

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Friday, May 13, 2011

USDL-11-0681

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 Thursday, August 18, 2011, to correct errors in the April 2011 data. Corrections have been made to Table 7 for the following indexes: all items, energy, housing, fuels and utilities, and services. There were no changes made to the text of the release.)

CONSUMER PRICE INDEX – 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.

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

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

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

		Seasonally adjusted changes from preceding month									
	Oct. 2010	Nov. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	adjusted 12-mos. ended Apr. 2011			
All items	.2	.1	.4	.4	.5	.5	.4	3.2			
Food	.1	.2	.1	.5	.6	.8	.4	3.2			
Food at home	.1	.2	.2	.7	.8	1.1	.5	3.9			
Food away from home 1	.1	.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 services	.0	8	.6	6	1.1	.2	.6	.1			
Electricity	.2	.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 energy	.0	.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 1	.1	.2	.1	.5	.7	.5	.5	3.1			
Services less energy services	.1	.2	.1	.1	.2	.2	.1	1.6			
Shelter	.1	.1	.1	.1	.1	.1	.1	1.0			
Transportation services	.3	.4	.2	.6	.5	.5	.2	3.6			
Medical care services	.2	.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).

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 Unadjusted importance, indexes December			Unadji percent cl Apr. 2011	hange to	Seasonally adjusted percent change from—			
01.0	2010	Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.	
Expenditure category									
All items	100.000	223.467 669.409	224.906 673.717	3.2	0.6	0.5	0.5	0.4	
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		218.808	220.747	7.6	.9	1.2	1.1	1.1	
Dairy and related products ¹	.839	206.161	209.707	6.3	1.7	.6	1.3	1.7	
Fruits and vegetables		290.279	286.501	2.6	-1.3	2.2	1.9	-1.1	
Nonalcoholic beverages and beverage materials		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 ¹		205.505	203.783	1.5	8	.8	.7	8	
Fats and oils		214.352	213.818	8.1	2	.9	2.8	.8 .5	
Other foods Other miscellaneous foods ^{1 2}	1.466	206.743	207.892	1.4	.6	.5	.8	.5 .9	
Food away from home 1	.432 5.926	122.665 229.282	123.769 230.082	1.2 2.1	.9 .3	.4 .2	1.0 .3	.9	
Food away from home ¹ Other food away from home ^{1 2}	.329	161.886	162.218	2.1	.3	.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		252.145	252.221	1.3	.0	.1	.1	.1	
Lodging away from home ²	.776	136.486	136.597	1.7	.1	.0	.8	.0	
Owners' equivalent rent of residences 3 4		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 ¹	.309	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 1	.4	
Household furnishings and operations Household operations ^{1 2}	4.409 .772	124.735 150.541	124.893 151.338	9 .8	.1 .5	.1 .1	1 5	.2 .5	
Apparel	3.601	121.286	122.226	.1	.8	9	5	.2	
Men's and boys' apparel	.882	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' apparel	.192	111.547	112.323	-3.6	.7	-1.6	.1	.3	
Footwear	.700	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 New and used motor vehicles ²		206.165	212.210	12.0	2.9	1.9	2.3	1.5	
	6.333 3.513	98.275 140.860	98.972	2.2 2.4	.7 .4	.5 1.0	.8 .7	.8 .7	
New vehicles Used cars and trucks	2.055	144.072	141.462 145.968	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)		302.574	325.282	33.1	7.4	4.7	5.6	3.3	
Motor vehicle parts and equipment ¹		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		322.691	324.241	3.1	.5	.7	.5	.5	
Medical care services		420.852	421.716	2.8	.2	.4	.1	.3	
Professional services	2.830	334.671	334.978	2.4	.1	.5	.2	.1	

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		Unadjı percent ch Apr. 2011	nange to		onally adju	
01 1-0	December 2010	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 1.816	113.261 98.719	113.368 98.918	4 -1.2	.1 .2	.3 .5	.0 .1	.0 .0
Education and communication ² Education ² Educational books and supplies	6.421 3.107 .204 2.903 3.313 3.138 2.334 .804	130.682 204.251 522.903 586.914 83.730 80.364 101.258 9.196 72.073	130.643 204.316 522.440 587.151 83.655 80.281 101.191 9.176 72.010	1.0 3.8 4.2 3.8 -1.5 -1.8 -1.2 -3.7 -8.0	.0 .0 1 .0 1 1 1	.2 .4 2 .4 .0 .0 1 .2	.1 .3 .6 .3 1 1 1	.1 .3 .3 .3 1 1 3 2
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	3.497 .906 2.591 .671 .638 1.055	385.637 830.693 207.758 160.981 230.034 359.096	386.226 827.287 208.485 161.418 230.380 361.062	1.9 5.0 .9 1 .3 2.3	.2 4 .3 .3 .2	.1 .2 .1 .3 .1	1 .1 2 2 1	.1 4 .3 .3 .2
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 ¹² Energy services ³ Water and sewer and trash collection services ² Household operations ¹² Transportation services Medical care services Other services Special indexes	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	182.728 225.479 159.351 208.134 121.286 266.993 111.707 263.956 260.834 125.863 190.213 177.694 150.541 266.754 420.852 312.310	185.311 226.248 162.578 214.256 122.226 276.504 112.242 264.256 260.963 126.574 190.459 178.033 151.338 267.587 421.716 312.593	5.7 3.1 7.2 11.4 .1 15.0 .7 1.5 1.0 1.4 .1 5.3 .8 3.6 2.8 1.3	1.4 .3 2.0 2.9 .8 3.6 .5 .1 .0 .6 .1 .2 .5 .3	1.0 .5 1.2 1.6 9 2.1 .4 .3 .0 .3 1.1 .8 .1 .5 .4	1.2 .7 1.4 1.8 5 2.9 .4 .2 .0 5 .2 .5 .5 .5 .5	.8 .4 1.0 1.1 .2 1.5 .6 .2 .1 .6 .6 .4 .5 .2 .3 .1
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 Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	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	223.192 215.505 214.907 161.804 209.282 262.068 217.791 288.077 251.834 242.516 223.315 223.690 144.632 307.589 271.468 \$.447 \$.149	224.731 217.475 216.346 164.964 215.090 270.729 221.504 288.612 252.100 253.495 223.798 224.118 145.214 329.419 271.775 \$.445 \$.148	3.2 4.2 3.2 7.0 10.8 13.9 7.3 2.0 1.4 19.0 1.6 1.3 3.7 32.7	.7 .9 .7 2.0 2.8 3.3 1.7 .2 .1 4.5 .2 .2 .4 7.1	.5 .7 .6 1.2 1.5 2.0 1.1 .4 .2 3.4 .3 .2 4.8	.5 .8 .6 .6 .1.4 .1.7 .2.7 .1.4 .2 .1 .3.5 .2 .1 .1 .5.5 .2 .2	.4 .6 .4 1.0 1.1 1.5 .9 .3 .2 2.2 .2 .2 .4 3.1

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	Sea	sonally a	rate percent					
CPI-U						months	ended-	-	6 mc	
	Jan.	Feb.	Mar.	Apr.	July	Oct.	Jan.	Apr.	Oct.	Apr.
	2011	2011	2011	2011	2010	2010	2011	2011	2010	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 FoodFood at home	222.602	223.779	225.345	226.330	.1	2.3	3.1	6.9	1.2	5.0
	222.314	223.544	225.228	226.231	1	2.4	3.2	7.2	1.1	5.2
	218.983	220.800	223.219	224.373	7	2.1	4.5	10.2	.7	7.3
Cereals and bakery products Meats, poultry, fish, and eggs Dairy and related products 1	253.956	254.037	255.395	255.751	-2.1	2.1	6.1	2.9	.0	4.5
	213.942	216.444	218.803	221.181	7.2	4.9	4.4	14.2	6.0	9.2
	202.349	203.510	206.161	209.707	3.5	4.7	2.1	15.4	4.1	8.5
Fruits and vegetables Nonalcoholic beverages and beverage materials Other food at home Sugar and sweets 1	278.517 162.636 191.580 202.648	284.574 162.958 192.706 204.168	289.890 164.340 194.602 205.505	286.716 166.375 195.207 203.783	-13.8 -2.0 .2	2.1 -1.3 .2 3.6	12.1 4.0 .9 6	12.3 9.5 7.8 2.3	-6.2 -1.7 .2 2.2	12.2 6.7 4.3 .8
Fats and oils	206.878	208.833	214.596	216.297	8	4.7	10.2	19.5	1.9	14.7
	203.922	204.936	206.493	207.448	.2	-1.2	2	7.1	5	3.4
	120.930	121.438	122.665	123.769	8	-1.2	-2.5	9.7	-1.0	3.4
Food away from home ¹ Other food away from home ^{1 2} Alcoholic beverages	228.181	228.606	229.282	230.082	.8	2.8	1.6	3.4	1.8	2.5
	160.643	161.836	161.886	162.218	1.5	1.8	1.5	4.0	1.6	2.7
	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
	249.523	249.867	250.102	250.278	1.0	.4	1.2	1.2	.7	1.2
	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
	257.659	258.016	258.204	258.377	.6	.6	1.2	1.1	.6	1.2
	257.648	258.003	258.196	258.364	.6	.6	1.2	1.1	.6	1.2
Tenants' and household insurance ^{1 2} Fuels and utilities Household energy Fuel oil and other fuels ¹	126.192	126.529	125.863	126.574	3.2	4.0	-2.9	1.2	3.6	8
	215.607	218.231	219.480	220.834	-3.2	2.2	1.8	10.1	6	5.8
	189.553	192.096	193.211	194.539	-5.2	1.5	.9	10.9	-1.9	5.8
	314.130	326.919	341.884	348.657	-22.1	25.6	66.5	51.8	-1.1	58.9
Energy services ³ Water and sewer and trash collection services ² Household furnishings and operations	191.114 175.400 124.382	193.224 176.725 124.493	193.654 177.684 124.375	194.751 178.316 124.661	-3.8 4.6 -1.9	.0 4.5 -1.5	-3.2 5.2 9	7.8 6.8	-1.1 -1.9 4.6 -1.7	2.2 6.0 .0
Household operations ^{1 2}	151.189	151.358	150.541	151.338	1.8	-1.6	2.8	.4	.1	1.6
Apparel Men's and boys' apparel Women's and girls' apparel Infants' and toddlers' apparel Footwear	120.456	119.384	118.770	118.951	3.7	-3.0	4.9	-4.9	.3	1
	112.414	111.408	110.648	110.613	7.2	-2.7	1.6	-6.3	2.1	-2.4
	107.957	106.622	105.708	105.993	3.2	-5.6	7.7	-7.1	-1.3	.1
	111.436	109.634	109.796	110.154	10.1	-15.9	-2.1	-4.5	-3.8	-3.3
	128.166	127.691	127.476	126.702	1.8	1.5	-1.3	-4.5	1.6	-2.9
TransportationPrivate transportation	203.622	207.433	212.001	215.016	-3.5	12.1	15.4	24.3	4.0	19.8
	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 New vehicles Used cars and trucks	97.000	97.490	98.249	99.051	1.8	1	-1.3	8.7	.9	3.6
	137.752	139.065	140.078	141.092	.8	.7	-1.6	10.1	.7	4.1
	143.664	143.847	144.958	146.704	6.1	4	9	8.7	2.8	3.8
Motor fuel Gasoline (all types) Motor vehicle parts and equipment 1 Motor vehicle maintenance and repair 1	277.665	291.093	307.358	317.215	-16.8	44.6	53.5	70.3	9.7	61.7
	277.129	290.027	306.128	316.333	-17.6	46.1	53.6	69.8	9.7	61.5
	140.487	140.912	140.686	141.590	4.6	3.1	6.5	3.2	3.9	4.8
	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
	318.929	321.186	322.691	324.241	5	2.5	3.7	6.8	1.0	5.2
	417.004	418.529	418.937	420.282	2.0	4.5	1.4	3.2	3.3	2.3
	331.974	333.483	333.993	334.196	2.9	2.6	1.5	2.7	2.8	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	3	Sea	sonally a		annual ge for	rate per	cent
CPI-U					3	months	ended-	_	6 months ended—	
	Jan.	Feb.	Mar.	Apr.	July	Oct.	Jan.	Apr.	Oct.	Apr.
	2011	2011	2011	2011	2010	2010	2011	2011	2010	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 Video and audio ²	112.939	113.242	113.228	113.183	2	-1.8	3	.9	-1.0	.3
	97.904	98.395	98.466	98.437	-2.3	-1.3	-3.1	2.2	-1.8	5
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	130.548 203.738 520.236 585.549 83.760 80.399 101.412 9.171 72.662	130.759 204.456 519.288 587.834 83.746 80.383 101.316 9.189 72.289	130.898 205.133 522.344 589.674 83.656 80.290 101.258 9.163 71.142	131.012 205.707 523.912 591.314 83.576 80.201 101.191 9.140 71.002	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	1.4 3.9 2.9 4.0 9 -1.0 9 -1.3	.9 2.6 2.2 2.7 7 7 1 -3.2 -3.4	1.2 5.0 6.3 4.9 -2.3 -2.9 -2.5 -4.2
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	385.031	385.532	385.215	385.600	5.4	6	2.4	.6	2.3	1.5
	828.079	829.535	830.693	827.287	16.8	1.1	3.2	4	8.7	1.4
	207.547	207.783	207.451	208.030	1.8	-1.2	2.2	.9	.3	1.6
	160.920	161.325	160.981	161.418	6	-3.5	2.4	1.2	-2.0	1.8
	229.933	230.177	230.034	230.380	1.5	-2.0	1.0	.8	3	.9
	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 Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel	222.602	223.779	225.345	226.330	.1	2.3	3.1	6.9	1.2	5.0
	155.178	157.054	159.267	160.874	-3.0	6.6	10.3	15.5	1.7	12.9
	200.839	204.142	207.789	210.177	-3.9	10.7	20.7	19.9	3.1	20.3
	120.456	119.384	118.770	118.951	3.7	-3.0	4.9	-4.9	.3	1
	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
	263.034	263.745	264.161	264.561	1.2	.9	1.5	2.3	1.0	1.9
	260.471	260.509	260.389	260.645	.2	1.5	1.9	.3	.9	1.1
	126.192	126.529	125.863	126.574	3.2	4.0	-2.9	1.2	3.6	8
Energy services ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services	191.114	193.224	193.654	194.751	-3.8	.0	-3.2	7.8	-1.9	2.2
	175.400	176.725	177.684	178.316	4.6	4.5	5.2	6.8	4.6	6.0
	151.189	151.358	150.541	151.338	1.8	-1.6	2.8	.4	.1	1.6
	264.832	266.061	267.523	268.096	1.5	2.7	5.0	5.0	2.1	5.0
	417.004	418.529	418.937	420.282	2.0	4.5	1.4	3.2	3.3	2.3
Other services Special indexes	311.610	312.190	312.626	312.898	2.6	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		
All items less shelter All items less medical care Commodities less food Nondurables less food Nondurables less food and apparel Nondurables	212.429	213.995	215.619	216.878	5	3.5	5.1	8.6	1.5	6.9
	212.578	213.755	214.982	215.899	1	2.4	4.0	6.4	1.1	5.2
	157.709	159.553	161.713	163.303	-2.8	6.4	9.9	15.0	1.7	12.4
	202.374	205.455	208.940	211.335	-3.9	10.2	19.5	18.9	2.9	19.2
	251.499	256.414	263.245	267.120	-6.3	14.9	22.9	27.3	3.8	25.1
	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
	251.378	251.810	252.011	252.413	.5	1.2	2.0	1.7	.9	1.8
	229.915	237.620	245.941	251.319	-11.6	22.8	27.7	42.8	4.2	35.0
	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 Commodities less food and energy commodities Energy commodities Services less energy services	222.587	223.029	223.331	223.745	1.4	.4	1.4	2.1	.9	1.8
	143.571	143.793	143.917	144.423	1.0	9	.4	2.4	.1	1.4
	281.416	294.905	311.218	320.989	-17.1	43.5	54.2	69.3	9.0	61.6
	270.374	270.955	271.371	271.707	1.6	.9	1.8	2.0	1.2	1.9

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

Δ١		
	ıtα	

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

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,	,					Seasonally adjusted percent change from—			
	2010	Mar. 2011	Apr. 2011	Apr. 2010	Mar. 2011	Jan. to Feb.	Feb. to Mar.	Mar. to Apr.		
Expenditure category										
All items	100.000	220.024 655.385	221.743 660.503	3.6	0.8	0.6	0.6	0.5		
Food and beverages	16.401 15.315	224.825 224.577	225.667 225.439	3.2 3.3	.4 .4	.5 .6	.7 .8	.5 .5		
Food at home	8.906	222.391	223.245	3.3 4.1	.4 .4	.0	.o 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 1	.917	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 ¹	.324	204.408	202.613	1.5	9	.8	.5	9		
Fats and oils	.258	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 Other food away from home ^{1 2}	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 ²		138.131	138.699	2.1	.4	.2	.8	.4		
Owners' equivalent rent of residences of	20.672 19.942	234.018 234.015	234.133 234.127	.9 .9	.0 .0	.2 .2	.1 .1	.1 .1		
Tenants' and household insurance 1 2	.306	126.914	127.654	1.4	.6	.2	9	.6		
Fuels and utilities	5.633	214.774	215.338	2.4	.3	1.0	9 .5	.6		
Household energy	4.476	187.561	188.078	1.7	.3	1.1	.5	.7		
Fuel oil and other fuels ¹	.301	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' apparel	.921	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' apparel	.280	114.446	115.274	-4.0	.7	-1.7	.1	.3		
Footwear	.750	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 ¹	.479	140.693	141.505	4.1	.6	.3	.0	.6		
Public transportation	1.184 .787	253.391 266.726	253.990 268.501	1.6 8.9	.2 .7	.1 2.0	1 1.1	.2 .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		

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,	Unadju index		Unadjı percent ch Apr. 2011	nange to		onally adju	
OI I-W	December 2010	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 Video and audio ²	5.862 1.959	109.848 99.398	109.933 99.523	4 -1.0	.1 .1	.4 .5	.1 .1	.0 1
Education and communication ² Education ² Educational books and supplies	6.118 2.380 .199 2.181 3.738 3.605 2.823 .782 .208	125.047 201.588 527.623 566.335 86.124 83.793 100.701 9.729 71.404	124.993 201.611 526.990 566.469 86.057 83.719 100.643 9.710 71.220	.3 3.8 4.5 3.7 -1.7 -2.0 -1.5 -3.7 -9.2	.0 .0 1 .0 1 1 2	.1 .3 .1 .3 .0 1 1 .2	.1 .3 .4 .3 1 1 1	.0 .3 .3 .1 1 1 3
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	3.950 1.450 2.500 .717 .572 1.027	415.318 835.368 205.738 161.667 230.252 360.881	415.578 832.003 206.422 162.088 230.597 362.774	2.4 4.9 1.0 .3 .3 2.3	.1 4 .3 .3 .1	.2 .2 .2 .3 .1	-1.6 1 .1 2 2 1	.0 4 .2 .3 .1
Commodity and service group Commodities	43.898 16.401 27.497 17.244 3.668 13.576 10.253 56.102 29.504 .306 4.175 1.157 .364 5.994	186.832 224.825 165.647 219.775 120.091 286.361 113.063 259.108 235.413 126.914 188.985 178.016 152.965 266.383	189.816 225.667 169.461 226.985 121.140 297.497 113.678 259.419 235.544 127.654 189.281 178.392 153.923 267.258	6.5 3.2 8.4 12.9 1 16.6 1.1 1.4 1.0 1.4 .2 5.1 1.0 3.4	1.6 .4 2.3 3.3 .9 3.9 .5 .1 .1 .6 .2 .2	1.1 .5 1.4 1.8 7 2.0 .5 .3 .1 .3 .9 .7	1.3 .7 1.6 2.1 6 3.4 .5 .1 .0 9 .2 .5	.9 .5 1.1 1.3 .3 1.5 .6 .2 .1 .6 .6 .4 .6
Medical care services Other services Special indexes	4.038 10.563	424.516 298.010	425.450 298.262	2.9	.2	.4	.1	.3 .1
All items less food	84.685 70.189 94.645 28.583 18.329 14.662 33.644 26.598 52.065 10.946 89.054 73.739 21.812 6.771 51.927	219.027 213.549 212.722 167.826 220.431 280.056 223.402 254.057 247.622 244.773 218.011 217.067 146.835 308.083 266.766 \$.454 \$.153	220.894 215.853 214.442 171.564 227.290 290.247 227.661 254.540 247.899 256.400 218.537 217.525 147.472 330.157 267.077 \$.451 \$.151	3.7 4.8 3.7 8.2 12.2 15.5 8.1 1.9 1.3 20.0 1.7 1.3 .9 32.8	.9 1.1 .8 2.2 3.1 3.6 1.9 .2 .1 4.8 .2 .2 .4 7.2 .1	.6 .8 .6 1.3 1.7 1.9 1.2 .4 .2 3.4 .3 .2 .2 4.8	.6 .9 .7 1.6 2.0 3.2 1.6 .2 .1 3.7 .2 .1 .1 5.6	.5 .7 .5 1.1 1.3 1.4 1.0 .3 .2 2.3 .3 .2 .4 3.1

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	Sea	rate per	rcent					
CPI-W			3	months	ended-	-	6 mc			
	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 Food Food at home Cereals and bakery products Meats, poultry, fish, and eggs Dairy and related products 1	221.853 221.486 217.871 254.540 213.732 201.170	223.029 222.716 219.728 254.751 216.300 202.335	224.691 224.464 222.200 256.158 218.838 205.163	225.708 225.485 223.322 256.620 221.143 208.951	.2 .0 4 -2.1 7.5 3.8	2.3 2.4 1.9 2.3 4.9 4.3	3.2 3.4 4.7 6.1 4.3 2.6	7.1 7.4 10.4 3.3 14.6 16.4	1.3 1.2 .8 .0 6.2 4.1	5.1 5.4 7.5 4.7 9.3 9.3
Fruits and vegetables	275.896 162.150 190.804 201.824 207.171 203.965	282.396 162.352 191.912 203.373 209.238 204.938	288.166 163.753 193.640 204.408 214.678 206.374	284.305 165.778 194.133 202.613 216.271 207.193	-14.3 -1.4 .2 .4 .0	2.2 -2.1 2 3.3 3.9 -1.4	12.6 4.2 1.3 .7 10.4	12.8 9.3 7.2 1.6 18.8 6.5	-6.4 -1.8 .0 1.8 1.9	12.7 6.7 4.2 1.1 14.5 3.2
Other miscellaneous foods ^{1 2} Food away from home ¹ Other food away from home ^{1 2} Alcoholic beverages	121.161 228.279 161.635 225.786	121.605 228.596 162.728 226.181	122.850 229.293 162.850 226.591	123.797 230.174 163.275 227.525	-1.6 .6 1.6 2.8	-1.3 3.1 3.2 1.2	-2.1 1.5 1.6 .6	9.0 3.4 4.1 3.1	-1.5 1.8 2.4 2.0	3.3 2.4 2.9 1.8
Housing Shelter Rent of primary residence 3 Lodging away from home 2 Owners' equivalent rent of residences 3 4 Owners' 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	213.712 243.522 249.556 134.166 233.453 233.452 127.690 214.330 187.675 315.348 190.284 175.803 120.479 153.583	214.274 243.891 249.881 134.483 233.818 233.819 128.035 216.540 189.762 326.950 192.035 177.057 120.458 153.703	214.579 244.098 250.220 135.526 233.967 233.963 126.914 217.690 190.781 341.440 192.493 177.954 120.458 152.965	214.943 244.287 250.444 136.073 234.102 234.097 127.654 219.052 192.083 347.371 193.645 178.669 120.697 153.923	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 .5 -8.0 .6 .6 3.8 1.8 25.3 -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	2.3 1.3 1.4 5.8 1.1 1.1 1 9.7 47.2 7.3 6.7 .7	.2 .6 .5 4.0 .6 .6 3.6 -1.8 -1.8 -1.9 4.3	1.8 1.4 2.0 .4 1.2 1.2 7 5.4 5.3 55.6 2.4 5.8 .0
Apparel	119.268 112.711 107.067 114.477 127.404	118.404 111.786 106.045 112.572 127.194	117.667 110.496 104.954 112.693 127.212	118.059 110.770 105.750 112.979 126.695	3.4 6.2 2.1 9.2 2.1	-3.5 -3.2 -3.6 -16.9	3.8 4.0 6.0 -1.4 9	-4.0 -6.7 -4.8 -5.1 -2.2	1 1.4 8 -4.8	2 -1.5 .5 -3.3 -1.6
Transportation	203.697 200.277 96.217 138.691 144.598 278.809 278.404 140.289 253.310 260.787	207.843 204.353 96.700 140.067 144.792 292.327 291.392 140.763 253.524 266.108	212.833 209.373 97.462 141.132 145.911 308.827 307.739 140.693 253.391 268.996	216.214 212.808 98.310 142.121 147.635 318.736 318.025 141.505 253.990 269.886	-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	26.9 27.5 9.0 10.3 8.7 70.8 70.3 3.5 1.1 14.7	4.5 4.6 1.3 .6 2.9 9.5 9.5 3.3 2.2 1.4	21.7 21.9 3.8 4.1 3.8 62.1 61.9 4.9 1.1 17.0
Medical care	395.575 310.488 420.595 335.757	397.444 312.764 422.224 337.029	398.099 314.190 422.517 337.449	399.544 315.798 423.843 337.866	1.7 5 2.5 2.9	4.0 2.3 4.5 2.6	2.2 3.9 1.7 2.1	4.1 7.0 3.1 2.5	2.8 .9 3.5 2.7	3.1 5.4 2.4 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

	onths ded— 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	2011
Hospital and related services	
Recreation 2	
Video and audio ²	
Education 2	.4 3
Tobacco and smoking products 1 832.904 834.343 835.368 832.003 16.5 1.1 3.24 8.6 Personal care	4.8 7.2 4.6 -2.8 -3.2 -2.9 -4.1
Commodities 182.495 184.454 186.856 188.512 -1.9 5.8 8.5 13.9 1.9 Food and beverages 221.853 223.029 224.691 225.708 .2 2.3 3.2 7.1 1.3 Commodities less food and beverages 160.848 163.087 165.737 167.620 -3.2 7.9 11.7 17.9 2.2 Nondurables less food and beverages 211.319 215.122 219.564 222.388 -4.9 13.5 22.7 22.7 Apparel 119.268 118.404 117.667 118.059 3.4 -3.5 3.8 -4.0 -1 Nondurables less food, beverages, and apparel 273.060 278.583 287.991 292.312 -7.1 19.7 26.5 31.3 5.5 Durables 111.840 112.365 112.981 113.705 1.3 -1.4 -2.1 6.8 -1	1.3 1.8 2.4 .8
Commodities less food and beverages 160.848 163.087 165.737 167.620 -3.2 7.9 11.7 17.9 2.2 Nondurables less food and beverages 211.319 215.122 219.564 222.388 -4.9 13.5 22.7 2.9 3.9 Apparel 119.268 118.404 117.667 118.059 3.4 -3.5 3.8 -4.0 -1 Nondurables less food, beverages, and apparel 273.060 278.583 287.991 292.312 -7.1 19.7 26.5 31.3 5.5 Durables 111.840 112.365 112.981 113.705 1.3 -1.4 -2.1 6.8 1	11.1 5.1
Durables	22.7 2
	2.3 1.8
Rent of shelter 4 234.950 235.112 235.189 235.375 .2 1.1 1.9 .7 .7 Tenants' and household insurance 12 127.690 128.035 126.914 127.654 3.5 3.8 -1.4 1 3.6 Energy services 3 190.284 192.035 192.493 193.645 -3.5 -2 -2.3 7.3 -1.9 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	7 2.4
Household operations 12 153.583 153.703 152.965 153.923 3.5 -2.3 2.3 .9 .5 Transportation services 264.463 265.678 266.766 267.612 2.2 3.1 3.5 4.8 2.6 Medical care services 420.595 422.224 422.517 423.843 2.5 4.5 1.7 3.1 3.5 Other services 297.247 297.790 298.163 298.388 2.12 .6 1.5 .9	1.6 4.1 2.4
Special indexes	
All items less food 216.422 217.800 219.161 220.262 3 3.1 4.6 7.3 1.4 All items less shelter 210.141 211.871 213.745 215.173 7 4.1 5.7 9.9 1.7 All items less medical care 210.104 211.434 212.864 213.934 3 3.0 4.5 7.5 1.3 Commodities less food 163.108 165.304 167.903 169.766 -3.0 7.7 11.3 17.4 2.2 Nondurables less food 212.360 215.973 220.224 223.009 -4.5 12.4 21.5 21.6 3.6	7.8 6.0
Nondurables less food and apparel 267.850 273.891 281.517 285.598 -6.4 17.8 24.9 29.3 5.0 Nondurables less rent of shelter 4 253.273 254.899 254.803 255.550 .9 1.5 1.4 3.6 1.2 Services less medical care services 247.082 247.660 247.897 248.319 .6 1.0 1.6 2.0 .8	27.1 14.6 2.5
Energy	36.8 2.4 1.7 1.6

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

Indexes Percent change to Percent change to CPI-W Pricing Apr.2011 from-Mar.2011 fromschedule Feb. Mar. Feb. Mar. Mar. Jan. Feb. Jan. Apr. 2011 2011 2011 2011 2010 2011 2011 2010 2011 2011 216.400 217.535 220.024 221.743 3.6 1.9 0.8 3.0 1.7 1.1 U.S. city average Μ Region and area size² Northeast urban Μ 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. 233.851 235.230 237.239 238.390 .5 M 3.0 1.3 2.8 1.4 .9 Size B/C - 50,000 to 1,500,000 ³8 142.196 142.691 144.395 145.520 3.8 2.0 3.2 1.5 1.2 M 206.981 209.094 210.991 3.7 Μ 206.258 1.9 .9 3.0 1.0 Midwest urban 1.4 Size A - More than 1,500,000. 206.516 208.740 210.508 .8 205.878 3.7 1.9 3.0 1.4 1.1 137.189 135.277 135.841 138.552 38 20 10 3.0 1.0 M 14 Size D - Nonmetropolitan (less than Μ 205.648 206.306 208.108 209.987 .9 50,000) 3.8 1.8 3.0 1.2 .9 217.234 39 23 South urban M 211.216 212.416 215 272 9 32 19 13 Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ 213.058 214.129 216.680 218.615 3.6 2.1 .9 2.9 1.7 1.2 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) Μ 217.200 219.352 223.059 225.869 5.1 3.0 1.3 3.6 2.7 1.7 217.995 219.368 223.268 West urban 221.830 3.4 1.8 .6 3.0 1.1 221.848 225.833 220.564 224.576 3.5 1.8 .6 3.2 1.8 1.2 .8 2.7 Μ 134.900 135.845 137.331 138.362 3.3 1.9 1.8 1.1 Size classes A 4 Μ 200.022 201.033 203.220 204.607 3.4 1.8 3.0 1.1 .7 1.6 B/C ³ 136.112 136.808 138.471 139.645 3.8 2.1 8. 1.2 3.1 1.7 M 2.2 3.2 212.005 213.495 215.928 218.220 4.2 1.9 Μ 1.1 1.1 Selected local areas⁵ Chicago-Gary-Kenosha, IL-IN-WI 209.016 210 106 212 256 213 633 3.5 28 M 17 6 16 10 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

239.750

204.611

202.849

195.677

225.346

231.306

226.638

225.790

241.667

244.324

201.146

211.227

146.572

Μ

2

238.396

240.540

199.568

206.954

144.556

M - Every month.

New York-Northern N.J.-Long Island, NY-NJ-CT-PA

Dallas-Fort Worth, TX

Philadelphia-Wilmington-Atlantic City,

Boston-Brockton-Nashua, MA-NH-ME-CT

Cleveland-Akron, OH

Washington-Baltimore, DC-MD-VA-WV ⁶

Atlanta, GA

Detroit-Ann Arbor-Flint, MI

Houston-Galveston-Brazoria, TX

Miami-Fort Lauderdale, FL

San Francisco-Oakland-San Jose, CA

Seattle-Tacoma-Bremerton, WA

PA-NJ-DE-MD

Tampa-St. Petersburg-Clearwater, FL.

All items

242.697

208.356

208.217

200.997

229.675

233.441

231.600

228.313

2.9

2.6

3.6

4.4

2.7

3.5 2.7 1.2

1.8

2.6

2.7

1.9

.9

2.2

1.1

.4

2.7

2.5

3.2

2.9

3.4

1.4

1.6

2.1

1.4

.8

8

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.

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

^{1 -} January, March, May, July, September, and November.

^{2 -} February, April, June, August, October, and December.

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, 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 beveragesFood	14.519 13.493	131.225 131.371	131.682 131.848	3.0 3.1	.3 .4
Food at home Food away from home	7.780 5.712	127.156 137.136	127.631 137.614	3.8 2.1	.4
Alcoholic beverages	1.027	130.010	130.206	1.6	.2
HousingShelter	42.074 32.119	128.982 132.169	R _{129.071} 132.241	.8 .9	.1 .1
Fuels and utilities Household furnishings and operations	5.231 4.724	159.059 92.462	R _{159.248} 92.568	2.2 -1.3	.1 .1
Apparel	3.772	90.915	91.583	3	.7
Transportation	17.199 16.013	142.121 142.885	145.823 146.817	11.6 11.8	2.6 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 Medical care services	1.570 4.723	135.901 160.419	136.565 160.719	2.9 2.6	.5 .2
Recreation	6.625	102.508	102.570	-1.2	.1
Education and communication	6.288	112.691	112.667	.6	.0
Education Communication	2.804 3.484	188.438 71.732	188.494 71.688	3.7 -1.9	.0 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 9.606	121.086 205.843	121.368 R214.257	1.1 18.0	.2 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.