

Domestic Mail Service Standards

USPS Web Tools™

Application Programming Interface

User Guide

Version 3.5 (08/07/2023)

Table of Contents

1.0	Introduction to Web Tools	3
1.1	Before you get started:	3
2.0	Priority Mail Service Standards API	3
2.1	Overview	3
2.1.1	API Signature Table	3
2.2	Request Descriptions	3
2.2.1	Sample Request	4
2.3	Response Descriptions	5
2.3.1	Sample Response	5
3.0	Package Services “StandardB” API	5
3.1	Overview	5
3.1.1	API Signature Table	6
3.2	Request Descriptions	6
3.2.1	Sample Request	7
3.3	Response Descriptions	7
3.3.1	Sample Response	7
4.0	First Class Mail Service Standards API	8
4.1	Overview	8
4.1.1	API Signature Table	8
4.2	Request Descriptions	8
4.2.1	Sample Request	9
4.3	Response Descriptions	9
4.3.1	Sample Response	10
5.0	Express Mail Service Commitments API	10
5.1	Overview	10
5.1.1	API Signature Table	10
5.2	Request Descriptions	10
5.2.1	Sample Request	11
5.3	Response Descriptions	11
5.3.1	Sample Request	13

1.0 Introduction to Web Tools

This document contains a Reference Guide to the Package Service Standards APIs. See the [Developers Guide](#) to learn the administrative process for gaining access to the Web Tools APIs as well as the basic mechanism for calling the APIs and processing the results. The Developer’s Guide also contains information on testing and troubleshooting.

Note: The Request Parameter sections present the XML input tags for generating live requests along with the restrictions on the values allowed. An error message will be returned if an incorrect value is entered. Also, be aware of the maximum character amounts allowed for some tags. If the user enters more than those amounts, an error will not be generated. Web Tools will simply pass in the characters up to the maximum amount allowed and disregard the rest. This is important since the resulting value could prevent a correct response.

When building the XML request, pay particular attention to the order and case for tags. An error message will be returned if an incorrect value is entered. Remember that all data and attribute values in this document are for illustration purposes and are to be replaced by your actual values. For instance, a line of sample code may be:

```
<DestinationZIP>12345</DestinationZIP>
```

In this instance, you will replace “12345” with the destination Zip Code for your request.

1.1 Before you get started:

For information on registering and getting started with Web Tools, please refer to the Step-By-Step guide found on the Web Tools [Technical Documentation Page](#).

2.0 Priority Mail Service Standards API

2.1 Overview

The Priority Mail Service Standards API receives requests and returns the number of days (on average) it will take a Priority Mail package to arrive at its destination. Ensure that end-users understand that these are service standards and not guaranteed commitments. The Priority Mail Service Standards API processes a single request.

2.1.1 API Signature Table

Scheme	Host	Path	API	XML
https://	secure.shippingapis.com	/ShippingAPI.dll?	API=PriorityMail	&XML=(see below)

2.2 Request Descriptions

Tag Name	Occurs	Description	Type	Validation
PriorityMailRequest	Required		(Alias)	
PriorityMailRequest / USERID	Required	This attribute specifies your Web Tools user ID. See the Developer's Guide for information on obtaining your USERID. For Example: USERID="XXXXXXX"	NMTOKEN	
PriorityMailRequest / PASSWORD	Optional	This attribute specifies your Web Tools password. See the Developer's Guide for information on your Password. For Example: PASSWORD="XXXXXXX"	NMTOKEN	
PriorityMailRequest / OriginZip	Required	Origination and destination Zip Codes must be valid. Either the first 3 digits or first 5	String	

Tag Name	Occurs	Description	Type	Validation																
		digits of the Zip Code are entered between the open tag and close tag. For example: <OriginZip>90210</OriginZip>																		
PriorityMailRequest / DestinationZip	Required	Origination and destination Zip Codes must be valid and must be 5 digits. For example: <DestinationZip>20770</DestinationZip>	String																	
PriorityMailRequest / DestinationType	Optional	Destination Type for package. Valid Values: "1" = PO-Addressee – Street (Default Value) "2" = PO-Addressee – PO Box "3" = Hold For Pick-up For example: <DestinationType>1</DestinationType>	String	Enumeration <ul style="list-style-type: none"> • 1 • 2 • 3 																
PriorityMailRequest / PMGuarantee	Optional	Default "N"	Boolean																	
PriorityMailRequest / MailClass	Required	<table border="1"> <thead> <tr> <th>Mail Class Value</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>2</td> <td>Priority Mail</td> </tr> <tr> <td>201</td> <td>Priority Mail 1-Day (Deprecated)</td> </tr> <tr> <td>202</td> <td>Priority Mail 2-Day (Deprecated)</td> </tr> <tr> <td>203</td> <td>Priority Mail 3-Day (Deprecated)</td> </tr> <tr> <td>204</td> <td>Priority Mail Military</td> </tr> <tr> <td>205</td> <td>Priority Mail DPO</td> </tr> <tr> <td>206</td> <td>Priority Mail Offshore</td> </tr> </tbody> </table> <p>For example: <MailClass>0</MailClass></p> <p>Note: When <MailClass>="201, 202, or 203", 1-Day, 2-Day and/or 3-Day references will be removed from response data and a single XML response for Priority Mail service standards will return.</p>	Mail Class Value	Description	2	Priority Mail	201	Priority Mail 1-Day (Deprecated)	202	Priority Mail 2-Day (Deprecated)	203	Priority Mail 3-Day (Deprecated)	204	Priority Mail Military	205	Priority Mail DPO	206	Priority Mail Offshore	String	minOccurs="1" maxOccurs="1" Enumeration <ul style="list-style-type: none"> • 2 • 201 • 202 • 203 • 204 • 205 • 206
Mail Class Value	Description																			
2	Priority Mail																			
201	Priority Mail 1-Day (Deprecated)																			
202	Priority Mail 2-Day (Deprecated)																			
203	Priority Mail 3-Day (Deprecated)																			
204	Priority Mail Military																			
205	Priority Mail DPO																			
206	Priority Mail Offshore																			
PriorityMailRequest	Required once		(Alias)																	

2.2.1 Sample Request

```

Request: PriorityMail:
<PriorityMailRequest USERID="XXXXXXXXX" PASSWORD="">
<OriginZip>90201</OriginZip>
 
```

```
<DestinationZip>21114</DestinationZip>
<MailClass>201</MailClass>
</PriorityMailRequest>
```

2.3 Response Descriptions

Tag Name	Occurs	Description	Type	Validation
PriorityMailResponse	Required		(Alias)	
PriorityMailResponse / OriginZip	Required	OriginationZip sent in request.	String	
PriorityMailResponse / DestinationZip	Required	DestinationZip sent in request.	String	
PriorityMailResponse / Days	Optional	Numbers of days expected to deliver.	String	
PriorityMailResponse / IsGuaranteed	Optional	Is the delivery guaranteed.	String	
PriorityMailResponse / Message	Optional	Service Standards Messaging. Appears when applicable. For example:<Msg>Your shipment may be delayed due to transportation issues.</Msg>	String	
PriorityMailResponse / EffectiveAcceptanceDate	Optional	Effective Acceptance Date is returned when <DestinationType> is specified in the request.	String	
PriorityMailResponse / ScheduledDeliveryDate	Optional	Scheduled Delivery Date is returned when <DestinationType> is specified in the request.	String	
PriorityMailResponse	Required		(Alias)	

2.3.1 Sample Response

```
Response: PriorityMail
<PriorityMailResponse>
<OriginZip>20024</OriginZip>
<DestinationZip>20770</DestinationZip>
<Days>1</Days>
<EffectiveAcceptanceDate>2021-09-16</EffectiveAcceptanceDate>
<ScheduledDeliveryDate>2021-09-17</ScheduledDeliveryDate>
</PriorityMailResponse>
```

3.0 Package Services “StandardB” API

3.1 Overview

The Package Services “StandardB” API receives requests and returns the average number of days it will take a package to arrive at its destination. There are four types of Package Services: Standard Post, Bound Printed Matter, Library Mail, and Media Mail. The Package Services “StandardB” API processes a single request. Ensure that end-users understand that these are service standards and not guaranteed commitments.

3.1.1 API Signature Table

Scheme	Host	Path	API	XML
https://	secure.shippingapis.com/	shippingapi.dll?	API=StandardB	&XML=(see below)

3.2 Request Descriptions

Tag Name	Occurs	Description	Type	Validation														
StandardBRequest	Required		(Alias)															
StandardBRequest / USERID	Required	This attribute specifies your Web Tools user ID. See the Developer's Guide for information on obtaining your USERID. For Example: USERID="XXXXXXX"	NMTOKEN															
StandardBRequest / PASSWORD	Optional	This attribute specifies your Web Tools password. See the Developer's Guide for information on your Password. For Example: PASSWORD="XXXXXXX"	NMTOKEN															
StandardBRequest / OriginZip	Required	Origination and destination Zip Codes must be valid. Either the first 3 digits or first 5 digits of the Zip Code are entered between the open tag and close tag. For example: <OriginZip>90210</OriginZip>	String															
StandardBRequest / DestinationZip	Required	Origination and destination Zip Codes must be valid and must be 5 digits. For example: <DestinationZip>20770</DestinationZip>	String															
StandardBRequest / DestinationType	Optional	Destination Type for package. Valid Values: "1" = PO-Addressee – Street (Default Value) "2" = PO-Addressee – PO Box "3" = Hold For Pick-up For example: <DestinationType>1</DestinationType>	String	Enumeration <ul style="list-style-type: none"> • 1 • 2 • 3 														
StandardBRequest / MailClass	Required	Defines mail class for commitment data. <table border="1" data-bbox="581 1409 1130 1801"> <thead> <tr> <th>Mail Class Value</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>6</td> <td>Package Services</td> </tr> <tr> <td>601</td> <td>Parcel Select (Deprecated)</td> </tr> <tr> <td>602</td> <td>Standard Post</td> </tr> <tr> <td>603</td> <td>Media Mail</td> </tr> <tr> <td>604</td> <td>Library Mail</td> </tr> <tr> <td>605</td> <td>Bound Printed Matter</td> </tr> </tbody> </table> For example: <MailClass>0</MailClass>	Mail Class Value	Description	6	Package Services	601	Parcel Select (Deprecated)	602	Standard Post	603	Media Mail	604	Library Mail	605	Bound Printed Matter	String	minOccurs="1" maxOccurs="1" Enumeration <ul style="list-style-type: none"> • 6 • 601 • 602 • 603 • 604 • 605
Mail Class Value	Description																	
6	Package Services																	
601	Parcel Select (Deprecated)																	
602	Standard Post																	
603	Media Mail																	
604	Library Mail																	
605	Bound Printed Matter																	

Tag Name	Occurs	Description	Type	Validation
StandardBRequest	Required		(Alias)	

3.2.1 Sample Request

```

Test XML Request:
<StandardBRequest USERID="XXXXXXXXX" PASSWORD="">
<OriginZip>90201</OriginZip>
<DestinationZip>21114</DestinationZip>
<MailClass>601</MailClass>
</StandardBRequest>
 
```

3.3 Response Descriptions

Tag Name	Occurs	Description	Type	Validation
StandardBResponse	Required		(Alias)	
StandardBResponse / OriginZip	Required	OriginationZip sent in request.	String	
StandardBResponse / DestinationZip	Required	DestinationZip sent in request.	String	
StandardBResponse / Days	Optional	Numbers of days expected to deliver.	String	
StandardBResponse / Message	Optional	Service Standards Messaging. Appears when applicable. For example:<Msg>Your shipment may be delayed due to transportation issues.</Msg>	String	
StandardBResponse / EffectiveAcceptanceDate	Optional	Effective Acceptance Date is returned when <DestinationType> is specified in the request.	String	
StandardBResponse / ScheduledDeliveryDate	Optional	Scheduled Delivery Date is returned when <DestinationType> is specified in the request.	String	
StandardBResponse	Required		(Alias)	

3.3.1 Sample Response

```

Test XML Response:
<StandardBResponse>
<OriginZip>90201</OriginZip>
<DestinationZip>21114</DestinationZip>
<Days>7</Days>
<EffectiveAcceptanceDate>2021-09-16</EffectiveAcceptanceDate>
<ScheduledDeliveryDate>2021-09-23</ScheduledDeliveryDate>
</StandardBResponse>
 
```

4.0 First Class Mail Service Standards API

4.1 Overview

The First Class Mail Service Standards API receives requests and returns the average number of days it will take a package to arrive at its destination. The First Class Mail Service Standards API processes a single request. Ensure that end-users understand that these are service standards and not guaranteed commitments. Note: Effective July 9th, 2023, First-Class Package Service was replaced with Ground Advantage. The First Class Mail Service Standards API supports First-Class Mail flats and Ground Advantage parcels.

4.1.1 API Signature Table

Scheme	Host	Path	API	XML
https://	secure.shippingapis.com/	shippingapi.dll?	API=FirstClassMail	&XML=(see below)

4.2 Request Descriptions

Tag Name	Occurs	Description	Type	Validation				
FirstClassMailRequest	Required		(Alias)					
FirstClassMailRequest / USERID	Required	This attribute specifies your Web Tools user ID. See the Developer's Guide for information on obtaining your USERID. For Example: USERID="XXXXXXX"	NMTOKEN					
FirstClassMailRequest / PASSWORD	Optional	This attribute specifies your Web Tools password. See the Developer's Guide for information on your Password. For Example: PASSWORD="XXXXXXX"	NMTOKEN					
FirstClassMailRequest / OriginZip	Required	Origination and destination Zip Codes must be valid. Either the first 3 digits or first 5 digits of the Zip Code are entered between the open tag and close tag. For example: <OriginZip>90210</OriginZip>	String					
FirstClassMailRequest / DestinationZip	Required	Origination and destination Zip Codes must be valid and must be 5 digits. For example: <DestinationZip>20770</DestinationZip>	String					
FirstClassMailRequest / DestinationType	Optional	Destination Type for package. 1 = PO-Addressee – Street (Default) 2 = PO-Addressee – PO Box 3 = Hold For Pick-up For example: <DestinationType>1</DestinationType>	String	Enumeration <ul style="list-style-type: none"> • 1 • 2 • 3 				
FirstClassMailRequest / MailClass	Required	Defines mail class for commitment data. <table border="1" data-bbox="581 1675 1073 1864"> <thead> <tr> <th>Mail Class Value</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>3</td> <td>USPS Ground Advantage (up to 15.999 oz)</td> </tr> </tbody> </table>	Mail Class Value	Description	3	USPS Ground Advantage (up to 15.999 oz)	String	minOccurs="1" maxOccurs="1" Enumeration <ul style="list-style-type: none"> • 3 • 301 • 302 • 303
Mail Class Value	Description							
3	USPS Ground Advantage (up to 15.999 oz)							

Tag Name	Occurs	Description	Type	Validation								
		<table border="1"> <tr> <td>301</td> <td>First-Class Mail Letters</td> </tr> <tr> <td>302</td> <td>First-Class Mail Flats</td> </tr> <tr> <td>303</td> <td>First-Class Mail Cards</td> </tr> <tr> <td>304</td> <td>USPS Ground Advantage (up to 15.999 oz)</td> </tr> </table> <p>For example: <MailClass>0</MailClass></p>	301	First-Class Mail Letters	302	First-Class Mail Flats	303	First-Class Mail Cards	304	USPS Ground Advantage (up to 15.999 oz)		<ul style="list-style-type: none"> 304
301	First-Class Mail Letters											
302	First-Class Mail Flats											
303	First-Class Mail Cards											
304	USPS Ground Advantage (up to 15.999 oz)											
FirstClassMailRequest	Required once		(Alias)									

4.2.1 Sample Request

Request: FirstClassMail

```
<FirstClassMailRequest USERID="XXXXXXXXX" PASSWORD="">
<OriginZip>90201</OriginZip>
<DestinationZip>21114</DestinationZip>
<MailClass>301</MailClass>
</FirstClassMailRequest>
```

4.3 Response Descriptions

Tag Name	Occurs	Description	Type	Validation
FirstClassMailResponse	Required		(Alias)	
FirstClassMailResponse / OriginZip	Required	OriginationZip sent in request.	String	
FirstClassMailResponse / DestinationZip	Required	DestinationZip sent in request.	String	
FirstClassMailResponse / Days	Optional	Numbers of days expected to deliver.	String	
FirstClassMailResponse / Message	Optional	Service Standards Messaging. Appears when applicable. For example:<Msg>Your shipment may be delayed due to transportation issues.</Msg>	String	
FirstClassMailResponse / EffectiveAcceptanceDate	Optional	Effective Acceptance Date is returned when <DestinationType> is specified in the request.	String	
FirstClassMailResponse / ScheduledDeliveryDate	Optional	Scheduled Delivery Date is returned when <DestinationType> is specified in the request.	String	
FirstClassMailResponse	Required		(Alias)	

4.3.1 Sample Response

```

Response FirstClassMail:
<FirstClassMailResponse>
<OriginZip>90201</OriginZip>
<DestinationZip>21114</DestinationZip>
<Days>3</Days>
<EffectiveAcceptanceDate>2021-09-16</EffectiveAcceptanceDate>
<ScheduledDeliveryDate>2021-09-19</ScheduledDeliveryDate>
</FirstClassMailResponse>
 
```

5.0 Express Mail Service Commitments API

5.1 Overview

The Express Mail Service Commitments API provides delivery commitments for Express Mail packages for the given Zip Codes to include package drop-off information. A user provides an origination and a destination Zip Code and an optional current or future date that the package will be shipped.

5.1.1 API Signature Table

Scheme	Host	Path	API	XML
https://	secure.shippingapis.com/	shippingapi.dll?	API=ExpressMailCommitment	&XML=(see below)

5.2 Request Descriptions

Tag Name	Occurs	Description	Type	Validation
ExpressMailCommitmentRequest	Required		(Alias)	
ExpressMailCommitmentRequest / USERID	Required	This attribute specifies your Web Tools user ID. See the Developer's Guide for information on obtaining your USERID. For Example: USERID="XXXXXXX"	NMTOKEN	
ExpressMailCommitmentRequest / PASSWORD	Optional	This attribute specifies your Web Tools password. See the Developer's Guide for information on your Password. For Example: PASSWORD="XXXXXXX"	NMTOKEN	
ExpressMailCommitmentRequest / OriginZIP	Required	5 Digit Zip Code of the package destination. For example: <OriginZIP>90210</OriginZIP>	String	
ExpressMailCommitmentRequest / DestinationZIP	Required	Origination and destination Zip Codes must be valid and must be 5 digits. For example: <DestinationZIP>20770</DestinationZIP>	String	
ExpressMailCommitmentRequest / Date	Required	Date package is shipped. Can be left blank. Can use formats MM/DD/YYYY or DD-MMM-YYYY. For example: <Date>05-May-2014</Date>	String	

Tag Name	Occurs	Description	Type	Validation
ExpressMailCommitmentRequest / DropOffTime	Optional	Time package is shipped. This tag can be omitted or left blank. Use format HH:MM such as 13:30. For example: <DropOffTime>15:00</ DropOffTime >	String	
ExpressMailCommitmentRequest / ReturnDates	Optional	Indicates if Scheduled Delivery and Effective Acceptance dates should be returned. Specify 'true' or 'false'. For example: <ReturnDates>>true</ReturnDates>	String	
ExpressMailCommitmentRequest / PMGuarantee	Optional	Indicator to display Guarantee information for applicable service types. "Y" = Yes, display "N" = No, do not display (Default Value)	String	Enumeration <ul style="list-style-type: none"> • Y • N
ExpressMailCommitmentRequest	Required		(Alias)	

5.2.1 Sample Request

Request: ExpressMailCommitment

```
<ExpressMailCommitmentRequest USERID="XXXXXXXXX" PASSWORD="">
<OriginZIP>63123</OriginZIP>
<DestinationZIP>89301</DestinationZIP>
<Date>05-26-2021</Date>
<DropOffTime>09:00</DropOffTime>
<ReturnDates>>true</ReturnDates>
<PMGuarantee>Y</PMGuarantee>
</ExpressMailCommitmentRequest>
```

5.3 Response Descriptions

Tag Name	Occurs	Description	Type	Validation
ExpressMailCommitmentResponse	Required		(Alias)	
ExpressMailCommitmentResponse / OriginZIP	Required	OriginationZip sent in request.	String	
ExpressMailCommitmentResponse / OriginCity	Required	Originating City.	String	
ExpressMailCommitmentResponse / OriginState	Required	Originating State.	String	
ExpressMailCommitmentResponse / DestinationZIP	Required	DestinationZip sent in request.	String	
ExpressMailCommitmentResponse / DestinationCity	Required	Destinating City.	String	
ExpressMailCommitmentResponse / DestinationState	Required	Destinating State.	String	
ExpressMailCommitmentResponse / Date	Required	Date package shipped.	String	

Tag Name	Occurs	Description	Type	Validation										
ExpressMailCommitmentResponse / Time	Required	Time.	String											
ExpressMailCommitmentResponse / ExpeditedTransMessage	Optional	Expedited Transportation Message. Returned when applicable and the request has the ReturnDates set to true.	String											
ExpressMailCommitmentResponse / MsgCode	Optional	Message Code. Returned when applicable and the request has the ReturnDates set to true. <u>Valid Message Code</u> "TM103" = Your shipment may be delayed due to transportation issues.	String	Enumeration= • TM103										
ExpressMailCommitmentResponse / Msg	Optional	Message Text. Returned when applicable and the request has the ReturnDates set to true. For example:<Msg>Your shipment may be delayed due to transportation issues.</Msg>	String											
ExpressMailCommitmentResponse / EffectiveAcceptanceDate	Optional	Effective Acceptance Date. Returned when the request has the ReturnDates set to true.	String											
ExpressMailCommitmentResponse / Commitment	Optional	Holds the details of a commitment. Returned if valid.	(Group)											
ExpressMailCommitmentResponse / Commitment / Name	Optional	Commitment Name	String	Enumeration= • 1-Day • 2-Day • 3-Day • DPO • Military										
ExpressMailCommitmentResponse / Commitment / Time	Optional	Commitment Time. (eg: 6:00 PM)	String											
ExpressMailCommitmentResponse / Commitment / Sequence	Optional	Commitment Sequence <table border="1" data-bbox="690 1423 1112 1780"> <thead> <tr> <th>Seq #</th> <th>Service Standard</th> </tr> </thead> <tbody> <tr> <td>A0118</td> <td>1-Day at 6:00 PM</td> </tr> <tr> <td>B0118</td> <td>1-Day at 6:00 PM</td> </tr> <tr> <td>A0218</td> <td>2-Day at 6:00 PM</td> </tr> <tr> <td>B0218</td> <td>2-Day at 6:00 PM</td> </tr> </tbody> </table>	Seq #	Service Standard	A0118	1-Day at 6:00 PM	B0118	1-Day at 6:00 PM	A0218	2-Day at 6:00 PM	B0218	2-Day at 6:00 PM	String	Enumeration= • A0118 • B0118 • A0218 • B0218
Seq #	Service Standard													
A0118	1-Day at 6:00 PM													
B0118	1-Day at 6:00 PM													
A0218	2-Day at 6:00 PM													
B0218	2-Day at 6:00 PM													
ExpressMailCommitmentResponse / Commitment / Location	Optional	Groups drop off location information.	(Group)											

Tag Name	Occurs	Description	Type	Validation
ExpressMailCommitmentResponse / Commitment / Location / ScheduledDeliveryDate	Optional	Scheduled Delivery Date. Returned when the request has the ReturnDates set to true.	String	
ExpressMailCommitmentResponse / Commitment / Location / CutOff	Optional	Cut-Off Time.	String	
ExpressMailCommitmentResponse / Commitment / Location / Facility	Optional	Facility Type	String	Enumeration= <ul style="list-style-type: none"> • POST OFFICE • PRIORITY MAIL EXPRESS COLLECTION BOX • AIR MAIL FACILITY
ExpressMailCommitmentResponse / Commitment / Location / Street	Optional	Facility Street	String	
ExpressMailCommitmentResponse / Commitment / Location / City	Optional	Facility City	String	
ExpressMailCommitmentResponse / Commitment / Location / State	Optional	Facility State	String	
ExpressMailCommitmentResponse / Commitment / Location / Zip	Optional	Facility Zip Code	String	
ExpressMailCommitmentResponse / Commitment / Location / IsGuaranteed	Optional	Indicates if Guarantee is offered. Will only be returned if the PMGuarantee in the request is set to "Y". 1 = Guaranteed 2 = No Guarantee 3 = Temporary No Guarantee	String	Enumeration= <ul style="list-style-type: none"> • 1 • 2 • 3
ExpressMailCommitmentResponse / Message	Optional	Message indicating over 200 location, when there are more than the 200 returned.	String	
ExpressMailCommitmentResponse	Required		(Alias)	

5.3.1 Sample Request

Response: ExpressMailCommitment

```

<ExpressMailCommitmentResponse>
<OriginZIP>63123</OriginZIP>
<OriginCity>SAINT LOUIS</OriginCity>
<OriginState>MO</OriginState>
<DestinationZIP>89301</DestinationZIP>
<DestinationCity>ELY</DestinationCity>
<DestinationState>NV</DestinationState>
<Date>26-May-2021</Date>
<Time>9:00AM</Time>
<EffectiveAcceptanceDate>2021-05-26</EffectiveAcceptanceDate>
<Commitment>
<CommitmentName>2-Day</CommitmentName>
<CommitmentTime>6:00 PM</CommitmentTime>
 
```

```
<CommitmentSequence>A0218</CommitmentSequence>
<Location>
<ScheduledDeliveryDate>2021-05-28</ScheduledDeliveryDate>
<CutOff>5:30 PM</CutOff>
<Facility>POST OFFICE</Facility>
<Street>55 GRASSO PLZ</Street>
<City>SAINT LOUIS</City>
<State>MO</State>
<Zip>63123</Zip>
</Location>
</Commitment>
<Commitment>
<CommitmentName>2-Day</CommitmentName>
<CommitmentTime>6:00 PM</CommitmentTime>
<CommitmentSequence>B0218</CommitmentSequence>
<Location>
<ScheduledDeliveryDate>2021-05-28</ScheduledDeliveryDate>
<CutOff>5:30 PM</CutOff>
<Facility>POST OFFICE</Facility>
<Street>55 GRASSO PLZ</Street>
<City>SAINT LOUIS</City>
<State>MO</State>
<Zip>63123</Zip>
</Location>
</Commitment>
</ExpressMailCommitmentResponse>
```