

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Friday, July 15, 2011

USDL-11-1035

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-June 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 – JUNE 2011

The Consumer Price Index for All Urban Consumers (CPI-U) decreased 0.2 percent in June on a seasonally adjusted basis, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the all items index increased 3.6 percent before seasonal adjustment.

The gasoline index declined sharply in June, falling 6.8 percent. While this decrease was the major factor in the seasonally adjusted decline in the all items index, the index for household energy declined as well. In contrast, the index for all items less food and energy increased 0.3 percent for the second consecutive month. The indexes for shelter, apparel, new vehicles, used cars and trucks, and medical care all continued to rise in June.

The food index increased as well, although the 0.2 percent rise was the smallest of the year. The index for food at home increased 0.2 percent, with major grocery store food groups mixed. The indexes for fruits and vegetables and for meats, poultry, fish, and eggs both declined, and while the other major grocery store food group indexes all increased, none rose more than 0.6 percent.

The 12 month change in the all items index remained at 3.6 percent. The change in the index for all items less food and energy edged up to 1.6 percent, its highest level since January 2010. The food index has increased 3.7 percent over the last 12 months while the energy index rose 20.1 percent.

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

Chart 2. 12-month percent change in CPI for All Urban Consumers (CPI-U), not seasonally adjusted, June 2010 - June 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-
	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	May 2011	June 2011	adjusted 12-mos. ended June 2011
All items	.4	.4	.5	.5	.4	.2	2	3.6
Food	.1	.5	.6	.8	.4	.4	.2	3.7
Food at home	.2	.7	.8	1.1	.5	.5	.2	4.7
Food away from home 1	.1	.2	.2	.3	.3	.2	.3	2.3
Energy	4.0	2.1	3.4	3.5	2.2	-1.0	-4.4	20.1
Energy commodities	6.4	4.0	4.8	5.5	3.1	-1.9	-6.3	35.1
Gasoline (all types)	6.7	3.5	4.7	5.6	3.3	-2.0	-6.8	35.6
Fuel oil 1	4.9	6.8	5.8	6.2	3.2	8	-2.2	37.3
Energy services	.6	6	1.1	.2	.6	.6	-1.1	1.0
Electricity	.3	5	.4	.7	.2	.8	-1.6	1.5
Utility (piped) gas service	1.7	-1.2	3.4	-1.4	1.9	3	.4	8
All items less food and energy	.1	.2	.2	.1	.2	.3	.3	1.6
Commodities less food and energy								
commodities	1	.2	.2	.1	.4	.5	.5	1.6
New vehicles	1	1	1.0	.7	.7	1.1	.6	4.0
Used cars and trucks	1	3	.1	.8	1.2	1.1	1.6	5.1
Apparel	.1	1.0	9	5	.2	1.2	1.4	1.9
Medical care commodities 1	.1	.5	.7	.5	.5	.0	1	2.9
Services less energy services	.1	.1	.2	.2	.1	.2	.1	1.6
Shelter	.1	.1	.1	.1	.1	.2	.2	1.2
Transportation services	.2	.6	.5	.5	.2	.1	3	3.1
Medical care services	.3	1	.4	.1	.3	.3	.3	2.9

¹ Not seasonally adjusted.

Consumer Price Index Data for June 2011

Food

The food index rose 0.2 percent in June after rising 0.4 percent in each of the prior two months. The index for meats, poultry, fish, and eggs turned down in June, falling 0.4 percent after increasing more than one percent in each of the previous four months. The fruits and vegetables index declined for the third month in a row in June, falling 0.3 percent as the fresh vegetables index continued to decline. In contrast, other major grocery store food groups increased. The index for cereals and bakery products rose 0.6 percent in June, and the dairy and related products advanced 0.5 percent, as did the index for other food at home. The index for nonalcoholic beverages increased 0.3 percent as the coffee index continued to rise. The index for food at home has risen 4.7 percent over the last 12 months, with all the major groups increasing 3.2 percent or more. The index for food away from home rose 0.3 percent in June after rising 0.2 percent in May.

Energy

The energy index, which fell 1.0 percent in May, declined 4.4 percent in June, the largest decline since December 2008. The gasoline index, which fell 2.0 percent in May, declined 6.8 percent in June. (Before seasonal adjustment, gasoline prices fell 5.8 percent in June.) Despite the recent declines, the gasoline index has increased 35.6 percent over the past 12 months. The index for household energy also decreased in June, falling 1.2 percent after rising 0.5 percent in May. The index for natural gas rose 0.4 percent, but the electricity index declined 1.6 percent and the index for fuel oil fell 2.2 percent. The household energy index has risen 2.8 percent over the last 12 months, with the fuel oil index up 37.3 percent and the electricity index up 1.5 percent but the index for natural gas down 0.8 percent.

All items less food and energy

The index for all items less food and energy rose 0.3 percent in June, the same increase as in May. The shelter index also repeated its May increase of 0.2 percent, with the index for lodging away from home again rising significantly. The rent index rose 0.1 percent and the index for owners' equivalent rent increased 0.2 percent. The apparel index continued to rise sharply, increasing 1.4 percent in June after a 1.2 percent increase in May. Vehicle indexes also continued to rise; the new vehicles index rose 0.6 percent in June, while the index for used cars and trucks increased 1.6 percent. The medical care index rose 0.2 percent, the same increase as in May, with medical care services rising 0.3 percent but medical care commodities declining 0.1 percent. The tobacco index rose 0.4 percent in June after declining in April and May. In contrast, the index for airline fares declined 3.0 percent in June, and the recreation index turned down, declining 0.1 percent after rising in May.

The index for all items less food and energy increased 1.6 percent over the last 12 months. This figure has been steadily rising and most of the increase has come within the past six months. The shelter index has risen 1.2 percent over the last 12 months, the medical care index has risen 2.9 percent, and the index for new vehicles has increased 4.0 percent.

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 3.6 percent over the last 12 months to an index level of 225.722 (1982-84=100). For the month, the index declined 0.1 percent prior to seasonal adjustment.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 4.1 percent over the last 12 months to an index level of 222.522 (1982-84=100). For the month, the index declined 0.2 percent prior to seasonal adjustment.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 3.4 percent over the last 12 months. For the month, the index decreased 0.1 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 July 2011 is scheduled to be released on Thursday, August 18, 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			Unadju percent ch June 2017	nange to	Seasonally adjusted percent change from—			
	2010	May 2011	June 2011	June 2010	May 2011	Mar. to Apr.	Apr. to May	May to June	
Expenditure category									
All items	100.000	225.964 676.887	225.722 676.162	3.6	-0.1	0.4	0.2	-0.2	
Food and beverages		227.082	227.451	3.6	.2	.4	.4	.2	
FoodFood at home	13.742 7.816	226.976	227.360 225.588	3.7 4.7	.2 .1	.4 .5	.4 .5	.2 .2	
Cereals and bakery products		225.356 259.140	260.563	4.1	.1	.5	1.0	.6	
Meats, poultry, fish, and eggs		223.227	223.105	7.2	.5 1	1.1	1.5	4	
Dairy and related products ¹	.839	211.327	212.286	7.2	.5	1.7	.8	.5	
Fruits and vegetables		284.174	280.721	3.2	-1.2	-1.1	-1.3	3	
Nonalcoholic beverages and beverage materials		165.862	166.197	3.6	.2	1.2	.0	.3	
Other food at home	1.996	196.161	197.270	3.3	.6	.3	.4	.5	
Sugar and sweets ¹	.297	205.285	207.672	4.0	1.2	8	.7	1.2	
Fats and oils	.232	216.370	218.771	9.7	1.1	.8	.4	1.0	
Other foods	1.466	208.518	209.259	2.1	.4	.5	.4	.3	
Other miscellaneous foods 1 2	.432	123.343	123.692	1.8	.3	.9	3	.3	
Food away from home ¹ Other food away from home ¹ ²	5.926	230.501	231.097	2.3	.3	.3	.2	.3	
		162.483	162.494	2.0	.0	.2	.2	.0	
Alcoholic beverages	1.051	226.989	227.154	2.0	.1	.3	.4	.1	
Housing	41.460	218.484	219.553	1.3	.5	.2	.2	.1	
Shelter		250.745	251.422	1.2	.3	.1	.2	.2	
Rent of primary residence 3		252.393	252.592	1.4	.1	.1	.1	.1	
Lodging away from home ²	.776	139.094	145.608	3.7	4.7	.0	2.9	3.0	
Owners' equivalent rent of residences ^{3 4}		258.587	259.010	1.0	.2	.1	.1	.2	
Owners' equivalent rent of primary residence ^{3 4}	23.310	258.574	258.996	1.0	.2	.1	.1	.2	
Fuels and utilities	.349 5.096	126.780 219.956	127.155 225.022	1.5 3.3	.3 2.3	.6 .6	.2 .4	.3 8	
Household energy		193.498	199.122	2.8	2.3	.7	.5	o -1.2	
Fuel oil and other fuels ¹		347.002	340.775	28.3	-1.8	2.0	.5 5	-1.2	
Energy services ³		193.698	200.191	1.0	3.4	.6	.6	-1.1	
Water and sewer and trash collection services ²		178.521	178.640	5.2	.1	.4	.3	.4	
Household furnishings and operations	4.409	125.141	125.048	4	1	.2	.2	.0	
Household operations ^{1 2}	.772	151.730	151.730	.8	.0	.5	.3	.0	
Apparel	3.601	122.271	120.578	1.9	-1.4	.2	1.2	1.4	
Men's and boys' apparel		114.976	114.279	1.6	6	.0	1.5	2.6	
Women's and girls' apparel		109.237	106.746	1.9	-2.3	.3	1.3	1.4	
Infants' and toddlers' apparel Footwear	.192 .700	111.199 129.618	110.011 128.054	-2.6 .7	-1.1 -1.2	.3 6	.6 1.5	.6 .4	
Transportation	17.308	220.270	216.880	12.6	-1.5	1.4	3	-1.9	
Private transportation	16.082	215.829	212.216	13.1	-1.7	1.5	2	-1.9	
New and used motor vehicles ²	6.333	99.915	101.004	3.9	1.1	.8	1.0	1.0	
New vehicles		142.494	143.054	4.0	.4	.7	1.1	.6	
Used cars and trucks		148.361	151.776	5.1	2.3	1.2	1.1	1.6	
Motor fuel	5.079	337.359	318.242	35.5	-5.7	3.2	-2.0	-6.6	
Gasoline (all types)		336.999	317.543	35.6	-5.8	3.3	-2.0	-6.8	
Motor vehicle parts and equipment ¹		143.328	144.618	5.8	.9	.6	1.2	.9	
Public transportation	1.172 1.227	252.376 271.417	252.529 272.297	2.0 5.6	.1 .3	.3 .2	.4 5	.1 -2.2	
Medical care	6.627	399.375	399.552	2.9	.0	.4	.2	.2	
Medical care commodities 1		324.399	324.102	2.9	1	.5	.0	1	
Medical care services		422.438	422.813	2.9	.1	.3	.3	.3	
Professional services	2.830	335.132	335.494	2.3	.1	.1	.0	.2	

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 June 2011	nange to		onally adju	
01 1-0	December 2010	May 2011	June 2011	June 2010	May 2011	Mar. to Apr.	Apr. to May	May to June
Expenditure category								
Hospital and related services	1.703	639.456	639.728	5.5	0.0	0.6	0.7	0.5
Recreation ² Video and audio ²	6.293 1.816	113.659 98.707	113.654 98.373	1 -1.4	.0 3	.0 .0	.3 .0	1 5
Education and communication ² Education ² Educational books and supplies	6.421 3.107 .204 2.903 3.313 3.138 2.334 .804	130.600 204.668 523.640 588.138 83.466 80.081 101.159 9.096 70.898	130.568 204.821 524.307 588.556 83.367 79.980 101.204 9.038 69.125	1.0 3.8 3.8 -1.5 -1.8 -1.1 -4.1	.0 .1 .1 .1 1 0 6	.1 .3 .3 .3 1 1 1 3	.1 .4 .5 .4 2 2 .0 6	.1 .3 .2 .3 1 1 .0 4
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	385.476 825.690 208.080 159.478 230.505 361.786	386.171 828.860 208.307 160.163 230.614 362.435	1.4 2.8 .9 .1 .2 2.4	.2 .4 .1 .4 .0	.1 4 .3 .3 .2	0 2 2 2 -1.2 .1	.3 .4 .3 .4 .0
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Nondurables less food, beverages, and 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	186.804 227.082 164.286 217.037 122.271 281.064 112.941 264.883 261.272 126.780 193.698 178.521 151.730 267.832 422.438 313.205	185.266 227.451 162.032 211.621 120.578 273.195 113.598 265.928 261.977 127.155 200.191 178.640 151.730 268.488 422.813 313.332	6.5 3.6 8.3 12.4 1.9 15.7 1.6 1.2 1.5 1.0 5.2 .8 3.1 2.9	8 .2 -1.4 -2.5 -1.4 -2.8 .6 .4 .3 .3 .3 .3 .1 .0 .2 .1	.8 .4 1.0 1.1 .2 1.5 .6 .2 .1 .6 .6 .4 .5 .2 .3	.1 .4 1 .1 1.2 5 .6 .2 .2 .2 .6 .3 .3 .1 .3	6 .2 -1.1 -1.9 1.4 -2.9 .6 .1 .1 .3 -1.1 .4 .0 3 .3
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 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	225.826 218.847 217.414 166.657 217.771 274.948 223.413 289.676 252.713 260.376 224.275 224.534 145.657 340.183 272.158 \$.443 \$.148	225.485 218.239 217.158 164.461 212.660 267.823 220.611 291.219 253.781 254.170 224.635 224.891 145.741 321.578 272.695 \$.443 \$.148	3.5 4.7 3.6 8.0 11.7 14.6 8.1 2.0 1.5 20.1 2.0 1.6 1.6 35.1	2 3 1 -1.3 -2.3 -2.6 -1.3 .5 .4 -2.4 .2 .2 .1 -5.5	.4 .6 .4 1.0 1.1 1.5 .9 .3 .2 2.2 .2 .2 .4 3.1	.1 .2 .2 1 .1 4 .2 .3 .2 -1.0 .3 .3 .5 -1.9	3 4 3 -1.1 -1.9 -2.7 -1.1 1 0 -4.4 .2 .3 .5 -6.3

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	usted indexes	;	Sea	sonally a		annual ge for	al rate percent		
CPI-U							ended-	_		onths ed—	
	Mar.	Apr.	May	June	Sep.	Dec.	Mar.	June	Dec.	June	
	2011	2011	2011	2011	2010	2010	2011	2011	2010	2011	
Expenditure category											
All items	223.490	224.433	224.804	224.304	2.9	3.3	6.1	1.5	3.1	3.8	
Food and beverages Food Food at home Cereals and bakery products	225.345	226.330	227.137	227.585	1.8	1.5	7.1	4.0	1.7	5.5	
	225.228	226.231	227.024	227.493	1.8	1.6	7.5	4.1	1.7	5.8	
	223.219	224.373	225.440	225.818	1.4	2.0	11.2	4.7	1.7	7.9	
	255.395	255.751	258.365	259.833	1.8	1.9	5.7	7.1	1.9	6.4	
Meats, poultry, fish, and eggs	218.803	221.181	224.390	223.561	3.7	2.9	13.5	9.0	3.3	11.2	
	206.161	209.707	211.327	212.286	2.2	6.2	8.4	12.4	4.2	10.4	
	289.890	286.716	283.011	282.217	-2.7	5.4	23.3	-10.2	1.3	5.3	
	164.340	166.375	166.304	166.866	1.4	-3.1	10.4	6.3	9	8.3	
Other food at home Sugar and sweets 1 Fats and oils Other foods	194.602	195.207	196.037	197.027	1.2	1	7.1	5.1	.6	6.1	
	205.505	203.783	205.285	207.672	5.6	1.2	4.8	4.3	3.4	4.6	
	214.596	216.297	217.141	219.368	2.0	3.4	25.8	9.2	2.7	17.2	
	206.493	207.448	208.214	208.810	.3	9	4.8	4.6	3	4.7	
Other miscellaneous foods ^{1 2} Food away from home ¹ Other food away from home ^{1 2} Alcoholic beverages	122.665	123.769	123.343	123.692	1.8	1.0	.8	3.4	1.4	2.1	
	229.282	230.082	230.501	231.097	2.3	1.1	2.8	3.2	1.7	3.0	
	161.886	162.218	162.483	162.494	2.0	1.5	3.0	1.5	1.8	2.3	
	225.409	226.141	227.134	227.306	2.2	.8	1.6	3.4	1.5	2.5	
Housing Shelter Rent of primary residence ³ Lodging away from home ²	217.852	218.192	218.637	218.770	.4	1.1	1.9	1.7	.8	1.8	
	250.102	250.278	250.707	251.267	.4	1.2	1.3	1.9	.8	1.6	
	251.930	252.102	252.403	252.683	.8	2.0	1.7	1.2	1.4	1.5	
	133.920	133.885	137.705	141.840	-4.7	-2.8	-1.0	25.8	-3.7	11.6	
Owners' equivalent rent of residences ^{3 4} Owners' equivalent rent of primary residence ^{3 4} Tenants' and household insurance ^{1 2} Fuels and utilities	258.204	258.377	258.623	259.023	.5	1.1	1.3	1.3	.8	1.3	
	258.196	258.364	258.610	259.009	.5	1.1	1.3	1.3	.8	1.3	
	125.863	126.574	126.780	127.155	4.3	-1.4	-1.0	4.2	1.4	1.5	
	219.480	220.834	221.800	219.939	2.3	3.2	7.1	.8	2.8	3.9	
Household energy Fuel oil and other fuels ¹ Energy services ³ Water and sewer and trash collection services ²	193.211	194.539	195.475	193.171	1.6	2.7	7.2	1	2.2	3.5	
	341.884	348.657	347.002	340.775	.4	58.0	73.2	-1.3	26.0	30.7	
	193.654	194.751	195.864	193.669	1.7	6	2.8	.0	.5	1.4	
	177.684	178.316	178.806	179.574	4.8	5.1	6.7	4.3	5.0	5.5	
Household furnishings and operations	124.375	124.661	124.859	124.813	-1.8	-1.5	.2	1.4	-1.7	.8	
Household operations ^{1 2}	150.541	151.338	151.730	151.730	6	.8	3	3.2	.1	1.4	
Apparel	118.770 110.648 105.708 109.796 127.476	118.951 110.613 105.993 110.154 126.702	120.342 112.243 107.363 110.858 128.540	122.037 115.111 108.838 111.560 129.051	-1.4 -3.6 -2.1 -1.6	4 -3.3 .4 -1.6 -3.3	-1.5 -2.3 -2.3 -12.7 1.0	11.5 17.1 12.4 6.6 5.0	9 -3.4 9 -1.6 -1.6	4.8 7.0 4.8 -3.5 3.0	
Transportation	212.001 207.045 98.249 140.078	215.016 210.173 99.051 141.092	214.457 209.664 99.997 142.637	210.317 205.663 100.992 143.501	14.0 15.3 1.8 1.7	15.1 15.1 -1.8 -1.7	23.9 24.1 4.5 6.4	-3.1 -2.6 11.6 10.1	14.6 15.2 .0	9.5 9.9 8.0 8.3	
Used cars and trucks Motor fuel Gasoline (all types) Motor vehicle parts and equipment ¹ Motor vehicle maintenance and repair ¹	144.958 307.358 306.128 140.686 250.820	146.704 317.215 316.333 141.590 251.458	148.264 310.990 310.161 143.328 252.376	150.707 290.494 289.077 144.618 252.529	4.3 54.0 55.6 3.3 2.6	-2.3 57.0 59.5 4.2 1.5	2.5 74.8 71.2 4.3 1.1	16.8 -20.2 -20.5 11.7 2.8	.9 55.5 57.6 3.7 2.0	9.4 18.1 16.7 7.9	
Public transportation	273.100	273.781	272.417	266.349	-1.7	15.2	21.4	-9.5	6.4	4.8	
Medical care	396.364	397.793	398.739	399.500	3.2	2.3	2.9	3.2	2.8	3.1	
	322.691	324.241	324.399	324.102	1.2	1.8	7.1	1.8	1.5	4.4	
	418.937	420.282	421.544	422.741	3.9	2.5	1.6	3.7	3.2	2.6	
	333.993	334.196	334.323	335.125	3.7	1.9	2.3	1.4	2.8	1.8	

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	Sea	sonally a	rate percent					
CPI-U						months	ended-	-	6 mc	
	Mar. 2011	Apr. 2011	May 2011	June 2011	Sep. 2010	Dec. 2010	Mar. 2011	June 2011	Dec. 2010	June 2011
Expenditure category										
Hospital and related services	629.315	633.287	637.925	641.042	6.5	5.7	2.3	7.7	6.1	4.9
Recreation ² Video and audio ²	113.228 98.466	113.183 98.437	113.512 98.424	113.448 97.922	-1.9 -3.1	-1.2 -2.8	1.8 2.5	.8 -2.2	-1.5 -3.0	1.3 .1
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	130.898 205.133 522.344 589.674 83.656 80.290 101.258 9.163	131.012 205.707 523.912 591.314 83.576 80.201 101.191 9.140	131.168 206.559 526.573 593.725 83.441 80.056 101.159 9.084	131.300 207.115 527.674 595.349 83.391 80.004 101.204 9.049	1.1 2.2 -1.6 2.5 .2 .2 1.3 -2.9	.0 4.0 6.5 3.8 -3.6 -3.8 -3.4	1.8 5.2 6.6 5.1 -1.4 -2.3 -1.9	1.2 3.9 4.1 3.9 -1.3 -1.4 2	.6 3.1 2.4 3.1 -1.7 -1.8 -1.1 -3.9	1.5 4.6 5.4 4.5 -1.3 -1.9 -1.0
Personal computers and peripheral equipment 6 Other goods and services	71.142 385.215 830.693 207.451 160.981 230.034 359.233	71.002 385.600 827.287 208.030 161.418 230.380 360.622	70.586 384.959 825.690 207.704 159.478 230.505 361.046	69.430 386.068 828.860 208.232 160.163 230.614 361.765	.9 3.3 9.0 1.3 2.3 .2 2.4	-11.6 .8 1.9 .4 8 3 2.6	-14.3 .6 1.5 .2 .8 2	-9.3 .9 9 1.5 -2.0 1.0 2.8	-5.6 2.0 5.4 .9 .7 1 2.5	-11.8 .7 .3 .9 6 .4 2.3
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 ¹² Energy services ³ Water and sewer and trash collection services ² Household operations ¹² Transportation services Medical care services Other services	182.627 225.345 159.267 207.789 118.770 268.329 111.490 264.161 260.389 125.863 193.654 177.684 150.541 267.523 418.937 312.626	184.090 226.330 160.874 210.177 118.951 272.442 112.128 264.561 260.645 126.574 194.751 178.316 151.338 268.096 420.282 312.898	184.226 227.137 160.735 210.446 120.342 271.195 112.843 265.147 261.102 126.780 195.864 178.806 151.730 268.408 421.544 313.707	183.042 227.585 158.934 206.462 122.037 263.361 113.560 265.318 261.396 127.155 193.669 179.574 151.730 267.700 422.741 313.917	5.7 1.8 8.1 14.1 -1.4 19.8 .3 1.1 .9 4.3 1.7 4.8 6 1.4 3.9	6.0 1.5 8.8 16.5 4 22.3 -3.0 1.4 2.6 -1.4 6 5.1 8 4.2 2.5	12.6 7.1 15.9 23.3 -1.5 32.0 3.1 3 -1.0 2.8 6.7 -3 6.4 1.6 2.0	.9 4.0 8 -2.5 11.5 -7.2 7.6 1.8 1.6 4.2 .0 4.3 3.2 3.7 1.7	5.9 1.7 8.4 15.3 9 21.1 -1.4 1.2 1.8 1.4 .5 5.0 .1 2.8 3.2 .8	6.6 5.5 7.2 9.6 4.8 10.7 5.4 1.9 .6 1.5 1.4 5.5 1.4 3.3 2.6 1.8
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	223.237 215.619 214.982 161.713 208.940 263.245 217.689 288.851 252.011 245.941 222.992 223.331 143.917 311.218 271.371	224.171 216.878 215.899 163.303 211.335 267.120 219.744 289.660 252.413 251.319 223.494 223.745 144.423 320.989 271.707	224.475 217.230 216.244 163.195 211.633 266.147 220.165 290.391 253.004 248.837 224.157 224.387 145.183 314.950 272.244	223.822 216.303 215.700 161.441 207.713 259.034 217.801 290.050 252.972 237.889 224.711 224.958 145.979 295.025 272.638	3.1 4.1 2.9 7.9 13.2 18.1 7.6 1.4 1.0 26.5 .9 .8 2 50.2	3.5 4.3 3.3 8.4 16.6 20.4 9.6 2.2 2.4 29.8 .9 .8 -1.2 57.0 1.6	5.9 8.5 6.4 15.3 21.0 29.3 15.4 2.9 1.0 42.4 2.8 2.0 1.9 74.7 2.1	1.1 1.3 1.3 -7 -2.3 -6.2 .2 1.7 -12.5 3.1 2.9 5.9 -19.2 1.9	3.3 4.2 3.1 8.1 14.9 19.3 8.6 1.7 28.2 .9 .8 5 53.6 1.3	3.5 4.8 3.8 7.0 8.7 10.1 7.5 2.3 1.3 11.6 3.0 2.5 3.9 18.8 2.0

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.

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.

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

Δ١		
	ıtα	

CPI-U	Pricing schedule			ent chan 2011 fro		Percent change to May2011 from—					
	1	Mar. 2011	Apr. 2011	May 2011	June 2011	June 2010	Apr. 2011	May 2011	May 2010	Mar. 2011	Apr. 2011
U.S. city average	M	223.467	224.906	225.964	225.722	3.6	0.4	-0.1	3.6	1.1	0.5
Region and area size ²											
Northeast urban		239.074	240.267	241.566	241.690	3.4	.6	.1	3.2	1.0	.5
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³		240.599 143.001	241.626 143.987	242.976 144.697	243.257 144.525	3.2 3.9	.7 .4	.1 1	2.9 3.8	1.0 1.2	.6 .5
Midwest urban	M	212.954	214.535	215.899	215.954	3.9	.7	.0	3.8	1.4	.6
Size A - More than 1,500,000	M M	213.449 136.834	214.878 138.005	216.376 138.827	216.290 139.115	3.8 3.9	.7 .8	.0 .2	3.8 3.8	1.4 1.5	.7 .6
Size D - Nonmetropolitan (less than 50,000)	M	209.713	211.314	212.210	211.717	3.9	.2	2	4.0	1.2	.4
South urbanSize A - More than 1,500,000	M M	217.214 218.391	218.820 219.944	219.820 220.982	219.318 220.481	3.8 3.5	.2 .2	2 2	4.0 3.7	1.2 1.2	.5 .5
Size B/C - 50,000 to 1,500,000 ³		138.211	139.177	139.833	139.639	4.1	.3	1	4.0	1.2	.5
50,000)	M	222.275	224.716	225.416	223.675	3.9	5	8	5.2	1.4	.3
West urban		226.558 230.707	227.837 231.808	228.516 232.393	228.075 232.010	3.1 3.0	.1 .1	2 2	3.2 3.0	.9 .7	.3 .3
Size B/C - 50,000 to 1,500,000 ³		137.200	138.174	138.598	138.269	3.5	.1	2	3.5	1.0	.3
Size classes											
A ⁴		203.833	204.963	205.944	205.792	3.3	.4	1	3.3	1.0	.5
B/C ³	M M	138.404 216.988	139.413 218.920	140.062 219.873	139.935 218.862	3.9 3.7	.4 .0	1 5	3.8 4.3	1.2 1.3	.5 .4
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M M	217.880 232.241	218.762 233.319	220.094 233.367	220.182 232.328	3.8 2.9	.6 4	.0 4	3.3 3.1	1.0 .5	.6 .0
NY-NJ-CT-PA	M	245.617	246.489	248.073	248.505	3.2	.8	.2	2.9	1.0	.6
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH	1 1	242.787 209.372	-	244.574 212.175	-	-	-	-	2.7 4.0	.7 1.3	-
Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1	206.967 146.044	-	208.794 147.554	-	-	-	-	3.3 3.9	.9 1.0	-
Atlanta, GA Detroit-Ann Arbor-Flint, MI		-	209.215 211.673	-	211.074 213.506	3.1 4.2	.9 .9	-	-	-	-
Houston-Galveston-Brazoria, TXMiami-Fort Lauderdale, FL	2	-	201.624 231.503	-	201.309 231.197	3.4 4.0	2 1	-	-	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD		-	233.143	-	234.463	2.8	.6	-	-	-	-
San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2	-	234.121 231.314	-	233.646 233.250	2.4 3.2	2 .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,	Unadju index		Unadjusted percent change to June 2011 from—		Seasonally adjust percent change fro		
OI I-W	December	May	June	June	May	Mar. to	Apr. to	May to
	2010	2011	2011	2010	2011	Apr.	May	June
Expenditure category								
All items	100.000	222.954 664.113	222.522 662.826	4.1	-0.2	0.5	0.1	-0.3
Food and beverages Food at home	16.401	226.473	226.813	3.7	.2	.5	.4	.2
	15.315	226.257	226.610	3.8	.2	.5	.4	.2
	8.906	224.386	224.580	4.9	.1	.5	.5	.1
Cereals and bakery products	1.236 2.227	259.862 223.356	261.297 223.250	4.2 7.4 7.5	.6 .0	.2 1.1	.9 1.5	.6 4
Dairy and related products ¹ Fruits and vegetables Nonalcoholic beverages and beverage materials	.917 1.219 1.091	210.488 281.424 165.160	211.374 277.853 165.380	3.3 3.4	.4 -1.3 .1	1.8 -1.3 1.2	.7 -1.4 1	.4 5 .3
Other food at home	2.217	195.396	196.454	3.3	.5	.3	.6	.5
	.324	204.161	206.402	3.9	1.1	9	.8	1.1
	.258	216.820	219.304	9.8	1.1	.7	.3	1.3
Other foods Other miscellaneous foods ^{1 2} Food away from home ¹ Other food away from home ^{1 2}	1.635	208.632	209.328	2.2	.3	.4	.6	.2
	.463	123.673	123.911	1.7	.2	.8	1	.2
	6.409	230.521	231.112	2.3	.3	.4	.2	.3
Alcoholic beverages	1.086	163.498 228.197	163.524 228.331	2.5 2.1	.0 .1	.3	.1	.0 .1
Housing Shelter Rent of primary residence 3	39.228	215.135	216.263	1.3	.5	.2	.2	.0
	29.811	244.618	245.112	1.2	.2	.1	.1	.2
	8.396	250.704	250.843	1.4	.1	.1	.1	.1
Lodging away from home ²	.436	140.814	147.508	3.5	4.8	.4	2.7	2.6
	20.672	234.272	234.634	1.0	.2	.1	.1	.1
	19.942	234.266	234.630	1.0	.2	.1	.1	.1
Tenants' and household insurance ^{1 2}	.306	127.859	128.242	1.5	.3	.6	.2	.3
	5.633	218.216	223.834	3.1	2.6	.6	.5	8
	4.476	191.103	197.253	2.7	3.2	.7	.5	-1.1
Fuel oil and other fuels ¹ Energy services ³	.301 4.175 1.157	345.830 192.646 178.896	339.095 199.650 178.981	26.7 1.2 5.1	-1.9 3.6 .0	1.7 .6 .4	4 .6 .3	-1.9 -1.0 .4
Household furnishings and operations	3.784 .364	121.238 154.378	121.152 154.581	5 .9	1 .1	.2 .6	.3	1 .1
Apparel	3.668	121.312	119.720	1.8	-1.3	.3	1.2	1.4
	.921	115.079	114.172	1.6	8	.2	1.6	2.3
	1.502	108.704	106.263	2.2	-2.2	.8	1.1	1.4
	.280	114.150	113.203	-2.8	8	.3	.8	.6
	.750	129.810	128.533	1.2	-1.0	4	1.6	.5
Transportation	19.418	222.153	218.155	13.9	-1.8	1.6	3	-2.2
	18.631	218.946	214.837	14.2	-1.9	1.6	3	-2.2
	6.914	99.236	100.485	4.2	1.3	.9	1.0	1.1
New vehicles	3.320	143.476	143.995	3.9	.4	.7	1.1	.5
	3.003	149.304	152.759	5.2	2.3	1.2	1.1	1.7
	6.470	338.832	319.323	35.5	-5.8	3.2	-2.0	-6.7
Gasoline (all types) Motor vehicle parts and equipment ¹ Motor vehicle maintenance and repair ¹ Public transportation	6.193	338.656	318.779	35.6	-5.9	3.3	-2.0	-6.9
	.479	143.257	144.458	5.7	.8	.6	1.2	.8
	1.184	255.042	255.133	2.0	.0	.2	.4	.0
	.787	268.226	268.615	5.7	.1	.3	3	-2.1
Medical care Medical care commodities ¹ Medical care services Professional services	5.355 1.318 4.038 2.220	401.316 316.099 426.210 338.828	401.398 315.710 426.498 339.198	3.1 3.0 3.1 2.4	.0 1 .1	.4 .5 .3	.3 .1 .3 .0	.2 1 .3 .2

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		Unadju percent ch June 201	hange to	Seasonally adjusted percent change from—		
	2010	May 2011	June 2011	June 2010	May 2011	Mar. to Apr.	Apr. to May	May to June
Expenditure category								
Hospital and related services	1.414	642.422	642.513	5.9	0.0	0.5	0.8	0.5
Recreation ² Video and audio ²	5.862 1.959	110.219 99.331	110.216 99.005	1 -1.2	.0 3	.0 1	.3 .0	1 5
Education and communication ²	6.118 2.380	124.934 202.023	124.906 202.119	.4 3.8	.0	.0 .3	.1 .5	.1 .2
Educational books and supplies	.199	528.326	529.103	4.3	.1	.3	.5	.2
Tuition, other school fees, and childcare	2.181	567.600	567.816	3.7	.0	.3	.5	.2
Communication ²		85.877	85.819	-1.7	1	1	2	.0
Information and information processing ²	3.605	83.534	83.474	-1.9	1	1	2	.0
Telephone services ^{1 2}	2.823	100.610	100.657	-1.3	.0	1	.0	.0
Information technology, hardware and services ⁵	.782	9.623	9.575	-4.0	5	3	6	3
Personal computers and peripheral equipment ⁶	.208	70.071	68.426	-9.5	-2.3	5	6	-1.5
Other goods and services Tobacco and smoking products ¹	3.950 1.450	414.594 830.137	415.514 833.452	1.7 2.7	.2 .4	.0 4	2 2	.3 .4
Personal care	2.500	205.919	206.165	1.1	.1	.2	2	.3
Personal care products ¹	.717	160.083	160.780	.6	.4	.3	-1.2	.4
Personal care services 1		230.709	230.814	.1	.0	.1	.0	.0
Miscellaneous personal services	1.027	363.466	364.113	2.5	.2	.4	.2	.1
Commodity and service group								
Commodities	43.898	191.543	189.779	7.3	9	.9	.0	8
Food and beverages	16.401	226.473	226.813	3.7	.2	.5	.4	.2
Commodities less food and beverages	27.497	171.531	168.922	9.5	-1.5	1.1	2	-1.4
Nondurables less food and beverages	17.244	230.306	223.944	13.9	-2.8	1.3	.0	-2.1
Apparel	3.668	121.312	119.720	1.8	-1.3	.3	1.2	1.4
Nondurables less food, beverages, and apparel	13.576	302.815	293.390	17.3	-3.1	1.5	5	-3.2
Durables	10.253	114.560	115.461	2.4	.8	.6	.8	.7
Services	56.102	260.062	261.122	1.5	.4	.2	.2	.0
Rent of shelter ⁴	29.504	235.734	236.207	1.2	.2	.1	.1	.1
Tenants' and household insurance 1 2	.306	127.859	128.242	1.5	.3	.6	.2	.3
Energy services ³	4.175	192.646	199.650	1.2	3.6	.6	.6	-1.0
Water and sewer and trash collection services 2	1.157	178.896	178.981	5.1	.0	.4	.3	.4
Household operations ^{1 2}	.364	154.378	154.581	.9	.1	.6	.3	.1
Transportation services	5.994	267.729	268.122	3.1	.1	.3	.2	1
Medical care services	4.038	426.210	426.498	3.1	.1	.3	.3	.3
Other services	10.563	298.779	298.819	.9	.0	.1	.2	.0
Special indexes								
All items less food	84.685	222.174	221.604	4.1	3	.5	.1	4
All items less shelter	70.189	217.445	216.673	5.3	4	.7	.1	6
All items less medical care	94.645	215.660	215.216	4.1	2	.5	.1	4
Commodities less food	28.583	173.603	171.059	9.2	-1.5	1.1	1	-1.3
Nondurables less food	18.329	230.472	224.451	13.2	-2.6	1.3	.0	-2.0
Nondurables less food and apparel	14.662	295.146	286.570	16.2	-2.9	1.4	4	-3.0
Nondurables	33.644	229.820	226.570	8.9	-1.4	1.0	.2	-1.3
Services less rent of shelter ⁴	26.598	255.643	257.266	2.0	.6	.3	.3	1
Services less medical care services	52.065	248.528	249.607	1.4	.4	.2	.2	.0
Energy	10.946	263.494	256.663	21.0	-2.6	2.3	-1.1	-4.6
All items less energy	89.054	219.041	219.383	2.0	.2	.3	.3	.2
All items less food and energy	73.739	217.966	218.306	1.7	.2	.2	.3	.3
Commodities less food and energy commodities	21.812	148.045	148.321	1.9	.2	.4	.6	.6
Energy commodities	6.771	340.895	321.775	35.1	-5.6	3.1	-1.9	-6.5
Services less energy services	51.927	267.410	267.791	1.6	.1	.1	.2	.1
Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.449 \$.151	\$.449 \$.151	-	-	-	-	-
		÷	÷					

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	usted indexes	5	Sea	sonally a		l annual ge for	I rate percent		
CPI-W					3	months	ended-	_		onths ed—	
	Mar.	Apr.	May	June	Sep.	Dec.	Mar.	June	Dec.	June	
	2011	2011	2011	2011	2010	2010	2011	2011	2010	2011	
Expenditure category											
All items	220.122	221.212	221.529	220.768	3.6	3.8	7.1	1.2	3.7	4.1	
Food and beverages Food Food at home Cereals and bakery products	224.691	225.708	226.540	226.929	2.0	1.6	7.3	4.0	1.8	5.6	
	224.464	225.485	226.319	226.723	1.9	1.7	7.7	4.1	1.8	5.9	
	222.200	223.322	224.492	224.769	1.6	2.0	11.5	4.7	1.8	8.0	
	256.158	256.620	259.020	260.567	2.1	2.2	5.6	7.1	2.1	6.3	
	218.838	221.143	224.521	223.720	3.9	2.9	13.9	9.2	3.4	11.5	
Meats, poultry, fish, and eggs Dairy and related products 1 Fruits and vegetables Nonalcoholic beverages and beverage materials Other food at home	205.163	208.951	210.488	211.374	2.4	6.5	8.6	12.7	4.4	10.6	
	288.166	284.305	280.367	278.965	-2.2	6.0	25.0	-12.2	1.8	4.8	
	163.753	165.778	165.582	166.036	1.2	-3.1	10.3	5.7	-1.0	8.0	
	193.640	194.133	195.230	196.198	1.0	3	7.3	5.4	.4	6.3	
Sugar and sweets ¹	204.408	202.613	204.161	206.402	4.9	2.5	4.4	4.0	3.7	4.2	
	214.678	216.271	216.992	219.872	2.1	3.3	25.4	10.0	2.7	17.5	
	206.374	207.193	208.363	208.866	.1	-1.3	5.2	4.9	6	5.1	
	122.850	123.797	123.673	123.911	1.1	.3	1.9	3.5	.7	2.7	
	229.293	230.174	230.521	231.112	2.4	1.2	2.5	3.2	1.8	2.9	
Other food away from home 12 Alcoholic beverages	162.850	163.275	163.498	163.524	2.9	2.3	3.0	1.7	2.6	2.3	
	226.591	227.525	228.327	228.503	2.7	.5	1.7	3.4	1.6	2.5	
Housing Shelter Rent of primary residence ³	214.579	214.943	215.372	215.369	.5	1.3	2.0	1.5	.9	1.7	
	244.098	244.287	244.622	245.029	.5	1.4	1.3	1.5	.9	1.4	
	250.220	250.444	250.687	250.938	.6	2.1	1.8	1.2	1.3	1.5	
Lodging away from home ²	135.526	136.073	139.738	143.333	-6.3	-1.0	-1.1	25.1	-3.7	11.2	
	233.967	234.102	234.326	234.643	.5	1.2	1.3	1.2	.9	1.2	
	233.963	234.097	234.320	234.639	.5	1.2	1.3	1.2	.9	1.2	
	126.914	127.654	127.859	128.242	4.4	1	-2.4	4.3	2.1	.9	
Fuels and utilities Household energy Fuel oil and other fuels ¹ Energy services ³	217.690	219.052	220.111	218.367	2.3	2.7	6.5	1.2	2.5	3.9	
	190.781	192.083	193.096	190.982	1.8	2.2	6.6	.4	2.0	3.5	
	341.440	347.371	345.830	339.095	6	57.8	68.8	-2.7	25.2	28.1	
	192.493	193.645	194.818	192.818	1.9	8	3.0	.7	.6	1.8	
Water and sewer and trash collection services ²	177.954	178.669	179.223	179.953	4.5	5.0	6.3	4.6	4.7	5.4	
	120.458	120.697	121.006	120.881	-2.2	-1.3	.2	1.4	-1.7	.8	
	152.965	153.923	154.378	154.581	-1.0	.7	4	4.3	2	1.9	
Apparel Men's and boys' apparel Women's and girls' apparel Infants' and toddlers' apparel Footwear	117.667	118.059	119.528	121.203	-2.3	9	-1.5	12.6	-1.6	5.3	
	110.496	110.770	112.512	115.078	-4.4	-2.4	-2.9	17.6	-3.4	6.9	
	104.954	105.750	106.951	108.462	-1.8	6	-1.9	14.1	-1.2	5.8	
	112.693	112.979	113.863	114.525	-4.9	1.7	-13.7	6.7	-1.6	-4.0	
	127.212	126.695	128.720	129.412	-1.3	-3.6	2.9	7.1	-2.5	5.0	
Transportation Private transportation New and used motor vehicles ² New vehicles Used cars and trucks	212.833	216.214	215.500	210.835	16.2	16.7	26.0	-3.7	16.5	10.2	
	209.373	212.808	212.103	207.502	17.0	16.8	26.3	-3.5	16.9	10.4	
	97.462	98.310	99.292	100.337	2.1	-1.6	4.3	12.3	.2	8.3	
	141.132	142.121	143.630	144.411	1.2	-1.4	6.4	9.6	1	8.0	
	145.911	147.635	149.198	151.670	4.4	-2.1	2.5	16.7	1.1	9.4	
Motor fuel Gasoline (all types) Motor vehicle parts and equipment ¹ Motor vehicle maintenance and repair ¹ Public transportation	308.827	318.736	312.340	291.497	54.2	57.0	75.4	-20.6	55.6	18.0	
	307.739	318.025	311.697	290.345	55.6	60.0	71.3	-20.8	57.8	16.5	
	140.693	141.505	143.257	144.458	3.0	4.2	4.5	11.1	3.6	7.8	
	253.391	253.990	255.042	255.133	2.9	1.3	1.0	2.8	2.1	1.9	
	268.996	269.886	269.065	263.506	7	13.8	20.2	-7.9	6.3	5.2	
Medical care	398.099	399.544	400.682	401.374	3.3	2.6	2.9	3.3	3.0	3.1	
	314.190	315.798	316.099	315.710	1.2	2.0	7.1	1.9	1.6	4.5	
	422.517	423.843	425.316	426.464	4.0	2.8	1.6	3.8	3.4	2.7	
	337.449	337.866	337.966	338.809	3.6	1.9	2.4	1.6	2.8	2.0	

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 months ended—	
	Mar. 2011	Apr. 2011	May 2011	June 2011	Sep. 2010	Dec. 2010	Mar. 2011	June 2011	Dec. 2010	June 2011
Expenditure category										
Hospital and related services	632.454	635.892	641.005	644.001	6.9	6.5	2.7	7.5	6.7	5.1
Recreation ² Video and audio ²	109.798 99.167	109.747 99.080	110.076 99.080	110.001 98.575	-2.0 -2.8	-2.2 -2.7	3.2 3.0	.7 -2.4	-2.1 -2.7	2.0 .3
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	125.167 202.290 526.817 568.569 86.067 83.735 100.701 9.699 70.542	125.225 202.814 528.629 569.997 85.989 83.651 100.643 9.674 70.196	125.340 203.768 531.355 572.656 85.857 83.513 100.610 9.612 69.761	125.440 204.259 532.591 574.039 85.836 83.492 100.657 9.584 68.685	1.0 2.1 -1.0 2.4 .3 .3 1.2 -2.8 .5	9 4.1 5.7 4.0 -4.0 -4.2 -3.8 -5.3	.7 5.0 8.4 4.7 -2.0 -2.6 -2.4 -3.4	.9 4.0 4.5 3.9 -1.1 -1.2 -2 -4.7	.0 3.1 2.3 3.2 -1.9 -1.4 -4.0 -6.3	.8 4.5 6.4 4.3 -1.5 -1.9 -1.3 -4.0
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	414.916 835.368 205.424 161.667 230.252 360.899	414.900 832.003 205.891 162.088 230.597 362.235	414.012 830.137 205.463 160.083 230.709 363.012	415.446 833.452 206.112 160.780 230.814 363.440	4.4 8.9 2.0 3.1 .3 2.8	1.2 1.9 .8 .2 5 3.0	.6 1.3 .3 1.1 1 1.5	.5 9 1.3 -2.2 1.0 2.8	2.8 5.3 1.4 1.7 1 2.9	.6 .2 .8 5 .4 2.2
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 12	186.856 224.691 165.737 219.564 117.667 287.991 112.981 259.346 235.189 126.914	188.512 225.708 167.620 222.388 118.059 292.312 113.705 259.786 235.375 127.654	188.580 226.540 167.363 222.447 119.528 290.849 114.560 260.366 235.649 127.859	187.064 226.929 165.079 217.845 121.203 281.604 115.400 260.433 235.908 128.242	6.8 2.0 9.9 15.3 -2.3 22.8 3 1.1 .8	7.0 1.6 10.3 20.3 9 25.2 -3.2 1.3 1.9 1	14.1 7.3 18.2 25.1 -1.5 34.8 4.0 2.0 .8 -2.4	.4 4.0 -1.6 -3.1 12.6 -8.6 8.8 1.7 1.2 4.3	6.9 1.8 10.1 17.8 -1.6 24.0 -1.5 1.2 1.3 2.1	7.0 5.6 7.9 10.1 5.3 11.0 6.4 1.9
Energy services ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services Other services Special indexes	192.493 177.954 152.965 266.766 422.517 298.163	193.645 178.669 153.923 267.612 423.843 298.388	194.818 179.223 154.378 268.275 425.316 299.096	192.818 179.953 154.581 267.896 426.464 299.140	1.9 4.5 -1.0 2.2 4.0	8 5.0 .7 3.3 2.8	3.0 6.3 4 5.2 1.6 1.7	.7 4.6 4.3 1.7 3.8 1.3	.6 4.7 2 2.8 3.4 .3	1.8 5.4 1.9 3.4 2.7 1.5
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	219.161 213.745 212.864 167.903 220.224 281.517 223.418 254.803 247.897 248.232 217.702 216.717 146.215 311.719 266.630	220.262 215.173 213.934 169.766 223.009 285.598 225.644 255.550 248.319 253.853 218.248 217.167 146.774 321.527 266.988	220.488 215.486 214.223 169.536 223.118 284.399 226.125 256.332 248.874 251.126 218.935 217.826 147.607 315.284 267.500	219.523 214.295 213.426 167.311 218.640 275.970 223.294 255.986 248.840 239.606 219.475 218.395 148.509 294.876 267.802	3.9 4.9 3.6 9.6 14.7 21.1 8.5 1.5 .9 28.3 1.1 .9 .4 51.2	4.2 4.8 3.9 9.9 19.1 23.2 10.9 1.8 1.7 31.3 .8 .7 -1.3 57.0 1.5	7.0 9.6 7.4 17.5 23.7 32.2 17.0 2.7 1.6 44.5 3.0 2.0 2.1 75.1	.7 1.0 1.1 -1.4 -2.8 -7.7 -2 1.9 1.5 -13.2 3.3 3.1 6.4 -19.9 1.8	4.0 4.9 3.7 9.8 16.9 22.1 1.6 1.3 29.8 .9 .8 -4.1 1.3	3.8 5.2 4.2 7.7 9.6 10.5 8.0 2.3 1.5 12.0 3.1 2.6 4.2 18.4 1.9

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

	All items										
CPI-W	Pricing schedule 1	Indexes				Percent change to June2011 from—			Percent change to May2011 from—		
		Mar. 2011	Apr. 2011	May 2011	June 2011	June 2010	Apr. 2011	May 2011	May 2010	Mar. 2011	Apr. 2011
U.S. city average	М	220.024	221.743	222.954	222.522	4.1	0.4	-0.2	4.1	1.3	0.5
Region and area size ²											
Northeast urban	М	237.377	238.756	240.209	240.158	3.8	.6	.0	3.7	1.2	.6
Size A - More than 1,500,000	M	237.239	238.390	239.852	239.972	3.6	.7	.1	3.5	1.1	.6
Size B/C - 50,000 to 1,500,000 ³	M	144.395	145.520	146.390	146.144	4.2	.4	2	4.2	1.4	.6
Midwest urban	М	209.094	210.991	212.572	212.556	4.4	.7	.0	4.4	1.7	.7
Size A - More than 1,500,000	M	208.740	210.508	212.272	212.147	4.5	.8	1	4.4	1.7	.8
Size B/C - 50,000 to 1,500,000 ³	M	137.189	138.552	139.532	139.738	4.4	.9	.1	4.3	1.7	.7
Size D - Nonmetropolitan (less than	***	.000	.00.002	.00.002	.0000						
50,000)	M	208.108	209.987	211.052	210.516	4.4	.3	3	4.5	1.4	.5
South urban	М	215.272	217.234	218.437	217.722	4.4	.2	3	4.6	1.5	.6
Size A - More than 1,500,000	M	216.680	218.615	219.971	219.263	3.9	.3	3	4.2	1.5	.6
Size B/C - 50,000 to 1,500,000 ³	M	137.789	138.962	139.744	139.407	4.6	.3	2	4.6	1.4	.6
Size D - Nonmetropolitan (less than											
50,000)	M	223.059	225.869	226.539	224.807	4.4	5	8	5.5	1.6	.3
West urban	М	221.830	223.268	223.944	223.237	3.5	.0	3	3.7	1.0	.3
Size A - More than 1,500,000	M	224.576	225.833	226.399	225.670	3.4	1	3	3.6	.8	.3
Size B/C - 50,000 to 1,500,000 ³	M	137.331	138.362	138.816	138.392	3.7	.0	3	3.8	1.1	.3
	IVI	107.001	130.302	130.010	130.332	5.7	.0	5	5.0	1.1	.0
Size classes											
A ⁴	М	203.220	204.607	205.758	205.415	3.8	.4	2	3.9	1.2	.6
B/C ³		138.471	139.645	140.412	140.179	4.3	.4	2	4.3	1.4	.5
D	M	215.928	218.220	219.159	218.067	4.2	1	5	4.8	1.5	.4
Selected local areas ⁵	IVI	213.920	210.220	213.133	210.007	7.2	1	0	4.0	1.5	
Selected local areas											
Chicago-Gary-Kenosha, IL-IN-WI	М	212.256	213.633	215.358	215.325	4.6	.8	.0	4.2	1.5	.8
Los Angeles-Riverside-Orange County, CA	M	212.230	213.033	226.842	225.461	3.3	.o 7	6	3.7	.5	.o 1
New York-Northern N.JLong Island,	IVI	223.110	227.031	220.042	223.401	3.3	1	0	3.1	.5	1
NY-NJ-CT-PA	М	241.667	242.697	244.316	244.601	3.7	.8	.1	3.5	1.1	.7
N1-N3-01-FA	IVI	241.007	242.031	244.510	244.001	3.7			3.3	1.1	.1
Boston-Brockton-Nashua, MA-NH-ME-CT	1	244.324	-	246.825	-	-	-	-	3.3	1.0	-
Cleveland-Akron, OH	1	201.146	-	204.105	-	-	-	-	4.4	1.5	-
Dallas-Fort Worth, TX	1	211.227	-	214.038	-	-	-	-	4.3	1.3	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	146.572	-	148.638	-	-	-	-	4.6	1.4	-
Atlanta, GA	2	-	208.356	-	210.598	3.2	1.1	-	-	-	-
Detroit-Ann Arbor-Flint, MI	2	-	208.217	-	210.354	4.8	1.0	-	-	-	-
Houston-Galveston-Brazoria, TX	2	-	200.997	-	200.444	4.0	3	-	-	-	-
Miami Fort Laudordolo El	2	_	220 675	_	220.252	11	1	_	_	_	_

229.675

233.441

231.600

228.313

Miami-Fort Lauderdale, FL

San Francisco-Oakland-San Jose, CA

Seattle-Tacoma-Bremerton, WA

PA-NJ-DE-MD

Philadelphia-Wilmington-Atlantic City,

Tampa-St. Petersburg-Clearwater, FL.

229.353

234.965

230.605

230.072

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.

.7

3.0

2.9

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:

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.

⁴ Indexes on a December 1986=100 base.

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 June 2011 from—		
	2007-2008	May 2011	June 2011	June 2010	May 2011	
Expenditure category						
All items ¹	100.000	R _{129.943}	R129.841	3.4	-0.1	
Food and beverages	14.519	132.139	132.333	3.5	.1	
Food	13.493	132.312	132.514	3.7	.2	
Food at home	7.780	128.239	128.341	4.6	.1	
Food away from home	5.712	137.864	138.213	2.3	.3	
Alcoholic beverages	1.027	130.585	130.679	1.8	.1	
7 Hoorione Doverages Innininin		.00.000	.00.0.0		• • •	
Housing ²	42.074	R _{129.406}	R _{129.990}	1.2	.5	
Shelter	32.119	132.401	132.740	1.2	.3	
Fuels and utilities ³	5.231	R161.135	R _{164.596}	3.0	2.1	
Household furnishings and operations	4.724	92.735	92.656	8	1	
Apparel	3.772	91.536	90.190	1.4	-1.5	
Transportation	17.199	147.954	145.972	12.7	-1.3	
Private transportation	16.013	149.155	146.973	13.2	-1.5	
Public transportation	1.186	132.800	133.254	5.6	.3	
		.02.000	.00.20	0.0		
Medical care	6.294	154.437	154.508	2.7	.0	
Medical care commodities	1.570	136.610	136.490	2.8	1	
Medical care services	4.723	160.971	161.116	2.7	.1	
Modical care convicte	120	100.07 1	101.110	2.7	• •	
Recreation	6.625	102.724	102.654	-1.0	1	
Education and communication	6.288	112.573	112.491	.5	1	
Education	2.804	188.805	188.948	3.7	.1	
Communication	3.484	71.485	71.347	-2.0	2	
Communication	0.101	7 1.100	7 1.0 17	2.0		
Other goods and services	3.229	142.007	142.216	2.4	.1	
Commodity and service group						
Services ⁴	59.383	R _{137.336}	R _{137.848}	1.5	.4	
Commodities	40.617	121.173	120.282	6.1	7	
Durables	10.376	81.572	81.957	1.1	.5	
Nondurables	30.241	141.964	140.337	7.9	.5 -1.1	
All items less food and energy	76.901	121.566	121.726	1.4	.1	
Energy ⁵	9.606	R219.671	R215.138	19.7	-2.1	

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.

Revised index: Apr. 2011=129.408.
 Revised index: Apr. 2011=129.071.
 Revised index: Apr. 2011=159.248.
 Revised index: Apr. 2011=137.017.
 Revised index: Apr. 2011=214.257.

Revised.