

CPI Detailed Report

Data for April 2011

Editors

Malik Crawford

Jonathan Church

Notice: Correction to April 2011 data

This report was reissued on Thursday, August 18, 2011, to correct errors in the April 2011 data.

Contents

	<i>Page</i>
Consumer Price Movements, April 2011.....	1
CPI-U 12-Month Changes	3
Technical Notes	113

Index tables	<i>CPI-U</i>		<i>CPI-W</i>	
	<i>Table</i>	<i>Page</i>	<i>Table</i>	<i>Page</i>
U.S. city average:				
Expenditure categories; commodity, service groups.....	1	4	6	24
Seasonally adjusted expenditure categories;				
commodity, service groups	2	6	7	26
Detailed expenditure categories	3	8	8	28
Seasonally adjusted detailed expenditure categories	4	15	9	34
Special detailed categories	5	22		
Historical:				
All items, 1913-present	24	70	27	88
Commodity and service groups and detailed				
expenditures, indexes	25	74	28	92
Commodity and service groups and detailed				
expenditures, percent change from previous December	26	81	29	98
Selected areas:				
All items indexes	10	40	17	55
Regions	11	41	18	56
Population classes	12	43	19	58
Regions and population classes cross-classified	13	45	20	60
Food at home expenditure categories.....	14	49	21	64
Areas priced monthly: percent changes over the month	15	50	22	65
City indexes and percent changes	16	51	23	66

Contents—Continued

CPI-U

Table *Page*

Average price tables

U.S. city average		
Energy:		
Residential prices	P1	104
Residential units and consumption ranges	P2	105
Gasoline	P3	106
Retail Food.....	P4	107

Chained CPI-U (C-CPI-U) tables

U.S. city average, expenditure categories, and commodity and service groups	1C	109
U.S. city average, all items index	24C	110
Historical U.S. city average, expenditure categories, and commodity and service groups, indexes	25C	111
Historical U.S. city average, expenditure categories, and commodity and service groups, percent changes from previous December	26C	112

Scheduled Release Dates

Consumer Price Index data are scheduled for initial release on the following dates:

<i>Index month</i>	<i>Release date</i>	<i>Index month</i>	<i>Release date</i>
May	June 15	June	July 15
July	August 18	August	September 15
September	October 19	October	November 16

CONSUMER PRICE MOVEMENTS APRIL 2011

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.4 percent in April on a seasonally adjusted basis, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the all items index increased 3.2 percent before seasonal adjustment.

The energy index posted another increase in April as the gasoline index continued to rise, the latter accounting for almost half of the seasonally adjusted all items increase. The household energy index also rose, with all of its major components posting increases. The food index increased as well in April, though the 0.5 percent rise in the food at home index was the smallest increase this year. Within the food at home component, the indexes for meats, poultry, fish, and eggs, for dairy and related products, and for nonalcoholic beverages all posted notable increases, though the fresh vegetables index did decline following recent advances.

The index for all items less food and energy rose 0.2 percent in April, the third increase of that size in the last four months. Indexes making major contributions to that increase included those for new vehicles, used cars and trucks, medical care, and shelter.

The 12-month increases of major indexes continue to climb. The all items index rose 3.2 percent for the 12 months ending April 2011, the highest figure since October 2008. The energy index has now risen 19.0 percent over the last 12 months, with the gasoline index up 33.1 percent. The food index has risen 3.2 percent while the index for all items less food and energy has increased 1.3 percent; both figures represent increases over recent months.

Table A. Percent changes in CPI for All Urban Consumers (CPI-U): U.S. city average

	Seasonally adjusted changes from preceding month							Un-adjusted 12-mos. ended Apr. 2011
	Oct. 2010	Nov. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	
All items	0.2	0.1	0.4	0.4	0.5	0.5	0.4	3.2
Food1	.2	.1	.5	.6	.8	.4	3.2
Food at home1	.2	.2	.7	.8	1.1	.5	3.9
Food away from home ¹1	.1	.1	.2	.2	.3	.3	2.1
Energy	2.5	.1	4.0	2.1	3.4	3.5	2.2	19.0
Energy commodities	4.4	.7	6.4	4.0	4.8	5.5	3.1	32.7
Gasoline (all types)	4.5	.7	6.7	3.5	4.7	5.6	3.3	33.1
Fuel oil ¹	4.7	4.2	4.9	6.8	5.8	6.2	3.2	35.1
Energy services0	-.8	.6	-.6	1.1	.2	.6	.1
Electricity2	.6	.3	-.5	.4	.7	.2	.6
Utility (piped) gas service	-.6	-5.3	1.7	-1.2	3.4	-1.4	1.9	-1.5
All items less food and energy0	.1	.1	.2	.2	.1	.2	1.3
Commodities less food and energy								
commodities	-.2	.0	-.1	.2	.2	.1	.4	.7
New vehicles	-.1	-.2	-.1	-.1	1.0	.7	.7	2.4
Used cars and trucks	-.6	.1	-.1	-.3	.1	.8	1.2	3.3
Apparel	-.2	.1	.1	1.0	-.9	-.5	.2	.1
Medical care commodities ¹1	.2	.1	.5	.7	.5	.5	3.1
Services less energy services1	.2	.1	.1	.2	.2	.1	1.6
Shelter1	.1	.1	.1	.1	.1	.1	1.0
Transportation services3	.4	.2	.6	.5	.5	.2	3.6
Medical care services2	.2	.3	-.1	.4	.1	.3	2.8

¹ Not seasonally adjusted.

Consumer Price Index Data for April 2011

Food

The food index rose 0.4 percent in April after rising 0.8 percent in March. The food at home index, up 1.1 percent in March, rose 0.5 percent in April. The deceleration was mainly due to the fresh vegetables index, which turned down in April, falling 2.7 percent after posting large increases in each of the previous two months. This led to the fruits and vegetables index declining 1.1 percent, the only major grocery store food group to decline in April. In contrast to this decline, the index for dairy and related products rose 1.7 percent, the index for nonalcoholic beverages advanced 1.2 percent, and the index for meats, poultry, fish, and eggs increased 1.1 percent. The indexes for cereals and bakery products and for other food at home posted smaller increases. The food at home index has risen 3.9 percent over the last 12 months, with all major grocery store food groups increasing over the period. The index for food away from home rose 0.3 percent in April, the same increase as in March.

Energy

The energy index rose 2.2 percent in April. This is the tenth increase in a row and follows advances of 3.5 percent in March and 3.4 percent in February. The gasoline index rose 3.3 percent in April after a 5.6 percent increase in March. (Before seasonal adjustment, gasoline prices rose 7.5 percent in April.) The index for household energy also increased in April, rising 0.7 percent. The fuel oil index rose 3.2 percent, continuing a strong upward trend, while the index for electricity increased 0.2 percent. The index for natural gas, which declined in March, rose 1.9 percent in April. The household energy index has risen 1.9 percent over the last 12 months, with the fuel oil index up 35.1 percent and the electricity index up 0.6 percent but the index for natural gas down 1.5 percent.

All items less food and energy

The index for all items less food and energy rose 0.2 percent in April after increasing 0.1 percent in March. The shelter index, and its rent and owners' equivalent rent components, all repeated their March increases of 0.1 percent. The new vehicles index rose 0.7 percent, also a repeat of its March increase, while the index for used cars and trucks advanced 1.2 percent in April after a 0.8 percent increase in March. The index for medical care, which rose 0.2 percent in March, advanced 0.4 percent in April. The index for medical care commodities increased 0.5 percent while the medical care services index rose 0.3 percent. The indexes for apparel and for household furnishings and operations both turned up in April, each rising 0.2 percent after declining in March. The index for recreation was unchanged in April, as it was in March. The tobacco index declined in April, falling 0.4 percent, its largest decline since 2007.

The index for all items less food and energy increased 1.3 percent over the last 12 months. Indexes that have increased over that time include airline fares (up 12.1 percent), medical care (up 2.9 percent), new vehicles (up 2.4 percent), and shelter (up 1.0 percent). Indexes that have declined included household furnishings and operations (down 0.9 percent) and recreation (down 0.4 percent).

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 3.2 percent over the last 12 months to an index level of 224.906 (1982-84=100). For the month, the index increased 0.6 percent prior to seasonal adjustment.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 3.6 percent over the last 12 months to an index level of 221.743 (1982-84=100). For the month, the index rose 0.8 percent prior to seasonal adjustment.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 2.9 percent over the last 12 months. For the month, the index increased 0.6 percent on a not seasonally adjusted basis. Please note that the indexes for the post-2009 period are subject to revision.

The Consumer Price Index for May 2011 is scheduled to be released on Wednesday, June 15, 2011, at 8:30 a.m. (EDT).

CPI-U 12-Month Changes, 2001 to Present

Table 1. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
All items	100.000	223.467	224.906	3.2	.6	0.5	0.5	0.4
All items (1967=100)	-	669.409	673.717	-	-	-	-	-
Food and beverages	14.792	225.479	226.248	3.1	.3	.5	.7	.4
Food	13.742	225.350	226.150	3.2	.4	.6	.8	.4
Food at home	7.816	223.430	224.233	3.9	.4	.8	1.1	.5
Cereals and bakery products	1.090	255.482	255.956	2.2	.2	.0	.5	.1
Meats, poultry, fish, and eggs	1.813	218.808	220.747	7.6	.9	1.2	1.1	1.1
Dairy and related products ¹839	206.161	209.707	6.3	1.7	.6	1.3	1.7
Fruits and vegetables	1.152	290.279	286.501	2.6	-1.3	2.2	1.9	-1.1
Nonalcoholic beverages and beverage materials926	165.038	166.086	2.4	.6	.2	.8	1.2
Other food at home	1.996	194.747	195.239	2.2	.3	.6	1.0	.3
Sugar and sweets ¹297	205.505	203.783	1.5	-.8	.8	.7	-.8
Fats and oils232	214.352	213.818	8.1	-.2	.9	2.8	.8
Other foods	1.466	206.743	207.892	1.4	.6	.5	.8	.5
Other miscellaneous foods ^{1,2}432	122.665	123.769	1.2	.9	.4	1.0	.9
Food away from home ¹	5.926	229.282	230.082	2.1	.3	.2	.3	.3
Other food away from home ^{1,2}329	161.886	162.218	2.2	.2	.7	.0	.2
Alcoholic beverages	1.051	225.693	226.053	1.7	.2	.2	.0	.3
Housing	41.460	217.707	217.901	1.0	.1	.3	.1	.2
Shelter	31.955	250.310	250.447	1.0	.1	.1	.1	.1
Rent of primary residence ³	5.925	252.145	252.221	1.3	.0	.1	.1	.1
Lodging away from home ²776	136.486	136.597	1.7	.1	.0	.8	.0
Owners' equivalent rent of residences ^{3,4}	24.905	258.263	258.400	.9	.1	.1	.1	.1
Owners' equivalent rent of primary residence ^{3,4}	23.310	258.253	258.387	.9	.1	.1	.1	.1
Tenants' and household insurance ^{1,2}349	125.863	126.574	1.4	.6	.3	-.5	.6
Fuels and utilities	5.096	216.672	217.254	2.6	.3	1.2	.6	.6
Household energy	4.000	190.071	190.622	1.9	.3	1.3	.6	.7
Fuel oil and other fuels ¹309	341.884	348.657	25.4	2.0	4.1	4.6	2.0
Energy services ³	3.691	190.213	190.459	.1	.1	1.1	.2	.6
Water and sewer and trash collection services ²	1.095	177.694	178.033	5.3	.2	.8	.5	.4
Household furnishings and operations	4.409	124.735	124.893	-.9	.1	.1	-.1	.2
Household operations ^{1,2}772	150.541	151.338	.8	.5	.1	-.5	.5
Apparel	3.601	121.286	122.226	.1	.8	-.9	-.5	.2
Men's and boys' apparel882	112.337	113.487	-.2	1.0	-.9	-.7	.0
Women's and girls' apparel	1.520	109.544	110.144	-.6	.5	-1.2	-.9	.3
Infants' and toddlers' apparel192	111.547	112.323	-3.6	.7	-1.6	.1	.3
Footwear700	128.518	128.581	-.7	.0	-.4	-.2	-.6
Transportation	17.308	211.014	216.867	11.8	2.8	1.9	2.2	1.4
Private transportation	16.082	206.165	212.210	12.0	2.9	1.9	2.3	1.5
New and used motor vehicles ²	6.333	98.275	98.972	2.2	.7	.5	.8	.8
New vehicles	3.513	140.860	141.462	2.4	.4	1.0	.7	.7
Used cars and trucks	2.055	144.072	145.968	3.3	1.3	.1	.8	1.2
Motor fuel	5.079	303.565	326.024	33.2	7.4	4.8	5.6	3.2
Gasoline (all types)	4.865	302.574	325.282	33.1	7.5	4.7	5.6	3.3
Motor vehicle parts and equipment ¹408	140.686	141.590	4.3	.6	.3	-.2	.6
Motor vehicle maintenance and repair ¹	1.172	250.820	251.458	1.7	.3	.0	.0	.3
Public transportation	1.227	270.366	272.187	9.3	.7	1.9	1.3	.2
Medical care	6.627	397.726	398.813	2.9	.3	.4	.2	.4
Medical care commodities ¹	1.633	322.691	324.241	3.1	.5	.7	.5	.5
Medical care services	4.994	420.852	421.716	2.8	.2	.4	.1	.3
Professional services	2.830	334.671	334.978	2.4	.1	.5	.2	.1

See footnotes at end of table.

Table 1. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by expenditure category and commodity and service group -Continued

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Hospital and related services	1.703	634.387	637.188	5.4	0.4	0.5	0.2	0.6
Recreation ²	6.293	113.261	113.368	-.4	.1	.3	.0	.0
Video and audio ²	1.816	98.719	98.918	-1.2	.2	.5	.1	.0
Education and communication ²	6.421	130.682	130.643	1.0	.0	.2	.1	.1
Education ²	3.107	204.251	204.316	3.8	.0	.4	.3	.3
Educational books and supplies204	522.903	522.440	4.2	-.1	-.2	.6	.3
Tuition, other school fees, and childcare	2.903	586.914	587.151	3.8	.0	.4	.3	.3
Communication ²	3.313	83.730	83.655	-1.5	-.1	-.0	-.1	-.1
Information and information processing ²	3.138	80.364	80.281	-1.8	-.1	-.0	-.1	-.1
Telephone services ^{1,2}	2.334	101.258	101.191	-1.2	-.1	-.1	-.1	-.1
Information technology, hardware and services ⁵804	9.196	9.176	-3.7	-.2	.2	-.3	-.3
Personal computers and peripheral equipment ⁶228	72.073	72.010	-8.0	-.1	-.5	-.6	-.2
Other goods and services	3.497	385.637	386.226	1.9	.2	.1	-.1	.1
Tobacco and smoking products ¹906	830.693	827.287	5.0	-.4	.2	.1	-.4
Personal care	2.591	207.758	208.485	.9	.3	.1	-.2	.3
Personal care products ¹671	160.981	161.418	-.1	.3	.3	-.2	.3
Personal care services ¹638	230.034	230.380	.3	.2	.1	-.1	.2
Miscellaneous personal services	1.055	359.096	361.062	2.3	.5	.2	.1	.4
Commodity and service group								
Commodities	40.012	182.728	185.311	5.7	1.4	1.0	1.2	.8
Food and beverages	14.792	225.479	226.248	3.1	.3	.5	.7	.4
Commodities less food and beverages	25.219	159.351	162.578	7.2	2.0	1.2	1.4	1.0
Nondurables less food and beverages	15.474	208.134	214.256	11.4	2.9	1.6	1.8	1.1
Apparel	3.601	121.286	122.226	.1	.8	-.9	-.5	.2
Nondurables less food, beverages, and apparel	11.873	266.993	276.504	15.0	3.6	2.1	2.9	1.5
Durables	9.745	111.707	112.242	.7	.5	.4	.4	.6
Services	59.988	263.956	264.256	1.5	.1	.3	.2	.2
Rent of shelter ⁴	31.607	260.834	260.963	1.0	-.0	-.0	-.0	.1
Tenants' and household insurance ^{1,2}349	125.863	126.574	1.4	.6	.3	-.5	.6
Energy services ³	3.691	190.213	190.459	-.1	.1	1.1	.2	.6
Water and sewer and trash collection services ²	1.095	177.694	178.033	5.3	.2	.8	.5	.4
Household operations ^{1,2}772	150.541	151.338	.8	.5	.1	-.5	.5
Transportation services	6.140	266.754	267.587	3.6	.3	.5	.5	.2
Medical care services	4.994	420.852	421.716	2.8	.2	.4	.1	.3
Other services	11.340	312.310	312.593	1.3	.1	.2	.1	.1
Special indexes								
All items less food	86.258	223.192	224.731	3.2	.7	.5	.5	.4
All items less shelter	68.045	215.505	217.475	4.2	.9	.7	.8	.6
All items less medical care	93.373	214.907	216.346	3.2	.7	.6	.6	.4
Commodities less food	26.270	161.804	164.964	7.0	2.0	1.2	1.4	1.0
Nondurables less food	16.525	209.282	215.090	10.8	2.8	1.5	1.7	1.1
Nondurables less food and apparel	12.923	262.068	270.729	13.9	3.3	2.0	2.7	1.5
Nondurables	30.266	217.791	221.504	7.3	1.7	1.1	1.4	.9
Services less rent of shelter ⁴	28.382	288.077	288.612	2.0	.2	.4	.2	.3
Services less medical care services	54.994	251.834	252.100	1.4	.1	.2	.1	.2
Energy	9.079	242.516	253.495	19.0	4.5	3.4	3.5	2.2
All items less energy	90.921	223.315	223.798	1.6	.2	.3	.2	.2
All items less food and energy	77.179	223.690	224.118	1.3	.2	.2	.1	.2
Commodities less food and energy commodities	20.882	144.632	145.214	.7	.4	.2	.1	.4
Energy commodities	5.388	307.589	329.419	32.7	7.1	4.8	5.5	3.1
Services less energy services	56.297	271.468	271.775	1.6	.1	.2	.2	.1
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.447	\$.445	-	-.1	-.1	-.1	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.149	\$.148	-	-.1	-.1	-.1	-

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1982=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

-. Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes							Seasonally adjusted annual rate percent change for			
								3 months ended—			
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011	
Expenditure category											
All items	221.062	222.270	223.490	224.433	0.0	2.5	3.9	6.2	1.2	5.1	
Food and beverages	222.602	223.779	225.345	226.330	.1	2.3	3.1	6.9	1.2	5.0	
Food	222.314	223.544	225.228	226.231	-.1	2.4	3.2	7.2	1.1	5.2	
Food at home	218.983	220.800	223.219	224.373	-.7	2.1	4.5	10.2	.7	7.3	
Cereals and bakery products	253.956	254.037	255.395	255.751	-2.1	2.1	6.1	2.9	.0	4.5	
Meats, poultry, fish, and eggs	213.942	216.444	218.803	221.181	7.2	4.9	4.4	14.2	6.0	9.2	
Dairy and related products ¹	202.349	203.510	206.161	209.707	3.5	4.7	2.1	15.4	4.1	8.5	
Fruits and vegetables	278.517	284.574	289.890	286.716	-13.8	2.1	12.1	12.3	-6.2	12.2	
Nonalcoholic beverages and beverage materials	162.636	162.958	164.340	166.375	-2.0	-1.3	4.0	9.5	-1.7	6.7	
Other food at home	191.580	192.706	194.602	195.207	.2	.2	.9	7.8	.2	4.3	
Sugar and sweets ¹	202.648	204.168	205.505	203.783	.8	3.6	-.6	2.3	2.2	.8	
Fats and oils	206.878	208.833	214.596	216.297	-.8	4.7	10.2	19.5	1.9	14.7	
Other foods	203.922	204.936	206.493	207.448	.2	-1.2	-.2	7.1	-.5	3.4	
Other miscellaneous foods ^{1,2}	120.930	121.438	122.665	123.769	-.8	-1.2	-2.5	9.7	-1.0	3.4	
Food away from home ¹	228.181	228.606	229.282	230.082	.8	2.8	1.6	3.4	1.8	2.5	
Other food away from home ^{1,2}	160.643	161.836	161.886	162.218	1.5	1.8	1.5	4.0	1.6	2.7	
Alcoholic beverages	224.951	225.415	225.409	226.141	2.3	1.3	1.1	2.1	1.8	1.6	
Housing	216.983	217.561	217.852	218.192	.1	.4	1.1	2.2	.3	1.7	
Shelter	249.523	249.867	250.102	250.278	1.0	.4	1.2	1.2	.7	1.2	
Rent of primary residence ³	251.249	251.607	251.930	252.102	.7	.7	2.3	1.4	.7	1.8	
Lodging away from home ²	132.892	132.915	133.920	133.885	16.5	-6.9	-4.2	3.0	4.1	-.7	
Owners' equivalent rent of residences ^{3,4}	257.659	258.016	258.204	258.377	.6	.6	1.2	1.1	.6	1.2	
Owners' equivalent rent of primary residence ^{3,4}	257.648	258.003	258.196	258.364	.6	.6	1.2	1.1	.6	1.2	
Tenants' and household insurance ^{1,2}	126.192	126.529	125.863	126.574	3.2	4.0	-2.9	1.2	3.6	-.8	
Fuels and utilities	215.607	218.231	219.480	220.834	-3.2	2.2	1.8	10.1	-.6	5.8	
Household energy	189.553	192.096	193.211	194.539	-5.2	1.5	.9	10.9	-1.9	5.8	
Fuel oil and other fuels ¹	314.130	326.919	341.884	348.657	-22.1	25.6	66.5	51.8	-1.1	58.9	
Energy services ³	191.114	193.224	193.654	194.751	-.8	.0	-3.2	7.8	-1.9	2.2	
Water and sewer and trash collection services ²	175.400	176.725	177.684	178.316	4.6	4.5	5.2	6.8	4.6	6.0	
Household furnishings and operations	124.382	124.493	124.375	124.661	-1.9	-1.5	-.9	.9	-1.7	.0	
Household operations ^{1,2}	151.189	151.358	150.541	151.338	1.8	-1.6	2.8	.4	.1	1.6	
Apparel	120.456	119.384	118.770	118.951	3.7	-3.0	4.9	-4.9	.3	-.1	
Men's and boys' apparel	112.414	111.408	110.648	110.613	7.2	-2.7	1.6	-6.3	2.1	-2.4	
Women's and girls' apparel	107.957	106.622	105.708	105.993	3.2	-5.6	7.7	-7.1	-1.3	.1	
Infants' and toddlers' apparel	111.436	109.634	109.796	110.154	10.1	-15.9	-2.1	-4.5	-3.8	-3.3	
Footwear	128.166	127.691	127.476	126.702	1.8	1.5	-1.3	-4.5	1.6	-2.9	
Transportation	203.622	207.433	212.001	215.016	-3.5	12.1	15.4	24.3	4.0	19.8	
Private transportation	198.730	202.446	207.045	210.173	-3.8	12.9	14.9	25.1	4.3	19.9	
New and used motor vehicles ²	97.000	97.490	98.249	99.051	1.8	-.1	-1.3	8.7	.9	3.6	
New vehicles	137.752	139.065	140.078	141.092	.8	.7	-1.6	10.1	.7	4.1	
Used cars and trucks	143.664	143.847	144.958	146.704	6.1	-.4	-.9	8.7	2.8	3.8	
Motor fuel	277.665	291.093	307.358	317.215	-16.8	44.6	53.5	70.3	9.7	61.7	
Gasoline (all types)	277.129	290.027	306.128	316.333	-17.6	46.1	53.6	69.8	9.7	61.5	
Motor vehicle parts and equipment ¹	140.487	140.912	140.686	141.590	4.6	3.1	6.5	3.2	3.9	4.8	
Motor vehicle maintenance and repair ¹	250.726	250.851	250.820	251.458	.3	3.7	1.5	1.2	2.0	1.3	
Public transportation	264.616	269.625	273.100	273.781	.2	1.9	21.7	14.6	1.1	18.1	
Medical care	393.843	395.615	396.364	397.793	1.4	4.0	2.0	4.1	2.7	3.0	
Medical care commodities ¹	318.929	321.186	322.691	324.241	-.5	2.5	3.7	6.8	1.0	5.2	
Medical care services	417.004	418.529	418.937	420.282	2.0	4.5	1.4	3.2	3.3	2.3	
Professional services	331.974	333.483	333.993	334.196	2.9	2.6	1.5	2.7	2.8	2.1	

See footnotes at end of table.

Table 2. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes							Seasonally adjusted annual rate percent change for			
								3 months ended—			
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011	
Expenditure category											
Hospital and related services	624.854	628.137	629.315	633.287	3.4	10.0	2.7	5.5	6.7	4.1	
Recreation ²	112.939	113.242	113.228	113.183	-2	-1.8	-3	.9	-1.0	.3	
Video and audio ²	97.904	98.395	98.466	98.437	-2.3	-1.3	-3.1	2.2	-1.8	-.5	
Education and communication ²	130.548	130.759	130.898	131.012	1.9	-.1	.9	1.4	.9	1.2	
Education ²	203.738	204.456	205.133	205.707	4.7	.6	6.1	3.9	2.6	5.0	
Educational books and supplies	520.236	519.288	522.344	523.912	4.2	.2	10.0	2.9	2.2	6.3	
Tuition, other school fees, and childcare	585.549	587.834	589.674	591.314	4.8	.6	5.9	4.0	2.7	4.9	
Communication ²	83.760	83.746	83.656	83.576	-.6	-.8	-3.7	-.9	-.7	-2.3	
Information and information processing ²	80.399	80.383	80.290	80.201	-.7	-.8	-4.8	-1.0	-.7	-2.9	
Telephone services ^{1,2}	101.412	101.316	101.258	101.191	.3	-.1	-4.0	-.9	.1	-2.5	
Information technology, hardware and services ⁵	9.171	9.189	9.163	9.140	-3.3	-3.0	-7.0	-1.3	-3.2	-4.2	
Personal computers and peripheral equipment ⁶	72.662	72.289	71.142	71.002	-4.6	-2.3	-15.6	-8.8	-3.4	-12.3	
Other goods and services	385.031	385.532	385.215	385.600	5.4	-.6	2.4	.6	2.3	1.5	
Tobacco and smoking products ¹	828.079	829.535	830.693	827.287	16.8	1.1	3.2	-.4	8.7	1.4	
Personal care	207.547	207.783	207.451	208.030	1.8	-1.2	2.2	.9	3	1.6	
Personal care products ¹	160.920	161.325	160.981	161.418	-.6	-3.5	2.4	1.2	-2.0	1.8	
Personal care services ¹	229.933	230.177	230.034	230.380	1.5	-2.0	1.0	.8	-.3	.9	
Miscellaneous personal services	358.181	358.894	359.233	360.622	2.7	1.7	2.2	2.8	2.2	2.5	
Commodity and service group											
Commodities	178.833	180.549	182.627	184.090	-1.9	5.0	7.6	12.3	1.5	9.9	
Food and beverages	222.602	223.779	225.345	226.330	.1	2.3	3.1	6.9	1.2	5.0	
Commodities less food and beverages	155.178	157.054	159.267	160.874	-3.0	6.6	10.3	15.5	1.7	12.9	
Nondurables less food and beverages	200.839	204.142	207.789	210.177	-3.9	10.7	20.7	19.9	3.1	20.3	
Apparel	120.456	119.384	118.770	118.951	3.7	-3.0	4.9	-4.9	.3	-.1	
Nondurables less food, beverages, and apparel	255.448	260.797	268.329	272.442	-7.0	16.5	24.8	29.4	4.1	27.1	
Durables	110.557	111.024	111.490	112.128	.5	-1.2	-2.1	5.8	-.3	1.8	
Services	263.034	263.745	264.161	264.561	1.2	.9	1.5	2.3	1.0	1.9	
Rent of shelter ⁴	260.471	260.509	260.389	260.645	.2	1.5	1.9	.3	.9	1.1	
Tenants' and household insurance ^{1,2}	126.192	126.529	125.863	126.574	3.2	4.0	-2.9	1.2	3.6	-.8	
Energy services ³	191.114	193.224	193.654	194.751	-3.8	.0	-3.2	7.8	-1.9	2.2	
Water and sewer and trash collection services ²	175.400	176.725	177.684	178.316	4.6	4.5	5.2	6.8	4.6	6.0	
Household operations ^{1,2}	151.189	151.358	150.541	151.338	1.8	-1.6	2.8	.4	.1	1.6	
Transportation services	264.832	266.061	267.523	268.096	1.5	2.7	5.0	5.0	2.1	5.0	
Medical care services	417.004	418.529	418.937	420.282	2.0	4.5	1.4	3.2	3.3	2.3	
Other services	311.610	312.190	312.626	312.898	2.6	-.4	1.5	1.7	1.1	1.6	
Special indexes											
All items less food	220.885	222.091	223.237	224.171	.0	2.5	4.0	6.1	1.3	5.0	
All items less shelter	212.429	213.995	215.619	216.878	-.5	3.5	5.1	8.6	1.5	6.9	
All items less medical care	212.578	213.755	214.982	215.899	-.1	2.4	4.0	6.4	1.1	5.2	
Commodities less food	157.709	159.553	161.713	163.303	-2.8	6.4	9.9	15.0	1.7	12.4	
Nondurables less food	202.374	205.455	208.940	211.335	-3.9	10.2	19.5	18.9	2.9	19.2	
Nondurables less food and apparel	251.499	256.414	263.245	267.120	-6.3	14.9	22.9	27.3	3.8	25.1	
Nondurables	212.320	214.660	217.689	219.744	-2.8	6.4	11.8	14.7	1.7	13.2	
Services less rent of shelter ⁴	287.061	288.270	288.851	289.660	1.0	1.5	1.9	3.7	1.3	2.8	
Services less medical care services	251.378	251.810	252.011	252.413	.5	1.2	2.0	1.7	.9	1.8	
Energy	229.915	237.620	245.941	251.319	-11.6	22.8	27.7	42.8	4.2	35.0	
All items less energy	221.922	222.483	222.992	223.494	1.2	.7	1.7	2.9	1.0	2.3	
All items less food and energy	222.587	223.029	223.331	223.745	1.4	.4	1.4	2.1	.9	1.8	
Commodities less food and energy commodities	143.571	143.793	143.917	144.423	1.0	-.9	.4	2.4	.1	1.4	
Energy commodities	281.416	294.905	311.218	320.989	-17.1	43.5	54.2	69.3	9.0	61.6	
Services less energy services	270.374	270.955	271.371	271.707	1.6	.9	1.8	2.0	1.2	1.9	

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1982=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
All items	100.000	223.467	224.906	3.2	0.6	0.5	0.5	0.4
All items (1967=100)	-	669.409	673.717	-	-	-	-	-
Food and beverages	14.792	225.479	226.248	3.1	.3	.5	.7	.4
Food	13.742	225.350	226.150	3.2	.4	.6	.8	.4
Food at home	7.816	223.430	224.233	3.9	.4	.8	1.1	.5
Cereals and bakery products	1.090	255.482	255.956	2.2	.2	.0	.5	.1
Cereals and cereal products350	223.439	222.445	1.7	-.4	-.6	.9	-.5
Flour and prepared flour mixes039	235.055	230.462	3.4	-2.0	.5	2.7	-1.4
Breakfast cereal 1194	220.131	220.354	1.6	.1	1.1	.9	.1
Rice, pasta, cornmeal 1118	229.957	228.059	1.4	-.8	.1	.2	-.8
Rice 1 2 3	-	161.232	159.503	1.5	-1.1	.7	-1.2	-1.1
Bakery products739	272.508	273.836	2.4	.5	-.2	.5	.4
Bread 2212	163.810	166.708	4.8	1.8	.3	-.6	1.8
White bread 1 3	-	298.554	300.927	3.9	.8	.0	.3	.8
Bread other than white 1 3	-	315.309	325.448	6.9	3.2	1.7	-.7	3.2
Fresh biscuits, rolls, muffins 1 2109	162.021	161.580	6.4	-.3	1.1	.4	-.3
Cakes, cupcakes, and cookies197	250.989	252.345	.6	.5	-2.2	.5	.7
Cookies 1 3	-	241.789	243.720	.1	.8	-.9	-.4	.8
Fresh cakes and cupcakes 1 3	-	259.873	261.208	1.2	.5	-1.8	.9	.5
Other bakery products220	249.368	248.403	.0	-.4	.4	1.3	-.4
Fresh sweetrolls, coffeecakes, doughnuts 1 3	-	255.466	257.441	1.6	.8	1.4	-.9	.8
Crackers, bread, and cracker products 3	-	289.505	289.123	.1	-.1	-.5	2.8	-.7
Frozen and refrigerated bakery products, pies, tarts, turnovers 3	-	262.002	256.325	-1.6	-2.2	1.4	1.3	-2.5
Meats, poultry, fish, and eggs	1.813	218.808	220.747	7.6	.9	1.2	1.1	1.1
Meats, poultry, and fish	1.714	219.643	221.613	7.7	.9	1.4	1.0	1.0
Meats	1.081	220.377	222.414	9.8	.9	1.9	1.6	1.2
Beef and veal 1503	243.841	246.680	10.4	1.2	1.9	2.3	1.2
Uncooked ground beef 1202	224.675	226.002	12.1	.6	1.8	3.4	.6
Uncooked beef roasts 1 2081	179.087	178.481	10.0	-.3	3.0	2.2	-.3
Uncooked beef steaks 1 2173	162.842	166.690	8.2	2.4	1.4	1.5	2.4
Uncooked other beef and veal 1 2047	173.269	176.661	12.5	2.0	2.6	1.0	2.0
Pork342	201.889	201.314	10.4	-.3	2.0	1.4	.5
Bacon, breakfast sausage, and related products 2124	143.354	144.977	14.1	1.1	.5	4.3	.6
Bacon and related products 3	-	250.357	257.556	19.0	2.9	1.6	4.5	3.2
Breakfast sausage and related products 1 2 3	-	137.167	136.064	6.2	-.8	-.3	2.6	-.8
Ham071	198.432	192.845	6.3	-2.8	.8	.8	-.5
Ham, excluding canned 3	-	224.314	217.537	7.2	-3.0	.9	1.9	-.5
Pork chops066	186.126	183.008	7.6	-1.7	3.5	.3	-.8
Other pork including roasts and picnics 2080	126.765	127.924	10.8	.9	3.3	-.1	.5
Other meats236	202.451	206.908	7.6	2.2	1.6	0	2.5
Frankfurters 3	-	197.066	204.521	9.7	3.8	.6	-1.0	6.2
Lunchmeats 1 2 3	-	131.707	132.965	4.3	1.0	1.1	-.3	1.0
Lamb and organ meats 1 3	-	313.742	310.184	17.1	-1.1	.9	2.8	-.1
Lamb and mutton 1 2 3	-	188.537	194.463	24.4	3.1	.6	1.8	3.1
Poultry336	206.114	207.944	2.3	.9	.4	-.2	.3
Chicken 2269	132.355	133.477	1.8	.8	.6	-.5	.3
Fresh whole chicken 1 3	-	211.579	214.777	1.3	1.5	2.8	-1.9	1.5
Fresh and frozen chicken parts 1 3	-	200.669	201.823	1.5	.6	-.7	.5	.6
Other poultry including turkey 2067	135.251	136.654	4.1	1.0	1.1	.2	.8
Fish and seafood 1297	254.447	256.495	6.6	.8	.7	.6	.8
Fresh fish and seafood 1 2159	155.226	156.395	9.5	.8	.4	2.0	.8
Processed fish and seafood 2138	129.413	130.534	3.4	.9	2.1	.4	-.9
Shelf stable fish and seafood 1 3	-	181.499	176.255	2.4	-2.9	.7	2.7	-2.9
Frozen fish and seafood 1 3	-	275.174	275.666	4.9	.2	1.9	-1.2	.2
Eggs099	204.357	205.772	4.8	.7	-2.7	1.9	3.2
Dairy and related products 1839	206.161	209.707	6.3	1.7	.6	1.3	1.7
Milk 1 2281	141.615	144.717	10.9	2.2	.5	3.4	2.2
Fresh whole milk 1 3	-	203.080	208.347	11.9	2.6	1.6	3.1	2.6
Fresh milk other than whole 1 2 3	-	145.225	147.978	10.0	1.9	-.1	3.2	1.9
Cheese and related products 1269	207.746	212.276	4.6	2.2	-.2	1.0	2.2
Ice cream and related products130	204.653	207.651	5.1	1.5	3.0	-.8	1.4
Other dairy and related products 2159	137.898	138.321	2.2	.3	-.3	.7	.9

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Fruits and vegetables	1.152	290.279	286.501	2.6	-1.3	2.2	1.9	-1.1
Fresh fruits and vegetables885	339.186	334.041	3.1	-1.5	2.9	2.2	-1.3
Fresh fruits449	326.579	329.127	1.6	.8	-.8	-.5	.1
Apples071	298.353	301.403	2.4	1.0	.6	-.3	.7
Bananas066	207.357	206.991	6.3	-.2	1.9	-.5	-.2
Citrus fruits ²084	201.466	197.221	.6	-2.1	-.2	-3.2	-5.0
Oranges, including tangerines ³	-	370.728	371.271	-.2	.1	-2.1	-1.8	-1.9
Other fresh fruits ²228	112.551	114.976	.3	2.2	-2.5	.7	2.3
Fresh vegetables436	348.588	336.233	4.5	-3.5	6.7	4.7	-2.7
Potatoes070	329.077	330.360	13.4	.4	1.5	4.2	1.6
Lettuce057	355.551	304.949	9.9	-14.2	13.0	7.9	-14.5
Tomatoes ¹076	419.702	424.464	9.7	1.1	14.6	15.3	1.1
Other fresh vegetables233	334.808	321.971	-1.2	-3.8	2.1	1.5	-3.3
Processed fruits and vegetables ²267	148.244	147.395	.9	-.6	-.2	.9	-.3
Canned fruits and vegetables ²138	151.361	149.985	.3	-.9	-.3	1.0	-.3
Canned fruits ² ³	-	143.793	143.307	2.0	-.3	1.5	.1	0
Canned vegetables ² ³	-	160.089	158.374	-.4	-1.1	-1.0	1.5	-.5
Frozen fruits and vegetables ²081	139.838	140.389	2.5	.4	-.1	.7	.6
Frozen vegetables ³	-	193.677	194.308	1.1	.3	-.9	1.0	.4
Other processed fruits and vegetables including dried ²048	151.947	150.081	.2	-1.2	1.2	.6	-1.6
Dried beans, peas, and lentils ¹ ² ³	-	171.426	171.254	-3.5	-.1	.3	.0	-.1
Nonalcoholic beverages and beverage materials926	165.038	166.086	2.4	.6	.2	.8	1.2
Juices and nonalcoholic drinks ²695	126.114	126.526	1.1	.3	-.0	.5	.7
Carbonated drinks285	158.357	157.313	.9	-.7	-1.4	1.5	-.2
Frozen noncarbonated juices and drinks ¹ ²013	153.996	156.280	5.4	1.5	1.8	.4	1.5
Nonfrozen noncarbonated juices and drinks ¹ ²397	115.340	116.528	1.2	1.0	.1	-.1	1.0
Beverage materials including coffee and tea ²231	119.201	121.040	6.5	1.5	.4	1.9	2.3
Coffee112	201.836	209.089	13.8	3.6	-.1	3.5	4.0
Roasted coffee ³	-	210.669	218.536	15.7	3.7	.1	3.9	3.7
Instant and freeze dried coffee ¹ ³	-	206.487	209.610	6.0	1.5	.6	1.2	1.5
Other beverage materials including tea ²119	126.181	125.518	-.2	-.5	1.1	-.5	1.1
Other food at home	1.996	194.747	195.239	2.2	.3	.6	1.0	.3
Sugar and sweets ¹297	205.505	203.783	1.5	-.8	.8	.7	-.8
Sugar and artificial sweeteners055	192.986	192.778	3.0	-.1	-.7	-.1	.6
Candy and chewing gum ¹ ²188	134.657	132.969	.8	-1.3	1.4	.7	-1.3
Other sweets ²054	148.563	148.319	2.4	-.2	.3	.9	-.1
Fats and oils232	214.352	213.818	8.1	-.2	.9	2.8	.8
Butter and margarine ²067	180.962	179.105	16.2	-1.0	4.0	2.9	-.7
Butter ³	-	213.443	209.021	22.9	-2.1	6.7	2.5	-.1
Margarine ³	-	264.588	260.934	11.1	-1.4	.4	3.9	-.0
Salad dressing ¹ ²063	133.072	133.192	6.9	.1	-.5	3.1	.1
Other fats and oils including peanut butter ²102	147.991	148.096	4.0	.1	.7	1.6	.8
Peanut butter ¹ ² ³	-	127.419	130.128	1.4	2.1	2.3	-1.2	2.1
Other foods	1.466	206.743	207.892	1.4	.6	.5	.8	.5
Soups090	226.309	228.627	.8	1.0	2.8	-.9	-.1
Frozen and freeze dried prepared foods ¹301	166.055	166.168	-1.1	.1	.8	.9	.1
Snacks ¹314	219.662	223.169	3.8	1.6	.5	.4	1.6
Spices, seasonings, condiments, sauces250	219.622	217.586	2.3	-.9	.1	1.6	-.1
Salt and other seasonings and spices ² ³	-	128.241	126.469	2.9	-1.4	-.9	-.2	-.3
Olives, pickles, relishes ¹ ² ³	-	139.187	134.455	1.9	-3.4	-6	4.7	-3.4
Sauces and gravies ² ³	-	129.134	130.451	3.8	1.0	-.2	1.5	1.3
Other condiments ¹ ³	-	257.247	250.787	3.6	-2.5	.6	.3	-2.5
Baby food ¹ ²079	140.083	141.164	.9	.8	1.4	-.2	.8
Other miscellaneous foods ¹ ²432	122.665	123.769	1.2	.9	.4	1.0	.9
Prepared salads ¹ ³ ⁴	-	107.091	107.694	.9	.6	.9	-.3	.6
Food away from home ¹	5.926	229.282	230.082	2.1	.3	.2	.3	.3
Full service meals and snacks ¹ ²	2.870	143.310	143.641	2.2	.2	.2	.5	.2
Limited service meals and snacks ¹ ²	2.347	145.474	146.260	2.0	.5	.1	.2	.5
Food at employee sites and schools ²269	143.647	143.784	2.4	.1	.0	.2	.3
Food at elementary and secondary schools ¹ ³ ⁵	-	120.514	120.554	2.3	-.0	.0	.0	.0
Food from vending machines and mobile vendors ¹ ²112	133.759	134.284	1.2	.4	.2	-.2	.4

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Other food away from home 1 2329	161.886	162.218	2.2	0.2	0.7	0.0	0.2
Alcoholic beverages	1.051	225.693	226.053	1.7	.2	.2	.0	.3
Alcoholic beverages at home614	192.269	192.387	1.1	.1	.2	-.1	.4
Beer, ale, and other malt beverages at home303	203.898	204.886	2.4	.5	.0	-.1	1.0
Distilled spirits at home 1079	188.105	188.560	.1	.2	.7	-.8	.2
Whiskey at home 3	-	194.864	195.426	-.9	.3	-.2	-.7	.5
Distilled spirits, excluding whiskey, at home 1 3	-	183.879	184.870	.3	.5	1.0	-.6	.5
Wine at home232	169.845	168.915	-.2	-.5	.4	-.6	-.2
Alcoholic beverages away from home 1437	296.668	297.553	2.6	.3	.0	.3	.3
Beer, ale, and other malt beverages away from home 1 2 3	-	149.784	150.633	3.1	.6	.0	.2	.6
Wine away from home 1 2 3	-	162.207	162.178	1.8	.0	.0	.0	.0
Distilled spirits away from home 1 2 3	-	154.375	155.265	1.8	.6	-.1	.3	.6
Housing	41.460	217.707	217.901	1.0	.1	.3	.1	.2
Shelter	31.955	250.310	250.447	1.0	.1	.1	.1	.1
Rent of primary residence 6	5.925	252.145	252.221	1.3	.0	.1	.1	.1
Lodging away from home 2776	136.486	136.597	1.7	.1	.0	-.8	.0
Housing at school, excluding board 6 7163	438.005	438.086	4.3	.0	.4	.4	.4
Other lodging away from home including hotels and motels614	286.071	286.348	1.1	.1	-.1	.9	-.1
Owners' equivalent rent of residences 6 7	24.905	258.263	258.400	.9	.1	.1	.1	.1
Owners' equivalent rent of primary residence 6 7	23.310	258.253	258.387	.9	.1	.1	.1	.1
Tenants' and household insurance 1 2349	125.863	126.574	1.4	.6	.3	-.5	.6
Fuels and utilities	5.096	216.672	217.254	2.6	.3	1.2	.6	.6
Household energy	4.000	190.071	190.622	1.9	.3	1.3	.6	.7
Fuel oil and other fuels 1309	341.884	348.657	25.4	2.0	4.1	4.6	2.0
Fuel oil 1205	375.042	386.950	35.1	3.2	5.8	6.2	3.2
Propane, kerosene, and firewood 1 8104	348.634	346.051	7.1	-.7	.6	1.1	-.7
Energy services 6	3.691	190.213	190.459	.1	.1	1.1	.2	.6
Electricity 6	2.823	191.028	191.323	.6	.2	.4	.7	.2
Utility (piped) gas service 6869	185.110	185.197	-1.5	.0	3.4	-1.4	1.9
Water and sewer and trash collection services 2	1.095	177.694	178.033	5.3	.2	.8	.5	.4
Water and sewerage maintenance 6835	398.361	399.072	6.2	.2	.8	.7	.4
Garbage and trash collection 1 9261	391.855	392.754	2.4	.2	.5	.0	.2
Household furnishings and operations	4.409	124.735	124.893	-.9	.1	.1	-.1	.2
Window and floor coverings and other linens 1 2303	69.686	69.906	-4.0	.3	.6	-.5	.3
Floor coverings 1 2051	112.871	112.852	-1.5	.0	.5	-.6	.0
Window coverings 1 2083	74.275	74.129	-4.9	-.2	.0	-2.2	-.2
Other linens 1 2169	58.521	58.907	-4.2	.7	.9	.3	.7
Furniture and bedding 1820	117.898	118.242	-1.4	.3	-.2	.6	.3
Bedroom furniture 1259	135.595	136.617	1.6	.8	-.7	1.0	.8
Living room, kitchen, and dining room furniture 1 2404	87.576	87.640	-1.6	.1	-.3	.1	.1
Other furniture 2149	79.401	79.483	-5.6	.1	-.0	-.8	.2
Infants' furniture 1 3 5	-	NA	NA	-	-	-	-	-
Appliances 2280	85.023	85.654	-2.3	.7	-.4	.1	.4
Major appliances 2165	94.175	95.645	-3.3	1.6	-.8	-.3	1.5
Laundry equipment 3	-	105.873	107.940	-3.4	2.0	-.1	-.1	2.0
Other appliances 1 2112	73.212	72.891	-.8	-.4	.8	-.3	-.4
Other household equipment and furnishings 1 2548	69.479	69.421	-3.5	-.1	1.0	-.9	-.1
Clocks, lamps, and decorator items 1292	60.698	60.597	-5.5	-.2	1.1	-.8	-.2
Indoor plants and flowers 10105	128.969	128.473	1.8	-.4	.5	1.4	.6
Dishes and flatware 1 2061	65.575	65.913	-8.3	.5	-.3	-1.6	.5
Nonelectric cookware and tableware 2090	97.808	97.934	.4	.1	-.6	-.6	.5
Tools, hardware, outdoor equipment and supplies 2796	92.465	92.389	.2	-.1	.1	1.1	-.2
Tools, hardware and supplies 1 2187	97.091	97.133	.0	.0	.4	.1	.0
Outdoor equipment and supplies 2437	89.831	89.751	.2	-.1	.1	1.9	-.1
Housekeeping supplies 1889	183.514	182.939	.5	-.3	-.1	.0	-.3
Household cleaning products 1 2351	120.461	119.144	-1.2	-.1	.6	-.6	-1.1
Household paper products 1 2242	160.038	160.425	3.1	.2	-.9	.5	.2
Miscellaneous household products 1 2296	116.286	116.471	.5	.2	-.4	.4	.2
Household operations 1 2772	150.541	151.338	.8	.5	.1	-.5	.5
Domestic services 1 2269	144.660	144.660	.4	.0	.1	-.8	.0
Gardening and lawncare services 1 2259	155.829	156.674	.7	.5	.1	-.3	.5

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Moving, storage, freight expense 1 2095	123.821	124.373	1.0	0.4	0.1	-0.9	0.4
Repair of household items 1 2076	183.234	NA	-	-	-	.2	-
Apparel	3.601	121.286	122.226	.1	.8	-.9	-.5	.2
Men's and boys' apparel882	112.337	113.487	-.2	1.0	-.9	-.7	.0
Men's apparel708	117.435	118.620	-1.2	1.0	-1.3	-.3	-.1
Men's suits, sport coats, and outerwear129	111.355	114.738	-1.2	3.0	-3.3	.1	1.5
Men's furnishings175	141.288	142.751	-1.0	1.0	-1.6	.5	-.1
Men's shirts and sweaters 2220	76.355	77.533	-3.6	1.5	-1.5	-2.8	.3
Men's pants and shorts176	115.483	114.430	1.5	-.9	.4	-.4	-.8
Boys' apparel175	93.500	94.514	4.2	1.1	.4	-1.2	1.3
Women's and girls' apparel	1.520	109.544	110.144	-.6	.5	-1.2	-.9	.3
Women's apparel	1.271	111.943	112.764	-.7	.7	-1.3	-.8	.1
Women's outerwear132	91.398	89.454	-2.4	-2.1	-1.5	-3.5	-.9
Women's dresses130	119.247	119.427	3.2	.2	-.3	7.1	-.9
Women's suits and separates 2633	85.834	87.122	-1.8	1.5	-.3	-2.5	.7
Women's underwear, nightwear, sportswear and accessories 2362	96.987	97.477	.4	.5	-.9	-1.3	-.3
Girls' apparel249	97.864	97.446	.0	-.4	-1.0	-1.4	1.4
Footwear700	128.518	128.581	-.7	.0	-.4	-.2	-.6
Men's footwear 1229	128.737	127.927	.3	-.6	.0	.3	-.6
Boys' and girls' footwear152	136.947	135.761	1.7	-.9	.3	1.5	-.4
Women's footwear319	123.723	124.930	-2.4	1.0	-.7	-.7	-.1
Infants' and toddlers' apparel192	111.547	112.323	-3.6	.7	-1.6	.1	.3
Jewelry and watches 8307	160.981	165.581	8.5	2.9	.1	.4	1.7
Watches 1 8041	117.043	116.668	1.1	-.3	.5	.9	-.3
Jewelry 8266	171.339	177.058	9.6	3.3	.3	.2	2.2
Transportation	17.308	211.014	216.867	11.8	2.8	1.9	2.2	1.4
Private transportation	16.082	206.165	212.210	12.0	2.9	1.9	2.3	1.5
New and used motor vehicles 2	6.333	98.275	98.972	2.2	.7	.5	.8	.8
New vehicles	3.513	140.860	141.462	2.4	.4	1.0	.7	.7
New cars and trucks 2 3	-	97.662	98.071	2.4	.4	1.0	.7	.7
New cars 3	-	140.311	141.154	2.2	.6	1.2	.8	.9
New trucks 3 9	-	146.492	146.852	2.7	.2	.8	.6	.6
Used cars and trucks	2.055	144.072	145.968	3.3	1.3	.1	.8	1.2
Leased cars and trucks 11564	94.481	94.797	-3.0	.3	-.5	.6	-.3
Car and truck rental 2088	123.881	124.248	5.6	.3	-2.1	4.4	2.4
Motor fuel	5.079	303.565	326.024	33.2	7.4	4.8	5.6	3.2
Gasoline (all types)	4.865	302.574	325.282	33.1	7.5	4.7	5.6	3.3
Gasoline, unleaded regular 3	-	302.570	325.652	33.6	7.6	4.8	5.5	3.4
Gasoline, unleaded midgrade 3 12	-	308.995	331.362	32.4	7.2	4.3	5.7	3.2
Gasoline, unleaded premium 3	-	290.060	310.723	31.3	7.1	4.3	5.6	3.1
Other motor fuels 2214	281.801	295.895	34.5	5.0	5.3	7.9	-.2
Motor vehicle parts and equipment 1408	140.686	141.590	4.3	.6	.3	-.2	.6
Tires 1268	127.647	128.410	5.2	.6	.5	-.4	.6
Vehicle accessories other than tires 1 2140	151.352	152.453	2.6	.7	.0	.2	.7
Vehicle parts and equipment other than tires 1 3	-	144.919	145.366	1.5	.3	.3	-.1	.3
Motor oil, coolant, and fluids 1 3	-	312.123	320.313	5.8	2.6	-.5	.6	2.6
Motor vehicle maintenance and repair 1	1.172	250.820	251.458	1.7	.3	.0	0.0	.3
Motor vehicle body work 1066	258.508	259.181	2.5	.3	.1	.0	.3
Motor vehicle maintenance and servicing 1459	226.795	226.710	.6	.0	.1	.2	0.0
Motor vehicle repair 1 2605	155.033	155.785	2.4	.5	.0	-.2	.5
Motor vehicle insurance	2.563	385.479	386.317	3.8	.2	.3	.4	.2
Motor vehicle fees 1 2526	166.518	166.526	.8	.0	.0	.1	0.0
State motor vehicle registration and license fees 1 2 6327	165.329	165.329	.3	.0	.0	.0	0.0
Parking and other fees 1 2186	168.764	168.797	1.8	.0	.0	.1	0.0
Parking fees and tolls 1 2 3	-	180.282	180.528	1.7	.1	.0	-.1	.1
Automobile service clubs 1 2 3	-	122.412	122.186	2.1	-.2	-.1	.4	-.2
Public transportation	1.227	270.366	272.187	9.3	.7	1.9	1.3	.2
Airline fare816	306.256	309.087	12.1	.9	2.1	1.9	.3
Other intercity transportation159	153.659	153.120	.8	-.4	1.4	.2	-.1.1

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Intercity bus fare 1 3 4	-	NA	113.449	4.8	-	-	-	-
Intercity train fare 1 3 4	-	110.094	111.573	7.5	1.3	-1.2	4.9	1.3
Ship fare 1 2 3	-	64.393	63.387	-4.2	-1.6	2.2	-4	-1.6
Intracity transportation 1248	270.947	272.155	5.5	.4	.1	.1	.4
Intracity mass transit 1 3 13	-	107.738	107.955	6.8	.2	.2	.1	.2
Medical care	6.627	397.726	398.813	2.9	.3	.4	.2	.4
Medical care commodities 1	1.633	322.691	324.241	3.1	.5	.7	.5	.5
Medicinal drugs 1 13	1.554	104.966	105.505	3.2	.5	.8	.5	.5
Prescription drugs	1.253	422.168	424.264	4.3	.5	.6	.5	.5
Nonprescription drugs 1 13300	99.007	99.589	-1.3	.6	-.1	.7	.6
Medical equipment and supplies 1 13080	99.562	99.382	.5	-.2	-.4	.0	-.2
Medical care services	4.994	420.852	421.716	2.8	.2	.4	.1	.3
Professional services	2.830	334.671	334.978	2.4	.1	.5	.2	.1
Physicians' services 6	1.477	339.532	339.427	3.0	.0	.8	.2	.2
Dental services 6723	405.856	407.011	2.3	.3	-.3	.4	.4
Eyeglasses and eye care 8246	177.993	178.384	1.2	.2	.0	.3	.1
Services by other medical professionals 1 6 8384	216.964	217.229	1.4	.1	.5	-.3	.1
Hospital and related services	1.703	634.387	637.188	5.4	.4	.5	.2	.6
Hospital services 6 14	1.440	238.223	239.453	5.9	.5	.5	.2	.7
Inpatient hospital services 3 6 14	-	233.399	234.695	6.4	.6	.2	.2	.6
Outpatient hospital services 3 6 8	-	541.427	543.517	4.8	.4	.7	.2	.7
Nursing homes and adult day services 6 14150	181.604	181.521	3.3	.0	.4	.4	-.2
Care of invalids and elderly at home 1 5113	112.643	112.783	1.5	.1	.3	.3	.1
Health insurance 1 5461	103.766	103.786	-4.0	.0	.4	-.5	.0
Recreation 2	6.293	113.261	113.368	-.4	.1	.3	.0	.0
Video and audio 2	1.816	98.719	98.918	-1.2	.2	.5	.1	.0
Televisions160	7.116	7.059	-16.3	-.8	-.8	-1.1	-2.9
Cable and satellite television and radio service 9	1.252	377.231	378.766	1.7	.4	.5	.1	.3
Other video equipment 1 2028	14.411	14.409	-14.1	.0	-.3	-1.8	.0
Video discs and other media, including rental of video and audio 1 2132	77.252	77.046	-1.8	-.3	1.8	1.8	-.3
Video discs and other media 1 2 3	-	53.708	53.200	-6.3	-.9	1.3	3.1	-.9
Rental of video or audio discs and other media 1 2 3	-	105.814	106.473	3.9	.6	2.0	1.1	.6
Audio equipment 1089	45.836	45.846	-3.9	.0	-.1	-.5	.0
Audio discs, tapes and other media 1 2056	93.134	92.950	-3.2	-.2	1.0	.1	-.2
Pets, pet products and services 2	1.141	157.510	157.866	2.3	.2	.9	.3	.1
Pets and pet products 1718	194.509	194.691	.3	.1	.9	.1	.1
Pet food 1 2 3	-	145.239	145.254	.7	.0	.7	.8	.0
Purchase of pets, pet supplies, accessories 1 2 3	-	117.203	117.472	-.6	.2	1.8	-1.0	.2
Pet services including veterinary 2423	198.550	199.439	5.7	.4	.9	.6	.2
Pet services 1 2 3	-	162.873	163.379	4.2	.3	1.0	1.0	.3
Veterinarian services 2 3	-	206.577	207.376	5.4	.4	.7	.4	.2
Sporting goods 1601	118.591	118.497	-.1	-.1	.7	.0	-.1
Sports vehicles including bicycles 1321	144.924	145.129	3.3	.1	.7	-.2	.1
Sports equipment 1271	94.373	94.048	-3.9	-.3	.6	.2	-.3
Photography 2158	78.758	79.580	-.1	1.0	.3	.9	1.1
Photographic equipment and supplies062	66.127	67.841	-4.7	2.6	-.1	2.0	2.6
Film and photographic supplies 1 2 3	-	89.423	89.788	1.3	.4	-.2	1.0	.4
Photographic equipment 2 3	-	29.735	30.702	-7.6	3.3	-.1	2.9	3.0
Photographers and film processing 1 2095	114.194	114.237	3.2	.0	.5	.1	.0
Photographer fees 1 2 3	-	120.253	122.332	2.9	1.7	-.1	.2	1.7
Film processing 1 2 3	-	110.373	110.497	4.6	.1	.8	-.1	.1
Other recreational goods 2461	56.292	56.361	-4.3	.1	-.2	-.8	.2
Toys 1341	56.979	57.203	-5.5	.4	-.1	-1.1	.4
Toys, games, hobbies and playground equipment 1 2 3	-	59.817	60.184	-5.0	.6	.1	-1.1	.6
Sewing machines, fabric and supplies 2060	96.683	95.381	-.7	-1.3	.3	.3	-.6
Music instruments and accessories 2046	95.923	95.999	-2.1	.1	-1.0	.2	-.2
Other recreation services 2	1.860	144.935	144.778	-.1	-.1	-.4	.0	-.3
Club dues and fees for participant sports and group exercises 2588	121.677	121.736	-2.3	.0	-1.0	-.1	-.6
Admissions 1678	325.038	323.274	.9	-.5	.0	.0	-.5

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Admission to movies, theaters, and concerts 1 2 3	-	156.833	155.909	1.3	-0.6	0.1	0.0	-0.6
Admission to sporting events 1 2 3	-	177.246	176.639	.1	-.3	-.3	.2	-.3
Fees for lessons or instructions 1 8249	267.796	268.707	1.6	.3	-.4	.1	.3
Recreational reading materials 1256	219.521	219.471	-1.2	.0	.3	-.8	.0
Newspapers and magazines 1 2138	134.961	135.707	.2	.6	-.2	-.1	.6
Recreational books 1 2117	104.623	103.882	-2.8	-.7	.9	-1.5	-.7
Education and communication 2	6.421	130.682	130.643	1.0	.0	.2	.1	.1
Education 2	3.107	204.251	204.316	3.8	.0	.4	.3	.3
Educational books and supplies204	522.903	522.440	4.2	-.1	-.2	.6	.3
College textbooks 1 3 11	-	174.995	175.093	4.7	.1	-.2	.5	.1
Tuition, other school fees, and childcare	2.903	586.914	587.151	3.8	.0	.4	.3	.3
College tuition and fees	1.530	655.150	654.936	4.3	.0	.6	.4	.3
Elementary and high school tuition and fees422	638.486	638.370	3.8	.0	.4	.4	.3
Child care and nursery school 10807	245.189	245.527	2.7	.1	.0	.2	.3
Technical and business school tuition and fees 2043	204.869	207.658	4.9	1.4	.2	.1	1.3
Communication 2	3.313	83.730	83.655	-1.5	-.1	.0	-.1	-.1
Postage and delivery services 2175	151.836	152.089	4.2	.2	.0	.0	.2
Postage 1165	238.464	238.782	3.9	.1	.0	.0	.1
Delivery services 1 2010	247.182	248.924	10.5	.7	.5	.8	.7
Information and information processing 2	3.138	80.364	80.281	-1.8	-.1	.0	-.1	-.1
Telephone services 1 2	2.334	101.258	101.191	-1.2	-.1	-.1	-.1	-.1
Wireless telephone services 1 2	1.235	60.351	60.353	-3.5	.0	-.2	-.1	.0
Land-line telephone services 1 13	1.099	103.050	102.902	1.5	-.1	.0	.0	-.1
Information technology, hardware and services 15804	9.196	9.176	-3.7	-.2	.2	-.3	-.3
Personal computers and peripheral equipment 4228	72.073	72.010	-8.0	-.1	-.5	-1.6	-.2
Computer software and accessories 1 2039	43.462	43.318	-9.2	-.3	.1	-1.3	-.3
Internet services and electronic information providers 1 2457	76.792	76.580	-1.3	-.3	.6	.5	-.3
Telephone hardware, calculators, and other consumer information items 1 2066	33.419	33.354	-1.7	-.2	.2	-.5	-.2
Other goods and services	3.497	385.637	386.226	1.9	.2	.1	-.1	.1
Tobacco and smoking products 1906	830.693	827.287	5.0	-.4	.2	.1	-.4
Cigarettes 1 2837	338.571	337.145	5.1	-.4	.2	.1	-.4
Tobacco products other than cigarettes 1 2063	222.753	222.148	2.8	-.3	.4	.2	-.3
Personal care	2.591	207.758	208.485	.9	.3	.1	-.2	.3
Personal care products 1671	160.981	161.418	-.1	.3	.3	-.2	.3
Hair, dental, shaving, and miscellaneous personal care products 1 2336	102.882	103.154	-2.1	.3	-.3	-.8	.3
Cosmetics, perfume, bath, nail preparations and implements 1330	184.449	184.963	2.0	.3	.8	.3	.3
Personal care services 1638	230.034	230.380	.3	.2	.1	-.1	.2
Haircuts and other personal care services 1 2638	140.358	140.569	.3	.2	.1	-.1	.2
Miscellaneous personal services	1.055	359.096	361.062	2.3	.5	.2	.1	.4
Legal services 8308	295.663	296.150	3.3	.2	.4	.0	.3
Funeral expenses 8170	286.039	286.791	2.2	.3	.2	.0	.0
Laundry and dry cleaning services 2258	143.468	143.783	1.4	.2	.0	-.1	-.1
Apparel services other than laundry and dry cleaning 1 2034	160.964	161.045	2.4	.1	.3	.2	.1
Financial services 1 8191	268.366	273.429	2.3	1.9	.5	1.0	1.9
Checking account and other bank services 1 2 3	-	127.323	130.637	3.7	2.6	.2	.5	2.6
Tax return preparation and other accounting fees 2 3	-	178.536	179.251	1.4	.4	.4	1.0	.5
Miscellaneous personal goods 2226	86.987	87.174	-1.0	.2	-.6	.1	.2
Stationery, stationery supplies, gift wrap 3	-	156.148	156.656	.0	.3	.1	-.3	.6
Infants' equipment 1 3 5	-	95.544	95.680	-	.1	-	-	.1
Special aggregate indexes								
Commodities	40.012	182.728	185.311	5.7	1.4	1.0	1.2	.8
Commodities less food and beverages	25.219	159.351	162.578	7.2	2.0	1.2	1.4	1.0
Nondurables less food and beverages	15.474	208.134	214.256	11.4	2.9	1.6	1.8	1.1
Nondurables less food, beverages, and apparel	11.873	266.993	276.504	15.0	3.6	2.1	2.9	1.5
Durables	9.745	111.707	112.242	.7	.5	.4	.4	.6
Services	59.988	263.956	264.256	1.5	.1	.3	.2	.2
Rent of shelter 7	31.607	260.834	260.963	1.0	.0	.0	.0	.1
Transportation services	6.140	266.754	267.587	3.6	.3	.5	.5	.2
Other services	11.340	312.310	312.593	1.3	.1	.2	.1	.1
All items less food	86.258	223.192	224.731	3.2	.7	.5	.5	.4
All items less shelter	68.045	215.505	217.475	4.2	.9	.7	.8	.6

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Special aggregate indexes								
All items less medical care	93.373	214.907	216.346	3.2	0.7	0.6	0.6	0.4
Commodities less food	26.270	161.804	164.964	7.0	2.0	1.2	1.4	1.0
Nondurables less food	16.525	209.282	215.090	10.8	2.8	1.5	1.7	1.1
Nondurables less food and apparel	12.923	262.068	270.729	13.9	3.3	2.0	2.7	1.5
Nondurables	30.266	217.791	221.504	7.3	1.7	1.1	1.4	.9
Apparel less footwear	2.902	115.256	116.348	.2	.9	-1.0	-.6	.3
Services less rent of shelter ⁷	28.382	288.077	288.612	2.0	.2	.4	.2	.3
Services less medical care services	54.994	251.834	252.100	1.4	.1	.2	.1	.2
Energy	9.079	242.516	253.495	19.0	4.5	3.4	3.5	2.2
All items less energy	90.921	223.315	223.798	1.6	.2	.3	.2	.2
All items less food and energy	77.179	223.690	224.118	1.3	.2	.2	.1	.2
Commodities less food and energy commodities	20.882	144.632	145.214	.7	.4	.2	.1	.4
Energy commodities	5.388	307.589	329.419	32.7	7.1	4.8	5.5	3.1
Services less energy services	56.297	271.468	271.775	1.6	.1	.2	.2	.1
Domestically produced farm food ¹	6.527	229.655	230.356	4.0	.3	.6	1.1	.3
Utilities and public transportation	9.599	204.571	204.976	1.7	.2	.9	.4	.5
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.447	\$.445	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.149	\$.148	-	-	-	-	-

¹ Not seasonally adjusted.² Indexes on a December 1997=100 base.³ Special index based on a substantially smaller sample.⁴ Indexes on a December 2007=100 base.⁵ Indexes on a December 2005=100 base.⁶ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.⁷ Indexes on a December 1982=100 base.⁸ Indexes on a December 1986=100 base.⁹ Indexes on a December 1983=100 base.¹⁰ Indexes on a December 1990=100 base.¹¹ Indexes on a December 2001=100 base.¹² Indexes on a December 1993=100 base.¹³ Indexes on a December 2009=100 base.¹⁴ Indexes on a December 1996=100 base.¹⁵ Indexes on a December 1988=100 base.

NA Data not adequate for publication.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011	
Expenditure category											
All items	221.062	222.270	223.490	224.433	0.0	2.5	3.9	6.2	1.2	5.1	
Food and beverages	222.602	223.779	225.345	226.330	.1	2.3	3.1	6.9	1.2	5.0	
Food	222.314	223.544	225.228	226.231	-.1	2.4	3.2	7.2	1.1	5.2	
Food at home	218.983	220.800	223.219	224.373	-.7	2.1	4.5	10.2	.7	7.3	
Cereals and bakery products	253.956	254.037	255.395	255.751	-2.1	2.1	6.1	2.9	.0	4.5	
Cereals and cereal products	220.700	221.993	224.087	222.969	-5.8	.8	8.2	4.2	-2.5	6.2	
Flour and prepared flour mixes	227.205	228.279	234.556	231.290	-5.3	6.4	5.8	7.4	.3	6.6	
Breakfast cereal 1	215.897	218.245	220.131	220.354	-4.6	-1.0	3.9	8.5	-2.8	6.2	
Rice, pasta, cornmeal 1	229.208	229.466	229.957	228.059	1.7	-7.6	14.8	-2.0	-3.1	6.1	
Rice 1 2 3	162.063	163.233	161.232	159.503	1.7	-8.1	21.1	-6.2	-3.3	6.6	
Bakery products	271.349	270.915	272.360	273.319	-.3	2.6	4.5	2.9	1.2	3.7	
Bread 2	163.657	164.110	163.178	166.115	.5	3.3	9.3	6.1	1.9	7.7	
White bread 1 3	297.532	297.675	298.554	300.927	1.0	3.4	6.7	4.6	2.2	5.7	
Bread other than white 1 3	312.169	317.489	315.309	325.448	4.9	-5.5	11.7	18.1	-.5	14.9	
Fresh biscuits, rolls, muffins 1 2	159.502	161.296	162.021	161.580	2.5	11.4	6.8	5.3	6.8	6.0	
Cakes, cupcakes, and cookies	255.073	249.416	250.781	252.494	-1.2	1.0	6.8	-4.0	-.1	1.3	
Cookies 1 3	245.039	242.791	241.789	243.720	2	-1.5	4.0	-2.1	-.6	.9	
Fresh cakes and cupcakes 1 3	262.453	257.647	259.873	261.208	-2.9	2.2	7.8	-1.9	-.4	2.9	
Other bakery products	245.222	246.118	249.331	248.416	-3.7	1.7	-2.9	5.3	-1.0	1.1	
Fresh sweetrolls, coffeecakes, doughnuts 1 3	254.157	257.724	255.466	257.441	-3.6	2.7	2.2	5.3	-.5	3.7	
Crackers, bread, and cracker products 3	284.405	282.848	290.679	288.704	-6.7	2.7	-1.3	6.2	-2.1	2.4	
Frozen and refrigerated bakery products, pies, tarts, turnovers 3	255.054	258.517	261.787	255.349	-3.2	-3.3	-.5	.5	-3.2	.0	
Meats, poultry, fish, and eggs	213.942	216.444	218.803	221.181	7.2	4.9	4.4	14.2	6.0	9.2	
Meats, poultry, and fish	214.919	217.874	220.158	222.310	8.1	5.3	3.5	14.5	6.7	8.8	
Meats	213.498	217.482	220.853	223.555	10.2	5.9	3.7	20.2	8.0	11.6	
Beef and veal 1	233.817	238.284	243.841	246.680	8.7	2.8	7.5	23.9	5.7	15.4	
Uncooked ground beef 1	213.417	217.205	224.675	226.002	13.0	1.9	9.1	25.8	7.3	17.1	
Uncooked beef roasts 1 2	170.099	175.273	179.087	178.481	4.2	1.6	13.9	21.2	2.9	17.5	
Uncooked beef steaks 1 2	158.365	160.513	162.842	166.690	3.6	5.1	2.5	22.7	4.3	12.2	
Uncooked other beef and veal 1 2	167.156	171.498	173.269	176.661	18.5	-.2	8.5	24.8	8.8	16.3	
Pork	196.830	200.688	203.564	204.529	13.9	15.1	-2.8	16.6	14.5	6.5	
Bacon, breakfast sausage, and related products 2	138.700	139.367	145.317	146.259	19.1	34.6	-14.6	23.6	26.6	2.8	
Bacon and related products 3	239.090	242.905	253.899	262.026	23.7	47.8	-23.9	44.3	35.2	4.8	
Breakfast sausage and related products 1 2 3	134.091	133.698	137.167	136.064	13.3	8.0	-2.1	6.0	10.6	1.9	
Ham	195.593	197.123	198.790	197.741	11.9	5.7	3.5	4.5	8.8	4.0	
Ham, excluding canned 3	218.641	220.529	224.793	223.776	12.1	4.6	2.4	9.7	8.3	6.0	
Pork chops	180.620	186.885	187.354	185.892	6.6	11.1	1.0	12.2	8.8	6.4	
Other pork including roasts and picnics 2	124.855	128.946	128.762	129.436	17.9	-1.0	11.7	15.5	8.0	13.6	
Other meats	198.772	202.006	202.005	207.049	8.0	-.3	5.6	17.7	3.8	11.5	
Frankfurters 3	194.153	195.301	193.336	205.406	7.7	-2.8	10.6	25.3	2.3	17.7	
Lunchmeats 1 2 3	130.581	132.065	131.707	132.965	2.5	6.9	.6	7.5	4.7	4.0	
Lamb and organ meats 1 3	302.432	305.223	313.742	310.184	29.8	.8	30.1	10.7	14.4	20.0	
Lamb and mutton 1 2 3	184.105	185.214	188.537	194.463	39.5	3.3	33.7	24.5	20.0	29.0	
Poultry	206.815	207.662	207.160	207.802	1.8	7.7	-2.0	1.9	4.7	.0	
Chicken 2	132.844	133.654	133.018	133.374	2.8	6.8	-3.6	1.6	4.8	-1.0	
Fresh whole chicken 1 3	209.782	215.624	211.579	214.777	.6	8.1	-11.9	9.9	4.3	-1.6	
Fresh and frozen chicken parts 1 3	201.016	199.618	200.669	201.823	5.1	3.3	-3.6	1.6	4.2	-1.0	
Other poultry including turkey 2	133.923	135.404	135.714	136.759	-3.0	10.4	1.0	8.7	3.5	4.8	
Fish and seafood 1	251.130	252.814	254.447	256.495	8.0	.6	9.3	8.8	4.2	9.1	
Fresh fish and seafood 1 2	151.529	152.165	155.226	156.395	9.7	1.4	13.9	13.5	5.5	13.7	
Processed fish and seafood 2	128.706	131.468	131.930	130.790	3.0	1.0	2.9	6.6	2.0	4.7	
Shelf stable fish and seafood 1 3	175.649	176.806	181.499	176.255	9.6	1.3	-2.2	1.4	5.4	-.4	
Frozen fish and seafood 1 3	273.326	278.447	275.174	275.666	9.7	-2.8	9.8	3.5	3.3	6.6	
Eggs	197.043	191.755	195.407	201.668	-8.6	-2.2	22.6	9.7	-5.4	16.0	
Dairy and related products 1	202.349	203.510	206.161	209.707	3.5	4.7	2.1	15.4	4.1	8.5	
Milk 1 2	136.306	137.009	141.615	144.717	13.4	-.2	5.1	27.1	6.4	15.5	
Fresh whole milk 1 3	193.823	196.948	203.080	208.347	16.6	.5	.1	33.5	8.2	15.6	
Fresh milk other than whole 1 2 3	140.808	140.723	145.225	147.978	10.7	-.7	9.4	22.0	4.8	15.5	
Cheese and related products 1	206.103	205.664	207.746	212.276	3.1	8.6	-4.9	12.5	5.8	3.4	
Ice cream and related products	200.025	206.058	204.332	207.135	-5.4	-.5	12.7	15.0	-3.0	13.9	
Other dairy and related products 2	137.051	136.615	137.621	138.864	.0	.7	2.8	5.4	.3	4.1	

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011	
Expenditure category											
Fruits and vegetables	278.517	284.574	289.890	286.716	-13.8	2.1	12.1	12.3	-6.2	12.2	
Fresh fruits and vegetables	321.781	331.132	338.286	333.735	-17.3	3.4	14.1	15.7	-7.5	14.9	
Fresh fruits	334.138	331.591	329.845	330.323	-13.0	3.7	23.6	-4.5	-5.0	8.6	
Apples	304.627	306.453	305.448	307.532	-4.4	-4.7	16.0	3.9	-4.5	9.8	
Bananas	202.577	206.438	205.306	204.881	4.4	5.1	11.1	4.6	4.8	7.8	
Citrus fruits ²	225.981	225.630	218.488	207.601	-9.8	-4.1	66.5	-28.8	-7.0	8.9	
Oranges, including tangerines ³	433.537	424.578	416.947	409.128	-7.0	-9	35.6	-20.7	-4.0	3.7	
Other fresh fruits ²	113.168	110.326	111.136	113.694	-22.0	8.1	17.7	1.9	-8.2	9.5	
Fresh vegetables	307.791	328.282	343.769	334.514	-21.2	3.1	5.3	39.5	-9.9	21.2	
Potatoes	317.813	322.587	336.126	341.383	-5.0	7.5	21.8	33.1	1.1	27.3	
Lettuce	294.424	332.598	358.737	306.803	20.4	-25.7	38.5	17.9	-5.4	27.8	
Tomatoes ¹	317.444	363.917	419.702	424.464	-67.0	27.0	8.0	219.7	-35.2	85.8	
Other fresh vegetables	316.747	323.549	328.423	317.601	-16.9	5.8	7.3	1.1	-6.3	4.1	
Processed fruits and vegetables ²	147.662	147.386	148.706	148.331	-2.0	-2.0	6.0	1.8	-2.0	3.9	
Canned fruits and vegetables ²	151.034	150.528	151.961	151.456	-4.7	-1.4	6.3	1.1	-3.0	3.7	
Canned fruits ² ³	142.144	144.262	144.448	144.437	-3.5	3.4	1.8	6.6	-1	4.2	
Canned vegetables ² ³	160.177	158.533	160.874	160.022	-3.1	-3.2	5.1	-4	-3.1	2.3	
Frozen fruits and vegetables ²	139.186	139.104	140.087	140.895	.7	-7	5.1	5.0	0	5.0	
Frozen vegetables ³	193.585	191.876	193.739	194.553	1.7	-2.3	3.1	2.0	-3	2.6	
Other processed fruits and vegetables including dried ²	150.272	152.094	153.010	150.630	-1.1	-3.7	4.6	1.0	-2.4	2.8	
Dried beans, peas, and lentils ¹ ² ³	170.854	171.445	171.426	171.254	-8.5	-9.6	3.7	.9	-9.0	2.3	
Nonalcoholic beverages and beverage materials	162.636	162.958	164.340	166.375	-2.0	-1.3	4.0	9.5	-1.7	6.7	
Juices and nonalcoholic drinks ²	124.971	124.950	125.603	126.508	-2.1	-2.0	3.8	5.0	-2.1	4.4	
Carbonated drinks	157.036	154.868	157.194	156.941	-2.1	-5.0	11.6	-.2	-3.6	5.5	
Frozen noncarbonated juices and drinks ¹ ²	150.661	153.431	153.996	156.280	1.6	-2.6	7.9	15.8	-.5	11.8	
Nonfrozen noncarbonated juices and drinks ¹ ²	115.406	115.485	115.340	116.528	-2.6	1.1	2.4	3.9	-.8	3.2	
Beverage materials including coffee and tea ²	115.811	116.285	118.516	121.187	-.7	3.8	4.1	19.9	1.5	11.7	
Coffee	194.833	194.681	201.407	209.560	-3.9	20.5	8.1	33.8	7.6	20.3	
Roasted coffee ³	202.919	203.102	210.986	218.765	-1.9	22.5	10.4	35.1	9.6	22.1	
Instant and freeze dried coffee ¹ ³	202.899	204.122	206.487	209.610	-2	8.9	1.9	13.9	4.2	7.7	
Other beverage materials including tea ²	123.859	125.224	124.559	125.883	.4	-11.3	4.5	6.7	-5.6	5.6	
Other food at home	191.580	192.706	194.602	195.207	.2	.2	.9	7.8	.2	4.3	
Sugar and sweets ¹	202.648	204.168	205.505	203.783	.8	3.6	-.6	2.3	2.2	.8	
Sugar and artificial sweeteners	191.986	190.737	190.611	191.848	2.3	6.2	3.8	-.3	4.2	1.7	
Candy and chewing gum ¹ ²	131.854	133.675	134.657	132.969	2.0	2.9	-5.0	3.4	2.5	-.9	
Other sweets ²	146.001	146.369	147.616	147.540	1.4	2.7	1.3	4.3	2.1	2.8	
Fats and oils	206.878	208.833	214.596	216.297	-.8	4.7	10.2	19.5	1.9	14.7	
Butter and margarine ²	171.265	178.035	183.249	181.948	5.5	31.2	3.5	27.4	17.7	14.8	
Butter ³	198.364	211.599	216.794	214.335	13.9	50.2	-2.0	36.3	30.8	15.6	
Margarine ³	254.338	255.384	265.309	262.554	.3	13.2	18.3	13.6	6.6	15.9	
Salad dressing ¹ ²	129.800	129.109	133.072	133.192	3.7	4.1	9.0	10.9	3.9	9.9	
Other fats and oils including peanut butter ²	144.190	145.190	147.504	148.710	-6	-8.0	13.1	13.1	-4.3	13.1	
Peanut butter ¹ ² ³	126.027	128.906	127.419	130.128	2.9	-7.2	-2.5	13.7	-2.3	5.3	
Other foods	203.922	204.936	206.493	207.448	.2	-1.2	-.2	7.1	-.5	3.4	
Soups	222.272	228.599	226.597	226.325	3.8	-4.1	-3.6	7.5	-.2	1.8	
Frozen and freeze dried prepared foods ¹	163.185	164.522	166.055	166.168	-6.5	-5.5	.9	7.5	-6.0	4.2	
Snacks ¹	217.661	218.768	219.662	223.169	3.0	1.8	.2	10.5	2.4	5.2	
Spices, seasonings, condiments, sauces	215.110	215.410	218.777	218.614	-.1	.6	2.3	6.7	.2	4.4	
Salt and other seasonings and spices ² ³	128.647	127.458	127.198	125.589	7.1	-2.8	18.5	-9.2	2.0	3.8	
Olives, pickles, relishes ¹ ² ³	133.727	132.964	139.187	134.455	-9.7	23.5	-5.4	2.2	5.6	-1.7	
Sauces and gravies ² ³	127.223	127.017	128.918	130.634	-.3	.1	4.9	11.2	-.1	8.0	
Other condiments ¹ ³	254.863	256.432	257.247	250.787	13.9	-1.7	10.0	-6.2	5.8	1.5	
Baby food ¹ ²	138.407	140.384	140.083	141.164	.7	-3.0	-2.1	8.2	-1.2	2.9	
Other miscellaneous foods ¹ ²	120.930	121.438	122.665	123.769	-.8	-1.2	-2.5	9.7	-1.0	3.4	
Prepared salads ¹ ³ ⁴	106.493	107.403	107.091	107.694	.0	-4.4	3.8	4.6	-2.2	4.2	
Food away from home ¹	228.181	228.606	229.282	230.082	.8	2.8	1.6	3.4	1.8	2.5	
Full service meals and snacks ¹ ²	142.328	142.666	143.310	143.641	1.5	1.8	1.8	3.7	1.7	2.8	
Limited service meals and snacks ¹ ²	145.104	145.195	145.474	146.260	1.3	2.2	1.4	3.2	1.7	2.3	
Food at employee sites and schools ²	143.078	143.149	143.445	143.843	-6.9	12.5	2.9	2.2	2.3	2.5	
Food at elementary and secondary schools ¹ ³ ⁵	120.450	120.500	120.514	120.554	-14.2	26.2	1.0	.3	4.1	.7	
Food from vending machines and mobile vendors ¹ ²	133.698	133.979	133.759	134.284	.1	2.2	.7	1.8	1.2	1.2	

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes						Seasonally adjusted annual rate percent change for			
							3 months ended—			
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011
Expenditure category										
Other food away from home 1 2	160.643	161.836	161.886	162.218	1.5	1.8	1.5	4.0	1.6	2.7
Alcoholic beverages	224.951	225.415	225.409	226.141	2.3	1.3	1.1	2.1	1.8	1.6
Alcoholic beverages at home	191.608	191.930	191.681	192.364	2.6	.2	-.1	1.6	1.4	.8
Beer, ale, and other malt beverages at home	202.314	202.247	202.505	204.438	3.9	1.7	-.4	4.3	2.8	1.9
Distilled spirits at home 1	188.326	189.571	188.105	188.560	1.2	.5	-1.8	.5	.8	-.7
Whiskey at home 3	195.492	195.015	193.588	194.566	.2	-1.3	-.6	-1.9	-.5	-1.3
Distilled spirits, excluding whiskey, at home 1 3	185.012	186.815	183.879	184.870	.6	1.2	-.3	-.3	.9	-.3
Wine at home	169.952	170.675	169.587	169.291	1.7	-.9	-.1	-1.5	.4	-.8
Alcoholic beverages away from home 1	295.847	295.780	296.668	297.553	2.1	3.6	2.2	2.3	2.9	2.3
Beer, ale, and other malt beverages away from home 1 2 3	149.539	149.542	149.784	150.633	3.5	1.1	4.7	3.0	2.3	3.8
Wine away from home 1 2 3	162.197	162.269	162.207	162.178	2.3	5.1	.0	.0	3.7	.0
Distilled spirits away from home 1 2 3	154.105	153.888	154.375	155.265	-.2	3.3	1.3	3.0	1.5	2.2
Housing	216.983	217.561	217.852	218.192	.1	.4	1.1	2.2	.3	1.7
Shelter	249.523	249.867	250.102	250.278	1.0	.4	1.2	1.2	.7	1.2
Rent of primary residence 6	251.249	251.607	251.930	252.102	.7	.7	2.3	1.4	.7	1.8
Lodging away from home 2	132.892	132.915	133.920	133.885	16.5	-6.9	-4.2	3.0	4.1	-.7
Housing at school, excluding board 6 7	436.300	438.139	439.769	441.561	4.3	3.6	4.2	4.9	4.0	4.5
Other lodging away from home including hotels and motels	276.999	276.770	279.127	278.754	19.5	-9.2	-6.1	2.6	4.2	-1.9
Owners' equivalent rent of residences 6 7	257.659	258.016	258.204	258.377	.6	.6	1.2	1.1	.6	1.2
Owners' equivalent rent of primary residence 6 7	257.648	258.003	258.196	258.364	.6	.6	1.2	1.1	.6	1.2
Tenants' and household insurance 1 2	126.192	126.529	125.863	126.574	3.2	4.0	-2.9	1.2	3.6	-.8
Fuels and utilities	215.607	218.231	219.480	220.834	-3.2	2.2	1.8	10.1	-.6	5.8
Household energy	189.553	192.096	193.211	194.539	-5.2	1.5	.9	10.9	-1.9	5.8
Fuel oil and other fuels 1	314.130	326.919	341.884	348.657	-22.1	25.6	66.5	51.8	-1.1	58.9
Fuel oil 1	333.993	353.223	375.042	386.950	-22.2	28.1	85.7	80.2	-.2	82.9
Propane, kerosene, and firewood 1 8	342.808	344.823	348.634	346.051	-21.9	20.9	34.1	3.8	-2.8	18.0
Energy services 6	191.114	193.224	193.654	194.751	-3.8	.0	-3.2	7.8	-1.9	2.2
Electricity 6	193.799	194.620	195.983	196.327	-5.1	.7	1.8	5.3	-2.3	3.5
Utility (piped) gas service 6	180.039	186.231	183.683	187.164	.5	-2.3	-17.9	16.8	-.9	-2.1
Water and sewer and trash collection services 2	175.400	176.725	177.684	178.316	4.6	4.5	5.2	6.8	4.6	6.0
Water and sewerage maintenance 6	392.296	395.519	398.333	399.904	6.0	5.2	5.6	8.0	5.6	6.8
Garbage and trash collection 1 9	389.727	391.854	391.855	392.754	.2	2.2	4.0	3.1	1.2	3.6
Household furnishings and operations	124.382	124.493	124.375	124.661	-1.9	-1.5	-.9	.9	-1.7	.0
Window and floor coverings and other linens 1 2	69.634	70.043	69.686	69.906	-9.3	-8.9	1.3	1.6	-9.1	1.5
Floor coverings 1 2	113.043	113.565	112.871	112.852	1.5	-1.0	-5.6	-.7	.3	-3.2
Window coverings 1 2	75.924	75.923	74.275	74.129	-6.5	-18.5	18.4	-9.1	-12.7	3.7
Other linens 1 2	57.791	58.322	58.521	58.907	-13.4	-6.2	-4.0	8.0	-9.9	1.8
Furniture and bedding 1	117.392	117.173	117.898	118.242	-3.0	-3.3	-2.2	2.9	-3.2	.4
Bedroom furniture 1	135.202	134.318	135.595	136.617	1.6	5.0	-4.4	4.3	3.3	-.1
Living room, kitchen, and dining room furniture 1 2	87.792	87.489	87.576	87.640	-3.8	-1.7	-.2	-.7	-2.8	-.4
Other furniture 2	78.349	78.327	77.722	77.883	.2	-16.1	-3.4	-2.4	-8.3	-2.9
Infants' furniture 1 3 5	NA	NA	NA	NA	-	-	-	-	-	-
Appliances 2	85.432	85.062	85.109	85.473	-4.5	-2.1	-2.7	.2	-3.3	-1.3
Major appliances 2	94.804	94.015	93.756	95.180	-3.3	-5.4	1.6	4.3	-2.2	
Laundry equipment 3	105.375	105.237	105.170	107.311	-3.6	-4.4	-12.3	7.6	-4.0	-2.9
Other appliances 1 2	72.850	73.398	73.212	72.891	-1.0	-.8	-1.6	.2	-.9	-.7
Other household equipment and furnishings 1 2	69.436	70.108	69.479	69.421	-9.9	-.2	-3.7	-.1	-5.2	-1.9
Clocks, lamps, and decorator items 1	61.170	61.815	60.698	60.597	-12.0	-2.2	-3.7	-3.7	-7.2	-3.7
Indoor plants and flowers 10	124.969	125.646	127.430	128.200	.4	-.4	-2.8	10.7	.0	3.7
Dishes and flatware 1 2	66.849	66.675	65.575	65.913	-21.1	15.8	-18.2	-5.5	-4.4	-12.1
Nonelectric cookware and tableware 2	98.431	97.813	97.227	97.700	-4.2	-1.4	10.8	-2.9	-2.8	3.7
Tools, hardware, outdoor equipment and supplies 2	91.138	91.250	92.244	92.079	-2.2	-1.7	.5	4.2	-2.0	2.3
Tools, hardware and supplies 1 2	96.626	97.029	97.091	97.133	-2.8	-1.6	2.3	2.1	-2.2	2.2
Outdoor equipment and supplies 2	87.944	88.020	89.672	89.605	-3.4	-1.8	-1.4	7.8	-2.6	3.1
Housekeeping supplies 1	183.642	183.436	183.514	182.939	2.9	1.6	-.9	-1.5	2.3	-1.2
Household cleaning products 1 2	120.458	121.198	120.461	119.144	-.7	.2	.2	-4.3	-.3	-2.1
Household paper products 1 2	160.602	159.217	160.038	160.425	7.7	3.9	1.6	-.4	5.8	.6
Miscellaneous household products 1 2	116.199	115.779	116.286	116.471	3.6	1.5	-4.0	.9	2.5	-1.6
Household operations 1 2	151.189	151.358	150.541	151.338	1.8	-1.6	2.8	.4	.1	1.6
Domestic services 1 2	145.796	145.871	144.660	144.660	.3	1.1	3.3	-3.1	.7	.1
Gardening and lawncare services 1 2	156.216	156.330	155.829	156.674	-1.2	-.4	3.1	1.2	-.8	2.1

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes						Seasonally adjusted annual rate percent change for			
							3 months ended—			
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011
Expenditure category										
Moving, storage, freight expense ^{1 2}	124.830	124.942	123.821	124.373	17.4	-11.3	1.3	-1.5	2.0	-0.1
Repair of household items ^{1 2}	NA	182.916	183.234	NA	.0	-2.4	-	-	-1.2	-
Apparel	120.456	119.384	118.770	118.951	3.7	-3.0	4.9	-4.9	.3	-.1
Men's and boys' apparel	112.414	111.408	110.648	110.613	7.2	-2.7	1.6	-6.3	2.1	-2.4
Men's apparel	117.435	115.930	115.594	115.465	5.0	-3.4	.5	-6.5	.7	-3.1
Men's suits, sport coats, and outerwear	114.885	111.072	111.175	112.888	17.1	-6.9	-6.1	-6.8	4.4	-6.4
Men's furnishings	139.805	137.611	138.302	138.124	3.2	1.3	-3.6	-4.7	2.2	-4.2
Men's shirts and sweaters ²	78.853	77.655	75.485	75.694	6.6	-6.7	2.4	-15.1	-.3	-6.8
Men's pants and shorts	111.334	111.742	111.245	110.337	1.6	-5.1	14.1	-3.5	-1.8	4.9
Boys' apparel	93.336	93.669	92.502	93.740	6.6	3.7	4.8	1.7	5.1	3.3
Women's and girls' apparel	107.957	106.622	105.708	105.993	3.2	-5.6	7.7	-7.1	-1.3	.1
Women's apparel	110.340	108.916	108.092	108.157	4.4	-5.4	6.5	-7.7	-.6	-.8
Women's outerwear	95.857	94.398	91.067	90.263	-6.3	-4.8	29.3	-21.4	-5.6	.8
Women's dresses	109.550	109.217	116.945	114.679	2.3	-.3	-7.2	20.1	1.0	5.6
Women's suits and separates ²	84.291	84.049	81.951	82.540	3.0	-12.1	11.6	-8.1	-4.9	1.3
Women's underwear, nightwear, sportswear and accessories ²	96.098	95.229	94.020	93.764	13.3	5.7	-6.4	-9.4	9.4	-7.9
Girls' apparel	96.362	95.443	94.122	95.416	-2.7	-6.6	14.4	-3.9	-4.6	4.9
Footwear	128.166	127.691	127.476	126.702	1.8	1.5	-1.3	-4.5	1.6	-2.9
Men's footwear ¹	128.412	128.409	128.737	127.927	-.6	8.1	-4.3	-1.5	3.6	-2.9
Boys' and girls' footwear	133.580	134.032	136.089	134.211	-9.3	25.8	-7.9	1.9	6.8	-3.1
Women's footwear	123.804	122.921	122.043	121.869	4.1	-6.2	-1.0	-6.1	-1.2	-3.6
Infants' and toddlers' apparel	111.436	109.634	109.796	110.154	10.1	-15.9	-2.1	-4.5	-3.8	-3.3
Jewelry and watches ⁸	160.500	160.639	161.360	164.060	-3.8	9.0	20.8	9.2	2.4	14.9
Watches ^{1 8}	115.415	115.980	117.043	116.668	-1.7	-3.1	5.0	4.4	-2.4	4.7
Jewelry ⁸	170.884	171.390	171.715	175.491	-5.9	13.3	21.6	11.2	3.3	16.3
Transportation	203.622	207.433	212.001	215.016	-3.5	12.1	15.4	24.3	4.0	19.8
Private transportation	198.730	202.446	207.045	210.173	-3.8	12.9	14.9	25.1	4.3	19.9
New and used motor vehicles ²	97.000	97.490	98.249	99.051	1.8	-.1	-1.3	8.7	.9	3.6
New vehicles	137.752	139.065	140.078	141.092	.8	.7	-1.6	10.1	.7	4.1
New cars and trucks ^{2 3}	95.489	96.416	97.107	97.812	.9	.6	-1.6	10.1	.8	4.1
New cars ³	137.079	138.668	139.802	141.002	.6	-.5	-2.7	11.9	.0	4.3
New trucks ^{3 9}	143.274	144.395	145.260	146.123	2.0	1.3	-.4	8.2	1.7	3.8
Used cars and trucks	143.664	143.847	144.958	146.704	6.1	-.4	-.9	8.7	2.8	3.8
Leased cars and trucks ¹¹	95.144	94.711	95.258	95.008	-6.1	-5.4	.3	-.6	-5.8	-.1
Car and truck rental ²	122.262	119.635	124.918	127.939	4.5	10.1	-9.8	19.9	7.3	4.0
Motor fuel	277.665	291.093	307.358	317.215	-16.8	44.6	53.5	70.3	9.7	61.7
Gasoline (all types)	277.129	290.027	306.128	316.333	-17.6	46.1	53.6	69.8	9.7	61.5
Gasoline, unleaded regular ³	276.987	290.190	306.100	316.459	-18.0	47.1	54.7	70.4	9.9	62.4
Gasoline, unleaded midgrade ^{3 12}	283.407	295.732	312.609	322.695	-16.3	43.4	52.2	68.1	9.6	60.0
Gasoline, unleaded premium ³	266.585	278.066	293.705	302.887	-16.1	42.0	49.7	66.6	9.1	58.0
Other motor fuels ²	265.189	279.276	301.301	300.673	-38.8	49.1	117.1	65.3	-4.5	89.4
Motor vehicle parts and equipment ¹	140.487	140.912	140.686	141.590	4.6	3.1	6.5	3.2	3.9	4.8
Tires ¹	127.507	128.105	127.647	128.410	5.2	4.5	8.5	2.9	4.9	5.6
Vehicle accessories other than tires ^{1 2}	151.045	151.017	151.352	152.453	3.4	.5	2.9	3.8	2.0	3.3
Vehicle parts and equipment other than tires ^{1 3}	144.608	145.020	144.919	145.366	2.6	-1.6	3.1	2.1	.4	2.6
Motor oil, coolant, and fluids ^{1 3}	311.577	310.128	312.123	320.313	6.9	6.7	-1.6	11.7	6.8	4.8
Motor vehicle maintenance and repair ¹	250.726	250.851	250.820	251.458	-.3	3.7	1.5	1.2	2.0	1.3
Motor vehicle body work ¹	258.352	258.530	258.508	259.181	3.6	1.6	3.4	1.3	2.6	2.3
Motor vehicle maintenance and servicing ¹	226.210	226.403	226.795	226.710	-1.1	2.8	-.3	.9	.8	.3
Motor vehicle repair ^{1 2}	155.231	155.272	155.033	155.785	1.0	4.7	2.6	1.4	2.8	2.0
Motor vehicle insurance	382.566	383.854	385.414	386.375	4.5	4.8	1.7	4.0	4.6	2.9
Motor vehicle fees ^{1 2}	166.440	166.432	166.518	166.526	1.9	.1	1.2	.2	1.0	.7
State motor vehicle registration and license fees ^{1 2 6}	165.299	165.288	165.329	165.329	1.2	-.8	.7	.1	.2	.4
Parking and other fees ^{1 2}	168.597	168.597	168.764	168.797	3.2	1.6	2.0	.5	2.4	1.2
Parking fees and tolls ^{1 2 3}	180.492	180.537	180.282	180.528	3.1	1.4	2.1	.1	2.3	1.1
Automobile service clubs ^{1 2 3}	122.027	121.965	122.412	122.186	3.7	1.7	2.3	.5	2.7	1.4
Public transportation	264.616	269.625	273.100	273.781	2	1.9	21.7	14.6	1.1	18.1
Airline fare	298.205	304.592	310.419	311.348	-.8	.7	33.0	18.8	.0	25.7
Other intercity transportation	154.020	156.251	156.563	154.878	-5.8	7.8	-.7	2.2	.8	.8

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes						Seasonally adjusted annual rate percent change for				
							3 months ended—				
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011	
Expenditure category											
Intercity bus fare 1 3 4	114.453	NA	NA	113.449	2.9	5.0	15.5	-3.5	4.0	5.6	
Intercity train fare 1 3 4	106.272	104.948	110.094	111.573	114.4	-38.2	-17.1	21.5	15.1	.4	
Ship fare 1 2 3	63.256	64.644	64.393	63.387	-10.8	-7.5	1.1	.8	-9.2	1.0	
Intracity transportation 1	270.436	270.670	270.947	272.155	7.6	2.0	10.1	2.6	4.7	6.3	
Intracity mass transit 1 3 13	107.424	107.595	107.738	107.955	10.2	3.2	12.3	2.0	6.7	7.0	
Medical care	393.843	395.615	396.364	397.793	1.4	4.0	2.0	4.1	2.7	3.0	
Medical care commodities 1	318.929	321.186	322.691	324.241	-.5	2.5	3.7	6.8	1.0	5.2	
Medicinal drugs 1 13	103.658	104.451	104.966	105.505	-.4	2.4	3.6	7.3	1.0	5.5	
Prescription drugs	415.871	418.159	420.298	422.535	3.2	3.9	3.8	6.6	3.5	5.2	
Nonprescription drugs 1 13	98.417	98.291	99.007	99.589	-3.5	-3.4	-2.9	4.8	-3.5	.9	
Medical equipment and supplies 1 13	99.994	99.570	99.562	99.382	-3.9	4.9	3.7	-2.4	.4	.6	
Medical care services	417.004	418.529	418.937	420.282	2.0	4.5	1.4	3.2	3.3	2.3	
Professional services	331.974	333.483	333.993	334.196	2.9	2.6	1.5	2.7	2.8	2.1	
Physicians' services 6	335.686	338.236	338.770	339.312	3.1	2.4	2.0	4.4	2.8	3.2	
Dental services 6	404.124	403.025	404.461	405.987	2.2	3.2	1.9	1.9	2.7	1.9	
Eyeglasses and eye care 8	177.299	177.296	177.755	177.882	1.3	3.0	-.7	1.3	2.1	.3	
Services by other medical professionals 1 6 8	216.450	217.574	216.964	217.229	2.2	1.9	2.1	1.4	1.1	1.8	
Hospital and related services	624.854	628.137	629.315	633.287	3.4	10.0	2.7	5.5	6.7	4.1	
Hospital services 6 14	234.446	235.684	236.082	237.761	3.3	11.6	3.1	5.8	7.4	4.4	
Inpatient hospital services 3 6 14	230.367	230.746	231.201	232.570	3.8	13.2	5.1	3.9	8.4	4.5	
Outpatient hospital services 3 6 8	532.629	536.121	537.130	540.926	1.7	10.1	1.3	6.4	5.8	3.8	
Nursing homes and adult day services 6 14	179.927	180.721	181.510	181.119	5.6	2.6	2.4	2.7	4.1	2.6	
Care of invalids and elderly at home 1 5	111.902	112.277	112.643	112.783	1.4	.7	.6	3.2	1.0	1.9	
Health insurance 1 5	103.938	104.319	103.766	103.786	-7.6	-3.1	-4.6	-.6	-5.4	-2.6	
Recreation 2	112.939	113.242	113.228	113.183	-.2	-1.8	-.3	.9	-1.0	.3	
Video and audio 2	97.904	98.395	98.466	98.437	-2.3	-1.3	-3.1	2.2	-1.8	-.5	
Televisions	7.253	7.193	7.117	6.912	-15.8	-16.7	-14.9	-17.5	-16.3	-16.2	
Cable and satellite television and radio service 9	373.566	375.594	375.833	377.077	2.3	1.7	-.7	3.8	2.0	1.5	
Other video equipment 1 2	14.712	14.674	14.411	14.409	-20.4	-8.7	-18.8	-8.0	-14.7	-13.5	
Video discs and other media, including rental of video and audio 1 2	74.577	75.923	77.252	77.046	-13.6	-4.2	-1.4	13.9	-9.1	6.0	
Video discs and other media 1 2 3	51.384	52.074	53.708	53.200	-23.9	-9.1	-3.0	14.9	-16.9	5.6	
Rental of video or audio discs and other media 1 2 3	102.583	104.674	105.814	106.473	-6.5	3.1	4.1	16.1	-1.9	9.9	
Audio equipment 1	46.103	46.075	45.836	45.846	-3.3	-1.9	-8.1	-2.2	-2.6	-5.2	
Audio discs, tapes and other media 1 2	92.139	93.027	93.134	92.950	-9.2	-2.2	-4.4	3.6	-5.8	-.5	
Pets, pet products and services 2	155.785	157.139	157.550	157.785	-.3	1.4	2.3	5.2	.8	3.7	
Pets and pet products 1	192.718	194.411	194.509	194.691	-4.4	.7	1.1	4.2	-1.9	2.6	
Pet food 1 2 3	143.186	144.126	145.239	145.254	-5.5	2.6	.1	5.9	-1.5	2.9	
Purchase of pets, pet supplies, accessories 1 2 3	116.395	118.438	117.203	117.472	-.7	-6.3	1.0	3.8	-3.5	2.4	
Pet services including veterinary 2	195.793	197.464	198.683	199.164	9.0	2.5	4.3	7.1	5.7	5.7	
Pet services 1 2 3	159.652	161.285	162.873	163.379	3.6	1.5	2.1	9.7	2.6	5.8	
Veterinarian services 2 3	204.075	205.448	206.317	206.688	5.2	7.6	3.8	5.2	6.4	4.5	
Sporting goods 1	117.798	118.609	118.591	118.497	3.0	-2.2	-3.4	2.4	.4	-.5	
Sports vehicles including bicycles 1	144.127	145.199	144.924	145.129	3.0	1.2	6.0	2.8	2.1	4.4	
Sports equipment 1	93.620	94.179	94.373	94.048	2.9	-6.0	-13.4	1.8	-1.6	-6.1	
Photography 2	78.153	78.394	79.062	79.894	-1.0	-4.9	-3.3	9.2	-3.0	2.7	
Photographic equipment and supplies	65.502	65.468	66.782	68.517	-9.1	-14.2	-11.6	19.7	-11.7	2.9	
Film and photographic supplies 1 2 3	88.724	88.547	89.423	89.788	8.1	-7.8	.7	4.9	-.2	2.8	
Photographic equipment 2 3	29.407	29.388	30.233	31.151	-16.5	-17.5	-16.0	25.9	-17.0	2.9	
Photographers and film processing 1 2	113.446	114.061	114.194	114.237	5.3	2.1	2.6	2.8	3.7	2.7	
Photographer fees 1 2 3	120.129	119.998	120.253	122.332	1.7	4.9	-2.2	7.5	3.3	2.6	
Film processing 1 2 3	109.576	110.452	110.373	110.497	9.2	3.6	2.4	3.4	6.4	2.9	
Other recreational goods 2	56.861	56.773	56.307	56.415	-11.1	-1.0	-1.7	-3.1	-6.2	-2.4	
Toys 1	57.704	57.634	56.979	57.203	-11.6	-2.9	-3.6	-3.4	-7.4	-3.5	
Toys, games, hobbies and playground equipment 1 2 3 ...	60.448	60.498	59.817	60.184	-11.7	-1.3	-5.0	-1.7	-6.6	-3.4	
Sewing machines, fabric and supplies 2	96.225	96.526	96.781	96.156	-14.4	12.4	7.4	-.3	-2.0	3.5	
Music instruments and accessories 2	96.907	95.901	96.051	95.885	-3.0	-1.7	.3	-4.2	-2.3	-1.9	
Other recreation services 2	145.661	145.130	145.079	144.629	3.9	-4.0	2.6	-2.8	-.1	-.2	
Club dues and fees for participant sports and group exercises 2	123.426	122.199	122.065	121.337	-.2	-6.7	4.8	-6.6	-3.5	-1.0	
Admissions 1	325.014	325.066	325.038	323.274	7.6	-2.9	1.5	-2.1	2.2	-.3	

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes							Seasonally adjusted annual rate percent change for			
								3 months ended—			
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011	
Expenditure category											
Admission to movies, theaters, and concerts ^{1 2 3}	156.677	156.882	156.833	155.909	8.4	-2.8	1.7	-1.9	2.7	-0.1	
Admission to sporting events ^{1 2 3}	177.433	176.907	177.246	176.639	4.3	-3.8	2.0	-1.8	.2	.1	
Fees for lessons or instructions ^{1 8}	268.536	267.485	267.796	268.707	1.0	.1	5.0	.3	.6	2.6	
Recreational reading materials ¹	220.602	221.215	219.521	219.471	-2.3	-1.2	.9	-2.0	-1.8	-.6	
Newspapers and magazines ^{1 2}	135.454	135.156	134.961	135.707	-.5	-1.7	2.4	.7	-1.1	1.6	
Recreational books ^{1 2}	105.298	106.211	104.623	103.882	-4.4	-.6	-1.0	-5.3	-2.5	-3.1	
Education and communication ²	130.548	130.759	130.898	131.012	1.9	-.1	.9	1.4	.9	1.2	
Education ²	203.738	204.456	205.133	205.707	4.7	.6	6.1	3.9	2.6	5.0	
Educational books and supplies	520.236	519.288	522.344	523.912	4.2	.2	10.0	2.9	2.2	6.3	
College textbooks ^{1 3 11}	174.512	174.186	174.995	175.093	3.0	4.9	9.7	1.3	4.0	5.5	
Tuition, other school fees, and childcare	585.549	587.834	589.674	591.314	4.8	.6	5.9	4.0	2.7	4.9	
College tuition and fees	653.445	657.658	660.021	661.746	4.4	1.2	6.7	5.2	2.8	5.9	
Elementary and high school tuition and fees	636.910	639.206	641.707	643.350	6.3	.6	4.2	4.1	3.4	4.1	
Child care and nursery school ¹⁰	244.631	244.635	245.226	245.889	2.9	1.1	4.7	2.1	2.0	3.4	
Technical and business school tuition and fees ²	205.730	206.149	206.454	209.206	3.7	4.4	4.4	6.9	4.0	5.7	
Communication ²	83.760	83.746	83.656	83.576	-.6	-.8	-3.7	-.9	-.7	-2.3	
Postage and delivery services ²	151.720	151.762	151.836	152.089	.1	0	16.8	1.0	.1	8.6	
Postage ¹	238.464	238.464	238.464	238.782	0	0	15.9	.5	0	7.9	
Delivery services ^{1 2}	243.925	245.103	247.182	248.924	2.5	0	33.9	8.5	1.3	20.5	
Information and information processing ²	80.399	80.383	80.290	80.201	-.7	-.8	-4.8	-1.0	-.7	-2.9	
Telephone services ^{1 2}	101.412	101.316	101.258	101.191	.3	-.1	-4.0	-.9	.1	-2.5	
Wireless telephone services ^{1 2}	60.572	60.437	60.351	60.353	-.4	-1.7	-10.2	-1.4	-1.0	-5.9	
Land-line telephone services ^{1 13}	102.963	103.011	103.050	102.902	1.1	1.9	3.4	-.2	1.5	1.6	
Information technology, hardware and services ¹⁵	9.171	9.189	9.163	9.140	-3.3	-3.0	-7.0	-1.3	-3.2	-4.2	
Personal computers and peripheral equipment ⁴	72.662	72.289	71.142	71.002	-4.6	-2.3	-15.6	-8.8	-3.4	-12.3	
Computer software and accessories ^{1 2}	43.970	44.023	43.462	43.318	-22.0	3.6	-10.8	-5.8	-10.1	-8.3	
Internet services and electronic information providers ^{1 2}	76.011	76.436	76.792	76.580	-1.9	-3.6	-2.5	3.0	-2.8	.2	
Telephone hardware, calculators, and other consumer information items ^{1 2}	33.529	33.602	33.419	33.354	4.5	-5.3	-3.8	-2.1	-.5	-2.9	
Other goods and services	385.031	385.532	385.215	385.600	5.4	-.6	2.4	.6	2.3	1.5	
Tobacco and smoking products ¹	828.079	829.535	830.693	827.287	16.8	1.1	3.2	-.4	8.7	1.4	
Cigarettes ^{1 2}	337.555	338.101	338.571	337.145	18.2	.8	3.1	-.5	9.1	1.3	
Tobacco products other than cigarettes ^{1 2}	221.606	222.407	222.753	222.148	.1	6.1	4.3	1.0	3.1	2.6	
Personal care	207.547	207.783	207.451	208.030	1.8	-1.2	2.2	.9	.3	1.6	
Personal care products ¹	160.920	161.325	160.981	161.418	-.6	-3.5	2.4	1.2	-2.0	1.8	
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}	103.997	103.674	102.882	103.154	-6.4	-1.7	3.1	-3.2	-4.1	-.1	
Cosmetics, perfume, bath, nail preparations and implements ¹	182.305	183.814	184.449	184.963	5.8	-5.3	1.8	6.0	.1	3.8	
Personal care services ¹	229.933	230.177	230.034	230.380	1.5	-2.0	1.0	.8	-.3	.9	
Haircuts and other personal care services ^{1 2}	140.297	140.446	140.358	140.569	1.5	-2.0	1.0	.8	-.3	.9	
Miscellaneous personal services	358.181	358.894	359.233	360.622	2.7	1.7	2.2	2.8	2.2	2.5	
Legal services ⁸	294.010	295.148	295.055	295.852	2.2	4.6	4.0	2.5	3.4	3.2	
Funeral expenses ⁸	285.523	286.015	285.924	285.811	3.6	3.7	1.2	.4	3.7	.8	
Laundry and dry cleaning services ²	143.969	143.918	143.758	143.650	1.2	2.0	3.2	-.9	1.6	1.1	
Apparel services other than laundry and dry cleaning ^{1 2}	160.114	160.628	160.964	161.045	3.4	-1.3	5.3	2.3	1.0	3.8	
Financial services ^{1 8}	264.592	265.831	268.366	273.429	3.9	-.6	-7.1	14.0	1.7	2.9	
Checking account and other bank services ^{1 2 3}	126.456	126.720	127.323	130.637	8.4	4.0	-9.9	13.9	6.2	1.3	
Tax return preparation and other accounting fees ^{2 3}	175.559	176.325	178.082	178.945	9.3	-3.5	-7.4	7.9	2.7	.0	
Miscellaneous personal goods ²	86.899	86.364	86.431	86.570	.4	-4.9	2.2	-1.5	-2.3	-.3	
Stationery, stationery supplies, gift wrap ³	155.396	155.479	155.036	156.013	-.4	-4.4	3.6	1.6	-2.4	2.6	
Infants' equipment ^{1 3 5}	95.343	NA	95.544	95.680	-	-	-	1.4	-	-	
Special aggregate indexes											
Commodities	178.833	180.549	182.627	184.090	-1.9	5.0	7.6	12.3	1.5	9.9	
Commodities less food and beverages	155.178	157.054	159.267	160.874	-3.0	6.6	10.3	15.5	1.7	12.9	
Nondurables less food and beverages	200.839	204.142	207.789	210.177	-3.9	10.7	20.7	19.9	3.1	20.3	
Nondurables less food, beverages, and apparel	255.448	260.797	268.329	272.442	-7.0	16.5	24.8	29.4	4.1	27.1	
Durables	110.557	111.024	111.490	112.128	.5	-1.2	-2.1	5.8	-.3	1.8	
Services	263.034	263.745	264.161	264.561	1.2	.9	1.5	2.3	1.0	1.9	
Rent of shelter ⁷	260.471	260.509	260.389	260.645	.2	1.5	1.9	.3	.9	1.1	
Transportation services	264.832	266.061	267.523	268.096	1.5	2.7	5.0	5.0	2.1	5.0	

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for				
						3 months ended—				6 months ended—
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011
Special aggregate indexes										
Other services	311.610	312.190	312.626	312.898	2.6	-0.4	1.5	1.7	1.1	1.6
All items less food	220.885	222.091	223.237	224.171	.0	2.5	4.0	6.1	1.3	5.0
All items less shelter	212.429	213.995	215.619	216.878	-.5	3.5	5.1	8.6	1.5	6.9
All items less medical care	212.578	213.755	214.982	215.899	-.1	2.4	4.0	6.4	1.1	5.2
Commodities less food	157.709	159.553	161.713	163.303	-2.8	6.4	9.9	15.0	1.7	12.4
Nondurables less food	202.374	205.455	208.940	211.335	-3.9	10.2	19.5	18.9	2.9	19.2
Nondurables less food and apparel	251.499	256.414	263.245	267.120	-6.3	14.9	22.9	27.3	3.8	25.1
Nondurables	212.320	214.660	217.689	219.744	-2.8	6.4	11.8	14.7	1.7	13.2
Apparel less footwear	114.355	113.195	112.519	112.897	4.1	-4.0	6.4	-5.0	.0	.6
Services less rent of shelter ⁷	287.061	288.270	288.851	289.660	1.0	1.5	1.9	3.7	1.3	2.8
Services less medical care services	251.378	251.810	252.011	252.413	-.5	1.2	2.0	1.7	.9	1.8
Energy	229.915	237.620	245.941	251.319	-11.6	22.8	27.7	42.8	4.2	35.0
All items less energy	221.922	222.483	222.992	223.494	1.2	.7	1.7	2.9	1.0	2.3
All items less food and energy	222.587	223.029	223.331	223.745	1.4	.4	1.4	2.1	.9	1.8
Commodities less food and energy commodities	143.571	143.793	143.917	144.423	1.0	-.9	.4	2.4	.1	1.4
Energy commodities	281.416	294.905	311.218	320.989	-17.1	43.5	54.2	69.3	9.0	61.6
Services less energy services	270.374	270.955	271.371	271.707	1.6	.9	1.8	2.0	1.2	1.9
Domestically produced farm food ¹	225.845	227.265	229.655	230.356	-1.1	3.2	5.9	8.2	1.0	7.1
Utilities and public transportation	203.327	205.101	205.999	206.953	.2	-.5	.0	7.3	-.1	3.6

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 2007=100 base.

⁵ Indexes on a December 2005=100 base.

⁶ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁷ Indexes on a December 1982=100 base.

⁸ Indexes on a December 1986=100 base.

⁹ Indexes on a December 1983=100 base.

¹⁰ Indexes on a December 1990=100 base.

¹¹ Indexes on a December 2001=100 base.

¹² Indexes on a December 1993=100 base.

¹³ Indexes on a December 2009=100 base.

¹⁴ Indexes on a December 1996=100 base.

¹⁵ Indexes on a December 1988=100 base.

NA Data not adequate for publication.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 5. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, unadjusted indexes for special detailed expenditure categories¹

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to Apr. 2011 from—
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	
Food and beverages									
Rice ²	162.063	163.233	161.232	159.503	2.0	0.7	-1.2	-1.1	1.5
White bread	297.532	297.675	298.554	300.927	.3	.0	.3	.8	3.9
Bread other than white	312.169	317.489	315.309	325.448	1.3	1.7	-.7	3.2	6.9
Fresh cakes and cupcakes	262.453	257.647	259.873	261.208	1.0	-1.8	.9	.5	1.2
Cookies	245.039	242.791	241.789	243.720	-1.5	-.9	-.4	.8	.1
Fresh sweetrolls, coffeecakes, doughnuts	254.157	257.724	255.466	257.441	.5	1.4	-.9	.8	1.6
Crackers, bread, and cracker products	283.884	285.252	289.505	289.123	4.0	.5	1.5	-.1	.1
Frozen and refrigerated bakery products, pies, tarts, turnovers	256.324	259.269	262.002	256.325	2.0	1.1	1.1	-2.2	-1.6
Bacon and related products	238.648	241.997	250.357	257.556	-.9	1.4	3.5	2.9	19.0
Breakfast sausage and related products ²	134.091	133.698	137.167	136.064	2.8	-.3	2.6	-.8	6.2
Ham, excluding canned	215.169	214.694	224.314	217.537	1.4	-.2	4.5	-3.0	7.2
Frankfurters	200.102	195.997	197.066	204.521	1.2	-2.1	.5	3.8	9.7
Lunchmeats ²	130.581	132.065	131.707	132.965	-.1	1.1	-.3	1.0	4.3
Lamb and organ meats	302.432	305.223	313.742	310.184	1.0	.9	2.8	-.1	17.1
Lamb and mutton ²	184.105	185.214	188.537	194.463	2.3	.6	1.8	3.1	24.4
Fresh whole chicken	209.782	215.624	211.579	214.777	-4.2	2.8	-1.9	1.5	1.3
Fresh and frozen chicken parts	201.016	199.618	200.669	201.823	-.1	-.7	.5	.6	1.5
Shelf stable fish and seafood	175.649	176.806	181.499	176.255	.3	.7	2.7	-2.9	2.4
Frozen fish and seafood	273.326	278.447	275.174	275.666	-.1	1.9	-1.2	.2	4.9
Fresh whole milk	193.823	196.948	203.080	208.347	-.3	1.6	3.1	2.6	11.9
Fresh milk other than whole ²	140.808	140.723	145.225	147.978	.6	-.1	3.2	1.9	10.0
Oranges, including tangerines	383.264	380.273	370.728	371.271	-2.9	-.8	-2.5	.1	-.2
Canned fruits ²	142.024	144.263	143.793	143.307	4.3	1.6	-.3	-.3	2.0
Canned vegetables ²	159.373	159.174	160.089	158.374	1.3	-.1	.6	-1.1	-.4
Frozen vegetables	195.120	192.742	193.677	194.308	3.4	-1.2	.5	.3	1.1
Dried beans, peas, and lentils ²	170.854	171.445	171.426	171.254	-.7	.3	.0	-.1	-3.5
Roasted coffee	202.269	202.168	210.669	218.536	5.6	.0	4.2	3.7	15.7
Instant and freeze dried coffee	202.899	204.122	206.487	209.610	1.9	.6	1.2	1.5	6.0
Butter	202.605	209.857	213.443	209.021	3.4	3.6	1.7	-2.1	22.9
Margarine	256.233	258.050	264.588	260.934	8.0	.7	2.5	-1.4	11.1
Peanut butter ²	126.027	128.906	127.419	130.128	-.9	2.3	-1.2	2.1	1.4
Salt and other seasonings and spices ²	128.345	128.076	128.241	126.469	6.0	-.2	.1	-1.4	2.9
Olives, pickles, relishes ²	133.727	132.964	139.187	134.455	5.1	-.6	4.7	-3.4	1.9
Sauces and gravies ²	127.296	127.999	129.134	130.451	3.0	.6	.9	1.0	3.8
Other condiments	254.863	256.432	257.247	250.787	8.7	.6	.3	-2.5	3.6
Prepared salads ³	106.493	107.403	107.091	107.694	-.7	.9	-.3	.6	.9
Food at elementary and secondary schools ⁴	120.450	120.500	120.514	120.554	.0	.0	.0	.0	2.3
Whiskey at home	194.819	195.510	194.864	195.426	1.1	.4	-.3	.3	-.9
Distilled spirits, excluding whiskey, at home	185.012	186.815	183.879	184.870	.7	1.0	-1.6	.5	.3
Beer, ale, and other malt beverages away from home ²	149.539	149.542	149.784	150.633	.2	0	.2	.6	3.1
Wine away from home ²	162.197	162.269	162.207	162.178	-.1	0	.0	.0	1.8
Distilled spirits away from home ²	154.105	153.888	154.375	155.265	.2	-.1	.3	.6	1.8
Housing									
Infants' furniture ⁴	NA	NA	NA	NA	-	-	-	-	-
Laundry equipment	105.155	105.767	105.873	107.940	-.6	.6	.1	2.0	-3.4
Transportation									
New cars and trucks ²	96.298	97.186	97.662	98.071	.3	.9	.5	.4	2.4
New cars	138.203	139.584	140.311	141.154	.0	1.0	.5	.6	2.2
New trucks ⁵	144.570	145.843	146.492	146.852	.5	.9	.4	.2	2.7
Gasoline, unleaded regular	264.612	270.472	302.570	325.652	3.8	2.2	11.9	7.6	33.6
Gasoline, unleaded midgrade ⁶	271.215	277.222	308.995	331.362	3.7	2.2	11.5	7.2	32.4
Gasoline, unleaded premium	255.562	260.998	290.060	310.723	3.6	2.1	11.1	7.1	31.3
Vehicle parts and equipment other than tires	144.608	145.020	144.919	145.366	.9	-.3	-.1	.3	1.5
Motor oil, coolant, and fluids	311.577	310.128	312.123	320.313	.2	-.5	.6	2.6	5.8
Parking fees and tolls ²	180.492	180.537	180.282	180.528	.6	.0	-.1	.1	1.7
Automobile service clubs ²	122.027	121.965	122.412	122.186	1.3	-.1	.4	-.2	2.1
Intercity bus fare ³	114.453	NA	NA	113.449	-.8	-.1	-.1	-.1	4.8
Intercity train fare ³	106.272	104.948	110.094	111.573	-7.8	-1.2	4.9	1.3	7.5
Ship fare ²	63.256	64.644	64.393	63.387	1.2	2.2	-.4	-1.6	-4.2
Intracity mass transit ⁷	107.424	107.595	107.738	107.955	2.8	.2	.1	.2	6.8

See footnotes at end of table.

Table 5. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, unadjusted indexes for special detailed expenditure categories¹-Continued

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to Apr. 2011 from—
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	
Medical care									
Inpatient hospital services ^{8 9}	230.092	232.933	233.399	234.695	0.8	1.2	0.2	0.6	6.4
Outpatient hospital services ^{8 10}	534.147	540.743	541.427	543.517	.7	1.2	.1	.4	4.8
Recreation									
Video discs and other media ²	51.384	52.074	53.708	53.200	-.6	1.3	3.1	-.9	-6.3
Rental of video or audio discs and other media ²	102.583	104.674	105.814	106.473	.5	2.0	1.1	.6	3.9
Pet food ²	143.186	144.126	145.239	145.254	.4	.7	.8	.0	.7
Purchase of pets, pet supplies, accessories ²	116.395	118.438	117.203	117.472	.7	1.8	-1.0	.2	-.6
Pet services ²	159.652	161.285	162.873	163.379	.4	1.0	1.0	.3	4.2
Veterinarian services ²	203.196	205.425	206.577	207.376	.7	1.1	.6	.4	5.4
Film and photographic supplies ²	88.724	88.547	89.423	89.788	-.3	-.2	1.0	.4	1.3
Photographic equipment ²	29.268	29.289	29.735	30.702	.0	.1	1.5	3.3	-7.6
Photographer fees ²	120.129	119.998	120.253	122.332	1.1	-.1	.2	1.7	2.9
Film processing ²	109.576	110.452	110.373	110.497	.0	.8	-.1	.1	4.6
Toys, games, hobbies and playground equipment ²	60.448	60.498	59.817	60.184	1.7	.1	-1.1	.6	-5.0
Admission to movies, theaters, and concerts ²	156.677	156.882	156.833	155.909	.3	.1	.0	-.6	1.3
Admission to sporting events ²	177.433	176.907	177.246	176.639	.9	-.3	.2	-.3	.1
Education and communication									
College textbooks ¹¹	174.512	174.186	174.995	175.093	1.6	-.2	.5	.1	4.7
Other goods and services									
Checking account and other bank services ²	126.456	126.720	127.323	130.637	.0	.2	.5	2.6	3.7
Tax return preparation and other accounting fees ²	174.604	175.953	178.536	179.251	-1.7	.8	1.5	.4	1.4
Stationery, stationery supplies, gift wrap	155.655	155.931	156.148	156.656	-.6	.2	.1	.3	.0
Infants' equipment ⁴	95.343	NA	95.544	95.680	-.5	-	-	.1	-

¹ Special index based on a substantially smaller sample.

² Indexes on a December 1997=100 base.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ Indexes on a December 1983=100 base.

⁶ Indexes on a December 1993=100 base.

⁷ Indexes on a December 2009=100 base.

⁸ This index series was calculated using a Laspeyres estimator. All other

item stratum index series were calculated using a geometric means estimator.

⁹ Indexes on a December 1996=100 base.

¹⁰ Indexes on a December 1986=100 base.

¹¹ Indexes on a December 2001=100 base.

NA Data not adequate for publication.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 6. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
All items	100.000	220.024	221.743	3.6	0.8	0.6	0.6	0.5
All items (1967=100)	-	655.385	660.503	-	-	-	-	-
Food and beverages	16.401	224.825	225.667	3.2	.4	.5	.7	.5
Food	15.315	224.577	225.439	3.3	.4	.6	.8	.5
Food at home	8.906	222.391	223.245	4.1	.4	.9	1.1	.5
Cereals and bakery products	1.236	256.227	256.912	2.3	.3	.1	.6	.2
Meats, poultry, fish, and eggs	2.227	218.848	220.753	7.7	.9	1.2	1.2	1.1
Dairy and related products ¹917	205.163	208.951	6.6	1.8	.6	1.4	1.8
Fruits and vegetables	1.219	288.168	284.147	2.7	-1.4	2.4	2.0	-1.3
Nonalcoholic beverages and beverage materials	1.091	164.583	165.553	2.4	.6	.1	.9	1.2
Other food at home	2.217	193.787	194.281	2.1	.3	.6	.9	.3
Sugar and sweets ¹324	204.408	202.613	1.5	-.9	.8	.5	-.9
Fats and oils258	214.457	214.363	8.0	.0	1.0	2.6	.7
Other foods	1.635	206.624	207.711	1.3	.5	.5	.7	.4
Other miscellaneous foods ^{1,2}463	122.850	123.797	.9	.8	.4	1.0	.8
Food away from home ¹	6.409	229.293	230.174	2.1	.4	.1	.3	.4
Other food away from home ^{1,2}326	162.850	163.275	2.6	.3	.7	.1	.3
Alcoholic beverages	1.086	227.022	227.552	1.9	.2	.2	.2	.4
Housing	39.228	214.323	214.523	1.0	.1	.3	.1	.2
Shelter	29.811	244.270	244.420	1.0	.1	.2	.1	.1
Rent of primary residence ³	8.396	250.445	250.579	1.3	.1	.1	.1	.1
Lodging away from home ²436	138.131	138.699	2.1	.4	.2	.8	.4
Owners' equivalent rent of residences ^{3,4}	20.672	234.018	234.133	.9	.0	.2	.1	.1
Owners' equivalent rent of primary residence ^{3,4}	19.942	234.015	234.127	.9	.0	.2	.1	.1
Tenants' and household insurance ^{1,2}306	126.914	127.654	1.4	.6	.3	-.9	.6
Fuels and utilities	5.633	214.774	215.338	2.4	.3	1.0	.5	.6
Household energy	4.476	187.561	188.078	1.7	.3	1.1	.5	.7
Fuel oil and other fuels ¹301	341.440	347.371	23.7	1.7	3.7	4.4	1.7
Energy services ³	4.175	188.985	189.281	.2	.2	.9	.2	.6
Water and sewer and trash collection services ²	1.157	178.016	178.392	5.1	.2	.7	.5	.4
Household furnishings and operations	3.784	120.765	120.873	-.9	.1	.0	.0	.2
Household operations ^{1,2}364	152.965	153.923	1.0	.6	.1	-.5	.6
Apparel	3.668	120.091	121.140	-.1	.9	-.7	-.6	.3
Men's and boys' apparel921	112.360	113.477	-.1	1.0	-.8	-1.2	.2
Women's and girls' apparel	1.502	108.551	109.589	-.2	1.0	-1.0	-1.0	.8
Infants' and toddlers' apparel280	114.446	115.274	-4.0	.7	-1.7	.1	.3
Footwear750	128.077	128.602	-.4	.4	-.2	.0	-.4
Transportation	19.418	211.774	218.352	12.9	3.1	2.0	2.4	1.6
Private transportation	18.631	208.361	215.044	13.1	3.2	2.0	2.5	1.6
New and used motor vehicles ²	6.914	97.405	98.172	2.5	.8	.5	.8	.9
New vehicles	3.320	141.899	142.475	2.4	.4	1.0	.8	.7
Used cars and trucks	3.003	145.014	146.907	3.3	1.3	.1	.8	1.2
Motor fuel	6.470	305.066	327.663	33.2	7.4	4.8	5.6	3.2
Gasoline (all types)	6.193	304.224	327.095	33.2	7.5	4.7	5.6	3.3
Motor vehicle parts and equipment ¹479	140.693	141.505	4.1	.6	.3	.0	.6
Motor vehicle maintenance and repair ¹	1.184	253.391	253.990	1.6	.2	.1	-.1	.2
Public transportation787	266.726	268.501	8.9	.7	2.0	1.1	.3
Medical care	5.355	399.516	400.683	3.0	.3	.5	.2	.4
Medical care commodities ¹	1.318	314.190	315.798	3.2	.5	.7	.5	.5
Medical care services	4.038	424.516	425.450	2.9	.2	.4	.1	.3
Professional services	2.220	338.225	338.558	2.5	.1	.4	.1	.1

See footnotes at end of table.

Table 6. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group -Continued

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Hospital and related services	1.414	637.216	640.223	5.7	0.5	0.6	0.2	0.5
Recreation ²	5.862	109.848	109.933	-.4	.1	.4	.1	.0
Video and audio ²	1.959	99.398	99.523	-1.0	.1	.5	.1	-.1
Education and communication ²	6.118	125.047	124.993	.3	.0	.1	.1	.0
Education ²	2.380	201.588	201.611	3.8	.0	.3	.3	.3
Educational books and supplies199	527.623	526.990	4.5	-.1	.1	.4	.3
Tuition, other school fees, and childcare	2.181	566.335	566.469	3.7	.0	.3	.3	.3
Communication ²	3.738	86.124	86.057	-1.7	-.1	.0	-.1	-.1
Information and information processing ²	3.605	83.793	83.719	-2.0	-.1	-.1	-.1	-.1
Telephone services ^{1,2}	2.823	100.701	100.643	-1.5	-.1	-.1	-.1	-.1
Information technology, hardware and services ⁵782	9.729	9.710	-3.7	-.2	.2	-.2	-.3
Personal computers and peripheral equipment ⁶208	71.404	71.220	-9.2	-.3	-.5	-.8	-.5
Other goods and services	3.950	415.318	415.578	2.4	.1	.2	-.1	.0
Tobacco and smoking products ¹	1.450	835.368	832.003	4.9	-.4	.2	.1	-.4
Personal care	2.500	205.738	206.422	1.0	.3	.2	-.2	.2
Personal care products ¹717	161.667	162.088	.3	.3	.3	-.2	.3
Personal care services ¹572	230.252	230.597	.3	.1	.1	-.1	.1
Miscellaneous personal services	1.027	360.881	362.774	2.3	.5	.2	.0	.4
Commodity and service group								
Commodities	43.898	186.832	189.816	6.5	1.6	1.1	1.3	.9
Food and beverages	16.401	224.825	225.667	3.2	.4	.5	.7	.5
Commodities less food and beverages	27.497	165.647	169.461	8.4	2.3	1.4	1.6	1.1
Nondurables less food and beverages	17.244	219.775	226.985	12.9	3.3	1.8	2.1	1.3
Apparel	3.668	120.091	121.140	-.1	.9	-.7	-.6	.3
Nondurables less food, beverages, and apparel	13.576	286.361	297.497	16.6	3.9	2.0	3.4	1.5
Durables	10.253	113.063	113.678	1.1	.5	.5	.5	.6
Services	56.102	259.108	259.419	1.4	.1	.3	.1	.2
Rent of shelter ⁴	29.504	235.413	235.544	1.0	.1	.1	-.0	.1
Tenants' and household insurance ^{1,2}306	126.914	127.654	1.4	.6	.3	-.9	.6
Energy services ³	4.175	188.985	189.281	.2	.2	.9	.2	.6
Water and sewer and trash collection services ²	1.157	178.016	178.392	5.1	.2	.7	.5	.4
Household operations ^{1,2}364	152.965	153.923	1.0	.6	.1	-.5	.6
Transportation services	5.994	266.383	267.258	3.4	.3	.5	.4	.3
Medical care services	4.038	424.516	425.450	2.9	.2	.4	.1	.3
Other services	10.563	298.010	298.262	1.0	.1	.2	.1	.1
Special indexes								
All items less food	84.685	219.027	220.894	3.7	.9	.6	.6	.5
All items less shelter	70.189	213.549	215.853	4.8	1.1	.8	.9	.7
All items less medical care	94.645	212.722	214.442	3.7	.8	.6	.7	.5
Commodities less food	28.583	167.826	171.564	8.2	2.2	1.3	1.6	1.1
Nondurables less food	18.329	220.431	227.290	12.2	3.1	1.7	2.0	1.3
Nondurables less food and apparel	14.662	280.056	290.247	15.5	3.6	1.9	3.2	1.4
Nondurables	33.644	223.402	227.661	8.1	1.9	1.2	1.6	1.0
Services less rent of shelter ⁴	26.598	254.057	254.540	1.9	.2	.4	.2	.3
Services less medical care services	52.065	247.622	247.899	1.3	.1	.2	.1	.2
Energy	10.946	244.773	256.400	20.0	4.8	3.4	3.7	2.3
All items less energy	89.054	218.011	218.537	1.7	.2	.3	.2	.3
All items less food and energy	73.739	217.067	217.525	1.3	.2	.2	.1	.2
Commodities less food and energy commodities	21.812	146.835	147.472	.9	.4	.2	.1	.4
Energy commodities	6.771	308.083	330.157	32.8	7.2	4.8	5.6	3.1
Services less energy services	51.927	266.766	267.077	1.5	.1	.2	.1	.1
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.454	\$.451	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.153	\$.151	-	-	-	-	-

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1984=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

⁻ Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 7. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes							Seasonally adjusted annual rate percent change for			
								3 months ended—			
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011	
Expenditure category											
All items	217.344	218.702	220.122	221.212	-0.2	3.0	4.4	7.3	1.4	5.9	
Food and beverages	221.853	223.029	224.691	225.708	.2	2.3	3.2	7.1	1.3	5.1	
Food	221.486	222.716	224.464	225.485	.0	2.4	3.4	7.4	1.2	5.4	
Food at home	217.871	219.728	222.200	223.322	-.4	1.9	4.7	10.4	.8	7.5	
Cereals and bakery products	254.540	254.751	256.158	256.620	-2.1	2.3	6.1	3.3	.0	4.7	
Meats, poultry, fish, and eggs	213.732	216.300	218.838	221.143	7.5	4.9	4.3	14.6	6.2	9.3	
Dairy and related products ¹	201.170	202.335	205.163	208.951	3.8	4.3	2.6	16.4	4.1	9.3	
Fruits and vegetables	275.896	282.396	288.166	284.305	-14.3	2.2	12.6	12.8	-6.4	12.7	
Nonalcoholic beverages and beverage materials	162.150	162.352	163.753	165.778	-1.4	-2.1	4.2	9.3	-1.8	6.7	
Other food at home	190.804	191.912	193.640	194.133	.2	-.2	1.3	7.2	.0	4.2	
Sugar and sweets ¹	201.824	203.373	204.408	202.613	.4	3.3	.7	1.6	1.8	1.1	
Fats and oils	207.171	209.238	214.678	216.271	0	3.9	10.4	18.8	1.9	14.5	
Other foods	203.965	204.938	206.374	207.193	.3	-1.4	-.1	6.5	-.6	3.2	
Other miscellaneous foods ^{1,2}	121.161	121.605	122.850	123.797	-1.6	-1.3	-2.1	9.0	-1.5	3.3	
Food away from home ¹	228.279	228.596	229.293	230.174	.6	3.1	1.5	3.4	1.8	2.4	
Other food away from home ^{1,2}	161.635	162.728	162.850	163.275	1.6	3.2	1.6	4.1	2.4	2.9	
Alcoholic beverages	225.786	226.181	226.591	227.525	2.8	1.2	.6	3.1	2.0	1.8	
Housing	213.712	214.274	214.579	214.943	-.1	.5	1.3	2.3	.2	1.8	
Shelter	243.522	243.891	244.098	244.287	.8	.5	1.5	1.3	.6	1.4	
Rent of primary residence ³	249.556	249.881	250.220	250.444	.6	.5	2.5	1.4	.5	2.0	
Lodging away from home ²	134.166	134.483	135.526	136.073	17.5	-8.0	-4.8	5.8	4.0	.4	
Owners' equivalent rent of residences ^{3,4}	233.453	233.818	233.967	234.102	.5	.6	1.2	1.1	.6	1.2	
Owners' equivalent rent of primary residence ^{3,4}	233.452	233.819	233.963	234.097	.5	.6	1.2	1.1	.6	1.2	
Tenants' and household insurance ^{1,2}	127.690	128.035	126.914	127.654	3.5	3.8	-1.4	-.1	3.6	-.7	
Fuels and utilities	214.330	216.540	217.690	219.052	-3.0	1.8	1.9	9.1	-.6	5.4	
Household energy	187.675	189.762	190.781	192.083	-4.8	1.2	1.1	9.7	-1.8	5.3	
Fuel oil and other fuels ¹	315.348	326.950	341.440	347.371	-22.7	25.3	64.3	47.2	-1.6	55.6	
Energy services ³	190.284	192.035	192.493	193.645	-3.5	-.2	-2.3	7.3	-1.9	2.4	
Water and sewer and trash collection services ²	175.803	177.057	177.954	178.669	4.4	4.3	5.0	6.7	4.3	5.8	
Household furnishings and operations	120.479	120.458	120.458	120.697	-2.1	-1.6	-.7	.7	-1.8	.0	
Household operations ^{1,2}	153.583	153.703	152.965	153.923	3.5	-2.3	2.3	.9	.5	1.6	
Apparel	119.268	118.404	117.667	118.059	3.4	-3.5	3.8	-4.0	-.1	-.2	
Men's and boys' apparel	112.711	111.786	110.496	110.770	6.2	-3.2	4.0	-6.7	1.4	-1.5	
Women's and girls' apparel	107.067	106.045	104.954	105.750	2.1	-3.6	6.0	-4.8	-.8	.5	
Infants' and toddlers' apparel	114.477	112.572	112.693	112.979	9.2	-16.9	-1.4	-5.1	-4.8	-3.3	
Footwear	127.404	127.194	127.212	126.695	2.1	-.5	-.9	-2.2	.8	-1.6	
Transportation	203.697	207.843	212.833	216.214	-3.9	13.7	16.6	26.9	4.5	21.7	
Private transportation	200.277	204.353	209.373	212.808	-4.1	14.2	16.5	27.5	4.6	21.9	
New and used motor vehicles ²	96.217	96.700	97.462	98.310	2.7	-.1	-1.2	9.0	1.3	3.8	
New vehicles	138.691	140.067	141.132	142.121	.9	.4	-1.7	10.3	.6	4.1	
Used cars and trucks	144.598	144.792	145.911	147.635	6.0	-.2	-.9	8.7	2.9	3.8	
Motor fuel	278.809	292.327	308.827	318.736	-17.1	44.6	53.7	70.8	9.5	62.1	
Gasoline (all types)	278.404	291.392	307.739	318.025	-17.4	45.2	53.9	70.3	9.5	61.9	
Motor vehicle parts and equipment ¹	140.289	140.763	140.693	141.505	3.9	2.8	6.3	3.5	3.3	4.9	
Motor vehicle maintenance and repair ¹	253.310	253.524	253.391	253.990	.4	3.9	1.2	1.1	2.2	1.1	
Public transportation	260.787	266.108	268.996	269.886	.6	2.1	19.4	14.7	1.4	17.0	
Medical care	395.575	397.444	398.099	399.544	1.7	4.0	2.2	4.1	2.8	3.1	
Medical care commodities ¹	310.488	312.764	314.190	315.798	-.5	2.3	3.9	7.0	.9	5.4	
Medical care services	420.595	422.224	422.517	423.843	2.5	4.5	1.7	3.1	3.5	2.4	
Professional services	335.757	337.029	337.449	337.866	2.9	2.6	2.1	2.5	2.7	2.3	

See footnotes at end of table.

Table 7. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes							Seasonally adjusted annual rate percent change for			
								3 months ended—			
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011	
Expenditure category											
Hospital and related services	627.317	630.894	632.454	635.892	4.3	9.9	3.3	5.6	7.1	4.4	
Recreation ²	109.345	109.742	109.798	109.747	-.8	-1.5	-.6	1.5	-1.1	.4	
Video and audio ²	98.510	99.020	99.167	99.080	-2.6	-.9	-2.8	2.3	-1.8	-.3	
Education and communication ²	124.959	125.081	125.167	125.225	1.3	-.1	-.6	.9	.6	.1	
Education ²	200.978	201.628	202.290	202.814	4.4	1.1	5.9	3.7	2.8	4.8	
Educational books and supplies	524.385	524.817	526.817	528.629	3.0	.7	11.3	3.3	1.8	7.2	
Tuition, other school fees, and childcare	564.783	566.738	568.569	569.997	4.6	1.2	5.4	3.7	2.9	4.6	
Communication ²	86.192	86.152	86.067	85.989	-.5	-.9	-4.5	-.9	-.7	-2.8	
Information and information processing ²	83.864	83.822	83.735	83.651	-.5	-.9	-5.3	-1.0	-.7	-3.2	
Telephone services ^{1,2}	100.882	100.768	100.701	100.643	.2	-.2	-4.8	-.9	.0	-2.9	
Information technology, hardware and services ⁵	9.704	9.722	9.699	9.674	-3.1	-3.4	-6.9	-1.2	-3.3	-4.1	
Personal computers and peripheral equipment ⁶	72.178	71.808	70.542	70.196	-5.5	-3.9	-16.2	-10.5	-4.7	-13.4	
Other goods and services	414.533	415.238	414.916	414.900	6.8	-.2	2.9	.4	3.2	1.6	
Tobacco and smoking products ¹	832.904	834.343	835.368	832.003	16.5	1.1	3.2	-.4	8.6	1.3	
Personal care	205.476	205.822	205.424	205.891	1.7	-1.0	2.7	.8	.3	1.8	
Personal care products ¹	161.462	161.974	161.667	162.088	-.5	-3.0	3.3	1.6	-1.8	2.4	
Personal care services ¹	230.140	230.418	230.252	230.597	1.6	-2.0	.9	.8	-.2	.8	
Miscellaneous personal services	360.275	360.922	360.899	362.235	1.9	2.1	3.1	2.2	2.0	2.6	
Commodity and service group											
Commodities	182.495	184.454	186.856	188.512	-1.9	5.8	8.5	13.9	1.9	11.1	
Food and beverages	221.853	223.029	224.691	225.708	.2	2.3	3.2	7.1	1.3	5.1	
Commodities less food and beverages	160.848	163.087	165.737	167.620	-3.2	7.9	11.7	17.9	2.2	14.8	
Nondurables less food and beverages	211.319	215.122	219.564	222.388	-4.9	13.5	22.7	22.7	3.9	22.7	
Apparel	119.268	118.404	117.667	118.059	3.4	-3.5	3.8	-4.0	-.1	-.2	
Nondurables less food, beverages, and apparel	273.060	278.583	287.991	292.312	-7.1	19.7	26.5	31.3	5.5	28.9	
Durables	111.840	112.365	112.981	113.705	1.3	-1.4	-2.1	6.8	-.1	2.3	
Services	258.262	258.975	259.346	259.786	1.0	.9	1.3	2.4	1.0	1.8	
Rent of shelter ⁴	234.950	235.112	235.189	235.375	.2	1.1	1.9	.7	.7	1.3	
Tenants' and household insurance ^{1,2}	127.690	128.035	126.914	127.654	3.5	3.8	-1.4	-.1	3.6	-.7	
Energy services ³	190.284	192.035	192.493	193.645	-3.5	-.2	-2.3	7.3	-1.9	2.4	
Water and sewer and trash collection services ²	175.803	177.057	177.954	178.669	4.4	4.3	5.0	6.7	4.3	5.8	
Household operations ^{1,2}	153.583	153.703	152.965	153.923	3.5	-2.3	2.3	.9	.5	1.6	
Transportation services	264.463	265.678	266.766	267.612	2.2	3.1	3.5	4.8	2.6	4.1	
Medical care services	420.595	422.224	422.517	423.843	2.5	4.5	1.7	3.1	3.5	2.4	
Other services	297.247	297.790	298.163	298.388	2.1	-.2	.6	1.5	.9	1.1	
Special indexes											
All items less food	216.422	217.800	219.161	220.262	-.3	3.1	4.6	7.3	1.4	5.9	
All items less shelter	210.141	211.871	213.745	215.173	-.7	4.1	5.7	9.9	1.7	7.8	
All items less medical care	210.104	211.434	212.864	213.934	-.3	3.0	4.5	7.5	1.3	6.0	
Commodities less food	163.108	165.304	167.903	169.766	-3.0	7.7	11.3	17.4	2.2	14.3	
Nondurables less food	212.360	215.973	220.224	223.009	-4.5	12.4	21.5	21.6	3.6	21.6	
Nondurables less food and apparel	267.850	272.891	281.517	285.598	-6.4	17.8	24.9	29.3	5.0	27.1	
Nondurables	217.332	219.926	223.418	225.644	-2.9	7.3	13.0	16.2	2.1	14.6	
Services less rent of shelter ⁴	253.273	254.399	254.803	255.550	.9	1.5	1.4	3.6	1.2	2.5	
Services less medical care services	247.082	247.660	247.897	248.319	.6	1.0	1.6	2.0	.8	1.8	
Energy	231.611	239.431	248.232	253.853	-11.9	24.0	29.7	44.3	4.5	36.8	
All items less energy	216.590	217.170	217.702	218.248	1.2	.8	1.6	3.1	1.0	2.4	
All items less food and energy	215.982	216.431	216.717	217.167	1.5	.4	1.3	2.2	1.0	1.7	
Commodities less food and energy commodities	145.784	146.034	146.215	146.774	1.6	-.9	.4	2.7	.3	1.6	
Energy commodities	281.694	295.209	311.719	321.527	-17.3	43.7	54.2	69.7	9.0	61.8	
Services less energy services	265.675	266.270	266.630	266.988	1.4	1.0	1.6	2.0	1.2	1.8	

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1984=100 base

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
All items	100.000	220.024	221.743	3.6	0.8	0.6	0.6	0.5
All items (1967=100)	-	655.385	660.503	-	-	-	-	-
Food and beverages	16.401	224.825	225.667	3.2	.4	.5	.7	.5
Food	15.315	224.577	225.439	3.3	.4	.6	.8	.5
Food at home	8.906	222.391	223.245	4.1	.4	.9	1.1	.5
Cereals and bakery products	1.236	256.227	256.912	2.3	.3	.1	.6	.2
Cereals and cereal products402	224.074	222.990	1.8	-.5	.6	1.0	-.4
Flour and prepared flour mixes044	233.380	229.368	3.6	-1.7	.6	2.6	-1.1
Breakfast cereal ¹225	220.689	220.987	1.8	.1	1.1	.9	.1
Rice, pasta, cornmeal ¹132	229.859	227.315	1.3	-1.1	.0	.6	-1.1
Bakery products834	273.888	275.625	2.6	.6	-.1	.4	.4
Bread ²243	164.511	167.702	5.0	1.9	.4	-.7	1.9
Fresh biscuits, rolls, muffins ^{1,2}125	162.928	162.429	6.4	-.3	1.3	.4	-.3
Cakes, cupcakes, and cookies225	250.382	252.323	1.0	.8	-1.9	.4	.9
Other bakery products241	252.654	251.934	.0	-.3	.3	1.2	-.4
Meats, poultry, fish, and eggs	2.227	218.848	220.753	7.7	.9	1.2	1.2	1.1
Meats, poultry, and fish	2.106	219.805	221.749	7.9	.9	1.4	1.1	.9
Meats	1.367	221.475	223.405	10.0	.9	1.9	1.7	1.1
Beef and veal ¹649	245.498	248.400	10.8	1.2	2.0	2.4	1.2
Uncooked ground beef ¹281	225.000	226.397	12.4	.6	1.9	3.6	.6
Uncooked beef roasts ^{1,2}095	177.462	177.064	9.9	-.2	3.1	2.2	-.2
Uncooked beef steaks ^{1,2}209	163.959	167.863	8.3	2.4	1.6	1.3	2.4
Uncooked other beef and veal ^{1,2}065	178.210	181.689	13.4	2.0	2.6	1.2	2.0
Pork440	201.281	200.554	10.4	-.4	2.1	1.5	.2
Bacon, breakfast sausage, and related products ²154	142.738	144.475	14.1	1.2	.6	4.2	.7
Ham093	201.912	196.348	6.4	-2.8	1.1	.8	-.7
Pork chops091	185.827	182.655	7.5	-1.7	3.8	.1	-.6
Other pork including roasts and picnics ²102	124.389	125.198	11.1	.7	3.3	.7	-.4
Other meats278	203.179	207.521	7.5	2.1	1.2	.1	2.5
Poultry424	205.320	207.240	2.2	.9	.6	-.3	.4
Chicken ²353	132.623	133.815	1.8	.9	.6	-.5	.4
Other poultry including turkey ²071	132.038	133.497	4.5	1.1	1.8	.1	.7
Fish and seafood ¹315	254.723	256.958	6.7	.9	.5	.7	.9
Fresh fish and seafood ^{1,2}167	154.496	156.013	9.9	1.0	.2	2.1	1.0
Processed fish and seafood ²148	128.846	129.819	3.2	.8	1.8	.4	-.8
Eggs121	204.018	205.251	4.7	.6	-2.7	2.0	3.1
Dairy and related products ¹917	205.163	208.951	6.6	1.8	.6	1.4	1.8
Milk ^{1,2}333	141.066	144.245	11.0	2.3	.5	3.4	2.3
Cheese and related products ¹283	206.045	210.975	4.9	2.4	-.2	1.0	2.4
Ice cream and related products134	205.417	208.598	5.1	1.5	3.0	-.8	1.7
Other dairy and related products ²167	137.973	138.444	2.3	.3	-.2	.7	.9
Fruits and vegetables	1.219	288.168	284.147	2.7	-1.4	2.4	2.0	-1.3
Fresh fruits and vegetables920	337.289	331.707	3.2	-1.7	3.2	2.4	-1.7
Fresh fruits459	323.405	325.011	1.4	.5	-1.2	-.2	-4
Apples075	299.958	302.352	2.0	.8	.7	-.3	.4
Bananas071	208.677	208.403	6.2	-.1	1.9	-.1	-.3
Citrus fruits ²091	196.954	192.246	.4	-2.4	-.7	-2.3	-5.2
Other fresh fruits ²221	112.086	114.200	.0	1.9	-3.0	1.1	1.9
Fresh vegetables462	347.894	335.773	4.9	-3.5	7.5	4.7	-2.8
Potatoes080	326.918	328.068	13.0	.4	1.1	4.4	1.5
Lettuce062	343.980	294.470	9.8	-14.4	13.3	7.7	-14.6
Tomatoes ¹086	412.975	419.886	10.7	1.7	14.7	16.0	1.7
Other fresh vegetables234	337.717	323.925	-1.4	-4.1	2.9	1.0	-3.2
Processed fruits and vegetables ²299	147.341	146.493	1.0	-.6	-.1	1.0	-.3
Canned fruits and vegetables ²153	151.059	149.739	.3	-.9	-.1	.9	-.3
Frozen fruits and vegetables ²091	137.270	137.697	2.4	.3	.0	.8	.6
Other processed fruits and vegetables including dried ²055	151.789	149.950	.4	-1.2	1.1	.7	-1.5

See footnotes at end of table.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Nonalcoholic beverages and beverage materials	1.091	164.583	165.553	2.4	0.6	0.1	0.9	1.2
Juices and nonalcoholic drinks ²849	127.240	127.675	1.3	.3	.1	.5	.8
Carbonated drinks369	159.848	159.079	1.2	-.5	-1.3	1.4	.1
Frozen noncarbonated juices and drinks ^{1 2}015	154.923	157.177	5.5	1.5	1.9	.5	1.5
Nonfrozen noncarbonated juices and drinks ^{1 2}465	115.637	116.779	1.2	1.0	.2	-.1	1.0
Beverage materials including coffee and tea ²242	119.062	120.783	6.3	1.4	.3	1.9	2.5
Coffee110	202.315	209.707	14.3	3.7	-.3	3.6	4.1
Other beverage materials including tea ²132	125.647	124.975	-.2	-.5	1.1	-.4	1.2
Other food at home	2.217	193.787	194.281	2.1	.3	.6	.9	.3
Sugar and sweets ¹324	204.408	202.613	1.5	-.9	.8	.5	-.9
Sugar and artificial sweeteners071	193.134	192.988	3.0	-.1	-.5	-.1	.7
Candy and chewing gum ^{1 2}197	133.472	131.660	.5	-1.4	1.4	.6	-1.4
Other sweets ²055	148.488	148.141	2.8	-.2	.4	.9	-.2
Fats and oils258	214.457	214.363	8.0	.0	1.0	2.6	.7
Butter and margarine ²067	181.620	179.903	16.2	-.9	3.7	2.6	-.4
Salad dressing ^{1 2}072	133.985	134.689	7.2	.5	-.4	3.0	.5
Other fats and oils including peanut butter ²119	148.464	148.682	4.3	.1	.8	1.4	1.0
Other foods	1.635	206.624	207.711	1.3	.5	.5	.7	.4
Soups095	228.324	230.982	.8	1.2	2.7	-.8	.3
Frozen and freeze dried prepared foods ¹364	162.680	162.786	-1.1	.1	.9	.8	1
Snacks ¹335	219.326	222.726	3.9	1.6	.4	.4	1.6
Spices, seasonings, condiments, sauces277	220.587	218.777	2.4	-.8	.2	1.6	.0
Baby food ^{1 2}101	141.462	142.759	.8	.9	1.3	-.1	.9
Other miscellaneous foods ^{1 2}463	122.850	123.797	.9	.8	.4	1.0	.8
Food away from home ¹	6.409	229.293	230.174	2.1	.4	.1	.3	.4
Full service meals and snacks ^{1 2}	2.643	143.085	143.417	2.2	.2	.2	.5	.2
Limited service meals and snacks ^{1 2}	2.917	145.325	146.158	2.0	.6	.0	.2	.6
Food at employee sites and schools ²341	143.847	143.964	2.6	.1	.0	.2	.3
Food from vending machines and mobile vendors ^{1 2}182	133.667	134.150	1.1	.4	.1	-.1	.4
Other food away from home ^{1 2}326	162.850	163.275	2.6	.3	.7	.1	.3
Alcoholic beverages	1.086	227.022	227.552	1.9	.2	.2	.2	.4
Alcoholic beverages at home643	196.657	197.213	1.6	.3	.2	.0	.9
Beer, ale, and other malt beverages at home445	205.036	206.085	2.4	.5	.1	.3	1.0
Distilled spirits at home ¹074	185.822	186.239	-.1	.2	.6	-.8	.2
Wine at home124	166.662	165.830	-.3	-.5	.3	-.7	.0
Alcoholic beverages away from home ¹443	295.270	295.748	2.3	.2	.0	.3	.2
Housing	39.228	214.323	214.523	1.0	.1	.3	.1	.2
Shelter	29.811	244.270	244.420	1.0	.1	.2	.1	.1
Rent of primary residence ³	8.396	250.445	250.579	1.3	.1	.1	.1	.1
Lodging away from home ²436	138.131	138.699	2.1	.4	.2	.8	.4
Housing at school, excluding board ^{3 4}097	446.577	446.661	4.4	.0	.4	.3	.4
Other lodging away from home including hotels and motels339	286.300	287.768	1.6	.5	.2	.9	.4
Owners' equivalent rent of residences ^{3 4}	20.672	234.018	234.133	.9	.0	.2	.1	.1
Owners' equivalent rent of primary residence ^{3 4}	19.942	234.015	234.127	.9	.0	.2	.1	.1
Tenants' and household insurance ^{1 2}306	126.914	127.654	1.4	.6	.3	-.9	.6
Fuels and utilities	5.633	214.774	215.338	2.4	.3	1.0	.5	.6
Household energy	4.476	187.561	188.078	1.7	.3	1.1	.5	.7
Fuel oil and other fuels ¹301	341.440	347.371	23.7	1.7	3.7	4.4	1.7
Fuel oil ¹184	377.333	389.498	34.6	3.2	5.7	6.3	3.2
Propane, kerosene, and firewood ^{1 5}117	353.489	350.164	7.5	-.9	.3	1.2	-.9
Energy services ³	4.175	188.985	189.281	.2	.2	.9	.2	.6
Electricity ³376	188.964	189.357	.7	.2	.5	.6	.2
Utility (piped) gas service ³899	185.121	185.066	-1.5	.0	2.6	-1.3	2.0
Water and sewer and trash collection services ²	1.157	178.016	178.392	5.1	.2	.7	.5	.4
Water and sewerage maintenance ³903	391.551	392.371	5.8	.2	.8	.7	.5
Garbage and trash collection ^{1 6}254	392.389	393.250	2.4	.2	.5	.0	.2
Household furnishings and operations	3.784	120.765	120.873	-.9	.1	.0	.0	.2
Window and floor coverings and other linens ^{1 2}255	70.117	70.439	-4.5	.5	.6	-.4	.5
Floor coverings ^{1 2}036	112.041	111.946	-2.0	-.1	.0	-.8	-.1
Window coverings ^{1 2}044	74.262	74.429	-5.1	.2	-.8	-3.7	.2
Other linens ^{1 2}176	58.845	59.212	-4.9	.6	1.0	.5	.6
Furniture and bedding ¹710	114.111	114.556	-1.5	.4	-.3	.6	.4
Bedroom furniture ¹267	134.059	135.236	2.2	.9	-.8	.9	.9
Living room, kitchen, and dining room furniture ^{1 2}306	86.449	86.530	-1.7	.1	-.4	.0	.1

See footnotes at end of table.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Other furniture 2124	77.393	77.442	-8.1	0.1	-0.1	-1.1	0.0
Appliances 2298	85.534	86.195	-2.3	.8	-.5	.0	.7
Major appliances 2181	95.125	96.488	-3.2	1.4	-.8	-.3	1.4
Other appliances 1 2113	72.966	72.768	-.8	-.3	.7	-.1	-.3
Other household equipment and furnishings 1 2444	71.072	70.984	-3.6	-.1	.9	-1.2	-.1
Clocks, lamps, and decorator items 1253	59.633	59.593	-5.6	-.1	.8	-1.9	-.1
Indoor plants and flowers 7068	135.607	134.038	3.1	-1.2	.8	1.8	.1
Dishes and flatware 1 2052	66.428	66.663	-7.5	.4	-.1	-2.6	.4
Nonelectric cookware and tableware 2071	97.503	97.847	.2	.4	-.1	-.8	.6
Tools, hardware, outdoor equipment and supplies 2740	93.447	93.358	.5	-.1	.3	1.1	-.2
Tools, hardware and supplies 1 2215	98.133	98.084	-.4	.0	.4	-.1	.0
Outdoor equipment and supplies 2382	88.919	88.811	1.1	-.1	.3	2.3	.1
Housekeeping supplies 1973	185.127	184.388	.5	-.4	.0	.1	-.4
Household cleaning products 1 2418	121.492	120.195	-1.2	-1.1	.6	-.7	-1.1
Household paper products 1 2273	159.768	160.150	3.2	.2	-.9	.5	.2
Miscellaneous household products 1 2281	115.847	115.818	.3	.0	-.1	.8	.0
Household operations 1 2364	152.965	153.923	1.0	.6	.1	-.5	.6
Domestic services 1 2086	142.731	142.731	.1	.0	.0	-1.0	.0
Gardening and lawncare services 1 2113	157.667	158.674	.6	.6	.1	-.3	.6
Moving, storage, freight expense 1 2062	125.597	126.533	2.6	.7	-.2	-.6	7
Repair of household items 1 2056	188.075	NA	-	-	-	.2	-
Apparel	3.668	120.091	121.140	-.1	.9	-.7	-.6	.3
Men's and boys' apparel921	112.360	113.477	-.1	1.0	-.8	-1.2	.2
Men's apparel697	118.131	119.312	-1.5	1.0	-1.3	-.8	.0
Men's suits, sport coats, and outerwear095	111.032	115.367	-1.7	3.9	-3.7	.7	2.9
Men's furnishings176	141.627	143.660	-1.3	1.4	-1.5	.2	.2
Men's shirts and sweaters 2222	78.590	79.613	-3.2	1.3	-1.4	-2.5	-1
Men's pants and shorts191	113.140	112.032	.4	-1.0	-.4	-1.1	-.7
Boys' apparel224	95.112	96.041	4.7	1.0	.5	-1.7	1.0
Women's and girls' apparel	1.502	108.551	109.589	-.2	1.0	-1.0	-1.0	.8
Women's apparel196	110.977	112.360	-.3	1.2	-1.1	-.8	.6
Women's outerwear122	96.753	95.298	-1.9	-1.5	-1.4	-3.1	-.8
Women's dresses130	116.048	118.175	5.8	1.8	1.7	6.4	.5
Women's suits and separates 2577	86.512	87.983	-2.2	1.7	-.8	-2.3	.9
Women's underwear, nightwear, sportswear and accessories 2350	96.539	97.601	1.2	1.1	-.8	-1.3	.6
Girls' apparel306	99.084	98.864	.4	-.2	-.3	-2.0	1.5
Footwear750	128.077	128.602	-.4	.4	-.2	.0	-.4
Men's footwear 1262	126.548	126.016	.2	-.4	.2	.3	-.4
Boys' and girls' footwear194	135.612	136.423	2.2	.6	.2	1.2	-.1
Women's footwear294	123.750	125.013	-2.6	1.0	-.5	-.4	-.2
Infants' and toddlers' apparel280	114.446	115.274	-4.0	.7	-1.7	.1	.3
Jewelry and watches 5215	157.845	160.310	6.2	1.6	.5	1.3	.4
Watches 1 5044	111.630	110.190	1.3	-1.3	-.4	2.0	-1.3
Jewelry 5171	171.852	175.788	7.4	2.3	.9	1.0	1.1
Transportation	19.418	211.774	218.352	12.9	3.1	2.0	2.4	1.6
Private transportation	18.631	208.361	215.044	13.1	3.2	2.0	2.5	1.6
New and used motor vehicles 2	6.914	97.405	98.172	2.5	.8	.5	.8	.9
New vehicles	3.320	141.899	142.475	2.4	.4	1.0	.8	.7
Used cars and trucks	3.003	145.014	146.907	3.3	1.3	.1	.8	1.2
Leased cars and trucks 8380	92.579	92.737	-3.3	.2	-.3	.6	-.3
Car and truck rental 2059	120.382	121.187	5.7	.7	-2.5	4.5	3.1
Motor fuel	6.470	305.066	327.663	33.2	7.4	4.8	5.6	3.2
Gasoline (all types)	6.193	304.224	327.095	33.2	7.5	4.7	5.6	3.3
Gasoline, unleaded regular 9	-	304.068	327.321	33.6	7.6	4.8	5.5	3.4
Gasoline, unleaded midgrade 9 10	-	310.831	333.355	32.4	7.2	4.4	5.7	3.2
Gasoline, unleaded premium 9	-	291.317	312.037	31.3	7.1	4.3	5.7	3.1
Other motor fuels 2277	282.751	296.815	34.5	5.0	5.5	7.8	-.3
Motor vehicle parts and equipment 1479	140.693	141.505	4.1	.6	.3	.0	.6
Tires 1285	126.863	127.528	5.2	.5	.5	-.3	.5
Vehicle accessories other than tires 1 2194	150.582	151.567	2.6	.7	.1	.3	.7
Motor vehicle maintenance and repair 1	1.184	253.391	253.990	1.6	.2	.1	-1	2
Motor vehicle body work 1054	260.886	261.731	2.8	.3	.1	-.2	.3
Motor vehicle maintenance and servicing 1445	229.503	229.516	.7	.0	.1	.2	.0

See footnotes at end of table.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Motor vehicle repair ^{1 2}	.621	154.926	155.565	2.2	0.4	0.1	-0.2	0.4
Motor vehicle insurance	3.079	387.436	388.748	3.9	.3	.4	.4	.4
Motor vehicle fees ^{1 2}	.505	166.286	166.300	.7	.0	.0	.0	.0
State motor vehicle registration and license fees ^{1 2 3}	.344	165.426	165.426	.3	.0	.0	.0	.0
Parking and other fees ^{1 2}	.154	167.994	168.043	1.7	.0	.0	.1	.0
Public transportation	.787	266.726	268.501	8.9	.7	2.0	1.1	.3
Airline fare	.464	302.467	305.346	12.3	1.0	2.4	1.8	.3
Other intercity transportation	.078	152.325	151.420	-.7	-.6	1.5	.0	-1.5
Intracity transportation ¹	.240	267.931	269.208	5.6	.5	.1	.1	.5
Medical care	5.355	399.516	400.683	3.0	.3	.5	.2	.4
Medical care commodities ¹	1.318	314.190	315.798	3.2	.5	.7	.5	.5
Medicinal drugs ^{1 11}	1.274	104.986	105.549	3.2	.5	.8	.5	.5
Prescription drugs	1.029	419.771	421.956	4.4	.5	.5	.5	.6
Nonprescription drugs ^{1 11}	.244	98.894	99.490	-1.4	.6	-.1	.6	.6
Medical equipment and supplies ^{1 11}	.044	99.805	99.601	-.8	-.2	-.2	-.1	-.2
Medical care services	4.038	424.516	425.450	2.9	.2	.4	.1	.3
Professional services	2.220	338.225	338.558	2.5	.1	.4	.1	.1
Physicians' services ³	1.206	342.626	342.545	3.1	.0	.7	.1	.2
Dental services ³	.560	406.814	408.023	2.3	.3	-.2	.3	.3
Eyeglasses and eye care ⁵	.196	178.245	178.651	1.3	.2	.1	.3	.0
Services by other medical professionals ^{1 3 5}	.259	222.824	223.146	1.5	.1	.7	-.4	.1
Hospital and related services	1.414	637.216	640.223	5.7	.5	.6	.2	.5
Hospital services ^{3 12}	1.321	237.814	239.012	5.9	.5	.6	.2	.6
Inpatient hospital services ^{3 9 12}	-	231.780	232.995	6.5	.5	.3	.2	.5
Outpatient hospital services ^{3 5 9}	-	544.574	546.608	4.7	.4	.6	.3	.7
Nursing homes and adult day services ^{3 12}	.073	193.386	193.319	3.0	.0	.4	.4	-.1
Care of invalids and elderly at home ^{1 13}	.020	111.745	111.961	1.9	.2	.3	.2	.2
Health insurance ^{1 13}	.403	104.820	104.813	-4.1	.0	.3	-.5	.0
Recreation ²	5.862	109.848	109.933	-.4	.1	.4	.1	.0
Video and audio ²	1.959	99.398	99.523	-1.0	.1	.5	.1	-.1
Televisions	.160	7.160	7.061	-17.0	-1.4	-.8	-1.1	-3.4
Cable and satellite television and radio service ⁶	1.384	377.544	379.055	1.9	.4	.5	.2	.3
Other video equipment ^{1 2}	.025	14.184	14.120	-14.7	-.5	-.3	-1.7	-.5
Video discs and other media, including rental of video and audio ^{1 2}	.159	76.355	75.919	-3.4	-.6	1.6	1.7	-.6
Audio equipment ¹	.080	44.671	44.684	-3.4	.0	-.2	-.5	.0
Audio discs, tapes and other media ^{1 2}	.061	93.235	93.098	-2.8	-.1	1.1	.1	-.1
Pets, pet products and services ²	1.122	154.361	154.872	1.7	.3	1.1	.2	.3
Pets and pet products ¹	.783	194.587	195.006	-.3	.2	1.0	.0	.2
Pet services including veterinary ²	.339	198.464	199.639	5.0	.6	1.4	.5	.5
Sporting goods ¹	.546	117.439	117.094	1.3	-.3	1.1	.3	-.3
Sports vehicles including bicycles ¹	.337	140.929	140.497	4.6	-.3	1.0	.1	-.3
Sports equipment ¹	.203	91.735	91.479	-3.9	-.3	1.2	.6	-.3
Photography ²	.184	80.492	81.288	-.3	1.0	.3	.3	1.0
Photographic equipment and supplies	.059	67.047	68.770	-5.3	2.6	-.2	1.4	2.5
Photographers and film processing ^{1 2}	.124	113.950	114.219	2.3	.2	.6	-.3	.2
Other recreational goods ²	.542	54.390	54.426	-4.9	.1	-.5	-.5	.1
Toys ¹	.407	58.245	58.402	-5.9	.3	-.4	-.7	.3
Sewing machines, fabric and supplies ²	.049	95.170	93.727	-.0	-1.5	.0	.1	-.6
Music instruments and accessories ²	.075	96.532	96.567	-2.2	.0	-1.6	.6	-.4
Other recreation services ²	1.334	146.889	146.623	.2	-.2	-.4	.0	-.4
Club dues and fees for participant sports and group exercises ²	.343	121.148	121.292	-2.0	.1	-1.2	.1	-.7
Admissions ¹	.539	321.063	319.298	-.8	-.5	-.1	-.1	-.5
Fees for lessons or instructions ^{1 5}	.128	266.994	267.746	1.2	.3	-.5	.1	.3
Recreational reading materials ¹	.174	223.199	223.424	-.8	.1	.4	-.8	.1
Newspapers and magazines ^{1 2}	.098	134.502	135.439	.3	.7	-.3	-.3	.7
Recreational books ^{1 2}	.077	105.578	104.883	-2.2	-.7	1.3	-1.4	-.7
Education and communication ²	6.118	125.047	124.993	.3	.0	.1	.1	0
Education ²	2.380	201.588	201.611	3.8	.0	.3	.3	.3
Educational books and supplies	.199	527.623	526.990	4.5	-.1	.1	.4	.3
Tuition, other school fees, and childcare	2.181	566.335	566.469	3.7	.0	.3	.3	.3
College tuition and fees	.981	660.140	659.671	4.7	-.1	.6	.4	.3
Elementary and high school tuition and fees	.231	634.320	634.182	3.6	.0	.4	.4	.3

See footnotes at end of table.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Expenditure category								
Child care and nursery school ⁷847	244.399	244.712	2.7	0.1	0.1	0.2	0.3
Technical and business school tuition and fees ²039	210.825	211.650	3.5	.4	.2	.2	.3
Communication ²	3.738	86.124	86.057	-1.7	-.1	.0	-.1	-.1
Postage and delivery services ²133	151.389	151.630	4.3	.2	.0	.0	.2
Postage ¹127	239.170	239.476	4.1	.1	.0	.0	.1
Delivery services ^{1 2}006	244.843	246.771	10.5	.8	.6	.8	.8
Information and information processing ²	3.605	83.793	83.719	-2.0	-.1	-.1	-.1	-.1
Telephone services ^{1 2}	2.823	100.701	100.643	-1.5	-.1	-.1	-.1	-.1
Wireless telephone services ^{1 2}	1.631	61.229	61.231	-3.6	.0	-.2	-.1	.0
Land-line telephone services ^{1 11}	1.192	103.050	102.907	1.6	-.1	.1	.0	-.1
Information technology, hardware and services ¹⁴782	9.729	9.710	-3.7	-.2	.2	-.2	-.3
Personal computers and peripheral equipment ¹⁵208	71.404	71.220	-9.2	-.3	-.5	-.8	-.5
Computer software and accessories ^{1 2}026	42.836	42.838	-9.0	.0	-.3	-.3	.0
Internet services and electronic information providers ^{1 2}470	77.342	77.157	-1.1	-.2	.5	.5	-.2
Telephone hardware, calculators, and other consumer information items ^{1 2}064	37.085	37.148	-1.8	.2	.2	-.1	.2
Other goods and services	3.950	415.318	415.578	2.4	.1	.2	-.1	.0
Tobacco and smoking products ¹	1.450	835.368	832.003	4.9	-.4	.2	.1	-.4
Cigarettes ^{1 2}	1.352	339.220	337.833	5.0	-.4	.2	.1	-.4
Tobacco products other than cigarettes ^{1 2}087	224.478	223.743	3.0	-.3	.4	.3	-.3
Personal care	2.500	205.738	206.422	1.0	.3	.2	-.2	.2
Personal care products ¹717	161.667	162.088	.3	.3	.3	-.2	.3
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}367	103.484	103.834	-1.4	.3	-.2	-.6	.3
Cosmetics, perfume, bath, nail preparations and implements ¹343	186.464	186.788	2.2	.2	.9	.2	.2
Personal care services ¹572	230.252	230.597	.3	.1	.1	-.1	.1
Haircuts and other personal care services ^{1 2}572	140.339	140.550	.3	.2	.1	-.1	.2
Miscellaneous personal services	1.027	360.881	362.774	2.3	.5	.2	.0	.4
Legal services ⁵313	296.382	296.926	3.3	.2	.4	-.2	.3
Funeral expenses ⁵136	294.273	294.688	2.0	.1	.3	.0	-.2
Laundry and dry cleaning services ²282	143.049	143.355	1.3	.2	.0	-.2	-.1
Apparel services other than laundry and dry cleaning ^{1 2}026	162.543	162.664	2.7	.1	.3	.3	.1
Financial services ^{1 5}148	278.214	284.461	2.3	2.2	.5	.9	2.2
Miscellaneous personal goods ²185	86.794	86.884	-.8	.1	-.3	.3	-.2
Special aggregate indexes								
Commodities	43.898	186.832	189.816	6.5	1.6	1.1	1.3	.9
Commodities less food and beverages	27.497	165.647	169.461	8.4	2.3	1.4	1.6	1.1
Nondurables less food and beverages	17.244	219.775	226.985	12.9	3.3	1.8	2.1	1.3
Nondurables less food, beverages, and apparel	13.576	286.361	297.497	16.6	3.9	2.0	3.4	1.5
Durables	10.253	113.063	113.678	1.1	.5	.5	.5	.6
Services	56.102	259.108	259.419	1.4	.1	.3	.1	.2
Rent of shelter ⁴	29.504	235.413	235.544	1.0	.1	.1	.0	.1
Transportation services	5.994	266.383	267.258	3.4	.3	.5	.4	.3
Other services	10.563	298.010	298.262	1.0	.1	.2	.1	.1
All items less food	84.685	219.027	220.894	3.7	.9	.6	.6	.5
All items less shelter	70.189	213.549	215.853	4.8	1.1	.8	.9	.7
All items less medical care	94.645	212.722	214.442	3.7	.8	.6	.7	.5
Commodities less food	28.583	167.826	171.564	8.2	2.2	1.3	1.6	1.1
Nondurables less food	18.329	220.431	227.290	12.2	3.1	1.7	2.0	1.3
Nondurables less food and apparel	14.662	280.056	290.247	15.5	3.6	1.9	3.2	1.4
Nondurables	33.644	223.402	227.661	8.1	1.9	1.2	1.6	1.0

See footnotes at end of table.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2010	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—		Seasonally adjusted percent change from—		
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.
Special aggregate indexes								
Apparel less footwear	2.918	113.723	114.852	-0.1	1.0	-0.9	-0.8	0.5
Services less rent of shelter ⁴	26.598	254.057	254.540	1.9	.2	.4	.2	.3
Services less medical care services	52.065	247.622	247.899	1.3	.1	.2	.1	.2
Energy	10.946	244.773	256.400	20.0	4.8	3.4	3.7	2.3
All items less energy	89.054	218.011	218.537	1.7	.2	.3	.2	.3
All items less food and energy	73.739	217.067	217.525	1.3	.2	.2	.1	.2
Commodities less food and energy commodities	21.812	146.835	147.472	.9	.4	.2	.1	.4
Energy commodities	6.771	308.083	330.157	32.8	7.2	4.8	5.6	3.1
Services less energy services	51.927	266.766	267.077	1.5	.1	.2	.1	.1
Domestically produced farm food ¹	7.430	228.619	229.391	4.2	.3	.7	1.1	.3
Utilities and public transportation	10.326	200.120	200.478	1.2	.2	.7	.4	.5
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.454	\$.451	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.153	\$.151	-	-	-	-	-

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1984=100 base

⁵ Indexes on a December 1986=100 base.

⁶ Indexes on a December 1983=100 base.

⁷ Indexes on a December 1990=100 base.

⁸ Indexes on a December 2001=100 base.

⁹ Special index based on a substantially smaller sample.

¹⁰ Indexes on a December 1993=100 base.

¹¹ Indexes on a December 2009=100 base.

¹² Indexes on a December 1996=100 base.

¹³ Indexes on a December 2005=100 base.

¹⁴ Indexes on a December 1988=100 base.

¹⁵ Indexes on a December 2007=100 base.

NA Data not adequate for publication.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for				
						3 months ended—				6 months ended—
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011
Expenditure category										
All items	217.344	218.702	220.122	221.212	-0.2	3.0	4.4	7.3	1.4	5.9
Food and beverages	221.853	223.029	224.691	225.708	.2	2.3	3.2	7.1	1.3	5.1
Food	221.486	222.716	224.464	225.485	.0	2.4	3.4	7.4	1.2	5.4
Food at home	217.871	219.728	222.200	223.322	-4.4	1.9	4.7	10.4	.8	7.5
Cereals and bakery products	254.540	254.751	256.158	256.620	-2.1	2.3	6.1	3.3	.0	4.7
Cereals and cereal products	220.855	222.277	224.496	223.540	-5.1	.3	7.6	5.0	-2.5	6.3
Flour and prepared flour mixes	225.443	226.878	232.852	230.254	-6.4	6.1	6.4	8.8	-3	7.6
Breakfast cereal ¹	216.315	218.688	220.689	220.987	-4.2	-1.0	3.8	8.9	-2.6	6.3
Rice, pasta, cornmeal ¹	228.462	228.483	229.859	227.315	1.6	-6.6	13.1	-2.0	-2.6	5.3
Bakery products	272.894	272.496	273.697	274.864	-4	3.0	5.0	2.9	1.3	3.9
Bread ²	164.331	164.958	163.880	167.027	.4	4.2	8.7	6.7	2.3	7.7
Fresh biscuits, rolls, muffins ^{1 2}	160.268	162.289	162.928	162.429	2.0	11.3	6.9	5.5	6.5	6.2
Cakes, cupcakes, and cookies	253.856	249.137	250.112	252.422	0	.0	6.3	-2.2	.0	1.9
Other bakery products	249.127	249.770	252.680	251.572	-4.0	1.3	-1.2	4.0	-1.4	1.4
Meats, poultry, fish, and eggs	213.732	216.300	218.838	221.143	7.5	4.9	4.3	14.6	6.2	9.3
Meats, poultry, and fish	214.835	217.857	220.319	222.412	8.5	5.2	3.5	14.9	6.8	9.0
Meats	214.244	218.271	221.927	224.446	10.5	5.8	4.1	20.5	8.1	12.0
Beef and veal ¹	234.935	239.703	245.498	248.400	9.3	2.5	7.7	25.0	5.8	16.0
Uncooked ground beef ¹	213.208	217.228	225.000	226.397	12.8	1.2	10.0	27.1	6.8	18.3
Uncooked beef roasts ^{1 2}	168.431	173.592	177.462	177.064	5.0	1.4	12.3	22.1	3.2	17.1
Uncooked beef steaks ^{1 2}	159.342	161.837	163.959	167.863	4.0	5.2	2.3	23.2	4.6	12.3
Uncooked other beef and veal ^{1 2}	171.615	176.160	178.210	181.689	19.5	1.1	9.1	25.6	9.9	17.1
Pork	195.814	199.929	202.939	203.433	13.8	15.1	-2.8	16.5	14.5	6.4
Bacon, breakfast sausage, and related products ²	138.146	138.953	144.743	145.763	19.2	33.8	-14.4	23.9	26.3	3.0
Ham	198.322	200.508	202.062	200.572	11.5	7.9	1.8	4.6	9.7	3.2
Pork chops	179.569	186.361	186.613	185.466	6.2	9.9	.4	13.8	8.0	6.9
Other pork including roasts and picnics ²	121.651	125.697	126.619	126.155	19.3	-4	11.0	15.7	9.0	13.3
Other meats	199.932	202.242	202.541	207.621	8.1	-.8	7.3	16.3	3.5	11.7
Poultry	205.876	207.028	206.374	207.157	2.4	6.9	-2.6	2.5	4.6	-.1
Chicken ²	133.238	134.004	133.329	133.827	3.1	5.9	-3.4	1.8	4.5	-.9
Other poultry including turkey ²	130.083	132.489	132.587	133.530	-2.3	11.7	-1.6	11.0	4.5	4.5
Fish and seafood ¹	251.854	253.061	254.723	256.958	8.3	.8	9.6	8.4	4.5	9.0
Fresh fish and seafood ^{1 2}	150.943	151.258	154.496	156.013	10.1	1.5	14.3	14.1	5.7	14.2
Processed fish and seafood ²	128.416	130.713	131.296	130.301	2.5	2.2	2.0	6.0	2.4	4.0
Eggs	196.346	191.070	194.955	200.943	-9.4	-1.4	22.6	9.7	-5.5	16.0
Dairy and related products ¹	201.170	202.335	205.163	208.951	3.8	4.3	2.6	16.4	4.1	9.3
Milk ^{1 2}	135.701	136.428	141.066	144.245	13.4	-.4	5.3	27.7	6.3	16.0
Cheese and related products ¹	204.415	203.953	206.045	210.975	2.9	8.7	-4.6	13.5	5.8	4.0
Ice cream and related products	200.748	206.721	205.147	208.623	-6.9	.3	12.0	16.6	-3.4	14.3
Other dairy and related products ²	137.198	136.883	137.831	139.017	-.3	.7	3.5	5.4	.2	4.4
Fruits and vegetables	275.896	282.396	288.166	284.305	-14.3	2.2	12.6	12.8	-6.4	12.7
Fresh fruits and vegetables	319.038	329.131	336.955	331.346	-18.2	3.6	15.2	16.3	-7.9	15.8
Fresh fruits	331.979	328.014	327.453	326.186	-13.8	3.3	27.4	-6.8	-5.6	9.0
Apples	305.520	307.715	306.878	308.117	-4.0	-4.9	14.6	3.4	-4.4	8.9
Bananas	203.057	206.851	206.617	206.069	4.5	4.9	9.3	6.1	4.7	7.7
Citrus fruits ²	219.740	218.110	213.023	201.886	-8.5	-2.8	60.6	-28.7	-5.7	7.0
Other fresh fruits ²	112.960	109.538	110.696	112.818	-23.7	7.9	22.2	-.5	-9.3	10.3
Fresh vegetables	305.220	328.110	343.555	334.009	-22.1	3.8	4.5	43.4	-10.1	22.4
Potatoes	316.732	320.363	334.449	339.594	-4.6	6.6	21.2	32.2	.9	26.6
Lettuce	284.403	322.318	347.090	296.588	20.9	-27.1	39.3	18.3	-6.1	28.4
Tomatoes ¹	310.325	355.873	412.975	419.886	-67.1	26.4	7.5	235.2	-35.5	89.8
Other fresh vegetables	318.658	328.057	331.241	320.791	-19.9	6.7	7.8	2.7	-7.6	5.2
Processed fruits and vegetables ²	146.433	146.323	147.797	147.328	-1.7	-1.8	5.1	2.5	-1.8	3.8
Canned fruits and vegetables ²	150.372	150.240	151.649	151.167	-4.6	-1.4	5.3	2.1	-3.0	3.7
Frozen fruits and vegetables ²	136.365	136.332	137.409	138.251	-2	-.8	5.2	5.6	-.5	5.4
Other processed fruits and vegetables including dried ²	150.087	151.792	152.779	150.475	-1.2	-2.2	4.1	1.0	-1.7	2.6

See footnotes at end of table.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes						Seasonally adjusted annual rate percent change for			
							3 months ended—			
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011
Expenditure category										
Nonalcoholic beverages and beverage materials	162.150	162.352	163.753	165.778	-1.4	-2.1	4.2	9.3	-1.8	6.7
Juices and nonalcoholic drinks ²	125.914	125.990	126.621	127.671	-1.9	-2.3	3.9	5.7	-2.1	4.8
Carbonated drinks	158.424	156.354	158.614	158.831	-1.7	-5.6	11.8	1.0	-3.7	6.3
Frozen noncarbonated juices and drinks ^{1 2}	151.206	154.096	154.923	157.177	1.5	-2.0	6.7	16.8	-3	11.6
Nonfrozen noncarbonated juices and drinks ^{1 2}	115.567	115.771	115.637	116.779	-2.5	.6	2.7	4.3	-.9	3.5
Beverage materials including coffee and tea ²	115.594	115.950	118.205	121.115	-1.0	2.8	4.0	20.5	.9	12.0
Coffee	195.411	194.762	201.778	210.074	-1.7	18.5	9.6	33.6	7.9	21.0
Other beverage materials including tea ²	123.131	124.450	124.001	125.527	-.9	-11.1	4.1	8.0	-6.1	6.0
Other food at home	190.804	191.912	193.640	194.133	.2	-.2	1.3	7.2	.0	4.2
Sugar and sweets ¹	201.824	203.373	204.408	202.613	.4	3.3	.7	1.6	1.8	1.1
Sugar and artificial sweeteners	191.969	190.925	190.777	192.045	2.3	5.7	4.0	.2	4.0	2.0
Candy and chewing gum ^{1 2}	130.845	132.638	133.472	131.660	1.4	2.1	-3.8	2.5	1.8	-.7
Other sweets ²	145.933	146.477	147.786	147.468	1.4	2.5	3.2	4.3	1.9	3.7
Fats and oils	207.171	209.238	214.678	216.271	.0	3.9	10.4	18.8	1.9	14.5
Butter and margarine ²	172.436	178.799	183.493	182.824	4.4	31.8	4.7	26.4	17.3	15.0
Salad dressing ^{1 2}	130.601	130.103	133.985	134.689	2.3	6.0	7.8	13.1	4.1	10.4
Other fats and oils including peanut butter ²	144.647	145.850	147.856	149.268	-1.5	-5.8	12.3	13.4	-3.7	12.9
Other foods	203.965	204.938	206.374	207.193	.3	-1.4	.1	6.5	-.6	3.2
Soups	224.256	230.332	228.537	229.124	2.4	-3.9	-3.8	9.0	-.8	2.4
Frozen and freeze dried prepared foods ¹	160.012	161.376	162.680	162.786	-6.5	-5.6	1.3	7.1	-6.0	4.2
Snacks ¹	217.705	218.540	219.326	222.726	4.1	1.3	.8	9.5	2.7	5.1
Spices, seasonings, condiments, sauces	216.022	216.381	219.855	219.802	.2	.7	1.6	7.2	.5	4.3
Baby food ^{1 2}	139.841	141.639	141.462	142.759	.6	-2.4	-3.3	8.6	-.9	2.5
Other miscellaneous foods ^{1 2}	121.161	121.605	122.850	123.797	-1.6	-1.3	-2.1	9.0	-1.5	3.3
Food away from home ¹	228.279	228.596	229.293	230.174	.6	3.1	1.5	3.4	1.8	2.4
Full service meals and snacks ^{1 2}	142.044	142.371	143.085	143.417	1.4	1.7	1.8	3.9	1.5	2.9
Limited service meals and snacks ^{1 2}	145.003	145.026	145.325	146.158	1.2	2.1	1.4	3.2	1.7	2.3
Food at employee sites and schools ²	143.349	143.347	143.677	144.069	-6.9	13.6	2.9	2.0	2.8	2.5
Food from vending machines and mobile vendors ^{1 2}	133.646	133.809	133.667	134.150	.4	2.0	.4	1.5	1.2	.9
Other food away from home ^{1 2}	161.635	162.728	162.850	163.275	1.6	3.2	1.6	4.1	2.4	2.9
Alcoholic beverages	225.786	226.181	226.591	227.525	2.8	1.2	.6	3.1	2.0	1.8
Alcoholic beverages at home	195.396	195.723	195.661	197.329	2.7	.1	-.3	4.0	1.4	1.8
Beer, ale, and other malt beverages at home	202.938	203.068	203.641	205.590	4.4	.9	-.7	5.3	2.6	2.3
Distilled spirits at home ¹	186.371	187.410	185.822	186.239	.9	.8	-1.7	-.3	.9	-1.0
Wine at home	166.845	167.419	166.253	166.225	1.8	-1.9	.3	-1.5	-.1	-6
Alcoholic beverages away from home ¹	294.443	294.336	295.270	295.748	2.1	3.4	2.1	1.8	2.7	1.9
Housing	213.712	214.274	214.579	214.943	-.1	.5	1.3	2.3	.2	1.8
Shelter	243.522	243.891	244.098	244.287	.8	.5	1.5	1.3	.6	1.4
Rent of primary residence ³	249.556	249.881	250.220	250.444	.6	.5	2.5	1.4	.5	2.0
Lodging away from home ²	134.166	134.483	135.526	136.073	17.5	-8.0	-4.8	5.8	4.0	.4
Housing at school, excluding board ^{3 4}	445.009	446.706	448.235	449.982	5.5	2.3	5.3	4.5	3.9	4.9
Other lodging away from home including hotels and motels	276.205	276.750	279.219	280.356	20.7	-10.4	-7.3	6.1	4.0	-.8
Owners' equivalent rent of residences ^{3 4}	233.453	233.818	233.967	234.102	.5	.6	1.2	1.1	.6	1.2
Owners' equivalent rent of primary residence ^{3 4}	233.452	233.819	233.963	234.097	.5	.6	1.2	1.1	.6	1.2
Tenants' and household insurance ^{1 2}	127.690	128.035	126.914	127.654	3.5	3.8	-1.4	-.1	3.6	-.7
Fuels and utilities	214.330	216.540	217.690	219.052	-3.0	1.8	1.9	9.1	-.6	5.4
Household energy	187.675	189.762	190.781	192.083	-4.8	1.2	1.1	9.7	-1.8	5.3
Fuel oil and other fuels ¹	315.348	326.950	341.440	347.371	-22.7	25.3	64.3	47.2	-1.6	55.6
Fuel oil ¹	335.630	354.882	377.333	389.498	-22.9	27.4	84.2	81.4	-.9	82.8
Propane, kerosene, and firewood ^{1 5}	348.195	349.356	353.489	350.164	-22.3	22.2	37.4	2.3	-2.6	18.5
Energy services ³	190.284	192.035	192.493	193.645	-3.5	-.2	-2.3	7.3	-1.9	2.4
Electricity ³	191.754	192.677	193.909	194.342	-4.6	.4	1.7	5.5	-2.1	3.6
Utility (piped) gas service ³	181.002	185.714	183.361	187.090	.5	-2.4	-15.8	14.1	-1.0	-2.0
Water and sewer and trash collection services ²	175.803	177.057	177.954	178.669	4.4	4.3	5.0	6.7	4.3	5.8
Water and sewerage maintenance ³	385.839	388.845	391.379	393.149	5.5	4.9	5.2	7.8	5.2	6.5
Garbage and trash collection ^{1 6}	390.557	392.433	392.389	393.250	.6	2.1	4.2	2.8	1.3	3.5
Household furnishings and operations	120.479	120.458	120.697	120.697	-2.1	-1.6	-.7	.7	-1.8	.0
Window and floor coverings and other linens ^{1 2}	70.023	70.419	70.117	70.439	-10.5	-7.7	-1.9	2.4	-9.1	.2
Floor coverings ^{1 2}	112.871	112.915	112.041	111.946	2.6	-2.0	-5.0	-3.2	.3	-4.1
Window coverings ^{1 2}	77.770	77.147	74.262	74.429	-10.3	-11.3	21.4	-16.1	-10.8	.9

See footnotes at end of table.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes						Seasonally adjusted annual rate percent change for			
							3 months ended—			
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011
Expenditure category										
Other linens 1 2	57.973	58.565	58.845	59.212	-12.8	-7.9	-6.3	8.8	-10.4	1.0
Furniture and bedding 1	113.766	113.401	114.111	114.556	-3.8	-2.9	-2.0	2.8	-3.4	.4
Bedroom furniture 1	133.932	132.840	134.059	135.236	2.5	7.0	-4.2	4.0	4.7	-.2
Living room, kitchen, and dining room furniture 1 2	86.757	86.432	86.449	86.530	-4.8	-2.1	1.4	-1.0	-3.5	.1
Other furniture 2	76.603	76.524	75.669	75.699	-5.9	-17.5	-3.7	-4.6	-11.9	-4.2
Appliances 2	85.937	85.547	85.542	86.125	-4.7	-2.2	-3.2	.9	-3.4	-1.2
Major appliances 2	95.810	95.022	94.737	96.084	-2.9	-4.9	-6.1	1.1	-3.9	-2.5
Other appliances 1 2	72.589	73.075	72.966	72.768	-.9	-1.5	-1.9	1.0	-1.2	-.4
Other household equipment and furnishings 1 2	71.277	71.912	71.072	70.984	-9.3	.5	-3.8	-1.6	-4.5	-2.7
Clocks, lamps, and decorator items 1	60.288	60.764	59.633	59.593	-10.8	-2.6	-4.2	-4.5	-6.8	-4.4
Indoor plants and flowers 7	130.536	131.631	134.023	134.106	2.3	.4	-1.3	11.4	1.3	4.9
Dishes and flatware 1 2	68.217	68.177	66.428	66.663	-21.7	24.4	-17.4	-8.8	-1.3	-13.2
Nonelectric cookware and tableware 2	97.962	97.820	96.992	97.613	-4.9	-2.0	9.7	-1.4	-3.5	4.0
Tools, hardware, outdoor equipment and supplies 2	92.117	92.380	93.427	93.197	-2.5	-1.6	1.7	4.8	-2.1	3.2
Tools, hardware and supplies 1 2	97.840	98.271	98.133	98.084	-3.0	-.8	1.5	1.0	-1.9	1.3
Outdoor equipment and supplies 2	86.466	86.718	88.677	88.760	-2.2	-2.5	-1.2	11.0	-2.4	4.8
Housekeeping supplies 1	185.079	185.002	185.127	184.388	2.9	1.1	-.6	-1.5	2.0	-1.0
Household cleaning products 1 2	121.624	122.345	121.492	120.195	-.4	3	2	-4.6	-.1	-2.3
Household paper products 1 2	160.367	158.912	159.768	160.150	7.6	4.0	1.8	-.5	5.8	.6
Miscellaneous household products 1 2	115.138	114.969	115.847	115.818	3.4	-.5	-3.8	2.4	1.4	-.8
Household operations 1 2	153.583	153.703	152.965	153.923	3.5	-2.3	2.3	.9	.5	1.6
Domestic services 1 2	144.128	144.199	142.731	142.731	-.6	.7	3.1	-3.8	.6	-.4
Gardening and lawncare services 1 2	158.052	158.176	157.667	158.674	-1.1	-.7	2.8	1.6	-.9	2.2
Moving, storage, freight expense 1 2	126.582	126.353	125.597	126.533	21.1	-9.0	.6	-.2	5.0	.2
Repair of household items 1 2	NA	187.682	188.075	NA	-.1	-2.4	-	-	-1.3	-
Apparel	119.268	118.404	117.667	118.059	3.4	-3.5	3.8	-4.0	-.1	-.2
Men's and boys' apparel	112.711	111.786	110.496	110.770	6.2	-3.2	4.0	-6.7	1.4	-1.5
Men's apparel	118.513	116.996	116.111	116.117	4.5	-5.0	3.0	-7.8	-.4	-2.6
Men's suits, sport coats, and outerwear	114.186	109.955	110.729	113.985	9.4	-5.5	-8.9	-.7	1.7	-4.9
Men's furnishings	140.554	138.380	138.650	138.905	1.8	1.0	-3.1	-4.6	1.4	-3.8
Men's shirts and sweaters 2	81.019	79.916	77.887	77.780	6.7	-9.4	6.9	-15.1	-1.7	-4.7
Men's pants and shorts	110.885	110.451	109.219	108.403	3.0	-8.0	17.4	-8.7	-2.6	3.5
Boys' apparel	94.847	95.329	93.693	94.620	9.6	6.5	4.2	-1.0	8.0	1.6
Women's and girls' apparel	107.067	106.045	104.954	105.750	2.1	-3.6	6.0	-4.8	-.8	.5
Women's apparel	109.513	108.298	107.434	108.047	3.8	-4.4	5.0	-5.2	-.4	-.2
Women's outerwear	101.523	100.099	97.011	96.274	-6.2	-9.5	35.1	-19.1	-7.9	4.5
Women's dresses	106.115	107.947	114.880	115.474	4.8	3.5	-17.6	40.2	4.2	7.5
Women's suits and separates 2	85.199	84.506	82.598	83.302	3.2	-13.4	11.7	-8.6	-5.4	1.1
Women's underwear, nightwear, sportswear and accessories 2	95.726	94.982	93.792	94.385	10.6	6.4	-5.7	-5.5	8.5	-5.6
Girls' apparel	97.539	97.219	95.314	96.773	-4.9	.0	10.2	-3.1	-2.5	3.3
Footwear	127.404	127.194	127.212	126.695	2.1	-.5	-.9	-2.2	.8	-1.6
Men's footwear 1	125.935	126.154	126.548	126.016	-1.9	7.7	-4.6	.3	2.8	-2.2
Boys' and girls' footwear	132.788	133.116	134.707	134.604	-2.9	8.2	-1.6	5.6	2.5	1.9
Women's footwear	123.486	122.823	122.281	122.058	3.6	-7.4	-1.7	-4.5	-2.1	-3.1
Infants' and toddlers' apparel	114.477	112.572	112.693	112.979	9.2	-16.9	-1.4	-5.1	-4.8	-3.3
Jewelry and watches 5	155.356	156.194	158.252	158.939	-1.6	5.4	11.9	9.5	1.8	10.7
Watches 1 5	109.869	109.454	111.630	110.190	-1.5	-2.2	7.9	1.2	-1.9	4.5
Jewelry 5	169.000	170.566	172.290	174.108	-2.9	8.9	11.9	12.6	2.8	12.3
Transportation	203.697	207.843	212.833	216.214	-3.9	13.7	16.6	26.9	4.5	21.7
Private transportation	200.277	204.353	209.373	212.808	-4.1	14.2	16.5	27.5	4.6	21.9
New and used motor vehicles 2	96.217	96.700	97.462	98.310	2.7	-.1	-1.2	9.0	1.3	3.8
New vehicles	138.691	140.067	141.132	142.121	.9	.4	-1.7	10.3	.6	4.1
Used cars and trucks	144.598	144.792	145.911	147.635	6.0	-.2	-.9	8.7	2.9	3.8
Leased cars and trucks 8	93.161	92.864	93.410	93.100	-6.4	-6.3	.0	-.3	-6.4	-.1
Car and truck rental 2	118.440	115.517	120.720	124.504	3.7	10.1	-10.6	22.1	6.9	4.5
Motor fuel	278.809	292.327	308.827	318.736	-17.1	44.6	53.7	70.8	9.5	62.1
Gasoline (all types)	278.404	291.392	307.739	318.025	-17.4	45.2	53.9	70.3	9.5	61.9
Gasoline, unleaded regular 9	278.098	291.367	307.528	317.979	-18.3	47.3	54.8	70.9	9.8	62.7
Gasoline, unleaded midgrade 9 10	284.881	297.360	314.412	324.562	-16.6	43.5	52.5	68.5	9.4	60.3
Gasoline, unleaded premium 9	267.509	279.060	294.906	304.047	-16.3	42.0	49.9	66.9	9.0	58.2

See footnotes at end of table.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for				
						3 months ended—				6 months ended—
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011
Expenditure category										
Other motor fuels ²	265.954	280.530	302.343	301.571	-39.0	49.0	117.7	65.3	-4.6	89.7
Motor vehicle parts and equipment ¹	140.289	140.763	140.693	141.505	3.9	2.8	6.3	3.5	3.3	4.9
Tires ¹	126.567	127.223	126.863	127.528	4.7	4.5	8.5	3.1	4.6	5.8
Vehicle accessories other than tires ^{1 2}	150.029	150.137	150.582	151.567	2.7	.3	3.2	4.2	1.5	3.7
Motor vehicle maintenance and repair ¹	253.310	253.524	253.391	253.990	.4	3.9	1.2	1.1	2.2	1.1
Motor vehicle body work ¹	261.101	261.403	260.886	261.731	4.1	2.2	3.9	1.0	3.1	2.4
Motor vehicle maintenance and servicing ¹	228.728	229.047	229.503	229.516	-1.1	2.9	-.4	1.4	.9	.5
Motor vehicle repair ^{1 2}	155.189	155.272	154.926	155.565	1.2	4.7	2.1	1.0	2.9	1.5
Motor vehicle insurance	384.171	385.776	387.200	388.830	4.6	4.7	1.6	4.9	4.6	3.3
Motor vehicle fees ^{1 2}	166.226	166.211	166.286	166.300	1.8	-.3	1.3	.2	.7	.8
State motor vehicle registration and license fees ^{1 2 3}	165.392	165.380	165.426	165.426	1.3	-1.1	.9	.1	.1	.5
Parking and other fees ^{1 2}	167.874	167.851	167.994	168.043	2.8	1.4	2.3	.4	2.1	1.4
Public transportation	260.787	266.108	268.996	269.886	.6	2.1	19.4	14.7	1.4	17.0
Airline fare	293.957	300.889	306.438	307.263	-.5	.8	33.0	19.4	.1	26.0
Other intercity transportation	152.792	155.158	155.210	152.844	-6.9	7.9	-3.2	.1	.2	-1.5
Intracity transportation ¹	267.431	267.741	267.931	269.208	7.2	2.5	10.1	2.7	4.8	6.3
Medical care	395.575	397.444	398.099	399.544	1.7	4.0	2.2	4.1	2.8	3.1
Medical care commodities ¹	310.488	312.764	314.190	315.798	-.5	2.3	3.9	7.0	.9	5.4
Medicinal drugs ^{1 11}	103.697	104.491	104.986	105.549	-.4	2.3	3.9	7.3	.9	5.6
Prescription drugs	413.471	415.690	417.791	420.195	3.3	4.0	3.6	6.7	3.6	5.1
Nonprescription drugs ^{1 11}	98.406	98.294	98.894	99.490	-3.8	-4.1	-1.9	4.5	-3.9	1.2
Medical equipment and supplies ^{1 11}	100.100	99.867	99.805	99.601	-3.0	4.3	4.0	-2.0	.6	1.0
Medical care services	420.595	422.224	422.517	423.843	2.5	4.5	1.7	3.1	3.5	2.4
Professional services	335.757	337.029	337.449	337.866	2.9	2.6	2.1	2.5	2.7	2.3
Physicians' services ³	338.821	341.299	341.779	342.374	3.3	2.5	2.2	4.3	2.9	3.2
Dental services ³	405.179	404.243	405.569	406.941	2.4	3.2	1.8	1.8	2.8	1.8
Eyeglasses and eye care ⁵	177.431	177.558	178.031	178.077	1.3	2.9	-.5	1.5	2.1	.5
Services by other medical professionals ^{1 3 5}	222.192	223.778	222.824	223.146	.1	1.9	2.3	1.7	1.0	2.0
Hospital and related services	627.317	630.894	632.454	635.892	4.3	9.9	3.3	5.6	7.1	4.4
Hospital services ^{3 12}	234.097	235.399	235.968	237.276	4.4	10.5	3.5	5.5	7.4	4.5
Inpatient hospital services ^{3 9 12}	228.617	229.382	229.803	230.855	4.8	12.5	4.9	4.0	8.6	4.4
Outpatient hospital services ^{3 5 9}	535.572	539.039	540.472	544.187	2.7	8.1	1.5	6.6	5.4	4.0
Nursing homes and adult day services ^{3 12}	191.527	192.246	193.002	192.731	4.9	2.6	2.2	2.5	3.7	2.4
Care of invalids and elderly at home ^{1 13}	111.175	111.550	111.745	111.961	1.4	.9	2.4	2.9	1.2	2.6
Health insurance ^{1 13}	105.031	105.376	104.820	104.813	-7.6	-3.3	-4.6	-.8	-5.4	-2.7
Recreation ²	109.345	109.742	109.798	109.747	-.8	-1.5	-.6	1.5	-1.1	.4
Video and audio ²	98.510	99.020	99.167	99.080	-2.6	-.9	-2.8	2.3	-1.8	-.3
Televisions	7.297	7.239	7.157	6.916	-17.5	-16.4	-14.8	-19.3	-17.0	-17.1
Cable and satellite television and radio service ⁶	373.739	375.764	376.328	377.537	2.2	1.9	-.6	4.1	2.0	1.7
Other video equipment ^{1 2}	14.485	14.436	14.184	14.120	-21.4	-8.4	-18.4	-9.7	-15.2	-14.2
Video discs and other media, including rental of video and audio ^{1 2}	73.887	75.044	76.355	75.919	-15.7	-4.6	-2.9	11.5	-10.3	4.0
Audio equipment ¹	44.982	44.912	44.671	44.684	-4.2	.4	-7.2	-2.6	-1.9	-5.0
Audio discs, tapes and other media ^{1 2}	92.124	93.167	93.235	93.098	-9.2	-2.1	-3.5	4.3	-5.7	.3
Pets, pet products and services ²	152.417	154.057	154.312	154.761	-1.5	.6	1.6	6.3	-.5	3.9
Pets and pet products ¹	192.689	194.522	194.587	195.006	-4.4	.9	.0	4.9	-1.8	2.4
Pet services including veterinary ²	194.688	197.339	198.259	199.173	5.7	-.1	5.3	9.5	2.7	7.4
Sporting goods ¹	115.877	117.120	117.439	117.094	4.8	-.9	-2.9	4.3	1.9	.6
Sports vehicles including bicycles ¹	139.368	140.784	140.929	140.497	5.7	2.9	6.5	3.3	4.3	4.9
Sports equipment ¹	90.152	91.209	91.735	91.479	3.5	-6.6	-16.7	6.0	-1.7	-6.0
Photography ²	80.230	80.494	80.722	81.516	-.6	-4.7	-2.2	6.6	-2.7	2.1
Photographic equipment and supplies	66.808	66.697	67.644	69.365	-9.9	-14.2	-10.6	16.2	-12.1	1.9
Photographers and film processing ^{1 2}	113.595	114.238	113.950	114.219	4.5	.4	2.2	2.2	2.5	2.2
Other recreational goods ²	54.925	54.654	54.395	54.446	-11.4	-2.1	-2.2	-3.4	-6.9	-2.8
Toys ¹	58.885	58.677	58.245	58.402	-12.0	-3.0	-5.0	-3.2	-7.6	-4.1
Sewing machines, fabric and supplies ²	94.847	94.827	94.921	94.362	-15.3	12.9	6.7	-2.0	-2.2	2.2
Music instruments and accessories ²	97.720	96.205	96.770	96.389	-5.1	-5.5	7.6	-5.3	-5.3	.9
Other recreation services ²	147.664	147.061	147.075	146.500	5.4	-3.8	2.6	-3.1	.7	-.3
Club dues and fees for participant sports and group exercises ²	123.174	121.681	121.749	120.893	2.0	-6.4	4.0	-7.2	-2.3	-1.8
Admissions ¹	321.425	321.243	321.063	319.298	7.9	-3.0	1.2	-2.6	2.3	-.7
Fees for lessons or instructions ^{1 5}	268.153	266.699	266.994	267.746	1.0	1.0	3.6	-.6	1.0	1.5
Recreational reading materials ¹	224.008	225.010	223.199	223.424	-1.5	-.7	.1	-1.0	-1.1	-.5

See footnotes at end of table.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes						Seasonally adjusted annual rate percent change for			
							3 months ended—			
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011
Expenditure category										
Newspapers and magazines ^{1 2}	135.302	134.960	134.502	135.439	-0.1	-1.3	2.3	0.4	-0.7	1.4
Recreational books ^{1 2}	105.647	107.066	105.578	104.883	-3.2	.1	-2.7	-2.9	-1.6	-2.8
Education and communication ²	124.959	125.081	125.167	125.225	1.3	-.1	-.6	.9	.6	.1
Education ²	200.978	201.628	202.290	202.814	4.4	1.1	5.9	3.7	2.8	4.8
Educational books and supplies	524.385	524.817	526.817	528.629	3.0	.7	11.3	3.3	1.8	7.2
Tuition, other school fees, and childcare	564.783	566.738	568.569	569.997	4.6	1.2	5.4	3.7	2.9	4.6
College tuition and fees	658.176	662.380	665.008	666.806	5.4	1.3	6.6	5.3	3.3	6.0
Elementary and high school tuition and fees	632.558	634.828	637.424	639.026	5.9	.2	4.2	4.2	3.0	4.2
Child care and nursery school ⁷	243.513	243.755	244.318	245.030	3.0	1.1	4.1	2.5	2.1	3.3
Technical and business school tuition and fees ²	211.554	211.961	212.420	213.039	2.4	5.1	3.6	2.8	3.8	3.2
Communication ²	86.192	86.152	86.067	85.989	-.5	-.9	-4.5	-.9	-.7	-2.8
Postage and delivery services ²	151.290	151.334	151.389	151.630	.1	0	17.3	.9	.1	8.8
Postage ¹	239.170	239.170	239.170	239.476	0	0	16.6	.5	0	8.3
Delivery services ^{1 2}	241.462	242.949	244.843	246.771	2.5	.4	32.7	9.1	1.4	20.3
Information and information processing ²	83.864	83.822	83.735	83.651	-.5	-.9	-5.3	-1.0	-.7	-3.2
Telephone services ^{1 2}	100.882	100.768	100.701	100.643	.2	-.2	-4.8	-.9	0	-2.9
Wireless telephone services ^{1 11}	61.460	61.313	61.229	61.231	-.4	-1.6	-10.5	-1.5	-1.0	-6.1
Land-line telephone services ^{1 11}	102.963	103.022	103.050	102.907	1.1	1.8	3.5	-.2	1.5	1.6
Information technology, hardware and services ¹⁴	9.704	9.722	9.699	9.674	-3.1	-3.4	-6.9	-1.2	-3.3	-4.1
Personal computers and peripheral equipment ¹⁵	72.178	71.808	70.542	70.196	-5.5	-3.9	-16.2	-10.5	-4.7	-13.4
Computer software and accessories ^{1 2}	43.531	43.388	42.836	42.838	-19.4	-.6	-8.9	-6.2	-10.5	-7.6
Internet services and electronic information providers ^{1 2}	76.598	76.987	77.342	77.157	-1.7	-3.0	-2.6	3.0	-2.4	.1
Telephone hardware, calculators, and other consumer information items ^{1 2}	37.035	37.124	37.085	37.148	2.9	-5.6	-5.4	1.2	-1.4	-2.1
Other goods and services	414.533	415.238	414.916	414.900	6.8	-.2	2.9	.4	3.2	1.6
Tobacco and smoking products ¹	832.904	834.343	835.368	832.003	16.5	1.1	3.2	-.4	8.6	1.3
Cigarettes ^{1 2}	338.308	338.838	339.220	337.833	17.8	.7	3.1	-.6	8.9	1.2
Tobacco products other than cigarettes ^{1 2}	222.891	223.830	224.478	223.743	-.6	7.3	3.8	1.5	3.3	2.7
Personal care	205.476	205.822	205.424	205.891	1.7	-1.0	2.7	.8	-.3	1.8
Personal care products ¹	161.462	161.974	161.667	162.088	-.5	-3.0	3.3	1.6	-1.8	2.4
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}	104.318	104.099	103.484	103.834	-6.0	-1.6	4.1	-1.8	-3.8	1.1
Cosmetics, perfume, bath, nail preparations and implements ¹	184.382	186.014	186.464	186.788	5.9	-4.6	2.4	5.3	.5	3.9
Personal care services ¹	230.140	230.418	230.252	230.597	1.6	-2.0	.9	.8	-.2	.8
Haircuts and other personal care services ^{1 2}	140.271	140.441	140.339	140.550	1.6	-2.0	.9	.8	-.2	.8
Miscellaneous personal services	360.275	360.922	360.899	362.235	1.9	2.1	3.1	2.2	2.0	2.6
Legal services ⁵	295.026	296.251	295.778	296.585	.9	4.9	5.3	2.1	2.9	3.7
Funeral expenses ⁵	293.126	294.142	294.226	293.552	3.1	2.7	1.7	.6	2.9	1.1
Laundry and dry cleaning services ²	143.592	143.546	143.318	143.217	1.1	2.0	3.2	-1.0	1.6	1.1
Apparel services other than laundry and dry cleaning ^{1 2}	161.687	162.115	162.543	162.664	4.7	-1.8	5.7	2.4	1.4	4.0
Financial services ^{1 5}	274.525	275.843	278.214	284.461	3.0	-.7	-7.3	15.3	1.2	3.4
Miscellaneous personal goods ²	86.251	85.991	86.254	86.071	1.4	-4.9	1.3	-.8	-1.8	.2
Special aggregate indexes										
Commodities	182.495	184.454	186.856	188.512	-1.9	5.8	8.5	13.9	1.9	11.1
Commodities less food and beverages	160.848	163.087	165.737	167.620	-3.2	7.9	11.7	17.9	2.2	14.8
Nondurables less food and beverages	211.319	215.122	219.564	222.388	-4.9	13.5	22.7	3.9	22.7	
Nondurables less food, beverages, and apparel	273.060	278.583	287.991	292.312	-7.1	19.7	26.5	31.3	5.5	28.9
Durables	111.840	112.365	112.981	113.705	1.3	-1.4	-2.1	6.8	-.1	2.3
Services	258.262	258.975	259.346	259.786	1.0	.9	1.3	2.4	1.0	1.8
Rent of shelter ⁴	234.950	235.112	235.189	235.375	.2	1.1	1.9	.7	.7	1.3
Transportation services	264.463	265.678	266.766	267.612	2.2	3.1	3.5	4.8	2.6	4.1
Other services	297.247	297.790	298.163	298.388	2.1	-.2	.6	1.5	.9	1.1
All items less food	216.422	217.800	219.161	220.262	-.3	3.1	4.6	7.3	1.4	5.9
All items less shelter	210.141	211.871	213.745	215.173	-.7	4.1	5.7	9.9	1.7	7.8
All items less medical care	210.104	211.434	212.864	213.934	-.3	3.0	4.5	7.5	1.3	6.0
Commodities less food	163.108	165.304	167.903	169.766	-3.0	7.7	11.3	17.4	2.2	14.3
Nondurables less food	212.360	215.973	220.224	223.009	-4.5	12.4	21.5	21.6	3.6	21.6
Nondurables less food and apparel	267.850	272.891	281.517	285.598	-6.4	17.8	24.9	29.3	5.0	27.1
Nondurables	217.332	219.926	223.418	225.644	-2.9	7.3	13.0	16.2	2.1	14.6

See footnotes at end of table.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for				
						3 months ended—				6 months ended—
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	July 2010	Oct. 2010	Jan. 2011	Apr. 2011	Oct. 2010	Apr. 2011
Special aggregate indexes										
Apparel less footwear	112.898	111.919	111.038	111.621	3.8	-4.2	5.1	-4.4	-0.3	0.2
Services less rent of shelter ⁴	253.273	254.399	254.803	255.550	.9	1.5	1.4	3.6	1.2	2.5
Services less medical care services	247.082	247.660	247.897	248.319	.6	1.0	1.6	2.0	.8	1.8
Energy	231.611	239.431	248.232	253.853	-11.9	24.0	29.7	44.3	4.5	36.8
All items less energy	216.590	217.170	217.702	218.248	1.2	.8	1.6	3.1	1.0	2.4
All items less food and energy	215.982	216.431	216.717	217.167	1.5	.4	1.3	2.2	1.0	1.7
Commodities less food and energy commodities	145.784	146.034	146.215	146.774	1.6	-.9	.4	2.7	.3	1.6
Energy commodities	281.694	295.209	311.719	321.527	-17.3	43.7	54.2	69.7	9.0	61.8
Services less energy services	265.675	266.270	266.630	266.988	1.4	1.0	1.6	2.0	1.2	1.8
Domestically produced farm food ¹	224.569	226.127	228.619	229.391	-.7	3.0	5.9	8.9	1.2	7.4
Utilities and public transportation	199.292	200.765	201.498	202.441	.3	-.6	-1.4	6.5	-.2	2.5

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1984=100 base

⁵ Indexes on a December 1986=100 base.

⁶ Indexes on a December 1983=100 base.

⁷ Indexes on a December 1990=100 base.

⁸ Indexes on a December 2001=100 base.

⁹ Special index based on a substantially smaller sample.

¹⁰ Indexes on a December 1993=100 base.

¹¹ Indexes on a December 2009=100 base.

¹² Indexes on a December 1996=100 base.

¹³ Indexes on a December 2005=100 base.

¹⁴ Indexes on a December 1988=100 base.

¹⁵ Indexes on a December 2007=100 base.

NA Data not adequate for publication.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 10. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, all items index

(1982-84=100, unless otherwise noted)

Area	Pricing schedule ¹	All items									
		Indexes				Percent change to Apr. 2011 from—			Percent change to Mar. 2011 from—		
		Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	Apr. 2010	Feb. 2011	Mar. 2011	Mar. 2010	Jan. 2011	Feb. 2011
U.S. city average	M	220.223	221.309	223.467	224.906	3.2	1.6	0.6	2.7	1.5	1.0
Region and area size²											
Northeast urban	M	235.969	237.110	239.074	240.267	2.8	1.3	.5	2.5	1.3	.8
Size A - More than 1,500,000	M	237.564	238.798	240.599	241.626	2.6	1.2	.4	2.4	1.3	.8
Size B/C - 50,000 to 1,500,000 ³	M	141.001	141.547	143.001	143.987	3.5	1.7	.7	3.0	1.4	1.0
Midwest urban	M	210.388	211.090	212.954	214.535	3.3	1.6	.7	2.7	1.2	.9
Size A - More than 1,500,000	M	210.928	211.503	213.449	214.878	3.2	1.6	.7	2.6	1.2	.9
Size B/C - 50,000 to 1,500,000 ³	M	135.061	135.665	136.834	138.005	3.4	1.7	.9	2.8	1.3	.9
Size D - Nonmetropolitan (less than 50,000)	M	207.551	208.156	209.713	211.314	3.4	1.5	.8	2.7	1.0	.7
South urban	M	213.589	214.735	217.214	218.820	3.4	1.9	.7	2.8	1.7	1.2
Size A - More than 1,500,000	M	215.127	216.145	218.391	219.944	3.2	1.8	.7	2.7	1.5	1.0
Size B/C - 50,000 to 1,500,000 ³	M	135.925	136.625	138.211	139.177	3.4	1.9	.7	2.9	1.7	1.2
Size D - Nonmetropolitan (less than 50,000)	M	216.750	218.772	222.275	224.716	4.7	2.7	1.1	3.4	2.5	1.6
West urban	M	223.149	224.431	226.558	227.837	3.0	1.5	.6	2.6	1.5	.9
Size A - More than 1,500,000	M	227.281	228.444	230.707	231.808	3.0	1.5	.5	2.7	1.5	1.0
Size B/C - 50,000 to 1,500,000 ³	M	134.917	135.826	137.200	138.174	3.0	1.7	.7	2.5	1.7	1.0
Size classes											
A ⁴	M	201.059	201.974	203.833	204.963	3.0	1.5	.6	2.6	1.4	.9
B/C ³	M	136.260	136.960	138.404	139.413	3.3	1.8	.7	2.8	1.6	1.1
D	M	213.417	214.862	216.988	218.920	3.8	1.9	.9	2.8	1.7	1.0
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	215.155	216.192	217.880	218.762	2.7	1.2	.4	2.3	1.3	.8
Los Angeles-Riverside-Orange County, CA	M	228.652	229.729	232.241	233.319	3.3	1.6	.5	3.0	1.6	1.1
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	242.639	243.832	245.617	246.489	2.5	1.1	.4	2.3	1.2	.7
Boston-Brockton-Nashua, MA-NH-ME-CT	1	239.814	-	242.787	-	-	-	-	2.0	1.2	-
Cleveland-Akron, OH	1	207.587	-	209.372	-	-	-	-	2.8	.9	-
Dallas-Fort Worth, TX	1	203.199	-	206.967	-	-	-	-	2.5	1.9	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	144.327	-	146.044	-	-	-	-	3.0	1.2	-
Atlanta, GA	2	-	205.744	-	209.215	2.5	1.7	-	-	-	-
Detroit-Ann Arbor-Flint, MI	2	-	206.816	-	211.673	3.1	2.3	-	-	-	-
Houston-Galveston-Brazoria, TX	2	-	197.224	-	201.624	3.9	2.2	-	-	-	-
Miami-Fort Lauderdale, FL	2	-	227.451	-	231.503	4.0	1.8	-	-	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	-	230.878	-	233.143	2.5	1.0	-	-	-	-
San Francisco-Oakland-San Jose, CA	2	-	229.981	-	234.121	2.8	1.8	-	-	-	-
Seattle-Tacoma-Bremerton, WA	2	-	229.482	-	231.314	2.1	.8	-	-	-	-

¹ Foods, fuels, and several other items priced every month in all areas; most other goods and services priced as indicated:

M - Every month.

1 - January, March, May, July, September, and November.

2 - February, April, June, August, October, and December.

² Regions defined as the four Census regions. See map in technical notes.

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ;

Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA; Tampa-St. Petersburg-Clearwater, FL.

⁶ Indexes on a November 1996=100 base.

- Data not available.

NOTE: Local area indexes are byproducts of the national CPI program. Each local index has a smaller sample size than the national index and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 11. Consumer Price Index for All Urban Consumers (CPI-U): Regions¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Mar. 2011									
Expenditure category												
All items	240.267	2.8	.5	214.535	3.3	.7	218.820	3.4	.7	227.837	3.0	.6
All items (December 1977=100)	378.347	-	-	349.060	-	-	354.956	-	-	368.287	-	-
Food and beverages	231.284	2.4	.0	219.606	3.1	.3	224.691	3.2	.5	229.499	3.4	.4
Food	230.790	2.4	.0	219.117	3.3	.3	225.523	3.3	.5	228.994	3.6	.5
Food at home	229.242	2.5	-.2	214.052	3.9	.3	222.313	4.3	.7	231.577	4.7	.5
Food away from home	235.801	2.2	.3	226.908	2.4	.4	232.685	2.0	.3	224.248	2.1	.5
Alcoholic beverages	236.659	2.2	.4	224.831	1.0	.4	212.153	2.2	.1	233.164	1.3	-.2
Housing	246.734	1.3	.2	198.017	1.0	.0	202.368	.9	.1	227.422	.8	.1
Shelter	294.098	1.0	.2	228.701	.9	.0	224.805	1.3	.1	253.948	.7	.0
Rent of primary residence ²	291.612	2.1	.1	224.631	1.2	.2	225.193	.8	.2	261.481	1.1	-.2
Owners' equivalent rent of residences ²	305.728	.8	.2	233.201	.8	.0	228.512	1.3	.1	267.799	.5	.0
Owners' equivalent rent of primary residence ^{2,3}	305.668	.8	.1	233.203	.8	.0	228.505	1.3	.1	267.819	.5	.0
Fuels and utilities	224.674	3.8	-.3	202.654	3.2	.1	213.609	.9	.5	244.736	3.5	.7
Household energy	207.076	3.4	-.4	174.746	2.8	.1	180.418	.1	.6	221.386	2.1	.8
Energy services ²	194.448	-3.0	-1.3	179.183	2.3	0	179.814	-.4	.6	222.692	1.8	.8
Electricity ²	187.350	-4.4	-1.2	177.500	4.5	.4	176.498	-.5	.6	242.060	2.0	.3
Utility (piped) gas service ²	R195.092	-1.4	-3.2	174.330	-2.1	-.7	186.639	-5.6	.6	190.402	1.1	2.4
Household furnishings and operations	126.345	-.1	.6	118.081	-.6	-.2	125.700	-1.4	-.2	129.300	-1.1	.5
Apparel	125.177	.1	-.6	113.051	-1.2	1.9	131.976	.3	.9	116.318	.9	.9
Transportation	213.683	10.9	2.4	217.718	11.8	3.4	217.453	13.2	3.0	217.292	10.6	2.3
Private transportation	207.201	11.1	2.6	212.099	11.9	3.6	215.804	13.4	3.1	211.381	10.8	2.5
New and used motor vehicles ⁴	97.638	1.6	.6	98.840	2.1	.7	99.404	2.3	.6	99.512	2.7	.9
New vehicles	139.888	1.9	.5	134.901	2.1	.3	146.605	2.4	.3	141.488	2.9	.6
New cars and trucks ^{4,5}	96.937	1.9	.5	95.570	2.3	.3	99.778	2.4	.3	98.190	2.9	.6
New cars ⁵	135.896	1.1	.4	133.257	1.8	.5	149.886	2.3	.4	142.418	3.0	1.0
Used cars and trucks	152.795	4.3	1.4	147.571	4.3	1.4	143.954	2.6	1.1	142.835	2.5	1.5
Motor fuel	313.983	33.0	7.2	338.745	34.2	9.3	325.316	34.0	7.2	323.412	31.2	6.2
Gasoline (all types)	312.891	33.0	7.3	338.607	34.2	9.5	324.483	34.0	7.3	322.337	31.0	6.2
Gasoline, unleaded regular ⁵	315.446	33.4	7.3	337.795	34.5	9.6	324.475	34.6	7.5	321.611	31.3	6.3
Gasoline, unleaded midgrade ^{5,6}	316.104	32.4	7.3	369.782	33.6	9.0	335.785	32.8	7.0	301.811	30.8	6.0
Gasoline, unleaded premium ⁵	298.619	31.2	7.3	327.677	32.3	9.1	316.717	31.8	6.8	305.412	29.8	6.0
Medical care	421.215	3.1	.3	398.045	3.1	.1	378.857	2.4	.4	407.404	3.1	.3
Medical care commodities	355.229	4.7	.3	320.412	2.9	.5	305.829	1.9	.6	331.096	3.7	.4
Medical care services	437.354	2.6	.3	423.773	3.1	.0	403.163	2.5	.3	430.249	2.9	.2
Professional services	335.405	1.7	.2	360.309	2.7	.0	334.197	2.4	.1	311.070	2.9	.1
Recreation ⁴	117.308	-.8	.4	114.970	-.3	.1	114.194	.0	.2	108.006	-.4	-.3
Education and communication ⁴	133.051	.0	-.2	132.175	1.2	-.1	126.614	1.1	-.1	131.512	1.6	.2
Other goods and services	415.951	3.0	.6	369.376	1.2	-.4	377.713	1.3	.2	381.944	2.4	.2
Commodity and service group												
All items	240.267	2.8	.5	214.535	3.3	.7	218.820	3.4	.7	227.837	3.0	.6
Commodities	190.939	5.6	1.1	181.072	5.6	1.7	187.378	6.0	1.5	182.192	5.5	1.3
Commodities less food and beverages	165.711	7.6	1.8	160.478	7.0	2.5	167.562	7.6	2.1	156.261	6.6	1.8
Nondurables less food and beverages	215.557	11.7	2.3	212.425	11.1	3.7	223.511	11.9	3.1	203.561	10.8	2.5
Nondurables less food, beverages, and apparel	285.271	15.7	3.2	277.353	15.0	4.2	279.194	15.4	3.7	264.527	14.0	3.0
Durables	109.932	.5	.7	109.670	.9	.5	115.260	.6	.2	112.881	.9	.7
Services	288.740	1.2	.1	249.476	1.5	.0	251.257	1.7	.2	269.161	1.4	.1
Rent of shelter ³	307.589	1.0	.2	234.917	.9	.0	231.046	1.2	.1	270.105	.7	-.1
Transportation services	255.252	3.8	.1	271.365	2.4	.3	278.265	4.7	.6	267.706	3.0	.2

See footnotes at end of table.

Table 11. Consumer Price Index for All Urban Consumers (CPI-U): Regions¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Mar. 2011									
Commodity and service group												
Other services	333.597	0.5	0.3	302.608	1.4	-0.1	303.139	1.7	0.1	310.135	1.5	0.0
Special aggregate indexes												
All items less medical care	232.208	2.8	.5	205.737	3.3	.8	209.631	3.5	.8	219.474	3.0	.6
All items less food	242.224	2.9	.6	213.667	3.2	.8	217.583	3.5	.8	227.816	2.9	.6
All items less shelter	222.429	3.8	.7	211.759	4.2	1.1	217.945	4.4	1.0	218.734	4.2	.9
Commodities less food	168.553	7.4	1.7	162.729	6.8	2.4	169.123	7.4	2.0	159.493	6.4	1.7
Nondurables	224.988	7.1	1.2	217.320	7.3	2.1	224.822	7.7	1.9	218.289	7.1	1.5
Nondurables less food	216.782	11.1	2.2	213.060	10.4	3.5	222.670	11.3	3.0	206.500	10.2	2.3
Nondurables less food and apparel	278.495	14.6	3.0	271.344	13.7	3.9	272.157	14.4	3.5	261.354	13.0	2.7
Services less rent of shelter ³	293.288	1.4	.0	279.914	2.2	.1	284.520	2.2	.3	298.604	2.3	.3
Services less medical care services	278.259	1.1	.1	236.225	1.4	.0	237.255	1.6	.2	257.858	1.3	.1
Energy	252.063	17.1	3.5	247.582	20.2	5.6	243.658	19.3	4.7	280.747	19.2	4.2
All items less energy	241.368	1.5	.2	213.462	1.5	.2	216.661	1.7	.3	225.559	1.6	.2
All items less food and energy	244.808	1.4	.2	213.082	1.2	.2	215.481	1.4	.2	225.642	1.3	.2
Commodities less food and energy commodities	149.278	1.1	.3	143.298	.5	.5	147.656	.4	.3	140.893	1.0	.5
Energy commodities	325.931	32.6	6.4	336.342	33.4	9.0	329.203	33.6	7.1	327.098	30.9	6.1
Services less energy services	298.067	1.5	.2	258.734	1.5	.0	258.607	1.8	.2	272.799	1.4	.0

¹ Regions defined as the four Census regions. See map in technical notes.

² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

R Revised.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 12. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011
Expenditure category									
All items ⁴	204.963	3.0	.6	139.413	3.3	.7	218.920	3.8	.9
All items (December 1977=100)	204.963	-	-	-	-	-	353.063	-	-
Food and beverages	203.977	3.0	.2	141.890	3.1	.5	225.273	3.6	.5
Food	203.936	3.1	.2	142.113	3.2	.5	225.271	3.7	.6
Food at home	206.973	3.7	.2	140.398	4.2	.6	220.148	4.7	.5
Food away from home	198.576	2.4	.3	144.635	1.8	.4	235.324	2.2	.7
Alcoholic beverages	202.493	1.4	.2	138.885	2.1	.1	224.796	2.2	.0
Housing	201.236	.9	.1	132.685	1.0	.1	195.578	1.2	.0
Shelter	218.145	.8	.0	133.886	1.2	.1	218.898	1.1	-.1
Rent of primary residence ⁵	218.147	1.0	.0	140.076	1.8	.1	215.886	1.3	-.1
Owners' equivalent rent of residences ^{5 6}	217.825	.7	.1	132.923	1.1	.1	229.004	1.1	-.1
Owners' equivalent rent of primary residence ^{5 6}	217.814	.7	.1	132.916	1.1	.1	229.011	1.1	-.1
Fuels and utilities	221.936	2.7	.2	163.264	2.3	.2	215.806	3.5	.7
Household energy	215.720	1.7	.2	160.257	1.9	.3	181.118	3.3	.9
Energy services ⁵	200.850	-.5	-.1	150.083	.3	.2	192.413	2.9	.9
Electricity ⁵	196.881	-.2	-.1	144.531	.6	.1	198.580	4.7	1.3
Utility (piped) gas service ⁵	197.337	-1.4	0	159.971	-.9	.4	161.637	-6.4	-1.4
Household furnishings and operations	118.213	-.5	.3	98.541	-1.3	.0	125.724	-1.5	-.1
Apparel	117.958	1.0	.4	87.673	-.9	1.1	113.538	-2.6	3.2
Transportation	212.129	11.8	2.7	152.427	11.6	2.8	220.262	12.8	3.4
Private transportation	211.554	12.1	2.9	152.173	11.7	2.8	215.356	13.0	3.5
New and used motor vehicles ³	98.941	2.1	.6	98.921	2.4	.8	98.824	2.2	1.0
New vehicles	122.920	2.4	.5	98.954	2.2	.3	148.669	3.1	.6
New cars and trucks ^{3 7}	96.790	2.5	.5	99.031	2.2	.3	102.660	3.1	.6
New cars ⁷	123.378	2.4	.6	100.842	1.8	.6	146.733	2.8	.5
Used cars and trucks	140.185	3.7	1.3	98.113	3.1	1.3	132.935	2.3	1.3
Motor fuel	475.552	33.7	7.6	322.588	32.6	7.2	312.501	33.2	7.1
Gasoline (all types)	474.343	33.6	7.7	324.117	32.5	7.3	310.787	33.0	7.3
Gasoline, unleaded regular ⁷	486.786	34.1	7.8	331.950	32.9	7.5	298.750	33.4	7.5
Gasoline, unleaded midgrade ^{7 8}	321.656	32.8	7.5	315.712	31.8	6.9	348.574	32.8	6.9
Gasoline, unleaded premium ⁷	419.259	31.9	7.4	302.514	30.6	6.8	311.487	31.0	6.8
Medical care	314.458	2.6	.3	168.928	3.2	.3	387.395	3.0	.1
Medical care commodities	255.588	3.1	.5	152.104	2.9	.6	327.567	3.8	.2
Medical care services	331.709	2.5	.3	174.919	3.2	.2	407.902	2.7	.0
Professional services	262.012	2.0	0	156.621	3.0	.2	343.622	2.8	0
Recreation ³	113.020	-.5	.0	113.117	-.2	.2	115.813	-.7	.2
Education and communication ³	133.032	.7	-.1	125.947	1.2	.1	135.351	2.6	.0
Other goods and services	297.995	1.7	.1	175.065	2.2	.2	414.004	2.4	.3
Commodity and service group									
All items ⁴	204.963	3.0	.6	139.413	3.3	.7	218.920	3.8	.9
Commodities	176.320	5.7	1.3	131.081	5.5	1.4	188.791	6.5	1.8
Commodities less food and beverages	159.429	7.5	2.0	125.010	6.8	2.0	170.045	7.9	2.4
Nondurables less food and beverages	217.353	11.6	2.8	164.317	10.9	2.9	222.848	12.2	3.6
Nondurables less food, beverages, and apparel	291.211	15.6	3.7	202.528	14.3	3.4	279.454	15.5	3.7
Durables	103.919	.7	.6	87.678	.7	.4	118.050	1.3	.5
Services	227.646	1.3	.1	142.886	1.7	.2	252.056	1.7	.2
Rent of shelter ⁶	218.931	.8	0	134.044	1.2	.1	226.187	1.1	-.2
Transportation services	216.538	3.6	.1	146.767	3.7	.5	281.580	2.2	1.3

See footnotes at end of table.

Table 12. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011
Commodity and service group									
Other services	255.271	1.2	0.0	145.496	1.5	0.2	311.477	1.7	0.1
Special aggregate indexes									
All items less medical care	199.704	3.0	.6	135.451	3.3	.8	208.272	3.8	1.0
All items less food	205.239	3.0	.6	136.729	3.4	.8	217.743	3.8	.9
All items less shelter	199.474	4.1	.8	139.103	4.2	1.0	221.146	4.8	1.3
Commodities less food	161.546	7.2	1.9	125.424	6.6	1.9	171.562	7.7	2.4
Nondurables	210.996	7.3	1.6	153.029	7.2	1.8	225.820	8.4	2.3
Nondurables less food	216.739	10.9	2.7	162.699	10.4	2.8	222.753	11.7	3.5
Nondurables less food and apparel	280.592	14.2	3.4	196.866	13.4	3.2	274.939	14.8	3.5
Services less rent of shelter ⁶	238.441	1.9	.1	152.463	2.2	.3	292.907	2.2	.5
Services less medical care services	220.425	1.2	.0	139.951	1.5	.2	236.276	1.6	.2
Energy	321.520	18.9	4.5	231.789	18.9	4.5	247.044	20.4	4.8
All items less energy	197.265	1.5	.2	130.376	1.7	.3	216.232	1.7	.3
All items less food and energy	196.257	1.3	.1	128.227	1.4	.3	215.088	1.3	.3
Commodities less food and energy commodities	131.175	.8	.3	102.468	.6	.4	150.733	.8	.8
Energy commodities	478.392	33.4	7.3	328.073	32.1	6.9	309.852	31.7	6.8
Services less energy services	229.567	1.4	.1	142.288	1.8	.2	258.711	1.6	.1

¹ See region and area size on Table 10 for information about population size classes.

² Indexes on a December 1986=100 base.

³ Indexes on a December 1997=100 base.

⁴ The 'All items' index size B/C is on a December 1996=100 base.

⁵ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means

estimator.

⁶ Indexes on a December 1982=100 base.

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
	Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011
Expenditure category						
All items ³	241.626	2.6	0.4	143.987	3.5	0.7
All items (December 1977=100)	373.360	-	-	-	-	-
Food and beverages	230.457	2.3	.1	144.363	2.5	-.2
Food	229.878	2.3	.1	144.561	2.5	-.2
Food at home	230.055	2.4	-.1	141.286	2.7	-.5
Food away from home	232.788	2.2	.4	149.545	2.2	.1
Alcoholic beverages	237.139	2.0	.4	140.337	2.7	.4
Housing	249.754	1.0	.1	141.375	2.1	.4
Shelter	298.012	.9	.1	139.512	1.6	.5
Rent of primary residence ⁴	299.327	2.0	.0	147.638	2.6	.4
Owners' equivalent rent of residences ^{4 5}	305.942	.7	.1	137.956	1.3	.5
Owners' equivalent rent of primary residence ^{4 5}	305.896	.7	.1	137.956	1.3	.5
Fuels and utilities	218.436	2.7	-.4	R186.918	5.5	-.9
Household energy	208.077	1.8	-.5	R186.022	6.3	-.1
Energy services ⁴	193.466	-4.6	-1.4	R147.451	-3	-2.4
Electricity ⁴	186.028	-5.7	-1.2	134.814	-1.5	-1.4
Utility (piped) gas service ⁴	R198.893	-2.9	-2.5	R154.603	2.3	-5.4
Household furnishings and operations	124.835	.0	.6	104.313	-.2	.5
Apparel	124.263	.1	-1.1	87.588	.3	1.1
Transportation	216.008	11.4	2.4	148.123	10.1	2.3
Private transportation	209.169	11.7	2.7	148.778	10.0	2.3
Motor fuel	309.095	34.1	7.8	313.890	30.9	6.2
Gasoline (all types)	307.628	34.1	7.9	314.562	30.9	6.2
Gasoline, unleaded regular ⁶	310.223	34.6	7.9	320.621	31.2	6.2
Gasoline, unleaded midgrade ^{6 7}	305.230	33.1	7.6	310.898	30.7	6.4
Gasoline, unleaded premium ⁶	294.455	32.3	7.8	293.368	28.8	6.1
Medical care	421.260	2.8	.3	175.324	3.7	.4
Recreation ²	116.660	-.8	.6	118.327	-.8	.0
Education and communication ²	135.154	.0	-.2	127.396	.1	.0
Other goods and services	397.273	2.9	.3	189.363	3.3	1.3
Commodity and service group						
All items ³	241.626	2.6	.4	143.987	3.5	.7
Commodities	189.696	5.5	1.2	137.910	5.9	1.0
Commodities less food and beverages	163.046	7.6	1.8	133.424	7.5	1.6
Nondurables less food and beverages	208.871	11.4	2.2	176.243	12.3	2.5
Durables	109.019	.3	1.0	89.984	.8	.3
Services	289.202	1.1	.0	145.495	1.6	.4
Special aggregate indexes						
All items less medical care	233.762	2.6	.4	140.067	3.5	.7
All items less shelter	221.520	3.6	.6	143.107	4.2	.8
Commodities less food	166.052	7.4	1.8	133.732	7.4	1.6
Nondurables	221.663	6.8	1.2	159.913	7.8	1.3
Nondurables less food	210.643	10.7	2.1	173.714	11.8	2.4
Services less rent of shelter ⁵	289.967	1.3	-.1	151.636	1.6	.3
Services less medical care services	278.964	1.0	.0	142.634	1.4	.4
Energy	250.597	16.1	3.6	240.623	19.3	3.3
All items less energy	243.037	1.4	.1	134.256	1.7	.4
All items less food and energy	246.990	1.3	.1	132.245	1.6	.5

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Item and group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010
Expenditure category									
All items ³	214.878	3.2	.7	138.005	3.4	.9	211.314	3.4	.8
All items (December 1977=100)	354.775	-	-	-	-	-	338.784	-	-
Food and beverages	222.112	3.3	.2	139.824	2.7	.5	221.945	3.0	.2
Food	221.636	3.5	.2	140.097	2.9	.5	221.303	3.1	.2
Food at home	218.814	4.2	.1	136.957	3.2	.6	210.273	4.4	.2
Food away from home	225.399	2.5	.3	144.474	2.6	.5	240.490	1.5	.3
Alcoholic beverages	224.945	1.2	.2	139.001	.4	.6	231.861	2.0	.5
Housing	199.648	.9	-.1	126.550	1.2	.0	194.594	1.0	.0
Shelter	232.696	.8	.0	127.044	.9	.0	219.750	.9	-.2
Rent of primary residence ⁴	234.374	1.1	.2	129.546	1.6	.2	206.567	1.0	-.1
Owners' equivalent rent of residences ^{4 5}	237.545	.7	.0	125.049	.7	-.1	226.639	1.2	-.3
Owners' equivalent rent of primary residence ^{4 5}	237.548	.8	.0	125.049	.7	-.1	226.639	1.2	-.3
Fuels and utilities	197.145	3.3	.0	164.014	3.2	-.1	208.076	2.7	1.0
Household energy	171.693	2.6	-.1	163.614	3.1	-.1	164.008	3.0	1.2
Energy services ⁴	173.453	2.2	-.1	158.256	2.5	-.2	172.810	1.8	1.4
Electricity ⁴	167.461	5.5	.1	149.828	3.1	.0	169.225	4.7	2.7
Utility (piped) gas service ⁴	167.093	-3.1	-.5	165.292	.9	-.7	170.711	-5.1	-1.9
Household furnishings and operations	113.562	-1.1	-.4	94.364	.1	.4	120.492	-.3	-.6
Apparel	112.655	.4	1.6	84.733	-2.0	2.5	112.361	-10.5	1.9
Transportation	217.405	11.6	3.4	159.370	11.6	3.5	198.364	13.2	3.3
Private transportation	213.358	11.8	3.7	158.910	11.7	3.5	190.349	13.6	3.4
Motor fuel	344.842	33.8	9.5	346.657	34.5	9.2	294.429	34.8	8.2
Gasoline (all types)	344.141	33.8	9.7	348.519	34.5	9.4	291.616	34.7	8.4
Gasoline, unleaded regular ⁶	344.757	34.2	9.7	356.404	34.8	9.7	282.401	35.3	8.9
Gasoline, unleaded midgrade ^{6 7}	365.093	33.0	9.7	343.065	34.4	8.6	335.505	33.8	7.2
Gasoline, unleaded premium ⁶	326.875	32.3	9.5	322.165	32.4	8.8	295.801	32.8	7.9
Medical care	393.966	2.6	.1	173.441	4.0	.2	379.042	2.3	.0
Recreation ²	114.684	-2	-.1	117.380	-.2	.2	107.451	-1.5	.7
Education and communication ²	133.303	1.1	.0	131.164	.3	-.2	125.671	4.3	.0
Other goods and services	358.325	1.0	-.3	174.316	1.2	-.8	391.218	1.7	.1
Commodity and service group									
All items ³	214.878	3.2	.7	138.005	3.4	.9	211.314	3.4	.8
Commodities	180.198	5.7	1.6	130.171	5.5	1.9	185.090	5.6	1.7
Commodities less food and beverages	157.228	7.2	2.5	124.395	6.9	2.5	166.351	7.0	2.4
Nondurables less food and beverages	208.086	11.1	3.6	164.290	11.2	3.9	219.600	10.5	3.7
Durables	107.265	.8	.5	84.631	.7	.5	113.186	1.5	.3
Services	249.316	1.4	.0	142.270	1.7	.1	240.321	1.7	.0
Special aggregate indexes									
All items less medical care	206.915	3.2	.7	134.098	3.3	.9	200.624	3.5	.8
All items less shelter	210.614	4.2	1.0	140.595	4.3	1.2	209.929	4.4	1.1
Commodities less food	160.024	6.9	2.4	124.710	6.6	2.5	168.055	6.8	2.3
Nondurables	216.842	7.3	2.0	152.390	7.3	2.4	221.735	7.0	2.1
Nondurables less food	209.612	10.4	3.4	162.111	10.4	3.6	219.740	9.9	3.5
Services less rent of shelter ⁵	278.601	2.0	.0	158.020	2.5	.1	264.763	2.2	.2
Services less medical care services	237.598	1.2	.0	138.619	1.5	.1	222.160	1.6	.0
Energy	246.929	19.8	5.6	244.027	20.6	5.5	225.167	20.8	5.5
All items less energy	213.906	1.5	.1	128.923	1.5	.3	210.737	1.4	.1
All items less food and energy	213.203	1.2	.1	126.866	1.3	.3	208.765	1.0	.1

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Item and group	South								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010
Expenditure category									
All items ³	219.944	3.2	.7	139.177	3.4	.7	224.716	4.7	1.1
All items (December 1977=100)	355.063	-	-	-	-	-	364.919	-	-
Food and beverages	224.432	3.0	.1	141.938	3.2	.6	224.827	4.5	1.1
Food	225.666	3.1	.1	142.485	3.2	.6	224.592	4.6	1.2
Food at home	219.560	3.8	.2	141.705	4.3	.9	227.295	5.8	1.1
Food away from home	235.968	2.2	.0	143.597	1.7	.3	224.575	2.8	1.3
Alcoholic beverages	209.001	1.7	.4	133.416	2.7	-.1	222.856	1.4	.0
Housing	207.897	.7	.2	133.290	1.0	.1	197.746	1.4	-.1
Shelter	230.204	.8	.2	136.734	1.5	.1	222.169	1.7	-.2
Rent of primary residence ⁴	231.609	.1	.2	141.837	1.4	.3	220.698	1.7	-.3
Owners' equivalent rent of residences ^{4 5}	236.012	.8	.1	135.914	1.5	.1	232.258	1.7	-.2
Owners' equivalent rent of primary residence ^{4 5}	235.994	.8	.2	135.914	1.5	.1	232.258	1.7	-.2
Fuels and utilities	210.643	.8	.6	152.101	.8	.5	211.032	1.3	.6
Household energy	187.179	.1	.6	146.587	.0	.6	181.646	.9	.8
Energy services ⁴	188.778	-.5	.6	142.616	-.5	.6	186.998	.6	.8
Electricity ⁴	181.841	-.1	.5	140.322	.5	.6	189.885	2.4	1.1
Utility (piped) gas service ⁴	186.042	-2.7	1.0	151.397	-6.5	.6	145.799	-15.1	-1.6
Household furnishings and operations	134.756	-.8	.2	96.695	-1.8	-.5	123.983	-1.0	-.2
Apparel	150.177	1.6	1.1	86.776	-1.1	.4	122.330	4.3	3.5
Transportation	216.564	13.3	2.9	151.707	12.9	2.8	242.175	15.1	3.8
Private transportation	216.394	13.4	3.1	151.520	13.0	2.9	240.891	15.3	3.8
Motor fuel	335.791	34.1	7.6	323.529	33.8	7.0	311.837	34.5	6.8
Gasoline (all types)	333.325	34.1	7.8	324.746	33.8	7.1	309.193	34.4	6.9
Gasoline, unleaded regular ⁶	335.851	34.8	7.9	335.137	34.4	7.3	300.678	35.0	7.1
Gasoline, unleaded midgrade ^{6 7}	332.166	32.9	7.5	313.612	32.6	6.7	359.874	33.3	6.9
Gasoline, unleaded premium ⁶	323.679	31.8	7.4	304.101	31.8	6.5	315.168	31.7	6.2
Medical care	368.473	1.9	.6	163.107	2.7	.3	375.565	2.4	.1
Recreation ²	108.991	-.3	.0	116.570	.2	.3	117.511	-.6	-.2
Education and communication ²	128.687	.9	-.4	124.488	1.2	.0	130.024	.8	.0
Other goods and services	348.709	.7	.4	171.038	1.4	.0	418.046	3.6	.6
Commodity and service group									
All items ³	219.944	3.2	.7	139.177	3.4	.7	224.716	4.7	1.1
Commodities	187.395	6.1	1.4	130.408	5.5	1.4	197.469	8.4	2.2
Commodities less food and beverages	166.775	7.9	2.2	124.283	6.9	1.8	182.990	10.3	2.7
Nondurables less food and beverages	218.914	12.4	3.4	163.162	11.0	2.8	238.406	15.1	4.0
Durables	117.866	1.1	.3	87.704	.1	.1	123.169	1.3	.1
Services	251.701	1.4	.2	143.291	1.8	.2	254.049	1.8	.2
Special aggregate indexes									
All items less medical care	212.468	3.3	.7	135.557	3.5	.7	213.387	4.8	1.2
All items less shelter	217.305	4.5	1.0	137.766	4.2	.9	227.361	5.8	1.6
Commodities less food	168.629	7.7	2.1	124.514	6.7	1.8	183.976	10.1	2.6
Nondurables	221.894	7.7	1.8	152.346	7.2	1.8	234.111	10.6	2.8
Nondurables less food	218.141	11.7	3.2	161.367	10.5	2.6	237.558	14.7	3.9
Services less rent of shelter ⁵	284.456	2.2	.3	150.140	2.2	.3	291.051	1.9	.7
Services less medical care services	240.153	1.4	.2	140.925	1.7	.2	237.651	1.8	.2
Energy	252.185	18.8	4.9	222.314	19.3	4.6	243.823	20.3	4.6
All items less energy	218.433	1.6	.2	130.425	1.7	.2	219.956	2.3	.5
All items less food and energy	217.616	1.4	.3	128.183	1.4	.2	219.514	1.8	.4

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Item and group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
	Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011
Expenditure category						
All items ³	231.808	3.0	0.5	138.174	3.0	0.7
All items (December 1977=100)	377.995	-	-	-	-	-
Food and beverages	230.378	3.3	.5	141.837	3.7	.5
Food	230.314	3.5	.5	141.097	3.8	.6
Food at home	233.773	4.3	.6	139.755	5.9	.5
Food away from home	224.340	2.6	.4	142.850	.7	.7
Alcoholic beverages	228.409	.8	.0	153.506	2.2	-.6
Housing	239.014	1.0	.1	130.991	.3	.1
Shelter	267.169	.7	-.1	130.642	.5	.0
Rent of primary residence ⁴	277.659	.8	-.2	140.906	2.4	-.4
Owners' equivalent rent of residences ^{4 5}	282.737	.7	.0	130.702	.2	.0
Owners' equivalent rent of primary residence ^{4 5}	282.743	.7	.0	130.706	.2	.0
Fuels and utilities	252.464	4.1	.9	169.607	1.2	.3
Household energy	230.894	2.5	.9	166.435	-.1	.7
Energy services ⁴	232.029	2.1	.9	162.762	-.5	.7
Electricity ⁴	260.683	1.7	.3	158.771	.3	.2
Utility (piped) gas service ⁴	193.244	3.6	2.9	166.611	-2.8	2.0
Household furnishings and operations	130.471	-.2	.5	103.637	-1.9	.3
Apparel	119.808	1.9	.3	93.601	-.1	1.5
Transportation	214.690	11.1	2.2	151.689	10.2	2.4
Private transportation	209.639	11.6	2.4	150.270	10.1	2.4
Motor fuel	323.244	32.9	6.0	297.692	28.6	6.4
Gasoline (all types)	321.576	32.8	6.0	300.294	28.3	6.5
Gasoline, unleaded regular ⁶	324.444	33.1	6.0	301.480	28.6	6.6
Gasoline, unleaded midgrade ^{6 7}	295.320	32.1	5.8	294.333	28.1	6.3
Gasoline, unleaded premium ⁶	306.044	31.5	5.8	283.028	26.4	6.1
Medical care	397.102	2.9	.2	174.178	3.1	.4
Recreation ²	111.171	-.4	-.5	97.467	-.5	.0
Education and communication ²	133.213	1.0	.1	122.075	2.7	.6
Other goods and services	381.433	1.7	-.1	171.602	4.1	.8
Commodity and service group						
All items ³	231.808	3.0	.5	138.174	3.0	.7
Commodities	182.229	5.7	1.2	128.107	5.2	1.4
Commodities less food and beverages	154.796	7.2	1.7	120.689	5.9	1.9
Nondurables less food and beverages	199.836	11.7	2.3	156.667	9.5	2.7
Durables	111.413	.4	.6	89.163	1.6	.8
Services	275.323	1.4	.0	140.789	1.4	.2
Special aggregate indexes						
All items less medical care	224.449	3.0	.5	133.169	3.0	.7
All items less shelter	218.535	4.3	.8	137.565	4.1	1.0
Commodities less food	158.202	7.0	1.6	121.677	5.8	1.8
Nondurables	217.003	7.4	1.4	149.508	6.7	1.7
Nondurables less food	202.745	10.9	2.1	156.856	9.1	2.6
Services less rent of shelter ⁵	298.062	2.2	.2	152.899	2.4	.4
Services less medical care services	265.932	1.3	.0	137.283	1.3	.2
Energy	283.494	21.2	4.3	235.176	15.6	4.1
All items less energy	230.002	1.6	.1	128.898	1.8	.4
All items less food and energy	230.726	1.3	.1	126.843	1.5	.3

¹ See region and area size on Table 10 for information about cross classifications.

² Indexes on a December 1997=100 base.

³ The 'All items' index size B/C is on a December 1996=100 base.

⁴ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁵ Indexes on a December 1982=100 base.

⁶ Special index based on a substantially smaller sample.

⁷ Indexes on a December 1993=100 base.

R Revised.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 14. Consumer Price Index for All Urban Consumers (CPI-U): Food at home, selected areas

(1982-84=100, unless otherwise noted)

Area	Pricing schedule ¹	Food at home									
		Indexes				Percent change to Apr. 2011 from—			Percent change to Mar. 2011 from—		
		Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	Apr. 2010	Feb. 2011	Mar. 2011	Mar. 2010	Jan. 2011	Feb. 2011
U.S. city average	M	220.016	221.241	223.430	224.233	3.9	1.4	0.4	3.6	1.6	1.0
Region and area size²											
Northeast urban	M	227.203	228.583	229.710	229.242	2.5	.3	-.2	3.6	1.1	.5
Size A - More than 1,500,000	M	228.711	230.628	230.277	230.055	2.4	-.2	-.1	3.4	.7	-.2
Size B/C - 50,000 to 1,500,000 ³	M	138.965	139.006	141.951	141.286	2.7	1.6	-.5	4.1	2.1	2.1
Midwest urban	M	210.427	211.191	213.495	214.052	3.9	1.4	.3	3.6	1.5	1.1
Size A - More than 1,500,000	M	215.230	215.783	218.581	218.814	4.2	1.4	.1	4.2	1.6	1.3
Size B/C - 50,000 to 1,500,000 ³	M	134.590	135.235	136.185	136.957	3.2	1.3	.6	2.8	1.2	.7
Size D - Nonmetropolitan (less than 50,000)	M	206.266	207.530	209.872	210.273	4.4	1.3	.2	3.2	1.7	1.1
South urban	M	217.507	218.731	220.852	222.313	4.3	1.6	.7	3.5	1.5	1.0
Size A - More than 1,500,000	M	216.499	217.195	219.214	219.560	3.8	1.1	.2	3.6	1.3	.9
Size B/C - 50,000 to 1,500,000 ³	M	138.340	139.104	140.424	141.705	4.3	1.9	.9	3.3	1.5	.9
Size D - Nonmetropolitan (less than 50,000)	M	218.620	222.070	224.853	227.295	5.8	2.4	1.1	4.4	2.9	1.3
West urban	M	225.870	227.374	230.411	231.577	4.7	1.8	.5	3.8	2.0	1.3
Size A - More than 1,500,000	M	227.895	229.542	232.418	233.773	4.3	1.8	.6	3.5	2.0	1.3
Size B/C - 50,000 to 1,500,000 ³	M	136.496	136.965	139.047	139.755	5.9	2.0	.5	4.8	1.9	1.5
Size classes											
A ⁴	M	203.755	204.903	206.559	206.973	3.7	1.0	.2	3.6	1.4	.8
B/C ³	M	137.388	137.960	139.619	140.398	4.2	1.8	.6	3.7	1.6	1.2
D	M	213.728	216.461	219.089	220.148	4.7	1.7	.5	3.3	2.5	1.2
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	218.804	219.014	223.725	223.829	5.3	2.2	.0	4.3	2.2	2.2
Los Angeles-Riverside-Orange County, CA ...	M	237.208	239.207	240.322	242.760	4.7	1.5	1.0	4.0	1.3	.5
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	232.638	233.844	233.763	232.804	2.0	-.4	-.4	3.3	.5	.0
Boston-Brockton-Nashua, MA-NH-ME-CT	1	225.714	227.432	226.876	228.918	2.3	.7	.9	1.8	.5	-.2
Cleveland-Akron, OH	1	225.676	228.449	228.951	229.484	3.7	.5	.2	4.5	1.5	.2
Dallas-Fort Worth, TX	1	199.892	203.152	203.046	204.604	3.9	.7	.8	2.4	1.6	-.1
Washington-Baltimore, DC-MD-VA-WV ³	1	139.673	139.765	141.396	140.361	4.0	.4	-.7	4.5	1.2	1.2
Atlanta, GA	2	224.800	225.027	227.724	227.701	2.2	1.2	.0	3.5	1.3	1.2
Detroit-Ann Arbor-Flint, MI	2	197.784	200.367	202.644	200.861	3.6	.2	-.9	4.9	2.5	1.1
Houston-Galveston-Brazoria, TX	2	202.935	203.792	206.469	207.555	4.4	1.8	.5	3.3	1.7	1.3
Miami-Fort Lauderdale, FL	2	235.068	233.312	236.772	238.349	4.6	2.2	.7	3.6	.7	1.5
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	220.220	224.939	223.019	222.137	3.1	-1.2	-.4	4.3	1.3	-.9
San Francisco-Oakland-San Jose, CA	2	224.261	225.548	229.678	232.184	5.4	2.9	1.1	2.8	2.4	1.8
Seattle-Tacoma-Bremerton, WA	2	224.833	227.327	232.922	230.754	1.4	1.5	-.9	2.6	3.6	2.5

¹ Foods, fuels, and several other items priced every month in all areas; most other goods and services priced as indicated:

M - Every month.

1 - January, March, May, July, September, and November.

2 - February, April, June, August, October, and December.

² Regions defined as the four Census regions. See map in technical notes.

³ Indexes on a December 1997=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI

Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ; Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA; Tampa-St. Petersburg-Clearwater, FL.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 15. Consumer Price Index for All Urban Consumers (CPI-U): Areas priced monthly, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	U.S. city average			Chicago- Gary- Kenosha, IL-IN-WI			Los Angeles- Riverside- Orange County, CA			New York- Northern N.J.- Long Island, NY-NJ-CT-PA		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011
Expenditure category												
All items	224.906	3.2	.6	218.762	2.7	.4	233.319	3.3	.5	246.489	2.5	.4
All items (1967=100)	673.717	-	-	653.569	-	-	689.327	-	-	712.565	-	-
Food and beverages	226.248	3.1	.3	222.400	3.5	.2	232.551	3.7	.8	234.501	2.1	.0
Food	226.150	3.2	.4	221.137	3.7	.2	231.811	3.9	.7	233.709	2.1	.0
Food at home	224.233	3.9	.4	223.829	5.3	.0	242.760	4.7	1.0	232.804	2.0	-.4
Food away from home	230.082	2.1	.3	211.610	1.8	.4	214.816	2.9	.4	241.003	2.2	.5
Alcoholic beverages	226.053	1.7	.2	237.617	1.2	.1	229.529	1.3	1.4	242.067	1.9	.3
Housing	217.901	1.0	.1	215.036	1.1	-.1	245.174	1.1	.2	260.194	.9	.1
Shelter	250.447	1.0	.1	263.870	1.1	.0	274.262	.8	.1	315.673	1.2	.2
Rent of primary residence ¹	252.221	1.3	.0	275.184	.8	.2	283.551	1.5	.1	318.941	2.4	.3
Owners' equivalent rent of residences ¹ ²	258.400	.9	.1	269.372	1.0	.0	286.489	.6	.1	323.641	1.0	.3
Owners' equivalent rent of primary residence ¹ ²	258.387	.9	.1	269.372	1.0	.0	286.489	.6	.1	323.545	.9	.3
Fuels and utilities	217.254	2.6	.3	181.724	4.8	-.4	264.953	4.9	1.1	203.060	-.1	-1.0
Household energy	190.622	1.9	.3	159.457	5.5	-.6	248.562	2.9	.7	201.378	-1.2	-1.1
Energy services ¹	190.459	.1	.1	162.399	5.4	-.7	246.945	2.8	.7	183.857	-.7.3	-2.0
Electricity ¹	191.323	.6	.2	153.691	10.7	-1.2	291.096	2.2	-.4	178.480	-9.0	-1.8
Utility (piped) gas service ¹	185.197	-1.5	.0	159.545	-2.0	.1	192.671	4.8	4.3	189.529	-3.6	-2.5
Household furnishings and operations	124.893	-.9	.1	99.184	-2.6	-1.1	121.515	-.1	.3	121.965	-1.1	.6
Apparel	122.226	.1	.8	90.590	-3.5	-2.7	115.628	2.8	-1.8	122.438	1.1	-1.8
Transportation	216.867	11.8	2.8	203.789	10.6	3.5	214.830	12.7	2.4	224.287	10.9	2.2
Private transportation	212.210	12.0	2.9	200.980	11.2	4.1	209.108	13.0	2.5	213.453	11.4	2.6
Motor fuel	326.024	33.2	7.4	350.527	32.4	10.4	327.742	35.7	5.9	298.398	34.4	7.6
Gasoline (all types)	325.282	33.1	7.5	348.683	32.5	10.6	321.223	35.6	6.0	297.447	34.4	7.7
Gasoline, unleaded regular ³	325.652	33.6	7.6	344.532	32.9	10.6	322.959	36.1	6.0	302.180	34.9	7.7
Gasoline, unleaded midgrade ³ ⁴	331.362	32.4	7.2	361.942	31.7	10.9	302.095	34.9	5.8	295.490	33.5	7.4
Gasoline, unleaded premium ³	310.723	31.3	7.1	330.502	31.3	10.6	303.241	34.0	5.8	287.877	32.8	7.8
Medical care	398.813	2.9	.3	418.924	3.0	.0	386.536	3.9	.5	391.303	2.7	.3
Recreation ⁵	113.368	-.4	.1	111.787	-.1	-.1	103.259	-4.1	-2.2	114.657	-.9	1.0
Education and communication ⁵	130.643	1.0	.0	136.862	.8	-.1	136.400	.9	.3	135.584	.3	.0
Other goods and services	386.226	1.9	.2	353.601	.3	-.4	372.851	3.6	.0	381.455	2.9	.2
Commodity and service group												
All items	224.906	3.2	.6	218.762	2.7	.4	233.319	3.3	.5	246.489	2.5	.4
Commodities	185.311	5.7	1.4	172.204	4.3	1.1	182.324	6.6	1.2	190.342	5.1	1.0
Commodities less food and beverages	162.578	7.2	2.0	144.298	4.8	1.6	153.528	8.7	1.5	159.522	7.4	1.6
Nondurables less food and beverages	214.256	11.4	2.9	193.618	8.2	2.3	204.693	13.8	1.9	203.395	11.1	1.8
Durables	112.242	.7	.5	96.979	-.9	.2	103.618	-.2	.7	103.540	-.6	1.2
Services	264.256	1.5	.1	262.628	1.7	.0	277.087	1.2	.0	294.719	1.1	.0
Special aggregate indexes												
All items less medical care	216.346	3.2	.7	210.105	2.7	.4	226.253	3.2	.5	239.947	2.5	.4
All items less shelter	217.475	4.2	.9	203.970	3.5	.6	215.498	4.7	.7	219.528	3.2	.5
Commodities less food	164.964	7.0	2.0	148.130	4.6	1.5	157.253	8.4	1.5	163.007	7.1	1.6
Nondurables	221.504	7.3	1.7	210.307	5.9	1.3	220.918	8.4	1.3	221.758	6.4	.9
Nondurables less food	215.090	10.8	2.8	197.253	7.7	2.2	208.488	13.0	1.9	206.136	10.5	1.7
Services less rent of shelter ²	288.612	2.0	.2	275.302	2.5	-.1	288.967	1.8	-.2	282.115	1.0	-.2
Services less medical care services	252.100	1.4	.1	250.899	1.6	.0	268.216	1.0	.0	286.516	1.0	.0
Energy	253.495	19.0	4.5	234.040	20.4	5.8	299.593	23.6	4.3	241.571	13.9	3.1
All items less energy	223.798	1.6	.2	218.952	1.2	-.1	230.169	1.6	.1	248.768	1.5	.1
All items less food and energy	224.118	1.3	.2	219.336	.8	-.2	230.232	1.1	.0	253.069	1.4	.1

¹ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

² Indexes on a December 1982=100 base.

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a December 1997=100 base.

-. Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 16. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹											
	U.S. city average			Atlanta, GA			Chicago- Gary- Kenosha, IL-IN-WI			Index Apr. 2011	Percent change from— Apr. 2010 Feb. 2011	
	Index		Percent change from— Apr. 2010 Feb. 2011		Index		Percent change from— Apr. 2010 Feb. 2011					
	Apr.	2011	Apr.	2010	Feb.	2011	Apr.	2010	Feb.	2011		
Expenditure category												
All items	224.906	3.2	1.6	209.215	2.5	1.7	218.762	2.7	1.2			
All items (1967=100) ²	673.717	-	-	630.928	-	-	653.569	-	-			
Food and beverages	226.248	3.1	1.0	227.060	1.6	.6	222.400	3.5	1.6			
Food	226.150	3.2	1.1	236.363	1.6	.6	221.137	3.7	1.7			
Food at home	224.233	3.9	1.4	227.701	2.2	1.2	223.829	5.3	2.2			
Food away from home	230.082	2.1	.6	249.591	.9	.0	211.610	1.8	.9			
Alcoholic beverages	226.053	1.7	.1	143.969	1.4	.9	237.617	1.2	.4			
Housing	217.901	1.0	.3	197.993	-.6	.0	215.036	1.1	.0			
Shelter	250.447	1.0	.2	208.427	-2.5	-.2	263.870	1.1	.1			
Rent of primary residence ³	252.221	1.3	.2	205.013	-4.6	-.2	275.184	.8	.0			
Owners' equivalent rent of residences ^{3,4}	258.400	.9	.1	205.336	-2.4	-.5	269.372	1.0	-.1			
Owners' equivalent rent of primary residence ^{3,4}	258.387	.9	.1	205.336	-2.4	-.5	269.372	1.0	-.1			
Fuels and utilities	217.254	2.6	.8	262.823	7.7	.4	181.724	4.8	.5			
Household energy	190.622	1.9	.9	234.435	8.9	.0	159.457	5.5	.5			
Energy services ³	190.459	.1	.3	233.130	8.6	.0	162.399	5.4	.4			
Electricity ³	191.323	.6	.9	206.737	9.2	.1	153.691	10.7	1.7			
Utility (piped) gas service ³	185.197	-1.5	-1.6	256.769	7.2	-.4	159.545	-2.0	-1.5			
Household furnishings and operations	124.893	-.9	.3	131.807	2.8	1.1	99.184	-2.6	-1.1			
Apparel	122.226	.1	3.3	132.295	1.1	4.5	90.590	-3.5	.8			
Transportation	216.867	11.8	6.8	212.491	15.7	8.2	203.789	10.6	6.3			
Private transportation	212.210	12.0	7.1	211.262	15.6	8.4	200.980	11.2	6.9			
Motor fuel	326.024	33.2	19.9	323.635	33.8	19.6	350.527	32.4	20.7			
Gasoline (all types)	325.282	33.1	20.1	322.371	33.6	19.7	348.683	32.5	21.0			
Gasoline, unleaded regular ⁵	325.652	33.6	20.4	320.025	34.4	20.3	344.532	32.9	21.0			
Gasoline, unleaded midgrade ^{5,6}	331.362	32.4	19.5	388.501	33.3	18.8	361.942	31.7	21.4			
Gasoline, unleaded premium ⁵	310.723	31.3	19.1	319.395	30.3	18.0	330.502	31.3	20.7			
Medical care	398.813	2.9	.4	323.756	1.2	.0	418.924	3.0	-.1			
Recreation ⁷	113.368	-.4	.2	89.806	-2.3	.9	111.787	-.1	-.6			
Education and communication ⁷	130.643	1.0	.0	124.881	.1	-1.1	136.862	.8	-.7			
Other goods and services	386.226	1.9	.2	316.608	.5	.8	353.601	.3	.2			
Commodity and service group												
All items	224.906	3.2	1.6	209.215	2.5	1.7	218.762	2.7	1.2			
Commodities	185.311	5.7	3.6	182.086	6.7	4.3	172.204	4.3	3.1			
Commodities less food and beverages	162.578	7.2	5.1	159.226	9.8	6.5	144.298	4.8	4.1			
Nondurables less food and beverages	214.256	11.4	7.7	205.900	13.9	10.0	193.618	8.2	6.4			
Durables	112.242	.7	.9	112.648	3.3	.8	96.979	-.9	.2			
Services	264.256	1.5	.3	237.525	.0	.0	262.628	1.7	-.1			
Special aggregate indexes												
All items less medical care	216.346	3.2	1.7	202.095	2.6	1.8	210.105	2.7	1.3			
All items less shelter	217.475	4.2	2.3	214.962	5.4	2.7	203.970	3.5	1.7			
Commodities less food	164.964	7.0	4.9	158.297	9.5	6.3	148.130	4.6	4.0			
Nondurables	221.504	7.3	4.5	215.545	7.7	5.4	210.307	5.9	4.0			
Nondurables less food	215.090	10.8	7.3	200.060	13.2	9.5	197.253	7.7	6.0			
Services less rent of shelter ⁴	288.612	2.0	.4	285.605	3.5	.3	275.302	2.5	-.2			
Services less medical care services	252.100	1.4	.3	225.576	-.2	.1	250.899	1.6	-.1			
Energy	253.495	19.0	11.7	255.107	22.4	10.8	234.040	20.4	11.9			
All items less energy	223.798	1.6	.6	203.727	.1	.4	218.952	1.2	.2			
All items less food and energy	224.118	1.3	.5	199.020	-.2	.4	219.336	.8	.0			

See footnotes at end of table.

Table 16. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹								
	Detroit-Ann Arbor-Flint, MI			Houston-Galveston-Brazoria, TX			Los Angeles-Riverside-Orange County, CA		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Feb. 2011		Apr. 2010	Feb. 2011		Apr. 2010	Feb. 2011
Expenditure category									
All items	211.673	3.1	2.3	201.624	3.9	2.2	233.319	3.3	1.6
All items (1967=100) ²	629.180	-	-	646.681	-	-	689.327	-	-
Food and beverages	205.080	3.0	.5	205.391	3.2	.9	232.551	3.7	1.3
Food	205.576	3.2	.5	204.185	3.0	.8	231.811	3.9	1.5
Food at home	200.861	3.6	.2	207.555	4.4	1.8	242.760	4.7	1.5
Food away from home	212.527	2.7	.8	196.032	1.5	-.2	214.816	2.9	1.4
Alcoholic beverages	191.696	-.4	1.4	212.674	4.9	1.9	229.529	1.3	-.6
Housing	187.973	.0	1.1	182.986	.1	.6	245.174	1.1	.3
Shelter	207.168	-.2	-.2	205.585	1.1	.7	274.262	.8	.3
Rent of primary residence ³	205.984	.8	.3	193.892	1.2	.0	283.551	1.5	.5
Owners' equivalent rent of residences ^{3,4}	208.484	.1	.1	191.758	1.1	.8	286.489	.6	.2
Owners' equivalent rent of primary residence ^{3,4}	208.484	.1	.1	191.758	1.1	.8	286.489	.6	.2
Fuels and utilities	233.854	-.5	9.1	190.034	-2.4	.0	264.953	4.9	.4
Household energy	192.917	-1.6	11.1	182.823	-3.4	.0	248.562	2.9	-.3
Energy services ³	194.270	-2.2	11.5	179.748	-3.8	-.1	246.945	2.8	-.4
Electricity ³	190.470	3.4	23.8	184.946	-.7	-.1	291.096	2.2	-.1
Utility (piped) gas service ³	188.920	-8.9	-1.8	137.905	-24.3	.0	192.671	4.8	-.1
Household furnishings and operations	121.736	2.1	-.2	123.861	-3.7	.5	121.515	-.1	.5
Apparel	121.350	11.7	17.3	158.035	3.8	4.8	115.628	2.8	5.0
Transportation	246.410	11.1	6.7	193.238	14.7	7.9	214.830	12.7	7.6
Private transportation	244.410	11.0	6.9	192.324	14.9	8.5	209.108	13.0	8.1
Motor fuel	332.083	32.5	19.2	326.530	37.3	23.6	327.742	35.7	20.4
Gasoline (all types)	331.486	32.5	19.2	326.858	37.3	24.0	321.223	35.6	20.5
Gasoline, unleaded regular ⁵	341.188	32.5	19.2	338.910	37.8	24.3	322.959	36.1	20.8
Gasoline, unleaded midgrade ^{5,6}	369.960	32.3	19.0	331.272	36.2	23.4	302.095	34.9	20.3
Gasoline, unleaded premium ⁵	305.840	31.8	19.3	311.227	34.6	22.1	303.241	34.0	19.4
Medical care	363.872	1.6	.4	387.109	3.7	1.4	386.536	3.9	-.3
Recreation ⁷	109.252	-2.6	-3.0	107.182	.7	-.2	103.259	-4.1	-2.9
Education and communication ⁷	134.573	.3	.1	114.443	1.4	-.1	136.400	.9	-.1
Other goods and services	382.839	-.3	-.6	342.942	2.8	1.5	372.851	3.6	-.1
Commodity and service group									
All items	211.673	3.1	2.3	201.624	3.9	2.2	233.319	3.3	1.6
Commodities	179.813	7.9	4.6	176.997	7.4	4.5	182.324	6.6	4.0
Commodities less food and beverages	165.782	11.1	7.3	160.750	9.8	6.5	153.528	8.7	6.0
Nondurables less food and beverages	208.405	15.4	10.8	221.529	15.7	10.6	204.693	13.8	8.7
Durables	116.166	3.2	.8	106.754	.9	.1	103.618	-.2	.9
Services	245.016	-.3	.6	227.957	1.5	.6	277.087	1.2	.0
Special aggregate indexes									
All items less medical care	205.577	3.2	2.5	191.964	3.9	2.3	226.253	3.2	1.7
All items less shelter	216.650	4.5	3.4	200.277	5.1	2.9	215.498	4.7	2.3
Commodities less food	167.098	10.7	7.1	162.753	9.6	6.3	157.253	8.4	5.7
Nondurables	207.444	9.1	5.6	214.744	9.7	6.0	220.918	8.4	4.8
Nondurables less food	207.739	14.5	10.3	220.744	15.0	10.0	208.488	13.0	8.1
Services less rent of shelter ⁴	298.145	-.5	1.4	251.107	1.8	.5	288.967	1.8	-.4
Services less medical care services	236.453	-.4	.7	211.579	1.3	.5	268.216	1.0	.1
Energy	261.263	17.1	16.0	251.557	18.9	13.8	299.593	23.6	13.2
All items less energy	208.722	1.4	.7	198.679	2.1	.8	230.169	1.6	.5
All items less food and energy	209.869	1.0	.7	197.594	1.9	.8	230.232	1.1	.3

See footnotes at end of table.

Table 16. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹									
	Miami-Fort Lauderdale, FL			New York-Northern N.J.-Long Island, NY-NJ-CT-PA			Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD			
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		
		Apr. 2010	Feb. 2011		Apr. 2010	Feb. 2011		Apr. 2010	Feb. 2011	
Expenditure category										
All items	231.503	4.0	1.8	246.489	2.5	1.1	233.143	2.5	1.0	
All items (1967=100) ²	373.150	-	-	712.565	-	-	673.537	-	-	
Food and beverages	236.010	3.5	1.6	234.501	2.1	.1	212.495	2.9	-.5	
Food	237.931	3.8	1.7	233.709	2.1	.0	211.893	2.7	-.6	
Food at home	238.349	4.6	2.2	232.804	2.0	-.4	222.137	3.1	-.2	
Food away from home	238.776	2.3	.8	241.003	2.2	.6	192.818	2.3	.2	
Alcoholic beverages	211.518	-1.7	-.3	242.067	1.9	.4	217.763	4.9	1.9	
Housing	226.011	1.1	.1	260.194	.9	.4	236.249	1.0	.3	
Shelter	249.517	1.3	.0	315.673	1.2	.5	281.854	.4	.1	
Rent of primary residence ³	236.904	.2	.1	318.941	2.4	.7	259.471	.3	-.5	
Owners' equivalent rent of residences ^{3,4}	253.077	1.0	.0	323.641	1.0	.5	290.252	.6	-.6	
Owners' equivalent rent of primary residence ^{3,4}	253.077	1.0	.0	323.545	.9	.5	290.252	.6	-.6	
Fuels and utilities	168.652	2.2	.9	203.060	-.1	-.7	220.317	4.4	1.3	
Household energy	149.328	1.9	1.1	201.378	-1.2	-.6	194.204	3.0	1.3	
Energy services ³	145.789	1.6	1.0	183.857	-7.3	-2.2	199.974	-1.1	-.1	
Electricity ³	142.440	2.0	1.4	178.480	-9.0	-1.1	200.177	.5	-1.1	
Utility (piped) gas service ³	192.417	-9.6	-11.3	189.529	-3.6	-4.4	194.551	-4.9	2.6	
Household furnishings and operations	170.366	-1.5	-.5	121.965	-1.1	1.0	121.151	.8	.8	
Apparel	136.097	8.0	-3.3	122.438	1.1	2.2	104.515	-4.2	-.8	
Transportation	230.788	13.6	7.8	224.287	10.9	5.1	217.962	11.2	6.0	
Private transportation	231.828	14.4	8.0	213.453	11.4	5.7	216.174	11.5	6.3	
Motor fuel	339.633	31.6	19.4	298.398	34.4	17.9	331.220	34.0	19.3	
Gasoline (all types)	336.504	31.7	19.6	297.447	34.4	18.0	326.472	34.0	19.3	
Gasoline, unleaded regular ⁵	337.490	32.0	20.1	302.180	34.9	18.3	327.631	34.3	19.5	
Gasoline, unleaded midgrade ^{5,6}	312.386	31.0	18.6	295.490	33.5	17.5	315.844	33.2	18.7	
Gasoline, unleaded premium ⁵	326.668	30.7	17.9	287.877	32.8	17.3	303.781	31.6	18.3	
Medical care	388.277	4.9	3.2	391.303	2.7	.8	443.025	3.3	.3	
Recreation ⁷	115.849	.9	-.1	114.657	-.9	.5	121.987	.3	.0	
Education and communication ⁷	121.047	2.0	-4	135.584	.3	.0	127.101	-2.1	-1.0	
Other goods and services	301.411	-1.3	1.5	381.455	2.9	.3	429.465	2.9	1.2	
Commodity and service group										
All items	231.503	4.0	1.8	246.489	2.5	1.1	233.143	2.5	1.0	
Commodities	203.381	7.1	3.8	190.342	5.1	2.6	180.917	5.9	2.7	
Commodities less food and beverages	182.296	9.5	5.3	159.522	7.4	4.5	160.449	7.5	4.4	
Nondurables less food and beverages	224.398	15.5	8.4	203.395	11.1	5.8	202.922	11.3	6.2	
Durables	137.648	.6	.5	103.540	-.6	1.4	113.254	.7	1.1	
Services	254.182	2.2	.6	294.719	1.1	.3	287.961	.7	.0	
Special aggregate indexes										
All items less medical care	223.995	3.9	1.7	239.947	2.5	1.1	224.258	2.5	1.0	
All items less shelter	222.328	5.6	2.8	219.528	3.2	1.5	218.594	3.6	1.5	
Commodities less food	183.866	9.1	5.1	163.007	7.1	4.3	162.693	7.4	4.3	
Nondurables	232.175	9.2	4.9	221.758	6.4	2.9	210.718	7.5	3.2	
Nondurables less food	224.136	14.4	7.9	206.136	10.5	5.5	203.882	11.0	5.9	
Services less rent of shelter ⁴	267.865	3.5	1.3	282.115	1.0	.1	301.343	1.0	.0	
Services less medical care services	242.334	2.0	.3	286.516	1.0	.3	275.959	.6	.0	
Energy	231.356	20.0	12.7	241.571	13.9	7.9	245.842	17.5	10.1	
All items less energy	231.406	2.3	.6	248.768	1.5	.5	233.432	1.0	.0	
All items less food and energy	230.099	2.1	.4	253.069	1.4	.6	239.510	.8	.1	

See footnotes at end of table.

Table 16. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, by expenditure category and commodity and service group—Continued

(1982=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 1					
	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma-Bremerton, WA		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Feb. 2011		Apr. 2010	Feb. 2011
Expenditure category						
All items	234.121	2.8	1.8	231.314	2.1	0.8
All items (1967=100) ²	719.752	-	-	705.134	-	-
Food and beverages	234.578	3.5	1.6	235.012	2.3	.9
Food	234.543	3.7	1.8	237.612	2.8	1.2
Food at home	232.184	5.4	2.9	230.754	1.4	1.5
Food away from home	236.799	1.9	.7	249.518	4.9	.8
Alcoholic beverages	239.997	1.4	-.6	207.570	-3.3	-2.6
Housing	247.599	1.0	.9	235.015	.5	-.4
Shelter	277.670	1.2	.8	258.375	.1	-1.0
Rent of primary residence ³	301.869	1.7	.4	247.207	-2.1	-2.5
Owners' equivalent rent of residences ^{3,4}	301.599	1.0	.4	273.995	.7	-.5
Owners' equivalent rent of primary residence ^{3,4}	301.599	1.0	.4	273.995	.7	-.5
Fuels and utilities	279.899	.9	2.2	226.954	4.7	1.8
Household energy	286.764	-1.9	3.1	218.075	3.9	2.4
Energy services ³	285.354	-2.2	3.1	254.264	2.9	2.0
Electricity ³	298.864	-3.4	2.5	258.382	1.9	2.0
Utility (piped) gas service ³	235.623	.7	4.6	198.949	6.3	2.1
Household furnishings and operations	128.706	-.5	.8	164.411	-1.2	1.8
Apparel	116.090	4.7	4.5	126.082	-8.6	.2
Transportation	196.221	10.5	5.8	234.274	9.8	5.3
Private transportation	187.437	11.6	6.6	242.759	9.9	6.2
Motor fuel	317.686	34.9	20.1	417.247	28.0	17.2
Gasoline (all types)	316.808	34.8	20.1	425.411	27.9	17.2
Gasoline, unleaded regular ⁵	318.885	35.4	20.3	468.309	28.3	17.4
Gasoline, unleaded midgrade ^{5,6}	291.516	33.6	19.6	326.021	26.9	16.6
Gasoline, unleaded premium ⁵	293.190	32.5	19.4	371.167	26.1	16.3
Medical care	399.599	2.2	.1	NA	-	-
Recreation ⁷	110.140	-1.9	1.0	94.929	.6	-.8
Education and communication ⁷	143.418	.8	.1	130.567	1.9	-.4
Other goods and services	389.044	-.8	-.1	382.380	2.6	-.3
Commodity and service group						
All items	234.121	2.8	1.8	231.314	2.1	.8
Commodities	180.670	6.4	4.1	192.472	3.5	2.5
Commodities less food and beverages	148.218	8.3	5.7	169.634	4.2	3.4
Nondurables less food and beverages	192.247	12.3	8.4	206.450	6.9	5.2
Durables	106.038	2.2	1.4	131.994	.1	.6
Services	279.024	1.0	.6	267.856	1.3	-.2
Special aggregate indexes						
All items less medical care	227.302	2.9	1.9	225.752	2.2	.8
All items less shelter	218.237	3.8	2.4	221.767	3.1	1.7
Commodities less food	152.643	8.0	5.4	171.210	3.9	3.1
Nondurables	215.839	7.7	4.9	221.007	4.7	3.1
Nondurables less food	196.398	11.4	7.7	206.737	6.3	4.7
Services less rent of shelter ⁴	296.071	.8	.7	286.450	2.5	.7
Services less medical care services	271.118	1.0	.7	259.603	1.2	-.3
Energy	311.190	20.9	14.3	324.722	18.6	11.7
All items less energy	232.666	1.6	.9	227.955	.8	-.1
All items less food and energy	233.072	1.3	.8	226.533	.5	-.3

¹ Areas on pricing schedule 1 (see Table 10) will appear next month.

² Index on a November 1977=100 base in Miami.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1982=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

⁷ Indexes on a December 1997=100 base.

NA Data not adequate for publication.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 17. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, all items index

(1982-84=100, unless otherwise noted)

Area	Pricing schedule ¹	All items									
		Indexes				Percent change to Apr. 2011 from—			Percent change to Mar. 2011 from—		
		Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	Apr. 2010	Feb. 2011	Mar. 2011	Mar. 2010	Jan. 2011	Feb. 2011
U.S. city average	M	216.400	217.535	220.024	221.743	3.6	1.9	0.8	3.0	1.7	1.1
Region and area size²											
Northeast urban	M	233.914	235.109	237.377	238.756	3.3	1.6	.6	2.9	1.5	1.0
Size A - More than 1,500,000	M	233.851	235.230	237.239	238.390	3.0	1.3	.5	2.8	1.4	.9
Size B/C - 50,000 to 1,500,000 ³	M	142.196	142.691	144.395	145.520	3.8	2.0	.8	3.2	1.5	1.2
Midwest urban	M	206.258	206.981	209.094	210.991	3.7	1.9	.9	3.0	1.4	1.0
Size A - More than 1,500,000	M	205.878	206.516	208.740	210.508	3.7	1.9	.8	3.0	1.4	1.1
Size B/C - 50,000 to 1,500,000 ³	M	135.277	135.841	137.189	138.552	3.8	2.0	1.0	3.0	1.4	1.0
Size D - Nonmetropolitan (less than 50,000)	M	205.648	206.306	208.108	209.987	3.8	1.8	.9	3.0	1.2	.9
South urban	M	211.216	212.416	215.272	217.234	3.9	2.3	.9	3.2	1.9	1.3
Size A - More than 1,500,000	M	213.058	214.129	216.680	218.615	3.6	2.1	.9	2.9	1.7	1.2
Size B/C - 50,000 to 1,500,000 ³	M	135.207	135.919	137.789	138.962	3.9	2.2	.9	3.3	1.9	1.4
Size D - Nonmetropolitan (less than 50,000)	M	217.200	219.352	223.059	225.869	5.1	3.0	1.3	3.6	2.7	1.7
West urban	M	217.995	219.368	221.830	223.268	3.4	1.8	.6	3.0	1.8	1.1
Size A - More than 1,500,000	M	220.564	221.848	224.576	225.833	3.5	1.8	.6	3.2	1.8	1.2
Size B/C - 50,000 to 1,500,000 ³	M	134.900	135.845	137.331	138.362	3.3	1.9	.8	2.7	1.8	1.1
Size classes											
A ⁴	M	200.022	201.033	203.220	204.607	3.4	1.8	.7	3.0	1.6	1.1
B/C ³	M	136.112	136.808	138.471	139.645	3.8	2.1	.8	3.1	1.7	1.2
D	M	212.005	213.495	215.928	218.220	4.2	2.2	1.1	3.2	1.9	1.1
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	209.016	210.106	212.256	213.633	3.5	1.7	.6	2.8	1.6	1.0
Los Angeles-Riverside-Orange County, CA	M	221.540	222.814	225.770	227.051	3.9	1.9	.6	3.5	1.9	1.3
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	238.396	239.750	241.667	242.697	2.9	1.2	.4	2.7	1.4	.8
Boston-Brockton-Nashua, MA-NH-ME-CT	1	240.540	-	244.324	-	-	-	-	2.5	1.6	-
Cleveland-Akron, OH	1	199.568	-	201.146	-	-	-	-	3.2	.8	-
Dallas-Fort Worth, TX	1	206.954	-	211.227	-	-	-	-	2.9	2.1	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	144.556	-	146.572	-	-	-	-	3.4	1.4	-
Atlanta, GA	2	-	204.611	-	208.356	2.6	1.8	-	-	-	-
Detroit-Ann Arbor-Flint, MI	2	-	202.849	-	208.217	3.6	2.6	-	-	-	-
Houston-Galveston-Brazoria, TX	2	-	195.677	-	200.997	4.4	2.7	-	-	-	-
Miami-Fort Lauderdale, FL	2	-	225.346	-	229.675	4.1	1.9	-	-	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	-	231.306	-	233.441	2.7	.9	-	-	-	-
San Francisco-Oakland-San Jose, CA	2	-	226.638	-	231.600	3.5	2.2	-	-	-	-
Seattle-Tacoma-Bremerton, WA	2	-	225.790	-	228.313	2.7	1.1	-	-	-	-

¹ Foods, fuels, and several other items priced every month in all areas; most other goods and services priced as indicated:

M - Every month.

1 - January, March, May, July, September, and November.

2 - February, April, June, August, October, and December.

² Regions defined as the four Census regions. See map in technical notes.

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ;

Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA; Tampa-St. Petersburg-Clearwater, FL.

⁶ Indexes on a November 1996=100 base.

- Data not available.

NOTE: Local area indexes are byproducts of the national CPI program. Each local index has a smaller sample size than the national index and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 18. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West			
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		
		Apr. 2010	Mar. 2011										
Expenditure category													
All items	238.756	3.3	.6	210.991	3.7	.9	217.234	3.9	.9	223.268	3.4	.6	
All items (December 1977=100)	372.924	-	-	341.220	-	-	351.834	-	-	359.227	-	-	
Food and beverages	230.290	2.5	.0	219.879	3.2	.3	223.733	3.3	.5	229.363	3.5	.5	
Food	229.880	2.5	.0	219.469	3.4	.3	224.424	3.4	.5	228.429	3.6	.5	
Food at home	227.662	2.6	-.2	214.449	3.9	.3	220.941	4.5	.7	230.895	4.8	.5	
Food away from home	236.542	2.4	.3	227.604	2.5	.4	231.758	1.8	.3	225.045	2.0	.6	
Alcoholic beverages	234.856	2.6	.4	225.098	1.0	.5	213.054	2.5	.3	238.013	1.5	-.4	
Housing	244.854	1.4	.1	193.218	1.2	.0	201.743	.8	.1	224.846	.8	.1	
Shelter	290.743	1.2	.2	218.735	.9	.0	223.858	1.1	.1	247.909	.7	.0	
Rent of primary residence ²	288.278	2.1	.1	225.208	1.2	.2	223.489	.7	.2	262.783	1.3	-.2	
Owners' equivalent rent of residences ²	3	269.382	.9	.2	217.385	.8	-.1	212.497	1.2	.1	237.222	.5	.0
Owners' equivalent rent of primary residence ^{2,3}	269.371	.9	.2	217.386	.8	-.1	212.491	1.2	.1	237.229	.5	.0	
Fuels and utilities	222.652	3.3	-.3	203.500	3.3	.1	213.847	.9	.5	241.640	3.3	.6	
Household energy	204.648	2.8	-.4	175.369	3.0	.1	179.075	.2	.6	219.147	1.9	.6	
Energy services ²	194.530	-3.1	-1.2	178.546	2.4	0	179.832	-.1	.6	221.256	1.7	.6	
Electricity ²	187.312	-4.5	-1.2	177.357	4.6	.4	175.021	-.6	.6	240.012	1.9	.3	
Utility (piped) gas service ²	R195.111	-1.4	-3.2	174.713	-2.1	-.7	190.569	-5.3	.7	190.983	1.0	1.9	
Household furnishings and operations	120.440	.0	.5	116.616	-.3	.0	120.480	-1.5	-.2	127.029	-1.4	.3	
Apparel	124.978	.0	-.2	110.654	-1.5	1.9	131.172	.2	1.1	116.076	.7	.5	
Transportation	215.839	11.5	2.6	219.321	12.6	3.7	218.114	14.6	3.3	217.832	12.0	2.6	
Private transportation	210.952	11.6	2.7	215.769	12.7	3.8	216.635	14.7	3.4	214.185	12.2	2.8	
New and used motor vehicles ⁴	98.726	2.2	.7	98.980	2.7	.8	97.898	2.4	.7	97.615	2.6	.9	
New vehicles	140.322	1.8	.4	138.361	2.2	.3	146.158	2.4	.3	143.652	2.9	.6	
Used cars and trucks	152.772	4.2	1.4	148.547	4.3	1.4	144.857	2.7	1.0	143.030	2.2	1.5	
Motor fuel	313.946	32.8	7.1	339.736	34.2	9.3	325.372	34.0	7.2	324.582	31.2	6.1	
Gasoline (all types)	312.968	32.8	7.2	339.551	34.2	9.5	324.679	34.0	7.3	323.782	31.0	6.2	
Gasoline, unleaded regular ⁵	315.027	33.2	7.2	338.585	34.6	9.7	324.624	34.6	7.5	322.792	31.2	6.3	
Gasoline, unleaded midgrade ^{5,6}	316.506	32.2	7.2	369.494	33.6	9.0	335.995	32.9	7.1	303.689	30.7	6.0	
Gasoline, unleaded premium ⁵	298.241	31.0	7.1	327.546	32.3	9.1	316.449	31.8	6.8	306.983	29.8	5.9	
Medical care	418.840	3.3	.3	400.985	3.2	.1	384.048	2.6	.4	407.725	3.1	.3	
Medical care commodities	348.375	4.8	.3	313.923	3.0	.5	299.841	2.2	.6	317.851	3.6	.4	
Medical care services	435.528	2.7	.3	428.039	3.3	.0	410.298	2.8	.3	432.733	3.0	.2	
Professional services	336.259	1.8	.2	361.259	2.7	0	336.110	2.4	.1	316.081	3.2	.2	
Recreation ⁴	118.195	.0	.3	110.926	-.3	.0	110.498	-.2	.2	102.298	-.9	-.3	
Education and communication ⁴	126.696	-.3	-.2	127.136	.7	.0	120.120	-.1	-.1	127.636	1.3	.3	
Other goods and services	471.203	4.0	.5	402.168	1.3	-.5	403.164	1.7	.1	391.243	3.0	.2	
Commodity and service group													
All items	238.756	3.3	.6	210.991	3.7	.9	217.234	3.9	.9	223.268	3.4	.6	
Commodities	198.531	6.1	1.2	184.670	6.2	1.9	191.214	7.1	1.8	186.554	6.2	1.4	
Commodities less food and beverages	176.507	8.3	1.9	165.938	7.9	2.7	174.053	9.3	2.5	162.568	7.9	2.0	
Nondurables less food and beverages	230.495	12.6	2.6	224.588	12.0	4.0	237.009	14.1	3.6	213.536	12.2	2.7	
Nondurables less food, beverages, and apparel	309.146	16.6	3.4	295.057	16.0	4.5	300.867	17.6	4.2	283.825	15.6	3.3	
Durables	113.626	1.2	.7	110.952	1.6	.6	115.061	.7	.3	115.204	1.1	.7	
Services	285.020	1.3	.1	242.943	1.5	0	249.690	1.5	.2	262.802	1.4	.1	
Rent of shelter ³	272.148	1.2	.2	217.242	.9	.0	213.092	1.1	.1	239.466	.8	-.1	
Transportation services	252.842	3.6	.1	267.177	2.0	.2	283.056	4.5	.7	265.008	2.7	.1	
Other services	330.178	.8	.2	283.598	1.2	-.1	288.379	.9	.1	291.415	1.1	.1	
Special aggregate indexes													
All items less medical care	232.139	3.3	.6	203.543	3.8	1.0	209.035	4.0	.9	216.290	3.4	.7	
All items less food	240.635	3.4	.7	209.180	3.8	1.0	215.716	4.0	1.0	222.188	3.4	.7	
All items less shelter	222.793	4.3	.8	210.588	4.7	1.2	216.572	5.1	1.2	215.231	4.7	1.0	

See footnotes at end of table.

Table 18. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Mar. 2011									
Special aggregate indexes												
Commodities less food	178.919	8.1	1.9	167.915	7.6	2.6	175.245	9.0	2.4	165.639	7.6	1.9
Nondurables	232.580	7.7	1.4	223.723	7.8	2.3	230.658	8.9	2.2	223.387	7.7	1.6
Nondurables less food	231.067	12.0	2.5	224.390	11.3	3.7	235.496	13.4	3.4	216.509	11.5	2.5
Nondurables less food and apparel	301.037	15.5	3.2	287.145	14.7	4.2	292.226	16.6	3.9	279.427	14.6	3.0
Services less rent of shelter ³	255.589	1.3	.0	248.510	2.0	.0	254.548	1.9	.4	261.613	2.1	.3
Services less medical care services	275.600	1.2	.1	230.372	1.3	.0	236.037	1.4	.2	252.312	1.2	.1
Energy	252.802	17.6	3.7	252.248	21.4	5.9	246.699	20.2	4.9	286.321	20.2	4.3
All items less energy	238.378	1.7	.2	207.622	1.6	.2	213.013	1.7	.3	218.667	1.7	.2
All items less food and energy	241.576	1.6	.2	205.487	1.2	.2	210.862	1.3	.2	216.861	1.3	.1
Commodities less food and energy commodities	156.747	1.5	.4	145.344	.8	.6	148.393	.6	.4	142.205	1.1	.4
Energy commodities	323.424	32.3	6.4	338.073	33.4	9.0	328.395	33.8	7.1	328.257	31.1	6.1
Services less energy services	294.770	1.6	.2	251.503	1.4	.0	257.654	1.7	.2	266.141	1.3	.0

¹ Regions defined as the four Census regions. See map in technical notes.

² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1984=100 base

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

R Revised.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 19. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011
Expenditure category									
All items ⁴	204.607	3.4	.7	139.645	3.8	.8	218.220	4.2	1.1
All items (December 1977=100)	204.607	-	-	-	-	-	352.679	-	-
Food and beverages	203.939	3.1	.3	141.983	3.1	.5	224.505	3.6	.6
Food	203.775	3.2	.3	142.142	3.2	.5	224.196	3.7	.7
Food at home	206.782	3.8	.2	140.452	4.3	.5	217.778	4.8	.6
Food away from home	198.480	2.5	.3	144.739	1.7	.4	236.307	2.1	.8
Alcoholic beverages	203.913	1.6	.2	139.863	2.3	.3	227.982	2.0	.1
Housing	200.766	.9	.1	133.458	1.1	.1	200.062	1.2	.0
Shelter	217.456	.8	.1	134.384	1.3	.1	226.539	1.2	-.1
Rent of primary residence ⁵	216.533	.9	.0	139.958	1.8	.1	216.436	1.3	-.1
Owners' equivalent rent of residences ^{5 6}	216.888	.7	.1	132.723	1.1	.1	214.448	1.2	-.2
Owners' equivalent rent of primary residence ^{5 6}	216.875	.7	.1	132.726	1.1	.1	214.454	1.2	-.2
Fuels and utilities	218.097	2.5	.2	163.562	2.1	.2	217.442	3.1	.8
Household energy	211.075	1.5	.1	160.450	1.7	.3	180.604	2.9	.9
Energy services ⁵	198.468	-.3	.0	150.850	.4	.2	191.337	2.6	1.0
Electricity ⁵	194.482	.1	.0	144.379	.6	.2	197.224	4.2	1.4
Utility (piped) gas service ⁵	196.899	-1.4	-.1	160.007	-.5	.4	163.430	-6.8	-1.5
Household furnishings and operations	114.216	-.7	.2	97.129	-1.0	.0	119.640	-1.5	-.3
Apparel	115.799	.6	.3	88.545	-.8	1.2	114.975	-1.9	3.2
Transportation	218.153	13.1	3.1	152.555	12.6	3.0	216.825	13.6	3.6
Private transportation	218.080	13.4	3.2	152.393	12.7	3.1	213.584	13.7	3.6
New and used motor vehicles ³	98.783	2.5	.8	97.656	2.5	.8	97.161	2.7	.9
New vehicles	123.436	2.4	.5	98.932	2.1	.3	149.856	3.1	.5
Used cars and trucks	140.423	3.5	1.3	98.268	3.2	1.3	134.280	2.9	1.3
Motor fuel	478.194	33.7	7.6	324.076	32.6	7.2	314.974	33.5	7.2
Gasoline (all types)	477.216	33.7	7.7	325.639	32.6	7.3	313.391	33.4	7.3
Gasoline, unleaded regular ⁷	489.484	34.1	7.8	333.778	33.0	7.5	301.613	33.8	7.5
Gasoline, unleaded midgrade ^{7 8}	324.480	32.8	7.6	316.653	31.9	7.0	349.933	32.9	6.9
Gasoline, unleaded premium ⁷	421.363	31.9	7.4	303.603	30.6	6.8	311.586	31.2	6.8
Medical care	315.813	2.7	.3	170.511	3.3	.3	382.874	2.8	.1
Medical care commodities	250.000	3.1	.5	150.786	3.2	.6	313.464	3.5	-.3
Medical care services	334.955	2.5	.3	176.723	3.4	.2	404.005	2.6	.0
Professional services	265.145	2.0	.0	157.217	3.0	.2	341.256	2.7	.0
Recreation ³	110.288	-.3	.0	109.025	-.4	.2	110.810	-.7	.2
Education and communication ³	126.969	.0	-.2	121.088	.5	.1	130.523	1.7	.0
Other goods and services	318.028	2.1	.0	192.516	2.7	.1	450.590	2.6	.2
Commodity and service group									
All items ⁴	204.607	3.4	.7	139.645	3.8	.8	218.220	4.2	1.1
Commodities	182.884	6.6	1.5	133.447	6.2	1.6	191.237	7.1	1.9
Commodities less food and beverages	169.356	8.9	2.3	128.796	7.9	2.2	174.043	8.8	2.6
Nondurables less food and beverages	233.005	13.3	3.2	173.184	12.2	3.2	234.600	13.6	3.9
Nondurables less food, beverages, and apparel	319.294	17.6	4.1	215.993	15.5	3.7	298.204	16.9	4.0
Durables	108.016	1.0	.7	88.636	1.1	.5	117.509	1.7	.4
Services	224.949	1.2	.1	142.522	1.6	.2	253.977	1.7	.3
Rent of shelter ⁶	218.240	.8	.1	134.541	1.3	.1	211.626	1.2	-.2
Transportation services	219.431	3.6	.1	147.259	3.3	.3	279.429	2.6	1.7

See footnotes at end of table.

Table 19. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011
Commodity and service group									
Other services	245.455	0.8	0.0	140.967	1.1	0.2	297.452	1.3	0.1
Special aggregate indexes									
All items less medical care	200.174	3.5	.7	136.307	3.8	.9	209.672	4.3	1.1
All items less food	204.814	3.5	.8	137.251	3.9	.9	217.011	4.3	1.1
All items less shelter	199.966	4.8	1.0	139.395	4.6	1.1	217.537	5.3	1.5
Commodities less food	171.026	8.6	2.3	129.086	7.7	2.1	175.638	8.6	2.5
Nondurables	218.079	8.1	1.8	156.901	7.9	2.0	232.201	9.2	2.5
Nondurables less food	231.588	12.6	3.0	170.981	11.7	3.1	234.384	13.1	3.7
Nondurables less food and apparel	306.400	16.3	3.8	208.926	14.6	3.4	292.785	16.1	3.8
Services less rent of shelter ⁶	233.225	1.8	.1	150.855	2.0	.2	258.765	2.1	.7
Services less medical care services	218.233	1.1	.1	139.757	1.5	.2	240.196	1.6	.3
Energy	327.639	19.9	4.8	236.301	19.8	4.7	250.816	21.1	4.9
All items less energy	194.821	1.6	.2	129.589	1.7	.3	213.063	1.8	.4
All items less food and energy	193.095	1.3	.1	127.019	1.4	.3	211.563	1.4	.4
Commodities less food and energy commodities	135.164	1.0	.3	104.154	.9	.5	150.355	.9	.7
Energy commodities	479.993	33.4	7.4	327.446	32.2	7.0	312.455	32.5	6.9
Services less energy services	227.028	1.3	.1	141.718	1.7	.2	261.138	1.6	.2

¹ See region and area size on Table 10 for information about population size classes.

² Indexes on a December 1986=100 base.

³ Indexes on a December 1997=100 base.

⁴ The 'All items' index size B/C is on a December 1996=100 base.

⁵ This index series was calculated using a Laspeyres estimator. All other item

stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1984=100 base.

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

⁻ Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
	Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011
Expenditure category						
All items ³	238.390	3.0	0.5	145.520	3.8	0.8
All items (December 1977=100)	364.272	-	-	-	-	-
Food and beverages	229.242	2.4	.1	143.935	2.7	-.1
Food	228.817	2.5	.1	144.005	2.6	-.2
Food at home	228.071	2.4	-.1	140.540	2.8	-.4
Food away from home	232.399	2.5	.4	149.537	2.2	.1
Alcoholic beverages	233.989	2.2	.4	141.486	3.5	.4
Housing	244.619	1.1	.1	142.861	2.2	.3
Shelter	290.046	1.1	.1	140.216	1.7	.5
Rent of primary residence ⁴	296.619	1.9	.1	147.638	2.6	.4
Owners' equivalent rent of residences ^{4 5}	270.965	.7	.1	137.956	1.3	.5
Owners' equivalent rent of primary residence ^{4 5}	270.940	.7	.1	137.956	1.3	.5
Fuels and utilities	213.296	2.0	-.4	R185.998	4.9	-1.0
Household energy	203.357	1.0	-.4	R184.351	5.6	-1.3
Energy services ⁴	193.041	-4.9	-1.2	R147.952	-3	-2.4
Electricity ⁴	185.456	-6.0	-1.0	134.814	-1.5	-1.4
Utility (piped) gas service ⁴	R198.656	-3.1	-2.3	R154.603	2.3	-5.4
Household furnishings and operations	117.220	-.3	.5	104.422	.5	.5
Apparel	122.561	.1	-.9	89.459	-.2	1.6
Transportation	219.716	12.1	2.7	148.524	10.6	2.4
Private transportation	214.334	12.4	2.9	148.939	10.5	2.4
Motor fuel	309.777	34.0	7.7	313.888	30.9	6.2
Gasoline (all types)	308.439	34.0	7.8	314.562	30.9	6.2
Gasoline, unleaded regular ⁶	310.699	34.5	7.9	320.621	31.2	6.2
Gasoline, unleaded midgrade ^{6 7}	306.416	33.1	7.6	310.898	30.7	6.4
Gasoline, unleaded premium ⁶	295.306	32.2	7.7	293.368	28.8	6.1
Medical care	416.643	2.9	.3	176.552	3.9	.4
Recreation ²	117.723	.6	.5	119.474	-1.0	.1
Education and communication ²	130.256	-.2	-.3	117.952	-.4	.0
Other goods and services	446.766	3.8	.2	216.814	4.3	1.0
Commodity and service group						
All items ³	238.390	3.0	.5	145.520	3.8	.8
Commodities	195.776	6.1	1.2	141.717	6.2	1.2
Commodities less food and beverages	172.106	8.6	2.0	139.623	7.9	1.8
Nondurables less food and beverages	218.177	12.5	2.5	192.214	12.8	2.8
Durables	111.681	.9	1.0	91.790	1.5	.4
Services	284.314	1.2	.0	145.255	1.5	.4
Special aggregate indexes						
All items less medical care	231.857	3.1	.5	142.264	3.8	.8
All items less shelter	221.008	4.1	.7	145.031	4.5	.9
Commodities less food	174.605	8.4	1.9	139.777	7.8	1.8
Nondurables	225.977	7.4	1.3	167.075	8.2	1.5
Nondurables less food	219.507	11.9	2.4	188.554	12.3	2.6
Services less rent of shelter ⁵	251.582	1.3	-.1	150.379	1.4	.3
Services less medical care services	275.092	1.1	.0	142.709	1.4	.3
Energy	248.737	16.2	3.8	243.868	20.0	3.5
All items less energy	238.847	1.7	.1	134.868	1.9	.4
All items less food and energy	242.338	1.5	.1	133.187	1.7	.5

See footnotes at end of table.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Item and group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010
Expenditure category									
All items ³	210.508	3.7	0.8	138.552	3.8	1.0	209.987	3.8	0.9
All items (December 1977=100)	344.140	-	-	-	-	-	340.231	-	-
Food and beverages	222.202	3.4	.2	140.287	2.8	.6	222.209	3.2	.3
Food	221.970	3.6	.2	140.504	3.0	.6	221.464	3.2	.3
Food at home	219.656	4.2	.1	137.581	3.3	.6	208.704	4.5	.2
Food away from home	225.456	2.7	.3	144.682	2.6	.5	243.408	1.5	.3
Alcoholic beverages	223.390	1.2	.2	140.800	.6	.8	232.859	2.0	.6
Housing	193.180	1.1	.0	126.648	1.3	.0	195.008	1.0	.0
Shelter	219.564	.9	.0	126.385	1.0	.0	219.693	.9	-.2
Rent of primary residence ⁴	234.561	1.1	.2	129.546	1.6	.2	206.567	1.0	-.1
Owners' equivalent rent of residences ^{4 5}	217.616	.8	.0	125.049	.7	-.1	215.723	1.2	-.3
Owners' equivalent rent of primary residence ^{4 5}	217.607	.8	.0	125.049	.7	-.1	215.723	1.2	-.3
Fuels and utilities	198.382	3.5	-.1	164.167	3.4	-.1	211.015	2.5	1.1
Household energy	172.178	2.9	-.1	163.584	3.3	-.1	165.270	2.8	1.3
Energy services ⁴	173.430	2.4	-.1	156.720	2.5	-.2	172.321	1.8	1.4
Electricity ⁴	166.082	5.7	.1	149.828	3.1	.0	169.231	4.7	2.7
Utility (piped) gas service ⁴	168.489	-3.0	-.5	165.292	.9	-.7	170.615	-5.1	-1.9
Household furnishings and operations	111.365	-.6	-.3	93.457	.3	.7	122.096	-.2	-.6
Apparel	108.966	-.3	1.5	84.367	-1.4	2.4	116.195	-8.7	1.9
Transportation	218.031	12.7	3.8	160.988	12.0	3.6	202.992	14.2	3.5
Private transportation	215.139	12.9	4.0	160.725	12.0	3.6	197.458	14.3	3.5
Motor fuel	345.232	33.8	9.6	346.676	34.5	9.2	294.382	34.8	8.2
Gasoline (all types)	344.506	33.8	9.8	348.519	34.5	9.4	291.624	34.7	8.4
Gasoline, unleaded regular ⁶	344.772	34.2	9.9	356.404	34.8	9.7	282.411	35.3	8.9
Gasoline, unleaded midgrade ^{6 7}	365.008	32.9	9.8	343.065	34.4	8.6	335.505	33.8	7.2
Gasoline, unleaded premium ⁶	326.168	32.2	9.6	322.165	32.4	8.8	295.797	32.8	7.9
Medical care	398.655	2.7	.1	174.413	4.1	.2	373.901	2.1	.0
Recreation ²	112.174	-.2	-.2	111.862	-.2	.1	104.994	-1.4	.7
Education and communication ²	127.982	.5	.0	125.505	.0	-.2	126.573	3.3	.0
Other goods and services	379.806	1.1	-.4	196.837	1.4	-.9	424.560	1.8	.1
Commodity and service group									
All items ³	210.508	3.7	.8	138.552	3.8	1.0	209.987	3.8	.9
Commodities	183.110	6.6	1.9	133.519	5.8	1.9	189.945	6.1	1.7
Commodities less food and beverages	161.817	8.5	2.9	129.650	7.3	2.5	174.251	7.7	2.5
Nondurables less food and beverages	218.908	12.4	4.1	175.102	11.7	3.9	232.258	11.6	3.9
Durables	108.199	1.6	.7	87.795	1.4	.7	115.113	2.1	.4
Services	242.433	1.4	.0	140.909	1.6	.0	235.900	1.5	.0
Special aggregate indexes									
All items less medical care	203.455	3.7	.9	135.217	3.7	1.1	202.065	3.9	1.0
All items less shelter	209.544	4.8	1.2	141.221	4.6	1.3	208.901	4.8	1.2
Commodities less food	164.247	8.2	2.8	129.723	7.0	2.5	175.691	7.4	2.4
Nondurables	222.575	8.0	2.2	157.398	7.6	2.4	228.280	7.6	2.2
Nondurables less food	219.743	11.7	3.8	171.830	10.9	3.7	231.949	11.0	3.7
Services less rent of shelter ⁵	249.953	1.9	.0	155.632	2.2	.1	230.086	1.9	.3
Services less medical care services	230.876	1.2	.0	137.427	1.3	.0	221.083	1.5	.0
Energy	251.851	21.1	6.0	247.128	21.7	5.8	231.318	21.6	5.7
All items less energy	207.185	1.6	.2	128.330	1.6	.3	207.028	1.4	.2
All items less food and energy	204.375	1.2	.1	125.828	1.3	.3	204.450	1.0	.2

See footnotes at end of table.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	South								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010
Expenditure category									
All items ³	218.615	3.6	.9	138.962	3.9	.9	225.869	5.1	1.3
All items (December 1977=100)	354.157	-	-	-	-	-	365.632	-	-
Food and beverages	222.972	3.1	.2	142.459	3.2	.6	223.813	4.4	1.1
Food	223.701	3.2	.2	142.899	3.3	.7	223.525	4.5	1.2
Food at home	218.296	4.1	.3	142.043	4.5	.9	225.261	5.6	1.1
Food away from home	233.758	2.0	.1	143.894	1.6	.3	224.947	2.7	1.3
Alcoholic beverages	212.469	2.2	.5	134.806	3.0	.3	222.785	.8	-.1
Housing	205.131	.4	.2	133.875	1.0	.1	204.922	1.4	-.1
Shelter	226.144	.5	.2	137.421	1.5	.1	237.071	1.7	-.2
Rent of primary residence ⁴	226.836	-.2	.2	141.837	1.4	.3	220.698	1.7	-.3
Owners' equivalent rent of residences ^{4 5}	218.200	.7	.2	135.914	1.5	.1	219.514	1.7	-.2
Owners' equivalent rent of primary residence ^{4 5}	218.187	.7	.2	135.914	1.5	.1	219.514	1.7	-.2
Fuels and utilities	208.458	.8	.6	152.667	.8	.5	214.764	1.6	.7
Household energy	185.245	.2	.6	147.173	.0	.6	181.332	1.2	.8
Energy services ⁴	188.820	-.1	.6	143.920	-.3	.6	187.652	1.0	.9
Electricity ⁴	181.743	.2	.5	140.322	.5	.6	190.045	2.4	1.1
Utility (piped) gas service ⁴	193.835	-2.2	1.2	151.397	-6.5	.6	145.891	-15.1	-1.6
Household furnishings and operations	128.222	-1.2	.2	94.903	-1.8	-.5	114.247	-.9	-.2
Apparel	147.795	.7	1.8	87.271	-.8	.2	120.149	3.8	3.2
Transportation	226.602	14.9	3.4	150.437	14.3	3.2	230.232	14.7	3.8
Private transportation	226.108	15.0	3.5	150.155	14.5	3.2	228.859	14.8	3.8
Motor fuel	336.374	34.3	7.7	323.509	33.8	7.0	311.856	34.5	6.8
Gasoline (all types)	334.003	34.2	7.9	324.746	33.8	7.1	309.207	34.4	6.9
Gasoline, unleaded regular ⁶	337.077	34.9	8.0	335.137	34.4	7.3	300.656	35.0	7.1
Gasoline, unleaded midgrade ^{6 7}	332.889	33.1	7.5	313.612	32.6	6.7	359.874	33.3	6.9
Gasoline, unleaded premium ⁶	323.502	31.8	7.5	304.101	31.8	6.5	315.164	31.7	6.2
Medical care	375.844	2.2	.7	164.611	2.8	.3	374.164	2.5	.1
Recreation ²	105.013	-.4	.0	112.562	.0	.3	112.751	-1.0	.2
Education and communication ²	119.200	-.6	-.5	119.606	.2	.1	127.604	.1	.0
Other goods and services	365.163	.8	.3	185.353	1.8	-.1	453.611	3.7	.5
Commodity and service group									
All items ³	218.615	3.6	.9	138.962	3.9	.9	225.869	5.1	1.3
Commodities	193.561	7.0	1.8	132.651	6.7	1.7	197.353	8.9	2.3
Commodities less food and beverages	177.228	9.6	2.8	127.777	8.7	2.2	182.773	11.1	2.8
Nondurables less food and beverages	239.161	14.6	4.1	171.466	13.2	3.2	246.628	16.6	4.2
Durables	116.940	1.0	.3	88.176	.4	.3	120.057	1.7	.2
Services	248.129	1.2	.3	142.951	1.7	.2	264.103	1.8	.4
Special aggregate indexes									
All items less medical care	211.563	3.6	.9	135.973	4.0	.9	216.102	5.2	1.3
All items less shelter	217.989	5.1	1.2	137.760	4.9	1.1	224.567	6.2	1.8
Commodities less food	178.639	9.3	2.7	127.945	8.5	2.2	183.786	10.9	2.7
Nondurables	230.087	8.7	2.2	156.315	8.5	2.0	238.456	11.3	2.9
Nondurables less food	237.268	13.8	3.8	169.403	12.7	3.1	245.137	16.1	4.1
Services less rent of shelter ⁵	251.304	2.0	.3	148.419	1.9	.2	267.107	1.9	.9
Services less medical care services	236.246	1.1	.2	140.671	1.6	.2	249.497	1.8	.4
Energy	255.760	19.4	5.0	227.562	20.5	4.8	242.994	20.8	4.6
All items less energy	214.673	1.5	.3	129.027	1.7	.2	219.474	2.3	.6
All items less food and energy	212.964	1.1	.3	126.169	1.4	.2	219.438	1.9	.5

See footnotes at end of table.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
	Apr. 2011	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011
Expenditure category						
All items ³	225.833	3.5	0.6	138.362	3.3	0.8
All items (December 1977=100)	365.580	-	-	-	-	-
Food and beverages	231.073	3.5	.5	141.333	3.6	.5
Food	230.402	3.7	.5	140.813	3.7	.6
Food at home	233.805	4.4	.6	139.846	5.9	.4
Food away from home	224.793	2.7	.4	143.214	.8	.7
Alcoholic beverages	235.075	.8	-.2	151.546	2.3	-.7
Housing	232.345	1.0	.1	132.838	.5	.0
Shelter	254.412	.7	-.1	132.522	.8	-.1
Rent of primary residence ⁴	280.624	.9	-.2	140.478	2.4	-.4
Owners' equivalent rent of residences ^{4 5}	245.194	.7	.0	130.813	.2	.0
Owners' equivalent rent of primary residence ^{4 5}	245.189	.7	.0	130.817	.2	.0
Fuels and utilities	248.670	4.1	.8	168.426	1.0	.2
Household energy	229.455	2.6	.7	165.074	-.3	.6
Energy services ⁴	231.048	2.5	.7	163.103	-.6	.6
Electricity ⁴	259.924	2.0	.3	158.398	.1	.2
Utility (piped) gas service ⁴	191.691	4.1	2.0	166.567	-2.8	2.0
Household furnishings and operations	129.739	-.7	.4	101.353	-1.7	.2
Apparel	120.320	1.9	-.7	93.666	-.6	2.0
Transportation	217.086	12.8	2.6	153.050	11.1	2.6
Private transportation	213.494	13.1	2.7	152.633	11.1	2.7
Motor fuel	325.444	32.9	5.9	297.882	28.7	6.4
Gasoline (all types)	323.966	32.8	5.9	300.454	28.3	6.5
Gasoline, unleaded regular ⁶	326.563	33.1	6.0	301.613	28.6	6.6
Gasoline, unleaded midgrade ^{6 7}	297.724	32.2	5.8	294.778	28.1	6.3
Gasoline, unleaded premium ⁶	308.534	31.5	5.7	283.331	26.4	6.1
Medical care	394.906	2.9	.3	176.947	3.1	.4
Recreation ²	105.396	-1.4	-.5	94.189	-.8	.0
Education and communication ²	128.933	.5	.1	122.640	2.5	.6
Other goods and services	379.473	2.3	-.1	179.707	4.4	.8
Commodity and service group						
All items ³	225.833	3.5	.6	138.362	3.3	.8
Commodities	187.934	6.8	1.3	129.422	5.4	1.5
Commodities less food and beverages	162.649	9.0	1.8	123.184	6.6	2.1
Nondurables less food and beverages	213.345	13.8	2.4	159.116	9.9	3.0
Durables	114.487	.6	.7	89.476	1.7	.7
Services	265.438	1.3	.0	141.225	1.5	.1
Special aggregate indexes						
All items less medical care	219.777	3.6	.6	133.874	3.3	.8
All items less shelter	216.251	5.0	.9	137.104	4.3	1.1
Commodities less food	165.791	8.6	1.7	123.949	6.5	2.0
Nondurables	224.488	8.5	1.4	149.463	6.7	1.7
Nondurables less food	216.202	12.9	2.3	158.806	9.5	2.8
Services less rent of shelter ⁵	258.434	2.0	.2	151.333	2.2	.3
Services less medical care services	256.742	1.2	.0	138.033	1.3	.1
Energy	291.169	22.7	4.4	237.209	15.9	4.1
All items less energy	221.458	1.6	.1	128.418	1.9	.3
All items less food and energy	219.861	1.2	.0	125.846	1.5	.3

¹ See region and area size on Table 10 for information about cross classifications.

² Indexes on a December 1997=100 base.

³ The 'All items' index size B/C is on a December 1996=100 base.

⁴ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁵ Indexes on a December 1984=100 base

⁶ Special index based on a substantially smaller sample.

⁷ Indexes on a December 1993=100 base.

R Revised.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 21. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Food at home, selected areas

(1982-84=100, unless otherwise noted)

Area	Pricing schedule ¹	Food at home									
		Indexes				Percent change to Apr. 2011 from—			Percent change to Mar. 2011 from—		
		Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	Apr. 2010	Feb. 2011	Mar. 2011	Mar. 2010	Jan. 2011	Feb. 2011
U.S. city average	M	218.804	220.110	222.391	223.245	4.1	1.4	0.4	3.8	1.6	1.0
Region and area size²											
Northeast urban	M	225.479	226.878	228.171	227.662	2.6	.3	-.2	3.7	1.2	.6
Size A - More than 1,500,000	M	226.650	228.766	228.400	228.071	2.4	-.3	-.1	3.5	.8	-.2
Size B/C - 50,000 to 1,500,000 ³	M	138.248	138.230	141.077	140.540	2.8	1.7	-.4	4.2	2.0	2.1
Midwest urban	M	210.556	211.495	213.844	214.449	3.9	1.4	.3	3.7	1.6	1.1
Size A - More than 1,500,000	M	215.966	216.643	219.449	219.656	4.2	1.4	.1	4.2	1.6	1.3
Size B/C - 50,000 to 1,500,000 ³	M	134.970	135.662	136.754	137.581	3.3	1.4	.6	2.9	1.3	.8
Size D - Nonmetropolitan (less than 50,000)	M	204.159	205.874	208.197	208.704	4.5	1.4	.2	3.3	2.0	1.1
South urban	M	215.872	217.275	219.361	220.941	4.5	1.7	.7	3.7	1.6	1.0
Size A - More than 1,500,000	M	214.701	215.649	217.610	218.296	4.1	1.2	.3	3.9	1.4	.9
Size B/C - 50,000 to 1,500,000 ³	M	138.648	139.491	140.776	142.043	4.5	1.8	.9	3.4	1.5	.9
Size D - Nonmetropolitan (less than 50,000)	M	216.588	219.888	222.777	225.261	5.6	2.4	1.1	4.3	2.9	1.3
West urban	M	225.069	226.510	229.775	230.895	4.8	1.9	.5	4.0	2.1	1.4
Size A - More than 1,500,000	M	227.788	229.563	232.478	233.805	4.4	1.8	.6	3.7	2.1	1.3
Size B/C - 50,000 to 1,500,000 ³	M	136.455	136.822	139.221	139.846	5.9	2.2	.4	5.0	2.0	1.8
Size classes											
A ⁴	M	203.342	204.627	206.327	206.782	3.8	1.1	.2	3.8	1.5	.8
B/C ³	M	137.376	137.955	139.685	140.452	4.3	1.8	.5	3.8	1.7	1.3
D	M	211.170	213.845	216.518	217.778	4.8	1.8	.6	3.4	2.5	1.2
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	218.614	218.643	223.532	223.411	5.2	2.2	-.1	4.4	2.2	2.2
Los Angeles-Riverside-Orange County, CA ...	M	237.142	239.237	240.368	242.457	4.7	1.3	.9	4.2	1.4	.5
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	229.540	230.965	230.873	230.057	2.0	-.4	-.4	3.2	.6	.0
Boston-Brockton-Nashua, MA-NH-ME-CT	1	220.977	222.683	222.125	223.799	2.0	.5	.8	1.7	.5	-.3
Cleveland-Akron, OH	1	223.370	226.204	226.560	226.918	3.6	.3	.2	4.7	1.4	.2
Dallas-Fort Worth, TX	1	198.207	202.080	202.058	203.788	4.3	.8	.9	2.8	1.9	.0
Washington-Baltimore, DC-MD-VA-WV ³	1	139.336	139.464	140.898	140.132	4.7	.5	-.5	5.2	1.1	1.0
Atlanta, GA	2	217.082	217.564	220.355	220.792	2.9	1.5	.2	4.2	1.5	1.3
Detroit-Ann Arbor-Flint, MI	2	201.346	203.718	206.115	204.274	3.8	.3	-.9	5.1	2.4	1.2
Houston-Galveston-Brazoria, TX	2	206.246	207.247	209.807	210.591	4.4	1.6	.4	3.6	1.7	1.2
Miami-Fort Lauderdale, FL	2	232.773	231.437	234.635	236.408	4.7	2.1	.8	3.6	.8	1.4
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	221.894	226.809	224.754	223.733	3.2	-1.4	-.5	4.9	1.3	-.9
San Francisco-Oakland-San Jose, CA	2	223.719	225.411	230.304	233.276	6.2	3.5	1.3	3.2	2.9	2.2
Seattle-Tacoma-Bremerton, WA	2	219.871	222.603	228.172	225.505	.7	1.3	-1.2	2.6	3.8	2.5

¹ Foods, fuels, and several other items priced every month in all areas; most other goods and services priced as indicated:

M - Every month.

1 - January, March, May, July, September, and November.

2 - February, April, June, August, October, and December.

² Regions defined as the four Census regions. See map in technical notes.

³ Indexes on a December 1997=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI

Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ; Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA; Tampa-St. Petersburg-Clearwater, FL.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 22. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Areas priced monthly, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	U.S. city average			Chicago- Gary- Kenosha, IL-IN-WI			Los Angeles- Riverside- Orange County, CA			New York- Northern N.J.- Long Island, NY-NJ-CT-PA		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011		Apr. 2010	Mar. 2011
Expenditure category												
All items	221.743	3.6	.8	213.633	3.5	.6	227.051	3.9	.6	242.697	2.9	.4
All items (1967=100)	660.503	-	-	627.410	-	-	671.004	-	-	691.019	-	-
Food and beverages	225.667	3.2	.4	222.393	3.7	.1	234.383	3.9	.7	232.477	2.2	.0
Food	225.439	3.3	.4	221.403	3.9	.1	232.275	4.0	.7	232.204	2.2	.0
Food at home	223.245	4.1	.4	223.411	5.2	-.1	242.457	4.7	.9	230.057	2.0	-.4
Food away from home	230.174	2.1	.4	213.155	1.7	.4	216.082	3.1	.5	240.299	2.6	.6
Alcoholic beverages	227.552	1.9	.2	234.863	1.4	.3	241.507	1.5	1.1	234.914	1.8	.3
Housing	214.523	1.0	.1	204.422	1.3	-.1	239.419	1.1	.2	256.065	1.0	.1
Shelter	244.420	1.0	.1	243.370	1.0	.0	262.929	1.0	.1	310.651	1.4	.2
Rent of primary residence ¹	250.579	1.3	.1	275.184	.8	.2	284.759	1.5	.1	315.452	2.3	.3
Owners' equivalent rent of residences ¹ ²	234.133	.9	.0	241.010	1.0	.0	254.324	.7	.1	289.412	1.0	.3
Owners' equivalent rent of primary residence ¹ ²	234.127	.9	.0	241.010	1.0	.0	254.336	.7	.1	289.342	1.0	.3
Fuels and utilities	215.338	2.4	.3	180.955	5.0	-.4	260.917	4.8	1.2	197.102	-.9	-.9
Household energy	188.078	1.7	.3	158.409	5.7	-.6	247.577	2.8	.6	197.052	-2.2	-.9
Energy services ¹	189.281	.2	.2	161.260	5.5	-.7	246.682	2.8	.6	184.238	-8.1	-1.8
Electricity ¹	189.357	.7	.2	153.691	10.7	-.12	290.324	2.2	-.4	177.777	-10.0	-1.6
Utility (piped) gas service ¹	185.066	-1.5	.0	159.543	-2.0	.1	192.597	4.8	4.3	190.710	-3.9	-2.2
Household furnishings and operations	120.873	-.9	.1	97.550	-1.4	-1.1	119.081	-1.7	.1	111.230	-1.4	.3
Apparel	121.140	-.1	.9	89.743	-2.6	-2.4	112.817	3.7	-2.3	114.270	1.1	-1.9
Transportation	218.352	12.9	3.1	203.126	12.4	4.3	219.967	14.3	2.7	224.258	11.2	2.4
Private transportation	215.044	13.1	3.2	200.309	12.9	4.6	216.105	14.6	2.9	215.577	11.6	2.7
Motor fuel	327.663	33.2	7.4	350.554	32.4	10.4	327.626	35.7	5.9	299.357	34.3	7.5
Gasoline (all types)	327.095	33.2	7.5	348.678	32.5	10.6	321.075	35.6	6.0	298.419	34.4	7.6
Gasoline, unleaded regular ³	327.321	33.6	7.6	344.533	32.9	10.6	322.968	36.1	6.0	302.950	34.9	7.6
Gasoline, unleaded midgrade ³ ⁴	333.355	32.4	7.2	361.942	31.7	10.9	302.244	34.8	5.8	296.872	33.4	7.3
Gasoline, unleaded premium ³	312.037	31.3	7.1	330.508	31.3	10.6	303.438	34.0	5.8	289.183	32.8	7.7
Medical care	400.683	3.0	.3	424.868	2.9	.0	381.004	3.5	.5	388.676	2.8	.2
Recreation ⁵	109.933	-.4	.1	108.595	.1	-.4	97.583	-3.5	-1.7	115.272	1.7	.8
Education and communication ⁵	124.993	.3	.0	135.063	-.1	.0	132.993	.4	.3	131.611	.2	-.1
Other goods and services	415.578	2.4	.1	375.617	.4	-.4	362.804	4.2	-.1	435.256	4.4	.1
Commodity and service group												
All items	221.743	3.6	.8	213.633	3.5	.6	227.051	3.9	.6	242.697	2.9	.4
Commodities	189.816	6.5	1.6	176.835	6.1	1.5	187.487	7.5	1.3	193.905	5.7	1.0
Commodities less food and beverages	169.461	8.4	2.3	151.421	7.5	2.4	160.800	10.3	1.7	165.785	8.3	1.8
Nondurables less food and beverages	226.985	12.9	3.3	209.109	10.9	3.2	212.947	15.5	2.0	209.576	12.3	2.0
Durables	113.678	1.1	.5	99.080	.8	.6	108.275	.1	.8	105.622	.3	1.1
Services	259.419	1.4	.1	252.242	1.6	.0	268.156	1.3	.0	292.345	1.3	.1
Special aggregate indexes												
All items less medical care	214.442	3.7	.8	205.274	3.5	.7	221.494	3.9	.6	237.173	3.0	.4
All items less shelter	215.853	4.8	1.1	204.266	4.6	.9	213.152	5.6	.8	217.811	3.8	.5
Commodities less food	171.564	8.2	2.2	154.668	7.2	2.3	164.881	9.9	1.6	168.458	8.0	1.7
Nondurables	227.661	8.1	1.9	219.598	7.5	1.8	226.197	9.2	1.3	223.397	7.0	1.0
Nondurables less food	227.290	12.2	3.1	211.792	10.3	3.1	218.589	14.7	2.0	211.202	11.6	1.9
Services less rent of shelter ²	254.540	1.9	.2	246.183	2.2	-.1	250.835	1.8	.0	245.690	1.2	-.2
Services less medical care services	247.899	1.3	.1	239.363	1.5	.0	260.524	1.2	.0	284.770	1.3	.1
Energy	256.400	20.0	4.8	238.960	21.7	6.3	305.746	25.1	4.5	241.221	13.9	3.3
All items less energy	218.537	1.7	.2	211.079	1.3	-.1	221.412	1.8	.1	244.435	1.9	.1
All items less food and energy	217.525	1.3	.2	209.012	.9	-.1	219.104	1.3	.0	248.334	1.8	.2

¹ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

² Indexes on a December 1984=100 base.

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a December 1997=100 base.

-. Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 23. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹											
	U.S. city average			Atlanta, GA			Chicago- Gary- Kenosha, IL-IN-WI			Index Apr. 2011	Percent change from— Apr. 2010 Feb. 2011	
	Index		Percent change from— Apr. 2010 Feb. 2011		Index		Percent change from— Apr. 2010 Feb. 2011					
	Apr.	2011	Apr.	2010	Feb.	2011	Apr.	2010	Feb.	2011		
Expenditure category												
All items	221.743	3.6	1.9	208.356	2.6	1.8	213.633	3.5	1.7			
All items (1967=100) ²	660.503	-	-	629.993	-	-	627.410	-	-			
Food and beverages	225.667	3.2	1.1	224.595	1.9	.8	222.393	3.7	1.6			
Food	225.439	3.3	1.1	231.904	1.9	.8	221.403	3.9	1.7			
Food at home	223.245	4.1	1.4	220.792	2.9	1.5	223.411	5.2	2.2			
Food away from home	230.174	2.1	.7	250.808	.9	.1	213.155	1.7	.9			
Alcoholic beverages	227.552	1.9	.4	143.251	1.6	1.0	234.863	1.4	.7			
Housing	214.523	1.0	.3	194.784	-.9	-.1	204.422	1.3	.0			
Shelter	244.420	1.0	.2	201.551	-2.9	-.2	243.370	1.0	.0			
Rent of primary residence ³	250.579	1.3	.2	205.013	-4.6	-.2	275.184	.8	.0			
Owners' equivalent rent of residences ^{3,4}	234.133	.9	.1	191.133	-2.4	-.5	241.010	1.0	-.1			
Owners' equivalent rent of primary residence ^{3,4}	234.127	.9	.1	191.133	-2.4	-.5	241.010	1.0	-.1			
Fuels and utilities	215.338	2.4	.7	260.742	7.7	.4	180.955	5.0	.6			
Household energy	188.078	1.7	.8	231.339	8.8	.0	158.409	5.7	.6			
Energy services ³	189.281	.2	.4	230.916	8.7	.0	161.260	5.5	.4			
Electricity ³	189.357	.7	1.0	206.735	9.2	.1	153.691	10.7	1.7			
Utility (piped) gas service ³	185.066	-1.5	-1.7	256.770	7.2	-.4	159.543	-2.0	-1.5			
Household furnishings and operations	120.873	-.9	.3	135.088	2.0	.9	97.550	-1.4	-.9			
Apparel	121.140	-.1	3.1	132.980	.5	5.6	89.743	-2.6	1.9			
Transportation	218.352	12.9	7.6	212.621	15.8	8.6	203.126	12.4	7.5			
Private transportation	215.044	13.1	7.8	210.057	15.9	8.8	200.309	12.9	8.0			
Motor fuel	327.663	33.2	20.0	323.603	33.8	19.6	350.554	32.4	20.7			
Gasoline (all types)	327.095	33.2	20.2	322.379	33.6	19.7	348.678	32.5	21.0			
Gasoline, unleaded regular ⁵	327.321	33.6	20.5	320.015	34.4	20.3	344.533	32.9	21.0			
Gasoline, unleaded midgrade ^{5,6}	333.355	32.4	19.6	388.501	33.3	18.8	361.942	31.7	21.4			
Gasoline, unleaded premium ⁵	312.037	31.3	19.1	319.380	30.3	18.0	330.508	31.3	20.7			
Medical care	400.683	3.0	.4	317.972	1.0	.0	424.868	2.9	-.1			
Recreation ⁷	109.933	-.4	.2	87.035	-1.7	.6	108.595	.1	-.8			
Education and communication ⁷	124.993	.3	-.1	119.276	-.8	-1.0	135.063	-.1	-1.0			
Other goods and services	415.578	2.4	.1	364.923	.7	.3	375.617	.4	.2			
Commodity and service group												
All items	221.743	3.6	1.9	208.356	2.6	1.8	213.633	3.5	1.7			
Commodities	189.816	6.5	4.0	189.397	7.4	4.7	176.835	6.1	4.2			
Commodities less food and beverages	169.461	8.4	5.8	172.164	11.3	7.4	151.421	7.5	5.8			
Nondurables less food and beverages	226.985	12.9	8.6	232.967	15.6	11.0	209.109	10.9	8.3			
Durables	113.678	1.1	1.0	113.043	3.3	.8	99.080	.8	.7			
Services	259.419	1.4	.3	235.009	-.4	.0	252.242	1.6	-.2			
Special aggregate indexes												
All items less medical care	214.442	3.7	2.0	201.817	2.6	1.9	205.274	3.5	1.8			
All items less shelter	215.853	4.8	2.7	219.308	5.8	3.0	204.266	4.6	2.4			
Commodities less food	171.564	8.2	5.6	171.232	10.9	7.2	154.668	7.2	5.5			
Nondurables	227.661	8.1	4.9	226.531	8.4	5.7	219.598	7.5	5.1			
Nondurables less food	227.290	12.2	8.1	226.652	14.8	10.5	211.792	10.3	7.8			
Services less rent of shelter ⁴	254.540	1.9	.3	259.915	3.4	.2	246.183	2.2	-.4			
Services less medical care services	247.899	1.3	.3	223.611	-.5	.0	239.363	1.5	-.2			
Energy	256.400	20.0	12.4	255.110	22.1	10.6	238.960	21.7	12.8			
All items less energy	218.537	1.7	.6	201.121	-.2	.4	211.079	1.3	.3			
All items less food and energy	217.525	1.3	.5	196.039	-.7	.3	209.012	.9	.0			

See footnotes at end of table.

Table 23. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹								
	Detroit-Ann Arbor-Flint, MI			Houston-Galveston-Brazoria, TX			Los Angeles-Riverside-Orange County, CA		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Feb. 2011		Apr. 2010	Feb. 2011		Apr. 2010	Feb. 2011
Expenditure category									
All items	208.217	3.6	2.6	200.997	4.4	2.7	227.051	3.9	1.9
All items (1967=100) ²	613.241	-	-	641.494	-	-	671.004	-	-
Food and beverages	206.098	3.3	.5	207.970	3.1	.8	234.383	3.9	1.4
Food	206.905	3.4	.5	206.834	2.9	.7	232.275	4.0	1.5
Food at home	204.274	3.8	.3	210.591	4.4	1.6	242.457	4.7	1.3
Food away from home	211.303	2.8	.8	199.152	1.4	-.2	216.082	3.1	1.6
Alcoholic beverages	189.319	-.1	1.4	213.771	5.7	2.5	241.507	1.5	-.4
Housing	180.858	.3	1.6	183.367	.1	.5	239.419	1.1	.3
Shelter	192.952	.0	.0	201.421	1.2	.5	262.929	1.0	.3
Rent of primary residence ³	205.984	.8	.3	193.892	1.2	.0	284.759	1.5	.5
Owners' equivalent rent of residences ^{3,4}	199.626	.1	.1	200.785	1.1	.8	254.324	.7	.1
Owners' equivalent rent of primary residence ^{3,4}	199.626	.1	.1	200.785	1.1	.8	254.336	.7	.1
Fuels and utilities	238.459	.0	9.9	190.369	-2.2	.0	260.917	4.8	.4
Household energy	196.409	-1.0	12.1	181.557	-3.1	.0	247.577	2.8	-.3
Energy services ³	196.504	-1.7	12.5	179.247	-3.4	-.1	246.682	2.8	-.4
Electricity ³	190.469	3.4	23.8	184.940	-.7	-.1	290.324	2.2	-.1
Utility (piped) gas service ³	188.920	-8.9	-1.8	137.906	-24.3	.0	192.597	4.8	-1.3
Household furnishings and operations	117.202	2.9	.4	123.412	-3.4	.7	119.081	-1.7	-.2
Apparel	114.327	7.3	15.2	154.111	3.1	6.0	112.817	3.7	4.8
Transportation	253.338	12.1	6.8	212.372	16.7	9.9	219.967	14.3	8.6
Private transportation	252.036	12.0	7.0	212.023	16.9	10.2	216.105	14.6	9.0
Motor fuel	332.035	32.5	19.2	326.535	37.3	23.6	327.626	35.7	20.4
Gasoline (all types)	331.479	32.5	19.2	326.855	37.3	24.0	321.075	35.6	20.5
Gasoline, unleaded regular ⁵	341.191	32.5	19.2	338.918	37.8	24.3	322.968	36.1	20.8
Gasoline, unleaded midgrade ^{5,6}	369.960	32.3	19.0	331.272	36.2	23.4	302.244	34.8	20.3
Gasoline, unleaded premium ⁵	305.860	31.8	19.3	311.257	34.6	22.1	303.438	34.0	19.4
Medical care	361.929	1.7	.5	385.760	3.8	1.6	381.004	3.5	-.5
Recreation ⁷	111.775	-2.4	-3.2	103.345	.6	-.3	97.583	-3.5	-2.6
Education and communication ⁷	128.538	-.4	.1	102.896	.8	-.2	132.993	.4	.0
Other goods and services	387.199	-.7	-.7	326.470	2.8	1.1	362.804	4.2	-.4
Commodity and service group									
All items	208.217	3.6	2.6	200.997	4.4	2.7	227.051	3.9	1.9
Commodities	182.003	7.9	4.6	185.424	8.5	5.3	187.487	7.5	4.4
Commodities less food and beverages	168.373	11.2	7.6	172.565	11.9	8.2	160.800	10.3	6.7
Nondurables less food and beverages	221.461	15.0	11.0	240.018	18.1	12.5	212.947	15.5	9.4
Durables	111.495	4.1	1.1	108.366	1.5	.6	108.275	.1	1.1
Services	241.372	.0	.9	222.689	1.1	.5	268.156	1.3	.1
Special aggregate indexes									
All items less medical care	202.943	3.7	2.7	192.252	4.5	2.8	221.494	3.9	2.0
All items less shelter	217.366	4.9	3.6	202.512	5.7	3.5	213.152	5.6	2.8
Commodities less food	169.648	10.8	7.4	173.888	11.6	7.9	164.881	9.9	6.4
Nondurables	214.385	8.8	5.5	224.812	10.5	6.7	226.197	9.2	5.1
Nondurables less food	220.345	14.2	10.5	237.831	17.1	11.7	218.589	14.7	8.8
Services less rent of shelter ⁴	271.931	-.2	1.8	226.126	1.1	.5	250.835	1.8	-.3
Services less medical care services	233.116	-.1	.9	205.661	1.0	.4	260.524	1.2	.1
Energy	264.757	17.9	16.5	257.648	19.4	13.9	305.746	25.1	14.1
All items less energy	202.293	1.6	.8	194.146	2.0	.8	221.412	1.8	.6
All items less food and energy	201.648	1.2	.8	191.109	1.8	.9	219.104	1.3	.4

See footnotes at end of table.

Table 23. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹									
	Miami-Fort Lauderdale, FL			New York-Northern N.J.-Long Island, NY-NJ-CT-PA			Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD			
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—		
		Apr. 2010	Feb. 2011		Apr. 2010	Feb. 2011		Apr. 2010	Feb. 2011	
Expenditure category										
All items	229.675	4.1	1.9	242.697	2.9	1.2	233.441	2.7	0.9	
All items (1967=100) ²	373.151	-	-	691.019	-	-	678.068	-	-	
Food and beverages	235.079	3.5	1.5	232.477	2.2	.1	215.272	3.1	-.6	
Food	237.461	3.8	1.7	232.204	2.2	.1	214.032	3.0	-.7	
Food at home	236.408	4.7	2.1	230.057	2.0	-.4	223.733	3.2	-.4	
Food away from home	240.775	2.1	.8	240.299	2.6	.7	192.420	2.6	.2	
Alcoholic beverages	200.033	-1.2	-1.6	234.914	1.8	.5	224.559	5.8	2.0	
Housing	225.838	1.0	.0	256.065	1.0	.5	238.149	.9	.1	
Shelter	250.732	1.3	.0	310.651	1.4	.5	287.334	.5	-.1	
Rent of primary residence ³	236.904	.2	.1	315.452	2.3	.7	259.471	.3	-.5	
Owners' equivalent rent of residences ^{3,4}	243.309	1.0	.0	289.412	1.0	.5	258.127	.6	-.6	
Owners' equivalent rent of primary residence ^{3,4}	243.309	1.0	.0	289.342	1.0	.5	258.127	.6	-.6	
Fuels and utilities	167.767	2.0	.8	197.102	-.9	-.3	219.980	3.3	1.0	
Household energy	148.829	1.7	.8	197.052	-2.2	-.2	192.978	1.9	1.0	
Energy services ³	145.983	1.4	.8	184.238	-8.1	-.8	202.367	-1.1	-.1	
Electricity ³	142.440	2.0	1.4	177.777	-10.0	-.5	200.176	.5	-1.1	
Utility (piped) gas service ³	192.426	-9.6	-11.3	190.710	-3.9	-4.3	194.547	-4.9	2.6	
Household furnishings and operations	166.575	-2.5	-.7	111.230	-1.4	1.1	115.525	.1	.7	
Apparel	146.964	8.2	-1.7	114.270	1.1	1.9	108.134	-2.7	-.1	
Transportation	230.451	14.6	8.1	224.258	11.2	5.2	227.623	12.5	6.5	
Private transportation	231.624	15.3	8.4	215.577	11.6	5.7	226.962	12.7	6.7	
Motor fuel	339.614	31.6	19.4	299.357	34.3	17.8	331.196	34.0	19.3	
Gasoline (all types)	336.520	31.7	19.6	298.419	34.4	17.9	326.472	34.0	19.3	
Gasoline, unleaded regular ⁵	337.502	32.0	20.1	302.950	34.9	18.2	327.633	34.3	19.5	
Gasoline, unleaded midgrade ^{5,6}	312.386	31.0	18.6	296.872	33.4	17.4	315.844	33.2	18.7	
Gasoline, unleaded premium ⁵	326.641	30.7	17.9	289.183	32.8	17.1	303.809	31.6	18.3	
Medical care	394.551	5.8	3.7	388.676	2.8	.9	428.945	3.2	.2	
Recreation ⁷	108.484	.7	.0	115.272	1.7	.4	117.852	-.9	-.6	
Education and communication ⁷	119.669	-1.3	-.7	131.611	.2	.0	121.697	-2.7	-1.6	
Other goods and services	294.340	-1.2	1.8	435.256	4.4	.2	451.074	3.1	1.3	
Commodity and service group										
All items	229.675	4.1	1.9	242.697	2.9	1.2	233.441	2.7	.9	
Commodities	204.911	6.8	3.8	193.905	5.7	2.8	189.541	5.9	2.6	
Commodities less food and beverages	186.578	9.6	5.6	165.785	8.3	4.7	169.886	7.7	4.5	
Nondurables less food and beverages	232.963	15.9	8.7	209.576	12.3	6.2	204.995	10.9	6.0	
Durables	133.114	-.6	.2	105.622	.3	1.5	118.687	.8	1.3	
Services	252.405	2.1	.6	292.345	1.3	.3	286.508	.6	-.2	
Special aggregate indexes										
All items less medical care	222.905	4.0	1.9	237.173	3.0	1.2	226.418	2.7	1.0	
All items less shelter	219.697	5.6	2.9	217.811	3.8	1.6	219.041	3.8	1.4	
Commodities less food	186.782	9.1	5.3	168.458	8.0	4.5	172.168	7.6	4.4	
Nondurables	234.814	8.8	4.7	223.397	7.0	3.0	213.677	7.2	2.9	
Nondurables less food	229.861	14.6	8.0	211.202	11.6	5.9	207.046	10.6	5.8	
Services less rent of shelter ⁴	236.523	3.3	1.3	245.690	1.2	.0	258.888	.7	-.3	
Services less medical care services	241.494	1.9	.4	284.770	1.3	.3	276.391	.4	-.2	
Energy	231.211	20.2	12.7	241.221	13.9	8.4	242.007	16.5	9.8	
All items less energy	229.417	2.3	.6	244.435	1.9	.5	233.326	1.0	-.2	
All items less food and energy	227.642	1.9	.4	248.334	1.8	.6	239.240	.7	-.1	

See footnotes at end of table.

Table 23. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 1					
	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma-Bremerton, WA		
	Index Apr. 2011	Percent change from—		Index Apr. 2011	Percent change from—	
		Apr. 2010	Feb. 2011		Apr. 2010	Feb. 2011
Expenditure category						
All items	231.600	3.5	2.2	228.313	2.7	1.1
All items (1967=100) ²	705.241	-	-	677.177	-	-
Food and beverages	233.478	3.9	2.0	231.660	2.1	.7
Food	234.211	4.1	2.2	233.498	2.7	1.2
Food at home	233.276	6.2	3.5	225.505	.7	1.3
Food away from home	236.187	1.9	.7	250.453	5.4	1.0
Alcoholic beverages	227.345	1.3	.5	216.387	-4.0	-4.1
Housing	248.119	1.1	.8	226.117	.5	-.5
Shelter	273.089	1.3	.6	246.316	.0	-1.1
Rent of primary residence ³	301.869	1.7	.4	247.207	-2.1	-2.5
Owners' equivalent rent of residences ^{3,4}	253.325	1.0	.4	257.408	.7	-.5
Owners' equivalent rent of primary residence ^{3,4}	253.325	1.0	.4	257.408	.7	-.5
Fuels and utilities	274.826	.7	2.2	224.710	4.1	1.5
Household energy	287.966	-2.1	3.1	215.920	2.8	2.0
Energy services ³	286.718	-2.3	3.1	250.875	2.7	2.0
Electricity ³	298.865	-3.4	2.5	258.381	1.9	2.0
Utility (piped) gas service ³	235.625	.7	4.6	198.952	6.3	2.1
Household furnishings and operations	135.423	-.1	1.1	155.364	-.4	1.9
Apparel	117.573	3.8	3.0	137.123	-8.1	-.8
Transportation	202.374	12.8	7.3	240.137	12.0	7.0
Private transportation	196.228	13.6	7.9	247.422	12.4	7.7
Motor fuel	317.681	35.0	20.1	417.239	28.0	17.2
Gasoline (all types)	316.803	34.8	20.1	425.397	27.9	17.2
Gasoline, unleaded regular ⁵	318.885	35.4	20.3	468.350	28.3	17.4
Gasoline, unleaded midgrade ^{5,6}	291.516	33.6	19.6	326.021	26.9	16.6
Gasoline, unleaded premium ⁵	293.151	32.5	19.4	371.132	26.1	16.3
Medical care	391.029	2.6	.0	NA	-	-
Recreation ⁷	109.380	-3.8	1.0	94.994	1.2	-.7
Education and communication ⁷	136.179	-.1	.0	128.974	1.8	-.2
Other goods and services	380.555	-.6	-.3	399.227	3.6	-.4
Commodity and service group						
All items	231.600	3.5	2.2	228.313	2.7	1.1
Commodities	189.939	8.0	5.0	197.872	5.0	3.1
Commodities less food and beverages	160.822	10.5	6.8	179.921	7.0	4.7
Nondurables less food and beverages	206.125	14.8	9.6	236.712	10.5	6.8
Durables	113.909	2.6	1.5	125.691	.8	.9
Services	273.797	.9	.6	260.321	1.1	-.3
Special aggregate indexes						
All items less medical care	226.214	3.5	2.3	223.103	2.8	1.1
All items less shelter	216.721	4.9	3.2	223.220	4.0	2.2
Commodities less food	163.571	10.1	6.5	180.664	6.3	4.2
Nondurables	224.190	9.6	6.0	232.338	6.1	3.7
Nondurables less food	207.586	14.0	9.1	233.907	9.2	5.9
Services less rent of shelter ⁴	255.614	.4	.7	255.034	2.5	.7
Services less medical care services	266.810	.9	.6	251.660	1.1	-.3
Energy	322.446	24.4	15.8	330.104	19.3	12.2
All items less energy	227.581	1.6	.9	222.638	.9	-.1
All items less food and energy	226.825	1.2	.7	219.644	.6	-.4

¹ Areas on pricing schedule 1 (see Table 10) will appear next month.

² Index on a November 1977=100 base in Miami.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1984=100 base

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

⁷ Indexes on a December 1997=100 base.

NA Data not adequate for publication.

— Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 24. Historical Consumer Price Index for All Urban Consumers (CPI-U): U. S. city average, all items

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1913	9.8	9.8	9.8	9.8	9.7	9.8	9.9	9.9	10.0	10.0	10.1	10.0
1914	10.0	9.9	9.9	9.8	9.9	9.9	10.0	10.2	10.2	10.1	10.2	10.1
1915	10.1	10.0	9.9	10.0	10.1	10.1	10.1	10.1	10.1	10.2	10.3	10.3
1916	10.4	10.4	10.5	10.6	10.7	10.8	10.8	10.9	11.1	11.3	11.5	11.6
1917	11.7	12.0	12.0	12.6	12.8	13.0	12.8	13.0	13.3	13.5	13.5	13.7
1918	14.0	14.1	14.0	14.2	14.5	14.7	15.1	15.4	15.7	16.0	16.3	16.5
1919	16.5	16.2	16.4	16.7	16.9	16.9	17.4	17.7	17.8	18.1	18.5	18.9
1920	19.3	19.5	19.7	20.3	20.6	20.9	20.8	20.3	20.0	19.9	19.8	19.4
1921	19.0	18.4	18.3	18.1	17.7	17.6	17.7	17.7	17.5	17.5	17.4	17.3
1922	16.9	16.9	16.7	16.7	16.7	16.7	16.8	16.6	16.6	16.7	16.8	16.9
1923	16.8	16.8	16.8	16.9	16.9	17.0	17.2	17.1	17.2	17.3	17.3	17.3
1924	17.3	17.2	17.1	17.0	17.0	17.0	17.1	17.0	17.1	17.2	17.2	17.3
1925	17.3	17.2	17.3	17.2	17.3	17.5	17.7	17.7	17.7	17.7	18.0	17.9
1926	17.9	17.9	17.8	17.9	17.8	17.7	17.5	17.4	17.5	17.6	17.7	17.7
1927	17.5	17.4	17.3	17.3	17.4	17.6	17.3	17.2	17.3	17.4	17.3	17.3
1928	17.3	17.1	17.1	17.1	17.2	17.1	17.1	17.1	17.3	17.2	17.2	17.1
1929	17.1	17.1	17.0	16.9	17.0	17.1	17.3	17.3	17.3	17.3	17.3	17.2
1930	17.1	17.0	16.9	17.0	16.9	16.8	16.6	16.5	16.6	16.5	16.4	16.1
1931	15.9	15.7	15.6	15.5	15.3	15.1	15.1	15.1	15.0	14.9	14.7	14.6
1932	14.3	14.1	14.0	13.9	13.7	13.6	13.6	13.5	13.4	13.3	13.2	13.1
1933	12.9	12.7	12.6	12.6	12.6	12.7	13.1	13.2	13.2	13.2	13.2	13.2
1934	13.2	13.3	13.3	13.3	13.3	13.4	13.4	13.4	13.6	13.5	13.5	13.4
1935	13.6	13.7	13.7	13.8	13.8	13.7	13.7	13.7	13.7	13.7	13.8	13.8
1936	13.8	13.8	13.7	13.7	13.7	13.8	13.9	14.0	14.0	14.0	14.0	14.0
1937	14.1	14.1	14.2	14.3	14.4	14.4	14.5	14.5	14.6	14.6	14.5	14.4
1938	14.2	14.1	14.1	14.2	14.1	14.1	14.1	14.1	14.1	14.0	14.0	14.0
1939	14.0	13.9	13.9	13.8	13.8	13.8	13.8	13.8	14.1	14.0	14.0	14.0
1940	13.9	14.0	14.0	14.0	14.0	14.1	14.0	14.0	14.0	14.0	14.0	14.1
1941	14.1	14.1	14.2	14.3	14.4	14.7	14.7	14.9	15.1	15.3	15.4	15.5
1942	15.7	15.8	16.0	16.1	16.3	16.3	16.4	16.5	16.5	16.7	16.8	16.9
1943	16.9	16.9	17.2	17.4	17.5	17.5	17.4	17.3	17.4	17.4	17.4	17.4
1944	17.4	17.4	17.4	17.5	17.5	17.6	17.7	17.7	17.7	17.7	17.7	17.8
1945	17.8	17.8	17.8	17.8	17.9	18.1	18.1	18.1	18.1	18.1	18.1	18.2
1946	18.2	18.1	18.3	18.4	18.5	18.7	19.8	20.2	20.4	20.8	21.3	21.5
1947	21.5	21.5	21.9	21.9	21.9	22.0	22.2	22.5	23.0	23.0	23.1	23.4
1948	23.7	23.5	23.4	23.8	23.9	24.1	24.4	24.5	24.5	24.4	24.2	24.1
1949	24.0	23.8	23.8	23.9	23.8	23.9	23.7	23.8	23.9	23.7	23.8	23.6
1950	23.5	23.5	23.6	23.6	23.7	23.8	24.1	24.3	24.4	24.6	24.7	25.0
1951	25.4	25.7	25.8	25.8	25.9	25.9	25.9	25.9	26.1	26.2	26.4	26.5
1952	26.5	26.3	26.3	26.4	26.4	26.5	26.7	26.7	26.7	26.7	26.7	26.7
1953	26.6	26.5	26.6	26.6	26.7	26.8	26.8	26.9	26.9	27.0	26.9	26.9
1954	26.9	26.9	26.9	26.8	26.9	26.9	26.9	26.9	26.8	26.8	26.8	26.7
1955	26.7	26.7	26.7	26.7	26.7	26.7	26.8	26.8	26.9	26.9	26.9	26.8
1956	26.8	26.8	26.8	26.9	27.0	27.2	27.4	27.3	27.4	27.5	27.5	27.6
1957	27.6	27.7	27.8	27.9	28.0	28.1	28.3	28.3	28.3	28.3	28.4	28.4
1958	28.6	28.6	28.8	28.9	28.9	28.9	29.0	28.9	28.9	28.9	29.0	28.9
1959	29.0	28.9	28.9	29.0	29.0	29.1	29.2	29.2	29.3	29.4	29.4	29.4
1960	29.3	29.4	29.4	29.5	29.5	29.6	29.6	29.6	29.6	29.8	29.8	29.8
1961	29.8	29.8	29.8	29.8	29.8	30.0	29.9	30.0	30.0	30.0	30.0	30.0
1962	30.0	30.1	30.1	30.2	30.2	30.2	30.3	30.3	30.4	30.4	30.4	30.4
1963	30.4	30.4	30.5	30.5	30.5	30.6	30.7	30.7	30.7	30.8	30.8	30.9
1964	30.9	30.9	30.9	30.9	30.9	31.0	31.1	31.0	31.1	31.1	31.2	31.2
1965	31.2	31.2	31.3	31.4	31.4	31.6	31.6	31.6	31.7	31.7	31.8	
1966	31.8	32.0	32.1	32.3	32.3	32.4	32.5	32.7	32.7	32.9	32.9	
1967	32.9	32.9	33.0	33.1	33.2	33.3	33.4	33.5	33.6	33.7	33.8	
1968	34.1	34.2	34.3	34.4	34.5	34.7	34.9	35.0	35.1	35.3	35.4	
1969	35.6	35.8	36.1	36.3	36.4	36.6	36.8	37.0	37.1	37.3	37.5	

See footnotes at end of table.

Table 24. Historical Consumer Price Index for All Urban Consumers (CPI-U): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1913	-	-	9.9	-	-
1914	-	-	10.0	1.0	1.0
1915	-	-	10.1	2.0	1.0
1916	-	-	10.9	12.6	7.9
1917	-	-	12.8	18.1	17.4
1918	-	-	15.1	20.4	18.0
1919	-	-	17.3	14.5	14.6
1920	-	-	20.0	2.6	15.6
1921	-	-	17.9	-10.8	-10.5
1922	-	-	16.8	-2.3	-6.1
1923	-	-	17.1	2.4	1.8
1924	-	-	17.1	.0	.0
1925	-	-	17.5	3.5	2.3
1926	-	-	17.7	-1.1	1.1
1927	-	-	17.4	-2.3	-1.7
1928	-	-	17.1	-1.2	-1.7
1929	-	-	17.1	.6	.0
1930	-	-	16.7	-6.4	-2.3
1931	-	-	15.2	-9.3	-9.0
1932	-	-	13.7	-10.3	-9.9
1933	-	-	13.0	.8	-5.1
1934	-	-	13.4	1.5	3.1
1935	-	-	13.7	3.0	2.2
1936	-	-	13.9	1.4	1.5
1937	-	-	14.4	2.9	3.6
1938	-	-	14.1	-2.8	-2.1
1939	-	-	13.9	.0	-1.4
1940	-	-	14.0	.7	.7
1941	-	-	14.7	9.9	5.0
1942	-	-	16.3	9.0	10.9
1943	-	-	17.3	3.0	6.1
1944	-	-	17.6	2.3	1.7
1945	-	-	18.0	2.2	2.3
1946	-	-	19.5	18.1	8.3
1947	-	-	22.3	8.8	14.4
1948	-	-	24.1	3.0	8.1
1949	-	-	23.8	-2.1	-1.2
1950	-	-	24.1	5.9	1.3
1951	-	-	26.0	6.0	7.9
1952	-	-	26.5	.8	1.9
1953	-	-	26.7	.7	.8
1954	-	-	26.9	-.7	.7
1955	-	-	26.8	.4	-.4
1956	-	-	27.2	3.0	1.5
1957	-	-	28.1	2.9	3.3
1958	-	-	28.9	1.8	2.8
1959	-	-	29.1	1.7	.7
1960	-	-	29.6	1.4	1.7
1961	-	-	29.9	.7	1.0
1962	-	-	30.2	1.3	1.0
1963	-	-	30.6	1.6	1.3
1964	-	-	31.0	1.0	1.3
1965	-	-	31.5	1.9	1.6
1966	-	-	32.4	3.5	2.9
1967	-	-	33.4	3.0	3.1
1968	-	-	34.8	4.7	4.2
1969	-	-	36.7	6.2	5.5

See footnotes at end of table.

Table 24. Historical Consumer Price Index for All Urban Consumers (CPI-U): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1970	37.8	38.0	38.2	38.5	38.6	38.8	39.0	39.0	39.2	39.4	39.6	39.8
1971	39.8	39.9	40.0	40.1	40.3	40.6	40.7	40.8	40.8	40.9	40.9	41.1
1972	41.1	41.3	41.4	41.5	41.6	41.7	41.9	42.0	42.1	42.3	42.4	42.5
1973	42.6	42.9	43.3	43.6	43.9	44.2	44.3	45.1	45.2	45.6	45.9	46.2
1974	46.6	47.2	47.8	48.0	48.6	49.0	49.4	50.0	50.6	51.1	51.5	51.9
1975	52.1	52.5	52.7	52.9	53.2	53.6	54.2	54.3	54.6	54.9	55.3	55.5
1976	55.6	55.8	55.9	56.1	56.5	56.8	57.1	57.4	57.6	57.9	58.0	58.2
1977	58.5	59.1	59.5	60.0	60.3	60.7	61.0	61.2	61.4	61.6	61.9	62.1
1978	62.5	62.9	63.4	63.9	64.5	65.2	65.7	66.0	66.5	67.1	67.4	67.7
1979	68.3	69.1	69.8	70.6	71.5	72.3	73.1	73.8	74.6	75.2	75.9	76.7
1980	77.8	78.9	80.1	81.0	81.8	82.7	82.7	83.3	84.0	84.8	85.5	86.3
1981	87.0	87.9	88.5	89.1	89.8	90.6	91.6	92.3	93.2	93.4	93.7	94.0
1982	94.3	94.6	94.5	94.9	95.8	97.0	97.5	97.7	97.9	98.2	98.0	97.6
1983	97.8	97.9	97.9	98.6	99.2	99.5	99.9	100.2	100.7	101.0	101.2	101.3
1984	101.9	102.4	102.6	103.1	103.4	103.7	104.1	104.5	105.0	105.3	105.3	105.3
1985	105.5	106.0	106.4	106.9	107.3	107.6	107.8	108.0	108.3	108.7	109.0	109.3
1986	109.6	109.3	108.8	108.6	108.9	109.5	109.5	109.7	110.2	110.3	110.4	110.5
1987	111.2	111.6	112.1	112.7	113.1	113.5	113.8	114.4	115.0	115.3	115.4	115.4
1988	115.7	116.0	116.5	117.1	117.5	118.0	118.5	119.0	119.8	120.2	120.3	120.5
1989	121.1	121.6	122.3	123.1	123.8	124.1	124.4	124.6	125.0	125.6	125.9	126.1
1990	127.4	128.0	128.7	128.9	129.2	129.9	130.4	131.6	132.7	133.5	133.8	133.8
1991	134.6	134.8	135.0	135.2	135.6	136.0	136.2	136.6	137.2	137.4	137.8	137.9
1992	138.1	138.6	139.3	139.5	139.7	140.2	140.5	140.9	141.3	141.8	142.0	141.9
1993	142.6	143.1	143.6	144.0	144.2	144.4	144.4	144.8	145.1	145.7	145.8	145.8
1994	146.2	146.7	147.2	147.4	147.5	148.0	148.4	149.0	149.4	149.5	149.7	149.7
1995	150.3	150.9	151.4	151.9	152.2	152.5	152.5	152.9	153.2	153.7	153.6	153.5
1996	154.4	154.9	155.7	156.3	156.6	156.7	157.0	157.3	157.8	158.3	158.6	158.6
1997	159.1	159.6	160.0	160.2	160.1	160.3	160.5	160.8	161.2	161.6	161.5	161.3
1998	161.6	161.9	162.2	162.5	162.8	163.0	163.2	163.4	163.6	164.0	164.0	163.9
1999	164.3	164.5	165.0	166.2	166.2	166.2	166.7	167.1	167.9	168.2	168.3	168.3
2000	168.8	169.8	171.2	171.3	171.5	172.4	172.8	172.8	173.7	174.0	174.1	174.0
2001	175.1	175.8	176.2	176.9	177.7	178.0	177.5	177.5	178.3	177.7	177.4	176.7
2002	177.1	177.8	178.8	179.8	179.8	179.9	180.1	180.7	181.0	181.3	181.3	180.9
2003	181.7	183.1	184.2	183.8	183.8	183.7	183.9	184.6	185.2	185.0	184.5	184.3
2004	185.2	186.2	187.4	188.0	189.1	189.7	189.4	189.5	189.9	190.9	191.0	190.3
2005	190.7	191.8	193.3	194.6	194.4	194.5	195.4	196.4	198.8	199.2	197.6	196.8
2006	198.3	198.7	199.8	201.5	202.5	202.9	203.5	203.9	202.9	201.8	201.5	201.8
2007	202.416	203.499	205.352	206.686	207.949	208.352	208.299	207.917	208.490	208.936	210.177	210.036
2008	211.080	211.693	213.528	214.823	216.632	218.815	219.964	219.086	218.783	216.573	212.425	210.228
2009	211.143	212.193	212.709	213.240	213.856	215.693	215.351	215.834	215.969	216.177	216.330	215.949
2010	216.687	216.741	217.631	218.009	218.178	217.965	218.011	218.312	218.439	218.711	218.803	219.179
2011	220.223	221.309	223.467	224.906	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table 24. Historical Consumer Price Index for All Urban Consumers (CPI-U): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1970	-	-	38.8	5.6	5.7
1971	-	-	40.5	3.3	4.4
1972	-	-	41.8	3.4	3.2
1973	-	-	44.4	8.7	6.2
1974	-	-	49.3	12.3	11.0
1975	-	-	53.8	6.9	9.1
1976	-	-	56.9	4.9	5.8
1977	-	-	60.6	6.7	6.5
1978	-	-	65.2	9.0	7.6
1979	-	-	72.6	13.3	11.3
1980	-	-	82.4	12.5	13.5
1981	-	-	90.9	8.9	10.3
1982	-	-	96.5	3.8	6.2
1983	-	-	99.6	3.8	3.2
1984	102.9	104.9	103.9	3.9	4.3
1985	106.6	108.5	107.6	3.8	3.6
1986	109.1	110.1	109.6	1.1	1.9
1987	112.4	114.9	113.6	4.4	3.6
1988	116.8	119.7	118.3	4.4	4.1
1989	122.7	125.3	124.0	4.6	4.8
1990	128.7	132.6	130.7	6.1	5.4
1991	135.2	137.2	136.2	3.1	4.2
1992	139.2	141.4	140.3	2.9	3.0
1993	143.7	145.3	144.5	2.7	3.0
1994	147.2	149.3	148.2	2.7	2.6
1995	151.5	153.2	152.4	2.5	2.8
1996	155.8	157.9	156.9	3.3	3.0
1997	159.9	161.2	160.5	1.7	2.3
1998	162.3	163.7	163.0	1.6	1.6
1999	165.4	167.8	166.6	2.7	2.2
2000	170.8	173.6	172.2	3.4	3.4
2001	176.6	177.5	177.1	1.6	2.8
2002	178.9	180.9	179.9	2.4	1.6
2003	183.3	184.6	184.0	1.9	2.3
2004	187.6	190.2	188.9	3.3	2.7
2005	193.2	197.4	195.3	3.4	3.4
2006	200.6	202.6	201.6	2.5	3.2
2007	205.709	208.976	207.342	4.1	2.8
2008	214.429	216.177	215.303	.1	3.8
2009	213.139	215.935	214.537	2.7	-.4
2010	217.535	218.576	218.056	1.5	1.6
2011	-	-	-	-	-

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
All items	184.3	190.3	196.8	201.8	210.036	210.228	215.949	219.179	224.906	
All items (1967=100)	552.1	570.1	589.4	604.5	629.174	629.751	646.887	656.563	673.717	
Food and beverages	184.1	188.9	193.2	197.4	206.936	218.839	218.049	221.278	226.248	
Food	183.6	188.5	192.9	197.0	206.704	218.805	217.637	220.946	226.150	
Food at home	184.1	188.5	191.7	194.3	205.208	218.683	213.359	216.955	224.233	
Cereals and bakery products	202.9	206.4	208.4	214.8	226.461	253.063	251.019	250.592	255.956	
Cereals and cereal products	183.9	185.7	185.1	189.0	196.793	222.639	219.487	217.695	222.445	
Flour and prepared flour mixes	171.4	165.4	171.6	177.0	190.014	229.875	220.166	217.174	230.462	
Breakfast cereal	203.2	205.7	201.3	202.3	207.828	217.930	218.174	215.281	220.354	
Rice, pasta, cornmeal	161.1	165.0	167.1	174.9	183.958	233.018	226.189	226.682	228.059	
Rice 1 2	103.4	108.3	110.1	117.3	122.254	170.418	155.502	158.927	159.503	
Bakery products	212.6	217.1	220.7	228.5	242.268	269.187	267.776	268.150	273.836	
Bread 2	118.6	123.3	126.9	133.4	147.354	165.774	160.007	161.828	166.708	
White bread 1	218.9	227.2	232.5	244.6	272.159	304.713	294.248	296.565	300.927	
Bread other than white 1	222.5	233.7	240.2	251.3	276.643	313.310	301.685	308.012	325.448	
Fresh biscuits, rolls, muffins 2	119.9	123.1	126.1	134.0	139.977	158.809	154.706	157.861	161.580	
Cakes, cupcakes, and cookies	205.1	209.4	213.9	216.1	228.738	248.707	255.349	254.335	252.345	
Cookies 1	203.1	208.1	212.5	216.2	222.193	241.011	251.261	248.848	243.720	
Fresh cakes and cupcakes 1	207.7	211.6	216.1	216.9	235.227	256.070	258.666	259.820	261.208	
Other bakery products	206.5	206.9	205.9	212.4	217.459	240.851	242.453	239.450	248.403	
Fresh sweetrolls, coffeeecakes, doughnuts 1	205.5	209.8	216.8	225.3	233.009	250.349	251.485	252.893	257.441	
Crackers, bread, and cracker products 1	242.4	239.8	236.6	244.4	247.888	277.864	280.837	273.082	289.123	
Frozen and refrigerated bakery products, pies, tarts, turnovers 1	207.0	211.9	211.6	217.3	225.129	248.467	254.335	251.263	256.325	
Meats, poultry, fish, and eggs	181.1	183.1	185.7	188.6	198.755	208.890	201.003	212.019	220.747	
Meats, poultry, and fish	180.4	184.5	187.1	189.0	196.639	208.647	201.129	212.086	221.613	
Meats	182.7	185.6	187.8	189.4	195.558	206.864	196.202	210.276	222.414	
Beef and veal	198.9	197.1	201.5	202.6	212.808	226.019	215.426	228.652	246.680	
Uncooked ground beef	166.1	170.9	176.8	177.7	186.936	207.712	195.073	207.192	226.002	
Uncooked beef roasts 2	147.1	146.1	147.8	147.5	155.076	162.822	158.812	166.610	178.481	
Uncooked beef steaks 2	148.0	143.1	145.0	145.1	152.557	154.867	147.026	154.997	166.690	
Uncooked other beef and veal 2	137.3	128.8	132.7	138.1	143.603	152.620	151.342	167.701	176.661	
Pork	167.5	175.4	175.2	176.4	178.818	187.918	173.178	192.548	201.314	
Bacon, breakfast sausage, and related products 2	118.0	124.8	120.3	122.3	126.273	129.126	122.472	137.223	144.977	
Bacon and related products 1	205.1	212.4	207.7	211.1	219.140	219.838	211.750	240.821	257.556	
Breakfast sausage and related products 1 2	115.1	123.6	117.7	119.3	122.097	127.313	120.341	130.414	136.064	
Ham	162.4	169.2	172.9	173.6	175.954	185.401	169.673	188.865	192.845	
Ham, excluding canned 1	178.9	188.5	193.3	195.9	198.301	208.760	190.435	212.167	217.537	
Pork chops	163.2	166.9	166.8	166.2	167.482	178.470	164.203	176.732	183.008	
Other pork including roasts and picnics 2 ..	102.2	108.8	111.6	112.1	111.596	120.335	107.138	120.875	127.924	
Other meats	173.8	178.9	180.4	184.0	187.239	198.096	193.250	200.808	206.908	
Frankfurters 1	177.0	172.8	175.6	177.6	186.345	193.675	183.973	197.805	204.521	
Lunchmeats 1 2	113.3	116.8	118.0	119.1	120.873	129.323	128.646	130.727	132.965	
Lamb and organ meats 1	202.7	207.5	214.2	NA	231.966	253.332	257.675	299.496	310.184	
Lamb and mutton 1 2	NA	114.9	126.8	NA	NA	156.461	155.167	179.880	194.463	
Poultry	174.4	183.3	183.8	182.5	193.998	205.222	202.158	204.707	207.944	
Chicken 2	113.4	120.0	119.6	118.5	127.324	134.248	131.427	133.206	133.477	
Fresh whole chicken 1	171.5	186.4	188.5	186.1	202.199	218.072	208.519	218.928	214.777	
Fresh and frozen chicken parts 1	176.9	186.3	183.2	181.2	194.487	202.195	201.295	201.153	201.823	
Other poultry including turkey 2	108.5	111.2	114.3	114.7	116.282	124.859	126.405	127.525	136.654	
Fish and seafood	192.5	196.9	204.4	211.6	221.633	238.759	238.671	248.725	256.495	
Fresh fish and seafood 2	111.3	114.4	120.9	125.9	132.385	140.429	138.441	149.266	156.395	
Processed fish and seafood 2	105.3	106.9	108.2	110.9	115.420	126.573	128.506	128.957	130.534	
Shelf stable fish and seafood 1	130.2	133.7	136.5	144.0	148.631	170.862	176.701	175.188	176.255	
Frozen fish and seafood 1	227.1	228.7	231.5	233.8	245.839	260.713	266.261	273.467	275.666	
Eggs	190.6	152.6	154.7	176.5	234.018	212.819	198.747	210.791	205.772	
Dairy and related products	173.0	180.1	183.2	181.0	205.299	210.838	194.792	202.056	209.707	
Milk 2	117.5	124.4	128.7	125.5	149.692	144.817	129.538	136.085	144.717	
Fresh whole milk 1	171.3	181.5	189.3	181.2	221.014	211.209	184.074	194.452	208.347	
Fresh milk other than whole 1 2	119.1	125.1	128.0	128.0	149.603	145.893	133.648	139.991	147.978	
Cheese and related products	172.2	181.4	182.3	178.9	202.189	219.187	198.738	207.360	212.276	
Ice cream and related products	179.4	178.4	179.1	182.0	188.522	199.080	194.929	199.994	207.651	
Other dairy and related products 2	116.7	120.1	121.9	121.7	136.064	139.584	134.255	136.106	138.321	
Fruits and vegetables	232.4	250.8	252.3	257.2	272.482	281.706	273.189	277.089	286.501	

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories—Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Fresh fruits and vegetables	276.3	302.7	301.1	306.4	326.064	327.943	315.247	322.087	334.041	
Fresh fruits	287.3	308.2	312.3	325.7	344.733	338.252	325.602	335.845	329.127	
Apples	238.5	241.0	251.1	276.3	292.707	304.060	273.996	284.299	301.403	
Bananas	162.9	158.2	169.9	174.5	182.356	211.145	193.304	196.940	206.991	
Citrus fruits ²	145.1	162.2	174.3	185.0	186.752	186.888	187.089	204.075	197.221	
Oranges, including tangerines ¹	294.3	313.7	331.5	370.7	348.722	362.266	377.682	394.652	371.271	
Other fresh fruits ²	113.7	126.8	121.8	124.4	134.596	122.430	120.840	122.394	114.976	
Fresh vegetables	263.8	295.1	288.3	286.1	306.142	315.835	303.191	306.775	336.233	
Potatoes	214.5	230.5	251.7	266.8	274.694	335.346	278.568	293.671	330.360	
Lettuce	301.8	276.9	260.0	281.9	295.313	300.040	329.458	304.919	304.949	
Tomatoes	284.2	425.0	342.3	318.5	378.746	337.763	348.514	311.927	424.464	
Other fresh vegetables	271.0	282.5	295.2	288.0	300.382	311.165	293.958	314.163	321.971	
Processed fruits and vegetables ²	112.4	114.2	120.3	123.5	128.488	145.854	145.397	144.007	147.395	
Canned fruits and vegetables ²	109.9	112.6	119.1	122.2	127.028	147.963	149.489	146.923	149.985	
Canned fruits ^{1,2}	110.1	112.0	117.8	122.3	125.693	139.051	139.841	136.168	143.307	
Canned vegetables ^{1,2}	112.2	116.5	124.4	125.9	131.871	157.030	159.591	157.333	158.374	
Frozen fruits and vegetables ²	118.0	117.0	122.6	125.7	129.831	140.185	135.621	135.910	140.389	
Frozen vegetables ¹	173.2	171.4	177.5	178.7	179.760	195.634	188.807	188.774	194.308	
Other processed fruits and vegetables including dried ²	109.5	113.0	118.5	122.5	129.286	148.092	148.847	147.800	150.081	
Dried beans, peas, and lentils ^{1,2}	108.9	113.8	116.6	123.6	139.039	176.320	176.524	172.090	171.254	
Nonalcoholic beverages and beverage materials	139.3	140.6	145.5	148.5	153.648	162.750	161.216	159.229	166.086	
Juices and nonalcoholic drinks ²	107.4	108.3	111.5	113.6	117.609	126.154	124.645	122.283	126.526	
Carbonated drinks	124.8	127.5	133.1	133.6	138.194	151.095	151.851	149.589	157.313	
Frozen noncarbonated juices and drinks ²	115.0	111.5	111.7	126.5	143.465	149.073	150.282	149.810	156.280	
Nonfrozen noncarbonated juices and drinks ²	106.1	105.7	107.4	110.7	114.034	120.207	116.601	113.993	116.528	
Beverage materials including coffee and tea ²	97.5	98.7	103.1	105.6	109.195	112.894	112.391	113.310	121.040	
Coffee	143.2	145.5	162.3	165.8	175.083	185.929	180.802	185.379	209.089	
Roasted coffee ¹	144.6	146.4	167.1	166.3	180.752	189.098	185.174	191.511	218.536	
Instant and freeze dried coffee ¹	161.0	167.8	175.0	188.5	184.030	207.297	196.843	199.021	209.610	
Other beverage materials including tea ²	114.3	115.4	115.9	118.9	121.631	123.849	124.960	124.029	125.518	
Other food at home	163.0	163.6	167.6	168.7	174.057	190.203	189.921	190.147	195.239	
Sugar and sweets	161.0	161.3	167.8	172.4	178.631	193.312	198.712	203.098	203.783	
Sugar and artificial sweeteners	143.0	142.7	154.3	163.3	162.521	173.015	179.643	191.919	192.778	
Candy and chewing gum ²	107.3	107.5	111.4	113.1	118.555	128.689	132.313	134.049	132.969	
Other sweets ²	115.8	116.6	118.6	123.3	127.536	138.640	141.122	142.349	148.319	
Fats and oils	157.7	167.4	165.2	166.7	176.068	206.710	197.391	200.476	213.818	
Butter and margarine ²	119.2	135.6	131.2	129.5	137.454	163.439	150.847	164.832	179.105	
Butter ¹	145.1	186.2	174.6	164.5	168.121	181.703	160.781	195.956	209.021	
Margarine ¹	171.1	173.0	174.1	177.0	193.811	246.153	234.357	237.245	260.934	
Salad dressing ²	109.7	110.3	105.6	109.2	113.085	124.935	125.704	127.917	133.192	
Other fats and oils including peanut butter ²	108.9	113.8	116.3	117.3	125.054	151.240	142.856	138.535	148.096	
Peanut butter ^{1,2}	109.9	110.3	111.7	108.5	117.962	133.912	132.636	127.215	130.128	
Other foods	179.6	178.3	183.3	183.5	188.325	203.902	203.832	202.776	207.892	
Soups	207.1	207.4	211.4	211.3	211.165	229.675	224.677	221.226	228.627	
Frozen and freeze dried prepared foods	153.6	152.9	154.3	151.7	157.409	167.801	166.386	164.252	166.168	
Snacks	175.4	171.4	181.3	179.5	187.632	211.835	215.081	215.730	223.169	
Spices, seasonings, condiments, sauces	183.8	178.4	185.2	185.0	191.486	204.785	208.868	206.760	217.586	
Salt and other seasonings and spices ^{1,2}	107.0	106.7	113.2	109.0	115.302	117.672	121.482	121.107	126.469	
Olives, pickles, relishes ^{1,2}	105.0	109.7	110.2	112.6	117.241	132.534	130.724	127.279	134.455	
Sauces and gravies ^{1,2}	111.9	102.4	106.3	109.4	110.635	119.993	124.327	123.617	130.451	
Other condiments ¹	202.8	195.5	198.9	199.3	211.775	222.149	217.733	234.488	250.787	
Baby food ²	120.7	123.2	127.4	128.6	133.326	140.918	139.287	138.061	141.164	
Other miscellaneous foods ²	109.8	110.8	112.4	115.1	115.267	123.791	122.422	122.419	123.769	
Prepared salads ^{1,3}	-	-	-	-	100.000	105.705	107.366	107.253	107.694	
Food away from home	184.3	189.9	196.0	202.2	210.233	220.684	224.789	227.722	230.082	
Full service meals and snacks ²	116.5	119.9	123.3	127.5	132.413	137.620	140.112	141.962	143.641	
Limited service meals and snacks ²	116.3	120.0	124.0	127.7	132.959	140.918	143.407	144.795	146.260	
Food at employee sites and schools ²	114.1	117.4	120.6	125.0	128.545	135.998	139.858	143.335	143.784	
Food at elementary and secondary schools ^{1,4}	-	-	100.0	104.3	107.685	114.392	117.561	120.445	120.554	
Food from vending machines and mobile vendors ²	108.6	111.0	114.2	116.5	120.438	128.587	131.765	134.605	134.284	

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories—Continued

(1982=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Other food away from home ²	122.9	127.0	133.7	139.1	145.814	154.062	156.990	160.681	162.218	
Alcoholic beverages	188.7	193.9	196.4	201.1	208.704	217.975	222.082	224.215	226.053	
Alcoholic beverages at home	167.4	170.9	171.5	174.0	179.709	187.666	190.510	190.623	192.387	
Beer, ale, and other malt beverages at home	170.7	176.4	175.5	177.8	185.387	195.197	200.240	202.702	204.886	
Distilled spirits at home	173.9	175.3	177.2	178.7	179.844	184.756	188.000	186.995	188.560	
Whiskey at home ¹	172.9	173.8	177.1	178.9	183.048	190.333	195.242	192.612	195.426	
Distilled spirits, excluding whiskey, at home ¹	173.6	175.7	176.8	177.2	177.552	179.735	183.543	183.774	184.870	
Wine at home	152.0	153.0	155.4	158.4	163.500	169.743	169.730	167.647	168.915	
Alcoholic beverages away from home	232.0	240.9	248.0	258.4	270.329	282.390	289.055	295.568	297.553	
Beer, ale, and other malt beverages away from home ^{1,2}	118.9	123.1	125.7	131.7	136.117	141.613	145.617	149.311	150.633	
Wine away from home ^{1,2}	125.4	131.4	135.8	140.1	148.241	155.850	159.749	162.340	162.178	
Distilled spirits away from home ^{1,2}	122.4	126.3	131.6	136.2	144.053	149.577	152.055	153.786	155.265	
Housing	185.1	190.7	198.3	204.8	210.933	216.073	215.523	216.142	217.901	
Shelter	214.1	219.8	225.6	235.1	242.372	247.085	247.863	248.972	250.447	
Rent of primary residence ⁵	207.9	213.9	220.5	230.0	239.102	247.278	248.999	250.986	252.221	
Lodging away from home ²	112.9	118.7	122.8	127.7	133.545	129.157	122.638	125.665	136.597	
Housing at school, excluding board ^{5,6}	307.2	328.4	345.3	362.9	381.548	399.369	419.367	437.049	438.086	
Other lodging away from home including hotels and motels	236.6	248.5	256.7	266.8	278.872	268.348	253.003	258.098	286.348	
Owners' equivalent rent of residences ^{5,6}	222.2	227.2	232.8	242.8	249.532	254.875	256.727	257.452	258.400	
Owners' equivalent rent of primary residence ^{5,6}	222.2	227.2	232.8	242.8	249.532	254.875	256.727	257.444	258.387	
Tenants' and household insurance ²	114.3	118.7	116.1	117.1	117.003	120.019	123.812	126.194	126.574	
Fuels and utilities	153.6	165.7	191.6	192.6	203.006	215.184	208.760	212.505	217.254	
Household energy	136.5	148.0	174.7	174.2	183.516	194.335	184.886	186.338	190.622	
Fuel oil and other fuels	137.0	183.7	227.8	233.2	299.296	256.209	262.649	298.037	348.657	
Fuel oil	132.8	185.2	235.5	240.9	319.208	252.024	268.396	312.718	386.950	
Propane, kerosene, and firewood ⁷	182.3	225.8	264.9	271.9	324.116	323.105	309.643	334.070	346.051	
Energy services ⁵	143.3	153.0	180.0	179.0	185.155	199.487	188.724	188.443	190.459	
Electricity ⁵	135.6	138.5	153.3	164.8	173.357	188.342	187.388	188.711	191.323	
Utility (piped) gas service ⁵	170.3	198.2	258.0	221.3	220.496	232.548	190.497	185.106	185.197	
Water and sewer and trash collection services ²	119.8	126.3	132.9	139.3	146.878	156.390	165.204	174.543	178.033	
Water and sewerage maintenance ⁵	257.8	273.7	288.8	302.5	319.460	341.965	365.664	390.362	399.072	
Garbage and trash collection ⁸	297.4	307.4	320.6	337.2	353.439	371.093	379.248	387.884	392.754	
Household furnishings and operations	124.7	125.5	126.4	127.0	126.066	128.535	127.119	123.931	124.893	
Window and floor coverings and other linens ²	89.5	88.2	86.6	82.4	79.801	76.079	73.655	68.488	69.906	
Floor coverings ²	107.5	108.2	114.9	119.5	119.083	120.576	117.287	113.039	112.852	
Window coverings ²	89.9	88.5	88.6	87.9	85.646	85.257	79.977	73.405	74.129	
Other linens ²	82.9	81.3	77.9	71.3	68.305	62.517	61.602	57.039	58.907	
Furniture and bedding	126.5	126.3	127.1	126.2	123.506	123.379	123.373	117.780	118.242	
Bedroom furniture	133.1	139.7	146.2	144.4	142.055	142.693	139.258	136.893	136.617	
Living room, kitchen, and dining room furniture ²	96.2	94.4	93.0	92.3	90.510	89.411	91.131	87.879	87.640	
Other furniture ²	92.4	89.0	88.6	89.0	85.986	87.597	86.892	76.982	79.483	
Infants' furniture ^{1,4}	-	-	100.0	98.6	NA	NA	NA	NA	NA	
Appliances ²	87.9	84.6	87.0	88.0	89.273	90.507	88.124	84.545	85.654	
Major appliances ²	92.1	89.3	94.5	97.2	99.903	101.990	99.009	94.399	95.645	
Laundry equipment ¹	109.5	105.3	110.7	112.4	115.994	116.576	112.673	105.824	107.940	
Other appliances ²	81.9	78.0	77.1	76.1	75.756	75.935	74.307	71.954	72.891	
Other household equipment and furnishings ²	86.9	87.3	83.2	78.7	74.948	74.767	72.130	68.762	69.421	
Clocks, lamps, and decorator items	91.8	91.7	84.6	77.6	70.179	68.602	65.126	60.678	60.597	
Indoor plants and flowers ⁹	119.2	120.1	122.4	121.6	124.005	129.884	126.116	124.904	128.473	
Dishes and flatware ²	83.7	85.0	79.2	74.2	72.305	71.721	70.080	64.725	65.913	
Nonelectric cookware and tableware ²	89.6	90.6	89.7	90.6	93.341	95.330	95.600	96.306	97.934	
Tools, hardware, outdoor equipment and supplies ²	92.1	93.6	93.7	94.8	93.772	94.010	92.642	90.678	92.389	
Tools, hardware and supplies ²	92.6	95.7	98.2	100.1	99.028	99.541	97.073	96.160	97.133	
Outdoor equipment and supplies ²	91.7	92.4	91.4	92.1	91.213	91.115	90.115	87.697	89.751	
Housekeeping supplies	156.7	158.1	161.8	168.3	170.743	182.569	183.109	183.510	182.939	
Household cleaning products ²	107.3	106.5	109.9	112.9	112.712	120.558	122.280	120.308	119.144	
Household paper products ²	116.9	125.0	125.6	133.9	138.930	154.754	155.772	160.884	160.425	
Miscellaneous household products ²	106.0	104.7	107.3	111.4	113.655	117.609	115.953	115.954	116.471	
Household operations ²	122.6	127.0	133.3	139.1	142.100	150.689	150.172	150.648	151.338	
Domestic services ²	122.6	124.9	131.3	137.3	139.648	143.688	144.263	145.702	144.660	
Gardening and lawncare services ²	119.9	125.5	NA	NA	141.672	NA	156.052	155.049	156.674	

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories—Continued

(1982=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Moving, storage, freight expense ²	119.9	123.4	128.4	128.6	128.413	127.430	124.592	124.331	124.373	
Repair of household items ²	133.0	142.2	151.9	158.4	165.089	173.193	178.830	NA	NA	
Apparel	119.0	118.8	117.5	118.6	118.257	117.078	119.357	118.071	122.226	
Men's and boys' apparel	118.0	116.3	114.1	113.2	112.026	110.767	110.633	109.711	113.487	
Men's apparel	122.4	121.4	119.8	119.4	116.489	114.775	115.301	114.499	118.620	
Men's suits, sport coats, and outerwear	128.1	126.0	125.3	120.2	121.449	116.071	113.718	113.731	114.738	
Men's furnishings	136.1	134.8	133.4	131.7	126.721	134.123	136.207	137.818	142.751	
Men's shirts and sweaters ²	88.5	86.0	85.4	87.8	81.560	78.307	79.733	76.847	77.533	
Men's pants and shorts	106.8	110.3	106.4	106.8	108.284	104.650	104.203	105.013	114.430	
Boys' apparel	101.7	97.5	93.8	91.4	95.216	95.395	93.228	91.932	94.514	
Women's and girls' apparel	110.9	110.0	108.9	110.2	109.418	105.456	108.304	105.739	110.144	
Women's apparel	111.1	109.6	109.7	111.6	110.570	106.734	109.851	107.530	112.764	
Women's outerwear	112.6	106.8	102.4	101.7	96.725	95.894	100.512	98.933	89.454	
Women's dresses	100.4	96.8	104.2	112.4	115.453	110.886	112.306	106.405	119.427	
Women's suits and separates ²	86.3	86.0	85.6	87.6	87.306	82.653	83.985	80.974	87.122	
Women's underwear, nightwear, sportswear and accessories ²	93.3	92.2	91.8	91.0	88.867	88.612	93.355	94.905	97.477	
Girls' apparel	109.5	112.1	104.4	102.8	103.475	98.956	100.550	96.881	97.446	
Footwear	118.5	120.3	121.4	123.0	122.258	124.093	128.492	126.585	128.581	
Men's footwear	120.4	118.1	120.7	123.4	120.906	125.664	127.787	126.710	127.927	
Boys' and girls' footwear	118.2	122.9	124.4	123.4	125.993	131.745	133.820	134.677	135.761	
Women's footwear	116.5	119.7	119.7	121.7	120.615	118.767	125.675	122.015	124.930	
Infants' and toddlers' apparel	119.2	118.6	115.0	114.1	113.779	112.568	112.695	112.558	112.323	
Jewelry and watches ⁷	122.1	126.0	123.2	129.1	134.325	143.607	146.340	154.308	165.581	
Watches ⁷	111.0	112.8	113.7	115.7	113.726	117.491	114.260	113.415	116.668	
Jewelry ⁷	125.6	129.8	126.4	133.0	139.691	150.122	154.017	163.966	177.058	
Transportation	154.7	164.8	172.7	175.4	189.984	164.628	188.318	198.280	216.867	
Private transportation	150.8	161.3	168.9	171.8	186.134	159.411	183.766	193.545	212.210	
New and used motor vehicles ²	94.4	95.4	95.8	94.8	94.754	91.408	96.421	97.046	98.972	
New vehicles	138.0	138.8	138.3	137.1	136.664	132.308	138.857	138.567	141.462	
New cars and trucks ¹²	95.7	96.3	95.9	95.0	94.727	91.677	96.214	96.051	98.071	
New cars ¹	134.8	135.5	136.6	136.9	136.371	134.930	139.728	138.147	141.154	
New trucks ¹⁸	146.4	147.2	144.4	141.5	141.191	133.657	142.520	143.915	146.852	
Used cars and trucks	131.0	137.3	139.2	136.2	136.943	125.883	137.406	142.454	145.968	
Leased cars and trucks ¹⁰	95.7	91.7	93.0	92.9	93.464	99.045	99.045	94.799	94.797	
Car and truck rental ²	107.5	103.2	112.1	115.4	113.982	118.241	125.705	124.766	124.248	
Motor fuel	127.8	161.2	187.3	199.3	258.132	149.132	224.730	256.025	326.024	
Gasoline (all types)	127.2	160.4	186.2	198.1	256.790	146.102	224.260	255.319	325.282	
Gasoline, unleaded regular ¹	125.7	159.2	185.8	197.9	256.775	143.918	223.353	254.854	325.652	
Gasoline, unleaded midgrade ¹¹	131.4	165.2	190.8	202.1	261.983	152.838	230.558	261.556	331.362	
Gasoline, unleaded premium ¹	127.1	158.0	181.1	192.3	247.369	148.343	218.751	246.748	310.723	
Other motor fuels ²	115.8	152.6	186.4	200.1	248.393	185.983	203.092	234.947	295.895	
Motor vehicle parts and equipment	107.7	109.9	114.0	119.5	123.928	133.077	134.781	139.223	141.590	
Tires	100.8	103.2	106.2	110.0	113.060	119.796	121.348	126.263	128.410	
Vehicle accessories other than tires ²	111.1	112.7	118.4	126.2	132.574	145.311	147.139	149.905	152.453	
Vehicle parts and equipment other than tires ¹	115.5	116.0	119.9	125.6	131.420	139.882	142.377	143.371	145.366	
Motor oil, coolant, and fluids ¹	160.2	170.3	195.1	224.4	240.510	298.121	292.337	311.036	320.313	
Motor vehicle maintenance and repair	198.0	203.3	210.7	218.8	226.120	239.356	245.417	250.134	251.458	
Motor vehicle body work	205.0	210.5	220.5	228.1	236.039	245.361	251.006	257.224	259.181	
Motor vehicle maintenance and servicing	180.9	186.2	192.2	198.3	204.331	219.020	224.018	225.972	226.710	
Motor vehicle repair ²	121.4	124.4	129.2	134.9	139.602	146.705	150.735	154.745	155.785	
Motor vehicle insurance	318.4	329.3	332.5	335.2	336.915	350.308	366.799	383.024	386.317	
Motor vehicle fees ²	121.8	132.3	136.2	139.4	142.248	147.741	163.829	166.101	166.526	
State motor vehicle registration and license fees ²⁵	119.4	131.8	134.4	137.6	139.320	142.812	163.132	165.409	165.329	
Parking and other fees ²	126.5	133.0	139.5	142.3	147.630	156.704	165.205	167.462	168.797	
Parking fees and tolls ¹²	128.0	135.4	144.2	146.5	153.178	166.315	176.892	179.394	180.528	
Automobile service clubs ¹²	112.2	113.9	114.1	118.2	119.323	117.295	119.061	120.437	122.186	
Public transportation	205.6	205.4	217.6	217.8	233.408	237.638	245.203	257.172	272.187	
Airline fare	223.1	219.7	233.8	231.4	255.873	259.566	270.667	286.438	309.087	
Other intercity transportation	147.0	144.6	151.6	154.7	156.648	155.454	149.138	153.604	153.120	

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Intercity bus fare 1 3	-	-	-	-	100.000	108.182	108.660	115.331	113.449	
Intercity train fare 1 3	-	-	-	-	100.000	108.295	105.854	115.324	111.573	
Ship fare 1 2	69.1	72.5	72.3	71.3	72.918	67.057	64.686	62.534	63.387	
Intracity transportation	204.1	211.9	223.3	227.5	232.378	244.260	256.436	264.284	272.155	
Intracity mass transit 1 12	-	-	-	-	-	-	100.000	104.471	107.955	
Medical care	302.1	314.9	328.4	340.1	357.661	367.133	379.516	391.946	398.813	
Medical care commodities	265.0	270.8	280.8	285.9	293.610	298.361	308.221	317.199	324.241	
Medicinal drugs 12	-	-	-	-	-	-	100.000	103.070	105.505	
Prescription drugs	329.1	340.7	355.7	362.3	374.389	379.943	396.526	412.786	424.264	
Nonprescription drugs 12	-	-	-	-	-	-	100.000	98.975	99.589	
Medical equipment and supplies 12	-	-	-	-	-	-	100.000	99.945	99.382	
Medical care services	311.9	327.3	342.0	356.0	376.940	388.267	401.452	415.079	421.716	
Professional services	264.1	274.6	284.9	292.4	304.784	313.886	321.827	330.651	334.978	
Physicians' services 5	270.1	280.8	289.5	294.3	306.304	315.233	323.124	334.112	339.427	
Dental services 5	297.2	311.9	329.6	346.2	366.225	379.603	391.677	402.386	407.011	
Eyeglasses and eye care 7	157.5	162.0	167.0	170.3	172.811	173.377	176.391	176.933	178.384	
Services by other medical professionals 5 7	179.2	183.7	188.3	194.2	200.312	207.850	211.524	215.427	217.229	
Hospital and related services	407.0	428.0	449.7	477.2	515.677	543.585	581.968	621.176	637.188	
Hospital services 5 13	149.3	157.1	165.2	175.4	189.908	201.053	216.570	232.953	239.453	
Inpatient hospital services 1 5 13	143.7	151.8	159.8	170.6	183.595	194.073	209.075	228.222	234.695	
Outpatient hospital services 1 5 7	348.5	364.2	382.5	402.4	442.085	466.736	504.843	530.654	543.517	
Nursing homes and adult day services 5 13	137.3	142.1	147.1	154.5	161.981	167.097	173.095	178.531	181.521	
Care of invalids and elderly at home 4	-	-	100.0	103.1	106.602	108.281	109.971	111.595	112.783	
Health insurance 4	-	-	100.0	106.4	115.727	111.697	108.325	104.030	103.786	
Recreation 2	107.7	108.5	109.7	110.8	111.705	113.674	113.212	112.345	113.368	
Video and audio 2	103.3	103.9	103.9	102.8	102.691	101.629	99.873	97.167	98.918	
Televisions	32.4	28.4	24.3	18.8	15.352	12.378	8.983	7.271	7.059	
Cable and satellite television and radio service 8	312.6	325.2	336.0	344.7	353.432	359.854	368.083	369.132	378.766	
Other video equipment 2	38.4	32.9	29.4	25.3	22.009	18.833	16.947	14.663	14.409	
Video discs and other media, including rental of video and audio 2	78.0	77.1	76.5	77.4	77.808	79.629	77.022	74.972	77.046	
Video discs and other media 1 2	79.0	77.1	70.7	68.4	64.303	61.029	55.958	51.710	53.200	
Rental of video or audio discs and other media 1 2	86.3	85.5	89.1	92.2	95.867	101.515	100.789	102.103	106.473	
Audio equipment	68.6	64.0	58.4	55.9	53.242	50.650	48.213	46.261	45.846	
Audio discs, tapes and other media 2	105.3	109.0	109.1	105.9	105.202	104.528	95.165	92.277	92.950	
Pets, pet products and services 2	117.0	122.0	125.4	129.8	136.947	150.242	152.943	154.783	157.866	
Pets and pet products	151.5	155.8	157.6	162.6	170.641	191.503	193.281	191.867	194.691	
Pet food 1 2	107.8	111.1	112.4	116.2	122.446	141.485	142.867	142.663	145.254	
Purchase of pets, pet supplies, accessories 1 2	103.9	105.8	107.7	110.9	114.293	117.639	118.375	115.550	117.472	
Pet services including veterinary 2	137.3	145.9	153.0	159.3	169.281	179.657	185.234	193.868	199.439	
Pet services 1 2	122.0	128.2	133.2	138.6	144.294	153.922	155.941	159.003	163.379	
Veterinarian services 1 2	139.3	148.6	156.3	163.0	174.382	185.269	192.436	201.702	207.376	
Sporting goods	114.9	113.5	115.5	117.2	116.125	119.632	118.314	117.671	118.497	
Sports vehicles including bicycles	127.8	129.6	134.7	138.8	138.424	139.862	139.648	142.569	145.129	
Sports equipment	102.2	98.2	97.8	96.8	95.030	100.316	98.056	94.616	94.048	
Photography 2	94.7	91.8	89.0	84.7	81.737	80.236	80.606	77.780	79.580	
Photographic equipment and supplies	108.2	100.5	95.6	84.9	79.082	74.245	72.637	65.128	67.841	
Film and photographic supplies 1 2	88.8	87.5	88.0	84.5	86.304	86.915	89.475	88.957	89.788	
Photographic equipment 1 2	71.6	61.8	55.5	45.5	38.800	35.196	33.844	29.258	30.702	
Photographers and film processing 2	106.3	106.5	104.8	106.7	106.295	108.430	111.306	112.976	114.237	
Photographer fees 1 2	118.1	115.4	113.4	114.6	117.023	117.795	120.763	118.872	122.332	
Film processing 1 2	100.6	100.4	98.8	100.5	99.692	102.004	105.993	109.581	110.497	
Other recreational goods 2	74.5	71.3	68.5	66.4	62.868	60.213	58.316	56.206	56.361	
Toys	85.2	80.0	76.4	72.7	68.585	63.944	59.985	57.098	57.203	
Toys, games, hobbies and playground equipment 1 2	75.7	73.6	71.8	70.0	67.586	64.308	62.449	59.454	60.184	
Sewing machines, fabric and supplies 2	94.6	94.9	91.7	92.6	86.794	88.423	92.515	94.105	95.381	
Music instruments and accessories 2	97.5	98.7	96.9	96.9	95.018	96.680	97.671	96.452	95.999	
Other recreation services 2	125.6	128.3	132.1	137.2	140.427	143.750	144.023	145.282	144.778	
Club dues and fees for participant sports and group exercises 2	116.1	116.4	119.4	122.0	123.864	125.014	122.918	123.325	121.736	
Admissions	266.1	275.3	284.9	299.8	307.108	316.607	319.307	323.606	323.274	

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories—Continued

(1982=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Admission to movies, theaters, and concerts ^{1,2}	130.3	133.5	138.2	145.7	148.620	152.546	153.725	156.175	155.909	
Admission to sporting events ^{1,2}	132.3	141.4	150.4	156.0	163.370	172.671	174.389	175.814	176.639	
Fees for lessons or instructions ⁷	219.0	224.9	230.8	238.9	248.080	257.231	264.055	266.872	268.707	
Recreational reading materials	198.6	202.9	204.0	205.7	208.036	215.325	221.333	220.181	219.471	
Newspapers and magazines ²	113.6	117.8	119.8	121.0	122.709	128.653	134.986	135.196	135.707	
Recreational books ²	104.2	104.2	102.9	103.6	104.305	106.299	106.493	105.098	103.882	
Education and communication ²	110.9	112.6	115.3	118.0	121.506	125.921	128.883	130.548	130.643	
Education ²	139.4	148.5	157.6	167.6	176.927	186.916	195.672	203.343	204.316	
Educational books and supplies	342.8	355.9	374.3	399.5	434.352	464.544	496.580	513.904	522.440	
Tuition, other school fees, and childcare	401.7	428.9	455.3	484.0	510.016	538.309	562.610	584.840	587.151	
College tuition and fees	425.5	462.2	492.8	527.2	559.190	591.804	627.061	652.495	654.936	
Elementary and high school tuition and fees	440.4	471.4	497.8	527.1	556.271	590.037	613.370	637.450	638.370	
Child care and nursery school ⁹	183.6	190.0	200.5	211.2	219.405	230.326	235.532	244.308	245.527	
Technical and business school tuition and fees ²	144.3	155.8	166.0	174.4	183.016	189.275	196.480	204.472	207.658	
Communication ²	88.2	85.4	84.3	83.1	83.282	84.737	84.809	83.913	83.655	
Postage and delivery services ²	119.4	120.0	120.5	126.5	132.091	136.357	143.156	146.000	152.089	
Postage	190.9	190.9	190.9	201.1	208.927	215.400	226.626	229.846	238.782	
Delivery services ²	135.1	154.0	169.3	171.5	189.551	199.456	202.732	228.422	248.924	
Information and information processing ²	86.2	83.3	82.2	80.6	80.546	81.886	81.728	80.730	80.281	
Telephone services ²	97.2	94.8	95.2	96.8	98.792	101.688	102.707	101.739	101.191	
Wireless telephone services ²	66.5	65.6	64.6	64.6	64.011	64.361	63.629	61.339	60.353	
Land-line telephone services ^{1,2}	-	-	-	-	-	-	100.000	102.225	102.902	
Information technology, hardware and services ¹⁴	15.3	14.2	13.1	11.2	10.215	9.906	9.423	9.232	9.176	
Personal computers and peripheral equipment ³	181.1	155.7	131.1	115.8	100.000	88.529	77.960	73.559	72.010	
Computer software and accessories ²	64.1	61.1	58.5	54.2	50.722	50.180	48.930	43.791	43.318	
Internet services and electronic information providers ²	97.6	97.2	94.5	77.2	73.176	75.899	75.642	76.396	76.580	
Telephone hardware, calculators, and other consumer information items ²	52.3	48.4	44.2	40.3	36.945	36.230	34.994	33.708	33.354	
Other goods and services	300.2	307.8	317.3	326.7	337.633	349.220	377.330	384.502	386.226	
Tobacco and smoking products	470.4	484.8	513.1	527.3	566.696	602.644	783.794	827.680	827.287	
Cigarettes ²	190.6	196.0	207.6	213.4	229.969	244.647	319.378	337.573	337.145	
Tobacco products other than cigarettes ²	138.6	147.1	154.6	157.7	163.226	172.664	210.845	219.980	222.148	
Personal care	179.0	183.3	187.6	193.3	197.643	202.774	205.823	207.196	208.485	
Personal care products	153.4	153.4	155.4	159.0	158.236	161.397	162.275	160.656	161.418	
Hair, dental, shaving, and miscellaneous personal care products ²	102.6	101.7	102.1	104.2	103.861	104.966	104.825	103.631	103.154	
Cosmetics, perfume, bath, nail preparations and implements	167.3	169.2	173.1	177.5	176.418	181.661	183.917	182.363	184.963	
Personal care services	194.3	201.2	206.6	212.5	219.656	226.281	228.343	230.159	230.380	
Haircuts and other personal care services ²	118.6	122.8	126.0	129.6	134.026	138.068	139.326	140.435	140.569	
Miscellaneous personal services	287.1	297.7	306.6	318.7	329.908	339.698	348.697	356.475	361.062	
Legal services ⁷	224.6	236.6	244.6	255.5	262.910	274.810	283.418	292.614	296.150	
Funeral expenses ⁷	215.4	223.2	233.5	244.9	256.560	270.369	278.644	284.595	286.791	
Laundry and dry cleaning services ²	117.2	120.7	122.9	126.9	130.834	137.122	140.340	143.423	143.783	
Apparel services other than laundry and dry cleaning ²	118.7	121.9	127.9	134.4	139.205	149.481	155.624	159.478	161.045	
Financial services ⁷	241.3	250.2	254.2	263.0	273.241	258.195	262.572	264.654	273.429	
Checking account and other bank services ^{1,2}	120.1	123.4	123.9	126.7	129.839	122.325	124.260	126.498	130.637	
Tax return preparation and other accounting fees ^{1,2}	134.1	141.0	147.2	156.6	163.279	171.238	173.992	177.595	179.251	
Miscellaneous personal goods ²	89.0	86.6	86.4	86.9	87.487	88.754	89.262	87.660	87.174	
Stationery, stationery supplies, gift wrap ¹	149.5	148.0	150.2	151.6	154.060	155.308	157.926	156.653	156.656	
Infants' equipment ^{1,4}	-	-	100.0	97.1	95.663	98.654	NA	95.827	95.680	
Special aggregate indexes										
Commodities	150.4	155.8	160.0	162.1	170.511	163.582	172.572	176.015	185.311	
Commodities less food and beverages	131.7	137.2	141.3	142.5	150.162	135.720	148.441	151.854	162.578	
Nondurables less food and beverages	146.7	157.4	166.3	170.9	188.635	161.681	185.689	193.856	214.256	
Nondurables less food, beverages, and apparel	167.7	185.2	200.4	207.3	236.735	192.948	231.169	245.458	276.504	

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Special aggregate indexes										
Durables	115.0	115.5	114.9	113.3	112.093	108.811	111.477	110.512	112.242	
Services	217.9	224.6	233.2	241.2	249.225	256.731	259.055	262.074	264.256	
Rent of shelter ⁶	222.9	228.9	235.0	245.0	252.669	257.567	258.303	259.418	260.963	
Transportation services	217.7	221.8	227.8	230.8	236.504	246.287	256.014	263.264	267.587	
Other services	257.4	264.3	272.3	280.9	289.945	300.067	306.436	310.824	312.593	
All items less food	184.4	190.6	197.4	202.6	210.610	208.855	215.703	218.921	224.731	
All items less shelter	174.7	180.9	187.7	191.1	199.734	198.127	205.888	209.996	217.475	
All items less medical care	178.2	183.9	190.0	194.8	202.600	202.442	207.860	210.712	216.346	
Commodities less food	133.8	139.3	143.3	144.7	152.344	138.536	151.052	154.443	164.964	
Nondurables less food	149.2	159.5	168.1	172.7	189.844	165.032	187.864	195.703	215.090	
Nondurables less food and apparel	168.8	185.1	199.2	205.8	233.014	194.403	229.250	242.401	270.729	
Nondurables	165.4	173.3	180.1	184.5	198.422	189.557	202.064	208.028	221.504	
Apparel less footwear	114.8	114.1	112.3	113.3	112.990	111.235	112.993	111.887	116.348	
Services less rent of shelter ⁶	228.4	236.5	248.8	254.9	263.966	275.370	279.896	285.481	288.612	
Services less medical care services	209.9	216.0	224.2	231.7	238.894	246.090	247.793	250.191	252.100	
Energy	131.8	153.7	180.0	185.2	217.506	171.158	202.301	217.953	253.495	
All items less energy	191.5	195.8	200.1	205.1	210.890	215.930	219.048	221.045	223.798	
All items less food and energy	193.6	197.8	202.1	207.3	212.356	216.100	220.025	221.795	224.118	
Commodities less food and energy commodities	139.0	139.8	140.1	139.9	140.014	139.228	143.383	142.830	145.214	
Energy commodities	129.0	163.4	190.7	202.4	261.976	155.745	228.186	259.903	329.419	
Services less energy services	225.5	231.9	238.7	247.5	255.785	262.636	266.237	269.572	271.775	
Domestically produced farm food	189.5	194.4	196.9	199.2	211.109	224.865	218.813	223.186	230.356	
Utilities and public transportation	163.2	168.3	183.5	185.2	191.955	201.511	199.834	201.759	204.976	

¹ Special index based on a substantially smaller sample.

² Indexes on a December 1997=100 base.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1982=100 base.

⁷ Indexes on a December 1986=100 base.

⁸ Indexes on a December 1983=100 base.

⁹ Indexes on a December 1990=100 base.

¹⁰ Indexes on a December 2001=100 base.

¹¹ Indexes on a December 1993=100 base.

¹² Indexes on a December 2009=100 base.

¹³ Indexes on a December 1996=100 base.

¹⁴ Indexes on a December 1988=100 base.

NA Data not adequate for publication.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories

Item and group	Percent change from previous December									Apr. 2011	
	December										
	2003	2004	2005	2006	2007	2008	2009	2010			
Expenditure category											
All items	1.9	3.3	3.4	2.5	4.1	0.1	2.7	1.5	2.6		
Food and beverages	3.5	2.6	2.3	2.2	4.8	5.8	-4	1.5	2.2		
Food	3.6	2.7	2.3	2.1	4.9	5.9	-.5	1.5	2.4		
Food at home	4.5	2.4	1.7	1.4	5.6	6.6	-2.4	1.7	3.4		
Cereals and bakery products	2.8	1.7	1.0	3.1	5.4	11.7	-8	-2	2.1		
Cereals and cereal products	2.1	1.0	-.3	2.1	4.1	13.1	-1.4	-.8	2.2		
Flour and prepared flour mixes	3.9	-3.5	3.7	3.1	7.4	21.0	-4.2	-1.4	6.1		
Breakfast cereal5	1.2	-2.1	.5	2.7	4.9	.1	-1.3	2.4		
Rice, pasta, cornmeal	4.2	2.4	1.3	4.7	5.2	26.7	-2.9	.2	.6		
Rice 1 2	5.3	4.7	1.7	6.5	4.2	39.4	-8.8	2.2	.4		
Bakery products	3.2	2.1	1.7	3.5	6.0	11.1	-.5	.1	2.1		
Bread 1	2.1	4.0	2.9	5.1	10.5	12.5	-3.5	1.1	3.0		
White bread 2	2.4	3.8	2.3	5.2	11.3	12.0	-3.4	.8	1.5		
Bread other than white 2	-.4	5.0	2.8	4.6	10.1	13.3	-3.7	2.1	5.7		
Fresh biscuits, rolls, muffins 1	3.8	2.7	2.4	6.3	4.5	13.5	-2.6	2.0	2.4		
Cakes, cupcakes, and cookies	2.6	2.1	2.1	1.0	5.8	8.7	2.7	-.4	-.8		
Cookies 27	2.5	2.1	1.7	2.8	8.5	4.3	-1.0	-2.1		
Fresh cakes and cupcakes 2	3.9	1.9	2.1	.4	8.4	8.9	1.0	.4	.5		
Other bakery products	4.7	.2	-.5	3.2	2.4	10.8	.7	-1.2	3.7		
Fresh sweetrolls, coffeecakes, doughnuts 2	3.8	2.1	3.3	3.9	3.4	7.4	.5	.6	1.8		
Crackers, bread, and cracker products 2	6.8	-1.1	-1.3	3.3	1.4	12.1	1.1	-2.8	5.9		
Frozen and refrigerated bakery products, pies, tarts, turnovers 2	1.6	2.4	-.1	2.7	3.6	10.4	2.4	-1.2	2.0		
Meats, poultry, fish, and eggs	11.5	1.1	1.4	1.6	5.4	5.1	-3.8	5.5	4.1		
Meats, poultry, and fish	10.7	2.3	1.4	1.0	4.0	6.1	-3.6	5.4	4.5		
Meats	14.0	1.6	1.2	.9	3.3	5.8	-5.2	7.2	5.8		
Beef and veal	23.5	-.9	2.2	.5	5.0	6.2	-4.7	6.1	7.9		
Uncooked ground beef	19.5	2.9	3.5	.5	5.2	11.1	-6.1	6.2	9.1		
Uncooked beef roasts 1	23.5	-.7	1.2	-.2	5.1	5.0	-2.5	4.9	7.1		
Uncooked beef steaks 1	27.5	-3.3	1.3	.1	5.1	1.5	-5.1	5.4	7.5		
Uncooked other beef and veal 1	21.7	-6.2	3.0	4.1	4.0	6.3	-.8	10.8	5.3		
Pork	5.2	4.7	-.1	.7	1.4	5.1	-7.8	11.2	4.6		
Bacon, breakfast sausage, and related products 1	4.3	5.8	-3.6	1.7	3.2	2.3	-5.2	12.0	5.7		
Bacon and related products 2	9.2	3.6	-2.2	1.6	3.8	.3	-3.7	13.7	6.9		
Breakfast sausage and related products 1 2	4.0	7.4	-4.8	1.4	2.3	4.3	-5.5	8.4	4.3		
Ham	4.6	4.2	2.2	.4	1.4	5.4	-8.5	11.3	2.1		
Ham, excluding canned 2	5.4	5.4	2.5	1.3	1.2	5.3	-8.8	11.4	2.5		
Pork chops	5.4	2.3	-.1	-.4	.8	6.6	-8.0	7.6	3.6		
Other pork including roasts and picnics 1	7.1	6.5	2.6	.4	-.4	7.8	-11.0	12.8	5.8		
Other meats	5.5	2.9	.8	2.0	1.8	5.8	-2.4	3.9	3.0		
Frankfurters 2	2.9	-2.4	1.6	1.1	4.9	3.9	-5.0	7.5	3.4		
Lunchmeats 1 2	3.5	3.1	1.0	.9	1.5	7.0	-.5	1.6	1.7		
Lamb and organ meats 2	6.8	2.4	3.2	-.1	-.1	9.2	1.7	16.2	3.6		
Lamb and mutton 1 2	-	-	10.4	-	-	-	-8	15.9	8.1		
Poultry	4.7	5.1	.3	-.7	6.3	5.8	-1.5	1.3	1.6		
Chicken 1	4.7	5.8	-.3	-.9	7.4	5.4	-2.1	1.4	.2		
Fresh whole chicken 25	8.7	1.1	-1.3	8.7	7.9	-4.4	5.0	-1.9		
Fresh and frozen chicken parts 2	5.6	5.3	-1.7	-1.1	7.3	4.0	-.4	-.1	.3		
Other poultry including turkey 1	4.3	2.5	2.8	.3	1.4	7.4	1.2	.9	7.2		
Fish and seafood	2.7	2.3	3.8	3.5	4.7	7.7	.0	4.2	3.1		
Fresh fish and seafood 1	4.7	2.8	5.7	4.1	5.2	6.1	-1.4	7.8	4.8		
Processed fish and seafood 10	1.5	1.2	2.5	4.1	9.7	1.5	.4	1.2		
Shelf stable fish and seafood 2	-.2	2.7	2.1	5.5	3.2	15.0	3.4	-.9	.6		
Frozen fish and seafood 27	.7	1.2	1.0	5.1	6.1	2.1	2.7	.8		
Eggs	30.1	-19.9	1.4	14.1	32.6	-9.1	-6.6	6.1	-2.4		
Dairy and related products	3.4	4.1	1.7	-1.2	13.4	2.7	-7.6	3.7	3.8		
Milk 1	6.9	5.9	3.5	-2.5	19.3	-3.3	-10.6	5.1	6.3		
Fresh whole milk 2	6.9	6.0	4.3	-4.3	22.0	-4.4	-12.8	5.6	7.1		
Fresh milk other than whole 1 2	6.5	5.0	2.3	-.0	16.9	-2.5	-8.4	4.7	5.7		
Cheese and related products	2.3	5.3	.5	-1.9	13.0	8.4	-9.3	4.3	2.4		
Ice cream and related products2	-.6	.4	1.6	3.6	5.6	-2.1	2.6	3.8		
Other dairy and related products 1	1.6	2.9	1.5	-.2	11.8	2.6	-3.8	1.4	1.6		
Fruits and vegetables	3.3	7.9	.6	1.9	5.9	3.4	-3.0	1.4	3.4		

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories—Continued

Item and group	Percent change from previous December									Apr. 2011	
	December										
	2003	2004	2005	2006	2007	2008	2009	2010			
Expenditure category											
Fresh fruits and vegetables	4.5	9.6	-0.5	1.8	6.4	0.6	-3.9	2.2	3.7		
Fresh fruits	1.4	7.3	1.3	4.3	5.8	-1.9	-3.7	3.1	-2.0		
Apples	3.2	1.0	4.2	10.0	5.9	3.9	-9.9	3.8	6.0		
Bananas	-1.5	-2.9	7.4	2.7	4.5	15.8	-8.4	1.9	5.1		
Citrus fruits ¹	1.9	11.8	7.5	6.1	.9	.1	.1	9.1	-3.4		
Oranges, including tangerines ²	5.6	6.6	5.7	11.8	-5.9	3.9	4.3	4.5	-5.9		
Other fresh fruits ¹	1.8	11.5	-3.9	2.1	8.2	-9.0	-1.3	1.3	-6.1		
Fresh vegetables	7.6	11.9	-2.3	-.8	7.0	3.2	-4.0	1.2	9.6		
Potatoes	-3.5	7.5	9.2	6.0	3.0	22.1	-16.9	5.4	12.5		
Lettuce	38.1	-8.3	-6.1	8.4	4.8	1.6	9.8	-7.4	.0		
Tomatoes	-1.5	49.5	-19.5	-7.0	18.9	-10.8	3.2	-10.5	36.1		
Other fresh vegetables	8.4	4.2	4.5	-2.4	4.3	3.6	-5.5	6.9	2.5		
Processed fruits and vegetables ¹	-.8	1.6	5.3	2.7	4.0	13.5	-.3	-1.0	2.4		
Canned fruits and vegetables ¹	-2.7	2.5	5.8	2.6	4.0	16.5	1.0	-1.7	2.1		
Canned fruits ^{1 2}	-1.6	1.7	5.2	3.8	2.8	10.6	.6	-2.6	5.2		
Canned vegetables ^{1 2}	-3.4	3.8	6.8	1.2	4.7	19.1	1.6	-1.4	.7		
Frozen fruits and vegetables ¹	2.7	-.8	4.8	2.5	3.3	8.0	-3.3	.2	3.3		
Frozen vegetables ²	2.7	-1.0	3.6	.7	.6	8.8	-3.5	.0	2.9		
Other processed fruits and vegetables including dried ¹	-.7	3.2	4.9	3.4	5.5	14.5	.5	-.7	1.5		
Dried beans, peas, and lentils ^{1 2}	-1.1	4.5	2.5	6.0	12.5	26.8	.1	-2.5	-.5		
Nonalcoholic beverages and beverage materials	-.4	.9	3.5	2.1	3.5	5.9	-.9	-1.2	4.3		
Juices and nonalcoholic drinks ¹	-6	8	3.0	1.9	3.5	7.3	-1.2	-1.9	3.5		
Carbonated drinks	-.1	2.2	4.4	.4	3.4	9.3	.5	-1.5	5.2		
Frozen noncarbonated juices and drinks ¹	1.1	-3.0	.2	13.2	13.4	3.9	.8	-.3	4.3		
Nonfrozen noncarbonated juices and drinks ¹	-1.3	-.4	1.6	3.1	3.0	5.4	-3.0	-2.2	2.2		
Beverage materials including coffee and tea ¹1	1.2	4.5	2.4	3.4	3.4	-.4	.8	6.8		
Coffee7	1.6	11.5	2.2	5.6	6.2	-2.8	2.5	12.8		
Roasted coffee ²	1.8	1.2	14.1	-.5	8.7	4.6	-2.1	3.4	14.1		
Instant and freeze dried coffee ²	-1.9	4.2	4.3	7.7	-2.4	12.6	-5.0	1.1	5.3		
Other beverage materials including tea ¹	-.3	1.0	.4	2.6	2.3	1.8	.9	-.7	1.2		
Other food at home	1.2	.4	2.4	.7	3.2	9.3	-.1	.1	2.7		
Sugar and sweets	1.2	.2	4.0	2.7	3.6	8.2	2.8	2.2	.3		
Sugar and artificial sweeteners	2.1	-.2	8.1	5.8	-.5	6.5	3.8	6.8	.4		
Candy and chewing gum ¹3	.2	3.6	1.5	4.8	8.5	2.8	1.3	-.8		
Other sweets ¹	3.3	.7	1.7	4.0	3.4	8.7	1.8	.9	4.2		
Fats and oils	3.2	6.2	-1.3	.9	5.6	17.4	-4.5	1.6	6.7		
Butter and margarine ¹	4.0	13.8	-3.2	-1.3	6.1	18.9	-7.7	9.3	8.7		
Butter ²	2.9	28.3	-6.2	-5.8	2.2	8.1	-11.5	21.9	6.7		
Margarine ²	6.0	1.1	.6	1.7	9.5	27.0	-4.8	1.2	10.0		
Salad dressing ¹	2.2	.5	-4.3	3.4	3.6	10.5	.6	1.8	4.1		
Other fats and oils including peanut butter ¹	3.2	4.5	2.2	-.9	6.6	20.9	-5.5	-3.0	6.9		
Peanut butter ^{1 2}3	.4	1.3	-2.9	8.7	13.5	-1.0	-4.1	2.3		
Other foods8	-.7	2.8	.1	2.6	8.3	0	-.5	2.5		
Soups9	.1	1.9	.0	-.1	8.8	-2.2	-1.5	3.3		
Frozen and freeze dried prepared foods3	-.5	.9	-1.7	3.8	6.6	-.8	-1.3	1.2		
Snacks	4.5	-2.3	5.8	-1.0	4.5	12.9	1.5	.3	3.4		
Spices, seasonings, condiments, sauces	-2.2	-2.9	3.8	-.1	3.5	6.9	2.0	-1.0	5.2		
Salt and other seasonings and spices ^{1 2}	-1.1	-.3	6.1	-3.7	5.8	2.1	3.2	-.3	4.4		
Olives, pickles, relishes ^{1 2}	-6.0	4.5	.5	2.2	4.1	13.0	-1.4	-2.6	5.6		
Sauces and gravies ^{1 2}	-1.4	-8.5	3.8	2.9	1.1	8.5	3.6	-.6	5.5		
Other condiments ²	3.8	-3.6	1.7	.2	6.3	4.9	-2.0	7.7	7.0		
Baby food ¹	3.2	2.1	3.4	.9	3.7	5.7	-1.2	-.9	2.2		
Other miscellaneous foods ¹	-.4	.9	1.4	2.4	.1	7.4	-1.1	.0	1.1		
Prepared salads ^{2 3}	-	-	-	-	-	5.7	1.6	-.1	.4		
Food away from home	2.3	3.0	3.2	3.2	4.0	5.0	1.9	1.3	1.0		
Full service meals and snacks ¹	2.2	2.9	2.8	3.4	3.9	3.9	1.8	1.3	1.2		
Limited service meals and snacks ¹	2.3	3.2	3.3	3.0	4.1	6.0	1.8	1.0	1.0		
Food at employee sites and schools ¹	2.5	2.9	2.7	3.6	2.8	5.8	2.8	2.5	.3		
Food at elementary and secondary schools ^{2 4}	-	-	-	4.3	3.2	6.2	2.8	2.5	.1		
Food from vending machines and mobile vendors ¹	2.4	2.2	2.9	2.0	3.4	6.8	2.5	2.2	-.2		

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories—Continued

Item and group	Percent change from previous December								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Other food away from home ¹	2.6	3.3	5.3	4.0	4.8	5.7	1.9	2.4	1.0	
Alcoholic beverages	2.1	2.8	1.3	2.4	3.8	4.4	1.9	1.0	.8	
Alcoholic beverages at home	1.7	2.1	.4	1.5	3.3	4.4	1.5	.1	.9	
Beer, ale, and other malt beverages at home	3.0	3.3	-.5	1.3	4.3	5.3	2.6	1.2	1.1	
Distilled spirits at home	2.1	.8	1.1	.8	.6	2.7	1.8	-.5	.8	
Whiskey at home ²	2.9	.5	1.9	1.0	2.3	4.0	2.6	-1.3	1.5	
Distilled spirits, excluding whiskey, at home ²	1.3	1.2	.6	.2	.2	1.2	2.1	.1	.6	
Wine at home	-.5	.7	1.6	1.9	3.2	3.8	.0	-1.2	.8	
Alcoholic beverages away from home	2.7	3.8	2.9	4.2	4.6	4.5	2.4	2.3	.7	
Beer, ale, and other malt beverages away from home ^{1 2}	3.6	3.5	2.1	4.8	3.4	4.0	2.8	2.5	.9	
Wine away from home ^{1 2}	1.5	4.8	3.3	3.2	5.8	5.1	2.5	1.6	-.1	
Distilled spirits away from home ^{1 2}	3.8	3.2	4.2	3.5	5.8	3.8	1.7	1.1	1.0	
Housing	2.2	3.0	4.0	3.3	3.0	2.4	-.3	.3	.8	
Shelter	2.2	2.7	2.6	4.2	3.1	1.9	.3	.4	.6	
Rent of primary residence ⁵	2.7	2.9	3.1	4.3	4.0	3.4	.7	.8	.5	
Lodging away from home ¹	3.4	5.1	3.5	4.0	4.6	-3.3	-5.0	2.5	8.7	
Housing at school, excluding board ^{5 6}	5.7	6.9	5.1	5.1	4.7	5.0	4.2	.2		
Other lodging away from home including hotels and motels	3.1	5.0	3.3	3.9	4.5	-3.8	-5.7	2.0	10.9	
Owners' equivalent rent of residences ^{5 6}	2.0	2.3	2.5	4.3	2.8	2.1	.7	.3	.4	
Owners' equivalent rent of primary residence ^{5 6}	2.0	2.3	2.5	4.3	2.8	2.1	.7	.3	.4	
Tenants' and household insurance ¹	1.8	3.8	-2.2	.9	-.1	2.6	3.2	1.9	.3	
Fuels and utilities	6.5	7.9	15.6	.5	5.4	6.0	-3.0	1.8	2.2	
Household energy	7.1	8.4	18.0	-.3	5.3	5.9	-4.9	.8	2.3	
Fuel oil and other fuels	9.1	34.1	24.0	2.4	28.3	-14.4	2.5	13.5	17.0	
Fuel oil	7.8	39.5	27.2	2.3	32.5	-21.0	6.5	16.5	23.7	
Propane, kerosene, and firewood ⁷	11.6	23.9	17.3	2.6	19.2	-.3	-4.2	7.9	3.6	
Energy services ⁵	6.9	6.8	17.6	-.6	3.4	7.7	-5.4	-.1	1.1	
Electricity ⁵	2.6	2.1	10.7	7.5	5.2	8.6	-.5	.7	1.4	
Utility (piped) gas service ⁵	17.4	16.4	30.2	-14.2	-.4	5.5	-18.1	-2.8	.0	
Water and sewer and trash collection services ¹	4.5	5.4	5.2	4.8	5.4	6.5	5.6	5.7	2.0	
Water and sewerage maintenance ⁵	4.7	6.2	5.5	4.7	5.6	7.0	6.9	6.8	2.2	
Garbage and trash collection ⁸	4.2	3.4	4.3	5.2	4.8	5.0	2.2	2.3	1.3	
Household furnishings and operations	-1.8	.6	.7	.5	-.7	2.0	-1.1	-2.5	.8	
Window and floor coverings and other linens ¹	-4.1	-1.5	-1.8	-4.8	-3.2	-4.7	-3.2	-7.0	2.1	
Floor coverings ¹	-1.7	.7	6.2	4.0	-.3	1.3	-2.7	-3.6	-.2	
Window coverings ¹	-1.5	-1.6	.1	-.8	-2.6	-.5	-6.2	-8.2	1.0	
Other linens ¹	-6.1	-1.9	-4.2	-8.5	-4.2	-8.5	-1.5	-7.4	3.3	
Furniture and bedding	-1.6	-.2	.6	-.7	-2.1	-.1	.0	-4.5	.4	
Bedroom furniture	-.3	5.0	4.7	-1.2	-1.6	.4	-2.4	-1.7	-.2	
Living room, kitchen, and dining room furniture ¹	-2.3	-1.9	-1.5	-.8	-1.9	-1.2	1.9	-3.6	-.3	
Other furniture ¹	-1.3	-3.7	-.4	.5	-3.4	1.9	-.8	-11.4	3.2	
Infants' furniture ^{2 4}	-	-	-	-1.4	-	-	-	-	-	
Appliances ¹	-3.9	-3.8	2.8	1.1	1.4	1.4	-2.6	-4.1	1.3	
Major appliances ¹	-3.7	-3.0	5.8	2.9	2.8	2.1	-2.9	-4.7	1.3	
Laundry equipment ²	-1.8	-3.8	5.1	1.5	3.2	.5	-3.3	-6.1	2.0	
Other appliances ¹	-4.2	-4.8	-1.2	-1.3	-.5	.2	-2.1	-3.2	1.3	
Other household equipment and furnishings ¹	-5.0	.5	-4.7	-5.4	-4.8	-.2	-3.5	-4.7	1.0	
Clocks, lamps, and decorator items	-9.1	-.1	-7.7	-8.3	-9.6	-2.2	-5.1	-6.8	-.1	
Indoor plants and flowers ⁹	2.1	.8	1.9	-.7	2.0	4.7	-2.9	-1.0	2.9	
Dishes and flatware ¹	-2.3	1.6	-6.8	-6.3	-2.6	-.8	-2.3	-7.6	1.8	
Nonelectric cookware and tableware ¹	-1.3	1.1	-1.0	1.0	3.0	2.1	.3	.7	1.7	
Tools, hardware, outdoor equipment and supplies ¹	-2.6	1.6	.1	1.2	-1.1	.3	-1.5	-2.1	1.9	
Tools, hardware and supplies ¹	-1.7	3.3	2.6	1.9	-1.1	.5	-2.5	-.9	1.0	
Outdoor equipment and supplies ¹	-3.1	.8	-1.1	.8	-1.0	-.1	-1.1	-2.7	2.3	
Housekeeping supplies	-.9	.9	2.3	4.0	1.5	6.9	.3	.2	-.3	
Household cleaning products ¹	-1.6	-.7	3.2	2.7	-.2	7.0	1.4	-1.6	-1.0	
Household paper products ¹	-1.8	6.9	.5	6.6	3.8	11.4	.7	3.3	-.3	
Miscellaneous household products ¹	.8	-1.2	2.5	3.8	2.0	3.5	-1.4	0	.4	
Household operations ¹	2.3	3.6	5.0	4.4	2.2	6.0	-.3	.3	.5	
Domestic services ¹	2.6	1.9	5.1	4.6	1.7	2.9	.4	1.0	-.7	
Gardening and lawncare services ¹	1.3	4.7	-	-	-	-	-	-6	1.0	

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories—Continued

Item and group	Percent change from previous December									Apr. 2011	
	December										
	2003	2004	2005	2006	2007	2008	2009	2010			
Expenditure category											
Moving, storage, freight expense ¹	2.3	2.9	4.1	0.2	-0.1	-0.8	-2.2	-0.2	0.0		
Repair of household items ¹	3.4	6.9	6.8	4.3	4.2	4.9	3.3	-	-		
Apparel	-2.1	-2	-1.1	.9	-.3	-1.0	1.9	-1.1	3.5		
Men's and boys' apparel	-1.1	-1.4	-1.9	-.8	-1.0	-1.1	-1	-.8	3.4		
Men's apparel	-1.7	-8	-1.3	-.3	-2.4	-1.5	.5	-.7	3.6		
Men's suits, sport coats, and outerwear7	-1.6	-.6	-4.1	1.0	-4.4	-2.0	.0	.9		
Men's furnishings	2.2	-1.0	-1.0	-1.3	-3.8	5.8	1.6	1.2	3.6		
Men's shirts and sweaters ¹	-3.1	-2.8	-.7	2.8	-7.1	-4.0	1.8	-3.6	.9		
Men's pants and shorts	-6.1	3.3	-3.5	.4	1.4	-3.4	-.4	.8	9.0		
Boys' apparel	1.1	-4.1	-3.8	-2.6	4.2	.2	-2.3	-1.4	2.8		
Women's and girls' apparel	-1.9	-.8	-1.0	1.2	-.7	-3.6	2.7	-2.4	4.2		
Women's apparel	-1.6	-1.4	.1	1.7	-.9	-3.5	2.9	-2.1	4.9		
Women's outerwear	-1.1	-5.2	-4.1	-.7	-4.9	-.9	4.8	-1.6	-9.6		
Women's dresses1	-3.6	7.6	7.9	2.7	-4.0	1.3	-5.3	12.2		
Women's suits and separates ¹	-2.7	-.3	-.5	2.3	-.3	-5.3	1.6	-3.6	7.6		
Women's underwear, nightwear, sportswear and accessories ¹	-.5	-1.2	-.4	-.9	-2.3	-.3	5.4	1.7	2.7		
Girls' apparel	-4.0	2.4	-6.9	-1.5	.7	-4.4	1.6	-3.6	.6		
Footwear	-1.8	1.5	.9	1.3	-.6	1.5	3.5	-1.5	1.6		
Men's footwear	-3.4	-1.9	2.2	2.2	-2.0	3.9	1.7	-.8	1.0		
Boys' and girls' footwear	-2.0	4.0	1.2	-.8	2.1	4.6	1.6	.6	.8		
Women's footwear	-.7	2.7	0	1.7	-.9	-1.5	5.8	-2.9	2.4		
Infants' and toddlers' apparel	-4.9	-.5	-3.0	-.8	-.3	-1.1	.1	-.1	-.2		
Jewelry and watches ⁷	-4.0	3.2	-2.2	4.8	4.0	6.9	1.9	5.4	7.3		
Watches ⁷1	1.6	.8	1.8	-1.7	3.3	-2.7	-.7	2.9		
Jewelry ⁷	-4.6	3.3	-2.6	5.2	5.0	7.5	2.6	6.5	8.0		
Transportation3	6.5	4.8	1.6	8.3	-13.3	14.4	5.3	9.4		
Private transportation3	7.0	4.7	1.7	8.3	-14.4	15.3	5.3	9.6		
New and used motor vehicles ¹	-4.4	1.1	.4	-1.0	.0	-3.5	5.5	.6	2.0		
New vehicles	-1.8	-.6	-.4	-.9	-.3	-3.2	4.9	-.2	2.1		
New cars and trucks ¹²	-1.9	.6	-.4	-.9	-.3	-3.2	4.9	-.2	2.1		
New cars ²	-2.1	.5	.8	.2	-.4	-1.1	3.6	-1.1	2.2		
New trucks ²⁸	-1.5	.5	-1.9	-2.0	-.2	-5.3	6.6	1.0	2.0		
Used cars and trucks	-11.8	4.8	1.4	-2.2	.5	-8.1	9.2	3.7	2.5		
Leased cars and trucks ¹⁰	-2.3	-4.2	1.4	-.1	.6	6.0	.0	-4.3	.0		
Car and truck rental ¹	3.2	-4.0	8.6	2.9	-1.2	3.7	6.3	-.7	-.4		
Motor fuel	6.8	26.1	16.2	6.4	29.5	-42.2	50.7	13.9	27.3		
Gasoline (all types)	6.8	26.1	16.1	6.4	29.6	-43.1	53.5	13.8	27.4		
Gasoline, unleaded regular ²	7.3	26.7	16.7	6.5	29.7	-44.0	55.2	14.1	27.8		
Gasoline, unleaded midgrade ²¹¹	6.1	25.7	15.5	5.9	29.6	-41.7	50.9	13.4	26.7		
Gasoline, unleaded premium ²	6.1	24.3	14.6	6.2	28.6	-40.0	47.5	12.8	25.9		
Other motor fuels ¹	1.8	31.8	22.1	7.3	24.1	-25.1	9.2	15.7	25.9		
Motor vehicle parts and equipment7	2.0	3.7	4.8	3.7	7.4	1.3	3.3	1.7		
Tires	-.5	2.4	2.9	3.6	2.8	6.0	1.3	4.1	1.7		
Vehicle accessories other than tires ¹	2.2	1.4	5.1	6.6	5.1	9.6	1.3	1.9	1.7		
Vehicle parts and equipment other than tires ²	1.4	.4	3.4	4.8	4.6	6.4	1.8	.7	1.4		
Motor oil, coolant, and fluids ²	3.8	6.3	14.6	15.0	7.2	24.0	-1.9	6.4	3.0		
Motor vehicle maintenance and repair	2.4	2.7	3.6	3.8	3.3	5.9	2.5	1.9	.5		
Motor vehicle body work	1.9	2.7	4.8	3.4	3.5	3.9	2.3	2.5	.8		
Motor vehicle maintenance and servicing	1.7	2.9	3.2	3.2	3.0	7.2	2.3	.9	.3		
Motor vehicle repair ¹	3.0	2.5	3.9	4.4	3.5	5.1	2.7	2.7	.7		
Motor vehicle insurance	4.5	3.4	1.0	.8	.5	4.0	4.7	4.4	.9		
Motor vehicle fees ¹	6.8	8.6	2.9	2.3	2.0	3.9	10.9	1.4	.3		
State motor vehicle registration and license fees ¹⁵	8.4	10.4	2.0	2.4	1.3	2.5	14.2	1.4	.0		
Parking and other fees ¹	2.9	5.1	4.9	2.0	3.7	6.1	5.4	1.4	.8		
Parking fees and tolls ¹²	3.3	5.8	6.5	1.6	4.6	8.6	6.4	1.4	.6		
Automobile service clubs ¹²	2.5	1.5	.2	3.6	1.0	-1.7	1.5	1.2	1.5		
Public transportation	1.3	-.1	5.9	.1	7.2	1.8	3.2	4.9	5.8		
Airline fare	-.1	-1.5	6.4	-1.0	10.6	1.4	4.3	5.8	7.9		
Other intercity transportation	-5.2	-1.6	4.8	2.0	1.3	-.8	-4.1	3.0	-.3		

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories—Continued

Item and group	Percent change from previous December									Apr. 2011	
	December										
	2003	2004	2005	2006	2007	2008	2009	2010			
Expenditure category											
Intercity bus fare ^{2 3}	-	-	-	-	-	8.2	0.4	6.1	-1.6		
Intercity train fare ^{2 3}	-	-	-	-	-	8.3	-2.3	8.9	-3.3		
Ship fare ^{1 2}	-10.3	4.9	-0.3	-1.4	2.3	-8.0	-3.5	-3.3	1.4		
Intracity transportation	10.3	3.8	5.4	1.9	2.1	5.1	5.0	3.1	3.0		
Intracity mass transit ^{2 12}	-	-	-	-	-	-	-	4.5	3.3		
Medical care	3.7	4.2	4.3	3.6	5.2	2.6	3.4	3.3	1.8		
Medical care commodities	2.1	2.2	3.7	1.8	2.7	1.6	3.3	2.9	2.2		
Medicinal drugs ¹²	-	-	-	-	-	-	-	3.1	2.4		
Prescription drugs	2.5	3.5	4.4	1.9	3.3	1.5	4.4	4.1	2.8		
Nonprescription drugs ¹²	-	-	-	-	-	-	-	-1.0	.6		
Medical equipment and supplies ¹²	-	-	-	-	-	-	-	-	-.1	-.6	
Medical care services	4.2	4.9	4.5	4.1	5.9	3.0	3.4	3.4	1.6		
Professional services	2.8	4.0	3.8	2.6	4.2	3.0	2.5	2.7	1.3		
Physicians' services ⁵	2.3	4.0	3.1	1.7	4.1	2.9	2.5	3.4	1.6		
Dental services ⁵	4.4	4.9	5.7	5.0	5.8	3.7	3.2	2.7	1.1		
Eyeglasses and eye care ⁷	1.5	2.9	3.1	2.0	1.5	.3	1.7	.3	.8		
Services by other medical professionals ^{5 7}	2.3	2.5	2.5	3.1	3.1	3.8	1.8	1.8	.8		
Hospital and related services	6.4	5.2	5.1	6.1	8.1	5.4	7.1	6.7	2.6		
Hospital services ^{5 13}	6.4	5.2	5.2	6.2	8.3	5.9	7.7	7.6	2.8		
Inpatient hospital services ^{2 5 13}	5.7	5.6	5.3	6.8	7.6	5.7	7.7	9.2	2.8		
Outpatient hospital services ^{2 5 7}	6.6	4.5	5.0	5.2	9.9	5.6	8.2	5.1	2.4		
Nursing homes and adult day services ^{5 13}	5.8	3.5	3.5	5.0	4.8	3.2	3.6	3.1	1.7		
Care of invalids and elderly at home ⁴	-	-	-	3.1	3.4	1.6	1.6	1.5	1.1		
Health insurance ⁴	-	-	-	6.4	8.8	-3.5	-3.0	-4.0	-.2		
Recreation ¹	1.1	.7	1.1	1.0	.8	1.8	-.4	-.8	.9		
Video and audio ¹	.1	.6	.0	-1.1	-.1	-1.0	-1.7	-2.7	1.8		
Televisions	-14.3	-12.3	-14.4	-22.6	-18.3	-19.4	-27.4	-19.1	-2.9		
Cable and satellite television and radio service ⁸	3.8	4.0	3.3	2.6	2.5	1.8	2.3	.3	2.6		
Other video equipment ¹	-12.3	-14.3	-10.6	-13.9	-13.0	-14.4	-10.0	-13.5	-1.7		
Video discs and other media, including rental of video and audio ¹	.0	-1.2	-.8	1.2	.5	2.3	-3.3	-2.7	2.8		
Video discs and other media ^{1 2}	-2.1	-2.4	-8.3	-3.3	-6.0	-5.1	-8.3	-7.6	2.9		
Rental of video or audio discs and other media ^{1 2}	-.2	-.9	4.2	3.5	4.0	5.9	-.7	1.3	4.3		
Audio equipment	-5.4	-6.7	-8.8	-4.3	-4.8	-4.9	-4.8	-4.0	-.9		
Audio discs, tapes and other media ¹	-3.9	3.5	.1	-2.9	-.7	-.6	-9.0	-3.0	.7		
Pets, pet products and services ¹	2.7	4.3	2.8	3.5	5.5	9.7	1.8	1.2	2.0		
Pets and pet products	1.5	2.8	1.2	3.2	4.9	12.2	.9	-.7	1.5		
Pet food ^{1 2}	2.0	3.1	1.2	3.4	5.4	15.5	1.0	-.1	1.8		
Purchase of pets, pet supplies, accessories ^{1 2}	-.4	1.8	1.8	3.0	3.1	2.9	.6	-2.4	1.7		
Pet services including veterinary ¹	5.0	6.3	4.9	4.1	6.3	6.1	3.1	4.7	2.9		
Pet services ^{1 2}	3.8	5.1	3.9	4.1	4.1	6.7	1.3	2.0	2.8		
Veterinarian services ^{1 2}	5.4	6.7	5.2	4.3	7.0	6.2	3.9	4.8	2.8		
Sporting goods	-.7	-1.2	1.8	1.5	-.9	3.0	-1.1	-.5	.7		
Sports vehicles including bicycles	-2.2	1.4	3.9	3.0	-.3	1.0	-.2	2.1	1.8		
Sports equipment	.6	-3.9	-.4	-1.0	-1.8	5.6	-2.3	-3.5	-.6		
Photography ¹	-2.2	-3.1	-3.1	-4.8	-3.5	-1.8	.5	-3.5	2.3		
Photographic equipment and supplies	-5.7	-7.1	-4.9	-11.2	-6.9	-6.1	-2.2	-10.3	4.2		
Film and photographic supplies ^{1 2}	-3.2	-1.5	.6	-4.0	2.1	.7	2.9	-.6	.9		
Photographic equipment ^{1 2}	-8.4	-13.7	-10.2	-18.0	-14.7	-9.3	-3.8	-13.6	4.9		
Photographers and film processing ¹	.6	.2	-1.6	1.8	-.4	2.0	2.7	1.5	1.1		
Photographer fees ^{1 2}	3.3	-2.3	-1.7	1.1	2.1	.7	2.5	-1.6	2.9		
Film processing ^{1 2}	.1	-2	-1.6	1.7	-.8	2.3	3.9	3.4	.8		
Other recreational goods ¹	-3.2	-4.3	-3.9	-3.1	-5.3	-4.2	-3.2	-3.6	.3		
Toys	-4.2	-6.1	-4.5	-4.8	-5.7	-6.8	-6.2	-4.8	.2		
Toys, games, hobbies and playground equipment ^{1 2}	-3.1	-2.8	-2.4	-2.5	-3.4	-4.9	-2.9	-4.8	1.2		
Sewing machines, fabric and supplies ¹	.5	.3	-3.4	1.0	-6.3	1.9	4.6	1.7	1.4		
Music instruments and accessories ¹	-1.4	1.2	-1.8	.0	-1.9	1.7	1.0	-1.2	-.5		
Other recreation services ¹	3.5	2.1	3.0	3.9	2.4	2.4	.2	.9	-.3		
Club dues and fees for participant sports and group exercises ¹	2.7	.3	2.6	2.2	1.5	.9	-1.7	.3	-1.3		
Admissions	3.4	3.5	3.5	5.2	2.4	3.1	.9	1.3	-.1		

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories—Continued

Item and group	Percent change from previous December								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Admission to movies, theaters, and concerts ^{1,2}	3.9	2.5	3.5	5.4	2.0	2.6	0.8	1.6	-0.2	
Admission to sporting events ^{1,2}7	6.9	6.4	3.7	4.7	5.7	1.0	.8	.5	
Fees for lessons or instructions ⁷	6.3	2.7	2.6	3.5	3.8	3.7	2.7	1.1	.7	
Recreational reading materials9	2.2	.5	.8	1.1	3.5	2.8	-.5	-.3	
Newspapers and magazines ¹	1.7	3.7	1.7	1.0	1.4	4.8	4.9	.2	.4	
Recreational books ¹	-.5	.0	-1.2	.7	.7	1.9	.2	-1.3	-1.2	
Education and communication ¹	1.6	1.5	2.4	2.3	3.0	3.6	2.4	1.3	.1	
Education ¹	7.2	6.5	6.1	6.3	5.6	5.6	4.7	3.9	.5	
Educational books and supplies	6.0	3.8	5.2	6.7	8.7	7.0	6.9	3.5	1.7	
Tuition, other school fees, and childcare	7.4	6.8	6.2	6.3	5.4	5.5	4.5	4.0	.4	
College tuition and fees	9.8	8.6	6.6	7.0	6.1	5.8	6.0	4.1	.4	
Elementary and high school tuition and fees	6.5	7.0	5.6	5.9	5.5	6.1	4.0	3.9	.1	
Child care and nursery school ⁹	4.1	3.5	5.5	5.3	3.9	5.0	2.3	3.7	.5	
Technical and business school tuition and fees ¹	9.1	8.0	6.5	5.1	4.9	3.4	3.8	4.1	1.6	
Communication ¹	-3.9	-3.2	-1.3	-1.4	.2	1.7	.1	-1.1	-.3	
Postage and delivery services ¹2	.5	.4	5.0	4.4	3.2	5.0	2.0	4.2	
Postage0	.0	.0	5.3	3.9	3.1	5.2	1.4	3.9	
Delivery services ¹	4.4	14.0	9.9	1.3	10.5	5.2	1.6	12.7	9.0	
Information and information processing ¹	-4.2	-3.4	-1.3	-1.9	-.1	1.7	-.2	-1.2	-.6	
Telephone services ¹	-2.7	-2.5	.4	1.7	2.1	2.9	1.0	-.9	-.5	
Wireless telephone services ¹	-1.3	-1.4	-1.5	.0	-.9	.5	-1.1	-3.6	-1.6	
Land-line telephone services ¹²	-	-	-	-	-	-	-	2.2	.7	
Information technology, hardware and services ¹⁴	-11.0	-7.2	-7.7	-14.5	-8.8	-3.0	-4.9	-2.0	-.6	
Personal computers and peripheral equipment ³	-17.9	-14.0	-15.8	-11.7	-13.6	-11.5	-11.9	-5.6	-2.1	
Computer software and accessories ¹	-9.7	-4.7	-4.3	-7.4	-6.4	-1.1	-2.5	-10.5	-1.1	
Internet services and electronic information providers ¹	-2.0	-.4	-2.8	-18.3	-5.2	3.7	-.3	1.0	.2	
Telephone hardware, calculators, and other consumer information items ¹	-11.4	-7.5	-8.7	-8.8	-8.3	-1.9	-3.4	-3.7	-1.1	
Other goods and services	1.5	2.5	3.1	3.0	3.3	3.4	8.0	1.9	.4	
Tobacco and smoking products	-.4	3.1	5.8	2.8	7.5	6.3	30.1	5.6	.0	
Cigarettes ¹	-.9	2.8	5.9	2.8	7.8	6.4	30.5	5.7	-.1	
Tobacco products other than cigarettes ¹	5.9	6.1	5.1	2.0	3.5	5.8	22.1	4.3	1.0	
Personal care	2.1	2.4	2.3	3.0	2.2	2.6	1.5	.7	.6	
Personal care products0	.0	1.3	2.3	-.5	2.0	.5	-1.0	.5	
Hair, dental, shaving, and miscellaneous personal care products ¹	-.8	-.9	.4	2.1	-.3	1.1	-.1	-1.1	-.5	
Cosmetics, perfume, bath, nail preparations and implements8	1.1	2.3	2.5	-.6	3.0	1.2	-.8	1.4	
Personal care services	2.3	3.6	2.7	2.9	3.4	3.0	.9	.8	.1	
Haircuts and other personal care services ¹	2.3	3.5	2.6	2.9	3.4	3.0	.9	.8	.1	
Miscellaneous personal services	3.7	3.7	3.0	3.9	3.5	3.0	2.6	2.2	1.3	
Legal services ⁷	5.0	5.3	3.4	4.5	2.9	4.5	3.1	3.2	1.2	
Funeral expenses ⁷	4.2	3.6	4.6	4.9	4.8	5.4	3.1	2.1	.8	
Laundry and dry cleaning services ¹	3.0	3.0	1.8	3.3	3.1	4.8	2.3	2.2	.3	
Apparel services other than laundry and dry cleaning ¹	3.1	2.7	4.9	5.1	3.6	7.4	4.1	2.5	1.0	
Financial services ⁷	2.6	3.7	1.6	3.5	3.9	-5.5	1.7	.8	3.3	
Checking account and other bank services ^{1,2}	1.9	2.7	.4	2.3	2.5	-5.8	1.6	1.8	3.3	
Tax return preparation and other accounting fees ^{1,2}	4.2	5.1	4.4	6.4	4.3	4.9	1.6	2.1	.9	
Miscellaneous personal goods ¹	-4.9	-2.7	-.2	.6	.7	1.4	.6	-1.8	-.6	
Stationery, stationery supplies, gift wrap ²	-4.4	-1.0	1.5	.9	1.6	.8	1.7	-.8	.0	
Infants' equipment ^{2,4}	-	-	-	-2.9	-1.5	3.1	-	-	-.2	
Special aggregate indexes										
Commodities5	3.6	2.7	1.3	5.2	-4.1	5.5	2.0	5.3	
Commodities less food and beverages	-1.4	4.2	3.0	.8	5.4	-9.6	9.4	2.3	7.1	
Nondurables less food and beverages	1.0	7.3	5.7	2.8	10.4	-14.3	14.8	4.4	10.5	
Nondurables less food, beverages, and apparel	2.3	10.4	8.2	3.4	14.2	-18.5	19.8	6.2	12.6	

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories—Continued

Item and group	Percent change from previous December									Apr. 2011	
	December										
	2003	2004	2005	2006	2007	2008	2009	2010			
Special aggregate indexes											
Durables	-4.3	0.4	-0.5	-1.4	-1.1	-2.9	2.5	-0.9	1.6		
Services	2.8	3.1	3.8	3.4	3.3	3.0	.9	1.2	.8		
Rent of shelter ⁶	2.2	2.7	2.7	4.3	3.1	1.9	.3	.4	.6		
Transportation services	2.7	1.9	2.7	1.3	2.5	4.1	3.9	2.8	1.6		
Other services	2.9	2.7	3.0	3.2	3.2	3.5	2.1	1.4	.6		
All items less food	1.5	3.4	3.6	2.6	4.0	-.8	3.3	1.5	2.7		
All items less shelter	1.7	3.5	3.8	1.8	4.5	-.8	3.9	2.0	3.6		
All items less medical care	1.8	3.2	3.3	2.5	4.0	-.1	2.7	1.4	2.7		
Commodities less food	-1.3	4.1	2.9	1.0	5.3	-9.1	9.0	2.2	6.8		
Nondurables less food	1.1	6.9	5.4	2.7	9.9	-13.1	13.8	4.2	9.9		
Nondurables less food and apparel	2.3	9.7	7.6	3.3	13.2	-16.6	17.9	5.7	11.7		
Nondurables	2.4	4.8	3.9	2.4	7.5	-4.5	6.6	3.0	6.5		
Apparel less footwear	-2.0	-.6	-1.6	.9	-.3	-1.6	1.6	-1.0	4.0		
Services less rent of shelter ⁶	3.6	3.5	5.2	2.5	3.6	4.3	1.6	2.0	1.1		
Services less medical care services	2.7	2.9	3.8	3.3	3.1	3.0	.7	1.0	.8		
Energy	6.9	16.6	17.1	2.9	17.4	-21.3	18.2	7.7	16.3		
All items less energy	1.5	2.2	2.2	2.5	2.8	2.4	1.4	.9	1.2		
All items less food and energy	1.1	2.2	2.2	2.6	2.4	1.8	1.8	.8	1.0		
Commodities less food and energy commodities	-2.5	.6	.2	-.1	.1	-.6	3.0	-.4	1.7		
Energy commodities	6.9	26.7	16.7	6.1	29.4	-40.5	46.5	13.9	26.7		
Services less energy services	2.6	2.8	2.9	3.7	3.3	2.7	1.4	1.3	.8		
Domestically produced farm food	5.4	2.6	1.3	1.2	6.0	6.5	-2.7	2.0	3.2		
Utilities and public transportation	3.0	3.1	9.0	.9	3.6	5.0	-.8	1.0	1.6		

¹ Indexes on a December 1997=100 base.

² Special index based on a substantially smaller sample.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ This index series was calculated using a Laspeyres estimator.

All other item stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1982=100 base.

⁷ Indexes on a December 1986=100 base.

⁸ Indexes on a December 1983=100 base.

⁹ Indexes on a December 1990=100 base.

¹⁰ Indexes on a December 2001=100 base.

¹¹ Indexes on a December 1993=100 base.

¹² Indexes on a December 2009=100 base.

¹³ Indexes on a December 1996=100 base.

¹⁴ Indexes on a December 1988=100 base.

 - Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 27. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U. S. city average, all items

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1913	9.9	9.8	9.8	9.9	9.8	9.8	9.9	10.0	10.0	10.1	10.1	10.1
1914	10.1	10.0	10.0	9.9	9.9	10.0	10.1	10.2	10.3	10.2	10.2	10.2
1915	10.2	10.1	10.0	10.1	10.1	10.2	10.2	10.2	10.2	10.3	10.4	10.4
1916	10.5	10.5	10.6	10.7	10.7	10.9	10.9	11.0	11.2	11.3	11.5	11.6
1917	11.8	12.0	12.1	12.6	12.9	13.0	12.9	13.1	13.3	13.6	13.6	13.8
1918	14.0	14.2	14.1	14.3	14.5	14.8	15.2	15.4	15.8	16.1	16.3	16.6
1919	16.6	16.2	16.5	16.8	17.0	17.0	17.5	17.8	17.9	18.2	18.6	19.0
1920	19.4	19.6	19.8	20.4	20.7	21.0	20.9	20.4	20.1	20.0	19.9	19.5
1921	19.1	18.5	18.4	18.2	17.8	17.7	17.8	17.8	17.6	17.6	17.5	17.4
1922	17.0	17.0	16.8	16.8	16.8	16.8	16.9	16.7	16.7	16.8	16.9	17.0
1923	16.9	16.9	16.9	17.0	17.0	17.1	17.3	17.2	17.3	17.4	17.4	17.4
1924	17.4	17.3	17.2	17.1	17.1	17.1	17.2	17.1	17.2	17.3	17.3	17.4
1925	17.4	17.3	17.4	17.3	17.4	17.6	17.8	17.8	17.8	17.8	18.1	18.0
1926	18.0	18.0	17.9	18.0	17.9	17.8	17.6	17.5	17.6	17.7	17.8	17.8
1927	17.6	17.5	17.4	17.4	17.5	17.7	17.4	17.3	17.4	17.5	17.4	17.4
1928	17.4	17.2	17.2	17.2	17.3	17.2	17.2	17.2	17.4	17.3	17.3	17.2
1929	17.2	17.2	17.1	17.0	17.1	17.2	17.4	17.4	17.4	17.4	17.4	17.3
1930	17.2	17.1	17.0	17.1	17.0	16.9	16.7	16.6	16.7	16.6	16.5	16.2
1931	16.0	15.7	15.6	15.5	15.4	15.2	15.2	15.1	15.1	15.0	14.8	14.7
1932	14.4	14.2	14.1	14.0	13.8	13.7	13.7	13.5	13.5	13.4	13.3	13.2
1933	13.0	12.8	12.7	12.6	12.7	12.8	13.2	13.3	13.3	13.3	13.3	13.2
1934	13.3	13.4	13.4	13.4	13.4	13.4	13.4	13.5	13.7	13.6	13.5	13.5
1935	13.7	13.8	13.8	13.9	13.8	13.8	13.7	13.7	13.8	13.8	13.9	13.9
1936	13.9	13.8	13.8	13.8	13.8	13.9	14.0	14.1	14.1	14.1	14.1	14.1
1937	14.2	14.2	14.3	14.4	14.4	14.5	14.5	14.6	14.7	14.6	14.5	14.5
1938	14.3	14.2	14.2	14.2	14.2	14.2	14.2	14.2	14.2	14.1	14.1	14.1
1939	14.0	14.0	13.9	13.9	13.9	13.9	13.9	13.9	14.2	14.1	14.1	14.0
1940	14.0	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.2
1941	14.2	14.2	14.2	14.4	14.5	14.7	14.8	14.9	15.2	15.4	15.5	15.5
1942	15.7	15.9	16.1	16.2	16.3	16.4	16.5	16.6	16.6	16.8	16.9	17.0
1943	17.0	17.0	17.3	17.5	17.6	17.6	17.5	17.4	17.5	17.5	17.5	17.5
1944	17.5	17.5	17.5	17.6	17.6	17.7	17.8	17.8	17.8	17.8	17.8	17.9
1945	17.9	17.9	17.9	17.9	18.0	18.2	18.2	18.2	18.2	18.2	18.2	18.3
1946	18.3	18.2	18.4	18.5	18.6	18.8	19.9	20.3	20.5	20.9	21.5	21.6
1947	21.6	21.6	22.1	22.1	22.0	22.2	22.4	22.6	23.1	23.1	23.3	23.6
1948	23.8	23.6	23.6	23.9	24.1	24.2	24.5	24.6	24.6	24.5	24.4	24.2
1949	24.2	23.9	24.0	24.0	24.0	24.0	23.8	23.9	24.0	23.9	23.9	23.8
1950	23.7	23.6	23.7	23.7	23.8	24.0	24.2	24.4	24.6	24.7	24.8	25.1
1951	25.5	25.9	26.0	26.0	26.1	26.1	26.1	26.1	26.3	26.4	26.5	26.6
1952	26.6	26.5	26.5	26.6	26.6	26.7	26.9	26.9	26.9	26.9	26.9	26.9
1953	26.8	26.7	26.7	26.8	26.8	26.9	27.0	27.1	27.1	27.2	27.1	27.0
1954	27.1	27.1	27.0	27.0	27.1	27.1	27.1	27.1	27.0	26.9	27.0	26.9
1955	26.9	26.9	26.9	26.9	26.9	26.9	27.0	26.9	27.0	27.0	27.1	27.0
1956	27.0	27.0	27.0	27.0	27.2	27.3	27.5	27.5	27.5	27.7	27.7	27.8
1957	27.8	27.9	28.0	28.1	28.1	28.3	28.4	28.5	28.5	28.5	28.6	28.6
1958	28.8	28.8	29.0	29.1	29.1	29.1	29.1	29.1	29.1	29.1	29.1	29.1
1959	29.1	29.1	29.1	29.1	29.2	29.3	29.4	29.3	29.4	29.5	29.5	29.5
1960	29.5	29.5	29.5	29.7	29.7	29.8	29.8	29.8	29.8	29.9	30.0	30.0
1961	30.0	30.0	30.0	30.0	30.0	30.0	30.1	30.1	30.2	30.2	30.2	30.2
1962	30.2	30.2	30.3	30.4	30.4	30.4	30.4	30.4	30.6	30.6	30.6	30.6
1963	30.6	30.6	30.7	30.7	30.7	30.8	30.9	30.9	31.0	31.0	31.1	31.1
1964	31.1	31.1	31.1	31.1	31.1	31.2	31.3	31.2	31.3	31.3	31.4	31.4
1965	31.4	31.4	31.5	31.6	31.6	31.8	31.8	31.8	31.8	31.9	31.9	32.0
1966	32.0	32.2	32.3	32.5	32.5	32.6	32.7	32.9	32.9	33.1	33.1	33.1
1967	33.1	33.1	33.2	33.3	33.4	33.5	33.6	33.7	33.8	33.9	34.0	34.1
1968	34.2	34.3	34.5	34.6	34.7	34.9	35.1	35.2	35.3	35.5	35.6	35.7
1969	35.8	36.0	36.3	36.5	36.6	36.8	37.0	37.2	37.3	37.5	37.7	37.9

See footnotes at end of table.

**Table 27. Historical Consumer Price Index for Urban
Wage Earners and Clerical Workers (CPI-W): U. S. city
average, all items-Continued**

(1982-84=100, unless otherwise noted)

Year	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1913	-	-	10.0	-	-
1914	-	-	10.1	1.0	1.0
1915	-	-	10.2	2.0	1.0
1916	-	-	11.0	11.5	7.8
1917	-	-	12.9	19.0	17.3
1918	-	-	15.1	20.3	17.1
1919	-	-	17.4	14.5	15.2
1920	-	-	20.1	2.6	15.5
1921	-	-	18.0	-10.8	-10.4
1922	-	-	16.9	-2.3	-6.1
1923	-	-	17.2	2.4	1.8
1924	-	-	17.2	.0	.0
1925	-	-	17.6	3.4	2.3
1926	-	-	17.8	-1.1	1.1
1927	-	-	17.5	-2.2	-1.7
1928	-	-	17.2	-1.1	-1.7
1929	-	-	17.2	.6	.0
1930	-	-	16.8	-6.4	-2.3
1931	-	-	15.3	-9.3	-8.9
1932	-	-	13.7	-10.2	-10.5
1933	-	-	13.0	.0	-5.1
1934	-	-	13.5	2.3	3.8
1935	-	-	13.8	3.0	2.2
1936	-	-	13.9	1.4	.7
1937	-	-	14.4	2.8	3.6
1938	-	-	14.2	-2.8	-1.4
1939	-	-	14.0	-.7	-1.4
1940	-	-	14.1	1.4	.7
1941	-	-	14.8	9.2	5.0
1942	-	-	16.4	9.7	10.8
1943	-	-	17.4	2.9	6.1
1944	-	-	17.7	2.3	1.7
1945	-	-	18.1	2.2	2.3
1946	-	-	19.6	18.0	8.3
1947	-	-	22.5	9.3	14.8
1948	-	-	24.2	2.5	7.6
1949	-	-	24.0	-1.7	-.8
1950	-	-	24.2	5.5	.8
1951	-	-	26.1	6.0	7.9
1952	-	-	26.7	1.1	2.3
1953	-	-	26.9	.4	.7
1954	-	-	27.0	-.4	.4
1955	-	-	26.9	.4	-.4
1956	-	-	27.3	3.0	1.5
1957	-	-	28.3	2.9	3.7
1958	-	-	29.1	1.7	2.8
1959	-	-	29.3	1.4	.7
1960	-	-	29.8	1.7	1.7
1961	-	-	30.1	.7	1.0
1962	-	-	30.4	1.3	1.0
1963	-	-	30.8	1.6	1.3
1964	-	-	31.2	1.0	1.3
1965	-	-	31.7	1.9	1.6
1966	-	-	32.6	3.4	2.8
1967	-	-	33.6	3.0	3.1
1968	-	-	35.0	4.7	4.2
1969	-	-	36.9	6.2	5.4

See footnotes at end of table.

Table 27. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1970	38.0	38.2	38.4	38.7	38.8	39.0	39.2	39.2	39.4	39.6	39.8	40.0
1971	40.0	40.1	40.2	40.4	40.6	40.8	40.9	41.0	41.0	41.1	41.2	41.3
1972	41.4	41.6	41.6	41.7	41.9	42.0	42.1	42.2	42.4	42.5	42.6	42.7
1973	42.9	43.2	43.6	43.9	44.1	44.4	44.5	45.4	45.5	45.9	46.2	46.5
1974	46.9	47.5	48.0	48.3	48.8	49.3	49.7	50.3	50.9	51.4	51.8	52.2
1975	52.4	52.8	53.0	53.2	53.5	53.9	54.5	54.7	54.9	55.3	55.6	55.8
1976	56.0	56.1	56.2	56.5	56.8	57.1	57.4	57.7	57.9	58.2	58.3	58.5
1977	58.9	59.5	59.8	60.3	60.6	61.0	61.3	61.5	61.8	61.9	62.2	62.5
1978	62.8	63.2	63.7	64.3	64.9	65.6	66.0	66.4	66.8	67.4	67.7	68.1
1979	68.7	69.5	70.3	71.1	71.9	72.8	73.7	74.4	75.1	75.7	76.4	77.2
1980	78.3	79.4	80.5	81.4	82.3	83.2	83.3	83.8	84.6	85.3	86.1	86.9
1981	87.5	88.5	89.0	89.6	90.3	91.1	92.2	92.8	93.7	93.9	94.1	94.4
1982	94.7	95.0	94.8	95.2	96.2	97.4	98.0	98.2	98.3	98.6	98.4	98.0
1983	98.1	98.1	98.4	99.0	99.5	99.8	100.1	100.5	101.0	101.2	101.2	101.2
1984	101.6	101.8	101.8	102.1	102.5	102.8	103.2	104.2	104.8	104.8	104.7	104.8
1985	104.9	105.4	105.9	106.3	106.7	107.0	107.1	107.3	107.6	107.9	108.3	108.6
1986	108.9	108.5	107.9	107.6	107.9	108.4	108.4	108.6	109.1	109.1	109.2	109.3
1987	110.0	110.5	111.0	111.6	111.9	112.4	112.7	113.3	113.8	114.1	114.3	114.2
1988	114.5	114.7	115.1	115.7	116.2	116.7	117.2	117.7	118.5	118.9	119.0	119.2
1989	119.7	120.2	120.8	121.8	122.5	122.8	123.2	123.2	123.6	124.2	124.4	124.6
1990	125.9	126.4	127.1	127.3	127.5	128.3	128.7	129.9	131.1	131.9	132.2	132.2
1991	132.8	132.8	133.0	133.3	133.8	134.1	134.3	134.6	135.2	135.4	135.8	135.9
1992	136.0	136.4	137.0	137.3	137.6	138.1	138.4	138.8	139.1	139.6	139.8	139.8
1993	140.3	140.7	141.1	141.6	141.9	142.0	142.1	142.4	142.6	143.3	143.4	143.3
1994	143.6	144.0	144.4	144.7	144.9	145.4	145.8	146.5	146.9	147.0	147.3	147.2
1995	147.8	148.3	148.7	149.3	149.6	149.9	149.9	150.2	150.6	151.0	150.9	150.9
1996	151.7	152.2	152.9	153.6	154.0	154.1	154.3	154.5	155.1	155.5	155.9	155.9
1997	156.3	156.8	157.0	157.2	157.2	157.4	157.5	157.8	158.3	158.5	158.5	158.2
1998	158.4	158.5	158.7	159.1	159.5	159.7	159.8	160.0	160.2	160.6	160.7	160.7
1999	161.0	161.1	161.4	162.7	162.8	162.8	163.3	163.8	164.7	165.0	165.1	165.1
2000	165.6	166.5	167.9	168.0	168.2	169.2	169.4	169.3	170.4	170.6	170.9	170.7
2001	171.7	172.4	172.6	173.5	174.4	174.6	173.8	173.8	174.8	174.0	173.7	172.9
2002	173.2	173.7	174.7	175.8	175.8	175.9	176.1	176.6	177.0	177.3	177.4	177.0
2003	177.7	179.2	180.3	179.8	179.4	179.6	179.6	180.3	181.0	180.7	180.2	179.9
2004	180.9	181.9	182.9	183.5	184.7	185.3	184.9	185.0	185.4	186.5	186.8	186.0
2005	186.3	187.3	188.6	190.2	190.0	190.1	191.0	192.1	195.0	195.2	193.4	192.5
2006	194.0	194.2	195.3	197.2	198.2	198.6	199.2	199.6	198.4	197.0	196.8	197.2
2007	197.559	198.544	200.612	202.130	203.661	203.906	203.700	203.199	203.889	204.338	205.891	205.777
2008	206.744	207.254	209.147	210.698	212.788	215.223	216.304	215.247	214.935	212.182	207.296	204.813
2009	205.700	206.708	207.218	207.925	208.774	210.972	210.526	211.156	211.322	211.549	212.003	211.703
2010	212.568	212.544	213.525	213.958	214.124	213.839	213.898	214.205	214.306	214.623	214.750	215.262
2011	216.400	217.535	220.024	221.743	-	-	-	-	-	-	-	-

See footnotes at end of table.

**Table 27. Historical Consumer Price Index for Urban
Wage Earners and Clerical Workers (CPI-W): U. S. city
average, all items-Continued**

(1982-84=100, unless otherwise noted)

Year	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1970	-	-	39.0	5.5	5.7
1971	-	-	40.7	3.3	4.4
1972	-	-	42.1	3.4	3.4
1973	-	-	44.7	8.9	6.2
1974	-	-	49.6	12.3	11.0
1975	-	-	54.1	6.9	9.1
1976	-	-	57.2	4.8	5.7
1977	-	-	60.9	6.8	6.5
1978	-	-	65.6	9.0	7.7
1979	-	-	73.1	13.4	11.4
1980	-	-	82.9	12.6	13.4
1981	-	-	91.4	8.6	10.3
1982	-	-	96.9	3.8	6.0
1983	-	-	99.8	3.3	3.0
1984	102.1	104.4	103.3	3.6	3.5
1985	106.0	107.8	106.9	3.6	3.5
1986	108.2	109.0	108.6	.6	1.6
1987	111.2	113.7	112.5	4.5	3.6
1988	115.5	118.4	117.0	4.4	4.0
1989	121.3	123.9	122.6	4.5	4.8
1990	127.1	131.0	129.0	6.1	5.2
1991	133.3	135.2	134.3	2.8	4.1
1992	137.1	139.3	138.2	2.9	2.9
1993	141.3	142.9	142.1	2.5	2.8
1994	144.5	146.8	145.6	2.7	2.5
1995	148.9	150.6	149.8	2.5	2.9
1996	153.1	155.2	154.1	3.3	2.9
1997	157.0	158.1	157.6	1.5	2.3
1998	159.0	160.3	159.7	1.6	1.3
1999	162.0	164.5	163.2	2.7	2.2
2000	167.6	170.2	168.9	3.4	3.5
2001	173.2	173.8	173.5	1.3	2.7
2002	174.9	176.9	175.9	2.4	1.4
2003	179.3	180.3	179.8	1.6	2.2
2004	183.2	185.8	184.5	3.4	2.6
2005	188.8	193.2	191.0	3.5	3.5
2006	196.3	198.0	197.1	2.4	3.2
2007	201.069	204.466	202.767	4.3	2.9
2008	210.309	211.796	211.053	-.5	4.1
2009	207.883	211.377	209.630	3.4	-.7
2010	213.426	214.507	213.967	1.7	2.1
2011	-	-	-	-	-

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
All items	179.9	186.0	192.5	197.2	205.777	204.813	211.703	215.262	221.743	
All items (1967=100)	536.0	554.2	573.3	587.3	612.948	610.075	630.600	641.200	660.503	
Food and beverages	183.6	188.4	192.5	196.5	206.141	218.269	217.186	220.508	225.667	
Food	183.1	187.9	192.2	196.1	205.855	218.155	216.679	220.062	225.439	
Food at home	183.3	187.6	190.7	193.2	204.141	217.498	212.041	215.748	223.245	
Cereals and bakery products	202.9	206.3	208.4	215.2	226.696	253.759	251.570	251.419	256.912	
Cereals and cereal products	183.4	185.1	184.6	188.9	196.937	223.504	220.044	217.960	222.990	
Flour and prepared flour mixes	171.9	165.4	171.7	176.8	190.120	229.039	218.595	216.090	229.368	
Breakfast cereal	203.2	205.6	200.9	202.0	208.175	218.381	218.580	215.560	220.987	
Rice, pasta, cornmeal	161.0	165.0	167.3	175.8	184.496	233.048	226.081	225.782	227.315	
Bakery products	213.1	217.6	221.3	229.5	243.149	270.252	268.885	269.887	275.625	
Bread ¹	118.4	123.6	126.8	133.7	147.613	166.349	160.563	162.997	167.702	
Fresh biscuits, rolls, muffins ¹	120.8	123.6	126.7	134.6	140.373	159.319	155.735	158.627	162.429	
Cakes, cupcakes, and cookies	204.6	208.4	213.2	215.5	228.155	247.775	254.648	253.730	252.323	
Other bakery products	207.8	207.9	207.2	214.9	219.795	243.351	244.918	242.901	251.934	
Meats, poultry, fish, and eggs	181.0	183.2	185.6	188.0	198.489	208.639	200.623	211.858	220.753	
Meats, poultry, and fish	180.4	184.6	187.1	188.5	196.452	208.480	200.836	212.009	221.749	
Meats	182.5	185.4	187.7	189.1	195.296	206.941	196.375	210.850	223.405	
Beef and veal	198.6	197.0	201.7	202.7	213.259	227.130	216.156	229.728	248.400	
Uncooked ground beef	165.3	170.4	176.0	177.3	186.988	207.556	194.559	206.820	226.397	
Uncooked beef roasts ¹	147.0	145.4	147.4	147.4	154.068	162.136	157.240	165.223	177.064	
Uncooked beef steaks ¹	148.6	143.3	145.9	145.3	153.152	155.559	148.214	156.178	167.863	
Uncooked other beef and veal ¹	138.6	130.8	134.8	141.0	147.341	156.835	154.481	171.694	181.689	
Pork	167.3	175.3	174.9	175.3	177.887	186.701	172.260	191.689	200.554	
Bacon, breakfast sausage, and related products ¹	117.8	124.7	120.0	121.9	125.971	128.835	121.794	136.610	144.475	
Ham	162.4	169.4	173.4	174.2	176.895	186.378	171.729	192.294	196.348	
Pork chops	164.0	167.9	168.4	166.3	167.784	178.092	163.913	176.129	182.655	
Other pork including roasts and picnics ¹	101.4	108.0	109.8	109.4	108.820	116.862	104.617	118.084	125.198	
Other meats	173.2	178.1	179.6	183.3	186.035	197.514	193.620	201.515	207.521	
Poultry	174.9	184.5	184.1	181.9	194.314	205.506	202.388	204.468	207.240	
Chicken ¹	113.9	121.0	120.3	118.6	127.898	134.854	132.050	133.549	133.815	
Other poultry including turkey ¹	107.9	110.4	112.0	111.9	114.166	122.553	124.030	124.644	133.497	
Fish and seafood	194.1	197.7	205.5	212.4	223.236	239.504	239.238	249.371	256.958	
Fresh fish and seafood ¹	111.6	113.9	120.6	125.4	132.570	139.815	137.987	148.706	156.013	
Processed fish and seafood ¹	105.4	107.1	108.2	110.8	115.420	126.376	127.997	128.635	129.819	
Eggs	189.1	191.2	193.8	196.2	234.691	212.916	198.504	210.890	205.251	
Dairy and related products	172.7	179.9	183.0	180.3	205.149	209.922	193.546	200.958	208.951	
Milk ¹	117.7	124.3	128.6	124.9	149.236	144.176	128.979	135.635	144.245	
Cheese and related products	170.9	180.2	180.8	176.9	200.799	217.373	196.937	205.729	210.975	
Ice cream and related products	180.8	180.6	180.4	184.1	189.727	200.306	195.768	200.811	208.598	
Other dairy and related products ¹	116.7	120.0	121.9	121.9	136.149	139.820	134.414	136.060	138.444	
Fruits and vegetables	229.7	248.6	249.6	254.7	269.533	278.835	270.279	273.977	284.147	
Fresh fruits and vegetables	273.1	300.3	298.1	303.6	322.717	324.316	311.627	318.535	331.707	
Fresh fruits	282.7	302.7	306.3	321.0	338.490	333.638	319.843	331.197	325.011	
Apples	239.9	241.8	252.3	277.8	294.385	304.463	275.345	286.422	302.352	
Bananas	162.6	158.5	169.8	174.7	183.352	212.173	194.027	197.763	208.403	
Citrus fruits ¹	144.5	161.0	172.2	183.1	183.278	181.951	182.025	199.921	192.246	
Other fresh fruits ¹	113.2	126.5	120.9	124.2	133.873	121.829	119.566	121.370	114.200	
Fresh vegetables	262.6	296.0	288.6	285.7	306.165	313.763	302.178	304.975	335.773	
Potatoes	213.9	230.0	252.4	266.8	275.821	331.842	276.458	292.452	328.068	
Lettuce	294.8	270.9	253.2	273.0	286.234	291.564	318.530	296.068	294.470	
Tomatoes	279.6	416.9	337.8	312.1	373.203	333.609	342.058	305.839	419.886	
Other fresh vegetables	272.7	285.2	298.4	291.2	302.224	311.812	296.805	316.814	323.925	
Processed fruits and vegetables ¹	111.8	113.9	119.6	122.7	127.813	145.395	144.715	143.046	146.493	
Canned fruits and vegetables ¹	109.5	112.5	118.9	122.0	127.130	148.284	149.616	146.637	149.739	
Frozen fruits and vegetables ¹	117.0	116.4	121.3	124.2	127.862	138.253	133.373	133.137	137.697	
Other processed fruits and vegetables including dried ¹	108.9	112.5	117.4	121.0	128.005	147.495	148.254	147.658	149.950	
Nonalcoholic beverages and beverage materials	138.6	140.0	144.9	147.8	152.883	162.280	160.745	158.654	165.553	
Juices and nonalcoholic drinks ¹	107.7	108.6	112.1	114.2	118.208	126.985	125.475	123.140	127.675	
Carbonated drinks	125.5	128.5	134.3	135.3	139.574	152.766	153.097	151.169	159.079	
Frozen noncarbonated juices and drinks ¹	114.9	112.5	112.2	127.3	143.862	149.813	151.411	150.567	157.177	
Nonfrozen noncarbonated juices and drinks ¹	106.3	105.6	107.5	110.6	114.191	120.279	116.782	114.010	116.779	

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Beverage materials including coffee and tea ¹	97.9	99.2	103.4	105.7	109.188	112.847	112.401	113.213	120.783	
Coffee	142.6	144.6	162.1	165.4	173.838	184.976	180.716	185.246	209.707	
Other beverage materials including tea ¹	113.9	115.4	115.7	118.4	121.348	123.678	124.344	123.445	124.975	
Other food at home	162.5	163.2	167.1	168.1	173.511	189.527	189.197	189.176	194.281	
Sugar and sweets	160.5	160.6	166.9	171.3	177.051	192.120	197.258	202.206	202.613	
Sugar and artificial sweeteners	143.1	142.7	154.5	163.5	162.645	172.947	179.629	191.871	192.988	
Candy and chewing gum ¹	107.3	107.3	110.8	112.2	117.281	127.765	131.090	133.051	131.660	
Other sweets ¹	115.2	116.0	117.5	122.2	126.657	138.694	141.020	142.247	148.141	
Fats and oils	157.7	167.3	165.6	167.3	176.736	207.439	198.165	200.925	214.363	
Butter and margarine ¹	119.4	135.9	132.0	130.2	138.383	164.119	151.702	165.597	179.903	
Salad dressing ¹	110.1	110.8	106.4	110.1	113.763	126.045	126.582	128.929	134.689	
Other fats and oils including peanut butter ¹	109.0	114.0	116.3	117.6	125.513	151.538	143.034	139.055	148.682	
Other foods	180.0	178.6	183.7	183.7	188.646	203.937	203.972	202.520	207.711	
Soups	208.5	208.3	211.3	211.3	211.526	229.108	226.023	222.929	230.982	
Frozen and freeze dried prepared foods	151.9	151.0	152.0	149.5	154.768	164.905	163.260	160.963	162.786	
Snacks	174.8	170.6	180.7	178.7	186.595	211.129	214.567	215.459	222.726	
Spices, seasonings, condiments, sauces	184.7	179.6	186.7	186.5	193.197	205.712	210.137	207.755	218.777	
Baby food ¹	120.8	123.8	128.0	129.3	134.720	142.495	141.182	139.234	142.759	
Other miscellaneous foods ¹	110.3	111.3	112.9	115.3	115.658	124.144	122.796	122.267	123.797	
Food away from home	184.2	189.7	195.8	202.0	209.931	220.847	224.940	227.871	230.174	
Full service meals and snacks ¹	116.4	119.7	123.1	127.3	132.236	137.473	139.929	141.699	143.417	
Limited service meals and snacks ¹	116.3	119.9	124.0	127.7	132.893	140.911	143.384	144.718	146.158	
Food at employee sites and schools ¹	114.0	117.4	120.5	124.8	128.568	135.938	139.721	143.615	143.964	
Food from vending machines and mobile vendors ¹	108.8	111.2	114.2	116.4	120.269	128.848	131.785	134.439	134.150	
Other food away from home ¹	123.1	127.0	133.6	138.7	144.454	153.646	156.830	161.657	163.275	
Alcoholic beverages	188.9	194.2	196.3	201.1	208.934	218.445	223.168	225.592	227.552	
Alcoholic beverages at home	168.5	172.5	172.7	175.7	181.999	190.471	194.523	195.108	197.213	
Beer, ale, and other malt beverages at home	171.0	176.5	175.9	178.7	186.264	196.194	201.688	203.522	206.085	
Distilled spirits at home	172.2	173.8	175.1	176.3	178.085	182.474	185.979	185.610	186.239	
Wine at home	149.0	149.3	151.5	156.0	161.506	167.054	166.961	164.394	165.830	
Alcoholic beverages away from home	231.9	240.3	247.3	257.4	269.505	281.406	287.621	294.090	295.748	
Housing	181.0	186.4	194.2	200.5	206.638	212.452	212.142	212.861	214.523	
Shelter	208.2	213.5	219.2	228.3	235.480	240.752	241.991	243.120	244.420	
Rent of primary residence ²	207.0	213.0	219.7	229.1	238.216	246.026	247.465	249.246	250.579	
Lodging away from home ¹	113.4	118.6	122.4	127.1	133.179	129.982	124.222	127.369	138.699	
Housing at school, excluding board ^{2,3}	311.5	330.2	349.6	367.7	388.209	405.966	427.153	444.580	446.661	
Other lodging away from home including hotels and motels	236.5	247.0	254.4	263.8	276.352	267.821	253.210	258.522	287.768	
Owners' equivalent rent of residences ^{2,3}	201.7	206.1	211.2	220.1	226.151	230.926	232.603	233.278	234.133	
Owners' equivalent rent of primary residence ^{2,3}	201.7	206.1	211.2	220.1	226.151	230.926	232.603	233.278	234.127	
Tenants' and household insurance ¹	114.4	118.9	116.4	117.4	117.396	120.360	124.415	127.674	127.654	
Fuels and utilities	153.0	164.7	190.2	190.9	200.831	213.861	207.329	210.860	215.338	
Household energy	135.4	146.4	172.4	171.5	180.379	192.050	182.701	184.079	188.078	
Fuel oil and other fuels	136.2	183.4	227.4	232.2	298.656	260.185	265.130	299.558	347.371	
Fuel oil	132.6	186.0	236.0	240.9	320.865	252.236	270.525	314.253	389.498	
Propane, kerosene, and firewood ⁴	181.0	225.7	266.5	272.4	326.741	327.270	312.422	338.476	350.164	
Energy services ²	142.5	152.0	178.3	177.1	183.066	197.545	187.125	187.077	189.281	
Electricity ²	134.9	137.7	152.2	163.2	171.431	186.472	185.190	186.549	189.357	
Utility (piped) gas service ²	170.2	198.7	258.9	221.1	220.150	232.380	190.227	185.089	185.066	
Water and sewer and trash collection services ¹	119.9	126.5	133.2	139.6	147.186	156.864	165.808	175.008	178.392	
Water and sewerage maintenance ²	254.2	270.1	285.0	298.5	315.239	337.662	360.749	384.093	392.371	
Garbage and trash collection ⁵	297.1	307.1	320.3	337.0	353.370	371.080	379.734	388.794	393.250	
Household furnishings and operations	120.4	121.3	121.9	122.6	121.880	124.314	123.187	120.007	120.873	
Window and floor coverings and other linens ¹	90.7	89.4	87.7	83.9	81.035	77.171	74.826	68.986	70.439	
Floor coverings ¹	107.3	107.7	114.0	117.5	117.978	120.817	116.767	112.792	111.946	
Window coverings ¹	94.3	91.5	90.1	91.4	90.188	90.166	83.394	74.553	74.429	
Other linens ¹	83.8	82.6	79.5	72.8	68.938	63.065	62.293	57.344	59.212	
Furniture and bedding	123.0	123.0	123.6	122.6	120.204	119.826	119.684	113.905	114.556	
Bedroom furniture	131.0	137.8	143.6	141.4	140.415	140.843	137.094	135.266	135.236	
Living room, kitchen, and dining room furniture ¹	95.5	93.7	92.0	91.7	89.432	88.045	89.881	86.544	86.530	
Other furniture ¹	92.2	88.7	88.9	88.5	85.686	87.286	87.092	74.938	77.442	
Appliances ¹	87.6	84.6	87.4	88.4	89.909	91.480	88.684	85.043	86.195	
Major appliances ¹	92.0	89.4	94.8	98.1	100.715	102.836	99.788	95.256	96.488	

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Other appliances ¹	81.3	77.9	77.1	75.6	75.914	76.735	74.250	71.729	72.768	
Other household equipment and furnishings ¹	86.2	87.2	82.9	79.0	76.170	76.086	73.849	70.769	70.984	
Clocks, lamps, and decorator items	86.3	87.3	80.1	74.3	67.750	66.408	63.889	60.220	59.593	
Indoor plants and flowers ⁶	120.5	121.7	124.1	123.6	128.403	134.433	130.327	130.226	134.038	
Dishes and flatware ¹	85.3	86.2	80.7	75.1	73.764	72.685	70.705	66.020	66.663	
Nonelectric cookware and tableware ¹	91.1	92.0	91.7	92.2	95.198	96.592	96.138	95.861	97.847	
Tools, hardware, outdoor equipment and supplies ¹	90.9	92.9	93.2	94.7	93.593	94.697	93.468	91.606	93.358	
Tools, hardware and supplies ¹	91.6	96.0	98.5	100.5	98.836	101.573	98.773	97.267	98.084	
Outdoor equipment and supplies ¹	89.7	90.2	88.8	89.7	89.028	88.810	88.575	86.502	88.811	
Housekeeping supplies	157.0	158.7	162.5	168.8	171.286	183.428	184.503	185.068	184.388	
Household cleaning products ¹	107.3	106.6	110.2	113.2	113.279	121.182	123.214	121.391	120.195	
Household paper products ¹	116.3	124.6	125.2	133.4	138.485	154.045	155.385	160.635	160.150	
Miscellaneous household products ¹	105.3	103.9	106.6	110.6	112.593	116.635	115.123	115.257	115.818	
Household operations ¹	123.8	129.3	136.0	141.2	144.659	152.814	152.486	153.116	153.923	
Domestic services ¹	122.0	124.6	131.1	135.7	138.159	141.938	142.901	144.039	142.731	
Gardening and lawncare services ¹	121.3	126.9	NA	NA	143.712	NA	157.991	156.985	158.674	
Moving, storage, freight expense ¹	120.4	124.3	129.6	129.0	130.180	129.074	125.137	126.254	126.533	
Repair of household items ¹	134.7	144.8	155.5	162.1	168.656	177.632	184.346	NA	NA	
Apparel	118.7	118.6	117.2	118.6	118.126	117.006	118.984	117.127	121.140	
Men's and boys' apparel	117.8	115.7	113.5	113.0	112.487	111.232	110.856	109.849	113.477	
Men's apparel	122.6	121.5	119.6	119.9	117.412	115.849	116.346	115.252	119.312	
Men's suits, sport coats, and outerwear	127.4	124.7	124.3	120.8	122.326	115.341	113.420	113.644	115.367	
Men's furnishings	138.7	135.4	133.7	133.3	127.244	135.854	137.577	138.695	143.660	
Men's shirts and sweaters ¹	90.1	87.3	86.7	89.7	83.798	80.130	81.777	78.513	79.613	
Men's pants and shorts	105.7	109.6	105.7	105.6	107.614	105.128	104.078	104.704	112.032	
Boys' apparel	103.7	98.7	95.9	93.4	97.503	97.105	94.354	93.592	96.041	
Women's and girls' apparel	110.5	110.2	108.3	110.4	109.375	105.413	107.819	104.988	109.589	
Women's apparel	110.5	109.2	109.0	112.0	110.682	106.699	109.343	106.528	112.360	
Women's outerwear	116.4	113.4	108.1	107.0	102.975	101.095	107.200	103.647	95.298	
Women's dresses	102.3	99.7	104.0	116.9	116.942	114.752	111.348	103.242	118.175	
Women's suits and separates ¹	87.9	87.4	86.9	89.2	88.138	83.483	84.982	81.794	87.983	
Women's underwear, nightwear, sportswear and accessories ¹	93.1	91.8	91.8	90.5	89.828	88.639	92.768	94.399	97.601	
Girls' apparel	110.7	113.8	105.7	104.2	104.034	100.160	101.628	98.760	98.864	
Footwear	117.8	119.4	120.9	122.6	122.029	124.152	128.637	125.691	128.602	
Men's footwear	117.8	115.6	118.1	121.0	119.023	123.943	126.388	124.766	126.016	
Boys' and girls' footwear	118.5	123.6	125.2	124.9	127.064	131.106	134.149	131.865	136.423	
Women's footwear	116.4	119.2	119.6	121.6	120.533	119.224	126.162	121.689	125.013	
Infants' and toddlers' apparel	121.4	121.4	117.6	116.8	116.419	115.003	115.754	115.832	115.274	
Jewelry and watches ⁴	122.6	126.5	122.5	128.3	133.527	143.678	145.122	150.868	160.310	
Watches ⁴	107.1	108.4	108.7	111.0	108.082	110.894	109.437	106.991	110.190	
Jewelry ⁴	127.1	131.4	126.6	133.6	141.273	153.213	155.325	164.140	175.788	
Transportation	152.5	163.4	171.6	174.4	189.967	160.914	186.839	197.832	218.352	
Private transportation	149.7	160.9	168.8	171.7	187.159	157.272	183.565	194.477	215.044	
New and used motor vehicles ¹	92.8	94.3	94.8	93.7	93.733	89.482	95.072	96.151	98.172	
New vehicles	139.2	139.8	139.3	138.2	137.736	133.317	139.962	139.567	142.475	
Used cars and trucks	131.7	138.1	140.0	137.0	137.791	126.526	138.242	143.377	146.907	
Leased cars and trucks ⁷	95.4	90.8	92.3	91.9	92.588	97.978	97.929	92.908	92.737	
Car and truck rental ¹	107.1	102.1	112.2	114.0	112.921	115.879	122.965	120.895	121.187	
Motor fuel	128.1	161.7	188.0	199.8	259.032	149.650	225.584	257.025	327.663	
Gasoline (all types)	127.6	160.9	187.0	198.8	257.792	146.644	225.223	256.443	327.095	
Gasoline, unleaded regular ⁸	126.0	159.6	186.5	198.4	257.653	144.405	224.201	255.858	327.321	
Gasoline, unleaded midgrade ^{8 9}	131.9	165.9	191.8	202.9	263.140	153.372	231.652	262.812	333.355	
Gasoline, unleaded premium ⁸	127.4	158.3	181.7	192.7	248.029	148.665	219.433	247.524	312.037	
Other motor fuels ¹	115.5	153.0	187.0	200.7	249.230	186.488	203.701	235.625	296.815	
Motor vehicle parts and equipment	107.3	109.3	113.6	119.2	123.786	133.295	134.892	139.150	141.505	
Tires	100.0	102.4	105.4	109.1	112.172	119.029	120.562	125.379	127.528	
Vehicle accessories other than tires ¹	110.8	112.3	118.0	125.7	132.125	144.653	146.242	149.090	151.567	
Motor vehicle maintenance and repair	199.8	205.3	213.2	221.4	228.692	241.855	247.812	252.759	253.990	
Motor vehicle body work	204.9	210.8	220.7	228.2	235.569	246.234	253.026	259.776	261.731	
Motor vehicle maintenance and servicing	182.0	187.9	194.0	200.1	206.152	221.590	226.521	228.471	229.516	
Motor vehicle repair ¹	121.6	124.7	129.8	135.5	140.233	146.810	150.646	154.769	155.565	
Motor vehicle insurance	319.7	330.5	333.5	336.3	338.071	351.694	368.294	384.794	388.748	
Motor vehicle fees ¹	122.7	133.4	136.7	139.8	142.586	147.649	163.758	165.875	166.300	

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
State motor vehicle registration and license fees ^{1,2}	121.3	133.3	135.6	138.9	140.582	144.018	163.318	165.445	165.426	
Parking and other fees ¹	126.1	132.9	138.9	141.3	146.865	155.748	164.530	166.619	168.043	
Public transportation	203.6	204.2	216.6	217.4	231.363	235.199	243.453	254.312	268.501	
Airline fare	221.8	217.8	232.3	230.0	254.153	256.668	267.543	282.542	305.346	
Other intercity transportation	147.8	146.1	153.1	156.5	158.532	155.828	150.317	153.250	151.420	
Intracity transportation	201.4	209.0	220.6	224.8	228.979	241.010	253.521	261.427	269.208	
Medical care	301.4	314.4	328.2	340.0	357.745	367.301	380.302	393.616	400.683	
Medical care commodities	259.4	264.4	273.9	279.1	285.913	290.080	299.777	308.823	315.798	
Medicinal drugs ¹⁰	-	-	-	-	-	-	100.000	103.126	105.549	
Prescription drugs	328.4	340.0	354.9	361.8	373.019	377.458	394.125	410.486	421.956	
Nonprescription drugs ¹⁰	-	-	-	-	-	-	100.000	99.020	99.490	
Medical equipment and supplies ¹⁰	-	-	-	-	-	-	100.000	99.968	99.601	
Medical care services	311.9	327.7	342.8	356.7	378.119	389.744	403.791	418.568	425.450	
Professional services	266.5	277.2	287.4	294.7	307.333	316.435	324.763	334.032	338.558	
Physicians' services ²	272.1	282.9	291.7	296.3	308.349	317.426	325.735	337.087	342.545	
Dental services ²	297.4	312.2	329.4	345.5	366.759	379.634	392.030	403.376	408.023	
Eyeglasses and eye care ⁴	158.6	163.4	168.2	171.7	173.615	173.932	176.615	177.187	178.651	
Services by other medical professionals ^{2,4}	183.5	188.0	192.8	198.3	204.926	213.024	217.072	221.017	223.146	
Hospital and related services	403.4	424.2	446.4	473.0	510.961	540.101	580.567	623.692	640.223	
Hospital services ^{2,11}	149.2	156.9	165.1	175.1	189.193	200.327	215.857	232.665	239.012	
Inpatient hospital services ^{2,8,11}	143.0	151.0	159.0	169.3	181.855	192.246	207.169	226.697	232.995	
Outpatient hospital services ^{2,4,8}	350.9	366.5	385.3	404.1	442.799	468.195	508.210	534.517	546.608	
Nursing homes and adult day services ^{2,11}	144.6	150.0	156.6	163.6	172.786	178.265	184.933	190.137	193.319	
Care of invalids and elderly at home ¹²	-	-	100.0	103.0	106.595	107.778	108.693	110.740	111.961	
Health insurance ¹²	-	-	100.0	106.8	116.743	112.829	109.521	105.123	104.813	
Recreation ¹	105.5	106.1	107.1	108.1	108.702	110.487	109.851	108.561	109.933	
Video and audio ¹	102.5	103.2	103.2	102.4	102.523	101.810	100.400	97.753	99.523	
Televisions	32.0	28.0	24.2	18.7	15.462	12.443	9.042	7.312	7.061	
Cable and satellite television and radio service ⁵	313.9	326.8	337.5	346.3	354.903	360.943	368.818	369.397	379.055	
Other video equipment ¹	38.0	32.5	29.0	24.9	21.692	18.357	16.618	14.479	14.120	
Video discs and other media, including rental of video and audio ¹	78.7	77.7	77.2	78.1	78.675	80.133	77.205	74.383	75.919	
Audio equipment	66.9	63.2	56.8	53.9	51.080	49.026	46.754	44.935	44.684	
Audio discs, tapes and other media ¹	104.7	108.6	108.7	105.9	105.660	104.363	94.647	92.164	93.098	
Pets, pet products and services ¹	115.2	120.0	123.3	127.8	134.740	148.513	150.801	151.332	154.872	
Pets and pet products	150.5	155.3	157.6	162.8	171.130	192.166	193.575	191.884	195.006	
Pet services including veterinary ¹	137.7	146.2	153.5	159.8	169.616	180.073	185.861	191.992	199.639	
Sporting goods	116.5	115.1	116.5	117.9	114.764	117.671	115.762	115.448	117.094	
Sports vehicles including bicycles	130.5	132.5	137.2	141.4	137.138	137.036	134.293	137.409	140.497	
Sports equipment	100.5	96.3	94.6	93.9	91.728	96.836	95.519	91.413	91.479	
Photography ¹	95.7	92.2	89.5	85.5	82.841	81.453	82.229	79.880	81.288	
Photographic equipment and supplies	109.1	100.6	95.8	85.6	79.989	75.292	73.771	66.393	68.770	
Photographers and film processing ¹	106.3	106.5	104.9	106.8	106.717	108.636	112.134	113.202	114.219	
Other recreational goods ¹	73.8	70.4	67.6	65.3	62.080	58.841	56.790	54.150	54.426	
Toys	86.9	81.6	77.9	74.2	70.193	65.228	61.607	58.186	58.402	
Sewing machines, fabric and supplies ¹	94.0	94.0	91.9	92.9	87.326	87.505	91.721	92.296	93.727	
Music instruments and accessories ¹	96.7	97.9	95.1	96.7	96.967	98.906	98.929	95.980	96.567	
Other recreation services ¹	126.8	129.4	133.4	139.0	141.896	145.233	145.317	146.787	146.623	
Club dues and fees for participant sports and group exercises ¹	116.3	115.9	119.0	122.0	123.194	124.737	121.825	121.987	121.292	
Admissions	265.8	274.5	283.6	298.4	304.937	313.626	315.568	320.241	319.298	
Fees for lessons or instructions ⁴	221.1	227.0	232.8	240.2	249.677	258.077	263.880	267.011	267.746	
Recreational reading materials	199.7	204.3	205.5	207.3	209.747	217.493	224.023	223.311	223.424	
Newspapers and magazines ¹	113.3	117.2	119.3	120.7	122.141	128.122	134.522	134.872	135.439	
Recreational books ¹	103.8	103.9	102.3	102.7	103.872	106.082	106.442	105.328	104.883	
Education and communication ¹	109.7	110.5	112.6	114.8	117.782	121.819	124.156	125.089	124.993	
Education ¹	138.4	147.0	155.6	165.5	174.276	184.352	192.760	200.496	201.611	
Educational books and supplies	343.8	357.6	375.5	402.0	437.391	467.179	499.478	515.937	526.990	
Tuition, other school fees, and childcare	390.7	415.8	440.5	468.3	491.554	519.500	542.036	564.149	566.469	
College tuition and fees	424.8	462.2	493.2	529.2	560.233	594.722	630.503	657.115	659.671	

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Elementary and high school tuition and fees	438.9	470.4	497.1	525.7	553.931	587.368	610.140	633.084	634.182	
Child care and nursery school ⁶	183.5	189.7	199.3	209.9	217.589	228.624	234.217	243.495	244.712	
Technical and business school tuition and fees	145.3	157.3	168.0	176.3	185.776	193.831	201.734	210.484	211.650	
Communication ¹	89.7	87.0	86.2	85.2	85.834	87.444	87.541	86.472	86.057	
Postage and delivery services ¹	119.5	120.0	120.5	126.5	132.101	136.250	142.984	145.409	151.630	
Postage	191.7	191.7	191.7	201.9	209.745	216.173	227.304	230.143	239.476	
Delivery services ¹	136.2	154.9	169.4	170.9	190.190	198.345	202.004	226.454	246.771	
Information and information processing ¹	88.3	85.5	84.6	83.5	83.917	85.454	85.404	84.271	83.719	
Telephone services ¹	97.4	95.0	95.3	96.9	98.887	101.720	102.585	101.327	100.643	
Wireless telephone services ¹	67.6	66.7	65.7	65.6	64.977	65.341	64.593	62.283	61.231	
Land-line telephone services ¹⁰	-	-	-	-	-	-	100.000	102.180	102.907	
Information technology, hardware and services ¹³	15.8	14.8	13.6	11.6	10.722	10.406	9.935	9.767	9.710	
Personal computers and peripheral equipment ¹⁴	179.3	154.7	130.8	115.0	100.000	88.176	77.821	73.078	71.220	
Computer software and accessories ¹	63.3	60.0	57.4	52.8	49.486	49.328	48.219	43.346	42.838	
Internet services and electronic information providers ¹	98.1	97.3	94.8	77.3	73.716	76.165	76.037	76.982	77.157	
Telephone hardware, calculators, and other consumer information items ¹	52.1	48.5	44.7	42.3	40.192	39.887	38.567	37.132	37.148	
Other goods and services	308.1	315.9	326.6	335.7	348.830	362.986	403.970	414.002	415.578	
Tobacco and smoking products	471.5	485.7	515.0	528.6	568.410	605.662	789.173	832.741	832.003	
Cigarettes ¹	190.6	196.0	208.0	213.5	230.125	245.184	320.486	338.393	337.833	
Tobacco products other than cigarettes ¹	138.4	146.8	153.6	156.6	162.102	173.011	211.734	221.471	223.743	
Personal care	177.8	181.9	185.8	191.1	195.467	200.918	203.454	205.084	206.422	
Personal care products	154.0	153.8	155.4	158.6	158.407	161.295	162.231	161.217	162.088	
Hair, dental, shaving, and miscellaneous personal care products ¹	102.2	101.4	101.8	103.9	103.913	104.888	104.766	104.041	103.834	
Cosmetics, perfume, bath, nail preparations and implements	170.2	171.4	174.8	178.4	177.830	182.840	185.326	184.333	186.788	
Personal care services	194.9	201.8	206.9	212.7	219.945	226.578	228.614	230.332	230.597	
Haircuts and other personal care services ¹	118.8	123.0	126.1	129.7	134.057	138.100	139.341	140.388	140.550	
Miscellaneous personal services	286.6	298.4	307.0	318.7	330.850	342.530	349.851	358.380	362.774	
Legal services ⁴	224.0	238.0	245.9	255.7	265.264	277.998	282.925	293.533	296.926	
Funeral expenses ⁴	219.9	228.4	239.8	250.6	263.363	277.828	286.593	292.101	294.688	
Laundry and dry cleaning services ¹	117.0	120.5	122.8	126.7	130.494	136.794	139.979	143.103	143.355	
Apparel services other than laundry and dry cleaning ¹	120.3	123.4	129.2	135.8	140.418	150.044	156.280	161.113	162.664	
Financial services ⁴	241.9	251.0	254.5	264.8	276.411	269.265	272.967	274.102	284.461	
Miscellaneous personal goods ¹	88.5	85.7	86.1	86.8	87.196	88.882	89.309	87.264	86.884	
Special aggregate indexes										
Commodities	150.7	156.6	161.2	163.5	172.952	164.233	175.127	179.331	189.816	
Commodities less food and beverages	132.5	138.8	143.4	145.0	154.086	137.015	152.532	156.997	169.461	
Nondurables less food and beverages	149.0	160.9	170.8	176.1	196.636	164.879	193.667	203.292	226.985	
Nondurables less food, beverages, and apparel	171.3	190.8	207.8	215.7	249.863	198.108	244.413	261.243	297.497	
Durables	114.0	115.1	114.9	113.3	112.450	108.576	112.165	111.789	113.678	
Services	214.2	220.5	229.2	236.6	244.275	252.176	254.519	257.382	259.419	
Rent of shelter ³	200.6	205.6	211.2	220.0	227.035	232.112	233.241	234.278	235.544	
Transportation services	218.0	222.7	228.3	231.4	236.020	245.881	256.007	263.648	267.258	
Other services	250.9	256.5	263.5	270.9	278.783	288.227	293.470	296.508	298.262	
All items less food	179.2	185.5	192.3	197.2	205.575	202.292	210.639	214.225	220.894	
All items less shelter	171.6	178.0	184.8	188.0	197.174	193.918	202.951	207.428	215.853	
All items less medical care	174.7	180.6	186.7	191.2	199.431	198.153	204.800	208.036	214.442	
Commodities less food	134.5	140.7	145.3	147.0	156.073	139.620	154.918	159.342	171.564	
Nondurables less food	151.4	162.9	172.4	177.7	197.551	167.933	195.487	204.737	227.290	
Nondurables less food and apparel	172.1	190.3	205.9	213.5	245.286	198.909	241.513	257.051	290.247	
Nondurables	166.6	175.1	182.2	186.9	202.222	190.910	205.823	212.541	227.661	
Apparel less footwear	114.8	114.2	112.0	113.3	112.830	110.975	112.281	110.741	114.852	
Services less rent of shelter ³	202.9	209.9	221.1	225.8	233.314	243.646	247.174	251.847	254.540	

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Special aggregate indexes										
Services less medical care services	206.6	212.4	220.6	227.6	234.468	242.079	243.838	246.115	247.899	
Energy	131.1	153.3	179.3	184.7	218.104	168.726	202.398	218.896	256.400	
All items less energy	186.9	191.0	194.9	199.6	205.155	210.168	213.780	215.786	218.537	
All items less food and energy	188.0	192.0	195.9	200.7	205.377	208.925	213.572	215.303	217.525	
Commodities less food and energy commodities ..	138.7	139.9	140.4	140.4	140.815	139.731	145.253	145.037	147.472	
Energy commodities	129.0	163.4	190.7	202.1	261.928	154.744	228.303	260.026	330.157	
Services less energy services	222.1	228.1	234.6	243.0	250.925	258.039	261.871	265.062	267.077	
Domestically produced farm food	188.7	193.6	196.0	198.1	210.009	223.608	217.384	221.962	229.391	
Utilities and public transportation	161.3	166.4	181.4	183.0	189.083	198.746	196.776	197.935	200.478	

1 Indexes on a December 1997=100 base.

2 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

3 Indexes on a December 1984=100 base.

4 Indexes on a December 1986=100 base.

5 Indexes on a December 1983=100 base.

6 Indexes on a December 1990=100 base.

7 Indexes on a December 2001=100 base.

8 Special index based on a substantially smaller sample.

9 Indexes on a December 1993=100 base.

10 Indexes on a December 2009=100 base.

11 Indexes on a December 1996=100 base.

12 Indexes on a December 2005=100 base.

13 Indexes on a December 1988=100 base.

14 Indexes on a December 2007=100 base.

NA Data not adequate for publication.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories

Item and group	Percent change from previous December									Apr. 2011	
	December										
	2003	2004	2005	2006	2007	2008	2009	2010			
Expenditure category											
All items	1.6	3.4	3.5	2.4	4.3	-0.5	3.4	1.7	3.0		
Food and beverages	3.7	2.6	2.2	2.1	4.9	5.9	-5	1.5	2.3		
Food	3.7	2.6	2.3	2.0	5.0	6.0	-7	1.6	2.4		
Food at home	4.7	2.3	1.7	1.3	5.7	6.5	-2.5	1.7	3.5		
Cereals and bakery products	2.9	1.7	1.0	3.3	5.3	11.9	-9	-1	2.2		
Cereals and cereal products	2.2	.9	-.3	2.3	4.3	13.5	-1.5	-.9	2.3		
Flour and prepared flour mixes	3.9	-3.8	3.8	3.0	7.5	20.5	-4.6	-1.1	6.1		
Breakfast cereal6	1.2	-2.3	.5	3.1	4.9	.1	-1.4	2.5		
Rice, pasta, cornmeal	3.9	2.5	1.4	5.1	4.9	26.3	-3.0	-.1	.7		
Bakery products	3.3	2.1	1.7	3.7	5.9	11.1	-5	.4	2.1		
Bread	2.1	4.4	2.6	5.4	10.4	12.7	-3.5	1.5	2.9		
Fresh biscuits, rolls, muffins	4.0	2.3	2.5	6.2	4.3	13.5	-2.2	1.9	2.4		
Cakes, cupcakes, and cookies	2.7	1.9	2.3	1.1	5.9	8.6	2.8	-.4	-.6		
Other bakery products	4.8	.0	-.3	3.7	2.3	10.7	.6	-.8	3.7		
Meats, poultry, fish, and eggs	11.5	1.2	1.3	1.3	5.6	5.1	-3.8	5.6	4.2		
Meats, poultry, and fish	10.7	2.3	1.4	.7	4.2	6.1	-3.7	5.6	4.6		
Meats	13.8	1.6	1.2	.7	3.3	6.0	-5.1	7.4	6.0		
Beef and veal	23.5	-.8	2.4	.5	5.2	6.5	-4.8	6.3	8.1		
Uncooked ground beef	19.4	3.1	3.3	.7	5.5	11.0	-6.3	6.3	9.5		
Uncooked beef roasts	23.6	-1.1	1.4	.0	4.5	5.2	-3.0	5.1	7.2		
Uncooked beef steaks	27.6	-3.6	1.8	-.4	5.4	1.6	-4.7	5.4	7.5		
Uncooked other beef and veal	22.4	-5.6	3.1	4.6	4.5	6.4	-1.5	11.1	5.8		
Pork	5.1	4.8	-.2	.2	1.5	5.0	-7.7	11.3	4.6		
Bacon, breakfast sausage, and related products	4.2	5.9	-3.8	1.6	3.3	2.3	-5.5	12.2	5.8		
Ham	4.6	4.3	2.4	.5	1.5	5.4	-7.9	12.0	2.1		
Pork chops	5.5	2.4	.3	-1.2	.9	6.1	-8.0	7.5	3.7		
Other pork including roasts and picnics	6.2	6.5	1.7	-.4	-.5	7.4	-10.5	12.9	6.0		
Other meats	5.1	2.8	.8	2.1	1.5	6.2	-2.0	4.1	3.0		
Poultry	4.9	5.5	-.2	-1.2	6.8	5.8	-1.5	1.0	1.4		
Chicken	5.1	6.2	-.6	-1.4	7.8	5.4	-2.1	1.1	.2		
Other poultry including turkey	3.8	2.3	1.4	-.1	2.0	7.3	1.2	.5	7.1		
Fish and seafood	2.8	1.9	3.9	3.4	5.1	7.3	-.1	4.2	3.0		
Fresh fish and seafood	4.7	2.1	5.9	4.0	5.7	5.5	-1.3	7.8	4.9		
Processed fish and seafood0	1.6	1.0	2.4	4.2	9.5	1.3	.5	.9		
Eggs	30.1	-20.0	1.7	14.6	33.2	-9.3	-6.8	6.2	-2.7		
Dairy and related products	3.3	4.2	1.7	-1.5	13.8	2.3	-7.8	3.8	4.0		
Milk	7.1	5.6	3.5	-2.9	19.5	-3.4	-10.5	5.2	6.3		
Cheese and related products	1.9	5.4	.3	-2.2	13.5	8.3	-9.4	4.5	2.5		
Ice cream and related products	-.4	-.1	-.1	2.1	3.1	5.6	-2.3	2.6	3.9		
Other dairy and related products	1.5	2.8	1.6	.0	11.7	2.7	-3.9	1.2	1.8		
Fruits and vegetables	3.1	8.2	.4	2.0	5.8	3.5	-3.1	1.4	3.7		
Fresh fruits and vegetables	4.3	10.0	-.7	1.8	6.3	.5	-3.9	2.2	4.1		
Fresh fruits	1.3	7.1	1.2	4.8	5.4	-1.4	-4.1	3.5	-1.9		
Apples	3.1	.8	4.3	10.1	6.0	3.4	-9.6	4.0	5.6		
Bananas	-1.9	-2.5	7.1	2.9	5.0	15.7	-8.6	1.9	5.4		
Citrus fruits	1.8	11.4	7.0	6.3	.1	-.7	.0	9.8	-3.8		
Other fresh fruits	1.6	11.7	-4.4	2.7	7.8	-9.0	-1.9	1.5	-5.9		
Fresh vegetables	7.2	12.7	-2.5	-1.0	7.2	2.5	-3.7	.9	10.1		
Potatoes	-4.0	7.5	9.7	5.7	3.4	20.3	-16.7	5.8	12.2		
Lettuce	37.2	-8.1	-6.5	7.8	4.8	1.9	9.2	-7.1	-.5		
Tomatoes	-1.3	49.1	-19.0	-7.6	19.6	-10.6	2.5	-10.6	37.3		
Other fresh vegetables	8.3	4.6	4.6	-2.4	3.8	3.2	-4.8	6.7	2.2		
Processed fruits and vegetables	-1.1	1.9	5.0	2.6	4.2	13.8	-.5	-1.2	2.4		
Canned fruits and vegetables	-3.0	2.7	5.7	2.6	4.2	16.6	.9	-2.0	2.1		
Frozen fruits and vegetables	2.5	-.5	4.2	2.4	2.9	8.1	-3.5	-.2	3.4		
Other processed fruits and vegetables including dried	-.7	3.3	4.4	3.1	5.8	15.2	.5	-.4	1.6		
Nonalcoholic beverages and beverage materials	-.4	1.0	3.5	2.0	3.4	6.1	-.9	-1.3	4.3		
Juices and nonalcoholic drinks	-.3	.8	3.2	1.9	3.5	7.4	-1.2	-1.9	3.7		
Carbonated drinks0	2.4	4.5	.7	3.2	9.5	.2	-1.3	5.2		
Frozen noncarbonated juices and drinks	1.1	-2.1	-.3	13.5	13.0	4.1	1.1	-.6	4.4		
Nonfrozen noncarbonated juices and drinks	-1.0	-.7	1.8	2.9	3.2	5.3	-2.9	-2.4	2.4		

See footnotes at end of table.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Beverage materials including coffee and tea	-0.3	1.3	4.2	2.2	3.3	3.4	-0.4	0.7	6.7	
Coffee6	1.4	12.1	2.0	5.1	6.4	-2.3	2.5	13.2	
Other beverage materials including tea	-.9	1.3	.3	2.3	2.5	1.9	.5	-.7	1.2	
Other food at home	1.2	.4	2.4	.6	3.2	9.2	-.2	.0	2.7	
Sugar and sweets	1.0	.1	3.9	2.6	3.4	8.5	2.7	2.5	.2	
Sugar and artificial sweeteners	2.0	-.3	8.3	5.8	-.5	6.3	3.9	6.8	.6	
Candy and chewing gum0	.0	3.3	1.3	4.5	8.9	2.6	1.5	-1.0	
Other sweets	3.0	.7	1.3	4.0	3.6	9.5	1.7	.9	4.1	
Fats and oils	3.1	6.1	-1.0	1.0	5.6	17.4	-4.5	1.4	6.7	
Butter and margarine	4.1	13.8	-2.9	-1.4	6.3	18.6	-7.6	9.2	8.6	
Salad dressing	2.0	.6	-4.0	3.5	3.3	10.8	.4	1.9	4.5	
Other fats and oils including peanut butter	3.0	4.6	2.0	1.1	6.7	20.7	-5.6	-2.8	6.9	
Other foods8	-.8	2.9	.0	2.7	8.1	.0	-.7	2.6	
Soups	1.2	-.1	1.4	.0	.1	8.3	-1.3	-1.4	3.6	
Frozen and freeze dried prepared foods1	-.6	.7	-1.6	3.5	6.5	-1.0	-1.4	1.1	
Snacks	4.7	-2.4	5.9	-1.1	4.4	13.1	1.6	.4	3.4	
Spices, seasonings, condiments, sauces	-2.3	-2.8	4.0	-.1	3.6	6.5	2.2	-1.1	5.3	
Baby food	3.1	2.5	3.4	1.0	4.2	5.8	-.9	-1.4	2.5	
Other miscellaneous foods	-.4	.9	1.4	2.1	.3	7.3	-1.1	-.4	1.3	
Food away from home	2.3	3.0	3.2	3.2	3.9	5.2	1.9	1.3	1.0	
Full service meals and snacks	2.3	2.8	2.8	3.4	3.9	4.0	1.8	1.3	1.2	
Limited service meals and snacks	2.3	3.1	3.4	3.0	4.1	6.0	1.8	.9	1.0	
Food at employee sites and schools	2.5	3.0	2.6	3.6	3.0	5.7	2.8	2.8	2	
Food from vending machines and mobile vendors	2.4	2.2	2.7	1.9	3.3	7.1	2.3	2.0	-.2	
Other food away from home	2.5	3.2	5.2	3.8	4.1	6.4	2.1	3.1	1.0	
Alcoholic beverages	2.3	2.8	1.1	2.4	3.9	4.6	2.2	1.1	.9	
Alcoholic beverages at home	2.0	2.4	.1	1.7	3.6	4.7	2.1	.3	1.1	
Beer, ale, and other malt beverages at home	3.0	3.2	-.3	1.6	4.2	5.3	2.8	.9	1.3	
Distilled spirits at home	1.2	.9	.7	.7	1.0	2.5	1.9	-.2	.3	
Wine at home	-.6	.2	1.5	3.0	3.5	3.4	-.1	-1.5	.9	
Alcoholic beverages away from home	3.0	3.6	2.9	4.1	4.7	4.4	2.2	2.2	.6	
Housing	2.3	3.0	4.2	3.2	3.1	2.8	-.1	.3	.8	
Shelter	2.1	2.5	2.7	4.2	3.1	2.2	.5	.5	.5	
Rent of primary residence ¹	2.5	2.9	3.1	4.3	4.0	3.3	.6	.7	.5	
Lodging away from home	3.5	4.6	3.2	3.8	4.8	-2.4	-4.4	2.5	8.9	
Housing at school, excluding board ¹	6.0	6.0	5.9	5.2	5.6	4.6	5.2	4.1	.5	
Other lodging away from home including hotels and motels	3.1	4.4	3.0	3.7	4.8	-3.1	-5.5	2.1	11.3	
Owners' equivalent rent of residences ¹	1.9	2.2	2.5	4.2	2.7	2.1	.7	-.3	.4	
Owners' equivalent rent of primary residence ¹	1.9	2.2	2.5	4.2	2.7	2.1	.7	-.3	.4	
Tenants' and household insurance	1.9	3.9	-2.1	.9	.0	2.5	3.4	2.6	.0	
Fuels and utilities	6.6	7.6	15.5	.4	5.2	6.5	-3.1	1.7	2.1	
Household energy	7.1	8.1	17.8	-.5	5.2	6.5	-4.9	.8	2.2	
Fuel oil and other fuels	9.0	34.7	24.0	2.1	28.6	-12.9	1.9	13.0	16.0	
Fuel oil	7.8	40.3	26.9	2.1	33.2	-21.4	7.3	16.2	23.9	
Propane, kerosene, and firewood	10.8	24.7	18.1	2.2	19.9	.2	-4.5	8.3	3.5	
Energy services ¹	7.0	6.7	17.3	-.7	3.4	7.9	-5.3	.0	1.2	
Electricity ¹	2.9	2.1	10.5	7.2	5.0	8.8	-.7	.7	1.5	
Utility (piped) gas service ¹	17.3	16.7	30.3	-14.6	-.4	5.6	-18.1	-2.7	.0	
Water and sewer and trash collection services	4.6	5.5	5.3	4.8	5.4	6.6	5.7	5.5	1.9	
Water and sewerage maintenance ¹	4.7	6.3	5.5	4.7	5.6	7.1	6.8	6.5	2.2	
Garbage and trash collection	4.4	3.4	4.3	5.2	4.9	5.0	2.3	2.4	1.1	
Household furnishings and operations	-2.1	.7	.5	.6	-.6	2.0	-.9	-2.6	.7	
Window and floor coverings and other linens	-3.8	-1.4	-1.9	-4.3	-3.4	-4.8	-3.0	-7.8	2.1	
Floor coverings	-.7	.4	5.8	3.1	.4	2.4	-3.4	-3.4	-.8	
Window coverings	-1.3	-3.0	-1.5	1.4	-1.3	.0	-7.5	-10.6	-.2	
Other linens	-5.8	-1.4	-3.8	-8.4	-5.3	-8.5	-1.2	-7.9	3.3	
Furniture and bedding	-1.7	.0	.5	-.8	-2.0	-.3	-.1	-4.8	.6	
Bedroom furniture	-.1	5.2	4.2	-1.5	-.7	.3	-2.7	-1.3	.0	
Living room, kitchen, and dining room furniture	-2.7	-1.9	-1.8	-.3	-2.5	-1.6	2.1	-3.7	.0	
Other furniture	-1.8	-3.8	.2	-.4	-3.2	1.9	-.2	-14.0	3.3	
Appliances	-3.5	-3.4	3.3	1.1	1.7	1.7	-3.1	-4.1	1.4	
Major appliances	-3.3	-2.8	6.0	3.5	2.7	2.1	-3.0	-4.5	1.3	

See footnotes at end of table.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December									Apr. 2011	
	December										
	2003	2004	2005	2006	2007	2008	2009	2010			
Expenditure category											
Other appliances	-3.9	-4.2	-1.0	-1.9	0.4	1.1	-3.2	-3.4	1.4		
Other household equipment and furnishings	-5.3	1.2	-4.9	-4.7	-3.6	-1	-2.9	-4.2	.3		
Clocks, lamps, and decorator items	-10.7	1.2	-8.2	-7.2	-8.8	-2.0	-3.8	-5.7	-1.0		
Indoor plants and flowers	1.4	1.0	2.0	-.4	3.9	4.7	-3.1	-.1	2.9		
Dishes and flatware	-.5	1.1	-6.4	-6.9	-1.8	-1.5	-2.7	-6.6	1.0		
Nonelectric cookware and tableware	-2	1.0	-.3	.5	3.3	1.5	-.5	-.3	2.1		
Tools, hardware, outdoor equipment and supplies	-2.8	2.2	.3	1.6	-1.2	1.2	-1.3	-2.0	1.9		
Tools, hardware and supplies	-2.4	4.8	2.6	2.0	-1.7	2.8	-2.8	-1.5	.8		
Outdoor equipment and supplies	-3.0	.6	-1.6	1.0	-.7	-.2	-.3	-2.3	2.7		
Housekeeping supplies	-.9	1.1	2.4	3.9	1.5	7.1	.6	-.3	-.4		
Household cleaning products	-1.5	-.7	3.4	2.7	.1	7.0	1.7	-1.5	-1.0		
Household paper products	-1.7	7.1	.5	6.5	3.8	11.2	.9	3.4	-.3		
Miscellaneous household products5	-1.3	2.6	3.8	1.8	3.6	-1.3	.1	.5		
Household operations	2.5	4.4	5.2	3.8	2.4	5.6	-.2	.4	.5		
Domestic services	2.7	2.1	5.2	3.5	1.8	2.7	.7	.8	-.9		
Gardening and lawncare services	1.7	4.6	-	-	-	-	-	-	1.1		
Moving, storage, freight expense	2.5	3.2	4.3	-.5	.9	-.8	-3.1	.9	.2		
Repair of household items	3.7	7.5	7.4	4.2	4.0	5.3	3.8	-	-		
Apparel	-1.8	-.1	-1.2	1.2	-.4	-.9	1.7	-1.6	3.4		
Men's and boys' apparel	-.8	-1.8	-1.9	-.4	-.5	-1.1	-.3	-.9	3.3		
Men's apparel	-1.6	-.9	-1.6	.3	-2.1	-1.3	.4	-.9	3.5		
Men's suits, sport coats, and outerwear8	-2.1	-.3	-2.8	1.3	-5.7	-1.7	2	1.5		
Men's furnishings	2.1	-2.4	-1.3	-.3	-4.5	6.8	1.3	.8	3.6		
Men's shirts and sweaters	-2.5	-3.1	-.7	3.5	-6.6	-4.4	2.1	-4.0	1.4		
Men's pants and shorts	-5.9	3.7	-3.6	-.1	1.9	-2.3	-1.0	.6	7.0		
Boys' apparel	1.9	-4.8	-2.8	-2.6	4.4	-.4	-2.8	-.8	2.6		
Women's and girls' apparel	-1.6	-.3	-1.7	1.9	-.9	-3.6	2.3	-2.6	4.4		
Women's apparel	-1.0	-1.2	-.2	2.8	-1.2	-3.6	2.5	-2.6	5.5		
Women's outerwear	-.1	-2.6	-4.7	-1.0	-3.8	-1.8	6.0	-3.3	-8.1		
Women's dresses	1.3	-2.5	4.3	12.4	.0	-1.9	-3.0	-7.3	14.5		
Women's suits and separates	-2.4	-.6	-.6	2.6	-1.2	-5.3	1.8	-3.8	7.6		
Women's underwear, nightwear, sportswear and accessories0	-1.4	.0	-1.4	-.7	-1.3	4.7	1.8	3.4		
Girls' apparel	-3.8	2.8	-7.1	-1.4	-.2	-3.7	1.5	-2.8	.1		
Footwear	-2.5	1.4	1.3	1.4	-.5	1.7	3.6	-2.3	2.3		
Men's footwear	-4.1	-1.9	2.2	2.5	-1.6	4.1	2.0	-1.3	1.0		
Boys' and girls' footwear	-2.1	4.3	1.3	-.2	1.7	3.2	2.3	-1.7	3.5		
Women's footwear	-1.3	2.4	.3	1.7	-.9	-1.1	5.8	-3.5	2.7		
Infants' and toddlers' apparel	-4.6	.0	-3.1	-.7	-.3	-1.2	.7	.1	-.5		
Jewelry and watches	-1.8	3.2	-3.2	4.7	4.1	7.6	1.0	4.0	6.3		
Watches4	1.2	.3	2.1	-2.6	2.6	-1.3	-2.2	3.0		
Jewelry	-2.2	3.4	-3.7	5.5	5.7	8.5	1.4	5.7	7.1		
Transportation	-.3	7.1	5.0	1.6	8.9	-15.3	16.1	5.9	10.4		
Private transportation	-.5	7.5	4.9	1.7	9.0	-16.0	16.7	5.9	10.6		
New and used motor vehicles	-5.8	1.6	.5	-1.2	.0	-4.5	6.2	1.1	2.1		
New vehicles	-1.8	.4	-.4	-.8	-.3	-3.2	5.0	-.3	2.1		
Used cars and trucks	-11.8	4.9	1.4	-2.1	.6	-8.2	9.3	3.7	2.5		
Leased cars and trucks	-2.8	-4.8	1.7	-.4	.7	5.8	-.1	-5.1	-.2		
Car and truck rental	2.6	-4.7	9.9	1.6	-.9	2.6	6.1	-1.7	.2		
Motor fuel	6.8	26.2	16.3	6.3	29.6	-42.2	50.7	13.9	27.5		
Gasoline (all types)	6.9	26.1	16.2	6.3	29.7	-43.1	53.6	13.9	27.6		
Gasoline, unleaded regular ²	7.3	26.7	16.9	6.4	29.9	-44.0	55.3	14.1	27.9		
Gasoline, unleaded midgrade ²	6.1	25.8	15.6	5.8	29.7	-41.7	51.0	13.5	26.8		
Gasoline, unleaded premium ²	6.2	24.3	14.8	6.1	28.7	-40.1	47.6	12.8	26.1		
Other motor fuels	1.7	32.5	22.2	7.3	24.2	-25.2	9.2	15.7	26.0		
Motor vehicle parts and equipment9	1.9	3.9	4.9	3.8	7.7	1.2	3.2	1.7		
Tires	-.5	2.4	2.9	3.5	2.8	6.1	1.3	4.0	1.7		
Vehicle accessories other than tires	2.3	1.4	5.1	6.5	5.1	9.5	1.1	1.9	1.7		
Motor vehicle maintenance and repair	2.5	2.8	3.8	3.8	3.3	5.8	2.5	2.0	.5		
Motor vehicle body work	1.6	2.9	4.7	3.4	3.2	4.5	2.8	2.7	.8		
Motor vehicle maintenance and servicing	1.6	3.2	3.2	3.1	3.0	7.5	2.2	.9	.5		
Motor vehicle repair	2.9	2.5	4.1	4.4	3.5	4.7	2.6	2.7	.5		
Motor vehicle insurance	4.6	3.4	.9	.8	.5	4.0	4.7	4.5	1.0		
Motor vehicle fees	7.3	8.7	2.5	2.3	2.0	3.6	10.9	1.3	.3		

See footnotes at end of table.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
State motor vehicle registration and license fees ¹	8.8	9.9	1.7	2.4	1.2	2.4	13.4	1.3	0.0	
Parking and other fees	2.8	5.4	4.5	1.7	3.9	6.0	5.6	1.3	.9	
Public transportation	2.2	.3	6.1	.4	6.4	1.7	3.5	4.5	5.6	
Airline fare	-.4	-1.8	6.7	-1.0	10.5	1.0	4.2	5.6	8.1	
Other intercity transportation	-6.2	-1.2	4.8	2.2	1.3	-1.7	-3.5	2.0	-1.2	
Intracity transportation	9.9	3.8	5.6	1.9	1.9	5.3	5.2	3.1	3.0	
Medical care	3.7	4.3	4.4	3.6	5.2	2.7	3.5	3.5	1.8	
Medical care commodities	2.1	1.9	3.6	1.9	2.4	1.5	3.3	3.0	2.3	
Medicinal drugs ³	-	-	-	-	-	-	-	3.1	2.3	
Prescription drugs	2.4	3.5	4.4	1.9	3.1	1.2	4.4	4.2	2.8	
Nonprescription drugs ³	-	-	-	-	-	-	-	-1.0	.5	
Medical equipment and supplies ³	-	-	-	-	-	-	-	.0	-.4	
Medical care services	4.1	5.1	4.6	4.1	6.0	3.1	3.6	3.7	1.6	
Professional services	2.8	4.0	3.7	2.5	4.3	3.0	2.6	2.9	1.4	
Physicians' services ¹	2.2	4.0	3.1	1.6	4.1	2.9	2.6	3.5	1.6	
Dental services ¹	4.5	5.0	5.5	4.9	6.2	3.5	3.3	2.9	1.2	
Eyeglasses and eye care	1.8	3.0	2.9	2.1	1.1	.2	1.5	.3	.8	
Services by other medical professionals ¹	2.4	2.5	2.6	2.9	3.3	4.0	1.9	1.8	1.0	
Hospital and related services	6.4	5.2	5.2	6.0	8.0	5.7	7.5	7.4	2.7	
Hospital services ¹	6.4	5.2	5.2	6.1	8.0	5.9	7.8	7.8	2.7	
Inpatient hospital services ^{1,2}	5.2	5.6	5.3	6.5	7.4	5.7	7.8	9.4	2.8	
Outpatient hospital services ^{1,2}	6.8	4.4	5.1	4.9	9.6	5.7	8.5	5.2	2.3	
Nursing homes and adult day services ¹	5.5	3.7	4.4	4.5	5.6	3.2	3.7	2.8	1.7	
Care of invalids and elderly at home ⁴	-	-	-	3.0	3.5	1.1	.8	1.9	1.1	
Health insurance ⁴	-	-	-	6.8	9.3	-3.4	-2.9	-4.0	-.3	
Recreation8	.6	.9	.9	.6	1.6	-.6	-1.2	1.3	
Video and audio1	.7	.0	-.8	.1	-.7	-1.4	-2.6	1.8	
Televisions	-14.0	-12.5	-13.6	-22.7	-17.3	-19.5	-27.3	-19.1	-3.4	
Cable and satellite television and radio service	3.7	4.1	3.3	2.6	2.5	1.7	2.2	.2	2.6	
Other video equipment	-12.2	-14.5	-10.8	-14.1	-12.9	-15.4	-9.5	-12.9	-2.5	
Video discs and other media, including rental of video and audio	-.5	-1.3	-.6	1.2	.7	1.9	-3.7	-3.7	2.1	
Audio equipment	-5.5	-5.5	-10.1	-5.1	-5.2	-4.0	-4.6	-3.9	-.6	
Audio discs, tapes and other media	-4.0	3.7	.1	-2.6	-.2	-1.2	-9.3	-2.6	1.0	
Pets, pet products and services	2.3	4.2	2.8	3.6	5.4	10.2	1.5	.4	2.3	
Pets and pet products	1.1	3.2	1.5	3.3	5.1	12.3	.7	-.9	1.6	
Pet services including veterinary	4.8	6.2	5.0	4.1	6.1	6.2	3.2	3.3	4.0	
Sporting goods	-1.1	-1.2	1.2	1.2	-2.7	2.5	-1.6	-.3	1.4	
Sports vehicles including bicycles	-2.0	1.5	3.5	3.1	-3.0	-.1	-2.0	2.3	2.2	
Sports equipment0	-4.2	-1.8	-.7	-2.3	5.6	-1.4	-4.3	.1	
Photography	-2.0	-3.7	-2.9	-4.5	-3.1	-1.7	1.0	-2.9	1.8	
Photographic equipment and supplies	-5.4	-7.8	-4.8	-10.6	-6.6	-5.9	-2.0	-10.0	3.6	
Photographers and film processing3	.2	-1.5	1.8	-.1	1.8	3.2	1.0	.9	
Other recreational goods	-3.5	-4.6	-4.0	-3.4	-4.9	-5.2	-3.5	-4.6	.5	
Toys	-4.2	-6.1	-4.5	-4.7	-5.4	-7.1	-5.6	-5.6	.4	
Sewing machines, fabric and supplies3	.0	-2.2	1.1	-6.0	.2	4.8	.6	1.6	
Music instruments and accessories	-1.4	1.2	-2.9	1.7	.3	2.0	.0	-3.0	.6	
Other recreation services	3.4	2.1	3.1	4.2	2.1	2.4	.1	1.0	-.1	
Club dues and fees for participant sports and group exercises	2.6	-.3	2.7	2.5	1.0	1.3	-2.3	.1	-.6	
Admissions	3.4	3.3	3.3	5.2	2.2	2.8	.6	1.5	-.3	
Fees for lessons or instructions	6.6	2.7	2.6	3.2	3.9	3.4	2.2	1.2	.3	
Recreational reading materials9	2.3	.6	.9	1.2	3.7	3.0	-.3	.1	
Newspapers and magazines	1.7	3.4	1.8	1.2	1.2	4.9	5.0	.3	.4	
Recreational books	-.4	.1	-1.5	.4	1.1	2.1	.3	-1.0	-.4	
Education and communication8	.7	1.9	2.0	2.6	3.4	1.9	.8	-.1	
Education	6.7	6.2	5.9	6.4	5.3	5.8	4.6	4.0	.6	
Educational books and supplies	5.9	4.0	5.0	7.1	8.8	6.8	6.9	3.3	2.1	
Tuition, other school fees, and childcare	6.7	6.4	5.9	6.3	5.0	5.7	4.3	4.1	.4	
College tuition and fees	9.7	8.8	6.7	7.3	5.9	6.2	6.0	4.2	.4	

See footnotes at end of table.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category										
Elementary and high school tuition and fees	6.3	7.2	5.7	5.8	5.4	6.0	3.9	3.8	0.2	
Child care and nursery school	3.7	3.4	5.1	5.3	3.7	5.1	2.4	4.0	.5	
Technical and business school tuition and fees	9.6	8.3	6.8	4.9	5.4	4.3	4.1	4.3	.6	
Communication	-3.8	-3.0	-.9	-1.2	.7	1.9	.1	-1.2	-.5	
Postage and delivery services1	.4	.4	5.0	4.4	3.1	4.9	1.7	4.3	
Postage0	.0	.0	5.3	3.9	3.1	5.1	1.2	4.1	
Delivery services	4.4	13.7	9.4	.9	11.3	4.3	1.8	12.1	9.0	
Information and information processing	-4.0	-3.2	-1.1	-1.3	.5	1.8	-.1	-1.3	-.7	
Telephone services	-2.7	-2.5	.3	1.7	2.1	2.9	.9	-1.2	-.7	
Wireless telephone services	-1.3	-1.3	-1.5	-2	-.9	.6	-1.1	-3.6	-1.7	
Land-line telephone services ³	-	-	-	-	-	-	-	2.2	.7	
Information technology, hardware and services	-11.2	-6.3	-8.1	-14.7	-7.6	-2.9	-4.5	-1.7	-.6	
Personal computers and peripheral equipment ⁵	-18.0	-13.7	-15.4	-12.1	-13.0	-11.8	-11.7	-6.1	-2.5	
Computer software and accessories	-9.4	-5.2	-4.3	-8.0	-6.3	-.3	-2.2	-10.1	-1.2	
Internet services and electronic information providers	-1.8	-.8	-2.6	-18.5	-4.6	3.3	-.2	1.2	.2	
Telephone hardware, calculators, and other consumer information items	-12.1	-6.9	-7.8	-5.4	-5.0	-.8	-3.3	-3.7	.0	
Other goods and services	1.0	2.5	3.4	2.8	3.9	4.1	11.3	2.5	.4	
Tobacco and smoking products	-.6	3.0	6.0	2.6	7.5	6.6	30.3	5.5	-.1	
Cigarettes	-.9	2.8	6.1	2.6	7.8	6.5	30.7	5.6	-.2	
Tobacco products other than cigarettes	6.2	6.1	4.6	2.0	3.5	6.7	22.4	4.6	1.0	
Personal care	1.8	2.3	2.1	2.9	2.3	2.8	1.3	8	.7	
Personal care products	-.1	-.1	1.0	2.1	-.1	1.8	.6	-.6	.5	
Hair, dental, shaving, and miscellaneous personal care products	-.8	-.8	.4	2.1	.0	.9	-.1	-.7	-.2	
Cosmetics, perfume, bath, nail preparations and implements5	.7	2.0	2.1	-.3	2.8	1.4	-.5	1.3	
Personal care services	2.2	3.5	2.5	2.8	3.4	3.0	.9	.8	.1	
Haircuts and other personal care services	2.2	3.5	2.5	2.9	3.4	3.0	.9	.8	.1	
Miscellaneous personal services	3.6	4.1	2.9	3.8	3.8	3.5	2.1	2.4	1.2	
Legal services	5.1	6.3	3.3	4.0	3.7	4.8	1.8	3.7	1.2	
Funeral expenses	4.3	3.9	5.0	4.5	5.1	5.5	3.2	1.9	.9	
Laundry and dry cleaning services	2.8	3.0	1.9	3.2	3.0	4.8	2.3	2.2	.2	
Apparel services other than laundry and dry cleaning	3.4	2.6	4.7	5.1	3.4	6.9	4.2	3.1	1.0	
Financial services	2.5	3.8	1.4	4.0	4.4	-2.6	1.4	-.4	3.8	
Miscellaneous personal goods	-4.4	-3.2	.5	.8	.5	1.9	.5	-2.3	-.4	
Special aggregate indexes										
Commodities3	3.9	2.9	1.4	5.8	-5.0	6.6	2.4	5.8	
Commodities less food and beverages	-1.9	4.8	3.3	1.1	6.3	-11.1	11.3	2.9	7.9	
Nondurables less food and beverages	1.2	8.0	6.2	3.1	11.7	-16.2	17.5	5.0	11.7	
Nondurables less food, beverages, and apparel	2.5	11.4	8.9	3.8	15.8	-20.7	23.4	6.9	13.9	
Durables	-5.3	1.0	-.2	-1.4	-.8	-3.4	3.3	-.3	1.7	
Services	2.8	2.9	3.9	3.2	3.2	3.2	.9	1.1	.8	
Rent of shelter	2.2	2.5	2.7	4.2	3.2	2.2	.5	.4	.5	
Transportation services	3.0	2.2	2.5	1.4	2.0	4.2	4.1	3.0	1.4	
Other services	2.4	2.2	2.7	2.8	2.9	3.4	1.8	1.0	.6	
All items less food	1.2	3.5	3.7	2.5	4.2	-1.6	4.1	1.7	3.1	
All items less shelter	1.5	3.7	3.8	1.7	4.9	-1.7	4.7	2.2	4.1	
All items less medical care	1.5	3.4	3.4	2.4	4.3	-.6	3.4	1.6	3.1	
Commodities less food	-1.7	4.6	3.3	1.2	6.2	-10.5	11.0	2.9	7.7	
Nondurables less food	1.2	7.6	5.8	3.1	11.2	-15.0	16.4	4.7	11.0	
Nondurables less food and apparel	2.4	10.6	8.2	3.7	14.9	-18.9	21.4	6.4	12.9	
Nondurables	2.5	5.1	4.1	2.6	8.2	-5.6	7.8	3.3	7.1	
Apparel less footwear	-1.5	-.5	-1.9	1.2	-.4	-1.6	1.2	-1.4	3.7	
Services less rent of shelter	3.6	3.4	5.3	2.1	3.3	4.4	1.4	1.9	1.1	

See footnotes at end of table.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								Apr. 2011	
	December									
	2003	2004	2005	2006	2007	2008	2009	2010		
Special aggregate indexes										
Services less medical care services	2.7	2.8	3.9	3.2	3.0	3.2	0.7	0.9	0.7	
Energy	6.9	16.9	17.0	3.0	18.1	-22.6	20.0	8.2	17.1	
All items less energy	1.2	2.2	2.0	2.4	2.8	2.4	1.7	.9	1.3	
All items less food and energy7	2.1	2.0	2.5	2.3	1.7	2.2	.8	1.0	
Commodities less food and energy commodities	-3.1	.9	.4	.0	.3	-.8	4.0	-.1	1.7	
Energy commodities	6.9	26.7	16.7	6.0	29.6	-40.9	47.5	13.9	27.0	
Services less energy services	2.5	2.7	2.8	3.6	3.3	2.8	1.5	1.2	.8	
Domestically produced farm food	5.6	2.6	1.2	1.1	6.0	6.5	-2.8	2.1	3.3	
Utilities and public transportation	3.2	3.2	9.0	.9	3.3	5.1	-1.0	.6	1.3	

¹ This index series was calculated using a Laspeyres estimator.

All other item stratum index series were calculated using a geometric means estimator.

² Special index based on a substantially smaller sample.

³ Indexes on a December 2009=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ Indexes on a December 2007=100 base.

- Data not available.

NOTE: Index applies to a month as a whole, not to any specific date.

Table P1. Average residential prices for utility (piped) gas, electricity, and fuel oil, U.S. city average and selected areas

Area, region and population size class	Utility (piped) gas				Electricity		Fuel oil #2	
	per 40 therms		per 100 therms		per 500 KWH		per gallon (3.785 liters)	
	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011
U.S. city average	\$50.472	\$50.638	\$107.497	\$107.637	\$66.252	\$66.347	\$3.827	\$3.975
Region and area size ¹								
Northeast urban	63.117	R 61.158	133.964	R 129.114	86.283	85.406	3.809	3.961
Size A - More than 1,500,000	63.849	R 62.350	137.461	R 133.545	91.270	90.445	3.888	4.048
Size B/C - 50,000 to 1,500,000	60.933	R 57.601	123.160	R 115.423	77.129	76.156	3.642	3.783
Midwest urban	46.596	46.372	93.543	92.962	62.462	62.771	3.709	3.898
Size A - More than 1,500,000	47.358	47.136	93.746	93.152	63.814	64.108	3.722	3.954
Size B/C - 50,000 to 1,500,000	47.036	46.904	95.697	95.374	61.548	61.553	3.694	3.833
Size D - Nonmetropolitan (less than 50,000)	41.757	41.253	86.353	85.096	59.257	60.767	NA	NA
South urban	50.696	51.152	106.812	107.969	62.449	62.743	4.095	4.149
Size A - More than 1,500,000	52.386	53.318	110.002	112.155	68.850	69.155	4.119	4.131
Size B/C - 50,000 to 1,500,000	50.498	50.814	106.056	106.968	57.874	58.096	4.067	4.170
Size D - Nonmetropolitan (less than 50,000)	44.926	44.256	97.779	96.166	65.929	66.519	NA	NA
West urban	44.136	45.916	107.673	111.107	60.840	61.134	3.862	4.047
Size A - More than 1,500,000	43.717	46.023	109.208	113.853	66.481	66.846	4.076	4.247
Size B/C - 50,000 to 1,500,000	45.093	46.123	105.331	106.906	58.173	58.381	NA	NA
Size classes								
A	51.810	R 52.067	111.344	R 111.562	72.562	72.604	3.900	4.053
B/C	49.965	R 49.604	104.472	R 103.524	61.295	61.308	3.687	3.824
D	42.918	42.485	91.651	90.562	58.960	59.666	3.730	3.930
Selected local areas								
Chicago-Gary-Kenosha, IL-IN-WI	46.976	46.809	87.072	86.822	70.831	69.972	-	-
Los Angeles-Riverside-Orange County, CA	39.790	41.592	104.031	108.543	79.589	79.208	-	-
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	64.921	63.490	141.374	137.828	100.915	99.558	-	-
Boston-Brockton-Nashua, MA-NH-ME-CT	71.540	71.464	145.571	145.414	80.469	80.469	-	-
Cleveland-Akron, OH	51.708	50.683	98.575	96.059	60.994	61.610	-	-
Dallas-Fort Worth, TX	37.336	40.952	82.248	90.300	62.869	62.869	-	-
Washington-Baltimore, DC-MD-VA-WV	54.154	53.162	117.209	115.867	70.424	71.140	-	-
Atlanta, GA	69.059	71.038	141.460	146.497	66.557	66.557	-	-
Detroit-Ann Arbor-Flint, MI	47.653	47.298	102.815	101.879	60.692	63.009	-	-
Houston-Galveston-Brazoria, TX	43.872	43.892	87.347	87.367	81.714	81.714	-	-
Miami-Fort Lauderdale, FL	66.241	61.896	136.768	125.447	57.063	57.846	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD ...	60.148	59.845	134.315	133.565	84.101	83.664	-	-
San Francisco-Oakland-San Jose, CA	41.765	49.389	115.922	132.163	67.014	67.014	-	-
Seattle-Tacoma-Bremerton, WA	56.018	57.069	123.872	126.491	41.795	44.142	-	-

¹ Regions defined as the four Census regions. See map in technical notes.

NA Data not adequate for publication.

R Revised.

Table P2. Average residential unit prices and consumption ranges for utility (piped) gas and electricity for U.S. city average and selected areas

Area, region and population size class	Average price per therm of utility (piped) gas		Range of therm consumption for Apr.2011		Average price per KWH of electricity		Range of KWH consumption for Apr.2011	
	Mar. 2011	Apr. 2011	Low	High	Mar. 2011	Apr. 2011	Low	High
U.S. city average	\$1.077	\$1.078	4	987	\$0.127	\$0.127	11	9,890
Region and area size ¹								
Northeast urban	1.310	R 1.264	4	987	.162	.160	129	8,494
Size A - More than 1,500,000	1.345	R 1.307	4	987	.174	.172	129	8,494
Size B/C - 50,000 to 1,500,000	1.205	R 1.140	25	422	.142	.140	233	4,762
Midwest urban929	.923	17	712	.117	.117	11	9,890
Size A - More than 1,500,000921	.917	17	581	.126	.126	11	9,890
Size B/C - 50,000 to 1,500,000957	.951	18	712	.109	.109	70	3,932
Size D - Nonmetropolitan (less than 50,000)885	.868	25	323	.104	.106	230	3,529
South urban	1.116	1.127	7	522	.110	.111	164	8,744
Size A - More than 1,500,000	1.129	1.153	7	522	.125	.125	244	8,744
Size B/C - 50,000 to 1,500,000	1.124	1.130	11	298	.102	.102	225	5,000
Size D - Nonmetropolitan (less than 50,000)	1.023	1.007	25	364	.114	.115	164	4,883
West urban	1.094	1.130	7	851	.142	.143	153	7,471
Size A - More than 1,500,000	1.110	1.156	7	851	.161	.161	153	7,471
Size B/C - 50,000 to 1,500,000	1.070	1.093	8	364	.132	.132	236	4,232
Size classes								
A	1.103	R 1.106	4	987	.145	.145	11	9,890
B/C	1.061	R 1.051	8	712	.113	.113	70	5,000
D946	.932	19	364	.106	.107	163	4,883
Selected local areas								
Chicago-Gary-Kenosha, IL-IN-WI843	.844	17	581	.153	.152	11	2,751
Los Angeles-Riverside-Orange County, CA	1.040	1.085	16	851	.207	.206	258	7,471
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	1.362	1.329	4	987	.192	.189	129	4,706
Boston-Brockton-Nashua, MA-NH-ME-CT	1.432	1.431	24	642	.151	.151	384	8,494
Cleveland-Akron, OH972	.947	19	410	.119	.120	48	3,300
Dallas-Fort Worth, TX810	.889	31	490	.112	.112	348	3,889
Washington-Baltimore, DC-MD-VA-WV	1.160	1.135	15	371	.128	.130	551	4,132
Atlanta, GA	1.425	1.474	15	308	.113	.113	244	4,110
Detroit-Ann Arbor-Flint, MI	1.010	1.001	34	509	.134	.136	94	2,833
Houston-Galveston-Brazoria, TX947	.947	17	230	.149	.149	438	4,494
Miami-Fort Lauderdale, FL	1.557	1.447	7	522	.114	.116	373	5,813
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	1.315	1.308	37	752	.164	.163	430	3,810
San Francisco-Oakland-San Jose, CA	1.140	1.298	13	257	.211	.211	178	2,448
Seattle-Tacoma-Bremerton, WA	1.275	1.301	12	241	.088	.089	313	5,882

¹ Regions defined as the four Census regions. See map in technical notes.

R Revised.

Table P3. Average prices for gasoline, U.S. city average and selected areas

Area, region and population size class	Gasoline All types ¹		Gasoline Unleaded regular		Gasoline Unleaded midgrade		Gasoline Unleaded premium		Automotive Diesel fuel	
	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011
U.S. city average	\$3.594	\$3.863	\$3.546	\$3.816	\$3.668	\$3.931	\$3.807	\$4.074	\$3.929	\$4.114
Region and area size²										
Northeast urban	3.586	3.849	3.540	3.802	3.670	3.936	3.796	4.069	4.021	4.204
Size A - More than 1,500,000	3.575	3.854	3.526	3.804	3.664	3.941	3.791	4.077	4.043	4.216
Size B/C - 50,000 to 1,500,000	3.610	3.838	3.571	3.796	3.684	3.924	3.810	4.046	3.965	4.174
Midwest urban	3.553	3.901	3.516	3.869	3.591	3.909	3.753	4.108	3.861	4.081
Size A - More than 1,500,000	3.570	3.940	3.524	3.893	3.649	4.017	3.773	4.154	3.858	4.078
Size B/C - 50,000 to 1,500,000	3.527	3.864	3.492	3.838	3.573	3.878	3.710	4.040	3.838	4.082
Size D - Nonmetropolitan (less than 50,000)	3.541	3.830	3.529	3.838	3.509	3.752	3.734	4.020	3.904	4.086
South urban	3.484	3.739	3.433	3.689	3.575	3.825	3.711	3.959	3.798	3.925
Size A - More than 1,500,000	3.511	3.789	3.452	3.732	3.616	3.887	3.739	4.013	3.809	3.919
Size B/C - 50,000 to 1,500,000	3.468	3.715	3.415	3.665	3.558	3.798	3.688	3.928	3.764	3.920
Size D - Nonmetropolitan (less than 50,000)	3.486	3.731	3.442	3.687	3.563	3.811	3.725	3.959	3.822	3.931
West urban	3.773	4.004	3.724	3.956	3.858	4.090	3.957	4.193	4.138	4.384
Size A - More than 1,500,000	3.855	4.084	3.805	4.034	3.950	4.180	4.037	4.269	4.220	4.458
Size B/C - 50,000 to 1,500,000	3.643	3.878	3.598	3.833	3.744	3.978	3.812	4.048	4.047	4.272
Size classes										
A	3.660	3.941	3.608	3.890	3.750	4.030	3.869	4.152	4.018	4.214
B/C	3.530	3.788	3.484	3.744	3.607	3.860	3.731	3.983	3.857	4.052
D	3.526	3.777	3.484	3.738	3.574	3.818	3.747	3.997	3.879	4.038
Selected local areas										
Chicago-Gary-Kenosha, IL-IN-WI	3.700	4.125	3.650	4.078	3.753	4.173	3.869	4.287	-	-
Los Angeles-Riverside-Orange County, CA	3.963	4.200	3.915	4.152	4.037	4.274	4.117	4.359	-	-
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	3.632	3.907	3.581	3.855	3.715	3.990	3.833	4.119	-	-
Boston-Brockton-Nashua, MA-NH-ME-CT	3.488	3.783	3.447	3.741	3.569	3.863	3.683	3.980	-	-
Cleveland-Akron, OH	3.492	3.813	3.468	3.791	3.569	3.883	3.681	3.991	-	-
Dallas-Fort Worth, TX	3.450	3.741	3.393	3.685	3.543	3.826	3.690	3.988	-	-
Washington-Baltimore, DC-MD-VA-WV	3.579	3.853	3.521	3.798	3.665	3.936	3.795	4.064	-	-
Atlanta, GA	3.457	3.691	3.386	3.621	3.565	3.801	3.695	3.928	-	-
Detroit-Ann Arbor-Flint, MI	3.517	3.843	3.488	3.813	3.626	3.959	3.688	4.024	-	-
Houston-Galveston-Brazoria, TX	3.405	3.739	3.365	3.697	3.509	3.841	3.622	3.967	-	-
Miami-Fort Lauderdale, FL	3.646	3.867	3.585	3.808	3.758	3.972	3.849	4.067	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	3.478	3.771	3.444	3.736	3.577	3.875	3.697	4.002	-	-
San Francisco-Oakland-San Jose, CA	3.926	4.188	3.887	4.148	4.018	4.274	4.075	4.346	-	-
Seattle-Tacoma-Bremerton, WA	3.739	3.954	3.700	3.915	3.866	4.082	3.961	4.178	-	-

¹ Also includes types of gasoline not shown separately.

² Regions defined as the four Census regions. See map in technical notes.

Table P4. Average retail food prices, U.S. city average and four regions

Food and unit	U.S. city average		Northeast		Midwest		South		West	
	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011
Cereals and bakery products:										
Flour, white, all purpose, per lb. (453.6 gm)	\$0.508	\$0.500	\$0.570	\$0.551	\$0.481	\$0.489	\$0.490	\$0.493	\$0.509	\$0.476
Rice, white, long grain, uncooked, per lb. (453.6 gm)745	.734	NA	NA	NA	NA	.845	.808	.711	.702
Spaghetti and macaroni, per lb. (453.6 gm)	1.197	1.173	NA	NA	1.236	1.247	NA	NA	NA	NA
Bread, white, pan, per lb. (453.6 gm)	1.415	1.420	NA	NA	1.268	1.327	1.443	1.408	1.361	1.358
Bread, French, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bread, whole wheat, pan, per lb. (453.6 gm)	1.895	1.929	NA	NA	NA	NA	1.820	1.948	1.656	1.698
Cookies, chocolate chip, per lb. (453.6 gm)	3.219	3.288	NA	NA	NA	NA	2.793	2.946	3.474	3.260
Crackers, soda, salted, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Meats, poultry, fish and eggs:										
Meats:										
Beef and veal:										
Ground chuck, 100% beef, per lb. (453.6 gm)	3.151	3.250	3.516	3.472	3.031	3.128	3.143	3.276	NA	NA
Ground beef, 100% beef, per lb. (453.6 gm)	2.715	2.722	NA	NA	2.439	2.466	2.727	2.845	NA	NA
Ground beef, lean and extra lean, per lb. (453.6 gm)	3.760	3.666	3.712	3.676	3.410	3.428	3.955	3.927	3.886	3.653
All uncooked ground beef, per lb. (453.6 gm)	3.443	3.427	3.623	3.613	3.116	3.162	3.385	3.463	3.796	3.538
Chuck roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	3.907	3.961	NA	NA	NA	NA	3.880	3.792	3.866	4.028
Chuck roast, USDA Choice, boneless, per lb. (453.6 gm)	4.124	4.164	4.177	4.156	4.127	4.202	4.289	4.398	3.924	3.882
Round roast, USDA Choice, boneless, per lb. (453.6 gm)	4.378	4.420	4.088	4.054	4.671	4.773	4.154	4.280	NA	NA
Round roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	4.315	4.140	NA	NA	NA	NA	4.206	4.048	NA	NA
All Uncooked Beef Roasts, per lb. (453.6 gm)	4.444	4.443	4.459	4.423	4.574	4.625	4.275	4.266	4.568	4.560
Steak, round, USDA Choice, boneless, per lb. (453.6 gm)	4.459	4.711	4.580	4.497	4.273	4.690	4.556	4.990	NA	NA
Steak, round, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	4.431	4.528	NA	NA	NA	NA	4.303	4.496	4.484	4.455
Steak, sirloin, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	5.234	5.426	NA	NA	NA	NA	4.994	4.946	5.700	6.131
Steak, sirloin, USDA Choice, boneless, per lb. (453.6 gm)	6.463	6.325	6.265	6.431	5.897	5.694	7.064	6.867	6.550	6.303
Short ribs, any primal source, bone-in, per lb. (453.6 gm)	4.434	4.396	NA							
Beef for stew, boneless, per lb. (453.6 gm)	4.228	4.335	NA	NA	4.172	4.324	4.323	4.341	4.019	4.258
All Uncooked Beef Steaks, per lb. (453.6 gm)	5.796	5.980	6.002	6.073	5.906	6.031	5.575	5.785	5.877	6.137
All Uncooked Other Beef (Excluding Veal), per lb. (453.6 gm)	3.601	3.803	4.470	4.505	3.481	3.574	3.337	3.704	3.735	3.831
Pork:										
Bacon, sliced, per lb. (453.6 gm)	4.537	4.662	4.249	4.322	4.332	4.429	4.402	4.550	5.523	5.763
Chops, center cut, bone-in, per lb. (453.6 gm)	3.749	3.628	3.365	3.235	3.961	3.724	3.800	3.837	3.910	3.713
Chops, boneless, per lb. (453.6 gm)	4.086	3.967	3.785	3.848	4.401	4.135	4.042	3.915	4.011	3.945
All Pork Chops, per lb. (453.6 gm)	3.473	3.412	3.258	3.247	3.713	3.579	3.392	3.386	3.523	3.417
Ham, rump or shank half, bone-in, smoked, per lb. (453.6 gm)	2.276	2.082	NA	NA	NA	NA	2.088	2.006	NA	NA
Ham, boneless, excluding canned, per lb. (453.6 gm)	3.534	3.521	NA	4.134	3.325	3.227	3.362	3.430	3.807	3.778
All Ham (Excluding Canned Ham and Luncheon Slices), per lb. (453.6 gm)	2.517	2.444	2.455	2.325	2.605	2.427	2.303	2.292	3.072	3.043
Ham, canned, 3 or 5 lbs., per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Shoulder picnic, bone-in, smoked, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
All Other Pork (Excluding Canned Ham and Luncheon Slices), per lb. (453.6 gm)	2.486	2.511	2.225	2.274	2.836	2.802	2.338	2.364	2.694	2.744
Sausage, fresh, loose, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other meats:										
Frankfurters, all meat or all beef, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bologna, all beef or mixed, per lb. (453.6 gm)	3.386	3.472	NA	NA	3.335	3.192	2.880	2.932	NA	NA
Lamb and mutton, bone-in, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Poultry:										
Chicken, fresh, whole, per lb. (453.6 gm)	1.269	1.261	1.361	1.369	1.347	1.242	1.203	1.193	1.325	1.407
Chicken breast, bone-in, per lb. (453.6 gm)	2.327	2.255	NA							
Chicken breast, boneless, per lb. (453.6 gm)	3.218	3.291	3.170	3.332	3.595	3.407	3.040	3.249	3.094	3.180
Chicken legs, bone-in, per lb. (453.6 gm)	1.507	1.481	1.535	1.456	1.446	1.419	1.573	1.552	1.429	1.460
Turkey, frozen, whole, per lb. (453.6 gm)	1.572	1.562	NA	NA	1.316	1.308	1.276	1.340	NA	NA
Fish and seafood:										
Tuna, light, chunk, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Eggs:										
Grade A, large, per doz.	1.732	1.727	NA	NA	1.469	1.303	1.836	1.884	NA	NA
Grade AA, large, per doz.	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Dairy products:										
Milk, fresh, whole, fortified, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Milk, fresh, whole, fortified, per gal. (3.8 lit)	3.503	3.597	3.411	3.480	3.812	3.812	3.778	3.932	3.146	3.262
Milk, fresh, low fat, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

See footnotes at end of table.

Table P4. Average retail food prices, U.S. city average and four regions-Continued

Food and unit	U.S. city average		Northeast		Midwest		South		West	
	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011	Mar. 2011	Apr. 2011
Dairy products:										
Milk, fresh, low fat, per gal. (3.8 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Butter, salted, grade AA, stick, per lb. (453.6 gm)	\$3.690	\$3.720	NA	NA	\$3.443	\$3.593	NA	NA	NA	NA
American processed cheese, per lb. (453.6 gm)	3.828	3.891	NA	NA	3.700	3.771	NA	NA	NA	NA
Cheddar cheese, natural, per lb. (453.6 gm)	5.065	5.204	NA	NA	4.989	5.029	\$4.633	\$4.743	\$4.821	\$5.018
Ice cream, prepackaged, bulk, regular, per 1/2 gal. (1.9 lit)	4.923	4.877	\$4.779	\$4.569	4.873	4.653	5.023	5.018	5.036	5.313
Yogurt, natural, fruit flavored, per 8 oz. (226.8 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Fruits and vegetables:										
Fresh fruits and vegetables:										
Apples, Red Delicious, per lb. (453.6 gm)	1.283	1.345	NA	NA	1.247	1.352	1.380	1.438	1.136	1.168
Bananas, per lb. (453.6 gm)621	.621	.685	.699	.575	.567	.573	.577	.683	.671
Oranges, Navel, per lb. (453.6 gm)957	.926	1.188	1.167	1.055	.989	1.068	.997	.738	.747
Oranges, Valencia, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cherries, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Grapefruit, per lb. (453.6 gm)846	.856	.957	.963	.843	.861	.803	.820	.757	.757
Grapes, Thompson Seedless, per lb. (453.6 gm)	2.209	2.196	2.363	2.266	2.181	2.189	2.061	2.002	2.213	2.289
Lemons, per lb. (453.6 gm)	1.600	1.544	1.564	1.597	1.624	1.625	1.447	1.506	1.783	1.488
Peaches, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	2.045	NA	NA	NA
Pears, Anjou, per lb. (453.6 gm)	1.421	1.478	NA							
Strawberries, dry pint, per 12 oz. (340.2 gm)	1.994	1.816	2.262	2.152	1.802	1.732	1.728	1.706	2.301	1.829
Potatoes, white, per lb. (453.6 gm)636	.653	.634	.637	.613	.626	.709	.740	.572	.587
Lettuce, iceberg, per lb. (453.6 gm)	1.277	1.057	NA	NA	1.220	.865	1.216	1.190	1.232	1.031
Lettuce, romaine, per lb. (453.6 gm)	2.182	1.772	NA	NA	NA	NA	2.188	1.798	1.719	1.408
Tomatoes, field grown, per lb. (453.6 gm)	2.086	2.270	2.189	2.259	2.058	2.117	2.264	2.455	1.892	2.273
Broccoli, per lb. (453.6 gm)	1.751	1.661	NA	NA	1.825	1.744	2.083	2.134	1.271	1.143
Cabbage, per lb. (453.6 gm)778	.636	NA							
Carrots, short trimmed and topped, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Celery, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Corn on the cob, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cucumbers, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Onions, dry yellow, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Peppers, sweet, per lb. (453.6 gm)	3.145	3.144	NA							
Processed fruits and vegetables:										
Apple Sauce, any variety, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Orange juice, frozen concentrate, 12 oz. can, per 16 oz. (473.2 ml)	2.459	2.499	NA	NA	2.209	2.271	2.380	2.403	NA	NA
Peaches, any variety, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Beans, dried, any type, all sizes, per lb. (453.6 gm)	1.331	1.327	NA	NA	1.310	1.354	1.371	1.394	1.304	1.249
Corn, canned, any style, all sizes, per lb. (453.6 gm)	NA	.969	NA							
Potatoes, frozen, French fried, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Tomatoes, canned, whole, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Tomatoes, canned, any type, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other foods at home:										
Sugar and sweets:										
Sugar, white, all sizes, per lb. (453.6 gm)664	.664	NA	NA	.684	.686	.643	.644	.655	.662
Sugar, white, 33-80 oz. pkg, per lb. (453.6 gm)653	.652	NA	NA	NA	NA	.660	.658	NA	NA
Fats and oils:										
Margarine, stick, per lb. (453.6 gm)	1.279	1.249	NA	NA	NA	NA	1.229	1.212	NA	NA
Margarine, soft, tubs, per lb. (453.6 gm)	1.777	1.759	NA	NA	1.866	1.765	1.645	1.656	1.839	1.796
Shortening, vegetable oil blends, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Peanut butter, creamy, all sizes, per lb. (453.6 gm)	2.003	2.019	NA	NA	1.826	1.834	2.113	2.160	NA	NA
Nonalcoholic beverages:										
Cola, nondiet, cans, 72 oz. 6 pk., per 16 oz. (473.2 ml) ¹	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cola, nondiet, per 2 liters (67.6 oz) ¹	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, 100%, ground roast, all sizes, per lb. (453.6 gm)	4.642	5.101	NA							
Coffee, 100%, ground roast, 13.1-20 oz. can, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, instant, plain, regular, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other prepared foods:										
Potato chips, per 16 oz. (453.6 gm)	4.837	4.850	4.702	4.892	4.474	4.304	4.777	4.684	5.256	5.393
Alcoholic beverages at home:										
Malt beverages, all types, all sizes, any origin, per 16 oz. (473.2 ml) ¹	1.187	1.296	1.354	1.367	1.071	1.284	1.121	1.259	1.271	1.305
Vodka, all types, all sizes, any origin, per 1 liter (33.8 oz)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Wine, red and white table, all sizes, any origin, per 1 liter (33.8 oz)	8.043	11.019	NA	10.857	11.185	14.028	7.653	11.970	6.735	9.610

¹ Deposit may be included in price.

NA Data not adequate for publication.

Table 1C. Chained Consumer Price Index for All Urban Consumers (C-CPI-U): U.S. city average, by expenditure category and commodity and service group

(December 1999=100, unless otherwise noted)

Item and group	Relative importance, 2007-2008	Unadjusted indexes		Unadjusted percent change to Apr. 2011 from—	
		Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011
Expenditure category					
All items	100.000	128.618	R129.408	2.9	0.6
Food and beverages	14.519	131.225	131.682	3.0	.3
Food	13.493	131.371	131.848	3.1	.4
Food at home	7.780	127.156	127.631	3.8	.4
Food away from home	5.712	137.136	137.614	2.1	.3
Alcoholic beverages	1.027	130.010	130.206	1.6	.2
Housing	42.074	128.982	R129.071	.8	.1
Shelter	32.119	132.169	132.241	.9	.1
Fuels and utilities	5.231	159.059	R159.248	2.2	.1
Household furnishings and operations	4.724	92.462	92.568	-1.3	.1
Apparel	3.772	90.915	91.583	-.3	.7
Transportation	17.199	142.121	145.823	11.6	2.6
Private transportation	16.013	142.885	146.817	11.8	2.8
Public transportation	1.186	132.342	133.188	9.2	.6
Medical care	6.294	153.840	154.243	2.6	.3
Medical care commodities	1.570	135.901	136.565	2.9	.5
Medical care services	4.723	160.419	160.719	2.6	.2
Recreation	6.625	102.508	102.570	-1.2	.1
Education and communication	6.288	112.691	112.667	.6	.0
Education	2.804	188.438	188.494	3.7	.0
Communication	3.484	71.732	71.688	-1.9	-.1
Other goods and services	3.229	140.404	142.309	2.8	1.4
Commodity and service group					
Services	59.383	136.799	R137.017	1.4	.2
Commodities	40.617	118.832	120.357	5.2	1.3
Durables	10.376	80.840	81.185	.0	.4
Nondurables	30.241	138.722	140.911	7.0	1.6
All items less food and energy	76.901	121.086	121.368	1.1	.2
Energy	9.606	205.843	R214.257	18.0	4.1

R Revised.

Indexes for 2011 are initial estimates. Indexes for 2010 are interim adjustments.
NOTE: Index applies to a month as a whole, not to any specific date.

Table 24C. Historical Chained Consumer Price Index for All Urban Consumers (C-CPI-U): U. S. city average, all items

(December 1999=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Annual avg.	Percent change from previous	
														Dec.	Annual avg.
1999	-	-	-	-	-	-	-	-	-	-	-	-	100.0	-	-
2000	100.3	100.9	101.6	101.6	101.7	102.1	102.3	102.3	102.8	102.9	102.8	102.6	102.0	2.6	-
2001	103.3	103.7	103.9	104.2	104.6	104.8	104.5	104.6	104.9	104.7	104.4	103.9	104.3	1.3	2.3
2002	104.2	104.5	105.1	105.6	105.6	105.6	105.7	106.0	106.3	106.4	106.3	106.0	105.6	2.0	1.2
2003	106.5	107.3	107.9	107.7	107.5	107.6	107.7	108.2	108.5	108.4	108.0	107.8	107.8	1.7	2.1
2004	108.5	109.1	109.7	110.0	110.6	110.8	110.7	110.7	111.0	111.6	111.6	111.2	110.5	3.2	2.5
2005	111.3	111.9	112.6	113.4	113.3	113.2	113.7	114.3	115.6	115.7	114.9	114.4	113.7	2.9	2.9
2006	115.2	115.4	116.0	116.9	117.5	117.7	118.1	118.3	117.8	117.1	116.9	117.0	117.0	2.3	2.9
2007	117.330	117.877	118.913	119.666	120.292	120.439	120.377	120.288	120.638	120.885	121.481	121.295	119.957	3.7	2.5
2008	121.867	122.250	123.323	124.116	125.171	126.307	126.918	126.594	126.551	125.500	123.044	121.557	124.433	.2	3.7
2009	122.095	122.598	122.803	123.053	123.427	124.485	124.293	124.620	124.706	124.791	124.788	124.544	123.850	2.5	-.5
2010	124.997	124.973	125.528	125.740	125.815	125.613	125.568	125.718	125.782	125.977	126.013	126.228	125.663	1.4	1.5
2011	126.811	127.429	128.618	R129.408	-	-	-	-	-	-	-	-	-	-	-

R Revised.

- Data not available.

Indexes for 2011 are initial estimates. Indexes for 2010 are interim adjustments. Indexes for 2009 and earlier are final.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 25C. Historical Chained Consumer Price Index for All Urban Consumers (C-CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories

(December 1999=100, unless otherwise noted)

Item and group	Unadjusted indexes										Apr. 2011	
	December											
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category												
All items	103.9	106.0	107.8	111.2	114.4	117.0	121.295	121.557	124.544	126.228	R129.408	
Food and beverages	105.0	106.3	109.5	111.7	114.0	116.3	121.475	128.111	126.966	128.814	131.682	
Food	105.0	106.2	109.5	111.7	114.0	116.3	121.531	128.286	126.936	128.840	131.848	
Food at home	104.6	104.8	108.6	110.0	111.5	112.7	118.145	125.333	121.543	123.560	127.631	
Food away from home	105.6	108.1	110.6	113.9	117.5	121.2	125.875	132.107	134.469	136.196	137.614	
Alcoholic beverages	104.8	107.2	109.1	111.9	113.5	116.4	121.101	126.277	128.044	129.155	130.206	
Housing	106.8	109.1	111.6	115.1	118.6	122.1	125.272	128.495	127.826	128.047	R129.071	
Shelter	107.6	110.7	113.0	116.4	119.3	124.1	127.742	130.352	130.869	131.430	132.241	
Fuels and utilities	109.9	110.9	119.7	128.4	143.2	142.8	150.342	161.108	153.898	156.201	R159.248	
Household furnishings and operations	99.3	97.5	95.9	96.3	96.3	96.1	94.348	95.958	94.667	91.857	92.568	
Apparel	95.0	92.2	90.1	89.6	89.0	89.0	87.875	87.730	89.988	88.735	91.583	
Transportation	99.7	103.3	103.4	110.2	114.5	117.0	127.515	109.300	126.503	133.545	145.823	
Private transportation	99.5	103.4	103.5	111.0	115.2	117.8	128.558	108.760	127.002	134.136	146.817	
Public transportation	101.8	101.0	101.9	101.3	107.1	106.8	114.506	116.641	120.092	125.956	133.188	
Medical care	108.9	114.3	118.3	123.2	128.4	133.0	139.266	142.786	147.227	151.713	154.243	
Medical care commodities	107.4	110.7	112.7	114.9	119.0	121.2	124.391	126.200	130.060	133.694	136.565	
Medical care services	109.3	115.5	120.2	126.0	131.6	137.2	144.675	148.866	153.523	158.330	160.719	
Recreation	102.1	102.7	103.3	104.3	104.8	104.8	104.464	105.539	103.552	101.823	102.570	
Education and communication	97.9	99.5	99.9	101.2	103.0	104.2	106.207	110.077	111.744	112.725	112.667	
Education	112.1	119.7	128.7	137.9	146.5	155.5	163.716	172.978	180.752	187.638	188.494	
Communication	88.1	85.7	81.2	78.2	76.5	74.1	73.258	73.930	73.056	72.018	71.688	
Other goods and services	107.6	110.9	112.2	114.9	118.3	121.7	125.479	128.660	137.908	140.044	142.309	
Commodity and service group												
Services	107.4	110.7	113.9	117.5	121.5	125.3	129.271	133.381	134.455	135.843	R137.017	
Commodities	99.3	100.0	100.2	103.3	105.7	106.7	111.498	107.102	112.588	114.639	120.357	
Durables	95.3	91.7	88.0	88.7	87.5	85.5	83.597	80.520	81.325	80.097	81.185	
Nondurables	100.9	103.6	105.8	110.2	114.8	117.4	125.732	120.876	128.755	132.606	140.911	
All items less food and energy	104.1	105.8	106.6	109.0	111.0	113.4	115.627	117.623	119.451	120.105	121.368	
Energy	98.3	108.6	116.4	134.4	154.5	158.1	185.912	146.392	172.282	185.738	R214.257	

R Revised.

Indexes for 2011 are initial estimates. Indexes for 2010 are interim adjustments. Indexes for 2009 and earlier are final.

NOTE: Index applies to a month as a whole, not to any specific date.

Table 26C. Historical Chained Consumer Price Index for All Urban Consumers (C-CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories

Item and group	Percent change from previous December										Apr. 2011	
	December											
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010		
Expenditure category												
All items	1.3	2.0	1.7	3.2	2.9	2.3	3.7	0.2	2.5	1.4	2.5	
Food and beverages	2.5	1.2	3.0	2.0	2.1	2.0	4.4	5.5	-.9	1.5	2.2	
Food	2.5	1.1	3.1	2.0	2.1	2.0	4.5	5.6	-1.1	1.5	2.3	
Food at home	2.1	.2	3.6	1.3	1.4	1.1	4.8	6.1	-3.0	1.7	3.3	
Food away from home	3.1	2.4	2.3	3.0	3.2	3.1	3.9	5.0	1.8	1.3	1.0	
Alcoholic beverages	2.3	2.3	1.8	2.6	1.4	2.6	4.0	4.3	1.4	.9	.8	
Housing	3.1	2.2	2.3	3.1	3.0	3.0	2.6	2.6	-.5	.2	.8	
Shelter	4.1	2.9	2.1	3.0	2.5	4.0	2.9	2.0	.4	.4	.6	
Fuels and utilities	-.2	.9	7.9	7.3	11.5	-.3	5.3	7.2	-4.5	1.5	2.0	
Household furnishings and operations	-.4	-1.8	-1.6	.4	.0	-.2	-1.8	1.7	-1.3	-3.0	.8	
Apparel	-3.2	-2.9	-2.3	-.6	-.7	.0	-1.3	-.2	2.6	-1.4	3.2	
Transportation	-3.8	3.6	.1	6.6	3.9	2.2	9.0	-14.3	15.7	5.6	9.2	
Private transportation	-4.0	3.9	.1	7.2	3.8	2.3	9.1	-15.4	16.8	5.6	9.5	
Public transportation	-2.5	-.8	.9	-.6	5.7	-.3	7.2	1.9	3.0	4.9	5.7	
Medical care	4.7	5.0	3.5	4.1	4.2	3.6	4.7	2.5	3.1	3.0	1.7	
Medical care commodities	4.7	3.1	1.8	2.0	3.6	1.8	2.6	1.5	3.1	2.8	2.1	
Medical care services	4.7	5.7	4.1	4.8	4.4	4.3	5.4	2.9	3.1	3.1	1.5	
Recreation9	.6	.6	1.0	.5	.0	-.3	1.0	-1.9	-1.7	.7	
Education and communication	-.1	1.6	.4	1.3	1.8	1.2	1.9	3.6	1.5	.9	-.1	
Education	6.2	6.8	7.5	7.1	6.2	6.1	5.3	5.7	4.5	3.8	.5	
Communication	-4.8	-2.7	-5.3	-3.7	-2.2	-3.1	-1.1	.9	-1.2	-1.4	-.5	
Other goods and services	3.7	3.1	1.2	2.4	3.0	2.9	3.1	2.5	7.2	1.5	1.6	
Commodity and service group												
Services	3.7	3.1	2.9	3.2	3.4	3.1	3.2	3.2	.8	1.0	.9	
Commodities	-2.2	.7	.2	3.1	2.3	.9	4.5	-3.9	5.1	1.8	5.0	
Durables	-2.9	-3.8	-4.0	.8	-1.4	-2.3	-2.2	-3.7	1.0	-1.5	1.4	
Nondurables	-2.0	2.7	2.1	4.2	4.2	2.3	7.1	-3.9	6.5	3.0	6.3	
All items less food and energy	2.2	1.6	.8	2.3	1.8	2.2	2.0	1.7	1.6	.5	1.1	
Energy	-12.7	10.5	7.2	15.5	15.0	2.3	17.6	-21.3	17.7	7.8	15.4	

Indexes for 2011 are initial estimates. Indexes for 2010 are interim adjustments. Indexes for 2009 and earlier are final.

NOTE: Index applies to a month as a whole, not to any specific date.

Technical Notes

Brief Explanation of the CPI

The Consumer Price Index (CPI) is a measure of the average change in prices over time of goods and services purchased by households. The U.S. Bureau of Labor Statistics (BLS) publishes CPIs for two population groups: (1) The CPI for Urban Wage Earners and Clerical Workers (CPI-W), which covers households of wage earners and clerical workers that comprise approximately 32 percent of the total population and (2) the CPI for All Urban Consumers (CPI-U) and the Chained CPI for All Urban Consumers (C-CPI-U), which cover approximately 87 percent of the total population and include, in addition to wage earner and clerical worker households, groups such as professional, managerial, and technical workers, the self-employed, short-term workers, the unemployed, and retirees and others not in the labor force.

The CPIs are based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and other goods and services that people buy for day-to-day living. Prices are collected each month in 87 urban areas across the country from about 4,000 housing units and approximately 26,000 retail establishments—department stores, supermarkets, hospitals, filling stations, and other types of stores and service establishments. All taxes directly associated with the purchase and use of items are included in the index. Prices of fuels and a few other items are obtained every month in all 87 locations. Prices of most other commodities and services are collected every month in the three largest geographic areas and every other month in other areas. Prices of most goods and services are obtained through personal visits or telephone calls by BLS trained representatives.

In calculating the index, price changes for the various items in each location are averaged together with weights that represent their importance in the spending of the appropriate population group. Local data are then combined to obtain a U.S. city average. For the CPI-U and CPI-W, separate indexes also are published by size of city, by region of the country, for cross-classifications of regions and population-size classes, and for 27 local areas. Area indexes do not measure differences in the level of prices among cities; they measure only the average change in prices for each area since the base period. For the C-CPI-U, data are issued only at the national level. It is important to note that the CPI-U and CPI-W are considered final when released, but the C-CPI-U is issued in preliminary form and is subject to two annual revisions.

The index measures price change from a designated reference date. For the CPI-U and the CPI-W, the reference base is 1982-84 = 100.0. The reference base for the C-CPI-U is December 1999=100.0. An increase of 16.5 percent from the reference base, for example, is shown as 116.5. This change also can be expressed in dollars as follows: the price of a base-period market basket of goods and services in the CPI has risen from \$10 in 1982-84 to \$11.65.

For further details, visit the CPI homepage on the Internet at <http://www.bls.gov/cpi> or contact our CPI Information and Analysis Section at (202) 691-7000.

Calculating index changes

Movements of the indexes from one month to another usually are expressed as percent changes, rather than changes in index points, because index point changes are affected by the level of the index in relation to its base period, whereas percent changes are not. The example shown in the box on this page illustrates the computation of index point and percent changes.

Percent changes for 3-month and 6-month periods are expressed as annual rates and are computed according to the standard formula for compound growth rates. These data indicate what the percent change would be if the current rate were maintained for a 12-month period.

Index point change

CPI	202.416
Less previous index	201.800
Equals index point change	.616

Percent change

Index point difference	.616
Divided by the previous index	201.800
Equals	0.003
Results multiplied by one hundred	0.003 x 100
Equals percent change	0.3

Regions defined

The states in the four regions are listed below.

The Northeast--Connecticut, Maine, Massachusetts, New Hampshire, New York, New Jersey, Pennsylvania, Rhode Island, and Vermont.

The Midwest--Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin.

The South--Alabama, Arkansas, Delaware, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and the District of Columbia.

The West--Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

Energy prices

Prices usually are available for the U.S. city average, 13 large metropolitan areas, the 4 census regions, 3 size classifications, and 10 areas reflecting the 4 census regions cross-classified by the 3 population sizes. However, not all energy commodities and services are used in every area of the country. Fuel oil, for example, is not a common heating fuel in some urban areas, particularly in the South and West. Where no average prices are available, the designation NA appears. This designation also appears if the data sufficiency criteria have not been met in any given month. For example, if there are fewer than five usable fuel oil prices for a published city or region size class, no fuel oil prices for the area will be published.

All prices are collected monthly by BLS representatives in the urban areas priced for the CPI. Prices for natural gas and electricity include fuel and purchased gas adjustments and all applicable taxes. Fuel oil and gasoline prices include applicable Federal, State, and local taxes.

Natural gas and electricity. Natural gas prices are reported in therms, which are a measure of heating value. Electricity prices are given in kilowatt hours (kwh). For both utility services, the consumption ranges specified in table P2 are the upper and lower limits of the bill sizes priced for the CPI. The average prices per therm and per kilowatt hour are calculated from bills priced within these ranges. It should be noted that bills priced for the CPI not only are for different consumption amounts, but may also be calculated from different types of residential rate schedules. *The average prices per therm and per kilowatt hour are not, therefore, generally suitable for use in place-to-place price comparisons.* The average prices for 40 and 100 therms of natural gas, and for 500 kilowatt hours of electricity (shown in table P1) are calculated from a special price collection program. They are not used in the calculation of the CPI. Because heating and air-conditioning requirements vary by geographic location, climate, and weather conditions, it cannot be inferred that these consumption amounts represent those used by a typical residential consumer. These bills are used merely to track price changes over time for constant amounts of consumption, and to provide continuity with prices of natural gas and electricity formerly published in conjunction with the unrevised CPI.

Fuel oil. Only #2 fuel oil (home heating oil) is priced. (See table P1.) Prices are collected, in most cases, for quantities greater than 1 gallon. These prices are converted to a gallon price for this program. Fuel oil prices reflect discounts for quantity or quick payment.

Gasoline and automotive diesel fuel. Gasoline and diesel prices, shown in table P3, are collected at the pump from a sample of full service, miniservice, and self-service gas stations. Approximate British Thermal Unit (BTU) values for some energy items are as follows, according to the source indicated:

- 1 therm = 100,000 BTUs (U.S. Department of Energy)
- 1 kwh = 3,412 BTUs (Edison Electric Institute)
- 1 gallon #2 fuel oil = 140,000 BTUs (U.S. Department of Energy)

Food and beverage prices

Actual weighted average prices for food and beverages are calculated each month at the national level and for the four census geographic regions, as shown in table P4. As a result of changes in price collection methodology and sample sizes, average prices for individual cities cannot, in general, be produced. It is hoped, however, that regional average prices will help to satisfy the need for local area data. It should be noted that the average prices for food in this report reflect variations in brand, quality, and size among geographic areas. Users of average food prices should be aware that these differences exist.

Because a number of food commodities are not available in all areas on a year-round basis, prices will not appear in some months for some regions or for the U.S. city average. In other instances, sufficient prices may not be available due to temporary

disruptions in supplies. Where no average prices are available, the designation NA appears. When a price is not available from an individual store in any month, an estimated price will be calculated for the missing item and used in computing the average price. For cases in which the proportion of estimated prices used to calculate the average is considered too high, the average price is not published, and NA appears for that item in the table.

Because of space limitations in the table, the description for each item is abbreviated. Detailed specifications are available from BLS information offices or from the Washington office, upon request.

Seasonally adjusted and unadjusted data

Because price data are used for different purposes by different groups, the Bureau of Labor Statistics publishes seasonally adjusted as well as unadjusted changes each month.

For analyzing general price trends in the economy, seasonally adjusted changes are usually preferred since they eliminate the effect of changes that normally occur at the same time and in about the same magnitude every year--such as price movements resulting from changing climatic conditions, production cycles, model changeovers, holidays, and sales.

The unadjusted data are of primary interest to consumers concerned about the prices they actually pay. Unadjusted data also are used extensively for escalation purposes. Many collective bargaining contract agreements and pension plans, for example, tie compensation changes to the Consumer Price Index before adjustment for seasonal variation.

Seasonal factors used in computing the seasonally adjusted indexes are derived by the X-12-ARIMA Seasonal Adjustment Method. Seasonally adjusted indexes and seasonal factors are computed annually. Each year, the last 5 years of seasonally adjusted data are revised. Data from January 2006 through December 2010 were replaced in January 2011. Exceptions to the usual revision schedule were: the updated seasonal data at the end of 1977 replaced data from 1967 through 1977; and, in January 2002, dependently seasonally adjusted series were revised for January 1987-December 2001 as a result of a change in the aggregation weights for dependently adjusted series. For further information, please see "Aggregation of Dependently Adjusted Seasonally Adjusted Series," in the October 2001 issue of the CPI Detailed Report.

Effective with the publication of data from January 2006 through December 2010 in January 2011, the Video and audio series and the Information technology, hardware and services series were changed from independently adjusted to dependently adjusted. This resulted in an increase in the number of seasonal components used in deriving seasonal movement of the All items and 54 other lower level aggregations, from 73 for the publication of January 1998 through December 2005 data to 82 for the publication of seasonally adjusted data for January 2006 and later. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 82 components change their seasonal adjustment status from seasonally adjusted to not seasonally adjusted, not seasonally adjusted data will be used in the aggregation of the dependent series for the last 5 years, but the seasonally adjusted indexes before that period will not be changed. Note: 37 of the 82 components are not seasonally adjusted for 2011.

Seasonally adjusted data, including the all items index levels, are subject to revision for up to five years after their original release. For this reason, BLS advises against the use of these data in escalation agreements.

Effective with the calculation of the seasonal factors for 1990, the Bureau of Labor Statistics has used an enhanced seasonal adjustment procedure called Intervention Analysis Seasonal Adjustment for some CPI series. Intervention Analysis Seasonal Adjustment allows for better estimates of seasonally adjusted data. Extreme values and/or sharp movements which might distort the seasonal pattern are estimated and removed from the data prior to calculation of seasonal factors. Beginning with the calculation of seasonal factors for 1996, X-12-ARIMA software was used for Intervention Analysis Seasonal Adjustment.

For the seasonal factors introduced in January 2011, BLS adjusted 29 series using Intervention Analysis Seasonal Adjustment, including selected food and beverage items, motor fuels, electricity and vehicles. For example, this procedure was used for the Motor fuel series to offset the effects of events such as damage to oil refineries from Hurricane Katrina.

For a complete list of Intervention Analysis Seasonal Adjustment series and explanations, please refer to the article "Intervention Analysis Seasonal Adjustment", located on our website at <http://www.bls.gov/cpi/cpisapage.htm>.

For additional information on seasonal adjustment in the CPI, please write to the Bureau of Labor Statistics, Division of Consumer Prices and Price Indexes, Washington, DC 20212 or contact David Levin at (202) 691-6968, or by e-mail at Levin.David@bls.gov. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

Metropolitan areas

BLS publishes price indexes for three major metropolitan areas monthly:

Chicago-Gary-Kenosha, IL-IN-WI
Los Angeles-Riverside-Orange County, CA
New York-Northern New Jersey-Long Island,
NY-NJ-CT-PA

Data for an additional 11 metropolitan areas are published every other month [on an odd- (January, March, etc.) or even- (February, April, and so forth) month schedule] for the following areas:

Atlanta, GA	-even
Boston-Brockton-Nashua, MA-	
NH -ME-CT	-odd
Cleveland-Akron, OH	-odd
Dallas-Fort Worth, TX	-odd
Detroit-Ann Arbor-Flint, MI	-even
Houston-Galveston-Brazoria, TX	-even
Miami-Fort Lauderdale, FL	-even
Philadelphia-Wilmington	
-Atlantic City, PA-NJ-DE-MD	-even
San Francisco-Oakland	
-San Jose, CA	-even
Seattle-Tacoma-Bremerton,	
WA	-even
Washington-Baltimore,	
DC-MD-VA-WV	-odd

(Note: The designation even or odd refers to the month during which the area's price change is measured. Due to the time needed for processing, data are released 2 to 3 weeks into the following month.)

Data are published for another group of 13 metropolitan areas on a semiannual basis. These indexes, which refer to the arithmetic average for the 6-month periods from January through June and July through December, are published with release of the CPI for July and January, respectively, in August and February for

Anchorage, AK
Cincinnati-Hamilton, OH-KY-IN
Denver-Boulder-Greeley, CO
Honolulu, HI
Kansas City, MO-KS
Milwaukee-Racine, WI
Minneapolis-St. Paul, MN-WI
Phoenix-Mesa, AZ
Pittsburgh, PA
Portland-Salem, OR-WA
San Diego, CA
St. Louis, MO-IL
Tampa-St. Petersburg-Clearwater, FL

How to Obtain Consumer Price Index Information

CPI information is available from BLS electronically, through publication subscriptions, and via telephone and fax through automated recordings. Information specialists also are available in the national and information offices to provide help and to respond to questions.

Electronic access to CPI data

BLS on the Internet. Through the Internet, BLS provides free, continuous access to published CPI data and press releases. The most recent month's CPI is made available immediately at the time of release. Additionally, a database called LABSTAT, containing current and historical data for the CPI, is accessible.

World Wide Web. BLS maintains a Web site at <http://www.bls.gov> on the Internet. This BLS homepage provides access to LABSTAT, as well as links to program-specific homepages. The CPI homepage <http://www.bls.gov/cpi/> provides other CPI information, as well as indexes. This includes a brief explanation of methodology, frequently asked questions and answers, contacts for further information, and explanations of how the CPI program handles special items, such as medical care and housing. In addition, CPI press releases and historical data for metropolitan areas can be accessed by linking to the regional office home pages from the main BLS Web site listed above.

Recorded CPI data

Summary CPI data are provided on 24-hour recorded messages. Detailed CPI information may be obtained by calling (202) 691-5200. A touch-tone telephone is recommended, as this system allows the user to select specific indexes from lists of available data.

Recorded summaries of CPI data also may be obtained by calling any one of the metropolitan area CPI hotlines listed next. These hotline summaries typically include data for the U.S. city average, as well as for the specified area. The recordings are approximately 3 minutes in length, do not require a touch-tone telephone, and are available 24 hours a day, 7 days a week.

<i>Area</i>	<i>Hotline number</i>
Anchorage	(907) 271-2770
Atlanta	(404) 893-4222
Baltimore	(410) 962-4898
Boston	(617) 565-2327
Chicago	(312) 353-1880
Cincinnati	(513) 684-2349
Cleveland	(216) 522-3852
Dallas	(214) 767-6970
Denver	(816) 285-7000
Detroit	(313) 226-7558
Honolulu	(808) 541-2808
Houston	(214) 767-6970
Indianapolis	(317) 226-7885
Kansas City	(816) 285-7000
Los Angeles	(310) 235-6884
Milwaukee	(414) 276-2579
Minneapolis-St. Paul	(612) 725-3580
New York	(646) 264-3600
Philadelphia	(215) 656-3948
Phoenix-Mesa	(480) 503-9075
Pittsburgh	(412) 644-2900
Portland	(503) 326-5818
San Diego	(619) 557-6538
San Francisco	(415) 625-2270
Seattle	(206) 553-0645
St. Louis	(816) 285-7000
Washington, DC	(202) 691-6994

Other sources of CPI data

Fax-on-Demand. This fax service has been discontinued as of April 27, 2007.

Technical information may be obtained during normal working hours, Monday through Friday, by calling the Washington, DC national office at (202) 691-7000 or any of the information offices listed below.

<i>Office</i>	<i>Telephone</i>
Atlanta	(404) 331-3415
Boston	(617) 565-2327
Chicago	(312) 353-1880
Dallas	(214) 767-6970
Kansas City	(816) 285-7000
New York	(212) 337-2400
Philadelphia	(215) 597-3282
San Francisco	(415) 625-2270
Washington, DC	(202) 691-7000

Historical tables. These include all published indexes for each of the detailed CPI components. These tables may be obtained via the Internet, by calling (202) 691-7000 in the national office, or by contacting any of the information offices just listed.

Descriptive publications. These publications describe the CPI and ways in which to use it. They include simple factsheets discussing specific topics about the CPI, a broader, non-technical overview of the CPI in a question-and-answer format, and a technical and thorough description of the CPI and its methodology. These publications may be obtained by calling (202) 691-7000, and many are included on the CPI homepage on the Internet.

Special publications. Also available are various special publications, such as *Relative Importance of Components in the Consumer Price Index* and materials describing the annual revisions of seasonally adjusted CPI data. For more information, call (202) 691-7000.

Further information can be obtained by writing the Office of Prices and Living Conditions, Bureau of Labor Statistics, 2 Massachusetts Avenue, NE., Room 3615, Washington, DC 20212-0001, or by calling any of the information offices listed earlier.