

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EST) Thursday, February 17, 2011

USDL-11-0203

Technical information: (202) 691-7000 • Reed.Steve@bls.gov • www.bls.gov/cpi

Media Contact: (202) 691-5902 • PressOffice@bls.gov

(NOTE: This release was reissued on Friday, April 15, 2011, to correct errors in the January 2011 data. Corrections have been made to Table 7. There were no changes made to the text of the release.)

CONSUMER PRICE INDEX – JANUARY 2011

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.4 percent in January on a seasonally adjusted basis, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the all items index increased 1.6 percent before seasonal adjustment.

Increases in indexes for energy commodities and for food accounted for over two thirds of the all items increase. The indexes for gasoline and fuel oil both increased in January, continuing their recent strong upward trend. The index for food at home posted its largest increase in over two years with all six major grocery store food group indexes rising.

The index for all items less food and energy also rose in January. The indexes for apparel, shelter, airline fares, and recreation all posted increases. In contrast, the indexes for new vehicles and for used cars and trucks declined in January.

Over the last 12 months, the food index has risen 1.8 percent with the food at home index up 2.1 percent; both 12-month changes are the highest since 2009. The energy index has increased 7.3 percent over the last 12 months, with the gasoline index up 13.4 percent. The index for all items less food and energy has risen 1.0 percent.

Chart 1. One-month percent change in CPI for All Urban Consumers (CPI-U), seasonally adjusted, Jan. 2010 - Jan. 2011 Percent change

Chart 2. 12-month percent change in CPI for All Urban Consumers (CPI-U), not seasonally adjusted, Jan. 2010 - Jan. 2011 Percent change

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

		Seasona	ally adjusted	changes fro	m preceding	month		Un-
	July 2010	Aug. 2010	Sep. 2010	Oct. 2010	Nov. 2010	Dec. 2010	Jan. 2011	adjusted 12-mos. ended Jan. 2011
All items	.3	.2	.2	.2	.1	.4	.4	1.6
Food	.0	.1	.3	.1	.2	.1	.5	1.8
Food at home	.0	.0	.4	.1	.2	.2	.7	2.1
Food away from home 1	.0	.3	.3	.1	.1	.1	.2	1.5
Energy	3.3	1.6	1.1	2.5	.1	4.0	2.1	7.3
Energy commodities	5.6	2.6	2.2	4.4	.7	6.4	4.0	13.4
Gasoline (all types)	6.2	2.9	2.2	4.5	.7	6.7	3.5	13.4
Fuel oil 1	-1.6	.9	.8	4.7	4.2	4.9	6.8	17.3
Energy services	.5	.4	4	.0	8	.6	6	7
Electricity	.4	.1	1	.2	.6	.3	5	1.2
Utility (piped) gas service	.8	1.4	-1.4	6	-5.3	1.7	-1.2	-6.4
All items less food and energy	.1	.1	.0	.0	.1	.1	.2	1.0
Commodities less food and energy								
commodities	.1	.1	2	2	.0	1	.2	2
New vehicles	.i	.2	.1	1	-,2	-1	1	.1
Used cars and trucks	.5	.9	4	6	.1	-1	3	2.4
Apparel		.0	5	2	.1		1.0	.0
Medical care commodities 1	2	.2	.3	.1	2	1	.5	2.7
Services less energy services	.1	.0	.1		.2	i	.1	1.4
Shelter	.i	.0	.0	.i	.1	.1	.1	.6
Transportation services	.0	.0	.3	.3	.4	.2	.6	3.4
Medical care services	.0	.2	.7	.2	.2	.3	1	3.0

¹ Not seasonally adjusted.

Consumer Price Index Data for January 2011

Food

The food index rose 0.5 percent in January. The food at home index increased 0.7 percent, the largest increase since 2008. All six major grocery store food groups posted increases. The index for nonalcoholic beverages increased the most, rising 1.5 percent, with the indexes for carbonated drinks and coffee both rising sharply. The fruits and vegetables index increased 1.3 percent with the index for fresh vegetables up 2.1 percent. The indexes for meats, poultry, fish, and eggs and for cereals and bakery products increased 0.9 percent and 0.8 percent, respectively. The indexes for dairy and related products and for other food at home posted slight increases. Over the past 12 months, the index for meats, poultry, fish, and eggs has risen 6.2 percent with the other grocery store food group indexes posting smaller increases. The index for food away from home rose 0.2 percent in January and has risen 1.5 percent over the past 12 months.

Energy

The energy index continued its recent string of increases, rising 2.1 percent in January. The gasoline index rose 3.5 percent and has increased seven months in a row. (Before seasonal adjustment, gasoline prices rose 3.8 percent in January.) The index for household energy declined in January, falling 0.2 percent. A 6.8 percent increase in the index for fuel oil was more than offset by a 1.2 percent decrease in the natural gas index and a 0.5 percent decline in the electricity index. The indexes for gasoline and fuel oil have risen significantly over the last 12 months, but the index for natural gas has declined 6.4 percent.

All items less food and energy

The index for all items less food and energy rose 0.2 percent in January after increasing 0.1 percent in each of the previous two months. The shelter index rose 0.1 percent in January, with the rent index increasing 0.2 percent and the index for owners' equivalent rent rising 0.1 percent. The apparel index, which increased 0.1 percent in December, rose 1.0 percent in January. The index for airline fares increased for the fifth month in a row, rising 2.2 percent in January. The medical care index rose slightly, edging up 0.1 percent, with the medical care commodities index increasing 0.5 percent while the index for medical care services declined 0.1 percent. The recreation index turned up in January, rising 0.2 percent after declining 0.2 percent in December, as did the index for household furnishings and operations, which increased 0.1 percent in January after declining in each of the four prior months. In contrast to these increases, the index for new vehicles fell 0.1 percent in January and the index for used cars and trucks declined 0.3 percent.

The index for all items less food and energy increased 1.0 percent over the last 12 months. The shelter index has gone up 0.6 percent over that time period with the rent index up 1.0 percent. The index for airline fares has risen 9.8 percent and the indexes for medical care, for used cars and trucks, and for tobacco also increased. The apparel index is unchanged from a year ago, while the indexes for household furnishings and operations and for recreation have declined.

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 1.6 percent over the last 12 months to an index level of 220.223 (1982-84=100). For the month, the index increased 0.5 percent prior to seasonal adjustment.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 1.8 percent over the last 12 months to an index level of 216.400 (1982-84=100). For the month, the index rose 0.5 percent prior to seasonal adjustment.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 1.4 percent over the last 12 months. For the month, the index increased 0.5 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 February 2011 is scheduled to be released on Thursday, March 17, 2011, at 8:30 a.m. (EDT).

Effective with this release of CPI data, the following series have been re-titled:

- Recreation services has become Other recreation services
- Gas (piped) and electricity has become Energy services
- Canned fish and seafood has become Shelf stable fish and seafood

The Recreation services index did not include all services under the major group Recreation, specifically video and audio related services, pet services, and photography and film services are excluded. The new title, Other recreation services, reflects these exclusions.

Gas (piped) and electricity has been presented as Energy services in Table A of the CPI News Release since August 2009. At that time, the format text of the News Release was updated to focus on Food, Energy, and All items less food and energy instead of the major groups (Food, Housing, Apparel, Transportation, Medical care, Education and communication, Recreation, and Other goods and services). The title has been changed in the remainder of the publication tables in January 2011 to improve consistency.

The title for Canned fish and seafood has changed to Shelf stable fish and seafood to better reflect current packaging methods.

Revised seasonally adjusted changes

Over-the-month percent changes in the U.S. City Average Consumer Price Index for All Urban Consumers (CPI-U) for All Items and for All Items less food and energy, seasonally adjusted, using former and recalculated seasonal factors for 2010.

All Items

2010	Former	Recalculated	Difference
January	.2	.1	1
February	.0	.0	.0
March	.1	.0	1
April	1	.0	.1
May	2	1	.1
June	1	2	1
July	.3	.3	.0
August	.3	.2	1
September	.1	.2	.1
October	.2	.2	.0
November	.1	.1	.0
December	.5	.4	1

All Items less food and energy

2010	Former	Recalculated	Difference
January	1	1	.0
February	.1	.1	.0
March	.0	.0	.0
April	.0	.0	.0
May	.1	.1	.0
June	.2	.1	1
July	.1	.1	.0
August	.0	.1	.1
September	.0	.0	.0
October	.0	.0	.0
November	.1	.1	.0
December	.1	.1	.0

C-CPI-U Index Revisions

As scheduled, effective with release of data for January 2011, the Chained Consumer Price Index for All Urban Consumers (C-CPI-U) has undergone its annual revision. Because the current expenditure data required for the calculation of the C-CPI-U are available only with a time lag, the index is issued first in preliminary form, using the latest available expenditure data at the time of publication, and is subject to two subsequent revisions. Therefore, C-CPI-U indexes for the 12 months of 2009 will be issued in final form – employing monthly expenditure weights from 2009. Values for the 12 months of 2010 will be revised and issued as interim, using expenditure weights from the 2007-2008 period. Calculation of the initial value of the January 2011 C-CPI-U index, and all subsequent months in 2011, will also be based upon 2007-2008 expenditure weights.

For more information on the C-CPI-U, contact Rob Cage by telephone at (202) 691-6959 or by electronic mail at Cage.Rob@bls.gov .

Facilities for Sensory Impaired

Information from this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200, Federal Relay Services: 1-800-877-8339.

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 Bureau of Labor Statistics 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 earners 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 by personal visits or telephone calls of the Bureau's trained representatives.

In calculating the index, price changes for the various items in each location are averaged together with weights, which 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 are also 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 only measure 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 subject to two annual revisions.

The index measures price change from a designed reference date. For the CPI-U and the CPI-W the reference base is 1982-84 equals 100. The reference base for the C-CPI-U is December 1999 equals 100. An increase of 16.5 percent from the reference base, for example, is shown as 116.500. This change can also 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 home page on the Internet at http://www.bls.gov/cpi/ or contact our CPI Information and Analysis Section on (202) 691-7000.

Note on Sampling Error in the Consumer Price Index

The CPI is a statistical estimate that is subject to sampling error because it is based upon a sample of retail prices and not the complete universe of all prices. BLS calculates and publishes estimates of the 1-month, 2-month, 6-month and 12-month percent change standard errors annually, for the CPI-U. These standard error estimates can be used to construct confidence intervals for hypothesis testing. For example, the estimated standard error of the 1 month percent change is 0.03 percent for the U.S. All Items Consumer Price Index. This means that if we repeatedly sample from the universe of all retail prices using the same methodology, and estimate a percentage change for each sample, then 95% of these estimates would be within 0.06 percent of the 1 month percentage change based on all retail prices. For example, for a 1-month change of 0.2 percent in the All Items CPI for All Urban Consumers, we are 95 percent confident that the actual percent change based on all retail prices would fall between 0.14 and 0.26 percent. For the latest data, including information on how to use the estimates of standard error, see "Variance Estimates for Price Changes in the Consumer Price Index, January-December 2010". These data are available on the CPI home page (http://www.bls.gov/cpi), or by using the following link http://www.bls.gov/cpi/cpivar2010.pdf

Calculating Index Changes

Movements of the indexes from one month to another are usually 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 while percent changes are not. The example below 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	0.003x100
Equals percent change	0.3

Regions Defined

The states in the four regions shown in Tables 3 and 6 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, West Virginia, and the District of Columbia.

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

A Note on 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.

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

CPI-U	Relative importance, December	Unadju index		Unadji percent cl Jan. 2011	nange to	Seasonally adjusted percent change from—			
	2010	Dec. 2010	Jan. 2011	Jan. 2010	Dec. 2010	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.	
Expenditure category									
All items	100.000	219.179 656.563	220.223 659.692	1.6	0.5	0.1	0.4	0.4	
Food and beverages	13.742	221.278 220.946	223.160 222.912	1.8 1.8	.9 .9	.1	.1 .1	.5 .5	
Food at home Cereals and bakery products Meats, poultry, fish, and eggs		216.955 250.592 212.019	220.016 253.349 214.344	2.1 1.0 6.2	1.4 1.1 1.1	.2 .3 .4	.2 .4 3	.7 .8 .9	
Dairy and related products 1		202.056 277.089 159.229	202.349 285.619 164.019	1.7 2.3 .2	.1 3.1 3.0	.0 1 .6	.4 1.8 -1.1	.1 1.3 1.5	
Other food at home	1.996 .297	190.147 203.098	191.468 202.648	.2 1.4	.7 2	.0 -1.2	.1 1.3	.2 2	
Fats and oils Other foods Other miscellaneous foods 12	1.466 .432	200.476 202.776 122.419	207.813 203.610 120.930	3.8 5 5	3.7 .4 -1.2	.8 .1 9	4 1 1.5	2.1 1 -1.2	
Food away from home ¹ Other food away from home ^{1 2} Alcoholic beverages		227.722 160.681 224.215	228.181 160.643 224.975	1.5 2.0 1.2	.2 .0 .3	.1 .2 .0	.1 .2 .0	.2 .0 .2	
HousingShelter	41.460	216.142 248.972	216.739 249.462	.4 .6	.3 .2	.0 .1	.2 .1	.1 .1	
Rent of primary residence ³ Lodging away from home ² Owners' equivalent rent of residences ^{3 4}	5.925 .776	250.986 125.665	251.555 128.630	1.0 2.3	.2 2.4	.2 -1.0	.2 1.0	.2 -1.0	
Owners' equivalent rent of residences ^{3 4} Owners' equivalent rent of primary residence ^{3 4} Tenants' and household insurance ^{1 2}	24.905 23.310 .349	257.452 257.444 126.194	257.775 257.764 126.192	.5 .5 1.5	.1 .1 .0	.1 .1 .3	.1 .1 -1.0	.1 .1 .0	
Fuels and utilities	5.096 4.000 .309	212.505 186.338 298.037	214.045 187.704 314.130	1.3 .2 11.8	.7 .7 5.4	3 5 3.5	.8 .8 4.1	1 2 5.4	
Energy services ³	3.691 1.095	188.443 174.543	189.088 175.754	7 5.3 -2.3	.3 .7 .3	8 .4	.6 .5	6 .3	
Household furnishings and operations	4.409 .772	123.931 150.648	124.342 151.189	1.1	.4	2 .0	1 .3	.4	
Apparel Men's and boys' apparel Women's and girls' apparel		118.071 109.711 105.739	116.664 109.985 102.438	.0 .2 9	-1.2 .2 -3.1	.1 3 .3	.1 3 .0	1.0 1.0 1.5	
Infants' and toddlers' apparelFootwear	.192 .700	112.558 126.585	110.096 126.286	-2.8 7	-2.2 2	1.0 -1.0	.4 1	-1.9 .8	
Transportation		198.280 193.545	200.835 196.087	5.4 5.2	1.3 1.3	.3	2.0	1.3 1.3	
New vehiclesUsed cars and trucks	2.055	97.046 138.567 142.454	97.128 138.925 142.555	.5 .1 2.4	.1 .3 .1	1 2 .1	1 1 1	2 1 3	
Motor fuel		256.025 255.319 139.223	265.703 264.979 140.487	13.5 13.4 3.9	3.8 3.8 .9	.6 .7 .3	6.5 6.7 .3	3.9 3.5 .9	
Motor vehicle maintenance and repair ¹ Public transportation	1.172	250.134 257.172	250.726 259.634	2.1 7.7	1.0	1.8	.1 1.4	.2 1.7	
Medical care		391.946 317.199	393.858 318.929	2.9 2.7	.5 .5	.2	.2 .1	.1 .5	
Medical care services Professional services	4.994 2.830	415.079 330.651	417.025 331.921	3.0 2.3	.5 .4	.2 .3	.3 .1	1 .0	

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

CPI-U	Relative importance,	Unadju index		Unadju percent ch Jan. 2011	nange to	Seasonally adjusted percent change from—		
011-0	December 2010	Dec. 2010	Jan. 2011	Jan. 2010	Dec. 2010	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Hospital and related services	1.703	621.176	625.897	6.3	0.8	0.1	0.7	-0.1
Recreation ²	6.293 1.816	112.345 97.167	112.638 97.325	6 -2.6	.3 .2	.0 1	2 7	.2 .0
Education and communication ² Education ² Educational books and supplies	6.421 3.107 .204 2.903 3.313 3.138 2.334	130.548 203.343 513.904 584.840 83.913 80.730 101.739 9.232	130.665 204.057 522.026 586.386 83.783 80.422 101.412 9.181	1.2 4.2 4.3 4.2 -1.4 -1.7 -1.3 -2.9	.1 .4 1.6 .3 2 4 3 6	.2 .5 .5 .1 1 1	1 .4 .7 .4 6 7 6	.2 .6 1.2 .5 2 4 3 8
Personal computers and peripheral equipment 6	.228 3.497 .906 2.591 .671 .638 1.055	73.559 384.502 827.680 207.196 160.656 230.159 356.475	72.947 384.689 828.079 207.298 160.920 229.933 357.576	-6.9 1.9 5.2 .7 4 .6 2.3	8 .0 .0 .0 .2 1	4 .3 1 .4 .3 .1	-2.1 .2 .8 .0 .2 .2	-1.7 .1 .0 .1 .2 1
Commodities	40.012 14.792 25.219 15.474 3.601 11.873 9.745 59.988 31.607 .349 3.691 1.095 .772 6.140 4.994 11.340	176.015 221.278 151.854 193.856 118.071 245.458 110.512 262.074 259.418 126.194 188.443 174.543 150.648 263.264 415.079 310.824	177.480 223.160 153.102 196.248 116.664 250.293 110.696 262.701 259.934 126.192 189.088 175.754 151.189 263.984 417.025 311.299	2.2 1.8 2.5 4.7 .0 6.1 9 1.2 .6 1.5 7 5.3 1.1 3.4 3.0	.8 .9 .8 1.2 -1.2 2.0 .2 .2 .2 .0 .3 .7 .4 .3 .5 .2	.1 .1 .7 .1 .6 .4 .1 .3 .3 .8 .4 .0 .4 .2 .2	.8 .1 1.3 2.2 .1 3.0 .0 .2 .2 -1.0 .6 .5 .3 .2 .3	.9 .5 1.1 1.8 1.0 2.0 1 .1 1 .0 6 .3 .4 .6
All items less food	86.258 68.045 93.373 26.270 16.525 12.923 30.266 28.382 54.994 9.079 90.921 77.179 20.882 5.388 56.297	218.921 209.996 210.712 154.443 195.703 242.401 208.028 285.481 250.191 217.953 221.045 221.795 142.830 259.903 269.572 \$.456 \$.152	219.820 211.273 211.714 155.682 198.007 246.854 210.205 286.292 250.737 223.266 221.666 222.177 142.845 269.970 270.199 \$.454 \$.152	1.6 2.1 1.5 2.4 4.4 5.7 3.3 2.0 1.1 7.3 1.1 1.0 2 13.4	.4 .6 .5 .8 1.2 1.8 1.0 .3 .2 2.4 .3 .2 .0 3.9	.1 .1 .1 .7 .6 .5 .1 .3 .1 .1 .1 .7 .2 .2 .2 .2 .2 .2 .2 .2 .2 .2 .2 .2 .2	.5 .6 .4 1.2 2.2 2.7 1.2 .3 .2 4.0 .1 .1 -1 6.4	.4 .5 .4 1.1 1.6 1.9 1.1 .0 2.1 .2 .2 .2 .4.0

Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Not seasonally adjusted.
 Indexes on a December 1997=100 base.
 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 Indexes on a December 1982=100 base.

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

	Se	easonally adju	3	Sea	sonally a		annual ge for	rate per	cent	
CPI-U					3	months	ended-	_	6 mc	
	Oct. 2010	Nov. 2010	Dec. 2010	Jan. 2011	Apr. 2010	July 2010	Oct. 2010	Jan. 2011	July 2010	Jan. 2011
Expenditure category										
All items	218.970	219.240	220.186	221.062	0.3	0.0	2.5	3.9	0.1	3.2
Food and beverages Food Food at home Cereals and bakery products Meats, poultry, fish, and eggs Dairy and related products 1 Fruits and vegetables Nonalcoholic beverages and beverage materials Other food at home Sugar and sweets 1 Fats and oils Other foods Other miscellaneous foods 1 2 Food away from home 1	220.914 220.545 216.576 250.195 211.671 201.291 270.664 161.052 191.134 202.962 201.926 204.004 121.698 227.287	221.237 220.884 216.999 250.935 212.605 201.277 270.268 162.016 191.146 200.586 203.503 204.250 120.623 227.512	221.524 221.190 217.375 251.870 211.984 202.056 275.074 160.310 191.289 203.098 202.623 204.090 122.419 227.722	222.602 222.314 218.983 253.956 213.942 202.349 278.517 162.636 191.580 202.648 206.878 203.922 120.930 228.181	1.7 1.8 2.8 -1.7 8.4 -3.3 11.1 .3 3 2.0 1.5 -1.0	.1 1 7 -2.1 7.2 3.5 -13.8 -2.0 .2 .8 8	2.3 2.4 2.1 2.1 4.9 4.7 2.1 -1.3 .2 3.6 4.7 -1.2 2.8	3.1 3.2 4.5 6.1 4.4 2.1 12.1 4.0 .9 6 10.2 -2.5 1.6	.9 .9 1.0 -1.9 7.8 .0 -2.2 9 1 1.4 .3 4	2.7 2.8 3.3 4.1 4.6 3.4 7.0 1.3 .6 1.5 7.4 -1.8 2.2
Other food away from home 1 2 Alcoholic beverages	160.036 224.344	160.392 224.449	160.681 224.494	160.643 224.951	3.1 .0	1.5 2.3	1.8	1.5 1.1	2.3 1.1	1.6 1.2
Housing Shelter Rent of primary residence 3	216.407 248.759 249.816 134.328 256.876 256.869 127.111 214.665 189.145 276.551 192.656 173.197 124.670 150.151	216.472 249.019 250.347 132.990 257.166 257.158 127.501 214.089 188.274 286.367 191.182 173.971 124.473 150.180	216.850 249.321 250.844 134.258 257.402 257.394 126.194 215.738 189.867 298.037 192.310 174.824 124.307 150.648	216.983 249.523 251.249 132.892 257.659 257.648 126.192 215.607 189.553 314.130 191.114 175.400 124.382 151.189	1 2 .1 5.3 5 5 1.7 4.7 4.1 -3.9 4.7 7.0 -4.6	.1 1.0 .7 16.5 .6 .6 .3.2 -3.2 -5.2 -22.1 -3.8 4.6 -1.9	.4 .4 .7 -6.9 .6 .6 4.0 2.2 1.5 25.6 .0 4.5 -1.5	1.1 1.2 2.3 -4.2 1.2 1.2 -2.9 1.8 .9 66.5 -3.2 5.2 -9	.0 .4 .4 10.7 .0 .0 .2.4 .7 .7 -13.5 .4 5.8 -3.3	.8 .8 1.5 -5.6 .9 .9 .5 2.0 1.2 44.6 -1.6 4.8 -1.2
Apparel Men's and boys' apparel Women's and girls' apparel Infants' and toddlers' apparel Footwear	119.028 111.977 105.964 112.026 128.587	119.132 111.637 106.288 113.107 127.336	119.208 111.304 106.330 113.587 127.149	120.456 112.414 107.957 111.436 128.166	-5.3 -4.8 -8.1 -1.4 -4.7	3.7 7.2 3.2 10.1 1.8	-3.0 -2.7 -5.6 -15.9 1.5	4.9 1.6 7.7 -2.1 -1.3	9 1.0 -2.6 4.2 -1.5	.9 6 .9 -9.3
Transportation Private transportation New and used motor vehicles 2 New vehicles Used cars and trucks Motor fuel Gasoline (all types) Motor vehicle parts and equipment 1 Motor vehicle maintenance and repair 1 Public transportation	196.477 191.952 97.307 138.318 143.987 249.436 248.933 138.289 249.824 251.921	197.102 192.348 97.253 138.095 144.162 250.892 250.744 138.768 249.872 256.463	200.956 196.183 97.173 137.923 144.058 267.320 267.635 139.223 250.134 260.181	203.622 198.730 97.000 137.752 143.664 277.665 277.129 140.487 250.726 264.616	7 -1.3 1.5 .7 5.1 -10.2 -10.7 1.3 2.9 8.2	-3.5 -3.8 1.8 .8 6.1 -16.8 -17.6 4.6 .3	12.1 12.9 1 .7 4 44.6 46.1 3.1 3.7 1.9	15.4 14.9 -1.3 -1.6 9 53.5 53.6 6.5 1.5 21.7	-2.1 -2.5 1.7 .7 5.6 -13.5 -14.2 2.9 1.6 4.2	13.7 13.9 7 5 7 49.0 49.8 4.8 2.6 11.4
Medical care	391.924 316.082 415.526 330.724	392.587 316.794 416.152 331.641	393.537 317.199 417.315 332.107	393.843 318.929 417.004 331.974	4.3 5.3 4.0 2.2	1.4 5 2.0 2.9	4.0 2.5 4.5 2.6	2.0 3.7 1.4 1.5	2.8 2.3 3.0 2.6	3.0 3.1 3.0 2.1

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

	Se	easonally adju	usted indexes	5	Sea	sonally a	I rate percent			
CPI-U					3	months	ended-	-	6 mo	
	Oct. 2010	Nov. 2010	Dec. 2010	Jan. 2011	Apr. 2010	July 2010	Oct. 2010	Jan. 2011	July 2010	Jan. 2011
Expenditure category										
Hospital and related services	620.720	621.219	625.757	624.854	9.4	3.4	10.0	2.7	6.4	6.3
Recreation ²	113.013 98.674	112.988 98.576	112.727 97.871	112.939 97.904	1 -3.8	2 -2.3	-1.8 -1.3	3 -3.1	2 -3.0	-1.0 -2.2
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ² Telephone services ¹ ² Information technology, hardware and services ⁵ Personal computers and peripheral equipment ⁶	130.257 200.725 508.034 577.249 84.564 81.393 102.458 9.339 75.802	130.500 201.763 510.408 580.254 84.465 81.292 102.329 9.328 75.503	130.328 202.558 514.054 582.411 83.943 80.761 101.739 9.246 73.943	130.548 203.738 520.236 585.549 83.760 80.399 101.412 9.171 72.662	2.3 5.4 3.0 5.6 4 5 -1.3 1.9	1.9 4.7 4.2 4.8 6 7 .3 -3.3	1 .6 .2 .6 8 1 -3.0 -2.3	.9 6.1 10.0 5.9 -3.7 -4.8 -4.0 -7.0	2.1 5.1 3.6 5.2 5 6 5 7	.4 3.3 5.0 3.2 -2.3 -2.8 -2.1 -5.0
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	382.709 821.529 206.431 159.951 229.343 356.204	383.748 820.854 207.246 160.401 229.623 357.200	384.680 827.680 207.326 160.656 230.159 357.711	385.031 828.079 207.547 160.920 229.933 358.181	.3 .6 .2 1 1.8 2.5	5.4 16.8 1.8 6 1.5 2.7	6 1.1 -1.2 -3.5 -2.0 1.7	2.4 3.2 2.2 2.4 1.0 2.2	2.8 8.4 1.0 3 1.7 2.6	.9 2.2 .5 6 5 2.0
Commodity and service group Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ^{1 2} Energy services ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services	175.603 220.914 151.437 191.598 119.028 241.692 111.143 262.060 259.237 127.111 192.656 173.197 150.151 261.594	175.807 221.237 151.586 192.897 119.132 243.168 110.661 262.363 259.975 127.501 191.182 173.971 150.180 262.751	177.291 221.524 153.502 197.199 119.208 250.350 110.632 262.782 260.617 126.194 192.310 174.824 150.648 263.379	178.833 222.602 155.178 200.839 120.456 255.448 110.557 263.034 260.471 126.192 191.114 175.400 151.189 264.832	-1.3 1.7 -3.1 -6.5 -5.3 -6.2 9 1.5 -1.2 1.7 4.7 7.0 1.5 4.5	-1.9 .1 -3.0 -3.9 3.7 -7.0 .5 1.2 .2 3.2 -3.8 4.6 1.8	5.0 2.3 6.6 10.7 -3.0 16.5 -1.2 .9 1.5 4.0 .0 4.5 -1.6 2.7	7.6 3.1 10.3 20.7 4.9 24.8 -2.1 1.5 1.9 -2.9 -3.2 5.2 5.8	-1.6 .9 -3.1 -5.2 9 -6.6 2 1.3 5 2.4 .4 5.8 1.7	6.3 2.7 8.4 15.6 .9 20.6 -1.6 1.2 1.7 .5 -1.6 4.8 .6 3.9
Medical care services Other services Special indexes	415.526 310.443	416.152 311.135	417.315 311.102	417.004 311.610	4.0 2.0	2.0 2.6	4.5 4	1.4 1.5	3.0 2.3	3.0 .6
All items less food All items less shelter All items less medical care Commodities less food Nondurables less food Nondurables less food and apparel Nondurables Services less rent of shelter ⁴ Services less medical care services Energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services	218.742 209.786 210.497 154.039 193.557 238.870 206.493 285.682 250.112 216.262 220.985 221.795 143.417 252.524 269.162	219.001 210.063 210.750 154.188 194.920 240.332 207.592 286.073 250.769 216.506 221.259 222.059 143.373 254.408 269.632	220.049 211.276 211.688 156.060 199.211 246.849 210.033 286.792 251.378 225.151 221.434 222.210 143.228 270.712 269.986	220.885 212.429 212.578 157.709 202.374 251.499 212.320 287.061 251.378 229.915 221.922 222.587 143.571 281.416 270.374	.1 .6 .0 -3.0 -6.0 -5.6 -1.7 3.4 .6 -3.9 .7 .5 -1.3 -9.8 1.2	.0 5 1 -2.8 -3.9 -6.3 -2.8 1.0 -5 -11.6 1.2 1.4 1.0 -17.1	2.5 3.5 2.4 6.4 10.2 14.9 6.4 1.5 1.2 22.8 .7 .4 9 43.5	4.0 5.1 4.0 9.9 19.5 22.9 11.8 1.9 2.0 27.7 1.7 1.4 .4 54.2 1.8	.0 .0 .0 -2.9 -5.0 -6.0 -2.2 2.2 .6 -7.8 1.0 2 -13.5	3.2 4.3 3.2 8.1 14.8 18.8 9.1 1.7 1.6 25.3 1.2 .9 -2 48.8 1.4

Indexes on a December 1982=100 base.
 Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 NOTE: Index applies to a month as a whole, not to any specific date.

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.

Table 3. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, all items index

All items

CPI-U	Pricing schedule		Indexes				Percent change to Jan.2011 from—			Percent change to Dec.2010 from—		
	1	Oct. 2010	Nov. 2010	Dec. 2010	Jan. 2011	Jan. 2010	Nov. 2010	Dec. 2010	Dec. 2009	Oct. 2010	Nov. 2010	
U.S. city average	M	218.711	218.803	219.179	220.223	1.6	0.6	0.5	1.5	0.2	0.2	
Region and area size ²												
Northeast urban	M	234.671	235.094	235.141	235.969	1.6	.4	.4	1.6	.2	.0	
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	236.560 139.746	236.806 140.282	236.828 140.351	237.564 141.001	1.5 1.9	.3 .5	.3 .5	1.4 2.0	.1 .4	.0 .0	
Midwest urban	M	208.689	208.816	209.270	210.388	1.9	.8	.5	1.8	.3	.2	
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M M	209.182 134.074	209.344 134.058	209.936 134.267	210.928 135.061	1.7 2.0	.8 .7	.5 .6	1.7 1.9	.4 .1	.3 .2	
50,000)	M	205.565	206.014	206.136	207.551	2.0	.7	.7	1.7	.3	.1	
South urban	M	212.026	211.996	212.488	213.589	1.7	.8	.5	1.4	.2	.2	
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M M	213.589 134.890	213.424 134.892	213.850 135.240	215.127 135.925	1.6 1.8	.8 .8	.6 .5	1.4 1.5	.1 .3	.2 .3	
50,000)	M	215.390	215.736	216.189	216.750	1.3	.5	.3	1.4	.4	.2	
West urban	M M	221.708 226.058	221.671 225.847	222.081 226.112	223.149 227.281	1.4 1.5	.7 .6	.5 .5	1.3 1.4	.2 .0	.2 .1	
Size B/C - 50,000 to 1,500,000 ³	M	133.745	133.930	134.328	134.917	1.2	.7	.4	.9	.4	.3	
Size classes												
A 4	М	199.842	199.844	200.123	201.059	1.6	.6	.5	1.5	.1	.1	
B/C ³	M M	135.174 211.831	135.289 212.124	135.579 212.541	136.260 213.417	1.7 1.6	.7 .6	.5 .4	1.5 1.6	.3 .3	.2 .2	
Selected local areas ⁵												
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island.	M M	213.332 226.794	213.066 225.941	213.778 226.639	215.155 228.652	1.4 1.8	1.0 1.2	.6 .9	1.2 1.3	.2 1	.3 .3	
NY-NJ-CT-PA	M	241.981	241.960	241.874	242.639	1.5	.3	.3	1.4	.0	.0	
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	238.103	-	239.814	1.1	.7	-	-	-	-	
Cleveland-Akron, OH Dallas-Fort Worth, TX	1 1	-	206.168 201.168	-	207.587 203.199	2.2	.7 1.0	-	-	-	-	
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	142.915	-	144.327	2.3	1.0	-	-	-	-	
Atlanta, GA	2	202.913	-	202.519	-	-	-	-	1.0	2	-	
Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX	2 2	205.824 195.094	-	206.384 194.479	-	-	-	-	1.2 1.9	.3 3	-	
Miami-Fort Lauderdale, FL		223.631	-	224.907	-	-	-	-	.9	.6	-	
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	228.543	-	228.017	-	-	-	-	1.4	2	-	
San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2	228.107 227.251	-	227.658 226.862	-	-	-	-	1.5 .6	2 2	-	

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

Tampa-St. Petersburg-Clearwater, FL.

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.

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 technical notes.

³ Indexes on a December 1996=100 base.

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;

⁶ Indexes on a November 1996=100 base.

Data not available.

Table 4. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group

CPI-W	Relative importance, December	Unadju index		Unadju percent ch Jan. 2011	nange to	Seasonally adjusted percent change from—			
	2010	Dec. 2010	Jan. 2011	Jan. 2010	Dec. 2010	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.	
Expenditure category									
All items	100.000	215.262 641.200	216.400 644.591	1.8	0.5	0.1	0.5	0.5	
Food and beverages	16.401	220.508	222.385	1.8	.9	.2	.1	.5	
Food	15.315	220.062	222.039	1.9	.9	.2	.1	.5	
Food at home	8.906	215.748	218.804	2.2	1.4	.2	.1	.8	
Cereals and bakery products	1.236 2.227	251.419 211.858	253.991 214.127	1.1 6.3	1.0 1.1	.3 .4	.4 3	.7 .9	
Dairy and related products ¹	.917	200.958	201.170	1.8	.1	.1	.4	.1	
Fruits and vegetables	1.219	273.977	282.396	2.3	3.1	1	1.9	1.2	
Nonalcoholic beverages and beverage materials	1.091	158.654	163.586	.1	3.1	.8	-1.2	1.5	
Other food at home	2.217	189.176	190.656	.2	.8	.0	.0	.3	
Sugar and sweets ¹	.324	202.206	201.824	1.6	2	-1.0	1.3	2	
Fats and oils	.258	200.925	208.026	3.6	3.5	.8	4	2.1	
Other foods Other miscellaneous foods ^{1 2}	1.635	202.520	203.614	7	.5	.1	2	.1	
Food away from home ¹	.463 6.409	122.267 227.871	121.161 228.279	7 1.5	9 .2	9 .1	1.3	9 .2	
Other food away from home ^{1 2}	.326	161.657	161.635	2.5	.0	.3	.1	.0	
Alcoholic beverages	1.086	225.592	225.994	1.1	.2	.1	.0	.1	
Housing	39.228	212.861	213.442	.4	.3	.1	.2	.1	
Shelter	29.811	243.120	243.569	.6	.2	.1	.1	.1	
Rent of primary residence 3	8.396	249.246	249.848	.9	.2 2.1	.2	.2	.2	
Lodging away from home ² Owners' equivalent rent of residences ^{3 4}	.436 20.672	127.369 233.278	130.091 233.565	2.3 .5	2.1 .1	8 .1	.9 .1	-1.3 .1	
Owners' equivalent rent of primary residence ^{3 4}	19.942	233.278	233.564	.5	.1	.1	.1	.1	
Tenants' and household insurance 1 2	.306	127.674	127.690	1.9	.0	.3	7	.0	
Fuels and utilities	5.633	210.860	212.409	1.3	.7	3	.7	.0	
Household energy	4.476	184.079	185.463	.3	.8	4	.8	.0	
Fuel oil and other fuels 1	.301	299.558	315.348	11.0	5.3	3.4	4.0	5.3	
Energy services ³	4.175	187.077	187.874	4	.4	7	.6	4	
Water and sewer and trash collection services ²	1.157	175.008	176.175	5.2	.7	.4	.5	.3	
Household furnishings and operations Household operations ^{1 2}	3.784 .364	120.007 153.116	120.345 153.583	-2.4 1.4	.3 .3	1 .0	1 .2	.1 .3	
Apparel	3.668	117.127	115.649	6	-1.3	.0	.0	1.0	
Men's and boys' apparel	.921	109.849	110.386	.4	.5	1	2	1.3	
Women's and girls' apparel	1.502	104.988	101.701	-1.1	-3.1	.1	2	1.5	
Infants' and toddlers' apparel Footwear	.280 .750	115.832 125.691	113.268 125.474	-3.2 -1.4	-2.2 2	1.1 -1.0	.7 1	-2.1 .9	
Transportation	19.418	197.832	200.635	5.9	1.4	.2	2.2	1.4	
Private transportation	18.631	194.477	197.275	5.8	1.4	.2	2.3	1.4	
New and used motor vehicles ²	6.914	96.151	96.227	.8	.1	.0	1	2	
New vehicles	3.320	139.567	139.871	.0	.2	2	1	2	
Used cars and trucks	3.003	143.377	143.479	2.5	.1	.1	1	3	
Motor fuel	6.470	257.025	266.820	13.5	3.8	.5	6.7	3.9	
Gasoline (all types) Motor vehicle parts and equipment ¹	6.193 .479	256.443 139.150	266.224 140.289	13.4 3.6	3.8 .8	.4 .4	7.2 .4	3.5 .8	
Motor vehicle maintenance and repair 1	1.184	252.759	253.310	2.2	.0	.0	.1	.2	
Public transportation	.787	254.312	256.604	7.0	.9	1.4	1.5	1.5	
Medical care	5.355	393.616	395.536	3.2	.5	.2	.3	.1	
Medical care commodities ¹	1.318	308.823	310.488	2.8	.5	.3	.2	.5	
Medical care services	4.038	418.568	420.540	3.3	.5	.2	.3	1	
Professional services	2.220	334.032	335.368	2.4	.4	.3	.1	.1	

Table 4. 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

CPI-W	Relative importance, December	Unadju index		Unadji percent cl Jan. 2011	hange to	Seasonally adjusted percent change from—		
	2010	Dec. 2010	Jan. 2011	Jan. 2010	Dec. 2010	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Hospital and related services	1.414	623.692	628.321	7.0	0.7	0.1	0.8	-0.1
Recreation ² Video and audio ²	5.862 1.959	108.561 97.753	109.039 97.925	8 -2.5	.4 .2	3 1	3 7	.4 .1
Education and communication ² Education ²	6.118 2.380	125.089 200.496	125.065 201.353	.6 4.3	.0 .4	.1 .4	2 .4	.0 .6
Educational books and supplies	.199	515.937	526.152	4.5	2.0	.6	.6	1.6
Tuition, other school fees, and childcare	2.181	564.149	565.760	4.3	.3	.4	.4	.5
Communication ²	3.738	86.472	86.209	-1.6	3	1	7	4
Information and information processing ²	3.605	84.271	83.881	-1.8	5	1	7	5
Telephone services 1 2	2.823	101.327	100.882	-1.6	4	2	6	4
Information technology, hardware and services ⁵	.782	9.767	9.713	-2.7	6	1	9	8
Personal computers and peripheral equipment ⁶	.208	73.078	72.433	-7.5	9	4	-2.2	-1.8
Other goods and services	3.950 1.450	414.002 832.741	414.263 832.904	2.4 5.2	.1 .0	.2 1	.4 .9	.1 .0
Personal care	2.500	205.084	205.264	.8	.1	.4	.2	.0
Personal care products ¹	.717	161.217	161.462	1	.2	.4	.3	.2
Personal care services ¹	.572	230.332	230.140	.6	1	.1	.2	1
Miscellaneous personal services	1.027	358.380	359.587	2.4	.3	.3	.3	.2
Commodity and service group								
Commodities	43.898	179.331	180.958	2.6	.9	.1	1.0	.9
Food and beverages	16.401	220.508	222.385	1.8	.9	.2	.1	.5
Commodities less food and beverages	27.497 17.244	156.997	158.473 206.142	3.0 5.2	.9 1.4	.1 .7	1.5 2.7	1.2 1.8
Nondurables less food and beverages Apparel	3.668	203.292 117.127	115.649	5.2 6	-1.3	.0	.0	1.0
Nondurables less food, beverages, and apparel	13.576	261.243	266.785	6.8	2.1	.4	3.3	2.2
Durables	10.253	111.789	111.973	5	.2	4	.0	.0
Services	56.102	257.382	257.982	1.2	.2	.1	.1	.1
Rent of shelter ⁴	29.504	234.278	234.715	.6	.2	.2	.2	.1
Tenants' and household insurance 1 2	.306	127.674	127.690	1.9	.0	.3	7	.0
Energy services ³	4.175	187.077	187.874	4	.4	7	.6	4
Water and sewer and trash collection services ²	1.157	175.008	176.175	5.2	.7	.4	.5	.3
Household operations ^{1 2}	.364	153.116	153.583	1.4	.3	.0	.2	.3
Transportation services	5.994 4.038	263.648 418.568	264.313 420.540	3.4 3.3	.3 .5	.3 .2	.1 .3	.4 1
Other services	10.563	296.508	296.924	1.0	.1	.1	.3 1	.1
	10.000	230.000	250.524	1.0			.,	.,
Special indexes					_			
All items less food	84.685	214.225	215.215	1.8	.5	.1	.6	.4
All items less shelter	70.189 94.645	207.428 208.036	208.828 209.141	2.3 1.7	.7 .5	.1 .1	.7 .5	.6 .5
All items less medical care	28.583	159.342	160.795	2.9	.9	.1	1.5	1.2
Nondurables less food	18.329	204.737	207.458	4.9	1.3	.7	2.5	1.7
Nondurables less food and apparel	14.662	257.051	262.134	6.4	2.0	.5	3.1	2.0
Nondurables	33.644	212.541	214.950	3.5	1.1	.5	1.4	1.2
Services less rent of shelter ⁴	26.598	251.847	252.563	1.8	.3	.1	.2	.1
Services less medical care services	52.065	246.115	246.643	1.0	.2	.2	.2	.1
Energy	10.946	218.896	224.500	7.8	2.6	.1	4.2	2.3
All items less energy	89.054	215.786	216.389	1.1	.3	.1	.1	.2
All items less food and energy	73.739	215.303	215.627	.9	.2	.1	.1	.2
Commodities less food and energy commodities	21.812	145.037	145.024	.0	.0	1	.0	.2
Energy commodities	6.771	260.026	270.105	13.4	3.9	.6	6.6	4.0
Services less energy services	51.927	265.062 \$ 465	265.639 \$ 462	1.3	.2	.2	.1	.1
Purchasing power of the consumer dollar (1982-04=\$1.00)	-	\$.465 \$.156	\$.462 \$.155	-	-	-	-	-
. 2.3.23.19 power or the contestion dollar (1001-\$1.00)		ψ.100	Ψ.100					

Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Not seasonally adjusted.
 Indexes on a December 1997=100 base.
 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 Indexes on a December 1984=100 base

Table 5. 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

	Se	easonally adju	Seasonally adjusted annual rate percent change for							
CPI-W				3 months ended—					6 mc	
	Oct. 2010	Nov. 2010	Dec. 2010	Jan. 2011	Apr. 2010	July 2010	Oct. 2010	Jan. 2011	July 2010	Jan. 2011
Expenditure category										
All items	215.008	215.236	216.367	217.344	0.2	-0.2	3.0	4.4	0.0	3.7
Food and beverages Food Food at home Cereals and bakery products Meats, poultry, fish, and eggs Dairy and related products Fruits and vegetables Nonalcoholic beverages and beverage materials	220.129 219.665 215.391 250.800 211.478 199.890 267.850 160.500	220.515 220.065 215.914 251.623 212.375 200.084 267.492 161.709	220.782 220.351 216.235 252.705 211.826 200.958 272.546 159.802	221.853 221.486 217.871 254.540 213.732 201.170 275.896 162.150	1.7 1.8 2.7 -1.6 8.6 -3.4 11.1 2	.2 .0 4 -2.1 7.5 3.8 -14.3 -1.4	2.3 2.4 1.9 2.3 4.9 4.3 2.2 -2.1	3.2 3.4 4.7 6.1 4.3 2.6 12.6 4.2	.9 .9 1.1 -1.8 8.0 .1 -2.4 8	2.7 2.9 3.3 4.2 4.6 3.5 7.2 1.0
Other food at home Sugar and sweets 1 Fats and oils Other foods Other miscellaneous foods 1 2 Food away from home 1 Other food away from home 1 2 Alcoholic beverages	190.180 201.469 202.128 203.933 121.806 227.412 160.988 225.467	190.223 199.542 203.735 204.121 120.723 227.634 161.428 225.656	190.252 202.206 202.870 203.773 122.267 227.871 161.657 225.647	190.804 201.824 207.171 203.965 121.161 228.279 161.635 225.786	8 2.0 .6 -1.5 2.2 .7 3.6 1	.2 .4 .0 .3 -1.6 .6 1.6 2.8	2 3.3 3.9 -1.4 -1.3 3.1 3.2 1.2	1.3 .7 10.4 .1 -2.1 1.5 1.6	3 1.2 .3 6 .3 .6 2.6 1.3	.6 2.0 7.1 7 -1.7 2.3 2.4
Housing Shelter Rent of primary residence 3 Lodging away from home 2 Owners' equivalent rent of residences 3 4 Cowners' equivalent rent of primary residence 3 4 Tenants' and household insurance 1 2 Fuels and utilities Household energy Fuel oil and other fuels 1 Energy services 3 Water and sewer and trash collection services 2 Household furnishings and operations Household operations 1 2	213.009 242.631 247.999 135.817 232.736 232.738 128.130 213.331 187.154 278.516 191.375 173.678 120.680 152.729	213.124 242.968 248.584 134.716 233.011 233.012 128.556 212.762 186.318 287.994 190.037 174.458 120.526 152.778	213.535 243.290 249.110 135.916 233.235 127.674 214.276 187.766 299.558 191.094 175.249 120.388 153.116	213.712 243.522 249.556 134.166 233.453 233.452 127.690 214.330 187.675 315.348 190.284 175.803 120.479 153.583	.0 2 .1 6.4 5 5 1.8 4.8 4.3 -4.6 4.9 7.1 -5.3 2.2	1 .8 .6 17.5 .5 .5 3.5 -3.0 -4.8 -22.7 -3.5 4.4 -2.1 3.5	.5 .5 -8.0 .6 .6 3.8 1.8 1.2 25.3 2 4.3 -1.6 -2.3	1.3 1.5 2.5 -4.8 1.2 -1.4 1.9 1.1 64.3 -2.3 5.0 7 2.3	.0 .3 .3 11.8 .0 .0 .0 2.7 .8 -4 -14.1 .6 5.8 -3.7 2.8	.9 1.0 1.5 -6.4 .9 .9 1.2 1.8 1.2 43.5 -1.2 4.6 -1.1
Apparel	118.154 111.608 105.512 114.878 127.694	118.143 111.552 105.650 116.085 126.414	118.126 111.303 105.468 116.916 126.296	119.268 112.711 107.067 114.477 127.404	-5.7 -4.8 -8.4 -1.9 -6.1	3.4 6.2 2.1 9.2 2.1	-3.5 -3.2 -3.6 -16.9 5	3.8 4.0 6.0 -1.4 9	-1.2 .5 -3.3 3.5 -2.1	.1 .4 1.1 -9.5 7
Transportation	196.014 192.771 96.513 139.284 144.920 250.383 249.942 138.153 252.546 249.494	196.502 193.154 96.488 139.042 145.103 251.513 250.858 138.654 252.610 253.078	200.880 197.516 96.431 138.950 145.000 268.361 268.977 139.150 252.759 256.908	203.697 200.277 96.217 138.691 144.598 278.809 278.404 140.289 253.310 260.787	-1.0 -1.3 2.0 .5 5.1 -10.0 -10.6 1.6 3.1 7.0	-3.9 -4.1 2.7 .9 6.0 -17.1 -17.4 3.9 .4	13.7 14.2 1 .4 2 44.6 45.2 2.8 3.9 2.1	16.6 16.5 -1.2 -1.7 9 53.7 53.9 6.3 1.2 19.4	-2.5 -2.7 2.3 .7 5.6 -13.6 -14.0 2.7 1.8 3.8	15.1 15.3 7 5 49.1 49.5 4.5 2.5 10.4
Medical care	393.428 307.539 418.870 334.046	394.161 308.332 419.554 334.979	395.218 308.823 420.827 335.472	395.575 310.488 420.595 335.757	4.7 5.7 4.4 2.1	1.7 5 2.5 2.9	4.0 2.3 4.5 2.6	2.2 3.9 1.7 2.1	3.2 2.6 3.4 2.5	3.1 3.1 3.1 2.3

Table 5. 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

	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
CPI-W					3	months	ended-	-	6 mc		
	Oct. 2010	Nov. 2010	Dec. 2010	Jan. 2011	Apr. 2010	July 2010	Oct. 2010	Jan. 2011	July 2010	Jan. 2011	
Expenditure category											
Hospital and related services	622.297	623.224	628.241	627.317	10.8	4.3	9.9	3.3	7.5	6.5	
Recreation ² Video and audio ²	109.510 99.210	109.234 99.092	108.943 98.429	109.345 98.510	5 -3.8	8 -2.6	-1.5 9	6 -2.8	6 -3.2	-1.1 -1.8	
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ² Telephone services ¹ ² Information technology, hardware and services ⁵ Personal computers and peripheral equipment ⁶	125.155 198.117 510.572 557.377 87.200 85.009 102.135 9.880 75.439	125.259 199.002 513.501 559.803 87.075 84.882 101.975 9.868 75.142	124.955 199.846 516.326 562.114 86.499 84.299 101.327 9.782 73.494	124.959 200.978 524.385 564.783 86.192 83.864 100.882 9.704 72.178	1.9 5.8 3.5 6.0 4 -1.4 3.2 -3.6	1.3 4.4 3.0 4.6 5 5 -2 -3.1 -5.5	1 1.1 .7 1.2 9 9 2 -3.4 -3.9	6 5.9 11.3 5.4 -4.5 -5.3 -4.8 -6.9	1.6 5.1 3.2 5.3 5 6 .0	4 3.5 5.8 3.3 -2.7 -3.1 -2.5 -5.2 -10.3	
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	411.610 826.468 204.107 160.174 229.635 357.563	412.455 825.644 204.886 160.801 229.855 358.618	414.260 832.741 205.285 161.217 230.332 359.558	414.533 832.904 205.476 161.462 230.140 360.275	.2 .7 .0 2 1.9 2.4	6.8 16.5 1.7 5 1.6 1.9	2 1.1 -1.0 -3.0 -2.0 2.1	2.9 3.2 2.7 3.3 .9 3.1	3.5 8.3 .8 3 1.7 2.1	1.3 2.1 .8 .1 5 2.6	
Commodity and service group Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ^{1 2} Energy services ³	178.823 220.129 156.447 200.796 118.154 257.451 112.421 257.419 233.844 128.130 191.375	179.007 220.515 156.541 202.225 118.143 258.599 111.936 257.663 234.338 128.556 190.037	180.813 220.782 158.952 207.594 118.126 267.257 111.888 258.034 234.729 127.674 191.094	182.495 221.853 160.848 211.319 119.268 273.060 111.840 258.262 234.950 127.690 190.284	-1.4 1.7 -3.2 -7.5 -5.7 -7.6 .3 1.5 8 1.8 4.9	-1.9 .2 -3.2 -4.9 3.4 -7.1 1.3 1.0 .2 3.5 -3.5	5.8 2.3 7.9 13.5 -3.5 19.7 -1.4 .9 1.1 3.8 2	8.5 3.2 11.7 22.7 3.8 26.5 -2.1 1.3 1.9 -1.4	-1.7 .9 -3.2 -6.2 -1.2 -7.3 .8 1.3 3 2.7	7.1 2.7 9.8 18.0 .1 23.1 -1.7 1.1 1.5 1.2	
Water and sewer and trash collection services ²	173.678 152.729 262.227 418.870 296.818	174.458 152.778 263.053 419.554 297.133	175.249 153.116 263.406 420.827 296.889	175.803 153.583 264.463 420.595 297.247	7.1 2.2 5.0 4.4 1.6	4.4 3.5 2.2 2.5 2.1	4.3 -2.3 3.1 4.5 2	5.0 2.3 3.5 1.7 .6	5.8 2.8 3.6 3.4 1.8	4.6 1 3.3 3.1 .2	
Special indexes All items less food All items less shelter All items less medical care Commodities less food Nondurables less food Nondurables less food and apparel Nondurables Services less rent of shelter ⁴ Services less medical care services Energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services	213.996 207.256 207.782 158.802 202.259 253.352 210.804 252.390 246.090 217.048 215.724 215.309 145.635 252.793 264.613	214.194 207.446 207.992 158.899 203.719 254.639 211.911 252.590 246.514 217.210 215.961 215.513 145.547 254.251 265.038	215.473 208.883 209.116 161.252 208.830 262.540 214.836 253.116 246.935 226.396 216.122 215.648 145.475 270.984 265.330	216.422 210.141 210.104 163.108 212.360 267.850 217.332 253.273 247.082 231.611 216.590 215.982 145.784 281.694 265.675	1 .4 .0 -3.1 -7.0 -2.4 3.5 1.0 -4.2 .7 .5 -1.2 -9.8	3 7 3 -3.0 -4.5 -6.4 -2.9 .6 -11.9 1.2 1.5 1.6 -17.3	3.1 4.1 3.0 7.7 12.4 17.8 7.3 1.5 1.0 24.0 .8 .4 -9 43.7	4.6 5.7 4.5 11.3 21.5 24.9 13.0 1.4 1.6 29.7 1.6 1.3 .4 54.2 1.6	2 1 2 -3.0 -5.8 -6.7 -2.6 2.2 .8 -8.1 1.0 1.0 2.2	3.9 4.9 3.7 9.5 16.9 21.3 10.1 1.5 1.3 26.8 1.2 .8 48.9 1.3	

Indexes on a December 1984=100 base
 Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 NOTE: Index applies to a month as a whole, not to any specific date.

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.

Table 6. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, all items index

CPI-W	Pricing schedule	Indexes Pricing schedule						Percent change to Jan.2011 from—			Percent change to Dec.2010 from—		
	1	Oct. 2010	Nov. 2010	Dec. 2010	Jan. 2011	Jan. 2010	Nov. 2010	Dec. 2010	Dec. 2009	Oct. 2010	Nov. 2010		
U.S. city average	M	214.623	214.750	215.262	216.400	1.8	0.8	0.5	1.7	0.3	0.2		
Region and area size ²													
Northeast urban	M	232.396	232.962	233.082	233.914	1.8	.4	.4	1.9	.3	.1		
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	232.672 140.848	233.031 141.452	233.092 141.598	233.851 142.196	1.7 2.0	.4 .5	.3 .4	1.7 2.2	.2 .5	.0 .1		
Midwest urban	М	204.329	204.468	205.024	206.258	2.0	.9	.6	2.0	.3	.3		
Size A - More than 1,500,000	M M	203.906 134.093	204.064 134.112	204.731 134.454	205.878 135.277	1.9 2.1	.9 .9	.6 .6	1.9 2.1	.4 .3	.3 .3		
Size D - Nonmetropolitan (less than 50,000)	M	203.548	203.937	204.132	205.648	2.1	.8	.7	1.8	.3	.1		
South urban	М	209.376	209.352	209.994	211.216	1.8	.9	.6	1.6	.3	.3		
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M M	211.409 133.923	211.222 133.927	211.712 134.405	213.058 135.207	1.6 2.0	.9 1.0	.6 .6	1.4 1.7	.1 .4	.2 .4		
50,000)	М	215.451	215.822	216.477	217.200	1.5	.6	.3	1.5	.5	.3		
West urban	М	216.273	216.267	216.847	217.995	1.6	.8	.5	1.4	.3	.3		
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	219.017 133.622	218.817 133.777	219.273 134.306	220.564 134.900	1.7 1.2	.8 .8	.6 .4	1.5 1.0	.1 .5	.2 .4		
Size classes													
A 4	М	198.576	198.598	198.979	200.022	1.7	.7	.5	1.6	.2	.2		
B/C ³	M M	134.840 210.160	134.969 210.529	135.379 210.959	136.112 212.005	1.9 1.8	.8 .7	.5 .5	1.7 1.7	.4 .4	.3 .2		
Selected local areas ⁵													
Chicago-Gary-Kenosha, IL-IN-WI	М	206.894	206.632	207.479	209.016	1.7	1.2	.7	1.6	.3	.4		
Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M M	219.339	218.694	219.619	221.540	2.0	1.3	.9	1.6	.1	.4		
NY-NJ-CT-PA	IVI	237.483	237.606	237.575	238.396	1.8	.3	.3	1.8	.0	.0		
Boston-Brockton-Nashua, MA-NH-ME-CT	1 1	-	238.891 197.530	-	240.540 199.568	1.1 2.6	.7 1.0	-	-	-	-		
Cleveland-Akron, OH Dallas-Fort Worth, TX	1	-	204.918	-	206.954	2.6 .7	1.0	-	-	-	-		
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	142.938	-	144.556	2.4	1.1	-	-	-	-		
Atlanta, GA	2	201.887	-	201.390	-	-	-	-	1.0	2	-		
Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX	2	201.864 193.110	-	202.280 192.863	-	-	-	-	1.3 2.1	.2 1	-		
Miami-Fort Lauderdale, FL	2	221.497	-	222.510	-	-	-	-	.7	i .5	-		
Philadelphia-Wilmington-Atlantic City,	2		_		_	_	_	_	1.5	2	_		
PA-NJ-DE-MDSan Francisco-Oakland-San Jose, CA	2	228.676 224.352	-	228.072 224.152	-	-	-	-	1.5 1.8	3 1	-		
Seattle-Tacoma-Bremerton, WA	2	223.112	-	222.853	-	-	-	-	.9	1	-		

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

Tampa-St. Petersburg-Clearwater, FL.

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.

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 technical notes.

³ Indexes on a December 1996=100 base.

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;

⁶ Indexes on a November 1996=100 base.

Data not available.

Table 7. 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)

C-CPI-U	Relative importance,	Unadju index		Unadjusted percent change to Jan. 2011 from—		
0 0110	2007-2008	Dec. 2010	Jan. 2011	Jan. 2010	Dec. 2010	
Expenditure category						
All items	100.000	126.228	R126.811	1.5	0.5	
Food and beverages Food Food at home	14.519 13.493 7.780	128.814 128.840 123.560	129.897 129.971 125.260	1.7 1.8 2.1	.8 .9 1.4	
Food away from home	5.712 1.027	136.196 129.155	136.473 129.622	1.4 1.1	.2 .4	
Housing Shelter Fuels and utilities Household furnishings and operations	42.074 32.119 5.231 4.724	128.047 131.430 156.201 91.857	128.403 131.696 157.336 92.128	.2 .6 .8 -2.8	.3 .2 .7 .3	
Apparel	3.772	88.735	87.458	4	-1.4	
Transportation Private transportation Public transportation	17.199 16.013 1.186	133.545 134.136 125.956	R135.346 135.961 R127.460	5.6 5.4 8.0	1.3 1.4 1.2	
Medical care	6.294 1.570 4.723	151.713 133.694 158.330	152.417 134.398 159.032	2.7 2.6 2.7	.5 .5 .4	
Recreation	6.625	101.823	102.062	-1.4	.2	
Education and communication Education Communication	6.288 2.804 3.484	112.725 187.638 72.018	112.730 188.254 71.834	.8 4.1 -1.8	.0 .3 3	
Other goods and services	3.229	140.044	140.089	1.5	.0	
Commodity and service group						
Services Commodities Durables Nondurables All items less food and energy	59.383 40.617 10.376 30.241 76.901	135.843 114.639 80.097 132.606 120.105	R136.170 115.538 80.179 133.958 R120.281	1.1 2.0 -1.6 3.2 .7	.2 .8 .1 1.0 .1	
Energy	9.606	185.738	190.231	7.2	2.4	

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.