

CPI Detailed Report

Data for October 2009

Editors

Sanjeev Katz
Malik Crawford
Andrew Mauro

Contents

	<i>Page</i>
Consumer Price Movements, October 2009	1
CPI-U 12-Month Changes	3
Technical Notes	113

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

Contents—Continued

CPI-U

Table *Page*

Average price tables

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

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

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

Scheduled Release Dates

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

<i>Index month</i>	<i>Release date</i>
November	December 16
December	January 15

CONSUMER PRICE Movements OCTOBER 2009

On a seasonally adjusted basis, the Consumer Price Index for All Urban Consumers (CPI-U) rose 0.3 percent in October, the U.S. Bureau of Labor Statistics reported today. The index has decreased 0.2 percent over the last 12 months on a not seasonally adjusted basis.

The seasonally adjusted all items increase largely reflected advances in the indexes for energy and for new and used motor vehicles. The energy index rose for the fifth time in the last six months, advancing 1.5 percent as the indexes for gasoline, fuel oil, natural gas, and electricity all increased. The index for all items less food and energy rose 0.2 percent in October, the same increase as in September. The indexes for used cars and trucks and for new vehicles both rose sharply and together they accounted for over 90 percent of the increase in the index for all items less food and energy. The indexes for airline fares and medical care also increased, while the shelter index was unchanged and the indexes for apparel and recreation declined.

The food index also increased in October, rising 0.1 percent after declining in two of the previous three months. The index for food away from home increased slightly, while the food at home index was unchanged. Within the food at home group, the index for dairy and related products rose significantly, while the fruits and vegetables index declined for the fourth straight month.

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

	Seasonally adjusted changes from preceding month							Un-adjusted 12-mos. ended Oct. 2009
	Apr. 2009	May 2009	June 2009	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	
All items	0.0	0.1	0.7	0.0	0.4	0.2	0.3	-0.2
Food	-2	-2	.0	-.3	.1	-.1	.1	-.6
Food at home	-.6	-.5	.0	-.5	.0	-.3	.0	-2.8
Food away from home ¹3	.1	.1	.1	.1	.1	.1	2.2
Energy	-2.4	.2	7.4	-.4	4.6	.6	1.5	-14.0
Energy commodities	-2.6	2.3	16.2	-.4	8.5	1.1	1.9	-18.7
Gasoline (all types)	-2.8	3.1	17.3	-.8	9.1	1.0	1.6	-17.9
Fuel oil	-.3	-3.3	4.8	-1.5	6.2	1.5	6.3	-26.3
Energy services	-2.2	-1.7	-1.2	-.3	.0	.1	.9	-7.1
Electricity	-.6	-4	-1.9	-.6	-1	.6	.6	-.6
Utility (piped) gas service	-7.0	-5.7	1.3	.9	.4	-1.7	1.9	-24.0
All items less food and energy3	.1	.2	.1	.1	.2	.2	1.7
Commodities less food and energy								
commodities5	.2	.3	.2	-.3	.3	.4	2.3
New vehicles4	.5	.7	.5	-1.3	.4	1.6	3.8
Used cars and trucks	-.1	1.0	.9	.0	1.9	1.6	3.4	2.3
Apparel	-.2	-2	.7	.6	-1	.1	-.4	1.4
Medical care commodities3	.4	.1	-.1	.5	.6	.2	4.3
Services less energy services2	.1	.1	.0	.2	.1	.1	1.5
Shelter2	.1	.1	-.2	.1	.0	.0	.7
Transportation services3	-.1	-.1	.5	.6	.7	.4	2.7
Medical care services4	.3	.2	.3	.2	.4	.2	3.2

¹ Not seasonally adjusted.

Consumer Price Index Data for October 2009

Food

The food index rose 0.1 percent in October after declining 0.1 percent in September. The index for food away from home increased 0.1 percent while the food at home index was unchanged. Within the food at home group, the index for dairy and related products rose 1.0 percent in October after a 0.5 percent increase in September, and the index for other food at home advanced 0.3 percent. These increases were offset by a 0.7 percent decline in the fruits and vegetables index and 0.2 percent decreases in the indexes for meats, poultry, fish, and eggs and for nonalcoholic beverages. The index for cereals and bakery products was unchanged in October. Over the past 12 months, the food index has declined 0.6 percent with the food at home index down 2.8 percent.

Energy

The energy index rose 1.5 percent in October after increasing 0.6 percent in September. The index for energy commodities rose 1.9 percent, with the gasoline index increasing 1.6 percent. (Before seasonal adjustment, gasoline prices fell 0.8 percent in October.) The index for fuel oil rose 6.3 percent. The index for energy services, which increased 0.1 percent in September, rose 0.9 percent in October. The electricity index increased 0.6 percent while the index for natural gas rose 1.9 percent in October after declining 1.7 percent in September. Over the past 12 months, the energy index has fallen 14.0 percent with the gasoline index declining 17.9 percent.

All items less food and energy

The index for all items less food and energy rose 0.2 percent in October, the same increase as in September. Most of the advance was due to increases in transportation indexes. The new vehicles index rose 1.6 percent and the index for used cars and trucks rose 3.4 percent, its third consecutive substantial increase. The index for airline fares rose for the fourth straight month, increasing 1.7 percent in October. Outside of the transportation group, the changes within all items less food and energy were largely modest. The medical care index rose 0.2 percent in October after increasing 0.4 percent in September. The shelter index was unchanged in October, as it was in September. The rent index decreased 0.1 percent, the index for owners' equivalent rent was unchanged, and the index for lodging away from home rose 0.4 percent. Post declines in October were the indexes for recreation and apparel, which both fell 0.4 percent. For the past 12 months, the index for all items less food and energy has risen 1.7 percent.

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) decreased 0.2 percent over the last 12 months to an index level of 216.177 (1982-84=100). For the month, the index increased 0.1 percent prior to seasonal adjustment.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) decreased 0.3 percent over the last 12 months to an index level of 211.549 (1982-84=100). For the month, the index increased 0.1 percent prior to seasonal adjustment.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) decreased 0.5 percent over the last 12 months. For the month, the index increased 0.1 percent on a not seasonally adjusted basis. Please note that the indexes for the post-2007 period are subject to revision.

The Consumer Price Index for November 2009 is scheduled to be released on Wednesday, December 16, 2009, at 8:30 a.m. (EST).

CPI-U 12-Month Changes, 1999 to Present

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

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
All items	100.000	215.969	216.177	-0.2	0.1	0.4	0.2	0.3
All items (1967=100)	-	646.948	647.570	-	-	-	-	-
Food and beverages	15.757	217.617	217.957	-.3	.2	.1	-.1	.1
Food	14.629	217.218	217.526	-.6	.1	.1	-.1	.1
Food at home	8.156	213.227	213.605	-2.8	.2	.0	-.3	.0
Cereals and bakery products	1.150	251.231	251.421	-.6	.1	-.1	.3	.0
Meats, poultry, fish, and eggs	1.898	201.755	200.597	-4.8	-.6	.4	-1.0	-.2
Dairy and related products ¹910	193.353	195.360	-8.2	1.0	-.4	.5	1.0
Fruits and vegetables	1.194	267.609	269.467	-5.6	.7	-.7	-1.2	-.7
Nonalcoholic beverages and beverage materials982	162.911	162.885	-.5	.0	.4	.0	-.2
Other food at home	2.022	190.571	191.266	1.0	.4	.2	.1	.3
Sugar and sweets300	196.998	196.747	3.3	-.1	.4	1.0	.3
Fats and oils241	200.009	199.916	-4.0	.0	.1	-.3	-.4
Other foods	1.481	204.728	205.814	1.4	.5	.2	-.1	.4
Other miscellaneous foods ^{1,2}433	122.099	122.112	-.5	.0	-.1	.2	.0
Food away from home ¹	6.474	224.003	224.224	2.2	.1	.1	.1	.1
Other food away from home ^{1,2}314	157.302	157.056	2.3	-.2	.1	.4	-.2
Alcoholic beverages	1.127	221.474	222.232	2.4	.3	.1	.3	.3
Housing	43.421	217.178	216.612	-.4	-.3	.1	.0	.1
Shelter	33.200	249.501	249.474	.7	.0	.1	.0	.0
Rent of primary residence ³	5.957	248.965	248.888	1.2	.0	.0	-.1	-.1
Lodging away from home ²	2.478	133.706	133.485	-5.4	-.2	.5	1.5	.4
Owners' equivalent rent of primary residence ^{3,4}	24.433	256.865	256.890	1.2	.0	.1	-.1	.0
Tenants' and household insurance ^{1,2}333	122.170	122.184	1.9	.0	.4	.3	.0
Fuels and utilities	5.431	211.618	207.937	-6.0	-1.7	.4	.2	1.2
Household energy	4.460	188.509	184.146	-8.5	-2.3	.2	.1	1.3
Fuel oil and other fuels301	236.616	243.936	-23.5	3.1	3.9	1.1	6.0
Gas (piped) and electricity ³	4.159	194.176	188.963	-7.1	-2.7	.0	.1	.9
Water and sewer and trash collection services ²971	163.429	164.591	5.8	.7	.8	.4	.8
Household furnishings and operations	4.790	128.201	127.740	-.8	-.4	-.6	.0	-.5
Household operations ^{1,2}781	150.437	150.184	.1	-.2	.3	.0	-.2
Apparel	3.691	122.476	123.998	1.4	1.2	-.1	.1	-.4
Men's and boys' apparel923	112.933	114.818	-.2	1.7	.6	-.8	-.6
Women's and girls' apparel	1.541	112.535	113.838	1.8	1.2	-.3	.3	-.6
Infants' and toddlers' apparel183	116.309	117.300	1.0	.9	1.2	.1	-1.5
Footwear688	128.670	130.333	3.1	1.3	-.2	.1	.2
Transportation	15.314	183.932	185.362	-3.8	.8	2.3	.8	1.4
Private transportation	14.189	179.466	180.896	-3.8	.8	2.4	.7	1.4
New and used motor vehicles ²	6.931	93.440	95.131	3.3	1.8	-.4	.5	1.7
New vehicles	4.480	134.576	137.268	3.8	2.0	-1.3	.4	1.6
Used cars and trucks	1.628	129.369	132.689	2.3	2.6	1.9	1.6	3.4
Motor fuel	3.164	220.690	219.015	-18.4	-.8	8.8	1.1	1.6
Gasoline (all types)	2.964	220.542	218.683	-17.9	-.8	9.1	1.0	1.6
Motor vehicle parts and equipment ¹382	133.406	133.650	1.3	.2	-.1	-.1	.2
Motor vehicle maintenance and repair ¹	1.188	244.493	245.393	3.0	.4	.2	.4	.4
Public transportation	1.125	239.855	241.060	-4.5	.5	1.3	2.1	.9
Medical care	6.390	377.727	378.552	3.5	.2	.3	.4	.2
Medical care commodities	1.625	307.671	308.379	4.3	.2	.5	.6	.2
Medical care services	4.765	399.160	400.015	3.2	.2	.2	.4	.2
Professional services	2.702	320.756	321.381	2.7	.2	.1	.4	.2
Hospital and related services ³	1.545	572.991	575.540	6.4	.4	.5	.6	.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Recreation ²	5.741	114.629	114.157	0.0	-0.4	0.1	-0.1	-0.4
Video and audio ²	1.822	100.801	100.178	-2.0	-.6	-.2	-.7	-.6
Education and communication ²	6.301	129.035	129.128	2.7	.1	.2	.1	.2
Education ²	3.107	195.595	195.849	4.9	.1	.5	.0	.3
Educational books and supplies221	493.636	494.435	6.6	.2	.6	.3	.2
Tuition, other school fees, and childcare	2.886	562.635	563.352	4.8	.1	.5	.0	.3
Communication ²	3.194	85.044	85.055	.6	.0	-.2	.2	.0
Information and information processing ^{1,2}	3.022	81.969	81.978	.4	.0	-.2	.2	.0
Telephone services ^{1,2}	2.408	102.968	102.891	1.5	-.1	.0	.3	-.1
Information technology, hardware and services ^{1,5}614	9.467	9.501	-3.8	.4	-1.1	-.3	.4
Personal computers and peripheral equipment ^{1,6}214	77.997	78.213	-13.0	.3	-2.8	-.7	.3
Other goods and services	3.386	374.219	375.444	7.5	.3	.1	.3	.3
Tobacco and smoking products ¹776	771.089	773.758	29.0	.3	.1	1.0	.3
Personal care	2.610	204.751	205.406	1.1	.3	.1	.0	.2
Personal care products ¹651	162.372	162.257	1.5	-.1	-.3	-.1	-.1
Personal care services ¹647	228.286	228.465	1.3	.1	.1	.3	.1
Miscellaneous personal services	1.074	345.515	347.834	1.4	.7	.2	-.2	.9
Commodity and service group								
Commodities	39.556	171.559	172.252	-1.7	.4	.8	.3	.5
Food and beverages	15.757	217.617	217.957	-.3	.2	.1	-.1	.1
Commodities less food and beverages	23.799	147.222	148.037	-2.5	.6	1.2	.4	.8
Nondurables less food and beverages	13.289	185.544	185.759	-4.8	.1	3.1	.4	-.8
Apparel	3.691	122.476	123.998	1.4	1.2	-.1	.1	-.4
Nondurables less food, beverages, and apparel	9.598	228.954	228.344	-6.8	-.3	4.2	.4	-.9
Durables	10.510	109.387	110.684	.9	1.2	-.6	.4	1.1
Services	60.444	260.136	259.844	.9	-.1	.2	.1	.1
Rent of shelter ⁴	32.867	260.064	260.035	.6	.0	.1	.1	.0
Tenants' and household insurance ^{1,2}333	122.170	122.184	1.9	.0	.4	.3	.0
Gas (piped) and electricity ³	4.159	194.176	188.963	-7.1	-2.7	.0	.1	.9
Water and sewer and trash collection services ²971	163.429	164.591	5.8	.7	.8	.4	.8
Household operations ^{1,2}781	150.437	150.184	.1	-.2	.3	.0	-.2
Transportation services	5.567	253.001	254.449	2.7	.6	.6	.7	.4
Medical care services	4.765	399.160	400.015	3.2	.2	.2	.4	.2
Other services	11.002	307.161	307.011	2.4	.0	.3	.0	.1
Special indexes								
All items less food	85.371	215.795	215.986	-.1	.1	.5	.2	.3
All items less shelter	66.800	205.263	205.567	-.6	.1	.6	.3	.4
All items less medical care	93.610	207.949	208.131	-.4	.1	.5	.2	.3
Commodities less food	24.926	149.846	150.663	-2.3	.5	1.2	.4	.7
Nondurables less food	14.416	187.691	187.939	-4.3	.1	2.9	.4	-.7
Nondurables less food and apparel	10.726	227.195	226.717	-6.0	-.2	3.8	.4	-.8
Nondurables	29.046	201.783	202.058	-2.6	.1	1.6	.1	-.3
Services less rent of shelter ⁴	27.577	280.194	279.545	1.2	-.2	.4	.3	.3
Services less medical care services	55.679	249.043	248.692	.7	-.1	.2	.1	.2
Energy	7.624	202.243	199.198	-14.0	-1.5	4.6	.6	1.5
All items less energy	92.376	219.076	219.624	1.4	.3	.1	.1	.2
All items less food and energy	77.746	220.137	220.731	1.7	.3	.1	.2	.2
Commodities less food and energy commodities	21.461	142.729	143.857	2.3	.8	-.3	.3	.4
Energy commodities	3.465	222.961	221.749	-18.7	-.5	8.5	1.1	1.9
Services less energy services	56.285	266.894	267.081	1.5	.1	.2	.1	.1
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.463	\$.463	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.155	\$.154	-	-	-	-	-

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

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

⁴ Indexes on a December 1982=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

-. Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	
Expenditure category											
All items	214.469	215.428	215.791	216.385	-8.4	0.9	3.4	3.6	-3.9	3.5	
Food and beverages	217.638	217.829	217.670	217.830	1.4	-1.6	-1.4	.4	-.2	-.5	
Food	217.291	217.478	217.257	217.377	1.1	-1.7	-1.8	.2	-.3	-.8	
Food at home	213.876	213.951	213.298	213.338	-.9	-5.2	-3.8	-1.0	-3.1	-2.4	
Cereals and bakery products	251.380	251.049	251.711	251.814	4.0	-5.6	-1.1	.7	-.9	-.2	
Meats, poultry, fish, and eggs	201.738	202.601	200.583	200.128	-3.2	-3.9	-8.9	-3.2	-3.6	-6.1	
Dairy and related products ¹	193.118	192.381	193.353	195.360	-5.7	-21.8	-7.9	4.7	-14.1	-1.8	
Fruits and vegetables	275.379	273.410	270.064	268.276	-13.3	2.3	-.6	-9.9	-5.8	-5.4	
Nonalcoholic beverages and beverage materials	162.431	163.008	162.981	162.638	.8	-1.7	-1.6	.5	-.5	-.5	
Other food at home	190.071	190.494	190.598	191.178	8.0	-4.3	-1.6	2.4	1.7	.4	
Sugar and sweets	194.193	194.991	197.000	197.535	12.7	-1.4	-4.4	7.1	5.4	1.2	
Fats and oils	200.428	200.546	199.971	199.118	-3.0	-8.8	-1.6	-2.6	-5.9	-2.1	
Other foods	204.528	204.958	204.773	205.645	8.9	-4.1	-1.0	2.2	2.2	.6	
Other miscellaneous foods ^{1,2}	121.990	121.892	122.099	122.112	4.3	-3.6	-2.9	.4	.3	-1.3	
Food away from home ¹	223.345	223.675	224.003	224.224	3.8	2.9	.8	1.6	3.3	1.2	
Other food away from home ^{1,2}	156.570	156.697	157.302	157.056	-.4	4.5	3.8	1.2	2.0	2.5	
Alcoholic beverages	220.815	221.072	221.709	222.394	4.4	-.9	3.4	2.9	1.7	3.1	
Housing	216.612	216.726	216.770	216.964	-.3	-.9	-1.0	.7	-.6	-.2	
Shelter	249.410	249.658	249.655	249.678	1.4	.6	.1	.4	1.0	.3	
Rent of primary residence ³	249.293	249.266	249.132	248.868	3.1	1.9	.6	-.7	2.5	.0	
Lodging away from home ²	131.742	132.411	134.342	134.890	-9.5	-13.9	-6.6	9.9	-11.8	1.3	
Owners' equivalent rent of primary residence ^{3,4}	257.073	257.278	256.911	256.900	2.3	2.0	.7	-.3	2.2	.2	
Tenants' and household insurance ^{1,2}	121.298	121.830	122.170	122.184	1.6	.9	2.1	3.0	1.3	2.5	
Fuels and utilities	206.046	206.783	207.172	209.580	-.9	-12.0	-8.6	7.0	-10.9	-1.1	
Household energy	182.927	183.374	183.627	185.931	-12.4	-15.3	-11.8	6.7	-13.8	-3.0	
Fuel oil and other fuels	222.296	231.023	233.497	247.530	-60.6	-38.0	-8.6	53.7	-50.6	18.5	
Gas (piped) and electricity ³	188.839	188.839	188.979	190.725	-6.6	-13.4	-12.0	4.1	-10.1	-4.3	
Water and sewer and trash collection services ²	161.408	162.756	163.402	164.675	3.6	4.6	6.7	8.3	4.1	7.5	
Household furnishings and operations	129.254	128.471	128.455	127.790	-.2	2.1	-.6	-4.5	.9	-2.5	
Household operations ^{1,2}	149.983	150.494	150.437	150.184	1.0	1.0	-2.2	.5	1.0	-.8	
Apparel	120.865	120.756	120.931	120.505	-.9	3.5	4.5	-1.2	1.2	1.6	
Men's and boys' apparel	113.251	113.938	112.991	112.329	2.3	3.0	-2.8	-3.2	2.7	-3.0	
Women's and girls' apparel	109.695	109.390	109.688	109.020	-2.3	1.1	11.4	-2.4	-.6	4.3	
Infants' and toddlers' apparel	114.831	116.235	116.350	114.644	1.7	3.6	-.7	-.6	2.7	-.7	
Footwear	127.790	127.504	127.603	127.894	.8	5.6	5.7	.3	3.2	3.0	
Transportation	179.180	183.312	184.750	187.276	-43.0	1.8	22.7	19.3	-23.8	21.0	
Private transportation	174.949	179.110	180.352	182.877	-44.4	3.1	24.3	19.4	-24.3	21.8	
New and used motor vehicles ²	93.501	93.155	93.605	95.229	-2.7	3.8	4.9	7.6	.5	6.2	
New vehicles	136.826	135.030	135.574	137.777	-1.9	7.6	6.8	2.8	2.8	4.8	
Used cars and trucks	123.848	126.157	128.153	132.456	-10.7	-12.9	7.5	30.8	-11.8	18.6	
Motor fuel	202.924	220.836	223.273	226.932	-86.3	.5	106.0	56.4	-62.9	79.5	
Gasoline (all types)	202.498	220.967	223.146	226.688	-86.7	4.5	107.6	57.0	-62.7	80.6	
Motor vehicle parts and equipment ¹	133.729	133.531	133.406	133.650	4.6	3.7	-2.7	-.2	4.2	-1.5	
Motor vehicle maintenance and repair ¹	243.031	243.494	244.493	245.393	4.9	2.6	.6	3.9	3.7	2.3	
Public transportation	231.418	234.384	239.281	241.437	-19.9	-13.6	1.7	18.5	-16.8	9.7	
Medical care	375.851	376.919	378.555	379.229	3.9	3.7	2.8	3.6	3.8	3.2	
Medical care commodities	304.406	306.029	308.016	308.780	5.1	4.7	1.4	5.9	4.9	3.6	
Medical care services	397.947	398.742	400.180	400.797	3.5	3.3	3.3	2.9	3.4	3.1	
Professional services	319.810	320.262	321.405	322.067	3.3	.7	4.0	2.9	2.0	3.4	
Hospital and related services ³	569.494	572.422	575.812	577.133	5.8	9.6	4.8	5.5	7.7	5.1	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	
Expenditure category											
Recreation ²	114.612	114.731	114.585	114.155	-0.5	0.0	2.1	-1.6	-0.2	0.2	
Video and audio ²	101.741	101.530	100.824	100.191	-2.1	.3	.0	-6.0	-.9	-3.0	
Education and communication ²	127.751	127.967	128.074	128.285	3.3	2.8	3.1	1.7	3.1	2.4	
Education ²	191.709	192.686	192.711	193.313	4.8	5.5	6.0	3.4	5.2	4.7	
Educational books and supplies	486.256	489.280	490.667	491.662	4.9	5.2	12.0	4.5	5.0	8.2	
Tuition, other school fees, and childcare	551.241	554.000	553.955	555.733	4.8	5.5	5.5	3.3	5.2	4.4	
Communication ²	85.053	84.909	85.040	85.054	1.9	.3	.3	.0	1.1	.2	
Information and information processing ^{1,2}	81.991	81.835	81.969	81.978	1.9	.3	-.5	-.1	1.1	-.3	
Telephone services ^{1,2}	102.643	102.674	102.968	102.891	1.9	.8	2.3	1.0	1.3	1.6	
Information technology, hardware and services ^{1,5}	9.604	9.499	9.467	9.501	1.8	-1.5	-10.8	-4.2	.1	-7.5	
Personal computers and peripheral equipment ^{1,6}	80.838	78.576	77.997	78.213	-6.2	-12.1	-20.9	-12.4	-9.2	-16.7	
Other goods and services	373.084	373.425	374.442	375.427	1.5	24.2	3.3	2.5	12.2	2.9	
Tobacco and smoking products ¹	762.907	763.634	771.089	773.758	5.2	123.2	11.5	5.8	53.2	8.6	
Personal care	204.714	204.899	204.919	205.394	.4	2.3	.5	1.3	1.4	.9	
Personal care products ¹	162.887	162.476	162.372	162.257	7.1	3.0	-2.2	-1.5	5.0	-1.8	
Personal care services ¹	227.325	227.580	228.286	228.465	.3	3.9	-1.0	2.0	2.1	.5	
Miscellaneous personal services	344.739	345.448	344.770	347.750	-2.2	1.0	3.2	3.5	-.6	3.4	
Commodity and service group											
Commodities	169.875	171.236	171.666	172.529	-20.8	2.0	8.1	6.4	-10.1	7.2	
Food and beverages	217.638	217.829	217.670	217.830	1.4	-1.6	-1.4	.4	-.2	-.5	
Commodities less food and beverages	144.891	146.689	147.347	148.472	-31.9	4.5	14.5	10.3	-15.7	12.4	
Nondurables less food and beverages	179.986	185.567	186.349	184.873	-43.8	3.6	26.8	11.3	-23.7	18.8	
Apparel	120.865	120.756	120.931	120.505	-.9	3.5	4.5	-1.2	1.2	1.6	
Nondurables less food, beverages, and apparel	220.790	230.120	231.087	228.965	-53.6	4.2	35.1	15.7	-30.5	25.0	
Durables	109.926	109.238	109.714	110.882	-3.6	1.3	2.7	3.5	-1.2	3.1	
Services	258.833	259.344	259.617	259.979	1.0	.3	.4	1.8	.7	1.1	
Rent of shelter ⁴	259.779	260.033	260.233	260.293	1.8	.1	-.1	.8	1.0	.3	
Tenants' and household insurance ^{1,2}	121.298	121.830	122.170	122.184	1.6	.9	2.1	3.0	1.3	2.5	
Gas (piped) and electricity ³	188.839	188.839	188.979	190.725	-6.6	-13.4	-12.0	4.1	-10.1	-4.3	
Water and sewer and trash collection services ²	161.408	162.756	163.402	164.675	3.6	4.6	6.7	8.3	4.1	7.5	
Household operations ^{1,2}	149.983	150.494	150.437	150.184	1.0	1.0	-2.2	.5	1.0	-.8	
Transportation services	249.855	251.455	253.146	254.265	.1	2.5	1.1	7.2	1.3	4.1	
Medical care services	397.947	398.742	400.180	400.797	3.5	3.3	3.3	2.9	3.4	3.1	
Other services	304.916	305.733	305.795	305.965	2.2	2.0	3.9	1.4	2.1	2.6	
Special indexes											
All items less food	214.037	215.123	215.582	216.253	-9.9	1.4	4.3	4.2	-4.4	4.3	
All items less shelter	203.183	204.437	204.951	205.779	-12.8	1.1	5.1	5.2	-6.1	5.2	
All items less medical care	206.476	207.422	207.735	208.320	-9.2	.8	3.5	3.6	-4.3	3.5	
Commodities less food	147.555	149.315	149.975	151.091	-30.7	4.2	14.0	9.9	-15.0	11.9	
Nondurables less food	182.401	187.699	188.493	187.110	-41.3	3.1	24.9	10.7	-22.2	17.6	
Nondurables less food and apparel	219.772	228.214	229.166	227.347	-50.0	3.5	31.6	14.5	-28.0	22.8	
Nondurables	198.640	201.800	202.076	201.442	-23.4	.9	10.1	5.8	-12.1	7.9	
Services less rent of shelter ⁴	276.955	277.946	278.770	279.601	1.0	-.3	.2	3.9	.3	2.0	
Services less medical care services	247.503	248.063	248.397	248.834	1.1	-.2	-.3	2.2	.4	.9	
Energy	190.905	199.667	200.959	203.889	-65.4	-8.5	32.5	30.1	-43.8	31.3	
All items less energy	218.588	218.743	219.012	219.367	1.0	1.8	1.2	1.4	1.4	1.3	
All items less food and energy	219.543	219.692	220.053	220.453	.9	2.5	1.7	1.7	1.7	1.7	
Commodities less food and energy commodities	142.612	142.179	142.624	143.240	-.9	5.4	2.9	1.8	2.2	2.4	
Energy commodities	205.261	222.805	225.260	229.490	-85.3	-3.0	95.8	56.3	-62.2	74.9	
Services less energy services	265.982	266.543	266.830	267.058	1.6	1.4	1.3	1.6	1.5	1.5	

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

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

⁴ Indexes on a December 1982=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

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

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
All items	100.000	215.969	216.177	-0.2	0.1	0.4	0.2	0.3
All items (1967=100)	-	646.948	647.570	-	-	-	-	-
Food and beverages	15.757	217.617	217.957	-3	.2	.1	-.1	.1
Food	14.629	217.218	217.526	-.6	.1	.1	-.1	.1
Food at home	8.156	213.227	213.605	-2.8	.2	.0	-.3	.0
Cereals and bakery products	1.150	251.231	251.421	-.6	.1	-.1	.3	.0
Cereals and cereal products366	221.455	220.470	-.7	-.4	-.5	.1	-.3
Flour and prepared flour mixes044	232.139	228.532	-1.1	-1.6	-1.2	1.4	.5
Breakfast cereal 1201	218.747	216.787	.3	-.9	-1.0	-.4	-.9
Rice, pasta, cornmeal 1122	227.031	228.693	-2.1	.7	.9	-1.9	.7
Rice 1 2 3	-	158.057	157.962	-9.5	-.1	.0	-.3	-.1
Bakery products784	266.997	267.849	-.5	.3	.0	.3	.2
Bread 1 3237	159.779	161.106	-2.3	.8	-1.8	-.7	.8
White bread 1 2	-	289.780	293.032	-2.7	1.1	-1.9	-2.0	1.1
Bread other than white 1 2	-	306.768	310.564	-1.3	1.2	-1.4	.4	1.2
Fresh biscuits, rolls, muffins 1 3112	152.263	154.585	-1.6	1.5	-2.4	1.8	1.5
Cakes, cupcakes, and cookies205	247.902	251.992	2.1	1.6	1.0	-.8	1.4
Cookies 2	-	238.512	246.393	2.2	3.3	1.4	-1.8	2.4
Fresh cakes and cupcakes 1 2	-	257.267	256.413	1.4	-.3	-.2	.7	-.3
Other bakery products231	248.624	244.015	-.5	-1.9	1.2	.9	-.1
Fresh sweetrolls, coffeecakes, doughnuts 1 2	-	251.859	248.347	-.9	-1.4	.7	-.6	-.4
Crackers, bread, and cracker products 2	-	291.532	284.250	-.7	-2.5	.7	1.3	-.6
Frozen and refrigerated bakery products, pies, tarts, turnovers 2	-	254.631	255.680	1.5	.4	2.1	-.2	.2
Meats, poultry, fish, and eggs	1.898	201.755	200.597	-4.8	-.6	.4	-1.0	-.2
Meats, poultry, and fish	1.789	203.041	201.813	-4.1	-.6	.2	-.8	-.4
Meats	1.151	198.472	197.797	-5.7	-.3	.3	-.7	-.2
Beef and veal 1557	215.231	214.083	-6.7	-.5	1.1	-.4	-.5
Uncooked ground beef 1225	194.534	193.539	-6.1	-.5	2.0	-.7	-.5
Uncooked beef roasts 1 3087	156.019	155.475	-8.2	-.3	-.2	2.2	-.3
Uncooked beef steaks 1 3194	148.798	147.398	-7.4	-.9	.9	-1.1	-.9
Uncooked other beef and veal 1 3051	149.445	150.336	-3.4	.6	.2	-.5	.6
Pork346	180.148	177.729	-7.4	-1.3	-1.1	-1.2	-.7
Bacon, breakfast sausage, and related products 3120	126.320	124.395	-5.7	-1.5	-3.9	.5	-.8
Bacon and related products 2	-	214.280	213.175	-4.9	-.5	-2.9	1.6	.6
Breakfast sausage and related products 2 3	-	126.705	123.890	-4.9	-2.2	-3.0	-1.1	-1.9
Ham071	182.784	183.732	-5.5	.5	1.0	-2.9	-.8
Ham, excluding canned 2	-	205.641	206.681	-5.7	.5	1.2	-3.0	-.6
Pork chops069	165.729	163.818	-8.6	-1.2	.8	-1.7	.5
Other pork including roasts and picnics 1 3086	112.272	109.067	-10.5	-2.9	-1.2	-.2	-2.9
Other meats248	193.468	196.292	-1.0	1.5	.7	-.9	1.2
Frankfurters 2	-	187.076	194.592	.4	4.0	3.5	-1.7	1.3
Lunchmeats 1 2 3	-	127.382	128.749	-1.2	1.1	-.4	-.5	1.1
Lamb and organ meats 1 2	-	259.288	253.980	-3.5	-2.0	-.5	2.0	-2.0
Lamb and mutton 1 2 3	-	156.495	153.687	-	-1.8	.1	1.9	-1.8
Poultry335	203.012	201.699	-1.3	-.6	.5	-1.2	.2
Chicken 3274	131.239	130.197	-2.1	-.8	.6	-1.4	.3
Fresh whole chicken 1 2	-	207.402	206.175	-3.5	-.6	.1	-1.3	-.6
Fresh and frozen chicken parts 1 2	-	201.142	198.608	-2.0	-1.3	.7	-.1	-1.3
Other poultry including turkey 3061	130.044	130.009	1.9	.0	.1	-.5	-.4
Fish and seafood 1303	240.539	236.884	-1.3	-1.5	-.8	-.6	-1.5
Fresh fish and seafood 1 3161	141.260	137.194	-4.1	-2.9	-.7	.1	-2.9
Processed fish and seafood 3142	127.738	127.759	2.0	.0	-1.2	-1.3	-.4
Canned fish and seafood 2	-	175.399	175.452	6.6	.0	-1.5	.2	-1.1
Frozen fish and seafood 1 2	-	263.353	265.161	1.3	.7	-.1	-3.1	.7
Eggs109	180.093	180.101	-15.6	.0	5.4	-4.4	2.4
Dairy and related products 1910	193.353	195.360	-8.2	1.0	-.4	.5	1.0
Milk 1 3312	125.359	127.207	-13.2	1.5	-.7	.5	1.5
Fresh whole milk 1 2	-	176.892	179.192	-16.1	1.3	-.9	.6	1.3
Fresh milk other than whole 1 2 3	-	130.012	132.257	-10.9	1.7	-.4	.7	1.7
Cheese and related products 1291	199.376	200.626	-9.1	.6	-.8	.7	.6
Ice cream and related products146	194.264	199.365	-.2	2.6	-.7	.5	1.7
Other dairy and related products 3160	136.364	135.734	-4.0	-.5	-.5	.7	-.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Fruits and vegetables	1.194	267.609	269.467	-5.6	0.7	-0.7	-1.2	-0.7
Fresh fruits and vegetables909	303.998	307.382	-7.7	1.1	-.6	-1.8	-.8
Fresh fruits455	320.359	325.322	-7.2	1.5	-.3	-1.2	.6
Apples081	292.967	274.851	-18.2	-6.2	-1.5	1.5	1.5
Bananas074	205.520	202.985	-4.5	-1.2	-.1	.5	-.3
Citrus fruits ³080	224.449	220.709	-5.5	-1.7	-2.1	-1.6	-.2
Oranges, including tangerines ²	-	472.196	469.003	-2.2	-.7	-2.2	-3.2	2.3
Other fresh fruits ³221	102.877	110.637	-4.2	7.5	-1.1	-2.8	1.5
Fresh vegetables454	286.402	288.283	-8.3	.7	-.9	-2.3	-2.3
Potatoes082	317.887	302.859	-17.1	-4.7	-2.1	.2	-2.6
Lettuce ¹060	273.102	273.212	-10.8	.0	1.4	-.1	.0
Tomatoes082	277.930	292.146	-4.0	5.1	-4.5	-6.7	1.2
Other fresh vegetables230	286.568	290.556	-5.6	1.4	.5	-1.6	-1.2
Processed fruits and vegetables ³285	149.264	148.490	1.3	-.5	-1.0	.4	-.2
Canned fruits and vegetables ³147	152.853	152.026	1.6	-.5	-.9	.2	-.4
Canned fruits ² ³	-	142.924	142.419	1.0	-.4	.4	-1.1	.5
Canned vegetables ² ³	-	163.699	162.696	2.2	-.6	-1.9	.5	-.6
Frozen fruits and vegetables ³083	141.654	140.631	.6	-.7	-1.1	.1	-.2
Frozen vegetables ²	-	197.833	196.054	.3	-.9	-1.5	.0	-.1
Other processed fruits and vegetables including dried ³055	150.593	150.360	1.5	-.2	-.6	2.0	0.0
Dried beans, peas, and lentils ¹ ² ³	-	180.783	181.478	5.4	.4	-2.1	3.3	.4
Nonalcoholic beverages and beverage materials982	162.911	162.885	-.5	.0	.4	.0	-.2
Juices and nonalcoholic drinks ³651	125.954	125.847	-.2	-.1	-.1	-.2	-.1
Carbonated drinks319	152.826	154.533	1.5	1.1	-.1	-1.1	1.2
Frozen noncarbonated juices and drinks ¹ ³015	149.310	150.468	.4	.8	-.5	-.2	.8
Nonfrozen noncarbonated juices and drinks ¹ ³317	118.419	116.796	-1.9	-1.4	-.1	.9	-1.4
Beverage materials including coffee and tea ³332	113.575	113.709	-1.2	.1	1.2	.3	-.6
Coffee122	187.802	186.398	-2.8	-.7	.3	1.0	-.5
Roasted coffee ²	-	193.797	191.701	-2.1	-1.1	.2	1.2	-.6
Instant and freeze dried coffee ¹ ²	-	198.806	197.498	-5.7	-.7	.4	-.2	-.7
Other beverage materials including tea ³210	124.304	125.081	-.2	.6	2.0	-.6	-.6
Other food at home	2.022	190.571	191.266	1.0	.4	.2	.1	.3
Sugar and sweets300	196.998	196.747	3.3	-.1	.4	1.0	.3
Sugar and artificial sweeteners051	179.800	180.146	3.2	.2	-.2	1.8	.8
Candy and chewing gum ¹ ³193	129.887	129.953	4.3	.1	.3	.9	.1
Other sweets ³057	143.390	141.947	.2	-1.0	-.4	-.6	-.9
Fats and oils241	200.009	199.916	-4.0	.0	.1	-.3	-.4
Butter and margarine ³068	154.626	153.093	-7.8	-1.0	-1.5	-1.1	-.4
Butter ²	-	165.803	164.324	-12.8	-.9	-.9	-.4	-.7
Margarine ²	-	240.822	237.528	-4.2	-1.4	-1.1	-1.1	-2.1
Salad dressing ¹ ³064	124.843	126.225	.2	1.1	.6	-.9	1.1
Other fats and oils including peanut butter ³109	145.535	145.281	-4.2	-.2	-.2	1.3	.2
Peanut butter ¹ ² ³	-	133.276	133.187	.7	-.1	-1.5	2.7	-.1
Other foods	1.481	204.728	205.814	1.4	.5	.2	-.1	.4
Soups096	228.921	230.714	.3	.8	-1.5	-.1	.3
Frozen and freeze dried prepared foods ¹314	167.621	168.213	.9	.4	1.0	-2.0	.4
Snacks ¹314	210.868	214.837	4.2	1.9	.3	.4	1.9
Spices, seasonings, condiments, sauces252	216.387	216.746	2.6	.2	.7	-1.0	.4
Salt and other seasonings and spices ¹ ² ³	-	122.314	121.860	3.0	-.4	.4	-.1	-.4
Olives, pickles, relishes ¹ ² ³	-	130.242	136.659	3.2	4.9	3.9	-6.6	4.9
Sauces and gravies ¹ ² ³	-	128.724	127.700	4.5	-.8	1.2	-.5	-.8
Other condiments ¹ ²	-	246.815	244.631	-.7	-.9	-.2	-.4	-.9
Baby food ¹ ³072	140.385	139.704	.0	-.5	.2	.1	-.5
Other miscellaneous foods ¹ ³433	122.099	122.112	-.5	.0	-.1	.2	0.0
Prepared salads ¹ ² ⁴	-	105.617	106.021	1.3	.4	2.5	-1.2	.4
Food away from home ¹	6.474	224.003	224.224	2.2	.1	.1	.1	.1
Full service meals and snacks ¹ ³	3.143	139.589	139.667	1.8	.1	.0	.1	.1
Limited service meals and snacks ¹ ³	2.572	143.154	143.168	2.7	.0	.1	.1	.0
Food at employee sites and schools ³303	137.365	139.458	2.9	1.5	.6	-.8	1.6
Food at elementary and secondary schools ¹ ² ⁵	-	115.460	117.360	3.1	1.6	1.2	.4	1.6
Food from vending machines and mobile vendors ¹ ³142	130.311	130.587	4.4	.2	.6	.2	.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Other food away from home 1 3314	157.302	157.056	2.3	-0.2	0.1	0.4	-0.2
Alcoholic beverages	1.127	221.474	222.232	2.4	.3	.1	.3	.3
Alcoholic beverages at home635	190.492	191.020	2.0	.3	.4	-.2	.2
Beer, ale, and other malt beverages at home322	196.080	197.537	2.7	.7	.4	-1.0	.5
Distilled spirits at home075	190.767	191.920	3.3	.6	1.1	.0	.7
Whiskey at home 1 2	-	196.079	198.425	5.1	1.2	1.1	.8	1.2
Distilled spirits, excluding whiskey, at home 1 2	-	186.523	187.333	2.4	.4	1.4	-.1	.4
Wine at home238	173.778	173.002	.6	-.4	.1	.5	-.2
Alcoholic beverages away from home 1492	287.285	288.508	3.0	.4	-.2	.8	.4
Beer, ale, and other malt beverages away from home 1 2 3	-	144.205	145.126	3.0	.6	-.2	.3	.6
Wine away from home 1 2 3	-	158.872	159.230	3.2	.2	.0	.3	.2
Distilled spirits away from home 2 3	-	151.179	151.897	2.4	.5	-.2	1.2	.7
Housing	43.421	217.178	216.612	-.4	-.3	.1	.0	.1
Shelter	33.200	249.501	249.474	.7	.0	.1	.0	.0
Rent of primary residence 6	5.957	248.965	248.888	1.2	.0	.0	-.1	-.1
Lodging away from home 3 7	2.478	133.706	133.485	-5.4	-.2	.5	1.5	.4
Housing at school, excluding board 6 8155	418.115	419.176	5.0	.3	.8	.0	.4
Other lodging away from home including hotels and motels 7	2.323	277.590	277.052	-6.1	-.2	.5	1.6	.4
Owners' equivalent rent of primary residence 6 7 8	24.433	256.865	256.890	1.2	.0	.1	-.1	.0
Tenants' and household insurance 1 3333	122.170	122.184	1.9	.0	.4	.3	.0
Fuels and utilities	5.431	211.618	207.937	-6.0	-1.7	.4	.2	1.2
Household energy	4.460	188.509	184.146	-8.5	-2.3	.2	.1	1.3
Fuel oil and other fuels301	236.616	243.936	-23.5	3.1	3.9	1.1	6.0
Fuel oil188	244.478	249.977	-26.3	2.2	6.2	1.5	6.3
Propane, kerosene, and firewood 9112	273.182	286.069	-17.4	4.7	-.5	-.3	5.3
Gas (piped) and electricity 6	4.159	194.176	188.963	-7.1	-2.7	.0	.1	.9
Electricity 6	3.002	198.286	190.376	-.6	-4.0	-.1	.6	.6
Utility (piped) gas service 6	1.157	178.424	181.922	-24.0	2.0	.4	-1.7	1.9
Water and sewer and trash collection services 3971	163.429	164.591	5.8	.7	.8	.4	.8
Water and sewerage maintenance 6706	360.657	363.712	7.2	.8	1.1	.5	.9
Garbage and trash collection 1 10266	378.285	379.560	2.3	.3	.1	.1	.3
Household furnishings and operations	4.790	128.201	127.740	-.8	-.4	-.6	.0	-.5
Window and floor coverings and other linens 3341	75.043	74.553	-3.9	-.7	-.5	-.3	-.7
Floor coverings 1 3048	118.281	117.474	-1.7	-.7	-.8	-.2	-.7
Window coverings 3111	79.760	79.722	-8.0	.0	.2	-1.3	-.6
Other linens 1 3181	63.708	63.080	-2.1	-1.0	-.6	1.3	-1.0
Furniture and bedding 1	1.034	124.588	124.023	-1.4	-.5	-1.7	.9	-.5
Bedroom furniture 1339	143.019	141.324	-4.4	-1.2	-2.8	1.0	-1.2
Living room, kitchen, and dining room furniture 1 3499	91.144	90.665	-.1	-.5	-.6	1.0	-.5
Other furniture 3189	87.397	88.337	.8	1.1	-1.8	1.3	1.0
Infants' furniture 1 2 5	-	NA	NA	-	-	-	-	-
Appliances 1 3361	90.172	89.271	-1.5	-1.0	-1.1	-1.5	-1.0
Major appliances 1 3223	99.943	98.846	-3.3	-1.1	-1.2	-.7	-1.1
Laundry equipment 1 2	-	112.584	111.923	-4.9	-.6	-1.9	-1.5	-.6
Other appliances 1 3134	77.730	77.071	1.4	-.8	-1.0	-2.8	-.8
Other household equipment and furnishings 1 3618	73.477	73.184	-1.9	-.4	-.9	-.1	-.4
Clocks, lamps, and decorator items 1340	66.414	65.890	-3.1	-.8	-.8	-1.1	-.8
Indoor plants and flowers 11109	126.057	126.879	-.7	.7	-.1	.1	.6
Dishes and flatware 1 3073	73.251	72.394	-1.7	-1.2	-1.9	4.3	-1.2
Nonelectric cookware and tableware 3096	97.148	97.509	.9	.4	.5	.0	-.3
Tools, hardware, outdoor equipment and supplies 3730	93.131	93.109	-.6	.0	-1.4	-.7	-.1
Tools, hardware and supplies 1 3212	97.907	98.010	-1.6	.1	-2.9	-.1	.1
Outdoor equipment and supplies 3349	90.488	90.347	-.4	-.2	-.5	-1.2	-.3
Housekeeping supplies 1926	183.002	182.459	1.1	-.3	.1	-.1	-.3
Household cleaning products 1 3375	122.190	122.049	3.3	-.1	.1	.5	-.1
Household paper products 1 3248	155.807	155.541	1.8	-.2	.5	-.7	-.2
Miscellaneous household products 1 3302	115.830	115.096	-2.2	-.6	-.2	-.5	-.6
Household operations 1 3781	150.437	150.184	.1	-.2	.3	.0	-.2
Domestic services 1 3255	144.020	144.020	.2	.0	-.1	.0	.0
Gardening and lawncare services 1 3275	155.462	155.472	-.1	.0	.0	-.2	.0
Moving, storage, freight expense 3080	128.783	126.900	-3.0	-1.5	.2	.4	-.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Repair of household items ^{1 3}081	178.837	178.807	3.7	0.0	2.5	0.1	0.0
Apparel	3.691	122.476	123.998	1.4	1.2	-.1	.1	-.4
Men's and boys' apparel923	112.933	114.818	-.2	1.7	.6	-.8	-.6
Men's apparel727	117.584	119.998	-1.0	2.1	.3	-.3	-.1
Men's suits, sport coats, and outerwear141	115.661	119.462	-4.1	3.3	2.2	.5	1.3
Men's furnishings194	134.249	138.971	2.2	3.5	-.6	.2	1.1
Men's shirts and sweaters ³215	81.254	83.398	-1.4	2.6	.8	-.9	-.2
Men's pants and shorts169	110.763	109.408	-1.5	-1.2	2.1	-.7	-.8
Boys' apparel196	95.522	95.723	3.0	.2	2.3	-3.0	-2.6
Women's and girls' apparel	1.541	112.535	113.838	1.8	1.2	-.3	.3	-.6
Women's apparel	1.282	113.564	115.577	2.1	1.8	-1.3	.1	.3
Women's outerwear121	102.361	106.689	-3.1	4.2	-6.5	5.8	-.3
Women's dresses100	122.857	124.925	1.0	1.7	-2.2	-5.5	-.7
Women's suits and separates ³699	88.230	89.417	.6	1.3	-.3	-.6	-.7
Women's underwear, nightwear, sportswear and accessories ³348	92.430	94.095	7.6	1.8	-1.2	2.6	1.8
Girls' apparel259	107.135	105.167	.5	-1.8	5.1	1.1	-5.1
Footwear688	128.670	130.333	3.1	1.3	-.2	.1	.2
Men's footwear ¹224	127.414	128.032	3.1	.5	.9	.4	.5
Boys' and girls' footwear150	135.720	136.169	5.0	.3	.8	-.7	.2
Women's footwear314	125.481	128.361	2.2	2.3	-1.4	.5	.7
Infants' and toddlers' apparel183	116.309	117.300	1.0	.9	1.2	.1	-1.5
Jewelry and watches ⁹356	150.559	151.541	1.3	.7	-1.5	2.3	.8
Watches ⁹046	114.985	115.088	-3.6	.1	-.4	-.3	-.1
Jewelry ⁹310	158.945	160.105	2.0	.7	-1.8	2.8	1.0
Transportation	15.314	183.932	185.362	-3.8	.8	2.3	.8	1.4
Private transportation	14.189	179.466	180.896	-3.8	.8	2.4	.7	1.4
New and used motor vehicles ³	6.931	93.440	95.131	3.3	1.8	-.4	.5	1.7
New vehicles	4.480	134.576	137.268	3.8	2.0	-1.3	.4	1.6
New cars and trucks ^{2 3}	-	93.215	95.113	3.8	2.0	-1.3	.3	1.7
New cars ²	-	135.041	137.851	2.2	2.1	-1.2	.1	1.6
New trucks ^{2 10}	-	138.297	140.897	5.4	1.9	-1.0	.3	1.6
Used cars and trucks	1.628	129.369	132.689	2.3	2.6	1.9	1.6	3.4
Leased cars and trucks ¹²645	101.929	101.430	1.5	-.5	.4	-1.3	-.7
Car and truck rental ³085	133.278	128.199	13.2	-3.8	2.6	-1.3	-3.5
Motor fuel	3.164	220.690	219.015	-18.4	-.8	8.8	1.1	1.6
Gasoline (all types)	2.964	220.542	218.683	-17.9	-.8	9.1	1.0	1.6
Gasoline, unleaded regular ²	-	219.800	217.760	-18.3	-.9	9.2	.9	1.7
Gasoline, unleaded midgrade ^{2 13}	-	226.194	225.059	-17.2	-.5	9.0	.9	1.9
Gasoline, unleaded premium ²	-	215.211	213.389	-16.8	-.8	8.6	1.1	1.1
Other motor fuels ^{1 3}200	193.553	195.553	-28.3	1.0	3.3	.4	1.0
Motor vehicle parts and equipment ¹382	133.406	133.650	1.3	.2	-.1	-.1	.2
Tires ¹230	119.865	120.181	.7	.3	-.4	-.2	.3
Vehicle accessories other than tires ^{1 3}152	146.088	146.177	2.3	.1	.3	.1	.1
Vehicle parts and equipment other than tires ^{1 2}	-	141.462	141.444	2.6	.0	.3	.1	.0
Motor oil, coolant, and fluids ^{1 2}	-	290.958	291.506	.1	.2	-.4	.4	.2
Motor vehicle maintenance and repair ¹	1.188	244.493	245.393	3.0	.4	.2	.4	.4
Motor vehicle body work ¹070	249.969	249.559	2.1	-.2	-.1	.5	-.2
Motor vehicle maintenance and servicing ¹466	222.444	223.925	3.0	.7	.0	.2	.7
Motor vehicle repair ^{1 3}624	150.539	150.852	3.1	.2	.3	.6	.2
Motor vehicle insurance	2.042	358.039	361.102	4.6	.9	.5	.1	.3
Motor vehicle fees ^{1 3}482	160.351	163.901	11.5	2.2	.9	3.4	2.2
State and local registration and license ^{1 3 6}291	157.964	163.077	14.2	3.2	1.1	4.9	3.2
Parking and other fees ^{1 3}176	164.770	165.507	6.9	.4	.7	.7	.4
Parking fees and tolls ^{1 2 3}	-	176.231	177.152	8.7	.5	.9	1.0	.5
Automobile service clubs ^{1 2 3}	-	119.860	119.439	-.2	-.4	-.5	.3	-.4
Public transportation	1.125	239.855	241.060	-4.5	.5	1.3	2.1	.9
Airline fare731	262.848	265.696	-6.5	1.1	1.7	3.4	1.7
Other intercity transportation ¹166	147.054	144.918	-7.1	-1.5	-.2	-3.7	-1.5
Intercity bus fare ^{1 2 4}	-	103.011	104.002	3.2	1.0	-.2	-.2	1.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Intercity train fare 1 2 4	-	104.440	97.618	-7.6	-6.5	2.3	-14.0	-6.5
Ship fare 2 3	-	62.530	63.052	-8.3	.8	.7	-.8	1.0
Intracity transportation 1222	255.438	255.342	4.9	.0	.5	.1	.0
Medical care	6.390	377.727	378.552	3.5	.2	.3	.4	.2
Medical care commodities 14	1.625	307.671	308.379	4.3	.2	.5	.6	.2
Prescription drugs	1.253	394.707	395.759	4.7	.3	.6	.6	.3
Nonprescription drugs and medical supplies 1 9 15372	162.249	162.418	2.7	.1	.3	1.1	.1
Internal and respiratory over-the-counter drugs 1 16259	194.303	193.948	3.1	-.2	.2	1.3	-.2
Nonprescription medical equipment and supplies 17113	188.325	189.769	1.7	.8	.5	.1	.2
Medical care services	4.765	399.160	400.015	3.2	.2	.2	.4	.2
Professional services	2.702	320.756	321.381	2.7	.2	.1	.4	.2
Physicians' services 6	1.364	322.582	322.912	2.8	.1	.2	.2	.1
Dental services 6752	389.818	390.710	3.1	.2	.1	.3	.3
Eyeglasses and eye care 1 9244	176.068	176.673	2.8	.3	-.3	.8	.3
Services by other medical professionals 1 6 9342	209.866	210.676	1.4	.4	.1	.0	.4
Hospital and related services 6	1.545	572.991	575.540	6.4	.4	.5	.6	.2
Hospital services 6 18	1.337	212.848	213.882	6.9	.5	.5	.7	.3
Inpatient hospital services 2 6 18	-	205.713	206.536	6.8	.4	.7	.5	.2
Outpatient hospital services 2 6 9	-	495.378	498.113	7.5	.6	.2	.8	.3
Nursing homes and adult day services 6 18132	172.221	172.631	4.0	.2	.4	.1	.3
Care of invalids and elderly at home 1 5076	109.852	109.924	1.3	.1	.1	.0	.1
Health insurance 1 5518	109.748	109.289	-3.3	-.4	-3	-.4	-.4
Recreation 3	5.741	114.629	114.157	.0	-.4	.1	-.1	-.4
Video and audio 3	1.822	100.801	100.178	-2.0	-.6	-.2	-.7	-.6
Televisions135	9.768	9.269	-29.3	-5.1	-1.9	-4.6	-5.5
Cable and satellite television and radio service 10	1.208	369.417	367.790	2.0	-.4	-.1	-.3	-.1
Other video equipment 3030	17.865	17.541	-10.7	-1.8	-.1	-3.1	-1.9
Video discs and other media, including rental of video and audio 1 3166	76.875	77.003	-.9	.2	-.1	-.5	.2
Video discs and other media 1 2 3	-	56.093	56.228	-7.1	.2	-1.1	-.9	.2
Rental of video or audio discs and other media 1 2 3	-	100.457	100.397	1.8	-.1	.4	-.3	-.1
Audio equipment 1104	48.316	48.429	-7.8	.2	-.3	-.4	.2
Audio discs, tapes and other media 1 3081	96.956	97.308	-4.5	.4	1.0	-2.2	.4
Pets, pet products and services 3792	154.479	154.171	3.1	-.2	.0	.0	.1
Pets and pet products476	196.323	195.631	2.9	-.4	-.1	.0	.1
Pet food 2 3	-	144.721	143.904	3.1	-.6	-.2	-.1	-.2
Purchase of pets, pet supplies, accessories 2 3	-	120.501	120.259	1.7	-.2	.3	.3	-.1
Pet services including veterinary 3316	185.542	185.598	3.4	.0	.2	.1	.2
Pet services 1 2 3	-	157.048	157.108	2.1	.0	.2	-.1	.0
Veterinarian services 2 3	-	192.481	192.594	4.1	.1	.3	.2	.2
Sporting goods 1603	120.136	120.668	.1	.4	-.1	.5	.4
Sports vehicles including bicycles325	140.276	140.912	-.1	.5	.2	.5	-.2
Sports equipment 1269	100.910	101.336	.3	.4	.1	.6	.4
Photography 1 3161	82.018	81.332	.7	-.8	-.2	.6	-.8
Photographic equipment and supplies 1072	75.443	74.135	-2.5	-1.7	-.4	1.1	-1.7
Film and photographic supplies 1 2 3	-	90.940	90.553	2.4	-.4	.5	.7	-.4
Photographic equipment 2 3	-	35.500	34.844	-2.9	-1.8	-2.3	1.0	-1.3
Photographers and film processing 1 3087	111.411	111.298	3.5	-.1	.0	.2	-.1
Photographer fees 1 2 3	-	119.099	119.041	1.3	.0	.2	.3	.0
Film processing 1 2 3	-	106.345	106.220	5.2	-.1	-.2	.2	-.1
Other recreational goods 3354	60.274	59.525	-3.8	-1.2	-.6	.1	-1.1
Toys 1228	62.772	61.934	-6.5	-1.3	-1.5	-.1	-1.3
Toys, games, hobbies and playground equipment 1 2 3	-	65.174	64.642	-2.3	-.8	-1.1	1.0	-.8
Sewing machines, fabric and supplies 3063	93.929	92.012	2.6	-2.0	1.6	.0	-1.5
Music instruments and accessories 3044	97.705	98.065	1.4	.4	.8	.6	.4
Recreation services 3	1.735	145.899	145.160	.7	-.5	.7	.1	-.6
Club dues and fees for participant sports and group exercises 3560	126.794	125.756	-.6	-.8	-.1	.8	-1.0
Admissions 1672	319.995	318.470	1.0	-.5	1.3	-.9	-.5
Admission to movies, theaters, and concerts 1 2 3	-	154.168	153.445	.9	-.5	1.3	-.9	-.5
Admission to sporting events 2 3	-	174.104	173.547	1.2	-.3	1.3	-.4	-.6

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Fees for lessons or instructions ^{1 9}239	264.220	264.618	2.9	0.2	1.0	0.9	0.2
Recreational reading materials ¹274	221.850	222.627	3.6	.4	.2	.0	.4
Newspapers and magazines ^{1 3}151	134.619	135.747	6.6	.8	.0	-.1	.8
Recreational books ^{1 3}123	107.431	107.145	.0	-.3	.4	-.1	-.3
Education and communication ³	6.301	129.035	129.128	2.7	.1	.2	.1	.2
Education ³	3.107	195.595	195.849	4.9	.1	.5	.0	.3
Educational books and supplies221	493.636	494.435	6.6	.2	.6	.3	.2
College textbooks ^{1 2 12}	-	164.222	164.414	6.9	.1	1.8	.8	.1
Tuition, other school fees, and childcare	2.886	562.635	563.352	4.8	.1	.5	.0	.3
College tuition and fees	1.452	627.302	628.981	6.4	.3	1.0	.2	.5
Elementary and high school tuition and fees426	613.883	613.390	4.1	-.1	.0	-.2	.2
Child care and nursery school ¹¹819	235.349	235.320	2.4	.0	-.1	-.3	.1
Technical and business school tuition and fees ³074	196.040	196.062	3.7	.0	-.2	-1.0	.3
Communication ³	3.194	85.044	85.055	.6	.0	-.2	.2	.0
Postage and delivery services ³172	143.119	143.178	4.4	.0	.2	.0	.1
Postage ¹161	226.626	226.626	5.2	.0	.0	.0	.0
Delivery services ³011	201.884	203.240	-7.0	.7	3.3	-.1	1.8
Information and information processing ^{1 3}	3.022	81.969	81.978	.4	.0	-.2	.2	.0
Telephone services ^{1 3}	2.408	102.968	102.891	1.5	-.1	.0	.3	-.1
Land-line telephone services, local charges ^{1 6 19}812	238.611	238.885	2.9	.1	.3	.4	.1
Land-line telephone services, long distance charges ^{1 3 19}544	78.631	78.238	1.7	-.5	-.4	.6	-.5
Land-line interstate toll calls ^{1 2 15}	-	56.887	56.861	3.4	.0	-.4	.5	.0
Land-line intrastate toll calls ^{1 2 15}	-	85.353	85.032	1.8	-.4	-.5	.5	-.4
Wireless telephone services ^{1 3}	1.052	64.424	64.424	.2	.0	.1	.0	.0
Information technology, hardware and services ^{1 20}614	9.467	9.501	-3.8	.4	-1.1	-.3	.4
Personal computers and peripheral equipment ^{1 4}214	77.997	78.213	-13.0	.3	-2.8	-.7	.3
Computer software and accessories ^{1 3}039	48.708	49.503	-2.3	1.6	-.4	-2.1	1.6
Internet services and electronic information providers ^{1 3}292	76.440	76.082	2.5	-.5	-.2	-.2	-.5
Telephone hardware, calculators, and other consumer information items ^{1 3}060	34.822	36.238	-1.1	4.1	-.6	1.6	4.1
Other goods and services	3.386	374.219	375.444	7.5	.3	.1	.3	.3
Tobacco and smoking products ¹776	771.089	773.758	29.0	.3	.1	1.0	.3
Cigarettes ^{1 3}727	314.159	315.038	29.4	.3	.1	1.0	.3
Tobacco products other than cigarettes ^{1 3}045	207.893	211.010	23.0	1.5	-.1	1.0	1.5
Personal care	2.610	204.751	205.406	1.1	.3	.1	.0	.2
Personal care products ¹651	162.372	162.257	1.5	-.1	-.3	-.1	-.1
Hair, dental, shaving, and miscellaneous personal care products ^{1 3}328	105.416	104.987	.6	-.4	.2	.0	-.4
Cosmetics, perfume, bath, nail preparations and implements ¹319	183.086	183.583	2.5	.3	-.7	-.1	.3
Personal care services ¹647	228.286	228.465	1.3	.1	.1	.3	.1
Haircuts and other personal care services ^{1 3}647	139.292	139.401	1.3	.1	.1	.3	.1
Miscellaneous personal services	1.074	345.515	347.834	1.4	.7	.2	-.2	.9
Legal services ⁹311	277.608	282.107	3.5	1.6	.0	.3	1.8
Funeral expenses ⁹186	276.986	277.673	3.4	.2	.4	.1	.5
Laundry and dry cleaning services ³265	139.921	139.985	2.1	.0	.6	-.2	.2
Apparel services other than laundry and dry cleaning ^{1 3}033	153.978	154.782	4.3	.5	-.2	1.4	.5
Financial services ^{1 9}181	262.047	263.167	-5.9	.4	-.1	.1	.4
Checking account and other bank services ^{1 2 3}	-	123.320	123.927	-5.3	.5	-.2	-.1	.5
Tax return preparation and other accounting fees ^{2 3}	-	174.410	174.899	2.1	.3	.1	-.7	.7
Miscellaneous personal goods ³238	87.778	88.173	-1.4	.4	-.1	.8	-1.0
Stationery, stationery supplies, gift wrap ²	-	153.925	155.696	-.4	1.2	.0	.9	-.4
Infants' equipment ^{1 2 5}	-	NA	NA	-	-	-	-	-
Special aggregate indexes								
Commodities	39.556	171.559	172.252	-1.7	.4	.8	.3	.5
Commodities less food and beverages	23.799	147.222	148.037	-2.5	.6	1.2	.4	.8
Nondurables less food and beverages	13.289	185.544	185.759	-4.8	.1	3.1	.4	-.8
Nondurables less food, beverages, and apparel	9.958	228.954	228.344	-6.8	-.3	4.2	.4	-.9
Durables	10.510	109.387	110.684	.9	1.2	-.6	.4	1.1
Services	60.444	260.136	259.844	.9	-.1	.2	.1	.1
Rent of shelter ⁸	32.867	260.064	260.035	.6	.0	.1	.1	.0
Transportation services	5.567	253.001	254.449	2.7	.6	.6	.7	.4
Other services	11.002	307.161	307.011	2.4	.0	.3	.0	.1
All items less food	85.371	215.795	215.986	-.1	.1	.5	.2	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Special aggregate indexes								
All items less shelter	66.800	205.263	205.567	-0.6	0.1	0.6	0.3	0.4
All items less medical care	93.610	207.949	208.131	-.4	.1	.5	.2	.3
Commodities less food	24.926	149.846	150.663	-2.3	.5	1.2	.4	.7
Nondurables less food	14.416	187.691	187.939	-4.3	.1	2.9	.4	-.7
Nondurables less food and apparel	10.726	227.195	226.717	-6.0	-.2	3.8	.4	-.8
Nondurables	29.046	201.783	202.058	-2.6	.1	1.6	.1	-.3
Apparel less footwear	3.002	116.599	118.035	1.1	1.2	-.1	.2	-.5
Services less rent of shelter ⁸	27.577	280.194	279.545	1.2	-.2	.4	.3	.3
Services less medical care services	55.679	249.043	248.692	.7	-.1	.2	.1	.2
Energy	7.624	202.243	199.198	-14.0	-1.5	4.6	.6	1.5
All items less energy	92.376	219.076	219.624	1.4	.3	.1	.1	.2
All items less food and energy	77.746	220.137	220.731	1.7	.3	.1	.2	.2
Commodities less food and energy commodities	21.461	142.729	143.857	2.3	.8	-.3	.3	.4
Energy commodities	3.465	222.961	221.749	-18.7	-.5	8.5	1.1	1.9
Services less energy services	56.285	266.894	267.081	1.5	.1	.2	.1	.1
Domestically produced farm food ¹	6.796	218.091	218.746	-3.1	.3	-.1	-.2	.3
Utilities and public transportation	9.871	201.631	199.527	-2.4	-1.0	.2	.7	.4
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.463	\$.463	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.155	\$.154	-	-	-	-	-

¹ Not seasonally adjusted.² Special index based on a substantially smaller sample.³ Indexes on a December 1997=100 base.⁴ Indexes on a December 2007=100 base.⁵ Indexes on a December 2005=100 base.⁶ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.⁷ This index series will undergo a change in composition in January, 2010.⁸ Indexes on a December 1982=100 base.⁹ Indexes on a December 1986=100 base.¹⁰ Indexes on a December 1983=100 base.¹¹ Indexes on a December 1990=100 base.¹² Indexes on a December 2001=100 base.¹³ Indexes on a December 1993=100 base.¹⁴ This expenditure category will undergo a structure change beginning with data for January, 2010.¹⁵ This index series will no longer be published after December, 2009.¹⁶ This index series will no longer appear in its present form after December, 2009. A new series, Nonprescription drugs, will be published beginning in January, 2010.¹⁷ This index series will no longer appear in its present form after December, 2009. A new series, Medical equipment and supplies, will be published beginning in January, 2010.¹⁸ Indexes on a December 1996=100 base.¹⁹ This index series will no longer appear in its present form after December, 2009. A new series, Land-line telephone services, will be published beginning in January, 2010.²⁰ Indexes on a December 1988=100 base.

NA Data not adequate for publication.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	
Expenditure category											
All items	214.469	215.428	215.791	216.385	-8.4	0.9	3.4	3.6	-3.9	3.5	
Food and beverages	217.638	217.829	217.670	217.830	1.4	-1.6	-1.4	.4	-2	-5	
Food	217.291	217.478	217.257	217.377	1.1	-1.7	-1.8	.2	-3	-8	
Food at home	213.876	213.951	213.298	213.338	-.9	-5.2	-3.8	-1.0	-3.1	-2.4	
Cereals and bakery products	251.380	251.049	251.711	251.814	4.0	-5.6	-1.1	.7	-9	-2	
Cereals and cereal products	222.816	221.745	221.921	221.291	3.2	-6.1	3.3	-2.7	-1.6	.2	
Flour and prepared flour mixes	231.942	229.200	232.428	233.492	-.6	-9.1	3.2	2.7	-4.9	3.0	
Breakfast cereal ¹	221.854	219.579	218.747	216.787	1.7	1.1	8.1	-8.8	1.4	-.7	
Rice, pasta, cornmeal ¹	229.141	231.311	227.031	228.693	1.6	-10.8	1.9	-.8	-4.8	.6	
Rice ^{1 2 3}	158.561	158.594	158.057	157.962	-12.1	-16.7	-6.8	-1.5	-14.4	-4.2	
Bakery products	266.655	266.657	267.566	268.115	3.3	-4.7	-2.6	2.2	-.8	-.2	
Bread ^{1 3}	163.915	160.890	159.779	161.106	.1	-1.3	-1.0	-6.7	-.6	-3.9	
White bread ^{1 2}	301.328	295.656	289.780	293.032	-.2	1.0	-.6	-10.6	.4	-5.7	
Bread other than white ^{1 2}	310.044	305.551	306.768	310.564	.9	-3.7	-3.1	.7	-1.4	-1.3	
Fresh biscuits, rolls, muffins ^{1 3}	153.313	149.578	152.263	154.585	1.5	-3.2	-7.4	3.4	-.9	-2.2	
Cakes, cupcakes, and cookies	248.404	250.777	248.880	252.365	6.2	-.1	-4.0	6.5	3.0	1.1	
Cookies ²	240.939	244.421	240.002	245.821	6.9	-4.2	-1.9	8.4	1.2	3.1	
Fresh cakes and cupcakes ^{1 2}	255.897	255.358	257.267	256.413	4.5	4.5	-4.0	.8	4.5	-1.6	
Other bakery products	241.598	244.534	246.639	243.946	6.3	-8.2	-3.3	3.9	-1.2	.2	
Fresh sweetrolls, coffeecakes, doughnuts ^{1 2}	251.636	253.371	251.859	248.347	4.5	-7.1	4.6	-5.1	-1.5	-.4	
Crackers, bread, and cracker products ²	281.814	283.923	287.654	283.177	13.3	-12.6	-3.7	1.9	-.5	-.9	
Frozen and refrigerated bakery products, pies, tarts, turnovers ²	250.228	255.501	254.978	255.514	-.5	8.6	-4.7	8.7	1.3	1.8	
Meats, poultry, fish, and eggs	201.738	202.601	200.583	200.128	-.2	-3.9	-8.9	-3.2	-3.6	-6.1	
Meats, poultry, and fish	203.035	203.364	201.720	200.982	-1.7	-3.4	-7.4	-4.0	-2.5	-5.7	
Meats	198.024	198.675	197.206	196.788	-4.9	-5.4	-9.9	-2.5	-5.1	-6.3	
Beef and veal ¹	213.664	216.015	215.231	214.083	-10.6	-4.3	-12.0	.8	-7.5	-5.8	
Uncooked ground beef ¹	191.986	195.874	194.534	193.539	-.6	-5.5	-19.2	3.3	-3.6	-8.6	
Uncooked beef roasts ^{1 3}	152.845	152.601	156.019	155.475	-11.5	-15.2	-11.7	7.1	-13.3	-2.8	
Uncooked beef steaks ^{1 3}	149.175	150.445	148.798	147.398	-20.4	2.4	-5.4	-4.7	-9.7	-5.0	
Uncooked other beef and veal ^{1 3}	149.820	150.163	149.445	150.336	-.1	-3.5	-4.1	1.4	-5.3	-1.4	
Pork	180.824	178.760	176.548	175.244	-.8	-7.8	-8.9	-11.8	-4.4	-10.4	
Bacon, breakfast sausage, and related products ³	128.859	123.876	124.484	123.501	3.3	-8.5	-.8	-15.6	-2.8	-8.5	
Bacon and related products ²	214.502	208.254	211.540	212.726	-.4	-11.9	-3.9	-3.3	-6.3	-3.6	
Breakfast sausage and related products ^{2 3}	130.731	126.847	125.430	123.098	5.7	-4.0	2.7	-21.4	.7	-10.1	
Ham	181.831	183.563	178.276	176.873	5.5	-12.2	-3.6	-10.5	-3.8	-7.1	
Ham, excluding canned ²	204.025	206.384	200.100	198.845	6.6	-14.9	-3.2	-9.8	-4.7	-6.6	
Pork chops	164.535	165.926	163.076	163.819	-4.9	-9.8	-17.3	-1.7	-7.3	-9.9	
Other pork including roasts and picnics ^{1 3}	113.861	112.550	112.272	109.067	-14.7	-5.5	-5.7	-15.8	-10.2	-10.9	
Other meats	193.566	194.869	193.136	195.461	3.3	-4.5	-6.5	4.0	-.7	-1.4	
Frankfurters ²	185.576	192.059	188.861	191.388	9.1	-14.9	-3.2	13.1	-3.7	4.6	
Lunchmeats ^{1 2 3}	128.646	128.072	127.382	128.749	-2.3	2.5	-5.2	.3	.1	-2.5	
Lamb and organ meats ^{1 2}	255.538	254.274	259.288	253.980	-5.1	-16.5	11.8	-2.4	-10.9	4.5	
Lamb and mutton ^{1 2 3}	153.490	153.591	156.495	153.687	-.1	-28.5	4.7	.5	-.2	2.6	
Poultry	201.854	202.861	200.387	200.775	6.2	2.3	-11.0	-2.1	4.3	-6.6	
Chicken ³	130.478	131.319	129.458	129.869	5.3	3.7	-14.2	-1.9	4.5	-8.2	
Fresh whole chicken ^{1 2}	209.930	210.171	207.402	206.175	-.8	6.8	-13.3	-7.0	3.7	-10.2	
Fresh and frozen chicken parts ^{1 2}	200.017	201.417	201.142	198.608	-1.9	4.4	-7.4	-2.8	1.2	-5.1	
Other poultry including turkey ³	129.488	129.559	128.882	128.385	7.9	-1.3	4.8	-3.4	3.2	.6	
Fish and seafood ¹	243.952	242.022	240.539	236.884	1.9	-1.8	6.7	-11.1	.1	-2.6	
Fresh fish and seafood ^{1 3}	142.067	141.065	141.260	137.194	-3.9	-1.4	2.8	-13.0	-2.7	-5.4	
Processed fish and seafood ³	130.587	129.050	127.345	126.819	10.3	.0	10.2	-11.1	5.1	-1.0	
Canned fish and seafood ²	178.974	176.214	176.593	174.704	20.4	6.0	11.7	-9.2	12.9	.7	
Frozen fish and seafood ^{1 2}	272.180	271.813	263.353	265.161	1.3	-.8	16.3	-9.9	.2	2.3	
Eggs	179.898	189.690	181.406	185.688	-24.7	-12.7	-31.9	13.5	-18.9	-12.0	
Dairy and related products ¹	193.118	192.381	193.353	195.360	-5.7	-21.8	-7.9	4.7	-14.1	-1.8	
Milk ^{1 3}	125.547	124.677	125.359	127.207	-.6	-35.8	-7.2	5.4	-23.8	-1.1	
Fresh whole milk ^{1 2}	177.416	175.880	176.892	179.192	-10.8	-41.5	-8.6	4.1	-27.8	-2.5	
Fresh milk other than whole ^{1 2 3}	129.675	129.116	130.012	132.257	-10.0	-30.1	-7.3	8.2	-20.6	.2	
Cheese and related products ¹	199.586	197.938	199.376	200.626	-5.1	-22.3	-9.2	2.1	-14.1	-3.7	
Ice cream and related products	195.075	193.751	194.778	198.056	-.4	-.9	-5.3	6.3	-.6	.3	
Other dairy and related products ³	136.017	135.271	136.191	135.134	-3.1	-1.9	-8.5	-2.6	-2.5	-5.6	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes								Seasonally adjusted annual rate percent change for			
									3 months ended—		6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	Apr. 2009	Oct. 2009
Expenditure category												
Fruits and vegetables	275.379	273.410	270.064	268.276	-13.3	2.3	-0.6	-9.9	-5.8	-5.4		
Fresh fruits and vegetables	316.061	314.079	308.532	306.027	-18.9	1.7	-.1	-12.1	-9.2	-6.3		
Fresh fruits	325.526	324.459	320.545	322.513	-22.6	1.3	-1.6	-3.7	-11.5	-2.6		
Apples	277.171	273.097	277.287	281.494	-30.2	-22.9	-21.8	6.4	-26.7	-8.8		
Bananas	206.965	206.787	207.816	207.258	-.7	-15.4	-1.6	.6	-8.3	-.5		
Citrus fruits ³	207.549	203.130	199.944	199.598	-21.4	-11.9	34.9	-14.5	-16.8	7.4		
Oranges, including tangerines ²	419.206	410.038	396.893	405.976	-11.2	-.3	17.7	-12.0	-5.9	1.7		
Other fresh fruits ³	115.145	113.842	110.655	112.351	-29.8	30.0	1.8	-9.4	-4.4	-4.0		
Fresh vegetables	304.832	302.008	294.974	288.300	-15.0	2.3	1.5	-20.0	-6.8	-9.9		
Potatoes	312.458	305.935	306.645	298.704	-4.2	-30.0	-15.8	-16.5	-18.1	-16.2		
Lettuce ¹	269.650	273.462	273.102	273.212	-5.2	-14.3	-26.1	5.4	-9.8	-11.8		
Tomatoes	329.664	314.815	293.590	297.035	-20.9	33.3	22.2	-34.1	2.7	-10.3		
Other fresh vegetables	300.360	301.748	296.980	293.387	-8.3	1.0	-5.9	-9.0	-3.8	-7.4		
Processed fruits and vegetables ³	148.996	147.537	148.152	147.828	6.9	3.8	-2.2	-3.1	5.4	-2.7		
Canned fruits and vegetables ³	152.502	151.144	151.408	150.793	5.2	7.1	-1.2	-4.4	6.2	-2.8		
Canned fruits ^{2 3}	143.072	143.677	142.131	142.832	-.3	1.5	3.7	-.7	.6	1.5		
Canned vegetables ^{2 3}	163.618	160.566	161.431	160.499	7.2	13.8	-3.5	-7.4	10.5	-5.5		
Frozen fruits and vegetables ³	142.166	140.588	140.765	140.505	10.6	3.7	-6.4	-4.6	7.1	-5.5		
Frozen vegetables ²	199.356	196.338	196.415	196.309	11.6	-1.6	-1.9	-6.0	4.8	-4.0		
Other processed fruits and vegetables including dried ³	147.761	146.870	149.802	149.788	7.0	-3.9	-2.2	5.6	1.4	1.6		
Dried beans, peas, and lentils ^{1 2 3}	178.675	174.988	180.783	181.478	10.6	-3.3	8.2	6.4	3.4	7.3		
Nonalcoholic beverages and beverage materials	162.431	163.008	162.981	162.638	-.8	-1.7	-1.6	.5	-.5	-.5		
Juices and nonalcoholic drinks ³	126.189	126.042	125.841	125.678	2.1	.3	-1.4	-1.6	1.2	-1.5		
Carbonated drinks	154.001	153.838	152.117	153.970	5.3	.0	.8	-.1	2.6	.4		
Frozen noncarbonated juices and drinks ^{1 3}	150.365	149.678	149.310	150.468	3.5	3.3	-5.3	.3	3.4	-2.5		
Nonfrozen noncarbonated juices and drinks ^{1 3}	117.473	117.332	118.419	116.796	3.0	-4.1	-4.0	-2.3	-.6	-3.2		
Beverage materials including coffee and tea ³	112.335	113.711	114.001	113.309	-.6	-6.7	-.7	3.5	-3.7	1.4		
Coffee	185.287	185.801	187.696	186.782	-7.8	-7.0	.8	3.3	-7.4	2.0		
Roasted coffee ²	191.350	191.816	194.069	192.919	-8.2	-10.7	8.5	3.3	-9.5	5.9		
Instant and freeze dried coffee ^{1 2}	198.447	199.299	198.806	197.498	-6.8	-9.4	-4.7	-1.9	-8.1	-3.3		
Other beverage materials including tea ³	123.157	125.565	124.840	124.131	2.6	-4.5	-2.1	3.2	-1.0	.5		
Other food at home	190.071	190.494	190.598	191.178	8.0	-4.3	-1.6	2.4	1.7	.4		
Sugar and sweets	194.193	194.991	197.000	197.535	12.7	-1.4	-4.4	7.1	5.4	1.2		
Sugar and artificial sweeteners	175.608	175.267	178.458	179.910	8.1	-5.3	.4	10.2	1.2	5.2		
Candy and chewing gum ^{1 3}	128.336	128.719	129.887	129.953	19.5	1.2	-7.0	5.1	10.0	-1.1		
Other sweets ³	144.277	143.738	142.930	141.654	7.3	2.8	-1.8	-7.1	5.0	-4.5		
Fats and oils	200.428	200.546	199.971	199.118	-3.0	-8.8	-1.6	-2.6	-5.9	-2.1		
Butter and margarine ³	157.277	154.967	153.269	151.097	1.5	-23.2	8.9	-14.8	-11.7	-3.7		
Butter ²	166.149	164.660	163.929	161.152	-11.0	-37.1	16.9	-11.5	-25.2	1.7		
Margarine ²	246.334	243.650	240.947	235.914	7.3	-11.9	5.9	-15.9	-2.8	-5.6		
Salad dressing ^{1 3}	125.287	126.026	124.843	126.225	-7.2	5.7	.0	3.0	-1.0	1.5		
Other fats and oils including peanut butter ³	143.901	143.562	145.414	145.769	1.1	-13.6	-8.4	5.3	-6.5	-1.8		
Peanut butter ^{1 2 3}	131.808	129.817	133.276	133.187	2.0	5.8	-8.6	4.3	3.9	-2.4		
Other foods	204.528	204.958	204.773	205.645	8.9	-4.1	-1.0	2.2	2.2	.6		
Soups	234.941	231.492	231.301	232.025	14.2	-8.1	1.4	-4.9	2.4	-1.8		
Frozen and freeze dried prepared foods ¹	169.259	170.981	167.621	168.213	4.4	-3.6	5.5	-2.4	.3	1.4		
Snacks ¹	209.406	209.998	210.868	214.837	15.4	3.1	-10.7	10.8	9.1	-6.6		
Spices, seasonings, condiments, sauces	215.125	216.604	214.538	215.483	7.6	-2.7	5.1	.7	2.3	2.9		
Salt and other seasonings and spices ^{1 2 3}	121.987	122.466	122.314	121.860	7.0	7.5	-1.9	-.4	7.3	-1.2		
Olives, pickles, relishes ^{1 2 3}	134.269	139.451	130.242	136.659	4.1	5.1	-3.5	7.3	4.6	1.8		
Sauces and gravies ^{1 2 3}	127.756	129.322	128.724	127.700	7.3	-1.2	12.6	-.2	3.0	6.0		
Other condiments ^{1 2}	248.221	247.715	246.815	244.631	5.7	-7.5	5.3	-5.7	-1.1	-.3		
Baby food ^{1 3}	139.970	140.216	140.385	139.704	-.8	3.1	-3.1	-.8	2.0	-1.9		
Other miscellaneous foods ^{1 3}	121.990	121.892	122.099	122.112	4.3	-3.6	-2.9	.4	.3	-1.3		
Prepared salads ^{1 2 4}	104.230	106.885	105.617	106.021	-.1	2.7	-4.0	7.1	1.3	1.4		
Food away from home ¹	223.345	223.675	224.003	224.224	3.8	2.9	.8	1.6	3.3	1.2		
Full service meals and snacks ^{1 3}	139.379	139.432	139.589	139.667	2.1	3.5	.6	-.8	2.8	.7		
Limited service meals and snacks ^{1 3}	142.739	142.942	143.154	143.168	6.0	2.1	1.4	1.2	4.0	1.3		
Food at employee sites and schools ³	136.519	137.328	136.234	138.362	5.1	4.2	-3.1	5.5	4.7	1.1		
Food at elementary and secondary schools ^{1 2 5}	113.722	115.052	115.460	117.360	3.1	1.7	-4.9	13.4	2.4	3.9		
Food from vending machines and mobile vendors ^{1 3}	129.305	130.086	130.311	130.587	11.4	2.2	.4	4.0	6.7	2.2		

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for				
						3 months ended—				6 months ended—
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009
Expenditure category										
Other food away from home 1 3	156.570	156.697	157.302	157.056	-0.4	4.5	3.8	1.2	2.0	2.5
Alcoholic beverages	220.815	221.072	221.709	222.394	4.4	.9	3.4	2.9	1.7	3.1
Alcoholic beverages at home	190.612	191.326	190.859	191.162	4.5	-2.6	5.1	1.2	.9	3.1
Beer, ale, and other malt beverages at home	198.576	199.318	197.406	198.326	6.2	-3.8	9.5	-.5	1.1	4.4
Distilled spirits at home	188.445	190.493	190.532	191.892	4.8	.7	.3	7.5	2.7	3.9
Whiskey at home 1 2	192.318	194.513	196.079	198.425	7.8	6.3	-6.2	13.3	7.1	3.1
Distilled spirits, excluding whiskey, at home 1 2	184.192	186.774	186.523	187.333	1.7	1.9	-.7	7.0	1.8	3.1
Wine at home	171.692	171.948	172.785	172.395	2.3	-2.3	1.0	1.6	.0	1.3
Alcoholic beverages away from home 1	285.450	284.937	287.285	288.508	3.9	2.5	1.2	4.4	3.2	2.7
Beer, ale, and other malt beverages away from home 1 2 3	144.114	143.829	144.205	145.126	3.6	1.8	3.9	2.8	2.7	3.4
Wine away from home 1 2 3	158.327	158.384	158.872	159.230	5.7	2.9	2.0	2.3	4.3	2.2
Distilled spirits away from home 2 3	149.499	149.128	150.921	152.034	3.1	-.4	.0	7.0	1.3	3.4
Housing	216.612	216.726	216.770	216.964	-.3	-.9	-1.0	.7	-.6	-.2
Shelter	249.410	249.658	249.655	249.678	1.4	.6	.1	.4	1.0	.3
Rent of primary residence 6	249.293	249.266	249.132	248.868	3.1	1.9	.6	-.7	2.5	.0
Lodging away from home 3 7	131.742	132.411	134.342	134.890	-9.5	-13.9	-6.6	9.9	-11.8	1.3
Housing at school, excluding board 6 8	408.971	412.051	411.851	413.519	5.8	5.8	3.9	4.5	5.8	4.2
Other lodging away from home including hotels and motels 7	273.645	274.990	279.280	280.420	-10.4	-15.1	-7.2	10.3	-12.7	1.1
Owners' equivalent rent of primary residence 6 7 8	257.073	257.278	256.911	256.900	2.3	2.0	.7	-.3	2.2	.2
Tenants' and household insurance 1 3	121.298	121.830	122.170	122.184	1.6	.9	2.1	3.0	1.3	2.5
Fuels and utilities	206.046	206.783	207.172	209.580	-9.8	-12.0	-8.6	7.0	-10.9	-1.1
Household energy	182.927	183.374	183.627	185.931	-12.4	-15.3	-11.8	6.7	-13.8	-3.0
Fuel oil and other fuels	222.296	231.023	233.497	247.530	-60.6	-38.0	-8.6	53.7	-50.6	18.5
Fuel oil	221.728	235.485	239.065	254.050	-70.9	-40.6	-1.0	72.3	-58.5	30.6
Propane, kerosene, and firewood 9	276.375	274.943	273.999	288.591	-31.8	-30.1	-17.7	18.9	-31.0	-1.1
Gas (piped) and electricity 6	188.839	188.839	188.979	190.725	-6.6	-13.4	-12.0	4.1	-10.1	-4.3
Electricity 6	189.045	188.821	189.997	191.222	6.2	-.9	-11.4	4.7	2.6	-3.7
Utility (piped) gas service 6	185.667	186.386	186.203	186.597	-33.8	-42.4	-13.9	2.0	-38.3	-6.3
Water and sewer and trash collection services 3	161.408	162.756	163.402	164.675	3.6	4.6	6.7	8.3	4.1	7.5
Water and sewerage maintenance 6	354.848	358.771	360.574	363.963	4.7	4.9	8.4	10.7	4.8	9.6
Garbage and trash collection 1 10	377.494	377.879	378.285	379.560	.7	3.9	2.3	2.2	2.3	2.2
Household furnishings and operations	129.254	128.471	128.455	127.790	-.2	2.1	-.6	-4.5	.9	-2.5
Window and floor coverings and other linens 3	75.339	74.999	74.805	74.258	-5.9	-1.6	-2.5	-5.6	-3.8	-4.1
Floor coverings 1 3	119.454	118.509	118.281	117.474	1.0	.6	-1.9	-6.5	.8	-4.2
Window coverings 3	80.515	80.690	79.639	79.149	-6.3	1.6	-19.3	-6.6	-2.4	-13.2
Other linens 1 3	63.318	62.911	63.708	63.080	-7.7	-4.3	5.8	-1.5	-6.0	2.1
Furniture and bedding 1	125.609	123.494	124.588	124.023	-6.0	8.3	-2.1	-5.0	.9	-3.5
Bedroom furniture 1	145.673	141.559	143.019	141.324	-13.6	7.3	1.7	-11.4	-3.7	-5.1
Living room, kitchen, and dining room furniture 1 3	90.814	90.231	91.144	90.665	-3.3	3.3	.5	-.7	-.1	-.1
Other furniture 3	89.092	87.450	88.573	89.461	.0	11.2	-8.7	1.7	5.4	-3.7
Infants' furniture 1 2 5	NA	NA	NA	NA	-	-	-	-	-	-
Appliances 1 3	92.615	91.571	90.172	89.271	2.2	6.5	.0	-13.7	4.3	-7.1
Major appliances 1 3	101.863	100.662	99.943	98.846	2.5	4.9	-8.3	-11.3	3.7	-9.8
Laundry equipment 1 2	116.459	114.269	112.584	111.923	3.0	1.9	-8.5	-14.7	2.4	-11.7
Other appliances 1 3	80.826	79.980	77.730	77.071	1.9	9.3	15.1	-17.3	5.5	-2.5
Other household equipment and furnishings 1 3	74.236	73.563	73.477	73.184	1.1	.5	-3.3	-5.5	.8	-4.4
Clocks, lamps, and decorator items 1	67.702	67.145	66.414	65.890	.9	1.7	-4.2	-10.3	1.3	-7.3
Indoor plants and flowers 11	127.424	127.310	127.400	128.155	3.5	-7.2	-1.2	2.3	-2.0	.5
Dishes and flatware 1 3	71.579	70.249	73.251	72.394	2.3	-6.0	-7.1	4.6	-1.9	-1.4
Nonelectric cookware and tableware 3	96.942	97.380	97.407	97.112	-.6	3.8	-.1	.7	1.6	.3
Tools, hardware, outdoor equipment and supplies 3	95.454	94.105	93.406	93.320	-.8	1.6	4.3	-8.6	1.2	-2.4
Tools, hardware and supplies 1 3	100.961	98.012	97.907	98.010	-2.6	6.6	1.6	-11.2	1.9	-5.0
Outdoor equipment and supplies 3	92.441	91.988	90.898	90.667	1.3	.7	4.4	-7.5	1.0	-1.7
Housekeeping supplies 1	183.062	183.264	183.002	182.459	5.2	1.0	-.4	-1.3	3.1	-.8
Household cleaning products 1 3	121.417	121.563	122.190	122.049	7.4	.4	3.4	2.1	3.9	2.7
Household paper products 1 3	156.122	156.923	155.807	155.541	6.6	2.4	-.2	-1.5	4.5	-.9
Miscellaneous household products 1 3	116.687	116.408	115.830	115.096	1.4	.5	-5.0	-5.3	1.0	-5.2
Household operations 1 3	149.983	150.494	150.437	150.184	1.0	1.0	-2.2	.5	1.0	-.8
Domestic services 1 3	144.138	144.049	144.020	144.020	.7	.6	-.2	-.3	.6	-.3
Gardening and lawcare services 1 3	155.677	155.711	155.462	155.472	-.1	-.1	-7.7	-.5	4.1	-4.2
Moving, storage, freight expense 3	126.468	126.710	127.219	126.265	-14.6	3.0	1.2	-.6	-6.2	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	
Expenditure category											
Repair of household items ^{1 3}	174.250	178.680	178.837	178.807	2.0	2.1	0.0	10.9	2.0	5.3	
Apparel	120.865	120.756	120.931	120.505	-.9	3.5	4.5	-1.2	1.2	1.6	
Men's and boys' apparel	113.251	113.938	112.991	112.329	2.3	3.0	-2.8	-3.2	2.7	-3.0	
Men's apparel	117.410	117.798	117.495	117.411	-2.0	6.7	-8.1	.0	2.2	-4.2	
Men's suits, sport coats, and outerwear	110.781	113.235	113.848	115.347	-18.0	2.3	-14.0	17.5	-8.4	.5	
Men's furnishings	138.106	137.316	137.616	139.184	4.5	4.8	-3.5	3.2	4.7	-.2	
Men's shirts and sweaters ³	80.394	81.060	80.299	79.355	-2.3	5.7	-3.5	-5.1	1.7	-4.3	
Men's pants and shorts	110.774	113.070	111.138	109.092	2.4	14.5	-14.5	-5.9	8.3	-10.3	
Boys' apparel	96.930	99.193	96.175	93.716	21.1	-9.7	17.7	-12.6	4.6	1.4	
Women's and girls' apparel	109.695	109.390	109.688	109.020	-2.3	1.1	11.4	-2.4	-.6	4.3	
Women's apparel	111.696	110.217	110.319	110.691	-.2	4.4	7.9	-3.6	2.1	2.0	
Women's outerwear	92.853	86.784	91.790	91.481	-18.8	44.2	-20.0	-5.8	8.2	-13.2	
Women's dresses	123.784	121.066	114.439	113.601	10.3	-7.1	42.8	-29.1	1.3	.7	
Women's suits and separates ³	86.381	86.111	85.599	85.038	.4	2.4	6.2	-6.1	1.4	-.1	
Women's underwear, nightwear, sportswear and accessories ³	93.385	92.308	94.741	96.437	1.5	3.1	12.7	13.7	2.3	13.2	
Girls' apparel	99.848	104.938	106.135	100.691	-12.4	-14.7	31.6	3.4	-13.5	16.7	
Footwear	127.790	127.504	127.603	127.894	-.8	5.6	5.7	.3	3.2	3.0	
Men's footwear ¹	125.740	126.848	127.414	128.032	-1.5	7.3	-.6	7.5	2.8	3.4	
Boys' and girls' footwear	133.515	134.626	133.639	133.956	19.8	-.4	.7	1.3	9.3	1.0	
Women's footwear	125.022	123.279	123.880	124.730	-8.9	10.3	9.5	-.9	.3	4.2	
Infants' and toddlers' apparel	114.831	116.235	116.350	114.644	1.7	3.6	-.7	-.6	2.7	-.7	
Jewelry and watches ⁹	148.682	146.506	149.858	151.077	-7.4	10.7	-3.7	6.6	1.2	1.3	
Watches ⁹	115.099	114.603	114.249	114.132	-.1	-.7	-9.8	-3.3	-.4	-6.6	
Jewelry ⁹	156.610	153.838	158.100	159.736	-7.9	12.3	-3.4	8.2	1.7	2.2	
Transportation	179.180	183.312	184.750	187.276	-43.0	1.8	22.7	19.3	-23.8	21.0	
Private transportation	174.949	179.110	180.352	182.877	-44.4	3.1	24.3	19.4	-24.3	21.8	
New and used motor vehicles ³	93.501	93.155	93.605	95.229	-2.7	3.8	4.9	7.6	.5	6.2	
New vehicles	136.826	135.030	135.574	137.777	-1.9	7.6	6.8	2.8	2.8	4.8	
New cars and trucks ^{2 3}	94.819	93.589	93.892	95.482	-2.0	7.7	6.8	2.8	2.7	4.8	
New cars ²	137.681	135.967	136.122	138.246	-2.3	4.1	5.6	1.7	.9	3.6	
New trucks ^{2 10}	140.544	139.114	139.484	141.739	-2.4	12.1	9.2	3.4	4.6	6.3	
Used cars and trucks	123.848	126.157	128.153	132.456	-10.7	-12.9	7.5	30.8	-11.8	18.6	
Leased cars and trucks ¹²	101.990	102.401	101.056	100.312	9.5	21.1	-14.3	-6.4	15.2	-10.5	
Car and truck rental ³	131.969	135.373	133.566	128.881	24.2	21.9	19.2	-9.0	23.1	4.1	
Motor fuel	202.924	220.836	223.273	226.932	-86.3	.5	106.0	56.4	-62.9	79.5	
Gasoline (all types)	202.498	220.967	223.146	226.688	-86.7	4.5	107.6	57.0	-62.7	80.6	
Gasoline, unleaded regular ²	201.530	220.088	222.153	225.824	-87.2	4.9	110.1	57.7	-63.3	82.0	
Gasoline, unleaded midgrade ^{2 13}	208.083	226.838	228.858	233.120	-85.7	3.4	102.0	57.5	-61.5	78.4	
Gasoline, unleaded premium ²	198.344	215.408	217.730	220.225	-84.6	5.4	94.3	52.0	-59.7	71.9	
Other motor fuels ^{1 3}	186.698	192.872	193.553	195.553	-82.9	-23.4	68.2	20.4	-63.9	42.3	
Motor vehicle parts and equipment ¹	133.729	133.531	133.406	133.650	4.6	3.7	-2.7	-.2	4.2	-1.5	
Tires ¹	120.638	120.108	119.865	120.181	2.8	5.6	-3.9	-1.5	4.2	-2.7	
Vehicle accessories other than tires ^{1 3}	145.556	145.984	146.088	146.177	7.5	1.0	-.8	1.7	4.2	.5	
Vehicle parts and equipment other than tires ^{1 2}	140.980	141.373	141.462	141.444	6.1	2.5	.7	1.3	4.3	1.0	
Motor oil, coolant, and fluids ^{1 2}	291.074	289.936	290.958	291.506	12.9	-3.7	-8.2	.6	4.3	-3.9	
Motor vehicle maintenance and repair ¹	243.031	243.494	244.493	245.393	4.9	2.6	.6	3.9	3.7	2.3	
Motor vehicle body work ¹	249.017	248.751	249.969	249.559	2.9	2.7	1.8	.9	2.8	1.3	
Motor vehicle maintenance and servicing ¹	221.997	222.080	222.444	223.925	6.6	1.6	.3	3.5	4.1	1.9	
Motor vehicle repair ^{1 3}	149.155	149.657	150.539	150.852	3.8	3.4	.8	4.6	3.6	2.7	
Motor vehicle insurance	357.765	359.480	360.008	361.246	4.9	5.3	4.3	3.9	5.1	4.1	
Motor vehicle fees ^{1 3}	153.674	155.119	160.351	163.901	7.2	3.9	7.2	29.4	5.5	17.8	
State and local registration and license ^{1 3 6}	148.954	150.528	157.964	163.077	5.9	3.0	8.7	43.7	4.4	25.0	
Parking and other fees ^{1 3}	162.413	163.544	164.770	165.507	9.4	5.3	5.0	7.8	7.4	6.4	
Parking fees and tolls ^{1 2 3}	173.044	174.523	176.231	177.152	10.7	7.1	7.0	9.8	8.9	8.4	
Automobile service clubs ^{1 2 3}	120.169	119.518	119.860	119.439	7.4	-2.9	-2.4	-2.4	2.1	-2.4	
Public transportation	231.418	234.384	239.281	241.437	-19.9	-13.6	1.7	18.5	-16.8	9.7	
Airline fare	248.492	252.621	261.283	265.755	-24.3	-22.8	.0	30.8	-23.6	14.4	
Other intercity transportation ¹	152.915	152.669	147.054	144.918	-14.5	-8.8	18.3	-19.3	-11.7	-2.3	
Intercity bus fare ^{1 2 4}	103.458	103.224	103.011	104.002	32.7	-16.8	.5	2.1	5.1	1.3	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for				
						3 months ended—				6 months ended—
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009
Expenditure category										
Intercity train fare 1 2 4	118.727	121.480	104.440	97.618	-9.3	-14.0	104.1	-54.3	-11.7	-3.4
Ship fare 2 3	62.921	63.334	62.805	63.415	-24.4	-3.4	-6.1	3.2	-14.5	-1.6
Intracity transportation 1	253.897	255.241	255.438	255.342	4.4	1.7	11.5	2.3	3.0	6.8
Medical care	375.851	376.919	378.555	379.229	3.9	3.7	2.8	3.6	3.8	3.2
Medical care commodities 14	304.406	306.029	308.016	308.780	5.1	4.7	1.4	5.9	4.9	3.6
Prescription drugs	390.567	393.023	395.241	396.457	4.8	5.1	2.8	6.2	4.9	4.5
Nonprescription drugs and medical supplies 1 9 15	160.048	160.551	162.249	162.418	6.0	4.1	-5.0	6.1	5.1	.4
Internal and respiratory over-the-counter drugs 1 16	191.480	191.843	194.303	193.948	6.2	6.5	-4.9	5.3	6.4	.0
Nonprescription medical equipment and supplies 17	187.555	188.489	188.680	189.080	5.5	-.1	-1.7	3.3	2.7	.8
Medical care services	397.947	398.742	400.180	400.797	3.5	3.3	3.3	2.9	3.4	3.1
Professional services	319.810	320.262	321.405	322.067	3.3	.7	4.0	2.9	2.0	3.4
Physicians' services 6	321.827	322.311	323.050	323.346	3.3	1.4	4.8	1.9	2.3	3.3
Dental services 6	388.484	389.025	390.314	391.595	4.0	1.3	3.7	3.2	2.7	3.5
Eyeglasses and eye care 1 9	175.168	174.620	176.068	176.673	5.6	1.4	.8	3.5	3.5	2.2
Services by other medical professionals 1 6 9	209.727	209.870	209.866	210.676	1.6	.9	1.2	1.8	1.2	1.5
Hospital and related services 6	569.494	572.422	575.812	577.133	5.8	9.6	4.8	5.5	7.7	5.1
Hospital services 6 18	211.408	212.530	213.952	214.512	6.0	10.5	5.4	6.0	8.2	5.7
Inpatient hospital services 2 6 18	204.205	205.715	206.799	207.247	4.2	11.3	5.9	6.1	7.7	6.0
Outpatient hospital services 2 6 9	492.580	493.641	497.482	499.006	11.6	7.7	5.5	5.3	9.6	5.4
Nursing homes and adult day services 6 18	171.679	172.288	172.429	172.998	6.1	5.7	1.1	3.1	5.9	2.1
Care of invalids and elderly at home 1 5	109.679	109.807	109.852	109.924	4.3	1.1	-1.0	.9	2.7	-.1
Health insurance 1 5	110.457	110.159	109.748	109.289	-3.5	-1.7	-3.7	-4.2	-2.6	-3.9
Recreation 3	114.612	114.731	114.585	114.155	-.5	.0	2.1	-1.6	-.2	.2
Video and audio 3	101.741	101.530	100.824	100.191	-2.1	.3	.0	-6.0	-.9	-3.0
Televisions	10.451	10.254	9.785	9.248	-25.4	-20.6	-31.1	-38.7	-23.0	-35.0
Cable and satellite television and radio service 10	370.432	370.175	368.890	368.486	.9	4.0	5.2	-2.1	2.4	1.5
Other video equipment 3	18.482	18.463	17.887	17.553	-18.3	3.4	-7.6	-18.6	-8.1	-13.3
Video discs and other media, including rental of video and audio 1 3	77.396	77.294	76.875	77.003	6.5	.4	-7.8	-2.0	3.4	-5.0
Video discs and other media 1 2 3	57.201	56.597	56.093	56.228	-5.0	-2.2	-13.9	-6.6	-3.6	-10.4
Rental of video or audio discs and other media 1 2 3	100.326	100.762	100.457	100.397	10.3	2.5	-5.3	.3	6.3	-2.5
Audio equipment 1	48.666	48.499	48.316	48.429	-16.7	-8.8	-2.8	-1.9	-12.9	-2.4
Audio discs, tapes and other media 1 3	98.197	99.133	96.956	97.308	8.0	-15.1	-6.0	-3.6	-4.2	-4.8
Pets, pet products and services 3	153.799	153.837	153.878	154.073	7.1	4.1	.8	.7	5.6	.7
Pets and pet products	195.438	195.270	195.216	195.368	8.8	3.4	.0	-.1	6.0	-.1
Pet food 2 3	144.277	144.022	143.841	143.519	12.1	1.9	.9	-2.1	6.9	-.6
Purchase of pets, pet supplies, accessories 2 3	119.393	119.735	120.101	119.923	1.2	10.1	-5.8	1.8	5.6	-2.1
Pet services including veterinary 3	184.755	185.106	185.305	185.674	4.6	5.2	2.0	2.0	4.9	2.0
Pet services 1 2 3	156.902	157.203	157.048	157.108	3.3	3.4	1.3	.5	3.4	.9
Veterinarian services 2 3	191.374	191.987	192.384	192.808	5.0	6.6	1.7	3.0	5.8	2.4
Sporting goods 1	119.686	119.558	120.136	120.668	-3.5	2.8	-2.1	3.3	-4	.6
Sports vehicles including bicycles	139.520	139.856	140.507	140.201	-4.6	6.0	-3.4	2.0	.5	-.7
Sports equipment 1	100.194	100.283	100.910	101.336	1.0	-1.9	-2.3	4.6	-.4	1.1
Photography 1 3	81.668	81.516	82.018	81.332	-.2	.4	4.5	-1.6	.1	1.4
Photographic equipment and supplies 1	74.869	74.602	75.443	74.135	-10.5	-2.5	7.7	-3.9	-6.6	1.7
Film and photographic supplies 1 2 3	89.814	90.298	90.940	90.553	-9.4	-4	18.0	3.3	-5.0	10.4
Photographic equipment 2 3	35.329	34.533	34.895	34.435	-3.3	.9	1.0	-9.7	-1.2	-4.5
Photographers and film processing 1 3	111.225	111.180	111.411	111.298	9.3	2.9	2.0	.3	6.0	1.1
Photographer fees 1 2 3	118.590	118.799	119.099	119.041	1.9	3.1	-1.1	1.5	2.5	.2
Film processing 1 2 3	106.304	106.113	106.345	106.220	16.0	1.9	4.0	-.3	8.7	1.8
Other recreational goods 3	60.515	60.148	60.180	59.503	-8.8	4.4	-3.7	-6.5	-2.4	-5.1
Toys 1	63.743	62.808	62.772	61.934	-11.5	3.7	-6.4	-10.9	-4.2	-8.7
Toys, games, hobbies and playground equipment 1 2 3	65.252	64.507	65.174	64.642	-7.5	6.3	-4.0	-3.7	-.8	-3.8
Sewing machines, fabric and supplies 3	91.664	93.111	93.152	91.786	-5.2	11.4	4.2	.5	2.8	2.4
Music instruments and accessories 3	96.436	97.170	97.705	98.131	2.0	-2.5	-.9	7.2	-.3	3.1
Recreation services 3	144.901	145.908	145.991	145.185	.1	-4.5	6.9	.8	-2.2	3.8
Club dues and fees for participant sports and group exercises 3	126.154	126.043	127.043	125.823	-3.8	-2.7	5.6	-1.0	-3.3	2.2
Admissions 1	318.826	322.836	319.995	318.470	2.6	-8.3	11.1	-.4	-3.0	5.2
Admission to movies, theaters, and concerts 1 2 3	153.606	155.574	154.168	153.445	2.1	-8.9	12.0	-.4	-3.6	5.6
Admission to sporting events 2 3	172.687	174.909	174.141	173.100	5.2	-7.1	6.3	1.0	-1.1	3.6

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	
Expenditure category											
Fees for lessons or instructions 1 9	259,479	261,983	264,220	264,618	2.2	1.0	0.3	8.2	1.6	4.1	
Recreational reading materials 1	221,429	221,890	221,850	222,627	2.8	4.1	5.5	2.2	3.4	3.8	
Newspapers and magazines 1 3	134,695	134,745	134,619	135,747	5.9	8.5	9.1	3.2	7.2	6.1	
Recreational books 1 3	106,893	107,348	107,431	107,145	-8	-1.2	1.2	.9	-1.0	1.1	
Education and communication 3	127,751	127,967	128,074	128,285	3.3	2.8	3.1	1.7	3.1	2.4	
Education 3	191,709	192,686	192,711	193,313	4.8	5.5	6.0	3.4	5.2	4.7	
Educational books and supplies	486,256	489,280	490,667	491,662	4.9	5.2	12.0	4.5	5.0	8.2	
College textbooks 1 2 12	160,096	162,900	164,222	164,414	4.0	4.2	8.3	11.2	4.1	9.7	
Tuition, other school fees, and childcare	551,241	554,000	553,955	555,733	4.8	5.5	5.5	3.3	5.2	4.4	
College tuition and fees	608,286	614,171	615,703	618,547	5.7	6.0	6.9	6.9	5.8	6.9	
Elementary and high school tuition and fees	604,228	604,326	603,337	604,838	5.8	5.6	5.0	.4	5.7	2.7	
Child care and nursery school 11	233,898	233,728	233,113	233,358	3.5	3.9	3.1	-.9	3.7	1.1	
Technical and business school tuition and fees 3	196,800	196,386	194,376	194,912	3.2	6.3	9.8	-3.8	4.7	2.8	
Communication 3	85,053	84,909	85,040	85,054	1.9	.3	.3	.0	1.1	.2	
Postage and delivery services 3	142,743	143,015	143,003	143,162	1.8	.3	14.9	1.2	1.0	7.8	
Postage 1	226,626	226,626	226,626	226,626	4.7	.7	16.2	.0	2.7	7.8	
Delivery services 3	193,206	199,490	199,209	202,889	-31.8	-6.5	-3.7	21.6	-20.1	8.2	
Information and information processing 1 3	81,991	81,835	81,969	81,978	1.9	.3	-.5	-.1	1.1	-.3	
Telephone services 1 3	102,643	102,674	102,968	102,891	1.9	.8	2.3	1.0	1.3	1.6	
Land-line telephone services, local charges 1 6 19	236,908	237,577	238,611	238,885	2.5	1.6	4.1	3.4	2.1	3.8	
Land-line telephone services, long distance charges 1 3 19	78,508	78,189	78,631	78,238	3.6	.6	4.0	-1.4	2.1	1.3	
Land-line interstate toll calls 1 2 15	56,785	56,576	56,887	56,861	9.4	.7	3.1	.5	4.9	1.8	
Land-line intrastate toll calls 1 2 15	85,316	84,893	85,353	85,032	.9	1.7	6.1	-1.3	1.3	2.3	
Wireless telephone services 1 3	64,370	64,409	64,424	64,424	.5	.2	-.1	.3	.4	.1	
Information technology, hardware and services 1 2 0	9,604	9,499	9,467	9,501	1.8	-1.5	-10.8	-4.2	.1	-7.5	
Personal computers and peripheral equipment 1 4	80,838	78,576	77,997	78,213	-6.2	-12.1	-20.9	-12.4	-9.2	-16.7	
Computer software and accessories 1 3	49,953	49,742	48,708	49,503	-1.6	1.8	-5.7	-3.6	.1	-4.6	
Internet services and electronic information providers 1 3	76,732	76,616	76,440	76,082	11.5	6.4	-3.7	-3.3	8.9	-3.5	
Telephone hardware, calculators, and other consumer information items 1 3	34,477	34,282	34,822	36,238	-9.7	-2.0	-11.3	22.1	-5.9	4.0	
Other goods and services	373,084	373,425	374,442	375,427	1.5	24.2	3.3	2.5	12.2	2.9	
Tobacco and smoking products 1	762,907	763,634	771,089	773,758	5.2	123.2	11.5	5.8	53.2	8.6	
Cigarettes 1 3	310,783	311,117	314,159	315,038	5.1	127.5	11.0	5.6	54.6	8.2	
Tobacco products other than cigarettes 1 3	206,146	205,924	207,893	211,010	6.8	61.6	20.9	9.8	31.4	15.2	
Personal care	204,714	204,899	204,919	205,394	.4	2.3	.5	1.3	1.4	.9	
Personal care products 1	162,887	162,476	162,372	162,257	7.1	3.0	-2.2	-1.5	5.0	-1.8	
Hair, dental, shaving, and miscellaneous personal care products 1 3	105,176	105,417	105,416	104,987	4.0	6.0	-6.5	-.7	5.0	-3.7	
Cosmetics, perfume, bath, nail preparations and implements 1	184,692	183,325	183,086	183,583	10.4	-.1	2.5	-2.4	5.0	.0	
Personal care services 1	227,325	227,580	228,286	228,465	.3	3.9	-1.0	2.0	2.1	.5	
Haircuts and other personal care services 1 3	138,705	138,861	139,292	139,401	.3	3.9	-1.0	2.0	2.1	.5	
Miscellaneous personal services	344,739	345,448	344,770	347,750	-2.2	1.0	3.2	3.5	-.6	3.4	
Legal services 9	276,738	276,805	277,721	282,698	3.7	.1	1.5	8.9	1.9	5.1	
Funeral expenses 9	275,881	276,907	277,288	278,551	4.2	2.5	2.9	3.9	3.3	3.4	
Laundry and dry cleaning services 3	138,809	139,700	139,460	139,764	2.1	3.5	.0	2.8	2.8	1.4	
Apparel services other than laundry and dry cleaning 1 3	152,179	151,896	153,978	154,782	2.7	5.0	2.5	7.0	3.8	4.7	
Financial services 1 9	261,987	261,787	262,047	263,167	-26.3	-.7	5.1	1.8	-14.5	3.4	
Checking account and other bank services 1 2 3	123,719	123,440	123,320	123,927	-22.7	-.4	3.8	.7	-12.3	2.2	
Tax return preparation and other accounting fees 2 3	175,284	175,434	174,251	175,482	1.3	-5.2	12.9	.5	-2.0	6.5	
Miscellaneous personal goods 3	88,268	88,198	88,917	88,042	-5.5	7.6	-6.1	-1.0	.8	-3.6	
Stationery, stationery supplies, gift wrap 2	154,865	154,858	156,199	155,555	-6.4	8.2	-4.4	1.8	.6	-1.4	
Infants' equipment 1 2 5	NA	NA	NA	NA	-2.4	18.6	-	-	7.6	-	
Special aggregate indexes											
Commodities	169,875	171,236	171,666	172,529	-20.8	2.0	8.1	6.4	-10.1	7.2	
Commodities less food and beverages	144,891	146,689	147,347	148,472	-31.9	4.5	14.5	10.3	-15.7	12.4	
Nondurables less food and beverages	179,986	185,567	186,349	184,873	-43.8	3.6	26.8	11.3	-23.7	18.8	
Durables	220,790	230,120	231,087	228,965	-53.6	4.2	35.1	15.7	-30.5	25.0	
Services	109,926	109,238	109,714	110,882	-3.6	1.3	2.7	3.5	-1.2	3.1	
	258,833	259,344	259,617	259,979	1.0	.3	.4	1.8	.7	1.1	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes								Seasonally adjusted annual rate percent change for			
									3 months ended—		6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	Apr. 2009	Oct. 2009
Special aggregate indexes												
Rent of shelter ⁸	259.779	260.033	260.233	260.293	1.8	0.1	-0.1	0.8	1.0	0.3		
Transportation services	249.855	251.455	253.146	254.265	.1	2.5	1.1	7.2	1.3	4.1		
Other services	304.916	305.733	305.795	305.965	2.2	2.0	3.9	1.4	2.1	2.6		
All items less food	214.037	215.123	215.582	216.253	-9.9	1.4	4.3	4.2	-4.4	4.3		
All items less shelter	203.183	204.437	204.951	205.779	-12.8	1.1	5.1	5.2	-6.1	5.2		
All items less medical care	206.476	207.422	207.735	208.320	-9.2	.8	3.5	3.6	-4.3	3.5		
Commodities less food	147.555	149.315	149.975	151.091	-30.7	4.2	14.0	9.9	-15.0	11.9		
Nondurables less food	182.401	187.699	188.493	187.110	-41.3	3.1	24.9	10.7	-22.2	17.6		
Nondurables less food and apparel	219.772	228.214	229.166	227.347	-50.0	3.5	31.6	14.5	-28.0	22.8		
Nondurables	198.640	201.800	202.076	201.442	-23.4	.9	10.1	5.8	-12.1	7.9		
Apparel less footwear	114.899	114.830	115.013	114.457	-1.3	3.0	4.3	-1.5	.8	1.3		
Services less rent of shelter ⁸	276.955	277.946	278.770	279.601	1.0	-.3	.2	3.9	.3	2.0		
Services less medical care services	247.503	248.063	248.397	248.834	1.1	-.2	-.3	2.2	.4	.9		
Energy	190.905	199.667	200.959	203.889	-65.4	-8.5	32.5	30.1	-43.8	31.3		
All items less energy	218.588	218.743	219.012	219.367	1.0	1.8	1.2	1.4	1.4	1.3		
All items less food and energy	219.543	219.692	220.053	220.453	.9	2.5	1.7	1.7	1.7	1.7		
Commodities less food and energy commodities	142.612	142.179	142.624	143.240	-.9	5.4	2.9	1.8	2.2	2.4		
Energy commodities	205.261	222.805	225.260	229.490	-85.3	-3.0	95.8	56.3	-62.2	74.9		
Services less energy services	265.982	266.543	266.830	267.058	1.6	1.4	1.3	1.6	1.5	1.5		
Domestically produced farm food ¹	218.801	218.622	218.091	218.746	-.4	-7.6	-4.3	-.1	-4.1	-2.2		
Utilities and public transportation	198.139	198.567	199.898	200.796	-4.9	-6.9	-2.9	5.5	-5.9	1.2		

¹ Not seasonally adjusted.

² Special index based on a substantially smaller sample.

³ Indexes on a December 1997=100 base.

⁴ Indexes on a December 2007=100 base.

⁵ Indexes on a December 2005=100 base.

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

⁷ This index series will undergo a change in composition in January, 2010.

⁸ Indexes on a December 1982=100 base.

⁹ Indexes on a December 1986=100 base.

¹⁰ Indexes on a December 1983=100 base.

¹¹ Indexes on a December 1990=100 base.

¹² Indexes on a December 2001=100 base.

¹³ Indexes on a December 1993=100 base.

¹⁴ This expenditure category will undergo a structure change beginning with data for January, 2010.

¹⁵ This index series will no longer be published after December, 2009.

¹⁶ This index series will no longer appear in its present form after December, 2009. A new series, Nonprescription drugs, will be published beginning in January, 2010.

¹⁷ This index series will no longer appear in its present form after December, 2009. A new series, Medical equipment and supplies, will be published beginning in January, 2010.

¹⁸ Indexes on a December 1996=100 base.

¹⁹ This index series will no longer appear in its present form after December, 2009. A new series, Land-line telephone services, will be published beginning in January, 2010.

²⁰ Indexes on a December 1988=100 base.

NA Data not adequate for publication.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to Oct. 2009 from—
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	
Food and beverages									
Rice ²	158.561	158.594	158.057	157.962	-1.0	0.0	-0.3	-0.1	-9.5
White bread	301.328	295.656	289.780	293.032	.6	-1.9	-2.0	1.1	-2.7
Bread other than white	310.044	305.551	306.768	310.564	.5	-1.4	.4	1.2	-1.3
Fresh cakes and cupcakes	255.897	255.358	257.267	256.413	-.8	-.2	.7	-.3	1.4
Cookies	242.300	243.387	238.512	246.393	-1.0	.4	-2.0	3.3	2.2
Fresh sweetrolls, coffeecakes, doughnuts	251.636	253.371	251.859	248.347	.3	-.6	-1.4	-.9	
Crackers, bread, and cracker products	286.926	291.626	291.532	284.250	-.7	1.6	.0	-2.5	-.7
Frozen and refrigerated bakery products, pies, tarts, turnovers	253.711	258.127	254.631	255.680	-2.7	1.7	-1.4	.4	1.5
Bacon and related products	216.669	213.144	214.280	213.175	-1.0	-1.6	.5	-.5	-4.9
Breakfast sausage and related products ²	131.605	128.082	126.705	123.890	-.1	-2.7	-1.1	-2.2	-4.9
Ham, excluding canned	206.412	210.363	205.641	206.681	1.2	1.9	-2.2	.5	-5.7
Frankfurters	179.410	185.961	187.076	194.592	-2.7	3.7	.6	4.0	.4
Lunchmeats ²	128.646	128.072	127.382	128.749	1.8	-.4	-.5	1.1	-1.2
Lamb and organ meats	255.538	254.274	259.288	253.980	2.9	-.5	2.0	-2.0	-3.5
Lamb and mutton ²	153.490	153.591	156.495	153.687	3.6	.1	1.9	-1.8	-
Fresh whole chicken	209.930	210.171	207.402	206.175	-2.5	.1	-1.3	-.6	-3.5
Fresh and frozen chicken parts	200.017	201.417	201.142	198.608	-2.3	.7	-.1	-1.3	-2.0
Canned fish and seafood	177.261	175.914	175.399	175.452	.4	-.8	-.3	.0	6.6
Frozen fish and seafood	272.180	271.813	263.353	265.161	.8	-.1	-3.1	.7	1.3
Fresh whole milk	177.416	175.880	176.892	179.192	-.3	-.9	.6	1.3	-16.1
Fresh milk other than whole ²	129.675	129.116	130.012	132.257	-.6	-.4	.7	1.7	-10.9
Oranges, including tangerines	452.969	477.026	472.196	469.003	10.3	5.3	-1.0	-.7	-2.2
Canned fruits ²	145.094	144.736	142.924	142.419	-.9	-2	-1.3	-.4	1.0
Canned vegetables ²	165.930	163.320	163.699	162.696	.2	-1.6	.2	-.6	2.2
Frozen vegetables	201.030	197.157	197.833	196.054	.8	-1.9	.3	-.9	.3
Dried beans, peas, and lentils ²	178.675	174.988	180.783	181.478	-.2	-2.1	3.3	.4	5.4
Roasted coffee	193.520	194.070	193.797	191.701	.5	.3	-.1	-1.1	-2.1
Instant and freeze dried coffee	198.447	199.299	198.806	197.498	-1.6	.4	-.2	-.7	-5.7
Butter	167.316	166.802	165.803	164.324	.9	-.3	-.6	-.9	-12.8
Margarine	247.285	245.516	240.822	237.528	1.4	-.7	-1.9	-1.4	-4.2
Peanut butter ²	131.808	129.817	133.276	133.187	-1.7	-1.5	2.7	-.1	.7
Salt and other seasonings and spices ²	121.987	122.466	122.314	121.860	-.5	.4	-.1	-.4	3.0
Olives, pickles, relishes ²	134.269	139.451	130.242	136.659	-.6	3.9	-6.6	4.9	3.2
Sauces and gravies ²	127.756	129.322	128.724	127.700	1.4	1.2	-.5	-.8	4.5
Other condiments	248.221	247.715	246.815	244.631	-.6	-.2	-.4	-.9	-.7
Prepared salads ³	104.230	106.885	105.617	106.021	.4	2.5	-1.2	.4	1.3
Food at elementary and secondary schools ⁴	113.722	115.052	115.460	117.360	.6	1.2	.4	1.6	3.1
Whiskey at home	192.318	194.513	196.079	198.425	-.9	1.1	.8	1.2	5.1
Distilled spirits, excluding whiskey, at home	184.192	186.774	186.523	187.333	-.2	1.4	-.1	.4	2.4
Beer, ale, and other malt beverages away from home ²	144.114	143.829	144.205	145.126	.6	-.2	.3	.6	3.0
Wine away from home ²	158.327	158.384	158.872	159.230	.7	0	.3	.2	3.2
Distilled spirits away from home ²	149.750	149.636	151.179	151.897	-.4	-.1	1.0	.5	2.4
Housing									
Infants' furniture ⁴	NA	NA	NA	NA	-	-	-	-	-
Laundry equipment	116.459	114.269	112.584	111.923	-1.0	-1.9	-1.5	-.6	-4.9
Transportation									
New cars and trucks ²	94.283	92.909	93.215	95.113	.3	-1.5	.3	2.0	3.8
New cars	136.844	134.666	135.041	137.851	.3	-1.6	.3	2.1	2.2
New trucks ⁵	139.602	137.931	138.297	140.897	.2	-1.2	.3	1.9	5.4
Gasoline, unleaded regular	217.098	224.518	219.800	217.760	-3.5	3.4	-2.1	-.9	-18.3
Gasoline, unleaded midgrade ⁶	223.789	230.939	226.194	225.059	-3.3	3.2	-2.1	-.5	-17.2
Gasoline, unleaded premium	212.841	219.115	215.211	213.389	-2.7	2.9	-1.8	-.8	-16.8
Vehicle parts and equipment other than tires	140.980	141.373	141.462	141.444	-.1	-.3	.1	.0	2.6
Motor oil, coolant, and fluids	291.074	289.936	290.958	291.506	.0	-.4	.4	.2	.1
Parking fees and tolls ²	173.044	174.523	176.231	177.152	.8	.9	1.0	.5	8.7
Automobile service clubs ²	120.169	119.518	119.860	119.439	.2	-.5	.3	-.4	-.2
Intercity bus fare ³	103.458	103.224	103.011	104.002	.2	-.2	-.2	1.0	3.2
Intercity train fare ³	118.727	121.480	104.440	97.618	15.1	2.3	-14.0	-6.5	-7.6
Ship fare ²	63.550	63.402	62.530	63.052	1.3	-.2	-1.4	.8	-8.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to Oct. 2009 from—
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	
Medical care									
Inpatient hospital services ^{7 8}	203.895	204.912	205.713	206.536	0.6	0.5	0.4	0.4	6.8
Outpatient hospital services ^{8 9}	491.098	492.229	495.378	498.113	1.0	.2	.6	.6	7.5
Recreation									
Video discs and other media ²	57.201	56.597	56.093	56.228	-1.4	-1.1	-.9	.2	-7.1
Rental of video or audio discs and other media ²	100.326	100.762	100.457	100.397	.1	.4	-.3	-.1	1.8
Pet food ²	144.892	144.690	144.721	143.904	.4	-.1	.0	-.6	3.1
Purchase of pets, pet supplies, accessories ²	119.990	120.379	120.501	120.259	.6	.3	.1	-.2	1.7
Pet services ²	156.902	157.203	157.048	157.108	.2	.2	-.1	.0	2.1
Veterinarian services ²	191.623	192.287	192.481	192.594	.2	.3	.1	.1	4.1
Film and photographic supplies ²	89.814	90.298	90.940	90.553	.6	.5	.7	-.4	2.4
Photographic equipment ²	35.297	35.023	35.500	34.844	1.9	-.8	1.4	-1.8	-2.9
Photographer fees ²	118.590	118.799	119.099	119.041	-.2	.2	.3	.0	1.3
Film processing ²	106.304	106.113	106.345	106.220	.8	-.2	.2	-.1	5.2
Toys, games, hobbies and playground equipment ²	65.252	64.507	65.174	64.642	-.6	-1.1	1.0	-.8	-2.3
Admission to movies, theaters, and concerts ²	153.606	155.574	154.168	153.445	.4	1.3	-.9	-.5	.9
Admission to sporting events ²	172.812	175.051	174.104	173.547	.4	1.3	-.5	-.3	1.2
Education and communication									
College textbooks ¹⁰	160.096	162.900	164.222	164.414	1.0	1.8	.8	.1	6.9
Land-line interstate toll calls ¹¹	56.785	56.576	56.887	56.861	1.2	-.4	.5	.0	3.4
Land-line intrastate toll calls ¹¹	85.316	84.893	85.353	85.032	1.4	-.5	.5	-.4	1.8
Other goods and services									
Checking account and other bank services ²	123.719	123.440	123.320	123.927	.4	-.2	-.1	.5	-5.3
Tax return preparation and other accounting fees ²	173.551	173.034	174.410	174.899	.1	-.3	.8	.3	2.1
Stationery, stationery supplies, gift wrap	155.328	152.477	153.925	155.696	-.4	-1.8	.9	1.2	-.4
Infants' equipment ⁴	NA	NA	NA	NA	-	-	-	-	-

¹ Special index based on a substantially smaller sample.

² Indexes on a December 1997=100 base.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ Indexes on a December 1983=100 base.

⁶ Indexes on a December 1993=100 base.

⁷ Indexes on a December 1996=100 base.

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

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

⁹ Indexes on a December 1986=100 base.

¹⁰ Indexes on a December 2001=100 base.

¹¹ This index series will no longer be published after December, 2009.

NA Data not adequate for publication.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
All items	100.000	211.322	211.549	-0.3	0.1	0.6	0.2	0.3
All items (1967=100)	-	629.462	630.140	-	-	-	-	-
Food and beverages	16.942	216.734	217.123	-.5	.2	.1	-.1	.1
Food	15.865	216.313	216.654	-.7	.2	.1	-.1	.1
Food at home	9.201	212.010	212.396	-2.8	.2	.0	-.3	.1
Cereals and bakery products	1.249	251.754	252.049	-.6	.1	-.1	.2	.1
Meats, poultry, fish, and eggs	2.315	201.087	200.210	-4.8	-.4	.4	-1.1	-.1
Dairy and related products ¹992	192.048	194.120	-8.4	1.1	-.4	.5	1.1
Fruits and vegetables	1.266	265.810	267.084	-5.8	.5	-.9	-1.1	-.7
Nonalcoholic beverages and beverage materials	1.167	162.396	162.456	-.5	.0	.3	.0	-.1
Other food at home	2.212	189.892	190.630	1.0	.4	.3	.0	.3
Sugar and sweets304	196.027	195.752	3.3	-.1	.5	1.0	.2
Fats and oils274	200.621	200.759	-3.9	.1	.1	-.3	-.2
Other foods	1.634	204.823	205.929	1.4	.5	.3	-.1	.4
Other miscellaneous foods ^{1,2}472	122.496	122.676	-.3	.1	.1	.2	.1
Food away from home ¹	6.664	224.102	224.382	2.4	.1	.2	.1	.1
Other food away from home ^{1,2}233	157.132	156.909	2.6	-.1	-.1	.2	-.1
Alcoholic beverages	1.077	221.454	222.555	2.6	.5	.2	.0	.3
Housing	41.313	213.391	212.734	-.2	-.3	.0	.0	.1
Shelter	31.224	242.816	242.804	1.0	.0	.1	.0	.0
Rent of primary residence ³	8.279	247.500	247.422	1.1	.0	.0	-.1	-.1
Lodging away from home ²	1.209	134.803	134.586	-4.4	-.2	.2	1.5	.5
Owners' equivalent rent of primary residence ^{3,4}	21.430	232.731	232.761	1.2	.0	.1	-.1	.0
Tenants' and household insurance ^{1,2}306	122.644	122.761	2.1	.1	.4	.3	.1
Fuels and utilities	6.030	210.796	206.732	-5.7	-1.9	.3	.3	1.0
Household energy	4.996	186.967	182.227	-8.1	-2.5	.1	.2	1.1
Fuel oil and other fuels283	238.006	246.153	-22.4	3.4	3.7	.8	6.2
Gas (piped) and electricity ³	4.713	193.013	187.473	-7.0	-2.9	-.1	.2	.8
Water and sewer and trash collection services ²	1.035	163.808	165.123	5.8	.8	.9	.4	.8
Household furnishings and operations	4.059	124.351	123.995	-.6	-.3	-.6	.2	-.5
Household operations ^{1,2}360	153.648	153.368	.5	-.2	.7	.0	-.2
Apparel	3.979	122.176	123.642	1.4	1.2	.0	.2	-.6
Men's and boys' apparel	1.024	113.682	115.381	-.1	1.5	.7	-.7	-1.0
Women's and girls' apparel	1.568	112.086	113.290	1.3	1.1	-.2	.7	-1.1
Infants' and toddlers' apparel249	119.075	119.949	1.2	.7	.8	.3	-1.7
Footwear840	128.988	130.596	3.4	1.2	-.2	-.1	.3
Transportation	17.067	182.024	183.506	-4.5	.8	2.7	.8	1.6
Private transportation	16.284	178.801	180.271	-4.6	.8	2.8	.7	1.6
New and used motor vehicles ²	7.627	91.599	93.414	3.2	2.0	.1	.7	2.1
New vehicles	4.057	135.672	138.422	3.8	2.0	-1.3	.4	1.6
Used cars and trucks	2.863	130.122	133.458	2.3	2.6	1.9	1.5	3.4
Motor fuel	4.029	221.241	219.733	-18.5	-.7	8.8	1.0	1.8
Gasoline (all types)	3.770	221.197	219.509	-18.0	-.8	9.1	.8	1.7
Motor vehicle parts and equipment ¹482	133.504	133.764	1.3	.2	-.1	-.1	.2
Motor vehicle maintenance and repair ¹	1.242	246.850	247.811	3.0	.4	.2	.4	.4
Public transportation784	238.225	239.729	-3.8	.6	1.2	1.9	.9
Medical care	5.355	378.263	379.072	3.6	.2	.3	.5	.1
Medical care commodities	1.320	299.098	299.742	4.2	.2	.5	.6	.2
Medical care services	4.035	401.217	402.075	3.4	.2	.2	.4	.1
Professional services	2.234	323.577	324.284	2.8	.2	.1	.4	.2
Hospital and related services ³	1.338	570.697	573.069	6.6	.4	.6	.7	.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Recreation ²	5.454	111.205	110.724	-0.2	-0.4	0.0	-0.2	-0.4
Video and audio ²	1.982	101.228	100.639	-1.6	-.6	-.2	-.7	-.6
Education and communication ²	6.221	124.322	124.362	2.3	.0	.1	.1	.1
Education ²	2.527	192.552	192.774	4.7	.1	.4	.0	.3
Educational books and supplies219	496.691	497.534	6.6	.2	.4	.4	.1
Tuition, other school fees, and childcare	2.308	541.688	542.284	4.5	.1	.5	.0	.4
Communication ²	3.694	87.810	87.786	.6	.0	-.1	.2	.0
Information and information processing ^{1,2}	3.568	85.676	85.651	.5	.0	-.1	.2	.0
Telephone services ^{1,2}	2.965	102.896	102.818	1.4	-.1	.0	.3	-.1
Information technology, hardware and services ^{1,5}604	9.975	9.995	-3.7	.2	-1.0	-.4	.2
Personal computers and peripheral equipment ^{1,6}202	77.835	77.939	-13.1	.1	-2.8	-.8	.1
Other goods and services	3.668	400.245	401.390	10.8	.3	.1	.4	.2
Tobacco and smoking products ¹	1.267	776.198	778.650	29.2	.3	.1	1.0	.3
Personal care	2.401	202.576	203.115	1.1	.3	.1	.0	.2
Personal care products ¹662	162.312	162.242	1.5	.0	-.2	-.1	.0
Personal care services ¹580	228.480	228.683	1.3	.1	.1	.3	.1
Miscellaneous personal services947	347.658	349.283	1.4	.5	.3	-.1	.6
Commodity and service group								
Commodities	42.689	173.777	174.550	-1.9	.4	1.0	.3	.6
Food and beverages	16.942	216.734	217.123	-.5	.2	.1	-.1	.1
Commodities less food and beverages	25.747	150.851	151.760	-2.7	.6	1.6	.6	.9
Nondurables less food and beverages	14.587	193.225	193.394	-5.1	.1	3.5	.4	-.9
Apparel	3.979	122.176	123.642	1.4	1.2	.0	.2	-.6
Nondurables less food, beverages, and apparel	10.609	241.657	241.005	-7.0	-.3	4.7	.4	-1.1
Durables	11.160	109.470	110.988	1.1	1.4	-.3	.6	1.4
Services	57.311	255.244	254.847	1.0	-.2	.2	.1	.1
Rent of shelter ⁴	30.918	234.079	234.064	.9	.0	.1	.0	.0
Tenants' and household insurance ^{1,2}306	122.644	122.761	2.1	.1	.4	.3	.1
Gas (piped) and electricity ³	4.713	193.013	187.473	-7.0	-2.9	-.1	.2	.8
Water and sewer and trash collection services ²	1.035	163.808	165.123	5.8	.8	.9	.4	.8
Household operations ^{1,2}360	153.648	153.368	.5	-.2	.7	.0	-.2
Transportation services	5.512	252.805	254.408	3.4	.6	.6	.6	.5
Medical care services	4.035	401.217	402.075	3.4	.2	.2	.4	.1
Other services	10.432	294.190	293.938	2.1	-.1	.2	.0	.0
Special indexes								
All items less food	84.135	210.255	210.462	-.2	.1	.6	.2	.4
All items less shelter	68.776	202.123	202.441	-.8	.2	.8	.3	.5
All items less medical care	94.645	204.472	204.680	-.5	.1	.6	.2	.3
Commodities less food	26.824	153.229	154.147	-2.5	.6	1.6	.5	.9
Nondurables less food	15.664	194.978	195.196	-4.7	.1	3.3	.3	-.9
Nondurables less food and apparel	11.686	238.857	238.355	-6.3	-.2	4.3	.4	-1.0
Nondurables	31.530	205.374	205.647	-2.9	.1	1.8	.1	-.3
Services less rent of shelter ⁴	26.392	247.664	246.851	1.0	-.3	.4	.3	.3
Services less medical care services	53.275	244.707	244.258	.8	-.2	.2	.1	.2
Energy	9.024	202.287	199.223	-14.2	-1.5	4.8	.6	1.5
All items less energy	90.976	213.363	213.998	1.6	.3	.1	.1	.2
All items less food and energy	75.111	213.144	213.840	2.1	.3	.1	.2	.2
Commodities less food and energy commodities	22.513	144.148	145.439	2.9	.9	-.1	.4	.5
Energy commodities	4.311	223.048	221.910	-18.7	-.5	8.6	1.0	2.0
Services less energy services	52.598	261.990	262.196	1.7	.1	.2	.1	.1
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.473	\$.473	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.159	\$.159	-	-	-	-	-

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

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

⁴ Indexes on a December 1984=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

-. Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	
Expenditure category											
All items	209.598	210.758	211.136	211.842	-10.5	1.1	4.4	4.4	-4.9	4.4	
Food and beverages	216.821	217.045	216.778	217.027	1.2	-1.9	-1.6	.4	-.3	-.6	
Food	216.395	216.610	216.317	216.531	1.0	-2.0	-1.9	.3	-.5	-.9	
Food at home	212.646	212.744	212.018	212.185	-1.3	-5.2	-4.0	-.9	-3.3	-2.4	
Cereals and bakery products	251.916	251.677	252.195	252.524	3.8	-5.5	-1.5	1.0	-.9	-.3	
Meats, poultry, fish, and eggs	201.245	202.128	199.912	199.773	-3.4	-3.6	-9.3	-2.9	-3.5	-6.1	
Dairy and related products ¹	191.783	191.048	192.048	194.120	-6.0	-22.4	-7.8	5.0	-14.6	-1.6	
Fruits and vegetables	273.468	270.988	268.099	266.270	-14.2	1.9	.1	-10.1	-6.5	-5.1	
Nonalcoholic beverages and beverage materials	161.977	162.465	162.444	162.244	.4	-1.1	-1.9	.7	-.4	-.6	
Other food at home	189.366	189.945	189.934	190.529	7.7	-4.5	-1.4	2.5	1.4	.5	
Sugar and sweets	193.001	194.039	195.992	196.328	11.9	-1.0	-4.2	7.1	5.3	1.3	
Fats and oils	201.077	201.203	200.499	200.113	-3.3	-8.2	-2.2	-1.9	-5.8	-2.0	
Other foods	204.578	205.196	204.911	205.775	8.9	-4.5	-.8	2.4	2.0	.8	
Other miscellaneous foods ^{1,2}	122.119	122.217	122.496	122.676	4.8	-4.3	-3.2	1.8	.1	-.7	
Food away from home ¹	223.408	223.789	224.102	224.382	4.2	2.7	.8	1.8	3.4	1.3	
Other food away from home ^{1,2}	156.904	156.769	157.132	156.909	1.3	2.7	6.6	.0	2.0	3.3	
Alcoholic beverages	221.612	221.978	222.073	222.843	4.9	-1.0	4.4	2.2	1.9	3.3	
Housing	212.765	212.823	212.863	213.063	.1	-.7	-.8	.6	-.3	-.1	
Shelter	242.884	243.044	242.930	242.918	2.1	1.2	.5	.1	1.6	.3	
Rent of primary residence ³	247.880	247.869	247.669	247.420	3.0	1.8	.6	-.7	2.4	-.1	
Lodging away from home ²	133.136	133.451	135.480	136.095	-8.0	-13.5	-3.9	9.2	-10.8	2.4	
Owners' equivalent rent of primary residence ^{3,4}	232.879	233.061	232.761	232.770	2.4	1.9	.7	-.2	2.1	.2	
Tenants' and household insurance ^{1,2}	121.765	122.254	122.644	122.761	1.5	1.2	2.3	3.3	1.4	2.8	
Fuels and utilities	205.268	205.839	206.356	208.463	-9.2	-12.0	-7.5	6.4	-10.6	-.8	
Household energy	181.483	181.747	182.153	184.089	-11.6	-15.1	-10.4	5.9	-13.4	-2.6	
Fuel oil and other fuels	225.175	233.552	235.480	250.133	-56.9	-38.2	-10.3	52.3	-48.4	16.9	
Gas (piped) and electricity ³	187.619	187.525	187.880	189.323	-7.3	-13.6	-10.4	3.7	-10.5	-3.6	
Water and sewer and trash collection services ²	161.801	163.201	163.808	165.178	3.6	4.6	6.7	8.6	4.1	7.6	
Household furnishings and operations	125.131	124.347	124.592	124.011	-.6	2.5	-.5	-3.5	.9	-2.1	
Household operations ^{1,2}	152.577	153.667	153.648	153.368	-.9	1.9	-1.0	2.1	.5	.5	
Apparel	120.666	120.672	120.949	120.228	.3	1.3	5.5	-1.4	.8	2.0	
Men's and boys' apparel	114.086	114.936	114.131	113.038	3.4	1.7	-1.7	-3.6	2.5	-2.7	
Women's and girls' apparel	109.019	108.852	109.649	108.460	-1.7	-2.4	11.9	-2.0	-2.1	4.7	
Infants' and toddlers' apparel	117.941	118.857	119.258	117.261	1.6	5.1	.6	-2.3	3.3	-.8	
Footwear	128.313	128.063	127.912	128.352	1.2	6.0	6.2	.1	3.6	3.1	
Transportation	176.456	181.285	182.716	185.612	-46.8	.6	25.8	22.4	-26.8	24.1	
Private transportation	173.340	178.196	179.519	182.415	-47.7	1.3	26.9	22.6	-27.2	24.7	
New and used motor vehicles ²	90.888	90.936	91.560	93.467	-3.9	-.1	5.6	11.8	-2.0	8.7	
New vehicles	137.855	136.112	136.675	138.886	-1.2	6.9	6.8	3.0	2.7	4.9	
Used cars and trucks	124.569	126.950	128.878	133.216	-10.8	-12.9	7.8	30.8	-11.8	18.7	
Motor fuel	203.579	221.467	223.652	227.788	-86.4	.6	105.0	56.7	-63.0	79.3	
Gasoline (all types)	203.341	221.758	223.578	227.480	-86.6	4.6	106.8	56.6	-62.6	80.0	
Motor vehicle parts and equipment ¹	133.787	133.587	133.504	133.764	4.8	2.9	-2.4	-.1	3.9	-1.3	
Motor vehicle maintenance and repair ¹	245.421	245.871	246.850	247.811	4.9	2.6	.4	4.0	3.8	2.2	
Public transportation	230.677	233.494	237.928	240.111	-19.1	-13.1	3.8	17.4	-16.1	10.4	
Medical care	376.321	377.444	379.213	379.750	3.8	3.8	3.0	3.7	3.8	3.4	
Medical care commodities	296.084	297.712	299.487	300.144	4.8	5.0	1.4	5.6	4.9	3.5	
Medical care services	399.808	400.673	402.384	402.852	3.5	3.4	3.5	3.1	3.4	3.3	
Professional services	322.537	322.955	324.248	324.921	3.3	1.0	3.9	3.0	2.1	3.5	
Hospital and related services ³	566.848	570.031	573.743	574.505	5.8	9.8	5.5	5.5	7.8	5.5	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	
Expenditure category											
Recreation ²	111.418	111.415	111.147	110.717	-0.5	0.6	1.6	-2.5	0.1	-0.5	
Video and audio ²	102.121	101.924	101.243	100.681	-2.0	.9	.4	-5.5	-.6	-2.6	
Education and communication ²	123.348	123.479	123.601	123.757	2.8	2.3	2.8	1.3	2.5	2.1	
Education ²	189.018	189.859	189.872	190.521	4.3	5.2	6.2	3.2	4.7	4.7	
Educational books and supplies	490.109	491.859	493.984	494.705	4.2	5.4	13.1	3.8	4.8	8.4	
Tuition, other school fees, and childcare	531.480	533.890	533.704	535.632	4.3	5.2	5.5	3.2	4.7	4.3	
Communication ²	87.778	87.664	87.807	87.785	1.7	.3	.5	.0	1.0	.3	
Information and information processing ^{1,2}	85.653	85.532	85.676	85.651	1.7	.3	.0	0.0	1.0	.0	
Telephone services ^{1,2}	102.587	102.613	102.896	102.818	1.7	.7	2.1	.9	1.2	1.5	
Information technology, hardware and services ^{1,5}	10.113	10.012	9.975	9.995	1.7	-1.3	-10.1	-4.6	.2	-7.4	
Personal computers and peripheral equipment ^{1,6}	80.736	78.480	77.835	77.939	-6.6	-12.0	-20.1	-13.2	-9.3	-16.7	
Other goods and services	398.522	398.801	400.504	401.414	2.5	36.8	4.3	2.9	18.4	3.6	
Tobacco and smoking products ¹	768.005	768.483	776.198	778.650	5.4	125.2	11.2	5.7	54.1	8.4	
Personal care	202.553	202.705	202.795	203.135	1.0	2.2	.0	1.2	1.6	.6	
Personal care products ¹	162.767	162.415	162.312	162.242	7.1	3.1	-2.8	-1.3	5.1	-2.0	
Personal care services ¹	227.512	227.751	228.480	228.683	.3	3.9	-1.1	2.1	2.1	.5	
Miscellaneous personal services	346.809	347.691	347.345	349.308	-1.4	1.1	2.9	2.9	-.2	2.9	
Commodity and service group											
Commodities	171.568	173.366	173.885	174.960	-23.7	2.1	9.6	8.1	-11.8	8.9	
Food and beverages	216.821	217.045	216.778	217.027	1.2	-1.9	-1.6	.4	-.3	-.6	
Commodities less food and beverages	147.760	150.154	150.983	152.366	-35.8	4.7	17.1	13.1	-18.0	15.1	
Nondurables less food and beverages	187.184	193.645	194.337	192.499	-47.8	5.1	32.1	11.9	-25.9	21.6	
Apparel	120.666	120.672	120.949	120.228	.3	1.3	5.5	-1.4	.8	2.0	
Nondurables less food, beverages, and apparel	232.430	243.283	244.219	241.553	-57.7	7.8	40.4	16.6	-32.4	28.0	
Durables	109.321	108.994	109.657	111.148	-4.7	-.6	3.2	6.9	-2.7	5.0	
Services	254.063	254.480	254.679	255.014	1.3	.4	-.6	1.5	.9	1.0	
Rent of shelter ⁴	234.008	234.179	234.254	234.207	2.2	.8	.4	.3	1.5	.3	
Tenants' and household insurance ^{1,2}	121.765	122.254	122.644	122.761	1.5	1.2	2.3	3.3	1.4	2.8	
Gas (piped) and electricity ³	187.619	187.525	187.880	189.323	-7.3	-13.6	-10.4	3.7	-10.5	-3.6	
Water and sewer and trash collection services ²	161.801	163.201	163.808	165.178	3.6	4.6	6.7	8.6	4.1	7.6	
Household operations ^{1,2}	152.577	153.667	153.648	153.368	-.9	1.9	-1.0	2.1	.5	.5	
Transportation services	250.263	251.654	253.079	254.314	1.9	3.3	1.8	6.6	2.6	4.2	
Medical care services	399.808	400.673	402.384	402.852	3.5	3.4	3.5	3.1	3.4	3.3	
Other services	292.500	293.179	293.119	293.183	2.0	1.8	3.6	.9	1.9	2.3	
Special indexes											
All items less food	208.216	209.541	210.036	210.827	-12.5	1.7	5.6	5.1	-5.7	5.4	
All items less shelter	199.725	201.265	201.826	202.802	-15.6	1.1	6.2	6.3	-7.6	6.3	
All items less medical care	202.769	203.921	204.253	204.958	-11.2	1.0	4.5	4.4	-5.3	4.4	
Commodities less food	150.211	152.561	153.374	154.747	-34.6	4.5	16.6	12.6	-17.3	14.6	
Nondurables less food	189.232	195.417	196.084	194.368	-45.4	4.6	30.0	11.3	-24.4	20.3	
Nondurables less food and apparel	230.427	240.380	241.279	238.966	-54.5	6.9	36.9	15.7	-30.3	25.8	
Nondurables	201.960	205.614	205.775	205.065	-26.6	1.9	12.0	6.3	-13.5	9.1	
Services less rent of shelter ⁴	244.854	245.730	246.381	247.071	.9	-.6	.3	3.7	.1	2.0	
Services less medical care services	243.332	243.823	244.068	244.456	1.4	-.1	.0	1.9	.7	.9	
Energy	190.731	199.863	201.160	204.183	-67.3	-7.9	36.8	31.3	-45.2	34.0	
All items less energy	212.846	213.027	213.292	213.715	1.2	2.1	1.4	1.6	1.6	1.5	
All items less food and energy	212.505	212.680	213.059	213.524	1.2	3.0	2.1	1.9	2.1	2.0	
Commodities less food and energy commodities	143.589	143.376	143.992	144.772	-1.0	5.8	3.5	3.3	2.4	3.4	
Energy commodities	205.483	223.093	225.279	229.848	-85.5	-2.1	97.1	56.6	-62.4	75.7	
Services less energy services	261.304	261.781	261.962	262.166	2.2	1.8	1.6	1.3	2.0	1.5	

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

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

⁴ Indexes on a December 1984=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

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

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
All items	100.000	211.322	211.549	-0.3	0.1	0.6	0.2	0.3
All items (1967=100)	-	629.462	630.140	-	-	-	-	-
Food and beverages	16.942	216.734	217.123	-.5	.2	.1	-.1	.1
Food	15.865	216.313	216.654	-.7	.2	.1	-.1	.1
Food at home	9.201	212.010	212.396	-2.8	.2	.0	-.3	.1
Cereals and bakery products	1.249	251.754	252.049	-.6	.1	-.1	.2	.1
Cereals and cereal products428	221.918	221.240	-.8	-.3	-.3	-.1	-.1
Flour and prepared flour mixes049	231.007	226.830	-1.5	-1.8	-1.1	1.2	.1
Breakfast cereal ¹225	219.076	217.409	.2	-.8	-.9	-.5	-.8
Rice, pasta, cornmeal ¹153	226.712	228.711	-2.0	.9	1.1	-1.8	.9
Bakery products821	268.003	268.908	-.5	.3	.0	-.3	.3
Bread ^{1,2}260	160.254	161.484	-2.3	.8	-1.9	-.6	.8
Fresh biscuits, rolls, muffins ^{1,2}113	153.391	155.277	-1.3	1.2	-2.4	1.8	1.2
Cakes, cupcakes, and cookies213	246.936	251.264	2.1	1.8	.7	-.6	1.4
Other bakery products235	251.236	246.853	-.5	-1.7	1.2	-.8	-.9
Meats, poultry, fish, and eggs	2.315	201.087	200.210	-4.8	-.4	.4	-1.1	-.1
Meats, poultry, and fish	2.184	202.397	201.489	-4.2	-.4	.2	-.9	-.2
Meats	1.437	198.273	197.825	-5.6	-.2	.4	-.9	-.1
Beef and veal ¹702	215.855	214.816	-6.6	-.5	1.0	-.4	-.5
Uncooked ground beef ¹304	194.009	192.994	-6.2	-.5	2.0	-.8	-.5
Uncooked beef roasts ^{1,2}107	154.314	154.490	-8.3	.1	-.8	2.2	.1
Uncooked beef steaks ^{1,2}226	149.882	148.423	-7.3	-1.0	.7	-1.0	-1.0
Uncooked other beef and veal ^{1,2}065	152.974	153.656	-3.7	.4	.0	-.4	.4
Pork433	178.324	176.461	-7.4	-1.0	-1.0	-1.6	-.4
Bacon, breakfast sausage, and related products ²146	125.910	124.311	-5.5	-1.3	-3.8	.4	-.5
Ham087	183.524	183.976	-5.4	.2	1.2	-3.1	-1.5
Pork chops091	165.294	163.807	-8.9	-.9	1.4	-2.5	.8
Other pork including roasts and picnics ^{1,2}110	108.037	105.944	-10.2	-1.9	-1.3	-.7	-1.9
Other meats302	193.645	196.534	-.6	1.5	.8	-1.1	1.3
Poultry416	202.635	201.938	-1.4	-.3	.3	-1.2	.5
Chicken ²345	131.416	130.854	-2.0	-.4	.5	-1.4	.6
Other poultry including turkey ²071	127.683	127.729	1.8	.0	-.2	-.7	-.2
Fish and seafood ¹331	241.166	237.551	-1.4	-1.5	-.8	-.6	-1.5
Fresh fish and seafood ^{1,2}178	140.803	136.753	-4.1	-2.9	-.6	.2	-2.9
Processed fish and seafood ²153	127.234	127.368	1.9	.1	-1.1	-1.4	-.3
Eggs131	180.282	179.927	-15.6	-.2	5.5	-4.4	2.1
Dairy and related products ¹992	192.048	194.120	-8.4	1.1	-.4	.5	1.1
Milk ^{1,2}370	124.854	126.681	-13.2	1.5	-.7	.5	1.5
Cheese and related products ¹303	197.845	198.912	-9.3	.5	-.8	.9	.5
Ice cream and related products152	195.286	201.144	3	3.0	-.9	.7	2.1
Other dairy and related products ²167	136.590	135.896	-3.8	-.5	-.5	.6	-.6
Fruits and vegetables	1.266	265.810	267.084	-5.8	.5	-.9	-1.1	-.7
Fresh fruits and vegetables956	301.891	304.421	-8.1	.8	-.9	-1.6	-.8
Fresh fruits476	319.056	322.449	-7.5	1.1	-.6	-.9	.4
Apples086	293.888	274.320	-19.1	-6.7	-1.4	1.2	1.3
Bananas087	206.780	203.872	-4.7	-1.4	.3	.1	-.5
Citrus fruits ²089	220.566	216.571	-5.3	-1.8	-2.0	-1.0	-.3
Other fresh fruits ²213	102.073	109.840	-4.5	7.6	-1.4	-2.7	1.4
Fresh vegetables480	284.162	285.875	-8.6	.6	-1.2	-2.4	-2.1
Potatoes089	316.567	301.647	-17.1	-4.7	-2.1	-.1	-2.6
Lettuce ¹062	264.834	264.460	-11.0	-.1	1.2	.2	-.1
Tomatoes098	270.326	284.447	-4.6	5.2	-5.4	-7.0	1.2
Other fresh vegetables230	289.010	292.467	-6.0	1.2	.5	-1.7	-1.4
Processed fruits and vegetables ²310	148.652	147.868	1.3	-.5	-.8	.6	-.3
Canned fruits and vegetables ²159	153.108	152.417	1.8	-.5	-.7	.0	-.4
Frozen fruits and vegetables ²090	139.352	138.138	.1	-.9	-1.2	.1	-.4
Other processed fruits and vegetables including dried ²060	150.049	149.718	1.8	-.2	-.4	1.8	.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Nonalcoholic beverages and beverage materials	1.167	162.396	162.456	-0.5	0.0	0.3	0.0	-0.1
Juices and nonalcoholic drinks ²810	126.884	126.823	-.1	.0	-.1	-.2	.0
Carbonated drinks425	154.384	156.014	1.3	1.1	.1	-1.1	1.2
Frozen noncarbonated juices and drinks ^{1 2}017	150.377	151.304	.1	.6	-.6	-.3	.6
Nonfrozen noncarbonated juices and drinks ^{1 2}369	118.583	116.947	-1.9	-1.4	-.3	1.0	-1.4
Beverage materials including coffee and tea ²356	113.316	113.574	-1.3	.2	1.3	.2	-.5
Coffee117	187.125	185.687	-2.7	-.8	.3	1.0	-.4
Other beverage materials including tea ²239	123.741	124.633	-.5	.7	2.1	-.7	-.4
Other food at home	2.212	189.892	190.630	1.0	.4	.3	.0	.3
Sugar and sweets304	196.027	195.752	3.3	-.1	.5	1.0	.2
Sugar and artificial sweeteners062	179.984	180.367	3.3	.2	-.1	1.8	.9
Candy and chewing gum ^{1 2}182	128.824	129.025	4.3	.2	.5	.8	.2
Other sweets ²061	143.654	141.690	.2	-1.4	-.5	-.5	-1.5
Fats and oils274	200.621	200.759	-3.9	.1	.1	-.3	-.2
Butter and margarine ²068	155.722	153.880	-8.0	-1.2	-.9	1.5	-1.7
Salad dressing ^{1 2}074	125.802	127.549	.4	1.4	.7	-1.0	1.4
Other fats and oils including peanut butter ²132	145.368	145.279	-4.2	-.1	-.3	1.2	.4
Other foods	1.634	204.823	205.929	1.4	.5	.3	-.1	.4
Soups100	230.086	231.617	.7	.7	-1.0	-.4	.2
Frozen and freeze dried prepared foods ¹352	164.487	165.060	.9	.3	1.0	-2.0	.3
Snacks ¹333	210.330	214.247	4.0	1.9	.2	.4	1.9
Spices, seasonings, condiments, sauces271	217.237	217.891	2.5	.3	.8	-1.1	.6
Baby food ^{1 2}107	142.385	141.392	.1	-.7	.0	.2	-.7
Other miscellaneous foods ^{1 2}472	122.496	122.676	-.3	.1	.1	.2	.1
Food away from home ¹	6.664	224.102	224.382	2.4	.1	.2	.1	.1
Full service meals and snacks ^{1 2}	2.762	139.448	139.533	1.8	.1	.0	.1	.1
Limited service meals and snacks ^{1 2}	3.068	143.062	143.122	2.6	.0	.2	.2	.0
Food at employee sites and schools ²350	137.331	139.347	2.8	1.5	.6	-.8	1.6
Food from vending machines and mobile vendors ^{1 2}251	130.293	130.598	4.6	.2	.5	.2	.2
Other food away from home ^{1 2}233	157.132	156.909	2.6	-.1	-.1	.2	-.1
Alcoholic beverages	1.077	221.454	222.555	2.6	.5	.2	.0	.3
Alcoholic beverages at home614	193.038	194.101	2.6	.6	.4	-.5	.2
Beer, ale, and other malt beverages at home429	197.497	199.144	3.0	.8	.4	-.9	.4
Distilled spirits at home059	188.275	189.407	3.5	.6	1.3	.2	.8
Wine at home127	171.751	171.046	.8	-.4	.0	.4	-.4
Alcoholic beverages away from home ¹463	285.393	286.609	2.6	.4	-.2	.6	.4
Housing	41.313	213.391	212.734	-.2	-.3	.0	.0	.1
Shelter	31.224	242.816	242.804	1.0	.0	.1	.0	.0
Rent of primary residence ³	8.279	247.500	247.422	1.1	.0	.0	-.1	-.1
Lodging away from home ^{2 4}	1.209	134.803	134.586	-4.4	-.2	.2	1.5	.5
Housing at school, excluding board ^{3 5}116	426.379	427.037	5.2	.2	.7	.3	.3
Other lodging away from home including hotels and motels ⁴	1.093	277.380	276.840	-5.3	-.2	.2	1.7	.5
Owners' equivalent rent of primary residence ^{3 4 5}	21.430	232.731	232.761	1.2	.0	.1	-.1	.0
Tenants' and household insurance ^{1 2}306	122.644	122.761	2.1	.1	.4	.3	.1
Fuels and utilities	6.030	210.796	206.732	-5.7	-1.9	.3	.3	1.0
Household energy	4.996	186.967	182.227	-8.1	-2.5	.1	.2	1.1
Fuel oil and other fuels283	238.006	246.153	-22.4	3.4	3.7	.8	6.2
Fuel oil155	245.796	251.709	-25.8	2.4	6.2	1.4	6.5
Propane, kerosene, and firewood ⁶128	275.859	289.206	-17.1	4.8	-.1	-.2	5.6
Gas (piped) and electricity ³	4.713	193.013	187.473	-7.0	-2.9	-.1	.2	.8
Electricity ³	3.474	196.249	187.993	-.9	-4.2	-.2	.7	.4
Utility (piped) gas service ³	1.239	177.926	181.987	-24.1	2.3	.4	-1.6	2.0
Water and sewer and trash collection services ²	1.035	163.808	165.123	5.8	.8	.9	.4	.8
Water and sewerage maintenance ³774	355.337	358.706	7.0	.9	1.1	.5	1.0
Garbage and trash collection ^{1 7}261	378.605	379.967	2.4	.4	.2	.1	.4
Household furnishings and operations	4.059	124.351	123.995	-.6	-.3	-.6	.2	-.5
Window and floor coverings and other linens ²284	76.684	76.024	-3.1	-.9	-.5	.4	-.9
Floor coverings ^{1 2}054	118.734	117.997	-1.3	-.6	-1.2	-.1	-.6
Window coverings ²064	83.509	83.004	-8.3	-.6	-.3	-1.0	-.2
Other linens ^{1 2}166	64.522	63.861	-1.7	-1.0	-.3	1.3	-1.0
Furniture and bedding ¹995	120.937	120.674	-1.7	-.2	-1.8	1.0	-.2
Bedroom furniture ¹387	139.804	139.525	-4.7	-.2	-2.8	1.2	-.2
Living room, kitchen, and dining room furniture ^{1 2}450	90.091	89.666	.0	-.5	-.8	1.2	-.5
Other furniture ²146	88.106	88.652	1.1	.6	-1.3	.6	.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Appliances ^{1 2}339	90.209	89.466	-2.4	-0.8	-1.3	-1.4	-0.8
Major appliances ^{1 2}218	100.549	99.453	-3.6	-1.1	-1.2	-.8	-1.1
Other appliances ^{1 2}115	76.874	76.615	-.1	-.3	-1.5	-2.5	-.3
Other household equipment and furnishings ^{1 2}436	75.601	75.433	-.4	-.2	-.7	.8	-.2
Clocks, lamps, and decorator items ¹228	65.574	65.187	-.4	-.6	-.6	.6	-.6
Indoor plants and flowers ⁸082	130.634	131.742	-.1	.8	.3	.1	.7
Dishes and flatware ^{1 2}047	75.026	73.933	-1.9	-1.5	-1.6	4.7	-1.5
Nonelectric cookware and tableware ²079	97.698	98.184	.1	.5	.7	.4	-.5
Tools, hardware, outdoor equipment and supplies ²672	93.823	93.913	-.3	.1	-1.2	-.6	.1
Tools, hardware and supplies ^{1 2}248	99.067	99.448	-1.7	.4	-2.2	-.3	.4
Outdoor equipment and supplies ²285	88.909	88.821	.5	-.1	-.4	-.9	-.3
Housekeeping supplies ¹973	184.467	183.850	1.4	-.3	.2	-.1	-.3
Household cleaning products ^{1 2}420	123.268	122.989	3.4	-.2	.3	.6	-.2
Household paper products ^{1 2}269	155.419	155.115	2.0	-.2	.5	-.7	-.2
Miscellaneous household products ^{1 2}284	114.945	114.214	-2.2	-.6	-.3	-.5	-.6
Household operations ^{1 2}360	153.648	153.368	.5	-.2	.7	.0	-.2
Domestic services ^{1 2}073	142.514	142.514	.3	.0	.0	.0	.0
Gardening and lawncare services ^{1 2}115	157.446	157.457	-.1	.0	.0	-.1	.0
Moving, storage, freight expense ²062	131.325	130.173	-2.6	-.9	.1	.3	-.2
Repair of household items ^{1 2}069	184.525	184.409	4.3	-.1	3.0	.0	-.1
Apparel	3.979	122.176	123.642	1.4	1.2	.0	.2	-.6
Men's and boys' apparel	1.024	113.682	115.381	-.1	1.5	.7	-.7	-1.0
Men's apparel783	119.159	121.471	-1.0	1.9	.4	-.3	-.1
Men's suits, sport coats, and outerwear112	116.390	120.197	-4.0	3.3	2.6	.9	.7
Men's furnishings200	136.209	140.784	2.4	3.4	-.9	.8	1.2
Men's shirts and sweaters ²238	83.149	85.658	-1.8	3.0	.9	-1.5	-.8
Men's pants and shorts223	110.622	109.456	-1.4	-1.1	2.2	-1.7	-1.8
Boys' apparel241	97.173	97.180	3.0	.0	2.3	-2.4	-2.7
Women's and girls' apparel	1.568	112.086	113.290	1.3	1.1	-.2	.7	-1.1
Women's apparel	1.265	113.255	115.235	1.4	1.7	-.9	.4	-.1
Women's outerwear108	111.769	114.876	-2.0	2.8	-6.8	7.8	-2.0
Women's dresses123	121.285	122.458	-3.2	1.0	-1.1	-4.4	-2.1
Women's suits and separates ²679	88.849	90.633	.4	2.0	-.1	-.6	-.2
Women's underwear, nightwear, sportswear and accessories ²342	92.489	93.579	6.6	1.2	-.8	2.6	1.3
Girls' apparel303	107.278	105.438	.7	-1.7	2.9	2.2	-5.0
Footwear840	128.988	130.596	3.4	1.2	-.2	-.1	.3
Men's footwear ¹304	125.881	126.602	3.3	.6	.6	.4	.6
Boys' and girls' footwear195	136.544	136.986	5.4	.3	.6	-.5	.1
Women's footwear340	126.182	129.141	2.3	2.3	-1.0	.1	.7
Infants' and toddlers' apparel249	119.075	119.949	1.2	.7	.8	.3	-1.7
Jewelry and watches ⁶298	149.708	151.405	1.8	1.1	-1.8	1.7	1.5
Watches ⁶041	109.888	109.839	-2.4	.0	-.5	.5	-.3
Jewelry ⁶257	160.901	163.012	2.5	1.3	-2.1	2.1	1.7
Transportation	17.067	182.024	183.506	-4.5	.8	2.7	.8	1.6
Private transportation	16.284	178.801	180.271	-4.6	.8	2.8	.7	1.6
New and used motor vehicles ²	7.627	91.599	93.414	3.2	2.0	-.1	.7	2.1
New vehicles	4.057	135.672	138.422	3.8	2.0	-1.3	.4	1.6
Used cars and trucks	2.863	130.122	133.458	2.3	2.6	1.9	1.5	3.4
Leased cars and trucks ⁹521	101.095	100.447	2.2	-.6	.5	-1.4	-.4
Car and truck rental ²062	130.752	125.707	12.7	-3.9	1.6	-.9	-3.7
Motor fuel	4.029	221.241	219.733	-18.5	-.7	8.8	1.0	1.8
Gasoline (all types)	3.770	221.197	219.509	-18.0	-.8	9.1	.8	1.7
Gasoline, unleaded regular ¹⁰	-	220.339	218.461	-18.4	-.9	9.2	.8	2.0
Gasoline, unleaded midgrade ^{10 11}	-	226.954	226.038	-17.1	-.4	9.0	.8	2.1
Gasoline, unleaded premium ¹⁰	-	215.642	213.977	-16.8	-.8	8.6	1.0	1.3
Other motor fuels ^{1 2}258	194.035	196.068	-28.4	1.0	3.2	.4	1.0
Motor vehicle parts and equipment ¹482	133.504	133.764	1.3	.2	-.1	-.1	.2
Tires ¹254	118.965	119.365	.6	.3	-.5	-.2	.3
Vehicle accessories other than tires ^{1 2}228	145.218	145.274	2.0	.0	.3	.1	0
Motor vehicle maintenance and repair ¹	1.242	246.850	247.811	3.0	.4	.2	.4	.4
Motor vehicle body work ¹072	251.866	251.587	2.7	-.1	.0	.7	-.1
Motor vehicle maintenance and servicing ¹478	225.021	226.383	2.9	.6	.0	.2	.6
Motor vehicle repair ^{1 2}666	150.354	150.798	3.0	.3	.3	.5	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Motor vehicle insurance	2.446	359.773	362.771	4.7	0.8	0.5	0.1	0.4
Motor vehicle fees 1 2458	160.165	163.801	11.3	2.3	.7	3.6	2.3
State and local registration and license 1 2 3306	158.452	163.251	13.4	3.0	.7	5.0	3.0
Parking and other fees 1 2143	163.992	164.814	6.8	.5	.9	.5	.5
Public transportation784	238.225	239.729	-3.8	.6	1.2	1.9	.9
Airline fare490	259.529	262.893	-6.5	1.3	1.8	3.6	1.9
Other intercity transportation 1096	148.733	146.400	-6.0	-1.6	-.5	-3.8	-1.6
Intracity transportation 1192	252.258	252.218	5.0	.0	.5	.1	.0
Medical care	5.355	378.263	379.072	3.6	.2	.3	.5	.1
Medical care commodities 12	1.320	299.098	299.742	4.2	.2	.5	.6	.2
Prescription drugs	1.015	392.208	393.165	4.7	.2	.6	.5	.2
Nonprescription drugs and medical supplies 1 6 13305	160.418	160.605	2.5	.1	.3	1.0	.1
Internal and respiratory over-the-counter drugs 1 14218	192.055	191.781	2.9	-.1	.2	1.1	-.1
Nonprescription medical equipment and supplies 15088	189.054	190.510	1.4	.8	.5	.0	.2
Medical care services	4.035	401.217	402.075	3.4	.2	.2	.4	.1
Professional services	2.234	323.577	324.284	2.8	.2	.1	.4	.2
Physicians' services 3	1.162	325.068	325.417	2.9	.1	.2	.3	.1
Dental services 3638	390.029	391.028	3.1	.3	.2	.3	.3
Eyeglasses and eye care 1 6196	176.110	176.932	2.5	.5	-.4	.9	.5
Services by other medical professionals 1 3 6238	215.278	216.275	1.6	.5	.1	.0	.5
Hospital and related services 3	1.338	570.697	573.069	6.6	.4	.6	.7	.1
Hospital services 3 16	1.260	212.012	212.908	6.8	.4	.6	.7	.1
Inpatient hospital services 3 10 16	-	203.894	204.536	6.8	.3	.8	.5	.1
Outpatient hospital services 3 6 10	-	497.708	500.300	7.6	.5	.3	.7	.2
Nursing homes and adult day services 3 16067	184.232	184.872	4.1	.3	.4	.0	.5
Care of invalids and elderly at home 1 17012	108.586	108.614	.9	.0	.0	-.1	.0
Health insurance 1 17464	111.024	110.539	-3.2	-.4	-.3	-.4	-.4
Recreation 2	5.454	111.205	110.724	-.2	-.4	.0	-.2	-.4
Video and audio 2	1.982	101.228	100.639	-1.6	-.6	-.2	-.7	-.6
Televisions117	9.784	9.339	-29.2	-4.5	-1.7	-4.8	-4.7
Cable and satellite television and radio service 7	1.346	370.170	368.357	1.7	-.5	-.1	-.4	-.2
Other video equipment 2032	17.541	17.235	-10.7	-1.7	-.4	-3.0	-2.2
Video discs and other media, including rental of video and audio 1 2203	77.251	77.329	-1.0	.1	-.2	-.6	.1
Audio equipment 1097	46.733	46.810	-7.3	.2	-.4	-.5	.2
Audio discs, tapes and other media 1 2093	96.324	96.636	-4.6	.3	1.1	-2.0	.3
Pets, pet products and services 2784	152.363	152.071	2.9	-.2	.0	.1	.0
Pets and pet products529	196.560	195.985	2.6	-.3	-.1	.0	.0
Pet services including veterinary 2255	185.881	185.912	3.4	0	.2	.3	.1
Sporting goods 1646	117.227	117.554	-.5	.3	-.8	.3	.3
Sports vehicles including bicycles321	134.988	135.366	-1.4	.3	-1.5	.4	.0
Sports equipment 1311	97.529	97.786	.4	.3	-.1	.5	.3
Photography 1 2143	83.698	82.943	1.2	-.9	-.2	.7	-.9
Photographic equipment and supplies 1062	76.746	75.252	-2.3	-1.9	-.4	1.3	-1.9
Photographers and film processing 1 2081	112.311	112.179	3.9	-.1	.0	.2	-.1
Other recreational goods 2389	58.927	58.202	-4.1	-1.2	-.6	.1	-1.2
Toys 1281	64.466	63.617	-6.2	-1.3	-1.4	.0	-1.3
Sewing machines, fabric and supplies 2054	93.442	91.914	4.0	-1.6	2.5	.4	-1.3
Music instruments and accessories 2037	99.283	99.387	.2	.1	.6	.2	.1
Recreation services 2	1.315	147.209	146.438	.6	-.5	.8	-.3	-.5
Club dues and fees for participant sports and group exercises 2346	126.499	125.354	-.9	-.9	-.2	.5	-.9
Admissions 1586	316.774	315.119	.9	-.5	1.4	-.9	-.5
Fees for lessons or instructions 1 6147	263.679	264.251	2.4	.2	.8	.5	.2
Recreational reading materials 1195	224.722	225.329	4.0	.3	.2	.0	.3
Newspapers and magazines 1 2111	134.383	135.239	6.8	.6	0	.0	.6
Recreational books 1 2083	107.393	107.137	.4	-.2	.6	.1	-.2
Education and communication 2	6.221	124.322	124.362	2.3	.0	.1	.1	.1
Education 2	2.527	192.552	192.774	4.7	.1	.4	.0	.3
Educational books and supplies219	496.691	497.534	6.6	.2	.4	.4	.1
Tuition, other school fees, and childcare	2.308	541.688	542.284	4.5	.1	.5	.0	.4
College tuition and fees	1.030	630.623	631.503	6.3	.1	.9	.1	.4
Elementary and high school tuition and fees281	610.497	610.280	4.1	.0	.0	-.3	.3
Child care and nursery school 8848	233.745	234.029	2.6	.1	.0	.0	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Technical and business school tuition and fees ²051	201.484	201.457	4.3	0.0	-0.2	-0.4	0.3
Communication ²	3.694	87.810	87.786	.6	.0	-.1	.2	.0
Postage and delivery services ²126	142.937	142.997	4.3	.0	.2	.0	.1
Postage ¹118	227.304	227.304	5.1	.0	.0	.0	.0
Delivery services ²008	200.906	202.309	-7.7	.7	3.3	-.1	1.7
Information and information processing ^{1 2}	3.568	85.676	85.651	.5	.0	-.1	.2	.0
Telephone services ^{1 2}	2.965	102.896	102.818	1.4	-.1	.0	.3	-.1
Land-line telephone services, local charges ^{1 3 18}928	238.431	238.717	2.8	.1	.3	.4	.1
Land-line telephone services, long distance charges ^{1 2 18}657	78.522	78.122	1.7	-.5	-.4	.6	-.5
Wireless telephone services ^{1 2}	1.379	65.403	65.402	.2	.0	.1	.0	.0
Information technology, hardware and services ^{1 19}604	9.975	9.995	-3.7	.2	-1.0	-.4	.2
Personal computers and peripheral equipment ^{1 20}202	77.835	77.939	-13.1	.1	-2.8	-.8	.1
Computer software and accessories ^{1 2}035	47.931	48.602	-2.2	1.4	-.1	-2.3	1.4
Internet services and electronic information providers ^{1 2}298	76.680	76.427	2.4	-.3	-.1	-.2	-.3
Telephone hardware, calculators, and other consumer information items ^{1 2}061	38.552	39.497	-1.9	2.5	-.2	1.4	2.5
Other goods and services	3.668	400.245	401.390	10.8	.3	.1	.4	.2
Tobacco and smoking products ¹	1.267	776.198	778.650	29.2	.3	.1	1.0	.3
Cigarettes ^{1 2}	1.198	315.162	315.996	29.5	.3	.1	1.0	.3
Tobacco products other than cigarettes ^{1 2}063	209.030	211.875	23.4	1.4	-.1	1.2	1.4
Personal care	2.401	202.576	203.115	1.1	.3	.1	.0	.2
Personal care products ¹662	162.312	162.242	1.5	.0	-.2	-.1	.0
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}345	105.329	104.895	.4	-.4	.2	.1	-.4
Cosmetics, perfume, bath, nail preparations and implements ¹312	184.422	185.085	2.7	.4	-.7	-.2	.4
Personal care services ¹580	228.480	228.683	1.3	.1	.1	.3	.1
Haircuts and other personal care services ^{1 2}580	139.259	139.383	1.3	.1	.1	.3	.1
Miscellaneous personal services947	347.658	349.283	1.4	.5	.3	-.1	.6
Legal services ⁶243	279.481	282.023	2.2	.9	-.1	.5	1.1
Funeral expenses ⁶106	284.778	285.874	3.2	.4	.3	.1	.6
Laundry and dry cleaning services ²268	139.529	139.590	2.1	.0	.6	-.2	.2
Apparel services other than laundry and dry cleaning ^{1 2}024	154.461	155.325	4.0	.6	-.1	1.4	.6
Financial services ^{1 6}153	272.563	273.812	-3.3	.5	-.1	.0	.5
Miscellaneous personal goods ²212	87.459	88.178	-1.7	.8	-.2	.8	-.8
Special aggregate indexes								
Commodities	42.689	173.777	174.550	-1.9	.4	1.0	.3	.6
Commodities less food and beverages	25.747	150.851	151.760	-2.7	.6	1.6	.6	.9
Nondurables less food and beverages	14.587	193.225	193.394	-5.1	.1	3.5	.4	-.9
Nondurables less food, beverages, and apparel	10.609	241.657	241.005	-7.0	-.3	4.7	.4	-.1
Durables	11.160	109.470	110.988	1.1	1.4	-.3	.6	1.4
Services	57.311	255.244	254.847	1.0	-.2	.2	.1	.1
Rent of shelter ⁵	30.918	234.079	234.064	.9	.0	.1	.0	.0
Transportation services	5.512	252.805	254.408	3.4	.6	.6	.6	.5
Other services	10.432	294.190	293.938	2.1	-.1	.2	.0	.0
All items less food	84.135	210.255	210.462	-.2	.1	.6	.2	.4
All items less shelter	68.776	202.123	202.441	-.8	.2	.8	.3	.5
All items less medical care	94.645	204.472	204.680	-.5	.1	.6	.2	.3
Commodities less food	26.824	153.229	154.147	-2.5	.6	1.6	.5	.9
Nondurables less food	15.664	194.978	195.196	-4.7	.1	3.3	.3	-.9
Nondurables less food and apparel	11.686	238.857	238.355	-6.3	-.2	4.3	.4	-.10
Nondurables	31.530	205.374	205.647	-2.9	.1	1.8	.1	-.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2008	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—		Seasonally adjusted percent change from—		
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009	July to Aug.	Aug. to Sep.	Sep. to Oct.
Special aggregate indexes								
Apparel less footwear	3.139	116.035	117.413	0.9	1.2	0.1	0.3	-0.8
Services less rent of shelter ⁵	26.392	247.664	246.851	1.0	-.3	.4	.3	.3
Services less medical care services	53.275	244.707	244.258	.8	-.2	.2	.1	.2
Energy	9.024	202.287	199.223	-14.2	-1.5	4.8	.6	1.5
All items less energy	90.976	213.363	213.998	1.6	.3	.1	.1	.2
All items less food and energy	75.111	213.144	213.840	2.1	.3	.1	.2	.2
Commodities less food and energy commodities	22.513	144.148	145.439	2.9	.9	-.1	.4	.5
Energy commodities	4.311	223.048	221.910	-18.7	-.5	8.6	1.0	2.0
Services less energy services	52.598	261.990	262.196	1.7	.1	.2	.1	.1
Domestically produced farm food ¹	7.616	216.764	217.413	-3.2	.3	.0	-.3	.3
Utilities and public transportation	10.842	199.048	196.711	-2.2	-1.2	.1	.5	.5
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.473	\$.473	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.159	\$.159	-	-	-	-	-

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

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

⁴ This index series will undergo a change in composition in January, 2010.

⁵ Indexes on a December 1984=100 base.

⁶ Indexes on a December 1986=100 base.

⁷ Indexes on a December 1983=100 base.

⁸ Indexes on a December 1990=100 base.

⁹ Indexes on a December 2001=100 base.

¹⁰ Special index based on a substantially smaller sample.

¹¹ Indexes on a December 1993=100 base.

¹² This expenditure category will undergo a structure change beginning with data for January, 2010.

¹³ This index series will no longer be published after December, 2009.

¹⁴ This index series will no longer appear in its present form after December, 2009. A new series, Nonprescription drugs, will be published beginning in January, 2010.

¹⁵ This index series will no longer appear in its present form after December, 2009. A new series, Medical equipment and supplies, will be published beginning in January, 2010.

¹⁶ Indexes on a December 1996=100 base.

¹⁷ Indexes on a December 2005=100 base.

¹⁸ This index series will no longer appear in its present form after December, 2009. A new series, Land-line telephone services, will be published beginning in January, 2010.

¹⁹ Indexes on a December 1988=100 base.

²⁰ Indexes on a December 2007=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	
Expenditure category											
All items	209.598	210.758	211.136	211.842	-10.5	1.1	4.4	4.4	-4.9	4.4	
Food and beverages	216.821	217.045	216.778	217.027	1.2	-1.9	-1.6	.4	-.3	-.6	
Food	216.395	216.610	216.317	216.531	1.0	-2.0	-1.9	.3	-.5	-.9	
Food at home	212.646	212.744	212.018	212.185	-1.3	-5.2	-4.0	-.9	-3.3	-2.4	
Cereals and bakery products	251.916	251.677	252.195	252.524	3.8	-5.5	-1.5	1.0	-.9	-.3	
Cereals and cereal products	222.966	222.343	222.214	222.075	5.3	-8.8	2.4	-1.6	-2.0	.4	
Flour and prepared flour mixes	230.864	228.373	231.070	231.343	-1.8	-7.8	3.0	.8	-4.9	1.9	
Breakfast cereal ¹	222.277	220.235	219.076	217.409	2.1	.3	7.5	-8.5	1.2	-.8	
Rice, pasta, cornmeal ¹	228.353	230.851	226.712	228.711	2.2	-10.2	-.2	.6	-4.2	.2	
Bakery products	267.637	267.585	268.511	269.296	2.7	-4.0	-3.0	2.5	-.7	-.3	
Bread ^{1 2}	164.301	161.214	160.254	161.484	.0	-1.4	-.9	-6.7	-.7	-3.9	
Fresh biscuits, rolls, muffins ^{1 2}	154.396	150.618	153.391	155.277	2.4	-1.9	-7.6	2.3	.2	-2.8	
Cakes, cupcakes, and cookies	247.651	249.417	247.975	251.556	5.4	1.2	-4.2	6.5	3.3	1.0	
Other bakery products	244.271	247.098	249.045	246.860	4.6	-6.9	-3.5	4.3	-1.3	.3	
Meats, poultry, fish, and eggs	201.245	202.128	199.912	199.773	-3.4	-3.6	-9.3	-2.9	-3.5	-6.1	
Meats, poultry, and fish	202.573	202.926	201.068	200.693	-1.9	-3.1	-7.8	-3.7	-2.5	-5.8	
Meats	198.093	198.793	197.033	196.923	-4.9	-5.2	-9.8	-2.3	-5.0	-6.2	
Beef and veal ¹	214.581	216.705	215.855	214.816	-11.0	-2.6	-12.7	.4	-6.9	-6.4	
Uncooked ground beef ¹	191.698	195.609	194.009	192.994	-2.0	-2.9	-20.7	2.7	-2.5	-9.8	
Uncooked beef roasts ^{1 2}	152.157	150.994	154.314	154.490	-13.7	-14.0	-10.3	6.3	-13.8	-2.4	
Uncooked beef steaks ^{1 2}	150.315	151.420	149.882	148.423	-21.7	4.0	-4.5	-4.9	-9.7	-4.7	
Uncooked other beef and veal ^{1 2}	153.554	153.544	152.974	153.656	-6.4	-3.7	-4.7	.3	-5.1	-2.2	
Pork	179.441	177.656	174.879	174.262	-.2	-9.8	-8.0	-11.1	-5.1	-9.5	
Bacon, breakfast sausage, and related products ²	128.414	123.505	124.048	123.448	3.4	-8.9	-.8	-14.6	-2.9	-8.0	
Ham	183.271	185.444	179.614	176.901	9.0	-13.2	-2.4	-13.2	-2.7	-8.0	
Pork chops	164.484	166.718	162.595	163.864	-5.3	-9.1	-18.8	-1.5	-7.2	-10.6	
Other pork including roasts and picnics ^{1 2}	110.273	108.836	108.037	105.944	-14.3	-4.9	-6.4	-14.8	-9.7	-10.7	
Other meats	193.705	195.301	193.243	195.775	3.6	-4.1	-5.7	4.3	-.3	-.8	
Poultry	201.861	202.539	200.010	200.918	5.6	3.7	-11.9	-1.9	4.6	-7.0	
Chicken ²	130.819	131.440	129.609	130.358	5.5	4.2	-15.0	-1.4	4.8	-8.5	
Other poultry including turkey ²	127.457	127.194	126.311	126.039	11.0	-2.1	3.5	-4.4	4.2	-.5	
Fish and seafood ¹	244.543	242.708	241.166	237.551	2.3	-2.5	6.6	-11.0	-.2	-2.6	
Fresh fish and seafood ^{1 2}	141.349	140.546	140.803	136.753	-2.9	-2.8	2.4	-12.4	-2.9	-5.3	
Processed fish and seafood ²	130.139	128.743	126.990	126.564	9.6	-.4	10.4	-10.5	4.5	-.6	
Eggs	180.128	190.052	181.719	185.595	-25.3	-11.9	-31.7	12.7	-18.9	-12.3	
Dairy and related products ¹	191.783	191.048	192.048	194.120	-6.0	-22.4	-7.8	5.0	-14.6	-1.6	
Milk ^{1 2}	125.097	124.232	124.854	126.681	-9.5	-35.5	-7.4	5.2	-23.6	-1.3	
Cheese and related products ¹	197.688	196.044	197.845	198.912	-6.3	-22.2	-9.2	2.5	-14.6	-3.5	
Ice cream and related products	196.477	194.629	195.899	199.922	1.3	-1.4	-5.2	7.2	-.1	.8	
Other dairy and related products ²	136.125	135.451	136.233	135.412	-3.8	-1.6	-7.8	-2.1	-2.7	-5.0	
Fruits and vegetables	273.468	270.988	268.099	266.270	-14.2	1.9	.1	-10.1	-6.5	-5.1	
Fresh fruits and vegetables	313.925	310.980	305.861	303.317	-19.9	1.2	1.1	-12.8	-10.0	-6.1	
Fresh fruits	323.316	321.289	318.540	319.788	-23.9	.8	-.4	-4.3	-12.4	-2.4	
Apples	278.087	274.127	277.303	280.890	-30.8	-22.4	-23.2	4.1	-26.7	-10.6	
Bananas	208.453	208.987	209.192	208.094	-1.2	-14.2	-2.0	-.7	-7.9	-1.4	
Citrus fruits ²	202.268	198.130	196.116	195.505	-22.4	-11.8	34.4	-12.7	-17.3	8.3	
Other fresh fruits ²	114.559	112.975	109.878	111.371	-31.1	33.4	1.5	-10.7	-4.1	-4.8	
Fresh vegetables	303.367	299.585	292.288	286.227	-15.7	1.6	2.6	-20.8	-7.4	-9.8	
Potatoes	311.554	305.166	304.843	296.847	-3.3	-29.9	-15.4	-17.6	-17.6	-16.5	
Lettuce ¹	261.204	264.437	264.834	264.460	-5.1	-15.1	-25.8	5.1	-10.2	-11.7	
Tomatoes	324.089	306.553	285.129	288.542	-18.8	33.2	22.0	-37.2	4.0	-12.4	
Other fresh vegetables	302.699	304.355	299.124	294.837	-8.6	-1.1	-3.9	-10.0	-4.9	-7.0	
Processed fruits and vegetables ²	148.329	147.118	148.041	147.662	5.8	4.1	-2.6	-1.8	4.9	-2.2	
Canned fruits and vegetables ²	152.894	151.773	151.810	151.236	5.0	8.2	-1.5	-4.3	6.6	-2.9	
Frozen fruits and vegetables ²	140.120	138.391	138.553	137.999	11.4	1.8	-5.8	-5.9	6.5	-5.8	
Other processed fruits and vegetables including dried ²	147.298	146.733	149.332	149.288	7.9	-2.8	-2.8	5.5	2.4	1.3	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes								Seasonally adjusted annual rate percent change for			
									3 months ended—		6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	Apr. 2009	Oct. 2009
Expenditure category												
Nonalcoholic beverages and beverage materials	161.977	162.465	162.444	162.244	0.4	-1.1	-1.9	0.7	-0.4	-0.6		
Juices and nonalcoholic drinks ²	127.090	126.913	126.718	126.760	1.5	.7	-1.7	-1.0	1.1	-1.4		
Carbonated drinks	155.232	155.394	153.644	155.434	5.2	.2	-.5	.5	2.6	.0		
Frozen noncarbonated juices and drinks ^{1 2}	151.715	150.756	150.377	151.304	2.1	3.2	-3.8	-1.1	2.7	-2.5		
Nonfrozen noncarbonated juices and drinks ^{1 2}	117.826	117.449	118.583	116.947	2.9	-3.8	-3.6	-3.0	-.5	-3.3		
Beverage materials including coffee and tea ²	112.053	113.538	113.730	113.178	-1.1	-6.4	-1.3	4.1	-3.8	1.3		
Coffee	184.293	184.867	186.745	186.082	-7.8	-6.6	-.1	3.9	-7.2	1.9		
Other beverage materials including tea ²	122.606	125.121	124.218	123.705	2.3	-5.5	-2.3	3.6	-1.7	.6		
Other food at home	189.366	189.945	189.934	190.529	7.7	-4.5	-1.0	2.5	1.4	.5		
Sugar and sweets	193.001	194.039	195.992	196.328	11.9	-1.0	-4.2	7.1	5.3	1.3		
Sugar and artificial sweeteners	175.767	175.515	178.625	180.169	7.1	-3.6	-.2	10.4	1.6	5.0		
Candy and chewing gum ^{1 2}	127.113	127.764	128.824	129.025	17.8	1.8	-6.9	6.2	9.5	-.6		
Other sweets ²	144.774	144.036	143.315	141.150	8.6	3.3	-.5	-9.6	5.9	-5.2		
Fats and oils	201.077	201.203	200.499	200.113	-3.3	-8.2	-2.2	-1.9	-5.8	-2.0		
Butter and margarine ²	158.443	156.991	154.638	152.063	-.1	-22.8	9.6	-15.2	-12.1	-3.6		
Salad dressing ^{1 2}	126.224	127.098	125.802	127.549	-7.5	5.2	.1	4.3	-1.4	2.2		
Other fats and oils including peanut butter ²	143.922	143.551	145.291	145.899	.7	-12.7	-9.4	5.6	-6.3	-2.2		
Other foods	204.578	205.196	204.911	205.775	8.9	-4.5	-.8	2.4	2.0	.8		
Soups	235.893	233.470	232.636	233.060	14.4	-6.1	.4	-4.7	3.6	-2.2		
Frozen and freeze dried prepared foods ¹	166.160	167.842	164.487	165.060	5.0	-3.7	5.2	-2.6	.5	1.2		
Snacks ¹	209.050	209.468	210.330	214.247	14.9	3.1	-10.6	10.3	8.8	-.7		
Spices, seasonings, condiments, sauces	216.040	217.662	215.314	216.564	7.7	-3.1	4.8	1.0	2.1	2.9		
Baby food ^{1 2}	142.095	142.080	142.385	141.392	.8	4.0	-2.4	-2.0	2.4	-2.2		
Other miscellaneous foods ^{1 2}	122.119	122.217	122.496	122.676	4.8	-4.3	-3.2	1.8	.1	-.7		
Food away from home ¹	223.408	223.789	224.102	224.382	4.2	2.7	.8	1.8	3.4	1.3		
Full service meals and snacks ^{1 2}	139.253	139.301	139.448	139.533	2.1	3.4	.7	.8	2.8	.8		
Limited service meals and snacks ^{1 2}	142.617	142.838	143.062	143.122	5.9	2.1	1.2	1.4	4.0	1.3		
Food at employee sites and schools ²	136.387	137.205	136.126	138.328	4.9	3.6	-2.8	5.8	4.2	1.4		
Food from vending machines and mobile vendors ^{1 2}	129.385	130.056	130.293	130.598	13.0	2.5	-.3	3.8	7.6	1.7		
Other food away from home ^{1 2}	156.904	156.769	157.132	156.909	1.3	2.7	6.6	.0	2.0	3.3		
Alcoholic beverages	221.612	221.978	222.073	222.843	4.9	-1.0	4.4	2.2	1.9	3.3		
Alcoholic beverages at home	194.075	194.882	193.947	194.366	5.6	-2.6	7.1	.6	1.4	3.8		
Beer, ale, and other malt beverages at home	199.955	200.743	198.973	199.709	6.9	-3.5	9.8	-.5	1.5	4.5		
Distilled spirits at home	185.247	187.641	187.945	189.369	5.1	.3	-.2	9.2	2.7	4.4		
Wine at home	170.331	170.311	170.966	170.366	1.2	-.3	2.1	.1	-.5	1.1		
Alcoholic beverages away from home ¹	284.123	283.688	285.393	286.609	3.8	2.7	.2	3.5	3.3	1.9		
Housing	212.765	212.823	212.863	213.063	.1	-.7	-.8	.6	-.3	-.1		
Shelter	242.884	243.044	242.930	242.918	2.1	1.2	.5	.1	1.6	.3		
Rent of primary residence ³	247.880	247.869	247.669	247.420	3.0	1.8	.6	-.7	2.4	-.1		
Lodging away from home ^{2 4}	133.136	133.451	135.480	136.095	-8.0	-13.5	-3.9	9.2	-10.8	2.4		
Housing at school, excluding board ^{3 5}	415.880	418.899	420.019	421.262	5.2	6.9	3.5	5.3	6.1	4.4		
Other lodging away from home including hotels and motels ⁴	274.317	274.824	279.370	280.683	-9.1	-15.4	-4.7	9.6	-12.3	2.2		
Owners' equivalent rent of primary residence ^{3 4 5}	232.879	233.061	232.761	232.770	2.4	1.9	.7	-.2	2.1	.2		
Tenants' and household insurance ^{1 2}	121.765	122.254	122.644	122.761	1.5	1.2	2.3	3.3	1.4	2.8		
Fuels and utilities	205.268	205.839	206.356	208.463	-9.2	-12.0	-7.5	6.4	-10.6	-.8		
Household energy	181.483	181.747	182.153	184.089	-11.6	-15.1	-10.4	5.9	-13.4	-2.6		
Fuel oil and other fuels	225.175	233.552	235.480	250.133	-56.9	-38.2	-10.3	52.3	-48.4	16.9		
Fuel oil	222.850	236.774	240.075	255.664	-70.1	-41.7	.2	73.2	-58.2	31.8		
Propane, kerosene, and firewood ⁶	278.097	277.699	277.034	292.612	-31.2	-29.5	-20.5	22.6	-30.3	-1.3		
Gas (piped) and electricity ³	187.619	187.525	187.880	189.323	-7.3	-13.6	-10.4	3.7	-10.5	-3.6		
Electricity ³	187.215	186.875	188.156	188.930	5.0	-1.3	-10.3	3.7	1.8	-3.5		
Utility (piped) gas service ³	185.358	186.126	183.238	186.989	-35.4	-44.2	-11.0	3.6	-39.9	-4.0		
Water and sewer and trash collection services ²	161.801	163.201	163.808	165.178	3.6	4.6	6.7	8.6	4.1	7.6		
Water and sewerage maintenance ³	349.859	353.695	355.337	358.864	4.6	4.8	8.2	10.7	4.7	9.4		
Garbage and trash collection ^{1 7}	377.641	378.263	378.605	379.967	.8	3.9	2.3	2.5	2.4	2.4		
Household furnishings and operations	125.131	124.347	124.592	124.011	-.6	2.5	-.5	-3.5	.9	-2.1		
Window and floor coverings and other linens ²	76.691	76.342	76.636	75.915	-3.8	-5.5	1.0	-4.0	-4.6	-1.5		
Floor coverings ^{1 2}	120.336	118.841	118.734	117.997	1.6	.7	.3	-7.6	1.1	-3.7		
Window coverings ²	84.054	83.826	83.011	82.864	-1.1	-5.7	-19.9	-5.5	-3.4	-13.0		
Other linens ^{1 2}	63.875	63.714	64.522	63.861	-6.5	-7.2	7.8	-.1	-6.9	3.8		

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes								Seasonally adjusted annual rate percent change for			
									3 months ended—		6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	Apr. 2009	Oct. 2009
Expenditure category												
Furniture and bedding ¹	121.898	119.752	120.937	120.674	-8.4	9.2	-2.9	-4.0	0.0	-3.4		
Bedroom furniture ¹	142.199	138.191	139.804	139.525	-15.4	7.8	-2.2	-7.3	-4.5	-4.8		
Living room, kitchen, and dining room furniture ^{1 2}	89.788	89.026	90.091	89.666	-4.2	4.4	.4	-.5	.0	-.1		
Other furniture ²	89.696	88.497	89.064	89.666	-2.0	15.8	-7.9	-1.1	6.5	4.1		
Appliances ^{1 2}	92.695	91.471	90.209	89.466	2.3	3.4	-1.0	-13.2	2.9	-7.3		
Major appliances ^{1 2}	102.543	101.309	100.549	99.453	2.5	4.1	-8.4	-11.5	3.3	-10.0		
Other appliances ^{1 2}	80.080	78.862	76.874	76.615	2.2	1.8	14.3	-16.2	2.0	-2.1		
Other household equipment and furnishings ^{1 2}	75.521	75.024	75.601	75.433	2.0	1.6	-4.6	-.5	1.8	-2.5		
Clocks, lamps, and decorator items ¹	65.569	65.190	65.574	65.187	4.0	4.8	-7.6	-2.3	4.4	-5.0		
Indoor plants and flowers ⁸	131.841	132.238	132.313	133.289	3.8	-8.4	.2	4.5	-2.5	2.3		
Dishes and flatware ^{1 2}	72.818	71.684	75.026	73.933	-3.3	-4.7	-5.4	6.3	-4.0	.3		
Nonelectric cookware and tableware ²	97.215	97.919	98.287	97.824	-2.7	2.5	-1.6	2.5	-.1	.4		
Tools, hardware, outdoor equipment and supplies ²	95.782	94.604	94.047	94.176	-.9	1.6	4.8	-6.5	.3	-1.0		
Tools, hardware and supplies ^{1 2}	101.569	99.321	99.067	99.448	-6.4	6.7	1.8	-8.1	-.1	-3.3		
Outdoor equipment and supplies ²	90.569	90.164	89.317	89.073	2.0	1.0	5.9	-6.4	1.5	-.4		
Housekeeping supplies ¹	184.332	184.622	184.467	183.850	5.6	1.3	-.3	-1.0	3.4	-.7		
Household cleaning products ^{1 2}	122.230	122.544	123.268	122.989	7.6	1.1	2.5	2.5	4.3	2.5		
Household paper products ^{1 2}	155.653	156.446	155.419	155.115	7.1	2.3	.1	-1.4	4.7	-.6		
Miscellaneous household products ^{1 2}	115.960	115.575	114.945	114.214	1.3	.6	-4.6	-5.9	1.0	-5.3		
Household operations ^{1 2}	152.577	153.667	153.648	153.368	-.9	1.9	-1.0	2.1	.5	.5		
Domestic services ^{1 2}	142.600	142.541	142.514	142.514	.2	1.1	.3	-.2	.6	.0		
Gardening and lawncare services ^{1 2}	157.635	157.680	157.446	157.457	-	-	-9.1	-.5	4.9	-4.9		
Moving, storage, freight expense ²	129.020	129.113	129.494	129.195	-16.0	4.5	2.0	.5	-6.3	1.3		
Repair of household items ^{1 2}	179.111	184.476	184.525	184.409	2.4	2.6	.4	12.4	2.5	6.2		
Apparel	120.666	120.672	120.949	120.228	.3	1.3	5.5	-1.4	.8	2.0		
Men's and boys' apparel	114.086	114.936	114.131	113.038	3.4	1.7	-1.7	-3.6	2.5	-2.7		
Men's apparel	119.111	119.546	119.242	119.181	-1.6	5.4	-7.4	.2	1.8	-3.7		
Men's suits, sport coats, and outerwear	111.659	114.613	115.623	116.447	-23.1	3.8	-9.9	18.3	-10.6	3.2		
Men's furnishings	139.787	138.560	139.661	141.270	5.5	2.9	-2.9	4.3	4.2	.7		
Men's shirts and sweaters ²	82.355	83.119	81.870	81.242	-4.4	4.4	-5.4	-5.3	2.0	-5.4		
Men's pants and shorts	110.418	112.843	110.978	109.028	4.4	9.9	-13.5	-4.9	7.1	-9.3		
Boys' apparel	98.338	100.620	98.162	95.544	20.9	-10.8	17.0	-10.9	3.8	2.1		
Women's and girls' apparel	109.019	108.852	109.649	108.460	-1.7	-2.4	11.9	-2.0	-2.1	4.7		
Women's apparel	110.889	109.923	110.336	110.201	.4	1.0	6.9	-2.5	.7	2.1		
Women's outerwear	100.525	93.696	101.039	98.987	-19.3	42.5	-14.8	-6.0	7.2	-10.5		
Women's dresses	119.395	118.129	112.887	110.564	9.9	-19.1	34.4	-26.5	-5.7	-.6		
Women's suits and separates ²	87.118	87.034	86.536	86.325	-1.9	2.7	4.7	-3.6	.4	.5		
Women's underwear, nightwear, sportswear and accessories ²	93.153	92.376	94.794	96.043	-1.6	3.7	11.9	13.0	1.0	12.5		
Girls' apparel	101.469	104.441	106.742	101.417	-10.4	-16.2	37.0	-.2	-13.4	16.9		
Footwear	128.313	128.063	127.912	128.352	1.2	6.0	6.2	.1	3.6	3.1		
Men's footwear ¹	124.525	125.323	125.881	126.602	-.8	8.0	-.4	6.8	3.5	3.1		
Boys' and girls' footwear	134.458	135.306	134.595	134.694	18.2	2.2	1.4	.7	9.9	1.1		
Women's footwear	125.763	124.500	124.666	125.512	-8.5	9.0	10.8	-.8	-.2	4.9		
Infants' and toddlers' apparel	117.941	118.857	119.258	117.261	1.6	5.1	.6	-2.3	3.3	-.8		
Jewelry and watches ⁶	148.520	145.917	148.381	150.581	-2.9	3.8	.8	5.7	.4	3.2		
Watches ⁶	109.201	108.619	109.216	108.870	1.7	-2.1	-7.9	-1.2	-.2	-4.6		
Jewelry ⁶	159.569	156.144	159.415	162.171	-3.2	5.3	1.4	6.7	.9	4.0		
Transportation	176.456	181.285	182.716	185.612	-46.8	.6	25.8	22.4	-26.8	24.1		
Private transportation	173.340	178.196	179.519	182.415	-47.7	1.3	26.9	22.6	-27.2	24.7		
New and used motor vehicles ²	90.888	90.936	91.560	93.467	-3.9	-.1	5.6	11.8	-2.0	8.7		
New vehicles	137.855	136.112	136.675	138.886	-1.2	6.9	6.8	3.0	2.7	4.9		
Used cars and trucks	124.569	126.950	128.878	133.216	-10.8	-12.9	7.8	30.8	-11.8	18.7		
Leased cars and trucks ⁹	100.851	101.376	99.962	99.573	11.3	19.1	-13.5	-5.0	15.1	-9.3		
Car and truck rental ²	130.517	132.641	131.406	126.604	25.4	22.0	19.2	-11.5	23.7	2.7		
Motor fuel	203.579	221.467	223.652	227.788	-86.4	.6	105.0	56.7	-63.0	79.3		
Gasoline (all types)	203.341	221.758	223.578	227.480	-86.6	4.6	106.8	56.6	-62.6	80.0		
Gasoline, unleaded regular ^{10 11}	202.190	220.698	222.430	226.800	-87.3	4.9	109.4	58.3	-63.4	82.1		
Gasoline, unleaded midgrade ^{10 11}	208.936	227.776	229.490	234.268	-85.7	3.3	101.3	58.1	-61.5	78.4		
Gasoline, unleaded premium ¹⁰	198.861	215.959	218.060	220.900	-84.6	5.6	93.5	52.3	-59.6	71.6		
Other motor fuels ^{1 2}	187.240	193.307	194.035	196.068	-83.1	-23.5	69.0	20.2	-64.0	42.6		

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for				
						3 months ended—				6 months ended—
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009
Expenditure category										
Motor vehicle parts and equipment ¹	133.787	133.587	133.504	133.764	4.8	2.9	-2.4	-0.1	3.9	-1.3
Tires ¹	119.909	119.251	118.965	119.365	3.1	5.1	-3.6	-1.8	4.1	-2.7
Vehicle accessories other than tires ^{1 2}	144.593	145.023	145.218	145.274	6.8	.6	-1.1	1.9	3.6	.4
Motor vehicle maintenance and repair ¹	245.421	245.871	246.850	247.811	4.9	2.6	.4	4.0	3.8	2.2
Motor vehicle body work ¹	250.231	250.227	251.866	251.587	4.3	2.8	1.6	2.2	3.6	1.9
Motor vehicle maintenance and servicing ¹	224.507	224.608	225.021	226.383	6.6	1.9	-.2	3.4	4.3	1.6
Motor vehicle repair ^{1 2}	149.126	149.575	150.354	150.798	3.8	3.1	.7	4.6	3.4	2.6
Motor vehicle insurance	359.442	361.171	362.884	362.884	5.0	5.6	4.2	3.9	5.3	4.1
Motor vehicle fees ^{1 2}	153.473	154.607	160.165	163.801	6.9	3.6	6.8	29.8	5.2	17.7
State and local registration and license ^{1 2 3}	149.813	150.844	158.452	163.251	6.4	2.4	7.6	41.0	4.4	23.2
Parking and other fees ^{1 2}	161.800	163.198	163.992	164.814	8.1	6.3	5.3	7.7	7.2	6.5
Public transportation	230.677	233.494	237.928	240.111	-19.1	-13.1	3.8	17.4	-16.1	10.4
Airline fare	244.882	249.211	258.068	262.941	-24.9	-22.2	-1.6	32.9	-23.6	14.4
Other intercity transportation ¹	155.372	154.611	148.733	146.400	-10.0	-7.3	18.8	-21.2	-8.6	-3.2
Intracity transportation ¹	250.746	252.002	252.258	252.218	3.8	1.4	12.6	2.4	2.6	7.4
Medical care	376.321	377.444	379.213	379.750	3.8	3.8	3.0	3.7	3.8	3.4
Medical care commodities ¹²	296.084	297.712	299.487	300.144	4.8	5.0	1.4	5.6	4.9	3.5
Prescription drugs	388.358	390.801	392.861	393.795	4.7	5.4	2.9	5.7	5.1	4.3
Nonprescription drugs and medical supplies ^{1 6 13}	158.408	158.899	160.418	160.605	5.3	4.3	-5.0	5.7	4.8	.2
Internal and respiratory over-the-counter drugs ^{1 14}	189.537	189.910	192.055	191.781	5.2	6.8	-5.0	4.8	6.0	-.2
Nonprescription medical equipment and supplies ¹⁵	188.283	189.138	189.210	189.538	5.8	-.5	-2.0	2.7	2.6	.3
Medical care services	399.808	400.673	402.384	402.852	3.5	3.4	3.5	3.1	3.4	3.3
Professional services	322.537	322.955	324.248	324.921	3.3	1.0	3.9	3.0	2.1	3.5
Physicians' services ³	323.983	324.615	325.514	325.795	3.8	1.3	4.3	2.3	2.5	3.3
Dental services ³	388.756	389.411	390.591	391.823	4.0	1.6	3.8	3.2	2.8	3.5
Eyeglasses and eye care ^{1 6}	175.241	174.509	176.110	176.932	4.8	1.2	.1	3.9	3.0	2.0
Services by other medical professionals ^{1 3 6}	215.120	215.282	215.278	216.275	1.4	1.2	1.5	2.2	1.3	1.8
Hospital and related services ³	566.848	570.031	573.743	574.505	5.8	9.8	5.5	5.5	7.8	5.5
Hospital services ^{3 16}	210.541	211.724	213.112	213.354	6.0	10.2	5.8	5.5	8.1	5.6
Inpatient hospital services ^{3 10 16}	202.276	203.861	204.970	205.088	4.5	10.8	6.3	5.7	7.6	6.0
Outpatient hospital services ^{3 6 10}	494.995	496.288	499.868	500.971	10.9	9.2	5.6	4.9	10.1	5.3
Nursing homes and adult day services ^{3 16}	183.892	184.539	184.622	185.473	6.1	4.9	1.8	3.5	5.5	2.6
Care of invalids and elderly at home ^{1 17}	108.688	108.652	108.586	108.614	3.9	1.0	-.8	-.3	2.4	-.5
Health insurance ^{1 17}	111.710	111.423	111.024	110.539	-3.3	-1.4	-3.7	-4.1	-2.4	-3.9
Recreation ²	111.418	111.415	111.147	110.717	-.5	.6	1.6	-2.5	.1	-.5
Video and audio ²	102.121	101.924	101.243	100.681	-2.0	.9	.4	-.5	-.6	-2.6
Televisions	10.463	10.283	9.787	9.329	-26.1	-21.3	-31.8	-36.8	-23.7	-34.3
Cable and satellite television and radio service ⁷	371.335	371.057	369.556	368.900	.4	3.9	5.3	-2.6	2.1	1.3
Other video equipment ²	18.208	18.132	17.589	17.209	-19.3	6.3	-6.9	-20.2	-7.4	-13.8
Video discs and other media, including rental of video and audio ^{1 2}	77.848	77.731	77.251	77.329	5.8	.8	-7.7	-2.6	3.3	-5.2
Audio equipment ¹	47.145	46.957	46.733	46.810	-15.6	-8.4	-1.7	-2.8	-12.1	-2.3
Audio discs, tapes and other media ^{1 2}	97.234	98.259	96.324	96.636	10.0	-16.4	-7.8	-2.4	-4.1	-5.2
Pets, pet products and services ²	151.694	151.697	151.841	151.899	7.0	4.4	-.2	.5	5.7	.2
Pets and pet products	195.731	195.536	195.563	195.574	8.2	4.2	-1.2	-.3	6.2	-.8
Pet services including veterinary ²	184.999	185.391	185.874	186.066	4.7	4.6	2.0	2.3	4.6	2.2
Sporting goods ¹	117.866	116.926	117.227	117.554	-1.4	2.8	-2.3	-1.1	.7	-1.7
Sports vehicles including bicycles	137.157	135.054	135.551	135.579	-4.9	5.3	-1.3	-4.5	.1	-2.9
Sports equipment ¹	97.147	97.066	97.529	97.786	1.5	-.7	-1.8	2.7	.4	.4
Photography ^{1 2}	83.287	83.132	83.698	82.943	1.3	1.6	3.5	-1.6	1.4	.9
Photographic equipment and supplies ¹	76.059	75.726	76.746	75.252	-10.0	-1.1	6.7	-4.2	-5.6	1.1
Photographers and film processing ^{1 2}	112.099	112.102	112.311	112.179	10.8	3.6	1.2	-.3	7.2	.7
Other recreational goods ²	59.173	58.816	58.865	58.172	-9.0	4.1	-4.5	-6.6	-2.7	-5.6
Toys ¹	65.350	64.453	64.466	63.617	-11.9	4.1	-6.0	-10.2	-4.2	-8.1
Sewing machines, fabric and supplies ²	90.288	92.524	92.853	91.673	-.4	7.3	2.8	6.3	3.4	4.5
Music instruments and accessories ²	98.333	98.928	99.162	99.253	2.1	-.4	-4.5	3.8	.9	-.5
Recreation services ²	146.401	147.623	147.209	146.435	.1	-5.0	7.8	.1	-2.5	3.9
Club dues and fees for participant sports and group exercises ²	126.081	125.815	126.499	125.344	-5.4	-2.1	6.5	-2.3	-3.7	2.0
Admissions ¹	315.221	319.736	316.774	315.119	2.3	-9.1	11.7	-.1	-3.5	5.6
Fees for lessons or instructions ^{1 6}	260.314	262.483	263.679	264.251	2.4	1.0	.1	6.2	1.7	3.1
Recreational reading materials ¹	224.207	224.668	224.722	225.329	2.9	5.8	5.6	2.0	4.3	3.8
Newspapers and magazines ^{1 2}	134.472	134.412	134.383	135.239	5.9	9.5	9.6	2.3	7.7	5.9

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
						3 months ended—				6 months ended—	
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009	
Expenditure category											
Recreational books 1 2	106.707	107.299	107.393	107.137	-1.0	0.9	0.2	1.6	0.0	0.9	
Education and communication 2	123.348	123.479	123.601	123.757	2.8	2.3	2.8	1.3	2.5	2.1	
Education 2	189.018	189.859	189.872	190.521	4.3	5.2	6.2	3.2	4.7	4.7	
Educational books and supplies	490.109	491.859	493.984	494.705	4.2	5.4	13.1	3.8	4.8	8.4	
Tuition, other school fees, and childcare	531.480	533.890	533.704	535.632	4.3	5.2	5.5	3.2	4.7	4.3	
College tuition and fees	611.998	617.613	618.500	621.259	5.5	6.0	7.4	6.2	5.8	6.8	
Elementary and high school tuition and fees	601.334	601.421	599.638	601.326	5.9	5.4	5.1	.0	5.6	2.5	
Child care and nursery school 8	231.824	231.877	231.768	232.356	3.2	3.3	2.7	.9	3.3	1.8	
Technical and business school tuition and fees 2	201.372	200.966	200.141	200.650	3.0	6.4	9.4	-1.4	4.7	3.8	
Communication 2	87.778	87.664	87.807	87.785	1.7	.3	.5	.0	1.0	.3	
Postage and delivery services 2	142.549	142.818	142.809	142.957	1.3	.3	15.0	1.1	.8	7.9	
Postage 1	227.304	227.304	227.304	227.304	4.1	.9	16.3	.0	2.5	7.9	
Delivery services 2	191.878	198.137	197.934	201.381	-31.4	-9.1	-4.1	21.3	-21.1	7.9	
Information and information processing 1 2	85.653	85.532	85.676	85.651	1.7	.3	.0	.0	1.0	.0	
Telephone services 1 2	102.587	102.613	102.896	102.818	1.7	.7	2.1	.9	1.2	1.5	
Land-line telephone services, local charges 1 3 18	236.734	237.389	238.431	238.717	2.2	1.6	4.1	3.4	1.9	3.7	
Land-line telephone services, long distance charges 1 2 18	78.392	78.083	78.522	78.122	3.7	.5	4.0	-1.4	2.1	1.3	
Wireless telephone services 1 2	65.350	65.387	65.403	65.402	.5	.2	-.1	.3	.3	.1	
Information technology, hardware and services 1 19	10.113	10.012	9.975	9.995	1.7	-1.3	-10.1	-4.6	.2	-7.4	
Personal computers and peripheral equipment 1 20	80.736	78.480	77.835	77.939	-6.6	-12.0	-20.1	-13.2	-9.3	-16.7	
Computer software and accessories 1 2	49.107	49.039	47.931	48.602	.4	.5	-5.6	-4.1	.5	-4.8	
Internet services and electronic information providers 1 2	76.973	76.864	76.680	76.427	10.1	7.0	-3.8	-2.8	8.5	-3.3	
Telephone hardware, calculators, and other consumer information items 1 2	38.112	38.025	38.552	39.497	-7.4	-4.1	-9.6	15.3	-5.8	2.1	
Other goods and services	398.522	398.801	400.504	401.414	2.5	36.8	4.3	2.9	18.4	3.6	
Tobacco and smoking products 1	768.005	768.483	776.198	778.650	5.4	125.2	11.2	5.7	54.1	8.4	
Cigarettes 1 2	311.832	312.054	315.162	315.996	5.3	128.9	10.7	5.4	55.3	8.1	
Tobacco products other than cigarettes 1 2	206.832	206.583	209.030	211.875	7.0	63.2	20.7	10.1	32.2	15.3	
Personal care	202.553	202.705	202.795	203.135	1.0	2.2	.0	1.2	1.6	.6	
Personal care products 1	162.767	162.415	162.312	162.242	7.1	3.1	-2.8	-1.3	5.1	-2.0	
Hair, dental, shaving, and miscellaneous personal care products 1 2	104.997	105.245	105.329	104.895	4.1	5.2	-7.1	-.4	4.7	-3.8	
Cosmetics, perfume, bath, nail preparations and implements 1	186.153	184.836	184.422	185.085	10.6	.6	2.3	-2.3	5.5	.0	
Personal care services 1	227.512	227.751	228.480	228.683	.3	3.9	-1.1	2.1	2.1	.5	
Haircuts and other personal care services 1 2	138.669	138.815	139.259	139.383	.3	3.9	-1.1	2.1	2.1	.5	
Miscellaneous personal services	346.809	347.691	347.345	349.308	-1.4	1.1	2.9	2.9	-.2	2.9	
Legal services 6	278.409	278.096	279.355	282.557	3.6	-1.1	.6	6.1	1.2	3.3	
Funeral expenses 6	283.742	284.719	285.049	286.657	2.3	3.1	3.4	4.2	2.7	3.8	
Laundry and dry cleaning services 2	138.444	139.330	139.072	139.371	2.1	3.3	.1	2.7	2.7	1.4	
Apparel services other than laundry and dry cleaning 1 2	152.473	152.319	154.461	155.325	1.4	4.9	2.3	7.7	3.1	4.9	
Financial services 1 6	272.824	272.569	272.563	273.812	-17.2	-.4	4.4	1.5	-9.2	2.9	
Miscellaneous personal goods 2	88.220	88.046	88.761	88.060	-5.7	5.8	-5.9	-.7	-.1	-3.3	
Special aggregate indexes											
Commodities	171.568	173.366	173.885	174.960	-23.7	2.1	9.6	8.1	-11.8	8.9	
Commodities less food and beverages	147.760	150.154	150.983	152.366	-35.8	4.7	17.1	13.1	-18.0	15.1	
Nondurables less food and beverages	187.184	193.645	194.337	192.499	-47.8	5.1	32.1	11.9	-25.9	21.6	
Nondurables less food, beverages, and apparel	232.430	243.283	244.219	241.553	-57.7	7.8	40.4	16.6	-32.4	28.0	
Durables	109.321	108.994	109.657	111.148	-4.7	-.6	3.2	6.9	-2.7	5.0	
Services	254.063	254.480	254.679	255.014	1.3	.4	.6	1.5	.9	1.0	
Rent of shelter 5	234.008	234.179	234.254	234.207	2.2	.8	.4	.3	1.5	.3	
Transportation services	250.263	251.654	253.079	254.314	1.9	3.3	1.8	6.6	2.6	4.2	
Other services	292.500	293.179	293.119	293.183	2.0	1.8	3.6	.9	1.9	2.3	
All items less food	208.216	209.541	210.036	210.827	-12.5	1.7	5.6	5.1	-5.7	5.4	
All items less shelter	199.725	201.265	201.826	202.802	-15.6	1.1	6.2	6.3	-7.6	6.3	
All items less medical care	202.769	203.921	204.253	204.958	-11.2	1.0	4.5	4.4	-5.3	4.4	
Commodities less food	150.211	152.561	153.374	154.747	-34.6	4.5	16.6	12.6	-17.3	14.6	
Nondurables less food	189.232	195.417	196.084	194.368	-45.4	4.6	30.0	11.3	-24.4	20.3	
Nondurables less food and apparel	230.427	240.380	241.279	238.966	-54.5	6.9	36.9	15.7	-30.3	25.8	
Nondurables	201.960	205.614	205.775	205.065	-26.6	1.9	12.0	6.3	-13.5	9.1	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for				
						3 months ended—				6 months ended—
	July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Jan. 2009	Apr. 2009	July 2009	Oct. 2009	Apr. 2009	Oct. 2009
Special aggregate indexes										
Apparel less footwear	114.381	114.448	114.817	113.845	0.1	0.1	5.3	-1.9	0.1	1.7
Services less rent of shelter ⁵	244.854	245.730	246.381	247.071	.9	-.6	.3	3.7	.1	2.0
Services less medical care services	243.332	243.823	244.068	244.456	1.4	-.1	.0	1.9	.7	.9
Energy	190.731	199.863	201.160	204.183	-67.3	-7.9	36.8	31.3	-45.2	34.0
All items less energy	212.846	213.027	213.292	213.715	1.2	2.1	1.4	1.6	1.6	1.5
All items less food and energy	212.505	212.680	213.059	213.524	1.2	3.0	2.1	1.9	2.1	2.0
Commodities less food and energy commodities	143.589	143.376	143.992	144.772	-1.0	5.8	3.5	3.3	2.4	3.4
Energy commodities	205.483	223.093	225.279	229.848	-85.5	-2.1	97.1	56.6	-62.4	75.7
Services less energy services	261.304	261.781	261.962	262.166	2.2	1.8	1.6	1.3	2.0	1.5
Domestically produced farm food ¹	217.507	217.443	216.764	217.413	-.9	-7.3	-4.4	-.2	-4.2	-2.3
Utilities and public transportation	195.940	196.230	197.161	198.062	-4.6	-6.4	-2.0	4.4	-5.5	1.1

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

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

⁴ This index series will undergo a change in composition in January, 2010.

⁵ Indexes on a December 1984=100 base.

⁶ Indexes on a December 1986=100 base.

⁷ Indexes on a December 1983=100 base.

⁸ Indexes on a December 1990=100 base.

⁹ Indexes on a December 2001=100 base.

¹⁰ Special index based on a substantially smaller sample.

¹¹ Indexes on a December 1993=100 base.

¹² This expenditure category will undergo a structure change beginning with data for January, 2010.

¹³ This index series will no longer be published after December, 2009.

¹⁴ This index series will no longer appear in its present form after December, 2009. A new series, Nonprescription drugs, will be published beginning in January, 2010.

¹⁵ This index series will no longer appear in its present form after December, 2009. A new series, Medical equipment and supplies, will be published beginning in January, 2010.

¹⁶ Indexes on a December 1996=100 base.

¹⁷ Indexes on a December 2005=100 base.

¹⁸ This index series will no longer appear in its present form after December, 2009. A new series, Land-line telephone services, will be published beginning in January, 2010.

¹⁹ Indexes on a December 1988=100 base.

²⁰ Indexes on a December 2007=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Area	Pricing schedule ¹	All items									
		Indexes				Percent change to Oct. 2009 from—			Percent change to Sep. 2009 from—		
		July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Oct. 2008	Aug. 2009	Sep. 2009	Sep. 2008	July 2009	Aug. 2009
U.S. city average	M	215.351	215.834	215.969	216.177	-0.2	0.2	0.1	-1.3	0.3	0.1
Region and area size²											
Northeast urban	M	230.154	230.883	231.200	231.304	.2	.2	.0	-.7	.5	.1
Size A - More than 1,500,000	M	232.416	233.314	233.695	233.415	.1	.0	-.1	-.7	.6	.2
Size B/C - 50,000 to 1,500,000 ³	M	136.417	136.598	136.691	137.348	.5	.5	.5	-.7	.2	.1
Midwest urban	M	204.814	205.632	205.601	205.706	-.2	0.0	.1	-1.7	.4	.0
Size A - More than 1,500,000	M	205.656	206.591	206.459	206.625	-.2	0.0	.1	-1.8	.4	-.1
Size B/C - 50,000 to 1,500,000 ³	M	131.366	131.748	131.812	131.724	-.2	0.0	-.1	-1.6	.3	.0
Size D - Nonmetropolitan (less than 50,000)	M	200.908	201.823	201.918	202.499	.2	.3	.3	-1.8	.5	.0
South urban	M	208.819	209.000	208.912	209.292	-.4	.1	.2	-1.8	.0	.0
Size A - More than 1,500,000	M	211.034	211.436	211.212	211.152	-.7	-.1	.0	-1.7	.1	-.1
Size B/C - 50,000 to 1,500,000 ³	M	132.736	132.729	132.722	133.035	-.2	.2	.2	-1.8	.0	.0
Size D - Nonmetropolitan (less than 50,000)	M	210.491	210.899	210.911	212.423	-.3	.7	.7	-2.0	.2	.0
West urban	M	219.484	219.884	220.294	220.447	-.3	.3	.1	-.8	.4	.2
Size A - More than 1,500,000	M	223.498	224.072	224.412	224.372	-.3	.1	.0	-.7	.4	.2
Size B/C - 50,000 to 1,500,000 ³	M	132.774	132.756	133.128	133.618	-.1	.6	.4	-1.3	.3	.3
Size classes											
A ⁴	M	196.987	197.614	197.724	197.670	-.2	0.0	.0	-1.1	.4	.1
B/C ³	M	132.975	133.069	133.165	133.489	-.1	.3	.2	-1.5	.1	.1
D	M	207.784	208.369	208.503	209.139	-.3	.4	.3	-1.5	.3	.1
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	210.906	211.441	211.345	211.708	-.8	.1	.2	-1.9	.2	.0
Los Angeles-Riverside-Orange County, CA	M	224.010	224.507	225.226	225.264	-.4	.3	.0	-1.0	.5	.3
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	237.600	238.282	238.568	238.380	.0	.0	-.1	-.6	.4	.1
Boston-Brockton-Nashua, MA-NH-ME-CT	1	233.018	-	236.596	-	-	-	-	-.8	1.5	-
Cleveland-Akron, OH	1	200.558	-	201.836	-	-	-	-	-2.1	.6	-
Dallas-Fort Worth, TX	1	200.663	-	201.802	-	-	-	-	-2.0	.6	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	140.810	-	140.945	-	-	-	-	-.8	.1	-
Atlanta, GA	2	-	203.351	-	201.068	-.2.6	-1.1	-	-	-	-
Detroit-Ann Arbor-Flint, MI	2	-	204.673	-	205.079	-.1	.2	-	-	-	-
Houston-Galveston-Brazoria, TX	2	-	191.687	-	191.608	.2	.0	-	-	-	-
Miami-Fort Lauderdale, FL	2	-	221.306	-	222.416	-.6	.5	-	-	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	-	226.039	-	224.787	-.1	-.6	-	-	-	-
San Francisco-Oakland-San Jose, CA	2	-	225.801	-	226.051	.1	.1	-	-	-	-
Seattle-Tacoma-Bremerton, WA	2	-	227.138	-	226.277	.2	-.4	-	-	-	-

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

M - Every month.

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

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

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

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

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

⁶ Indexes on a November 1996=100 base.

- Data not available.

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

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

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009									
Expenditure category												
All items	231.304	0.2	0.0	205.706	-0.2	0.1	209.292	-0.4	0.2	220.447	-0.3	0.1
All items (December 1977=100)	364.233	-	-	334.695	-	-	339.501	-	-	356.341	-	-
Food and beverages	223.741	.0	.3	211.609	-.1	-.1	215.843	-.2	.1	221.118	-1.0	.2
Food	223.016	-.3	.3	210.770	-.4	-.1	216.335	-.4	.1	220.230	-1.1	.2
Food at home	220.360	-2.2	.4	204.131	-2.4	-.2	210.606	-2.6	.0	220.385	-3.7	.4
Food away from home	229.462	2.1	.1	220.826	2.1	.0	226.896	2.3	.2	218.886	2.3	-.1
Alcoholic beverages	232.318	3.4	.4	220.951	4.0	.2	207.938	2.0	.3	230.568	.8	.5
Housing	242.694	.0	-.2	196.318	-.6	-.5	201.488	-.3	-.3	228.052	-.6	-.1
Shelter	291.712	1.8	.2	227.579	1.2	.1	222.988	.7	.0	255.238	-.6	-.2
Rent of primary residence ²	283.553	1.9	.0	220.537	1.6	.1	223.987	1.2	.0	259.541	.6	-.2
Owners' equivalent rent of primary residence ^{2,3}	302.497	2.5	.2	231.307	1.9	.0	226.287	1.1	.0	268.994	-.2	-.2
Fuels and utilities	205.030	-9.6	-1.8	190.388	-9.1	-3.9	212.011	-6.0	-2.2	236.498	1.3	1.2
Household energy	188.497	-11.9	-2.1	164.935	-11.6	-4.7	181.714	-8.4	-3.2	219.375	-.4	1.6
Gas (piped) and electricity ²	191.549	-8.5	-2.9	170.904	-11.1	-5.2	182.898	-7.8	-3.3	222.584	.3	1.5
Electricity ²	188.668	1.1	-4.0	167.437	2.9	-8.7	179.516	-5.1	-4.2	239.958	4.5	1.1
Utility (piped) gas service ²	185.085	-26.5	-1	169.974	-30.0	2.7	190.548	-21.5	2.6	195.494	-11.6	2.6
Household furnishings and operations	127.732	-1.2	-.8	121.675	-1.0	-.4	128.872	.4	-.1	132.320	-1.8	-.4
Apparel	127.007	2.3	1.2	116.156	1.3	.6	135.205	1.3	1.2	115.196	1.0	1.8
Transportation	185.159	-3.6	.0	185.290	-3.9	1.5	181.127	-5.3	1.4	190.348	-2.2	.0
Private transportation	179.137	-3.6	.0	180.114	-3.9	1.6	179.249	-5.4	1.5	184.806	-1.9	.0
New and used motor vehicles ⁴	94.877	2.5	1.3	95.200	2.3	1.9	94.826	3.4	2.4	95.559	4.5	1.5
New vehicles	136.482	3.0	1.4	131.493	3.5	2.0	141.045	3.5	2.7	137.737	4.8	1.6
New cars and trucks ^{4,5}	94.569	3.0	1.4	92.953	3.6	2.1	95.933	3.5	2.7	95.651	4.6	1.6
New cars ⁵	134.236	1.5	1.4	130.890	1.3	2.6	144.624	2.3	2.9	139.299	3.2	1.4
Used cars and trucks	137.915	2.4	2.4	132.958	1.1	2.5	131.738	2.9	2.6	130.574	2.3	2.6
Motor fuel	213.167	-18.2	-3.0	221.303	-17.5	1.3	212.498	-21.2	.9	229.593	-15.5	-2.9
Gasoline (all types)	212.316	-17.8	-3.2	221.103	-16.8	1.3	211.954	-20.6	.9	229.634	-15.1	-3.1
Gasoline, unleaded regular ⁵	212.644	-18.1	-3.3	219.433	-17.2	1.3	210.355	-21.3	.9	228.314	-15.6	-3.1
Gasoline, unleaded midgrade ^{5,6}	217.412	-17.7	-3.0	243.965	-15.7	1.7	222.596	-19.5	1.0	216.282	-14.3	-2.9
Gasoline, unleaded premium ⁵	207.727	-17.1	-2.9	218.901	-16.7	1.1	212.084	-18.7	.7	221.055	-13.5	-2.8
Medical care	399.130	2.7	.1	379.190	3.9	.4	358.951	2.9	.2	386.872	4.6	.2
Medical care commodities	333.268	4.5	.3	304.376	4.0	.1	295.283	4.5	.3	311.704	3.9	.2
Medical care services	415.699	2.1	.0	404.080	3.8	.4	379.382	2.3	.2	409.680	4.8	.2
Professional services	323.226	1.6	.0	345.609	4.0	.1	318.345	2.6	.3	300.253	2.6	.3
Recreation ⁴	118.914	2.2	-.2	115.526	-.1	-.6	115.050	.1	-.7	108.310	-1.6	-.1
Education and communication ⁴	133.342	2.8	-.1	130.726	2.7	.1	124.757	2.7	.3	128.759	2.7	-.1
Other goods and services	398.627	6.3	.7	363.018	7.7	.0	369.452	9.8	.4	369.535	5.5	.2
Commodity and service group												
All items	231.304	.2	.0	205.706	-.2	.1	209.292	-.4	.2	220.447	-.3	.1
Commodities	177.714	-1.8	.1	168.232	-1.4	.4	172.986	-1.9	.7	170.717	-1.6	.2
Commodities less food and beverages	150.643	-3.0	.0	146.147	-2.2	.8	151.201	-2.9	1.0	144.092	-1.9	.2
Nondurables less food and beverages	187.057	-4.9	-.4	183.751	-3.7	.6	191.800	-5.6	.6	179.211	-4.6	-.6
Nondurables less food, beverages, and apparel	234.763	-7.4	-1.0	227.739	-5.3	.6	227.368	-7.7	.4	224.481	-6.4	-1.4
Durables	108.691	.3	.7	108.374	.1	1.0	113.239	1.3	1.7	111.427	1.4	1.1
Services	283.798	1.5	.0	244.830	.8	-.2	246.433	.8	-.2	265.937	.6	.0
Rent of shelter ³	305.123	1.8	.2	233.838	1.1	.1	229.371	.7	.0	271.463	-.6	-.2
Transportation services	242.626	2.0	.6	261.720	2.7	1.2	260.678	3.4	.5	256.107	2.5	.2
Other services	330.866	3.2	.1	297.533	2.0	-.2	297.066	2.5	-.1	302.515	1.8	.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009									
Special aggregate indexes												
All items less medical care	223.770	0.0	0.0	197.372	-0.5	0.0	200.640	-0.6	0.2	212.613	-0.6	0.1
All items less food	233.056	.3	.0	204.778	-.1	.1	208.010	-.4	.2	220.633	-.1	.0
All items less shelter	210.886	-.7	.0	199.938	-.7	.0	205.072	-.9	.3	207.617	-.1	.2
Commodities less food	153.712	-2.7	.0	148.683	-2.0	.7	153.072	-2.8	1.0	147.459	-1.8	.2
Nondurables	205.826	-2.4	.0	197.813	-1.9	.3	203.618	-3.0	.4	200.934	-2.8	-.2
Nondurables less food	189.572	-4.3	-.3	185.908	-3.2	.6	192.542	-5.2	.6	183.100	-4.2	-.5
Nondurables less food and apparel	232.540	-6.4	-.9	226.339	-4.4	.6	224.656	-7.0	.4	224.516	-5.7	-1.2
Services less rent of shelter ³	285.054	1.0	-.2	270.790	.4	-.5	275.353	.9	-.4	288.942	2.3	.2
Services less medical care services	274.214	1.4	.0	232.537	.5	-.3	233.595	.6	-.2	255.557	.3	.0
Energy	198.744	-14.9	-2.5	189.146	-14.8	-1.7	190.767	-15.5	-1.1	226.952	-10.0	-1.1
All items less energy	236.947	1.8	.3	209.755	1.6	.2	212.038	1.5	.3	221.787	.6	.2
All items less food and energy	240.992	2.2	.3	210.208	2.0	.3	211.677	1.9	.4	222.714	.9	.2
Commodities less food and energy commodities	147.656	2.3	.6	142.409	2.3	.5	146.683	2.8	1.0	138.915	1.7	.8
Energy commodities	220.898	-19.4	-2.1	221.052	-17.6	1.5	215.480	-21.3	.9	232.404	-15.5	-2.7
Services less energy services	292.958	2.2	.2	254.457	1.8	.2	252.938	1.5	.1	269.382	.7	-.1

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

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

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009
Expenditure category									
All items ⁴	197.670	-0.2	0.0	133.489	-0.1	0.2	209.139	-0.3	0.3
All items (December 1977=100)	197.670	-	-	-	-	-	337.289	-	-
Food and beverages	196.739	-.5	.1	136.441	-.2	.2	217.263	-.3	.5
Food	196.356	-.7	.1	136.442	-.4	.2	217.283	-.4	.5
Food at home	197.768	-3.0	.2	133.191	-2.5	.2	209.798	-2.5	.3
Food away from home	193.140	2.0	.0	141.182	2.5	.2	231.043	2.6	.6
Alcoholic beverages	199.592	2.5	.2	136.414	2.3	.4	216.492	2.0	.9
Housing	200.264	-.4	-.3	131.724	-.2	-.2	193.927	-.7	-.3
Shelter	217.622	.6	-.1	133.149	1.0	.1	216.844	-.3	-.2
Rent of primary residence ⁵	215.861	1.2	-.1	137.656	1.2	.0	211.160	1.6	.4
Owners' equivalent rent of primary residence ^{5,6}	216.894	1.1	.0	131.820	1.5	.1	227.312	.3	.2
Fuels and utilities	212.100	-5.6	-.8	156.265	-6.8	-1.7	208.524	-4.7	-1.5
Household energy	208.868	-8.1	-2.3	154.227	-9.3	-2.5	175.575	-7.0	-1.8
Gas (piped) and electricity ⁵	200.463	-6.7	-2.6	147.857	-8.3	-2.9	190.207	-4.8	-2.3
Electricity ⁵	198.086	1.4	-4.1	142.813	-3.1	-4.0	191.925	.3	-3.3
Utility (piped) gas service ⁵	192.366	-23.8	2.1	155.887	-24.2	1.7	179.897	-23.6	2.6
Household furnishings and operations	120.726	-2.0	-.7	100.832	.2	.0	129.617	2.0	.3
Apparel	117.692	1.6	.8	90.892	1.2	1.9	118.873	1.5	1.4
Transportation	182.062	-3.3	.4	129.935	-4.3	1.2	185.539	-4.7	1.4
Private transportation	180.920	-3.2	.4	129.538	-4.3	1.2	181.008	-4.8	1.4
New and used motor vehicles ³	95.669	3.2	1.4	94.526	3.3	2.3	94.250	4.4	2.1
New vehicles	119.324	3.6	1.4	96.047	3.6	2.7	143.594	6.2	2.5
New cars and trucks ^{3,7}	93.938	3.5	1.5	96.047	3.7	2.7	99.035	6.2	2.6
New cars ⁷	120.275	2.0	1.6	98.558	2.3	2.9	144.374	3.4	1.4
Used cars and trucks	127.059	2.2	2.5	89.275	2.5	2.6	121.951	1.8	2.6
Motor fuel	320.819	-17.5	-1.5	215.557	-19.1	-.1	209.882	-21.0	.8
Gasoline (all types)	320.260	-17.0	-1.6	216.660	-18.5	-.2	209.137	-20.2	.7
Gasoline, unleaded regular ⁷	326.887	-17.2	-1.6	220.645	-19.1	-.3	200.280	-20.7	.5
Gasoline, unleaded midgrade ^{7,8}	219.614	-16.9	-1.5	213.249	-17.1	.4	235.294	-18.7	1.2
Gasoline, unleaded premium ⁷	289.173	-16.5	-1.6	206.547	-16.9	.0	213.793	-18.8	1.0
Medical care	299.108	3.3	.2	159.701	3.7	.2	370.441	3.7	.3
Medical care commodities	243.604	4.2	.2	144.241	4.4	.3	312.515	4.0	.4
Medical care services	315.305	3.0	.2	165.191	3.5	.2	390.369	3.6	.3
Professional services	252.411	3.0	.2	149.384	2.2	.2	330.695	3.4	.4
Recreation ³	114.741	-.7	-.4	112.462	.7	-.4	117.721	1.1	-.2
Education and communication ³	131.748	2.9	.0	124.299	2.6	.1	132.607	2.4	.6
Other goods and services	290.317	5.0	.3	170.042	10.2	.4	397.513	10.9	.0
Commodity and service group									
All items ⁴	197.670	-.2	.0	133.489	-.1	.2	209.139	-.3	.3
Commodities	164.187	-1.9	.1	121.760	-1.5	.7	173.981	-1.6	.9
Commodities less food and beverages	145.239	-2.8	.2	113.977	-2.2	.9	153.324	-2.3	1.1
Nondurables less food and beverages	188.681	-4.9	-.2	142.636	-4.5	.5	190.546	-5.8	.7
Nondurables less food, beverages, and apparel	240.627	-7.2	-.6	167.462	-6.1	.0	228.635	-7.5	.5
Durables	102.874	.3	.7	86.171	1.3	1.6	115.673	2.9	1.7
Services	224.337	.8	-.1	140.019	1.0	-.1	247.664	.8	-.2
Rent of shelter ⁶	218.452	.5	-.1	133.353	1.0	.1	224.374	-.2	-.2
Transportation services	205.706	2.6	.6	139.545	2.6	.5	270.273	4.8	.7
Other services	251.363	2.1	-.1	142.142	2.7	.0	307.772	2.5	.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009
Special aggregate indexes									
All items less medical care	192.764	-0.4	0.0	129.825	-0.4	0.2	198.953	-0.6	0.3
All items less food	197.987	-.2	.0	130.862	.0	.3	207.724	-.3	.3
All items less shelter	188.990	-.7	.0	131.150	-.5	.3	208.321	-.3	.5
Commodities less food	147.681	-2.6	.2	114.656	-2.0	.9	154.974	-2.2	1.1
Nondurables	193.002	-2.6	-.1	139.393	-2.4	.3	203.596	-3.2	.6
Nondurables less food	189.781	-4.3	-.2	142.233	-4.1	.4	191.477	-5.4	.7
Nondurables less food and apparel	235.595	-6.2	-.5	164.809	-5.5	.0	226.934	-6.9	.5
Services less rent of shelter ⁶	231.393	1.2	-.2	147.108	1.0	-.3	285.194	1.9	-.2
Services less medical care services	217.836	.6	-.1	137.672	.8	-.1	232.854	.5	-.2
Energy	254.213	-13.2	-1.9	180.943	-14.7	-1.2	192.929	-15.1	-.4
All items less energy	193.867	1.1	.1	127.672	1.7	.4	212.149	1.7	.4
All items less food and energy	193.567	1.4	.1	126.029	2.1	.4	211.686	2.2	.4
Commodities less food and energy commodities	129.999	1.6	.5	101.493	2.8	1.1	149.077	3.9	1.1
Energy commodities	322.955	-17.9	-1.3	219.805	-19.2	.1	209.556	-21.4	1.0
Services less energy services	226.061	1.3	.0	139.380	1.8	.1	254.066	1.3	.0

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

² Indexes on a December 1986=100 base.

³ Indexes on a December 1997=100 base.

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

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

⁶ Indexes on a December 1982=100 base.

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

⁻ Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		Oct. 2009	Oct. 2008	Sep. 2009	Oct. 2009	Oct. 2008
Expenditure category						
All items ³	233.415	0.1	-0.1	137.348	0.5	0.5
All items (December 1977=100)	360.672	-	-	-	-	-
Food and beverages	223.114	-.2	.1	139.300	.3	.7
Food	222.283	-.4	.1	139.388	.0	.7
Food at home	220.838	-2.4	.1	136.131	-1.7	1.2
Food away from home	227.169	2.0	.2	144.435	2.4	.1
Alcoholic beverages	233.261	3.1	.3	136.806	4.0	.6
Housing	246.138	-.2	-.4	138.151	.7	.6
Shelter	295.921	1.5	.0	137.761	3.1	.7
Rent of primary residence ⁴	291.543	1.8	.0	142.548	2.2	.2
Owners' equivalent rent of primary residence ^{4 5}	303.453	2.1	.1	135.295	3.9	.4
Fuels and utilities	199.996	-9.5	-3.0	170.596	-9.9	1.0
Household energy	190.792	-11.6	-3.4	167.980	-12.6	1.1
Gas (piped) and electricity ⁴	191.437	-8.2	-4.3	145.465	-9.2	.8
Electricity ⁴	188.688	1.8	-5.8	133.578	-.5	.5
Utility (piped) gas service ⁴	187.162	-25.4	-.7	150.408	-29.7	1.7
Household furnishings and operations	126.035	-2.3	-.8	105.747	1.4	-.9
Apparel	125.119	2.7	.5	91.402	.8	3.8
Transportation	187.178	-3.0	-.1	128.243	-5.0	.2
Private transportation	180.586	-3.0	-.1	128.824	-4.8	.1
Motor fuel	208.882	-17.4	-3.4	214.942	-19.8	-2.2
Gasoline (all types)	207.936	-16.9	-3.5	214.970	-19.6	-2.6
Gasoline, unleaded regular ⁶	208.140	-16.9	-3.6	217.956	-20.2	-2.8
Gasoline, unleaded midgrade ^{6 7}	209.634	-17.6	-3.4	214.496	-17.8	-1.9
Gasoline, unleaded premium ⁶	204.195	-16.9	-3.1	205.292	-17.9	-2.1
Medical care	401.319	2.7	.2	164.434	2.8	.0
Recreation ²	118.909	1.4	-.2	118.573	3.8	-.3
Education and communication ²	135.596	2.5	.0	127.253	4.0	-.2
Other goods and services	382.532	4.9	1.0	179.687	9.4	.0
Commodity and service group						
All items ³	233.415	.1	-.1	137.348	.5	.5
Commodities	177.255	-1.8	-.1	127.291	-1.8	.6
Commodities less food and beverages	148.784	-2.9	-.2	120.367	-3.0	.5
Nondurables less food and beverages	182.545	-4.8	-.7	150.700	-5.0	.3
Durables	108.539	.4	.8	87.892	.2	.7
Services	284.545	1.2	-.2	142.540	2.3	.4
Special aggregate indexes						
All items less medical care	226.000	.0	-.1	133.789	.3	.5
All items less shelter	210.642	-.7	-.2	134.766	-.6	.4
Commodities less food	152.050	-2.7	-.2	120.965	-2.7	.5
Nondurables	203.895	-2.4	-.3	144.466	-2.4	.5
Nondurables less food	185.562	-4.3	-.6	149.581	-4.5	.3
Services less rent of shelter ⁵	281.896	.9	-.4	147.285	1.5	.1
Services less medical care services	275.059	1.1	-.2	140.300	2.4	.5
Energy	198.885	-14.2	-3.4	187.134	-16.2	-.4
All items less energy	239.002	1.5	.2	131.173	2.6	.6
All items less food and energy	243.596	1.9	.2	129.513	3.2	.5

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009
Expenditure category									
All items ³	206.625	-0.2	0.1	131.724	-0.2	-0.1	202.499	0.2	0.3
All items (December 1977=100)	341.149	-	-	-	-	-	324.651	-	-
Food and beverages	213.242	.1	-.1	135.128	-.3	-.1	216.080	.0	.1
Food	212.435	-.4	-.1	135.067	-.5	-.1	215.266	-.2	.0
Food at home	208.086	-2.2	-.1	130.973	-2.1	-.2	201.332	-3.8	-.3
Food away from home	218.485	2.0	.0	140.673	1.7	.0	238.756	4.5	.3
Alcoholic beverages	219.514	4.1	.0	137.322	3.7	.3	227.981	4.1	1.8
Housing	198.502	-.7	-.5	125.007	-.5	-.8	191.890	.3	-.1
Shelter	231.871	.8	.0	126.352	1.4	.2	217.137	3.6	.1
Rent of primary residence ⁴	230.415	1.2	.0	127.005	2.0	.1	202.338	2.4	.5
Owners' equivalent rent of primary residence ^{4,5}	236.033	1.5	-.1	123.867	2.0	.1	223.200	3.7	-.1
Fuels and utilities	185.402	-8.8	-3.5	153.570	-8.2	-5.1	196.575	-13.7	-1.7
Household energy	162.972	-11.3	-4.3	153.356	-10.4	-6.2	153.865	-16.6	-2.0
Gas (piped) and electricity ⁴	165.621	-11.1	-4.5	150.175	-9.9	-6.9	166.639	-15.3	-2.7
Electricity ⁴	156.949	4.7	-8.2	143.529	3.2	-10.1	155.945	-5.9	-5.9
Utility (piped) gas service ⁴	164.558	-28.7	2.3	153.130	-32.2	2.8	184.148	-30.9	5.4
Household furnishings and operations	118.335	-1.1	.0	95.269	-1.8	-1.3	123.660	2.2	.5
Apparel	114.556	1.8	.6	85.983	-.8	.0	131.216	5.2	2.2
Transportation	185.693	-3.4	1.7	135.294	-4.6	1.4	167.059	-4.2	1.2
Private transportation	181.708	-3.4	1.8	134.844	-4.6	1.4	159.615	-4.2	1.3
Motor fuel	224.861	-17.4	1.4	226.849	-18.5	1.5	193.054	-14.8	.7
Gasoline (all types)	224.296	-16.8	1.4	227.865	-17.7	1.5	191.416	-14.2	.6
Gasoline, unleaded regular ⁶	223.829	-16.8	1.4	231.502	-18.7	1.3	184.225	-14.6	.4
Gasoline, unleaded midgrade ^{6,7}	240.054	-17.1	1.6	226.931	-14.6	2.3	221.737	-13.6	.8
Gasoline, unleaded premium ⁶	217.156	-17.1	.7	216.735	-16.9	1.8	199.274	-13.2	1.2
Medical care	375.680	4.1	.4	164.071	3.5	.4	368.167	4.2	.0
Recreation ²	115.668	-.7	-.6	116.953	1.5	-.8	109.250	-2.5	-.5
Education and communication ²	132.427	2.5	.1	130.215	3.3	.0	120.454	2.0	.4
Other goods and services	351.747	5.3	-.2	172.679	10.9	.2	376.462	9.5	.3
Commodity and service group									
All items ³	206.625	-.2	.1	131.724	-.2	-.1	202.499	.2	.3
Commodities	167.616	-1.4	.4	120.584	-1.6	.3	172.640	-.9	.8
Commodities less food and beverages	143.579	-2.3	.8	112.796	-2.4	.6	151.672	-1.3	1.2
Nondurables less food and beverages	180.473	-3.7	.6	141.276	-4.1	.6	191.212	-2.8	.9
Durables	106.772	.0	1.1	82.998	.1	.5	110.944	.9	1.5
Services	245.362	.6	-.2	139.009	1.0	-.4	235.443	1.1	-.1
Special aggregate indexes									
All items less medical care	199.093	-.5	.1	128.092	-.5	-.1	192.040	-.1	.3
All items less shelter	199.359	-.6	.1	132.082	-.8	-.2	198.900	-.9	.3
Commodities less food	146.566	-1.9	.7	113.504	-2.2	.6	153.704	-1.1	1.2
Nondurables	197.519	-1.8	.2	138.237	-2.2	.2	203.362	-1.4	.5
Nondurables less food	183.258	-3.0	.5	140.777	-3.7	.6	192.866	-2.4	1.0
Services less rent of shelter ⁵	270.446	.6	-.3	151.785	.6	-.9	257.497	-.9	-.4
Services less medical care services	234.592	.3	-.2	135.871	.8	-.5	217.905	.7	-.1
Energy	189.203	-14.6	-1.4	185.787	-14.8	-2.3	171.423	-15.6	-.6
All items less energy	210.521	1.4	.2	126.222	1.7	.2	207.824	2.4	.4
All items less food and energy	210.859	1.7	.3	124.544	2.1	.2	206.442	2.9	.5

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	South								
	Size class A			Size class B/C ²			Size class D		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009
Expenditure category									
All items ³	211.152	-0.7	0.0	133.035	-0.2	0.2	212.423	-0.3	0.7
All items (December 1977=100)	340.869	-	-	-	-	-	344.957	-	-
Food and beverages	216.420	-.9	.0	136.145	.0	.1	214.785	.7	1.2
Food	217.266	-1.1	.0	136.492	-.1	.1	214.310	.6	1.2
Food at home	209.752	-3.5	-.1	133.694	-2.6	-.1	214.157	.1	1.2
Food away from home	229.471	1.7	.1	140.320	2.9	.2	218.400	1.4	1.3
Alcoholic beverages	205.670	1.8	.0	130.380	2.2	.4	218.755	2.2	.5
Housing	207.848	-.3	-.4	132.428	-.3	-.3	195.586	-.7	-.3
Shelter	229.315	.8	.0	135.346	.8	-.1	218.464	-.6	.1
Rent of primary residence ⁴	231.496	1.3	.0	140.621	1.3	.0	217.533	.8	.3
Owners' equivalent rent of primary residence ^{4 5}	234.827	1.2	.0	134.164	1.3	.0	228.927	-.7	-.5
Fuels and utilities	212.876	-5.8	-2.8	149.032	-6.8	-1.8	209.716	-2.7	-2.3
Household energy	192.668	-7.8	-3.7	145.516	-9.6	-2.8	181.865	-4.7	-2.8
Gas (piped) and electricity ⁴	196.460	-7.4	-3.8	142.724	-9.2	-2.9	190.005	-2.1	-3.1
Electricity ⁴	190.019	-4.2	-4.9	140.327	-7.1	-3.8	191.384	1.0	-3.4
Utility (piped) gas service ⁴	189.268	-22.3	3.1	153.310	-20.5	2.7	161.188	-23.9	.2
Household furnishings and operations	136.876	-1.5	-.6	99.798	1.4	.2	126.372	1.4	.5
Apparel	149.987	.2	1.7	90.722	1.8	1.1	122.432	2.4	.5
Transportation	180.575	-5.3	.7	126.858	-5.1	1.6	196.812	-6.0	2.8
Private transportation	179.862	-5.4	.7	126.373	-5.1	1.7	195.328	-.6	2.8
Motor fuel	217.418	-22.3	-.3	212.529	-19.8	1.3	203.672	-24.5	2.9
Gasoline (all types)	215.746	-22.0	-.4	213.392	-19.1	1.3	202.093	-23.5	2.9
Gasoline, unleaded regular ⁶	215.562	-22.7	-.3	218.641	-19.7	1.2	195.136	-24.5	3.0
Gasoline, unleaded midgrade ^{6 7}	218.065	-21.0	-.5	209.125	-18.1	1.6	239.244	-21.3	3.0
Gasoline, unleaded premium ⁶	215.485	-20.2	-.7	204.333	-17.3	1.2	211.579	-20.3	2.4
Medical care	347.303	2.3	.1	154.560	3.1	.2	361.577	3.7	.6
Recreation ²	111.958	-1.7	-1.4	115.713	.7	-.4	121.360	2.9	.2
Education and communication ²	126.967	3.6	.2	122.307	2.1	.1	129.528	1.8	1.1
Other goods and services	342.408	6.4	.6	167.651	11.1	.3	397.744	14.6	-.2
Commodity and service group									
All items ³	211.152	-.7	.0	133.035	-.2	.2	212.423	-.3	.7
Commodities	172.641	-3.0	.3	121.081	-1.3	.8	177.799	-.9	1.7
Commodities less food and beverages	149.488	-4.3	.5	113.248	-2.1	1.2	160.202	-3.2	1.9
Nondurables less food and beverages	185.954	-7.1	.4	141.859	-4.3	.6	197.392	-7.3	1.2
Durables	114.925	.1	.8	86.666	1.5	2.0	120.426	3.9	3.1
Services	248.091	.8	-.2	139.991	.7	-.2	249.465	1.0	-.1
Special aggregate indexes									
All items less medical care	204.203	-.9	.0	129.663	-.4	.2	201.430	-.6	.7
All items less shelter	204.672	-1.5	-.1	129.778	-.6	.4	211.713	-.2	1.0
Commodities less food	151.736	-4.0	.5	113.750	-1.9	1.1	161.422	-3.1	1.9
Nondurables	200.725	-4.0	.2	138.813	-2.2	.4	205.741	-3.7	1.2
Nondurables less food	187.114	-6.5	.4	141.238	-4.0	.6	197.662	-7.0	1.2
Services less rent of shelter ⁵	276.486	.7	-.6	144.591	.6	-.3	284.947	2.6	-.2
Services less medical care services	237.665	.7	-.3	138.216	.5	-.2	233.789	.8	-.2
Energy	199.993	-15.5	-2.1	172.875	-15.4	-.7	189.327	-16.3	.1
All items less energy	214.109	1.1	.2	127.572	1.7	.3	214.585	2.3	.8
All items less food and energy	213.988	1.4	.2	125.891	2.1	.4	215.044	2.6	.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
	Oct. 2009	Oct. 2008	Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009
Expenditure category						
All items ³	224.372	-0.3	0.0	133.618	-0.1	0.4
All items (December 1977=100)	365.870	-	-	-	-	-
Food and beverages	222.252	-.8	.3	136.178	-1.1	.2
Food	221.640	-1.0	.3	135.232	-1.2	.2
Food at home	223.283	-3.6	.7	131.713	-3.6	.2
Food away from home	218.090	2.3	-.2	140.626	2.4	.3
Alcoholic beverages	227.210	1.2	.6	152.780	-.1	.3
Housing	239.402	-.5	-.1	131.807	-.6	.0
Shelter	268.166	-.5	-.2	131.844	-.2	-.2
Rent of primary residence ⁴	277.446	.7	-.2	137.880	.1	-.3
Owners' equivalent rent of primary residence ^{4 5}	283.099	-.1	-.2	132.110	-.1	-.1
Fuels and utilities	243.827	2.6	2.3	165.254	-1.6	-.4
Household energy	230.679	.6	3.3	164.716	-2.7	-.8
Gas (piped) and electricity ⁴	233.644	1.3	3.3	162.110	-2.5	-1.1
Electricity ⁴	262.926	6.2	2.7	155.975	1.2	-1.1
Utility (piped) gas service ⁴	193.383	-12.3	5.6	172.812	-12.2	-1.1
Household furnishings and operations	133.213	-2.7	-1.2	105.745	-1.4	.9
Apparel	116.379	1.3	.6	96.416	1.6	4.4
Transportation	187.261	-2.1	-.2	133.464	-2.0	.7
Private transportation	182.212	-1.8	-.2	132.159	-1.7	.6
Motor fuel	230.047	-13.9	-2.8	208.342	-17.3	-3.3
Gasoline (all types)	229.588	-13.5	-3.0	210.917	-16.9	-3.4
Gasoline, unleaded regular ⁶	230.478	-14.0	-3.1	211.234	-17.3	-3.4
Gasoline, unleaded midgrade ^{6 7}	213.324	-12.6	-2.8	206.307	-17.0	-3.4
Gasoline, unleaded premium ⁶	222.430	-12.3	-2.6	202.203	-15.0	-3.4
Medical care	378.935	3.8	.1	164.713	6.7	.5
Recreation ²	112.203	-1.7	.1	96.340	-2.8	-.3
Education and communication ²	130.121	3.0	-.3	119.900	1.8	.3
Other goods and services	371.475	4.0	-.1	163.409	8.0	.9
Commodity and service group						
All items ³	224.372	-.3	.0	133.618	-.1	.4
Commodities	170.624	-1.7	-.1	120.069	-1.3	.9
Commodities less food and beverages	142.239	-2.2	-.3	111.721	-1.5	1.2
Nondurables less food and beverages	175.323	-4.2	-.9	138.681	-4.8	.0
Durables	110.651	.5	.5	87.321	2.4	2.5
Services	271.898	.6	.0	139.327	.8	.0
Special aggregate indexes						
All items less medical care	217.434	-.5	.0	128.973	-.6	.4
All items less shelter	207.345	-.1	.1	130.561	-.1	.6
Commodities less food	145.892	-2.0	-.2	112.851	-1.4	1.1
Nondurables	199.731	-2.5	-.3	137.645	-3.0	.1
Nondurables less food	179.468	-3.8	-.7	139.599	-4.5	.0
Services less rent of shelter ⁵	288.260	2.2	.3	148.153	2.2	.2
Services less medical care services	263.232	.4	.0	136.412	.2	-.1
Energy	228.185	-8.9	-.6	191.115	-11.4	-2.2
All items less energy	226.097	.5	.0	126.800	1.1	.6
All items less food and energy	227.638	.7	.0	125.354	1.4	.7

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

² Indexes on a December 1997=100 base.

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

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

⁵ Indexes on a December 1982=100 base.

⁶ Special index based on a substantially smaller sample.

⁷ Indexes on a December 1993=100 base.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

Area	Pricing schedule ¹	Food at home									
		Indexes				Percent change to Oct. 2009 from—			Percent change to Sep. 2009 from—		
		July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Oct. 2008	Aug. 2009	Sep. 2009	Sep. 2008	July 2009	Aug. 2009
U.S. city average	M	213.815	213.722	213.227	213.605	-2.8	-0.1	0.2	-2.5	-0.3	-0.2
Region and area size²											
Northeast urban	M	219.104	219.108	219.395	220.360	-2.2	.6	.4	-2.0	.1	.1
Size A - More than 1,500,000	M	220.723	220.091	220.647	220.838	-2.4	.3	.1	-1.8	.0	.3
Size B/C - 50,000 to 1,500,000 ³	M	133.775	134.656	134.463	136.131	-1.7	1.1	1.2	-2.6	.5	-.1
Midwest urban	M	205.252	204.623	204.522	204.131	-2.4	-.2	-.2	-2.0	-.4	.0
Size A - More than 1,500,000	M	209.445	209.209	208.385	208.086	-2.2	-.5	-.1	-2.0	-.5	-.4
Size B/C - 50,000 to 1,500,000 ³	M	131.635	131.051	131.287	130.973	-2.1	-.1	-.2	-1.9	-.3	.2
Size D - Nonmetropolitan (less than 50,000)	M	201.646	199.950	201.877	201.332	-3.8	.7	-.3	-2.2	.1	1.0
South urban	M	210.797	211.386	210.503	210.606	-2.6	-.4	.0	-2.0	-.1	-.4
Size A - More than 1,500,000	M	210.155	210.998	210.020	209.752	-3.5	-.6	-.1	-2.8	-.1	-.5
Size B/C - 50,000 to 1,500,000 ³	M	133.851	134.210	133.781	133.694	-2.6	-.4	-.1	-1.6	-.1	-.3
Size D - Nonmetropolitan (less than 50,000)	M	213.337	213.194	211.525	214.157	.1	.5	1.2	-1.3	-.8	-.8
West urban	M	221.009	220.437	219.431	220.385	-3.7	.0	.4	-3.8	-.7	-.5
Size A - More than 1,500,000	M	223.873	223.181	221.803	223.283	-3.6	.0	.7	-3.9	-.9	-.6
Size B/C - 50,000 to 1,500,000 ³	M	131.931	131.785	131.445	131.713	-3.6	-.1	.2	-3.6	-.4	-.3
Size classes											
A ⁴	M	198.256	198.034	197.450	197.768	-3.0	-.1	.2	-2.7	-.4	-.3
B/C ³	M	133.051	133.206	132.969	133.191	-2.5	.0	.2	-2.2	-.1	-.2
D	M	210.041	209.242	209.089	209.798	-2.5	.3	.3	-2.3	-.5	-.1
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	215.283	216.508	215.871	214.472	-2.2	-.9	-.6	-1.5	.3	-.3
Los Angeles-Riverside-Orange County, CA ...	M	229.455	228.368	227.152	229.456	-3.0	.5	1.0	-4.5	-1.0	-.5
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	223.722	223.036	223.585	224.186	-2.4	.5	.3	-1.7	-.1	.2
Boston-Brockton-Nashua, MA-NH-ME-CT	1	220.109	219.470	221.292	221.306	-1.9	.8	.0	-1.1	.5	.8
Cleveland-Akron, OH	1	214.563	213.102	215.469	214.871	-1.3	.8	-.3	-1.4	.4	1.1
Dallas-Fort Worth, TX	1	199.431	199.746	198.340	197.635	-3.7	-1.1	-.4	-2.3	-.5	-.7
Washington-Baltimore, DC-MD-VA-WV ³	1	135.620	135.750	135.797	134.994	-2.6	-.6	-.6	-1.4	.1	.0
Atlanta, GA	2	217.994	216.669	214.230	217.065	-3.8	.2	1.3	-5.1	-1.7	-1.1
Detroit-Ann Arbor-Flint, MI	2	194.242	194.248	191.548	191.081	-2.9	-1.6	-.2	-1.4	-1.4	-1.4
Houston-Galveston-Brazoria, TX	2	197.205	198.215	197.285	196.987	-5.0	-.6	-.2	-3.8	.0	-.5
Miami-Fort Lauderdale, FL	2	223.852	226.891	225.988	225.884	-3.3	-.4	.0	-3.9	1.0	-.4
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	215.243	213.594	213.560	211.862	-3.6	-.8	-.8	-3.9	-.8	.0
San Francisco-Oakland-San Jose, CA	2	224.736	223.292	223.021	224.479	-2.9	.5	.7	-3.1	-.8	-.1
Seattle-Tacoma-Bremerton, WA	2	225.822	227.048	225.005	223.616	-5.6	-1.5	-.6	-1.6	-.4	-.9

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

M - Every month.

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

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

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

³ Indexes on a December 1997=100 base.

⁴ Indexes on a December 1986=100 base.

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

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

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

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

(1982-84=100, unless otherwise noted)

Item and group	U.S. city average			Chicago- Gary- Kenosha, IL-IN-WI			Los Angeles- Riverside- Orange County, CA			New York- Northern N.J.- Long Island, NY-NJ-CT-PA		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009
Expenditure category												
All items	216.177	-0.2	0.1	211.708	-0.8	0.2	225.264	-0.4	0.0	238.380	0.0	-0.1
All items (1967=100)	647.570	-	-	632.497	-	-	665.531	-	-	689.123	-	-
Food and beverages	217.957	-.3	.2	215.025	.4	-.4	222.702	-.6	.6	227.547	-.2	.2
Food	217.526	-.6	.1	213.508	.0	-.5	221.452	-.7	.5	226.554	-.4	.2
Food at home	213.605	-2.8	.2	214.472	-2.2	-.6	229.456	-3.0	1.0	224.186	-2.4	.3
Food away from home	224.224	2.2	.1	206.331	2.7	-.3	208.170	2.2	.0	235.475	2.0	.2
Alcoholic beverages	222.232	2.4	.3	233.145	3.7	.5	227.625	1.0	1.2	238.102	2.2	.3
Housing	216.612	-.4	-.3	214.361	-1.2	.4	244.281	-.6	.1	256.273	-.3	-.3
Shelter	249.474	.7	.0	263.244	1.2	.3	274.286	-.6	-.3	311.411	.8	.2
Rent of primary residence ¹	248.888	1.2	.0	270.564	1.4	.1	279.275	-.1	-.2	307.574	2.1	-.1
Owners' equivalent rent of primary residence ^{1,2}	256.890	1.2	.0	267.671	2.4	.0	285.927	-.7	-.3	319.705	1.3	.1
Fuels and utilities	207.937	-6.0	-1.7	164.431	-16.9	-.8	246.798	1.9	6.2	193.113	-6.3	-3.3
Household energy	184.146	-8.5	-2.3	144.373	-21.0	-.9	236.615	-.7	9.8	192.766	-7.6	-3.7
Gas (piped) and electricity ¹	188.963	-7.1	-2.7	147.096	-21.1	-1.0	236.068	-.2	9.8	189.744	-3.6	-4.5
Electricity ¹	190.376	-.6	-4.0	136.974	-6.6	-4.3	281.563	9.3	9.3	184.199	6.9	-7.1
Utility (piped) gas service ¹	181.922	-24.0	2.0	148.096	-36.3	4.5	177.763	-21.0	11.4	194.827	-20.6	1.7
Household furnishings and operations	127.740	-.8	-.4	108.466	-.1	1.7	124.790	-2.5	-1.7	123.386	-3.7	-1.3
Apparel	123.998	1.4	1.2	95.680	-.3	-1.6	111.409	3.6	.7	122.091	2.2	.3
Transportation	185.362	-3.8	.8	174.720	-6.2	.9	186.595	-1.7	-.1	195.770	-2.3	-.2
Private transportation	180.896	-3.8	.8	171.833	-6.3	1.1	181.527	-1.2	.0	185.250	-2.7	-.4
Motor fuel	219.015	-18.4	-.8	226.648	-24.4	-.3	236.109	-10.4	-2.1	201.648	-16.3	-3.4
Gasoline (all types)	218.683	-17.9	-.8	225.183	-24.2	-.3	232.029	-10.0	-2.2	201.023	-16.1	-3.5
Gasoline, unleaded regular ³	217.760	-18.3	-.9	221.359	-24.7	-.5	232.326	-10.4	-2.2	202.677	-15.7	-3.5
Gasoline, unleaded midgrade ^{3,4}	225.059	-17.2	-.5	236.535	-22.9	.4	219.625	-9.4	-2.2	202.567	-17.4	-3.7
Gasoline, unleaded premium ³	213.389	-16.8	-.8	216.480	-23.2	-.4	222.015	-9.4	-2.2	199.149	-16.5	-3.2
Medical care	378.552	3.5	.2	394.966	6.2	.9	366.082	3.3	-.6	374.115	1.8	.4
Recreation ⁵	114.157	.0	-.4	111.789	-.6	-.1	111.279	-5.0	-.2	116.856	1.1	-.4
Education and communication ⁵	129.128	2.7	.1	137.663	2.1	.1	130.731	2.4	-.9	135.506	1.9	-.1
Other goods and services	375.444	7.5	.3	348.211	4.5	-.9	357.500	3.7	-.2	366.539	3.4	1.3
Commodity and service group												
All items	216.177	-.2	.1	211.708	-.8	.2	225.264	-.4	.0	238.380	.0	-.1
Commodities	172.252	-1.7	.4	163.738	-2.2	.0	170.129	-1.3	.0	178.506	-2.1	-.2
Commodities less food and beverages	148.037	-2.5	.6	135.909	-4.0	.2	140.528	-1.7	-.3	146.008	-3.5	-.5
Nondurables less food and beverages	185.759	-4.8	.1	172.660	-6.9	-.6	178.736	-3.1	-.8	178.199	-5.0	-.7
Durables	110.684	.9	1.2	100.181	1.0	1.7	103.859	.2	.3	104.242	-.5	-.1
Services	259.844	.9	-.1	257.102	.2	.3	273.406	.2	.0	289.590	1.1	.0
Special aggregate indexes												
All items less medical care	208.131	-.4	.1	203.725	-1.2	.1	218.654	-.6	.0	232.200	-.1	-.1
All items less shelter	205.567	-.6	.1	194.532	-1.7	.1	203.880	-.3	.2	209.723	-.5	-.3
Commodities less food	150.663	-2.3	.5	139.755	-3.5	.3	144.475	-1.6	-.3	149.699	-3.2	-.5
Nondurables	202.058	-2.6	.1	195.096	-3.1	-.5	202.536	-1.8	-.1	204.677	-2.5	-.2
Nondurables less food	187.939	-4.3	.1	177.060	-5.9	-.5	183.634	-2.9	-.7	181.995	-4.5	-.6
Services less rent of shelter ²	279.545	1.2	-.2	263.602	-.9	.3	279.739	1.3	.5	275.712	1.6	-.3
Services less medical care services	248.692	.7	-.1	246.584	-.4	.2	265.346	-.1	.1	282.011	1.0	-.1
Energy	199.198	-14.0	-1.5	175.104	-22.8	-.6	237.442	-7.4	1.6	197.212	-11.5	-3.5
All items less energy	219.624	1.4	.3	216.833	1.6	.2	226.233	.2	-.1	244.062	1.0	.2
All items less food and energy	220.731	1.7	.3	218.245	1.9	.4	227.561	.4	-.2	248.790	1.3	.2

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

² Indexes on a December 1982=100 base.

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a December 1997=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹									
	U.S. city average			Atlanta, GA			Chicago- Gary- Kenosha, IL-IN-WI			
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		
		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009	
Expenditure category										
All items	216.177	-0.2	0.2	201.068	-2.6	-1.1	211.708	-0.8	0.1	
All items (1967=100) ²	647.570	-	-	606.359	-	-	632.497	-	-	
Food and beverages	217.957	-.3	.1	219.390	-1.3	.2	215.025	.4	-.4	
Food	217.526	-.6	.1	228.290	-1.4	.2	213.508	.0	-.6	
Food at home	213.605	-2.8	-.1	217.065	-3.8	.2	214.472	-2.2	-.9	
Food away from home	224.224	2.2	.2	244.747	1.1	.2	206.331	2.7	-.2	
Alcoholic beverages	222.232	2.4	.6	139.734	-.1	.8	233.145	3.7	1.2	
Housing	216.612	-.4	-.6	198.274	-1.8	-2.5	214.361	-1.2	-.1	
Shelter	249.474	.7	-.3	213.687	-1.4	-1.4	263.244	1.2	-.2	
Rent of primary residence ³	248.888	1.2	-.1	215.571	-.9	-1.5	270.564	1.4	.3	
Owners' equivalent rent of primary residence ^{3,4}	256.890	1.2	-.1	210.343	-1.4	-1.0	267.671	2.4	.2	
Fuels and utilities	207.937	-6.0	-2.2	235.528	-4.2	-9.5	164.431	-16.9	-.8	
Household energy	184.146	-8.5	-2.9	209.956	-6.0	-11.7	144.373	-21.0	-1.2	
Gas (piped) and electricity ³	188.963	-7.1	-3.3	209.553	-5.7	-11.8	147.096	-21.1	-1.2	
Electricity ³	190.376	-.6	-4.0	187.723	2.6	-16.9	136.974	-6.6	-1.4	
Utility (piped) gas service ³	181.922	-24.0	-9.9	226.502	-21.3	3.7	148.096	-36.3	-1.0	
Household furnishings and operations	127.740	-.8	-.4	128.567	-1.3	.3	108.466	-.1	1.0	
Apparel	123.998	1.4	5.9	124.120	.6	.8	95.680	-.3	.1	
Transportation	185.362	-3.8	.5	174.650	-8.0	1.2	174.720	-6.2	.5	
Private transportation	180.896	-3.8	.5	172.532	-8.9	.6	171.833	-6.3	.4	
Motor fuel	219.015	-18.4	-2.7	210.616	-25.3	-3.6	226.648	-24.4	-4.9	
Gasoline (all types)	218.683	-17.9	-2.9	210.049	-24.8	-3.9	225.183	-24.2	-5.0	
Gasoline, unleaded regular ⁵	217.760	-18.3	-3.0	205.932	-27.6	-4.1	221.359	-24.7	-5.3	
Gasoline, unleaded midgrade ^{5,6}	225.059	-17.2	-2.5	257.644	-18.2	-3.7	236.535	-22.9	-4.0	
Gasoline, unleaded premium ⁵	213.389	-16.8	-2.6	216.535	-17.6	-3.2	216.480	-23.2	-4.2	
Medical care	378.552	3.5	.5	321.091	-2.0	.1	394.966	6.2	1.5	
Recreation ⁷	114.157	.0	-.5	93.550	-13.1	-6.8	111.789	-.6	-.5	
Education and communication ⁷	129.128	2.7	.8	123.671	7.9	.5	137.663	2.1	.6	
Other goods and services	375.444	7.5	.7	311.813	-.8	2.5	348.211	4.5	1.4	
Commodity and service group										
All items	216.177	-.2	.2	201.068	-2.6	-1.1	211.708	-.8	.1	
Commodities	172.252	-1.7	.7	165.348	-5.1	.2	163.738	-2.2	.1	
Commodities less food and beverages	148.037	-2.5	1.0	139.343	-7.2	.1	135.909	-4.0	.6	
Nondurables less food and beverages	185.759	-4.8	.8	169.824	-10.8	-1.1	172.660	-6.9	-.7	
Durables	110.684	.9	1.4	108.712	-1.2	2.1	100.181	1.0	2.7	
Services	259.844	.9	-.2	236.650	-1.1	-1.9	257.102	.2	.1	
Special aggregate indexes										
All items less medical care	208.131	-.4	.1	193.863	-2.6	-1.2	203.725	-1.2	.0	
All items less shelter	205.567	-.6	.4	199.363	-3.3	-1.0	194.532	-1.7	.3	
Commodities less food	150.663	-2.3	1.0	139.037	-7.0	.2	139.755	-3.5	.6	
Nondurables	202.058	-2.6	.4	192.115	-6.3	-.5	195.096	-3.1	-.6	
Nondurables less food	187.939	-4.3	.7	166.516	-10.3	-1.0	177.060	-5.9	-.5	
Services less rent of shelter ⁴	279.545	1.2	-.1	273.522	-.6	-2.5	263.602	-.9	.5	
Services less medical care services	248.692	.7	-.3	224.974	-1.0	-2.0	246.584	-.4	.0	
Energy	199.198	-14.0	-2.8	191.596	-16.4	-8.0	175.104	-22.8	-3.1	
All items less energy	219.624	1.4	.4	202.237	-.7	-.3	216.833	1.6	.4	
All items less food and energy	220.731	1.7	.5	198.559	-.5	-.3	218.245	1.9	.6	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹											
	Detroit-Ann Arbor-Flint, MI			Houston-Galveston-Brazoria, TX			Los Angeles-Riverside-Orange County, CA			Index Oct. 2009	Percent change from— Oct. 2008 Aug. 2009	
	Index		Percent change from— Oct. 2008 Aug. 2009		Index		Percent change from— Oct. 2008 Aug. 2009					
	Oct.	2009	Oct.	2008	Aug.	2009	Oct.	2008	Aug.	2009		
Expenditure category												
All items	205.079	-0.1	0.2	191.608	0.2	0.0	225.264	-0.4	0.3			
All items (1967=100) ²	609.582	-	-	614.556	-	-	665.531	-	-			
Food and beverages	197.802	-.5	-.6	198.489	-1.9	-.2	222.702	-.6	.4			
Food	197.582	-.6	-.6	197.445	-2.3	-.2	221.452	-.7	.4			
Food at home	191.081	-2.9	-1.6	196.987	-5.0	-.6	229.456	-3.0	.5			
Food away from home	207.142	2.3	.7	193.413	.9	.3	208.170	2.2	.3			
Alcoholic beverages	194.352	1.0	-.8	204.179	2.5	-.7	227.625	1.0	.6			
Housing	190.163	-1.7	-.5	182.730	1.7	.0	244.281	-.6	-.1			
Shelter	209.867	-2.1	-.9	203.816	4.4	.0	274.286	-.6	-.3			
Rent of primary residence ³	204.071	-.2	-1.0	191.135	3.0	.5	279.275	-.1	-.2			
Owners' equivalent rent of primary residence ^{3,4}	210.414	-2.1	-1.6	190.264	5.6	.2	285.927	-.7	-.3			
Fuels and utilities	236.180	-.2	1.5	190.291	-9.7	.2	246.798	1.9	4.0			
Household energy	197.239	-1.6	1.6	184.255	-11.9	.2	236.615	-.7	6.3			
Gas (piped) and electricity ³	200.434	-1.2	1.7	182.192	-11.8	.2	236.068	-.2	6.2			
Electricity ³	186.734	15.1	1.9	183.317	-10.0	.2	281.563	9.3	8.4			
Utility (piped) gas service ³	207.902	-15.9	1.3	166.614	-22.5	.0	177.763	-21.0	.3			
Household furnishings and operations	122.204	-.9	-.1	129.484	1.6	-.7	124.790	-2.5	-1.4			
Apparel	114.740	3.0	5.3	149.082	2.0	2.3	111.409	3.6	1.1			
Transportation	214.074	1.4	1.6	160.188	-5.0	-1.0	186.595	-1.7	1.8			
Private transportation	211.716	1.2	1.5	159.117	-4.7	-.6	181.527	-1.2	1.9			
Motor fuel	219.469	-12.5	-3.9	203.423	-22.8	-6.9	236.109	-10.4	.1			
Gasoline (all types)	219.005	-11.9	-4.2	203.534	-22.0	-7.2	232.029	-10.0	.1			
Gasoline, unleaded regular ⁵	224.663	-11.8	-4.2	209.765	-22.3	-7.4	232.326	-10.4	.2			
Gasoline, unleaded midgrade ^{5,6}	248.172	-10.7	-3.2	209.006	-22.2	-7.3	219.625	-9.4	.2			
Gasoline, unleaded premium ⁵	206.211	-13.2	-5.2	199.920	-20.8	-6.4	222.015	-9.4	.0			
Medical care	351.374	-.1	.0	360.356	5.9	.4	366.082	3.3	.4			
Recreation ⁷	115.018	-2.3	-3.0	108.497	.2	-1.6	111.279	-5.0	-1.0			
Education and communication ⁷	135.385	2.0	1.7	113.175	2.9	1.5	130.731	2.4	.1			
Other goods and services	380.957	8.8	1.3	325.029	5.3	1.5	357.500	3.7	.0			
Commodity and service group												
All items	205.079	-.1	.2	191.608	.2	.0	225.264	-.4	.3			
Commodities	164.154	-.8	.2	160.488	-2.6	-.2	170.129	-1.3	.8			
Commodities less food and beverages	146.031	-1.0	.8	140.759	-3.0	-.2	140.528	-1.7	1.0			
Nondurables less food and beverages	174.185	-2.2	.2	179.711	-6.7	-1.5	178.736	-3.1	.1			
Durables	113.115	1.3	2.0	105.281	2.8	1.8	103.859	.2	2.1			
Services	248.088	.4	.2	223.960	2.5	.1	273.406	.2	.1			
Special aggregate indexes												
All items less medical care	199.209	-.1	.2	182.700	-.2	-.1	218.654	-.6	.3			
All items less shelter	206.234	.8	.7	186.898	-1.3	-.1	203.880	-.3	.7			
Commodities less food	147.976	-.9	.7	143.092	-2.7	-.2	144.475	-1.6	1.0			
Nondurables	186.191	-1.4	-.2	189.249	-4.5	-.9	202.536	-1.8	.2			
Nondurables less food	175.524	-2.0	.1	181.212	-6.1	-1.5	183.634	-2.9	.1			
Services less rent of shelter ⁴	301.988	3.2	1.3	244.440	.8	.1	279.739	1.3	.7			
Services less medical care services	240.114	.4	.2	208.843	2.1	.0	265.346	-.1	.0			
Energy	208.647	-7.3	-1.2	192.172	-18.0	-3.7	237.442	-7.4	2.1			
All items less energy	207.235	.8	.4	194.095	2.7	.4	226.233	.2	.2			
All items less food and energy	209.808	1.1	.6	193.388	3.7	.5	227.561	.4	.2			

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹									
	Miami-Fort Lauderdale, FL			New York-Northern N.J.-Long Island, NY-NJ-CT-PA			Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD			
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		
		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009	
Expenditure category										
All items	222.416	-0.6	0.5	238.380	0.0	0.0	224.787	-0.1	-0.6	
All items (1967=100) ²	358.504	-	-	689.123	-	-	649.397	-	-	
Food and beverages	224.790	-1.0	-3	227.547	-2	.4	204.602	-1.2	-.4	
Food	226.355	-1.0	-.3	226.554	-.4	.4	204.024	-1.5	-.4	
Food at home	225.884	-3.3	-.4	224.186	-2.4	.5	211.862	-3.6	-.8	
Food away from home	229.040	2.4	-.1	235.475	2.0	.2	187.827	1.1	.0	
Alcoholic beverages	206.217	-1.4	.5	238.102	2.2	1.1	209.800	2.9	.6	
Housing	226.109	-.8	.0	256.273	-.3	-1.0	233.017	.4	-1.1	
Shelter	246.463	-.9	.0	311.411	.8	-.6	280.221	2.1	-.5	
Rent of primary residence ³	236.946	-1.4	.2	307.574	2.1	-.2	259.963	.9	.3	
Owners' equivalent rent of primary residence ^{3,4}	251.363	-.4	-.2	319.705	1.3	-.5	288.084	2.8	.2	
Fuels and utilities	181.125	.8	3.9	193.113	-6.3	-4.0	203.637	-7.1	-4.6	
Household energy	164.437	-2.3	1.5	192.766	-7.6	-4.5	180.712	-10.3	-5.7	
Gas (piped) and electricity ³	161.694	-2.1	1.5	189.744	-3.6	-5.4	196.971	-6.8	-6.6	
Electricity ³	158.283	-1.6	1.6	184.199	6.9	-5.4	195.234	.6	-7.0	
Utility (piped) gas service ³	198.350	-21.5	-1.0	194.827	-20.6	-5.3	196.533	-21.5	-5.5	
Household furnishings and operations	175.463	-1.7	-4.7	123.386	-3.7	-.3	122.522	-1.7	-.7	
Apparel	146.931	-8.0	14.2	122.091	2.2	9.2	107.662	8.6	1.2	
Transportation	194.243	-1.2	1.4	195.770	-2.3	.3	186.641	-5.7	.2	
Private transportation	195.016	-1.2	1.3	185.250	-2.7	.2	184.926	-5.0	.4	
Motor fuel	232.911	-12.3	-1.7	201.648	-16.3	-4.2	222.712	-22.3	-5.3	
Gasoline (all types)	230.805	-12.1	-1.8	201.023	-16.1	-4.3	219.476	-21.9	-5.4	
Gasoline, unleaded regular ⁵	230.717	-12.1	-2.0	202.677	-15.7	-4.6	219.044	-21.9	-5.9	
Gasoline, unleaded midgrade ^{5,6}	215.334	-12.7	-1.4	202.567	-17.4	-3.7	216.237	-22.5	-4.6	
Gasoline, unleaded premium ⁵	226.496	-11.6	-1.4	199.149	-16.5	-3.6	210.120	-21.0	-4.0	
Medical care	364.651	2.0	.5	374.115	1.8	.9	424.823	1.8	-.2	
Recreation ⁷	116.827	-2.3	-1.8	116.856	1.1	-1.2	122.795	-.2	-.2	
Education and communication ⁷	118.794	2.2	.2	135.506	1.9	.0	128.883	2.2	-1.0	
Other goods and services	303.346	8.6	.4	366.539	3.4	1.3	414.423	6.3	.4	
Commodity and service group										
All items	222.416	-.6	.5	238.380	.0	.0	224.787	-.1	-.6	
Commodities	187.509	-2.3	.7	178.506	-2.1	1.2	167.544	-2.5	.0	
Commodities less food and beverages	164.556	-3.1	1.3	146.008	-3.5	1.8	145.641	-3.3	.2	
Nondurables less food and beverages	191.848	-3.7	2.3	178.199	-5.0	1.9	177.221	-4.9	-1.3	
Durables	135.483	-2.3	.0	104.242	-.5	1.6	110.537	-.4	2.8	
Services	250.243	.4	.4	289.590	1.1	-.5	283.824	1.3	-.9	
Special aggregate indexes										
All items less medical care	215.459	-.7	.5	232.200	-.1	.0	216.302	-.2	-.6	
All items less shelter	210.068	-.4	.8	209.723	-.5	.5	207.297	-1.4	-.6	
Commodities less food	166.416	-3.1	1.3	149.699	-3.2	1.7	148.012	-3.0	.2	
Nondurables	209.825	-2.3	.9	204.677	-2.5	1.1	192.121	-3.2	-.9	
Nondurables less food	193.050	-3.6	2.2	181.995	-4.5	1.8	179.058	-4.5	-1.2	
Services less rent of shelter ⁴	261.584	2.4	1.0	275.712	1.6	-.4	294.067	.2	-1.3	
Services less medical care services	239.283	.4	.4	282.011	1.0	-.6	272.496	1.3	-.9	
Energy	190.579	-8.0	-.2	197.212	-11.5	-4.4	195.133	-15.8	-5.5	
All items less energy	226.085	.2	.6	244.062	1.0	.4	229.802	1.8	.0	
All items less food and energy	225.880	.4	.7	248.790	1.3	.4	236.623	2.4	.1	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 1					
	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma-Bremerton, WA		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009
Expenditure category						
All items	226.051	0.1	0.1	226.277	0.2	-0.4
All items (1967=100) ²	694.944	-	-	689.780	-	-
Food and beverages	228.894	.4	.5	225.482	-2.9	-1.7
Food	228.302	.4	.5	226.210	-3.5	-1.9
Food at home	224.479	-2.9	.5	223.616	-5.6	-1.5
Food away from home	232.211	4.3	.4	232.379	-.9	-2.3
Alcoholic beverages	240.684	-.2	1.0	217.323	3.0	.2
Housing	246.089	-.4	-.5	237.941	-.3	-1.2
Shelter	276.353	-.4	-.4	264.107	.2	-1.1
Rent of primary residence ³	297.928	1.7	-.3	258.173	.8	-.1
Owners' equivalent rent of primary residence ^{3 4}	299.637	.9	-.4	278.578	.4	-.8
Fuels and utilities	272.549	1.4	.8	203.161	-.7	-2.6
Household energy	289.069	-.3	.7	196.674	-4.8	-3.7
Gas (piped) and electricity ³	289.475	-.1	.6	233.049	-2.9	-4.2
Electricity ³	312.561	4.8	.4	236.088	1.0	.1
Utility (piped) gas service ³	223.950	-14.2	1.7	184.376	-13.9	-16.1
Household furnishings and operations	129.905	-1.4	-2.1	173.464	-4.1	-.9
Apparel	105.629	-3.8	-1.1	136.118	3.8	5.6
Transportation	173.575	-1.7	1.5	205.218	.9	-.2
Private transportation	165.366	-1.3	1.8	211.964	1.1	-.2
Motor fuel	231.073	-13.1	1.5	295.137	-11.2	-2.3
Gasoline (all types)	231.912	-12.4	1.7	301.359	-10.8	-2.7
Gasoline, unleaded regular ⁵	232.163	-12.5	1.6	330.086	-10.9	-2.9
Gasoline, unleaded midgrade ^{5 6}	215.950	-12.0	1.7	234.168	-11.4	-2.3
Gasoline, unleaded premium ⁵	218.825	-12.2	2.5	270.442	-9.7	-1.7
Medical care	383.107	4.9	.3	345.747	2.9	1.1
Recreation ⁷	107.472	1.2	.6	98.076	1.3	.3
Education and communication ⁷	140.111	3.0	-.2	129.078	2.8	2.5
Other goods and services	387.468	4.1	.1	368.508	1.9	1.8
Commodity and service group						
All items	226.051	.1	.1	226.277	.2	-.4
Commodities	169.302	-1.4	.7	181.925	-2.1	-.2
Commodities less food and beverages	135.241	-2.5	.9	159.009	-1.6	.7
Nondurables less food and beverages	166.952	-5.0	.5	185.990	-3.6	1.0
Durables	104.755	.9	1.4	131.892	.9	.3
Services	273.561	.9	-.2	267.587	1.6	-.5
Special aggregate indexes						
All items less medical care	219.557	-.2	.1	220.836	.0	-.5
All items less shelter	206.891	.4	.4	212.279	.1	.0
Commodities less food	139.957	-2.4	.9	161.260	-1.4	.7
Nondurables	199.130	-2.2	.5	205.115	-3.3	-.4
Nondurables less food	172.567	-4.5	.5	188.153	-3.0	.9
Services less rent of shelter ⁴	284.883	2.8	.0	278.741	3.5	.3
Services less medical care services	266.152	.7	-.2	259.727	1.4	-.6
Energy	253.293	-8.7	1.2	251.377	-8.9	-2.8
All items less energy	227.324	.8	.0	227.337	.9	-.2
All items less food and energy	227.837	.8	.0	227.607	1.6	.1

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

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

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

⁴ Indexes on a December 1982=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

⁷ Indexes on a December 1997=100 base.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

Area	Pricing schedule ¹	All items									
		Indexes				Percent change to Oct. 2009 from—			Percent change to Sep. 2009 from—		
		July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Oct. 2008	Aug. 2009	Sep. 2009	Sep. 2008	July 2009	Aug. 2009
U.S. city average	M	210.526	211.156	211.322	211.549	-0.3	0.2	0.1	-1.7	0.4	0.1
Region and area size²											
Northeast urban	M	226.714	227.598	228.158	228.193	.2	.3	.0	-.8	.6	.2
Size A - More than 1,500,000	M	227.550	228.472	229.067	228.720	.1	.1	-.2	-.7	.7	.3
Size B/C - 50,000 to 1,500,000 ³	M	136.626	137.109	137.400	137.959	.3	.6	.4	-1.1	.6	.2
Midwest urban	M	199.824	200.723	200.658	200.781	-.2	.0	.1	-2.1	.4	.0
Size A - More than 1,500,000	M	199.611	200.710	200.566	200.730	-.3	.0	.1	-2.2	.5	-.1
Size B/C - 50,000 to 1,500,000 ³	M	131.096	131.481	131.497	131.420	-.2	.0	-.1	-2.0	.3	.0
Size D - Nonmetropolitan (less than 50,000)	M	198.455	199.404	199.416	200.053	.0	.3	.3	-2.3	.5	.0
South urban	M	205.415	205.867	205.726	206.121	-.6	.1	.2	-2.3	.2	-.1
Size A - More than 1,500,000	M	208.492	208.995	208.677	208.577	-1.0	-.2	.0	-2.3	.1	-.2
Size B/C - 50,000 to 1,500,000 ³	M	131.063	131.302	131.284	131.621	-.3	.2	.3	-2.2	.2	.0
Size D - Nonmetropolitan (less than 50,000)	M	210.341	211.088	210.922	212.368	-.6	.6	.7	-2.7	.3	-.1
West urban	M	213.541	213.988	214.490	214.718	-.4	.3	.1	-1.2	.4	.2
Size A - More than 1,500,000	M	215.955	216.539	217.000	217.002	-.3	.2	.0	-1.0	.5	.2
Size B/C - 50,000 to 1,500,000 ³	M	132.314	132.407	132.773	133.244	-.3	.6	.4	-1.6	.3	.3
Size classes											
A ⁴	M	195.096	195.796	195.957	195.895	-.4	.1	.0	-1.5	.4	.1
B/C ³	M	132.069	132.341	132.450	132.764	-.2	.3	.2	-1.9	.3	.1
D	M	205.504	206.271	206.341	207.120	-.4	.4	.4	-2.1	.4	.0
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	203.554	204.246	204.278	204.511	-1.1	.1	.1	-2.3	.4	.0
Los Angeles-Riverside-Orange County, CA	M	216.128	216.628	217.302	217.474	-.6	.4	.1	-1.4	.5	.3
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	232.177	232.841	233.502	233.084	.1	.1	-.2	-.5	.6	.3
Boston-Brockton-Nashua, MA-NH-ME-CT	1	232.535	-	235.744	-	-	-	-	-1.0	1.4	-
Cleveland-Akron, OH	1	191.494	-	192.800	-	-	-	-	-2.3	.7	-
Dallas-Fort Worth, TX	1	203.075	-	204.298	-	-	-	-	-2.6	.6	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	140.434	-	140.701	-	-	-	-	-.7	.2	-
Atlanta, GA	2	-	202.276	-	199.736	-2.7	-1.3	-	-	-	-
Detroit-Ann Arbor-Flint, MI	2	-	200.169	-	200.324	-.1	.1	-	-	-	-
Houston-Galveston-Brazoria, TX	2	-	189.503	-	189.304	-.7	-.1	-	-	-	-
Miami-Fort Lauderdale, FL	2	-	219.000	-	220.358	-.8	.6	-	-	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	-	225.481	-	224.573	-.2	-.4	-	-	-	-
San Francisco-Oakland-San Jose, CA	2	-	221.279	-	221.708	.2	.2	-	-	-	-
Seattle-Tacoma-Bremerton, WA	2	-	221.873	-	221.339	.3	-.2	-	-	-	-

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

M - Every month.

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

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

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

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

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

⁶ Indexes on a November 1996=100 base.

- Data not available.

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

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

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009									
Expenditure category												
All items	228.193	0.2	0.0	200.781	-0.2	0.1	206.121	-0.6	0.2	214.718	-0.4	0.1
All items (December 1977=100)	356.426	-	-	324.708	-	-	333.836	-	-	345.470	-	-
Food and beverages	222.667	-.2	.4	211.562	-.2	-.1	214.580	-.3	.2	220.753	-1.1	.3
Food	222.078	-.4	.4	210.857	-.5	-.1	215.061	-.5	.2	219.537	-1.2	.2
Food at home	219.110	-2.2	.5	204.160	-2.5	-.2	208.881	-2.8	.1	219.349	-3.8	.4
Food away from home	229.767	2.2	.2	221.605	2.2	.0	226.317	2.6	.3	219.706	2.4	.0
Alcoholic beverages	229.969	3.6	.6	220.336	4.0	.4	207.014	2.8	.4	234.982	.5	.6
Housing	239.589	.3	-.2	190.767	-.6	-.6	200.774	-.3	-.4	225.042	-.2	.0
Shelter	286.646	2.2	.1	217.242	1.5	.1	221.983	.9	.0	248.325	-.2	-.2
Rent of primary residence ²	280.542	1.8	.0	221.085	1.6	.1	222.674	1.1	.0	260.347	.5	-.2
Owners' equivalent rent of primary residence ^{2,3}	266.317	2.5	.2	215.537	2.0	.0	210.556	1.0	.0	238.490	-.2	-.1
Fuels and utilities	204.057	-8.7	-1.8	190.679	-9.3	-3.9	212.317	-5.6	-2.5	234.034	1.2	1.4
Household energy	187.266	-10.8	-2.1	164.949	-11.6	-4.7	180.320	-7.9	-3.5	217.260	-.4	1.8
Gas (piped) and electricity ²	191.287	-7.8	-2.9	169.921	-11.2	-5.2	182.136	-7.5	-3.6	220.803	.2	1.6
Electricity ²	187.933	1.4	-4.0	167.087	2.5	-8.7	177.343	-5.1	-4.5	237.295	4.2	1.3
Utility (piped) gas service ²	185.179	-26.2	-1	170.102	-30.0	2.9	193.233	-21.5	3.1	196.947	-11.5	2.8
Household furnishings and operations	122.232	-1.1	-.9	119.210	-.9	-.6	123.711	.6	-.1	131.751	-1.3	.1
Apparel	127.362	2.8	1.4	114.536	1.5	.8	135.460	1.4	1.0	115.197	.0	1.6
Transportation	185.232	-4.7	-.1	184.292	-4.4	1.5	178.221	-5.9	1.5	187.302	-2.8	.0
Private transportation	180.573	-4.9	-.2	181.028	-4.5	1.5	176.571	-6.0	1.5	183.696	-2.6	.0
New and used motor vehicles ⁴	94.650	2.6	1.5	94.105	2.2	1.9	92.569	3.3	2.5	93.142	4.1	1.6
New vehicles	137.012	3.0	1.6	134.794	3.5	2.0	140.894	3.5	2.8	139.720	4.7	1.5
Used cars and trucks	138.038	2.3	2.4	133.877	.9	2.5	132.454	2.9	2.6	131.180	2.3	2.6
Motor fuel	213.407	-18.2	-2.9	221.927	-17.6	1.3	212.469	-21.2	1.0	229.934	-15.6	-3.0
Gasoline (all types)	212.613	-17.8	-3.2	221.690	-16.9	1.3	212.026	-20.6	1.0	230.156	-15.2	-3.1
Gasoline, unleaded regular ⁵	212.624	-18.1	-3.3	219.868	-17.3	1.2	210.399	-21.3	1.0	228.656	-15.7	-3.2
Gasoline, unleaded midgrade ^{5,6}	217.790	-17.6	-2.9	243.867	-15.7	1.7	222.680	-19.4	1.0	217.124	-14.4	-3.0
Gasoline, unleaded premium ⁵	207.688	-17.0	-2.8	218.906	-16.7	1.1	211.875	-18.5	.7	221.705	-13.6	-2.9
Medical care	395.908	2.8	.1	381.339	3.9	.4	362.164	2.9	.2	385.965	4.9	.2
Medical care commodities	325.790	4.6	.4	297.625	3.8	.1	288.223	4.5	.3	299.506	3.6	.1
Medical care services	413.173	2.2	.0	407.491	3.9	.5	384.383	2.4	.2	410.204	5.2	.2
Professional services	323.311	1.5	.0	346.689	4.0	.1	320.029	2.7	.3	303.902	2.7	.4
Recreation ⁴	118.766	2.3	-.2	111.325	-.4	-.6	111.234	-.3	-.7	103.668	-1.8	-.1
Education and communication ⁴	126.989	2.5	-.3	126.531	2.5	.1	119.743	2.2	.2	125.683	2.1	-.1
Other goods and services	445.084	9.5	.4	394.815	12.2	.0	392.027	13.2	.5	375.877	7.1	.2
Commodity and service group												
All items	228.193	.2	.0	200.781	-.2	.1	206.121	-.6	.2	214.718	-.4	.1
Commodities	183.697	-1.7	.2	170.020	-1.4	.5	173.831	-2.3	.8	173.191	-1.9	.2
Commodities less food and beverages	159.090	-2.8	.0	149.167	-2.1	.8	153.413	-3.3	1.1	147.543	-2.4	.2
Nondurables less food and beverages	197.961	-4.3	-.4	192.005	-3.6	.7	198.125	-6.2	.6	185.300	-5.5	-.8
Nondurables less food, beverages, and apparel	251.437	-6.8	-1.1	239.230	-5.0	.7	238.388	-8.3	.5	236.859	-7.3	-1.6
Durables	111.407	.4	.8	107.921	.4	1.1	112.056	1.4	1.8	113.043	1.6	1.4
Services	278.949	1.7	-.1	238.225	.8	-.3	245.030	.8	-.2	259.690	.9	.0
Rent of shelter ³	268.328	2.1	.1	215.820	1.4	.1	211.471	.9	.0	239.869	-.2	-.2
Transportation services	240.703	2.9	.6	258.474	3.3	1.1	264.903	3.9	.6	254.847	3.4	.2
Other services	325.823	2.9	-.1	279.567	1.8	-.1	284.497	2.2	-.1	286.381	1.6	.0
Special aggregate indexes												
All items less medical care	221.993	.1	.0	193.702	-.5	.0	198.417	-.8	.2	208.174	-.6	.1
All items less food	229.556	.3	-.1	198.714	-.2	.1	204.319	-.6	.2	213.711	-.2	.1
All items less shelter	209.966	-.7	.0	197.347	-.9	.1	201.762	-1.2	.3	203.037	-.4	.2
Commodities less food	161.759	-2.6	.0	151.479	-1.8	.8	154.975	-3.1	1.1	150.794	-2.3	.2
Nondurables	211.488	-2.2	.0	202.171	-1.9	.3	205.745	-3.5	.4	204.232	-3.3	-.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009									
Special aggregate indexes												
Nondurables less food	199.933	-3.9	-0.3	193.563	-3.1	0.7	198.402	-5.8	0.6	189.244	-5.2	-0.7
Nondurables less food and apparel	248.173	-6.1	-1.0	236.484	-4.3	.6	234.573	-7.6	.5	236.019	-6.6	-1.4
Services less rent of shelter ³	247.944	1.0	-.4	240.562	.1	-.7	246.797	.7	-.5	254.011	2.5	.3
Services less medical care services	270.289	1.6	-.1	226.534	-.5	-.4	232.475	.6	-.3	250.066	.6	.0
Energy	198.181	-14.6	-2.5	190.076	-15.0	-1.5	191.074	-15.6	-1.1	228.534	-10.6	-1.3
All items less energy	233.096	2.1	.3	203.581	1.8	.3	208.161	1.8	.4	214.689	.8	.3
All items less food and energy	236.797	2.7	.3	202.361	2.4	.3	206.908	2.2	.4	213.897	1.2	.3
Commodities less food and energy commodities	154.362	3.2	.7	143.609	3.2	.7	146.661	3.4	1.1	139.853	1.8	1.0
Energy commodities	220.056	-19.0	-2.3	222.179	-17.7	1.5	214.771	-21.3	1.0	232.526	-15.6	-2.8
Services less energy services	288.424	2.5	.1	247.272	2.0	.2	252.086	1.7	.1	262.849	1.0	-.1

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

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

³ Indexes on a December 1984=100 base

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009
Expenditure category									
All items ⁴	195.895	-0.4	0.0	132.764	-0.2	0.2	207.120	-0.4	0.4
All items (December 1977=100)	195.895	-	-	-	-	-	334.741	-	-
Food and beverages	196.287	.7	.1	136.467	-.2	.2	216.701	-.1	.6
Food	195.874	-.9	.1	136.454	-.4	.1	216.409	-.2	.5
Food at home	197.209	-3.1	.2	133.155	-2.6	.1	207.739	-2.5	.5
Food away from home	192.930	2.1	.0	141.396	2.6	.2	232.199	3.1	.6
Alcoholic beverages	199.955	2.7	.4	136.622	2.6	.5	220.057	1.5	1.0
Housing	199.367	-.2	-.4	132.130	-.2	-.3	198.019	-.4	-.2
Shelter	216.405	.9	-.1	133.271	1.2	.1	223.733	.5	.0
Rent of primary residence ⁵	214.534	1.1	-.1	137.596	1.1	.0	211.762	1.6	.4
Owners' equivalent rent of primary residence ^{5,6}	216.035	1.1	.0	131.643	1.5	.1	212.448	.6	.2
Fuels and utilities	208.984	-5.2	-2.0	157.013	-6.5	-1.9	210.984	-4.9	-1.7
Household energy	204.881	-7.5	-2.5	154.975	-8.9	-2.7	175.812	-7.2	-2.0
Gas (piped) and electricity ⁵	197.482	-6.5	-2.7	148.672	-8.0	-3.1	189.358	-5.5	-2.4
Electricity ⁵	194.845	1.3	-4.4	142.780	-3.3	-4.1	191.080	-.2	-3.5
Utility (piped) gas service ⁵	192.225	-23.6	2.5	155.458	-24.6	1.7	182.158	-25.0	3.1
Household furnishings and operations	117.379	-1.7	-.9	99.292	.3	.1	123.647	1.4	.6
Apparel	116.416	1.6	.8	91.776	1.0	1.8	120.340	1.3	.8
Transportation	183.781	-4.0	.4	128.112	-4.9	1.1	180.582	-5.5	1.4
Private transportation	183.015	-4.0	.4	127.809	-4.9	1.1	177.692	-5.6	1.5
New and used motor vehicles ³	94.351	3.0	1.6	92.621	3.3	2.4	92.193	3.6	2.2
New vehicles	119.819	3.5	1.4	96.226	3.8	2.7	145.999	5.8	2.4
Used cars and trucks	127.435	2.2	2.5	89.292	2.6	2.6	122.384	1.8	2.5
Motor fuel	322.047	-17.5	-1.5	216.489	-19.1	-.1	210.486	-20.8	-.9
Gasoline (all types)	321.632	-17.1	-1.6	217.618	-18.5	-.2	209.763	-20.0	.8
Gasoline, unleaded regular ⁷	328.095	-17.3	-1.6	221.793	-19.1	-.3	200.989	-20.4	.6
Gasoline, unleaded midgrade ^{7,8}	221.176	-16.9	-1.4	213.837	-17.1	.4	235.357	-18.5	1.2
Gasoline, unleaded premium ⁷	290.182	-16.4	-1.6	207.249	-16.9	-.1	213.088	-18.7	1.1
Medical care	299.310	3.4	.2	160.676	3.8	.3	366.774	3.6	.3
Medical care commodities	238.266	4.1	.1	142.332	4.4	.3	299.768	3.6	.3
Medical care services	316.890	3.2	.2	166.436	3.6	.2	387.218	3.6	.3
Professional services	254.825	3.1	.2	149.912	2.3	.2	328.805	3.6	.4
Recreation ³	111.962	-1.1	-.5	108.621	.7	-.4	112.947	.4	-.2
Education and communication ³	126.691	2.5	.0	120.198	2.2	.1	128.991	1.7	.3
Other goods and services	308.138	7.2	.3	185.652	14.2	.3	431.224	14.7	.1
Commodity and service group									
All items ⁴	195.895	-.4	.0	132.764	-.2	.2	207.120	-.4	.4
Commodities	168.367	-2.1	.2	122.689	-1.6	.7	174.812	-1.9	.9
Commodities less food and beverages	151.465	-3.0	.2	115.605	-2.4	1.0	154.990	-2.8	1.1
Nondurables less food and beverages	198.558	-5.1	-.3	147.923	-4.8	.4	197.100	-6.3	.6
Nondurables less food, beverages, and apparel	257.760	-7.5	-.7	175.930	-6.3	.0	239.437	-8.0	.6
Durables	105.907	.6	.9	86.225	1.4	1.8	114.472	2.3	1.8
Services	221.487	.9	-.2	139.580	1.1	-.1	249.426	1.0	-.1
Rent of shelter ⁶	217.236	.8	-.1	133.470	1.2	.1	209.237	.6	.0
Transportation services	208.435	3.4	.7	140.543	3.1	.5	266.502	5.1	.7
Other services	242.536	1.8	-.2	138.203	2.5	.0	295.880	1.8	.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009
Special aggregate indexes									
All items less medical care	191.746	-0.5	0.0	129.665	-0.4	0.2	198.894	-0.7	0.4
All items less food	195.951	-.2	-.1	130.258	-.2	.3	205.388	-.5	.3
All items less shelter	187.837	-1.0	.0	130.530	-.7	.3	203.680	-.8	.5
Commodities less food	153.534	-2.8	.2	116.214	-2.2	.9	156.742	-2.7	1.1
Nondurables	197.500	-2.9	-.1	141.603	-2.6	.3	207.430	-3.5	.6
Nondurables less food	199.059	-4.7	-.2	147.147	-4.4	.4	198.091	-5.9	.6
Nondurables less food and apparel	251.212	-6.7	-.6	172.320	-5.7	.0	237.322	-7.5	.6
Services less rent of shelter ⁶	226.446	1.0	-.3	145.902	.9	-.4	252.575	1.4	-.2
Services less medical care services	215.420	.8	-.2	137.376	.8	-.2	236.423	.7	-.1
Energy	256.116	-13.3	-2.0	182.552	-14.9	-1.3	194.012	-15.4	-.4
All items less energy	191.075	1.2	.2	126.618	2.0	.4	208.792	2.0	.5
All items less food and energy	190.174	1.7	.2	124.568	2.5	.5	207.960	2.5	.5
Commodities less food and energy commodities	133.488	2.1	.6	102.539	3.5	1.2	148.294	4.1	1.1
Energy commodities	323.775	-17.8	-1.4	219.302	-19.2	.1	209.715	-21.0	1.1
Services less energy services	223.362	1.5	.0	138.716	2.0	.1	256.256	1.7	.1

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

² Indexes on a December 1986=100 base.

³ Indexes on a December 1997=100 base.

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

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

stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1984=100 base

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

⁻ Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast					
	Size class A			Size class B/C ²		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
Expenditure category						
All items ³	228.720	0.1	-0.2	137.959	0.3	0.4
All items (December 1977=100)	349.498	-	-	-	-	-
Food and beverages	221.748	-.4	.2	138.976	.2	.7
Food	221.111	-.6	.2	138.973	-.1	.8
Food at home	219.158	-2.5	.1	135.570	-1.6	1.2
Food away from home	226.343	2.1	.2	144.440	2.3	.1
Alcoholic beverages	229.988	3.2	.5	137.558	4.1	.7
Housing	240.035	.1	-.5	138.807	.7	.5
Shelter	286.529	1.8	.0	137.396	3.3	.5
Rent of primary residence ⁴	289.282	1.7	.0	142.548	2.2	.2
Owners' equivalent rent of primary residence ^{4 5}	268.611	2.1	.1	135.295	3.9	.4
Fuels and utilities	195.960	-8.3	-3.2	171.078	-9.5	1.0
Household energy	187.420	-10.0	-3.6	167.920	-12.4	1.1
Gas (piped) and electricity ⁴	190.758	-7.3	-4.3	146.054	-9.0	.7
Electricity ⁴	187.154	2.3	-5.8	133.578	-.5	.5
Utility (piped) gas service ⁴	187.245	-25.0	-.4	150.408	-29.7	1.7
Household furnishings and operations	119.758	-2.6	-1.0	105.266	2.1	-.8
Apparel	123.732	3.2	.6	93.262	1.6	3.8
Transportation	188.224	-3.9	-.2	127.622	-6.4	-.1
Private transportation	182.814	-4.1	-.2	127.961	-6.3	-.1
Motor fuel	209.507	-17.2	-3.4	214.941	-19.8	-2.2
Gasoline (all types)	208.643	-16.7	-3.5	214.970	-19.6	-2.6
Gasoline, unleaded regular ⁶	208.609	-16.7	-3.6	217.956	-20.2	-2.8
Gasoline, unleaded midgrade ^{6 7}	210.521	-17.5	-3.4	214.496	-17.8	-1.9
Gasoline, unleaded premium ⁶	204.941	-16.6	-3.1	205.292	-17.9	-2.1
Medical care	396.531	2.8	.2	165.017	2.8	.0
Recreation ²	118.254	1.4	-.1	120.072	4.2	-.4
Education and communication ²	130.517	2.3	-.3	118.282	3.1	-.3
Other goods and services	425.824	7.1	.7	201.948	13.9	-.1
Commodity and service group						
All items ³	228.720	.1	-.2	137.959	.3	.4
Commodities	181.780	-1.7	.0	130.326	-1.8	.5
Commodities less food and beverages	155.418	-2.6	-.2	125.196	-3.1	.3
Nondurables less food and beverages	188.772	-4.1	-.7	162.964	-4.5	.2
Durables	110.304	.5	.9	88.941	.2	.6
Services	278.472	1.4	-.2	141.900	2.5	.3
Special aggregate indexes						
All items less medical care	222.530	.0	-.2	134.994	.2	.4
All items less shelter	208.752	-.8	-.2	136.097	-.6	.4
Commodities less food	158.222	-2.4	-.2	125.679	-2.8	.4
Nondurables	206.760	-2.3	-.3	150.219	-2.2	.5
Nondurables less food	191.370	-3.8	-.7	161.038	-4.0	.2
Services less rent of shelter ⁵	243.649	.8	-.6	146.357	1.6	.1
Services less medical care services	269.841	1.3	-.3	139.909	2.5	.4
Energy	196.771	-13.6	-3.5	188.192	-16.5	-.6
All items less energy	233.971	1.7	.2	131.370	2.9	.5
All items less food and energy	238.032	2.2	.2	129.929	3.8	.5

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009
Expenditure category									
All items ³	200.730	-0.3	0.1	131.420	-0.2	-0.1	200.053	0.0	0.3
All items (December 1977=100)	328.155	-	-	-	-	-	324.136	-	-
Food and beverages	212.766	-2	-.1	135.376	-.3	-.1	216.286	.2	.1
Food	212.297	-.6	-.1	135.301	-.6	-.2	215.346	-.1	.0
Food at home	208.444	-2.3	-.2	131.327	-2.2	-.3	199.880	-3.9	-.3
Food away from home	218.412	1.9	.0	140.854	1.8	.0	241.766	5.3	.3
Alcoholic beverages	216.759	3.8	.2	138.150	4.5	.3	229.290	4.0	2.0
Housing	191.024	-.7	-.6	124.834	-.6	-.9	191.999	-.1	-.1
Shelter	218.193	1.1	.0	125.661	1.5	.2	216.773	3.4	.2
Rent of primary residence ⁴	230.658	1.2	.0	127.005	2.0	.1	202.338	2.4	.5
Owners' equivalent rent of primary residence ^{4,5}	216.175	1.6	-.1	123.867	2.0	.1	212.449	3.7	-.1
Fuels and utilities	185.645	-8.9	-3.5	153.385	-8.2	-5.1	200.314	-13.5	-1.8
Household energy	162.515	-11.2	-4.2	152.939	-10.3	-6.2	155.938	-16.4	-2.1
Gas (piped) and electricity ⁴	164.792	-11.1	-4.5	148.700	-9.7	-6.9	166.336	-15.4	-2.7
Electricity ⁴	155.271	4.6	-8.3	143.529	3.2	-10.1	155.950	-5.9	-5.9
Utility (piped) gas service ⁴	165.060	-28.5	2.5	153.130	-32.2	2.8	184.045	-30.9	5.4
Household furnishings and operations	114.790	-1.2	-.3	94.403	-1.6	-1.4	124.642	1.8	.5
Apparel	112.202	1.8	.8	85.035	-1.1	.4	134.389	6.4	2.3
Transportation	183.202	-4.0	1.6	135.743	-5.1	1.4	168.643	-4.2	1.3
Private transportation	180.278	-4.0	1.7	135.505	-5.1	1.4	163.824	-4.3	1.3
Motor fuel	225.002	-17.6	1.3	226.860	-18.5	1.5	193.024	-14.8	.7
Gasoline (all types)	224.399	-17.1	1.3	227.865	-17.7	1.5	191.421	-14.2	.6
Gasoline, unleaded regular ⁶	223.654	-17.0	1.3	231.502	-18.7	1.3	184.231	-14.6	.4
Gasoline, unleaded midgrade ^{6,7}	240.078	-17.4	1.6	226.931	-14.6	2.3	221.737	-13.6	.8
Gasoline, unleaded premium ⁶	216.630	-17.4	.7	216.735	-16.9	1.8	199.271	-13.2	1.2
Medical care	379.281	4.3	.4	164.729	3.4	.5	363.544	3.7	.0
Recreation ²	112.945	-1.2	-.6	111.461	1.4	-.6	106.493	-3.0	-.5
Education and communication ²	128.372	2.5	.2	124.782	2.8	.0	122.778	1.6	.3
Other goods and services	372.825	8.9	-.2	194.686	16.1	.2	408.041	13.3	.3
Commodity and service group									
All items ³	200.730	-.3	.1	131.420	-.2	-.1	200.053	.0	.3
Commodities	168.267	-1.5	.5	122.984	-1.5	.4	175.832	-.7	.8
Commodities less food and beverages	145.066	-2.3	.8	116.760	-2.2	.7	157.119	-1.1	1.2
Nondurables less food and beverages	186.991	-3.7	.6	149.588	-3.9	.7	199.488	-2.2	.9
Durables	105.942	.2	1.2	85.036	.5	.8	111.385	.6	1.6
Services	238.176	.7	-.2	137.764	.9	-.4	231.357	.6	-.1
Special aggregate indexes									
All items less medical care	194.032	-.5	.1	128.295	-.5	-.1	192.273	-.2	.3
All items less shelter	196.520	-.8	.1	131.968	-.8	-.2	196.769	-.1	.4
Commodities less food	147.728	-2.0	.8	117.266	-2.0	.7	158.967	-1.0	1.2
Nondurables	200.875	-1.9	.3	142.080	-2.2	.3	207.928	-.1	.5
Nondurables less food	189.180	-3.1	.6	148.293	-3.5	.7	200.988	-1.9	1.0
Services less rent of shelter ⁵	242.488	.3	-.4	149.801	.4	-1.1	224.525	-1.7	-.4
Services less medical care services	227.491	.4	-.3	134.791	.7	-.6	217.029	.4	-.1
Energy	189.893	-14.8	-1.3	185.867	-15.0	-2.2	174.775	-15.5	-.6
All items less energy	203.407	1.6	.2	125.433	2.0	.2	203.843	2.5	.4
All items less food and energy	201.786	2.1	.3	123.357	2.6	.3	201.845	3.0	.5

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	South								
	Size class A			Size class B/C ²			Size class D		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009
Expenditure category									
All items ³	208.577	-1.0	0.0	131.621	-0.3	0.3	212.368	-0.6	0.7
All items (December 1977=100)	337.894	-	-	-	-	-	343.777	-	-
Food and beverages	214.585	-1.1	.1	136.417	.0	.0	214.174	.9	1.4
Food	215.064	-1.3	.0	136.748	-.2	.0	213.655	.8	1.4
Food at home	207.710	-3.9	.0	133.783	-2.8	-.1	212.926	.3	1.5
Food away from home	227.719	2.0	.1	140.853	3.0	.2	218.832	1.5	1.3
Alcoholic beverages	207.482	2.4	.1	130.394	3.1	.6	219.173	2.0	.6
Housing	205.380	-.3	-.6	132.773	-.2	-.3	202.765	-.5	-.3
Shelter	225.616	.9	.0	135.800	1.1	.0	233.256	-.5	.1
Rent of primary residence ⁴	227.750	1.0	.0	140.621	1.3	.0	217.533	.8	.3
Owners' equivalent rent of primary residence ^{4,5}	217.496	1.0	-.1	134.164	1.3	.0	216.366	-.7	-.5
Fuels and utilities	210.082	-5.5	-3.3	149.981	-6.4	-2.0	213.809	-1.5	-2.4
Household energy	189.861	-7.5	-4.4	146.520	-9.1	-3.0	181.959	-3.4	-2.9
Gas (piped) and electricity ⁴	194.595	-7.3	-4.4	143.980	-8.8	-3.1	190.365	-1.4	-3.2
Electricity ⁴	188.252	-4.2	-5.7	140.327	-7.1	-3.8	191.545	1.0	-3.4
Utility (piped) gas service ⁴	194.194	-22.0	4.0	153.310	-20.5	2.7	161.289	-23.9	.2
Household furnishings and operations	131.144	-1.3	-.9	97.883	1.5	.2	116.099	1.2	.4
Apparel	150.166	.7	1.7	91.461	1.7	.8	120.727	2.6	-.5
Transportation	184.661	-6.1	.9	123.215	-5.5	1.7	187.629	-.7	2.7
Private transportation	183.574	-6.3	.9	122.720	-5.5	1.7	186.310	-.7	2.7
Motor fuel	217.514	-22.3	-.3	212.516	-19.8	1.3	203.685	-24.5	2.9
Gasoline (all types)	215.921	-21.9	-.3	213.392	-19.1	1.3	202.101	-23.5	2.9
Gasoline, unleaded regular ⁶	216.086	-22.7	-.2	218.641	-19.7	1.2	195.121	-24.5	3.0
Gasoline, unleaded midgrade ^{6,7}	218.258	-20.8	-.5	209.125	-18.1	1.6	239.244	-21.3	3.0
Gasoline, unleaded premium ⁶	215.214	-19.9	-.6	204.333	-17.3	1.2	211.576	-20.3	2.4
Medical care	351.199	2.1	.1	155.320	3.2	.1	359.948	3.6	.6
Recreation ²	107.362	-2.7	-1.6	111.875	.4	-.5	117.300	2.3	.2
Education and communication ²	119.823	3.0	.2	118.475	1.8	.2	128.028	1.4	.7
Other goods and services	357.616	8.7	.9	180.334	14.8	.4	430.658	18.2	-.2
Commodity and service group									
All items ³	208.577	-1.0	.0	131.621	-.3	.3	212.368	-.6	.7
Commodities	176.019	-3.5	.4	121.012	-1.5	.8	176.339	-2.6	1.6
Commodities less food and beverages	155.392	-4.8	.7	113.442	-2.3	1.2	158.053	-4.2	1.7
Nondurables less food and beverages	198.075	-8.0	.4	145.029	-4.9	.6	200.046	-8.3	1.1
Durables	113.514	.2	1.0	86.098	1.7	2.1	116.552	3.4	2.8
Services	245.005	.7	-.4	139.656	.8	-.2	259.403	1.1	-.1
Special aggregate indexes									
All items less medical care	202.064	-1.1	-.1	128.820	-.5	.3	202.899	-.9	.7
All items less shelter	203.383	-2.0	-.1	128.396	-.8	.4	207.897	-.7	.9
Commodities less food	157.316	-4.6	.7	113.916	-2.2	1.2	159.307	-4.1	1.7
Nondurables	205.583	-4.7	.2	140.001	-2.7	.3	207.520	-4.4	1.2
Nondurables less food	198.568	-7.4	.4	144.250	-4.5	.6	199.929	-8.0	1.1
Services less rent of shelter ⁵	244.599	.4	-.8	143.280	.5	-.4	261.619	2.6	-.3
Services less medical care services	234.217	.7	-.4	137.928	.6	-.2	245.419	.9	-.2
Energy	200.999	-15.5	-2.4	174.729	-15.5	-.7	187.876	-16.4	.2
All items less energy	210.427	1.2	.2	125.897	2.0	.4	213.900	2.5	.8
All items less food and energy	209.623	1.6	.3	123.611	2.5	.4	214.715	2.8	.6

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
	Oct. 2009	Oct. 2008	Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009
Expenditure category						
All items ³	217.002	-0.3	0.0	133.244	-0.3	0.4
All items (December 1977=100)	351.284	-	-	-	-	-
Food and beverages	222.399	-1.1	.3	135.903	-1.0	.3
Food	221.319	-1.3	.3	135.184	-1.0	.2
Food at home	222.878	-3.8	.6	131.783	-3.4	.2
Food away from home	218.280	2.3	-.2	140.813	2.4	.3
Alcoholic beverages	232.918	1.5	.8	151.278	-.9	.4
Housing	232.376	.0	.0	133.227	-.5	.0
Shelter	254.652	-.1	-.2	133.097	-.2	-.2
Rent of primary residence ⁴	279.985	.6	-.2	137.462	.0	-.3
Owners' equivalent rent of primary residence ^{4 5}	245.695	-.2	-.1	132.225	-.1	-.1
Fuels and utilities	240.630	2.8	2.7	164.316	-1.6	-.5
Household energy	229.261	.9	3.9	163.491	-2.7	-.8
Gas (piped) and electricity ⁴	231.880	1.4	3.8	162.473	-2.5	-1.1
Electricity ⁴	260.685	6.2	3.2	155.880	1.0	-1.1
Utility (piped) gas service ⁴	192.978	-11.9	6.0	172.677	-12.4	-1.2
Household furnishings and operations	134.230	-1.8	-1.2	104.482	-1.5	1.8
Apparel	116.786	.4	.4	96.894	.9	3.9
Transportation	185.481	-2.6	-.3	132.481	-2.8	.4
Private transportation	181.733	-2.4	-.3	131.939	-2.7	.4
Motor fuel	231.140	-13.9	-2.9	208.419	-17.3	-3.3
Gasoline (all types)	230.786	-13.5	-3.0	210.991	-16.9	-3.4
Gasoline, unleaded regular ⁶	231.473	-14.0	-3.1	211.291	-17.3	-3.4
Gasoline, unleaded midgrade ^{6 7}	214.614	-12.6	-2.8	206.583	-17.1	-3.4
Gasoline, unleaded premium ⁶	223.763	-12.3	-2.6	202.346	-14.9	-3.4
Medical care	376.026	4.1	.0	166.841	6.9	.6
Recreation ²	108.409	-2.0	.0	93.561	-2.4	-.3
Education and communication ²	126.563	2.2	-.2	121.116	1.9	.2
Other goods and services	366.369	4.8	-.1	170.909	10.6	.8
Commodity and service group						
All items ³	217.002	-.3	.0	133.244	-.3	.4
Commodities	173.645	-1.9	-.1	120.821	-1.7	.8
Commodities less food and beverages	146.268	-2.4	-.3	112.917	-2.1	1.1
Nondurables less food and beverages	183.145	-5.0	-1.1	140.246	-5.7	-.3
Durables	112.700	1.1	.6	87.325	2.1	2.7
Services	262.403	.9	.1	139.571	.9	.0
Special aggregate indexes						
All items less medical care	211.273	-.5	.0	129.083	-.7	.3
All items less shelter	203.363	-.4	.1	129.788	-.4	.6
Commodities less food	149.684	-2.3	-.3	113.943	-2.1	1.1
Nondurables	204.228	-3.0	-.4	137.753	-3.5	-.1
Nondurables less food	187.233	-4.6	-1.0	140.891	-5.4	-.3
Services less rent of shelter ⁵	250.923	2.3	.4	147.014	2.3	.2
Services less medical care services	254.314	.7	.1	136.993	.5	-.1
Energy	230.308	-9.4	-.7	191.752	-12.0	-2.3
All items less energy	217.354	.6	.1	126.125	1.2	.7
All items less food and energy	216.783	1.0	.0	124.247	1.6	.7

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

² Indexes on a December 1997=100 base.

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

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

⁵ Indexes on a December 1984=100 base

⁶ Special index based on a substantially smaller sample.

⁷ Indexes on a December 1993=100 base.

⁻ Data not available.

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

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

(1982-84=100, unless otherwise noted)

Area	Pricing schedule ¹	Food at home									
		Indexes				Percent change to Oct. 2009 from—			Percent change to Sep. 2009 from—		
		July 2009	Aug. 2009	Sep. 2009	Oct. 2009	Oct. 2008	Aug. 2009	Sep. 2009	Sep. 2008	July 2009	Aug. 2009
U.S. city average	M	212.628	212.623	212.010	212.396	-2.8	-0.1	0.2	-2.6	-0.3	-0.3
Region and area size²											
Northeast urban	M	217.649	217.810	218.005	219.110	-2.2	.6	.5	-2.0	.2	.1
Size A - More than 1,500,000	M	218.956	218.341	218.841	219.158	-2.5	.4	.1	-1.8	-.1	.2
Size B/C - 50,000 to 1,500,000 ³	M	133.229	134.214	133.987	135.570	-1.6	1.0	1.2	-2.5	.6	-.2
Midwest urban	M	205.510	204.949	204.652	204.160	-2.5	-.4	-.2	-2.0	-.4	-.1
Size A - More than 1,500,000	M	210.042	210.000	208.842	208.444	-2.3	-.7	-.2	-1.9	-.6	-.6
Size B/C - 50,000 to 1,500,000 ³	M	132.204	131.558	131.725	131.327	-2.2	-.2	-.3	-2.0	-.4	.1
Size D - Nonmetropolitan (less than 50,000)	M	200.156	198.546	200.447	199.880	-3.9	.7	-.3	-2.2	.1	1.0
South urban	M	209.010	209.745	208.722	208.881	-2.8	-.4	.1	-2.2	-.1	-.5
Size A - More than 1,500,000	M	207.805	208.954	207.768	207.710	-3.9	-.6	.0	-3.4	.0	-.6
Size B/C - 50,000 to 1,500,000 ³	M	133.995	134.404	133.966	133.783	-2.8	-.5	-.1	-1.7	.0	-.3
Size D - Nonmetropolitan (less than 50,000)	M	212.121	212.070	209.797	212.926	.3	.4	1.5	-1.4	-1.1	-1.1
West urban	M	220.042	219.500	218.424	219.349	-3.8	-.1	.4	-3.9	-.7	-.5
Size A - More than 1,500,000	M	223.661	222.970	221.542	222.878	-3.8	.0	.6	-4.2	-.9	-.6
Size B/C - 50,000 to 1,500,000 ³	M	131.971	131.823	131.489	131.783	-3.4	.0	.2	-3.4	-.4	-.3
Size classes											
A ⁴	M	197.745	197.619	196.876	197.209	-3.1	-.2	.2	-2.9	-.4	-.4
B/C ³	M	133.033	133.225	132.970	133.155	-2.6	-.1	.1	-2.2	.0	-.2
D	M	207.868	207.178	206.756	207.739	-2.5	.3	.5	-2.4	-.5	-.2
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	214.750	216.092	215.571	214.257	-2.1	-.8	-.6	-1.5	.4	-.2
Los Angeles-Riverside-Orange County, CA ...	M	229.117	227.972	226.794	228.910	-3.4	.4	.9	-4.8	-1.0	-.5
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	221.187	220.357	220.997	221.626	-2.6	.6	.3	-1.9	-.1	.3
Boston-Brockton-Nashua, MA-NH-ME-CT	1	215.868	215.457	217.343	217.375	-1.6	.9	.0	-.7	.7	.9
Cleveland-Akron, OH	1	211.965	211.290	213.531	213.525	-1.1	1.1	.0	-1.3	.7	1.1
Dallas-Fort Worth, TX	1	197.964	198.583	196.774	195.871	-4.5	-1.4	-.5	-2.9	-.6	-.9
Washington-Baltimore, DC-MD-VA-WV ³	1	134.920	134.751	135.376	134.121	-3.0	-.5	-.9	-1.2	.3	.5
Atlanta, GA	2	210.198	209.134	206.191	209.540	-3.7	.2	1.6	-5.2	-1.9	-1.4
Detroit-Ann Arbor-Flint, MI	2	197.249	197.224	194.160	193.649	-2.9	-1.8	-.3	-1.5	-1.6	-1.6
Houston-Galveston-Brazoria, TX	2	200.066	201.531	200.236	199.641	-5.6	-.9	-.3	-4.1	.1	-.6
Miami-Fort Lauderdale, FL	2	220.958	224.373	223.275	223.688	-3.2	-.3	.2	-4.2	1.0	-.5
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	217.070	215.481	215.009	213.565	-3.6	-.9	-.7	-3.9	-.9	-.2
San Francisco-Oakland-San Jose, CA	2	224.343	222.720	222.309	223.355	-3.0	.3	.5	-3.2	-.9	-.2
Seattle-Tacoma-Bremerton, WA	2	223.893	224.559	223.068	221.487	-5.4	-1.4	-.7	-1.4	-.4	-.7

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

M - Every month.

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

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

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

³ Indexes on a December 1997=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN;

Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS;

Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ;

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

Tampa-St. Petersburg-Clearwater, FL.

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

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

(1982-84=100, unless otherwise noted)

Item and group	U.S. city average			Chicago-Gary-Kenosha, IL-IN-WI			Los Angeles-Riverside-Orange County, CA			New York-Northern N.J.-Long Island, NY-NJ-CT-PA		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009		Oct. 2008	Sep. 2009
Expenditure category												
All items	211.549	-0.3	0.1	204.511	-1.1	0.1	217.474	-0.6	0.1	233.084	0.1	-0.2
All items (1967=100)	630.140	-	-	600.622	-	-	642.702	-	-	663.650	-	-
Food and beverages	217.123	-.5	.2	215.006	.2	-.4	223.787	-1.0	.6	225.331	-.6	.3
Food	216.654	-.7	.2	213.718	-.1	-.5	221.386	-1.2	.6	224.843	-.7	.3
Food at home	212.396	-2.8	.2	214.257	-2.1	-.6	228.910	-3.4	.9	221.626	-2.6	.3
Food away from home	224.382	2.4	.1	207.898	2.6	-.4	208.714	2.1	.1	234.337	2.0	.3
Alcoholic beverages	222.555	2.6	.5	231.221	4.5	1.3	238.145	1.2	1.7	231.115	2.6	.5
Housing	212.734	-.2	-.3	201.919	-1.4	.2	237.710	-.5	.2	251.129	.2	-.4
Shelter	242.804	1.0	.0	242.089	1.6	.2	261.414	-.5	-.2	304.922	1.4	.1
Rent of primary residence ¹	247.422	1.1	.0	270.564	1.4	.1	280.200	-.1	-.2	305.052	2.1	-.1
Owners' equivalent rent of primary residence ^{1,2}	232.761	1.2	.0	239.488	2.4	.0	253.880	-.7	-.2	285.689	1.4	.1
Fuels and utilities	206.732	-5.7	-1.9	163.180	-17.9	-.7	243.635	1.8	6.7	186.899	-.5	-3.4
Household energy	182.227	-8.1	-2.5	143.016	-21.4	-.8	236.010	-.7	10.2	188.326	-6.6	-3.8
Gas (piped) and electricity ¹	187.473	-7.0	-2.9	145.795	-21.6	-.9	235.872	-.3	10.3	189.039	-3.2	-4.5
Electricity ¹	187.993	-.9	-4.2	136.974	-6.6	-4.3	280.861	9.4	10.0	182.343	7.1	-7.0
Utility (piped) gas service ¹	181.987	-24.1	2.3	148.095	-36.3	4.5	177.785	-21.0	11.4	194.580	-20.6	1.8
Household furnishings and operations	123.995	-.6	-.3	103.550	.0	1.1	125.137	-2.1	-1.9	114.266	-4.4	-1.4
Apparel	123.642	1.4	1.2	94.981	-.3	-1.4	108.017	1.3	.5	114.374	2.5	.3
Transportation	183.506	-4.5	.8	169.936	-7.4	1.0	187.554	-1.9	-.1	194.283	-3.0	-.3
Private transportation	180.271	-4.6	.8	166.985	-7.5	1.2	183.917	-1.6	.0	185.719	-3.5	-.4
Motor fuel	219.733	-18.5	-.7	226.664	-24.4	-.3	236.001	-10.4	-2.1	202.713	-15.9	-3.3
Gasoline (all types)	219.509	-18.0	-.8	225.179	-24.2	-.3	231.906	-10.0	-2.2	202.098	-15.7	-3.4
Gasoline, unleaded regular ³	218.461	-18.4	-.9	221.359	-24.7	-.5	232.316	-10.4	-2.2	203.617	-15.3	-3.4
Gasoline, unleaded midgrade ^{3,4}	226.038	-17.1	-.4	236.535	-22.9	.4	219.754	-9.4	-2.2	203.845	-17.1	-3.6
Gasoline, unleaded premium ³	213.977	-16.8	-.8	216.483	-23.2	-.4	222.110	-9.4	-2.2	200.401	-16.1	-3.1
Medical care	379.072	3.6	.2	402.006	6.1	.8	362.242	3.8	-.6	371.212	1.9	.4
Recreation ⁵	110.724	-.2	-.4	108.821	-.5	.0	106.444	-5.3	-.3	113.713	1.1	-.4
Education and communication ⁵	124.362	2.3	.0	137.430	2.2	.1	128.674	2.0	-.8	131.572	2.3	-.2
Other goods and services	401.390	10.8	.3	369.955	6.8	-.9	345.019	3.7	-.3	412.771	4.7	.5
Commodity and service group												
All items	211.549	-.3	.1	204.511	-1.1	.1	217.474	-.6	.1	233.084	.1	-.2
Commodities	174.550	-1.9	.4	164.481	-2.4	-.1	173.172	-1.6	.0	180.849	-2.1	-.2
Commodities less food and beverages	151.760	-2.7	.6	137.749	-4.2	.2	144.641	-2.0	-.3	150.321	-3.2	-.5
Nondurables less food and beverages	193.394	-5.1	.1	181.320	-7.2	-.6	183.398	-4.1	-.9	181.615	-4.4	-.7
Durables	110.988	1.1	1.4	99.331	1.4	1.4	107.564	.7	.4	105.170	-.4	.1
Services	254.847	1.0	-.2	246.700	.0	.3	264.048	.2	.1	285.649	1.5	-.2
Special aggregate indexes												
All items less medical care	204.680	-.5	.1	196.646	-1.4	.1	212.225	-.8	.1	227.824	.1	-.2
All items less shelter	202.441	-.8	.2	192.245	-2.2	.1	200.065	-.6	.2	206.609	-.6	-.3
Commodities less food	154.147	-2.5	.6	141.186	-3.8	.2	148.875	-1.9	-.2	153.317	-3.0	-.4
Nondurables	205.647	-2.9	.1	200.301	-3.3	-.5	205.910	-2.6	-.1	205.223	-2.5	-.2
Nondurables less food	195.196	-4.7	.1	185.134	-6.3	-.4	189.739	-3.8	-.8	184.580	-4.1	-.7
Services less rent of shelter ²	246.851	1.0	-.3	235.972	-1.9	.3	243.411	1.3	.7	238.612	1.8	-.5
Services less medical care services	244.258	.8	-.2	234.810	-.5	.2	256.977	.0	.2	278.528	1.5	-.2
Energy	199.223	-14.2	-1.5	175.919	-23.0	-.6	239.309	-7.7	1.2	195.515	-11.1	-3.5
All items less energy	213.998	1.6	.3	208.584	1.7	.2	216.781	.2	.0	238.674	1.3	.2
All items less food and energy	213.840	2.1	.3	207.595	2.2	.3	215.945	.4	-.1	242.878	1.8	.1

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

² Indexes on a December 1984=100 base.

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a December 1997=100 base.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹									
	U.S. city average			Atlanta, GA			Chicago- Gary- Kenosha, IL-IN-WI			
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		
		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009	
Expenditure category										
All items	211.549	-0.3	0.2	199.736	-2.7	-1.3	204.511	-1.1	0.1	
All items (1967=100) ²	630.140	-	-	603.928	-	-	600.622	-	-	
Food and beverages	217.123	-.5	.1	216.705	-1.0	.3	215.006	.2	-.4	
Food	216.654	-.7	.1	223.687	-1.1	.2	213.718	-.1	-.6	
Food at home	212.396	-2.8	-.1	209.540	-3.7	.2	214.257	-2.1	-.8	
Food away from home	224.382	2.4	.3	246.105	1.9	.3	207.898	2.6	-.2	
Alcoholic beverages	222.555	2.6	.4	138.880	.3	1.0	231.221	4.5	1.5	
Housing	212.734	-.2	-.5	195.516	-1.7	-2.6	201.919	-1.4	-.1	
Shelter	242.804	1.0	-.2	207.538	-1.2	-1.2	242.089	1.6	.0	
Rent of primary residence ³	247.422	1.1	-.1	215.571	-.9	-1.5	270.564	1.4	.3	
Owners' equivalent rent of primary residence ^{3,4}	232.761	1.2	-.1	195.795	-1.4	-1.0	239.488	2.4	.2	
Fuels and utilities	206.732	-5.7	-2.4	233.693	-4.0	-9.8	163.180	-17.9	-.9	
Household energy	182.227	-8.1	-3.1	207.423	-5.6	-11.9	143.016	-21.4	-1.2	
Gas (piped) and electricity ³	187.473	-7.0	-3.5	207.479	-5.4	-12.0	145.795	-21.6	-1.2	
Electricity ³	187.993	-.9	-4.2	187.722	2.6	-16.9	136.974	-6.6	-1.4	
Utility (piped) gas service ³	181.987	-24.1	-.6	226.503	-21.3	3.7	148.095	-36.3	-1.0	
Household furnishings and operations	123.995	-.6	-.2	133.077	-2.8	-.2	103.550	.0	.4	
Apparel	123.642	1.4	5.6	125.900	-1.0	-.3	94.981	-.3	.1	
Transportation	183.506	-4.5	.5	172.592	-9.2	.8	169.936	-7.4	.4	
Private transportation	180.271	-4.6	.5	169.577	-9.9	.4	166.985	-7.5	.3	
Motor fuel	219.733	-18.5	-2.7	210.600	-25.3	-3.7	226.664	-24.4	-4.9	
Gasoline (all types)	219.509	-18.0	-2.9	210.053	-24.8	-3.9	225.179	-24.2	-5.0	
Gasoline, unleaded regular ⁵	218.461	-18.4	-3.0	205.926	-27.6	-4.1	221.359	-24.7	-5.3	
Gasoline, unleaded midgrade ^{5,6}	226.038	-17.1	-2.5	257.644	-18.2	-3.7	236.535	-22.9	-4.0	
Gasoline, unleaded premium ⁵	213.977	-16.8	-2.6	216.524	-17.6	-3.2	216.483	-23.2	-4.2	
Medical care	379.072	3.6	.5	316.678	-1.9	.0	402.006	6.1	1.4	
Recreation ⁷	110.724	-.2	-.7	90.180	-13.0	-5.9	108.821	-.5	.1	
Education and communication ⁷	124.362	2.3	.6	119.170	6.5	.8	137.430	2.2	.6	
Other goods and services	401.390	10.8	.8	359.802	5.4	3.0	369.955	6.8	1.8	
Commodity and service group										
All items	211.549	-.3	.2	199.736	-2.7	-1.3	204.511	-1.1	.1	
Commodities	174.550	-1.9	.7	170.187	-6.0	.1	164.481	-2.4	.1	
Commodities less food and beverages	151.760	-2.7	1.0	147.544	-8.6	.0	137.749	-4.2	.4	
Nondurables less food and beverages	193.394	-5.1	.5	188.466	-12.2	-1.5	181.320	-7.2	-.7	
Durables	110.988	1.1	1.8	108.148	-2.5	2.4	99.331	1.4	2.6	
Services	254.847	1.0	-.2	234.817	-.7	-2.0	246.700	.0	.2	
Special aggregate indexes										
All items less medical care	204.680	-.5	.2	193.200	-2.7	-1.3	196.646	-1.4	.1	
All items less shelter	202.441	-.8	.4	201.680	-3.6	-1.3	192.245	-2.2	.2	
Commodities less food	154.147	-2.5	1.0	147.368	-8.4	.0	141.186	-3.8	.5	
Nondurables	205.647	-2.9	.3	200.478	-7.2	-.7	200.301	-3.3	-.6	
Nondurables less food	195.196	-4.7	.5	185.110	-11.8	-1.4	185.134	-6.3	-.5	
Services less rent of shelter ⁴	246.851	1.0	-.2	248.176	.0	-3.1	235.972	-1.9	.4	
Services less medical care services	244.258	-.8	-.2	223.561	-.7	-2.1	234.810	-.5	.1	
Energy	199.223	-14.2	-2.9	192.262	-16.3	-8.1	175.919	-23.0	-3.2	
All items less energy	213.998	1.6	.6	200.127	-.4	-.2	208.584	1.7	.5	
All items less food and energy	213.840	2.1	.7	196.369	-.4	-.3	207.595	2.2	.7	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹									
	Detroit-Ann Arbor-Flint, MI			Houston-Galveston-Brazoria, TX			Los Angeles-Riverside-Orange County, CA			
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		
		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009	
Expenditure category										
All items	200.324	-0.1	0.1	189.304	-0.7	-0.1	217.474	-0.6	0.4	
All items (1967=100) ²	589.992	-	-	604.174	-	-	642.702	-	-	
Food and beverages	198.024	-1.1	-8	201.219	-2.3	-4	223.787	-1.0	.5	
Food	198.180	-1.2	-8	200.258	-2.7	-4	221.386	-1.2	.4	
Food at home	193.649	-2.9	-1.8	199.641	-5.6	-9	228.910	-3.4	.4	
Food away from home	205.807	1.4	.8	196.722	.9	.3	208.714	2.1	.5	
Alcoholic beverages	191.232	.7	-1.2	205.331	3.7	-.5	238.145	1.2	1.6	
Housing	182.217	-1.4	-.6	183.048	1.5	.1	237.710	-.5	.0	
Shelter	194.890	-1.8	-1.0	199.503	4.8	.2	261.414	-.5	-.3	
Rent of primary residence ³	204.071	-.2	-1.0	191.135	3.0	.5	280.200	-.1	-.2	
Owners' equivalent rent of primary residence ^{3,4}	201.474	-2.1	-1.6	199.220	5.6	.2	253.880	-.7	-.3	
Fuels and utilities	239.425	.1	1.5	190.485	-9.7	.2	243.635	1.8	4.3	
Household energy	199.388	-1.3	1.7	182.692	-11.9	.2	236.010	-.7	6.7	
Gas (piped) and electricity ³	201.503	-.8	1.7	181.092	-11.8	.2	235.872	-.3	6.7	
Electricity ³	186.733	15.1	1.9	183.311	-10.0	.2	280.861	9.4	9.0	
Utility (piped) gas service ³	207.902	-15.9	1.3	166.616	-22.5	.0	177.785	-21.0	.3	
Household furnishings and operations	116.745	-.7	-.7	129.388	1.1	-.4	125.137	-2.1	-1.5	
Apparel	113.959	2.4	4.3	143.180	.1	2.0	108.017	1.3	.1	
Transportation	216.853	.4	1.1	169.820	-6.7	-1.2	187.554	-1.9	1.8	
Private transportation	215.170	.3	1.1	169.063	-6.7	-1.0	183.917	-1.6	1.8	
Motor fuel	219.463	-12.5	-3.9	203.429	-22.8	-6.9	236.001	-10.4	.1	
Gasoline (all types)	219.000	-11.9	-4.2	203.532	-22.0	-7.2	231.906	-10.0	.1	
Gasoline, unleaded regular ⁵	224.665	-11.8	-4.2	209.770	-22.3	-7.4	232.316	-10.4	.2	
Gasoline, unleaded midgrade ^{5,6}	248.172	-10.7	-3.2	209.006	-22.2	-7.3	219.754	-9.4	.2	
Gasoline, unleaded premium ⁵	206.224	-13.2	-5.2	199.939	-20.8	-6.4	222.110	-9.4	.0	
Medical care	349.157	-.1	.0	358.552	5.9	.3	362.242	3.8	.5	
Recreation ⁷	113.611	-2.1	-2.9	105.746	-.6	-2.1	106.444	-5.3	-.9	
Education and communication ⁷	131.373	1.6	1.1	103.383	1.9	1.1	128.674	2.0	-.2	
Other goods and services	387.628	10.1	1.4	309.205	6.0	1.6	345.019	3.7	-.2	
Commodity and service group										
All items	200.324	-.1	.1	189.304	-.7	-.1	217.474	-.6	.4	
Commodities	166.109	-1.0	.0	165.365	-3.5	-.4	173.172	-1.6	.7	
Commodities less food and beverages	148.263	-.9	.7	146.117	-4.3	-.4	144.641	-2.0	.9	
Nondurables less food and beverages	186.269	-2.1	.1	188.170	-8.0	-.8	183.398	-4.1	-.2	
Durables	107.181	2.2	2.2	105.173	2.4	1.9	107.564	.7	2.2	
Services	243.097	.6	.1	219.647	2.3	.2	264.048	.2	.1	
Special aggregate indexes										
All items less medical care	195.232	-.1	.1	181.203	-1.1	-.1	212.225	-.8	.4	
All items less shelter	205.633	.5	.5	187.152	-2.3	-.2	200.065	-.6	.7	
Commodities less food	150.131	-.8	.6	148.173	-3.9	-.4	148.875	-1.9	.9	
Nondurables	193.102	-1.6	-4	195.781	-5.2	-1.1	205.910	-2.6	.1	
Nondurables less food	187.121	-2.0	.0	189.391	-7.3	-1.7	189.739	-3.8	-.1	
Services less rent of shelter ⁴	273.386	3.2	1.2	222.082	.2	.2	243.411	1.3	.8	
Services less medical care services	235.268	.6	.1	203.760	2.0	.2	256.977	.0	.1	
Energy	209.356	-7.4	-1.3	195.567	-18.5	-4.0	239.309	-7.7	2.0	
All items less energy	200.116	.9	.3	189.474	2.3	.4	216.781	.2	.2	
All items less food and energy	201.174	1.4	.5	186.862	3.6	.6	215.945	.4	.2	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹									
	Miami-Fort Lauderdale, FL			New York-Northern N.J.-Long Island, NY-NJ-CT-PA			Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD			
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—		
		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009	
Expenditure category										
All items	220.358	-0.8	0.6	233.084	0.1	0.1	224.573	-0.2	-0.4	
All items (1967=100) ²	358.014	-	-	663.650	-	-	652.308	-	-	
Food and beverages	224.068	-1.2	-.1	225.331	-.6	.5	207.041	-1.6	-.4	
Food	226.101	-1.2	-.2	224.843	-.7	.4	205.852	-1.8	-.5	
Food at home	223.688	-3.2	-.3	221.626	-2.6	.6	213.565	-3.6	-.9	
Food away from home	231.942	2.4	.1	234.337	2.0	.2	187.021	.7	.1	
Alcoholic beverages	196.227	-.8	1.3	231.115	2.6	1.4	216.075	2.6	.7	
Housing	226.221	-.8	.1	251.129	.2	-1.0	234.989	.5	-.9	
Shelter	247.545	-.9	.0	304.922	1.4	-.6	285.384	2.2	.0	
Rent of primary residence ³	236.946	-1.4	.2	305.052	2.1	-.3	259.963	.9	.3	
Owners' equivalent rent of primary residence ^{3,4}	241.661	-.4	-.2	285.689	1.4	-.5	256.198	2.8	.2	
Fuels and utilities	181.590	1.0	4.2	186.899	-5.5	-3.9	205.896	-6.5	-4.9	
Household energy	164.050	-2.3	1.5	188.326	-6.6	-4.3	182.210	-9.1	-5.8	
Gas (piped) and electricity ³	161.774	-2.0	1.6	189.039	-3.2	-5.0	199.426	-6.2	-6.6	
Electricity ³	158.283	-1.6	1.6	182.343	7.1	-5.1	195.233	.6	-7.0	
Utility (piped) gas service ³	198.360	-21.5	-1.0	194.580	-20.6	-4.8	196.529	-21.5	-5.5	
Household furnishings and operations	172.105	-2.2	-5.0	114.266	-4.4	-.5	118.307	-.5	-1.4	
Apparel	158.473	-5.7	14.7	114.374	2.5	9.2	111.698	8.8	3.0	
Transportation	192.110	-1.8	1.6	194.283	-3.0	.3	192.084	-6.6	-.2	
Private transportation	192.436	-1.8	1.5	185.719	-3.5	.2	191.155	-6.2	-.1	
Motor fuel	232.901	-12.3	-1.7	202.713	-15.9	-4.1	222.695	-22.3	-5.3	
Gasoline (all types)	230.816	-12.1	-1.8	202.098	-15.7	-4.1	219.476	-21.9	-5.4	
Gasoline, unleaded regular ⁵	230.725	-12.1	-2.0	203.617	-15.3	-4.4	219.046	-21.9	-5.9	
Gasoline, unleaded midgrade ^{5,6}	215.334	-12.7	-1.4	203.845	-17.1	-3.6	216.237	-22.5	-4.6	
Gasoline, unleaded premium ⁵	226.477	-11.6	-1.4	200.401	-16.1	-3.5	210.139	-21.0	-4.0	
Medical care	366.229	1.7	.4	371.212	1.9	.9	411.529	1.4	-.2	
Recreation ⁷	110.378	-3.7	-1.3	113.713	1.1	-1.2	120.687	-.1	-.2	
Education and communication ⁷	121.567	1.9	.2	131.572	2.3	.0	123.503	2.2	-.9	
Other goods and services	296.028	9.2	.4	412.771	4.7	.5	432.643	9.3	1.0	
Commodity and service group										
All items	220.358	-.8	.6	233.084	.1	.1	224.573	-.2	-.4	
Commodities	189.117	-2.5	.7	180.849	-2.1	1.3	175.671	-2.6	-.1	
Commodities less food and beverages	167.775	-3.5	1.3	150.321	-3.2	1.9	153.898	-3.1	.2	
Nondurables less food and beverages	198.674	-4.1	2.1	181.615	-4.4	2.0	180.021	-4.8	-.9	
Durables	131.598	-2.6	.1	105.170	-.4	1.5	115.384	.2	2.3	
Services	249.134	.4	.6	285.649	1.5	-.6	282.528	1.3	-.6	
Special aggregate indexes										
All items less medical care	214.134	-.9	.6	227.824	.1	.1	217.851	-.3	-.4	
All items less shelter	207.633	-.7	1.0	206.609	-.6	.6	207.390	-1.5	-.6	
Commodities less food	168.522	-3.5	1.3	153.317	-3.0	1.8	156.285	-3.0	.2	
Nondurables	213.075	-2.5	.9	205.223	-2.5	1.2	195.841	-3.3	-.7	
Nondurables less food	197.777	-4.0	2.1	184.580	-4.1	2.0	182.632	-4.4	-.8	
Services less rent of shelter ⁴	232.493	2.4	1.5	238.612	1.8	-.5	253.081	.2	-1.4	
Services less medical care services	239.100	.4	.6	278.528	1.5	-.7	272.981	1.4	-.6	
Energy	189.554	-8.2	-.3	195.515	-11.1	-4.2	193.941	-15.5	-5.5	
All items less energy	224.301	.1	.7	238.674	1.3	.5	229.647	2.0	.3	
All items less food and energy	223.993	.4	.9	242.878	1.8	.5	236.469	2.7	.4	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹					
	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma-Bremerton, WA		
	Index Oct. 2009	Percent change from—		Index Oct. 2009	Percent change from—	
		Oct. 2008	Aug. 2009		Oct. 2008	Aug. 2009
Expenditure category						
All items	221.708	.2	.2	221.339	.3	-0.2
All items (1967=100) ²	675.118	-	-	656.493	-	-
Food and beverages	227.029	.1	.3	223.873	-3.2	-1.8
Food	227.099	.1	.3	224.040	-3.7	-2.0
Food at home	223.355	-3.0	.3	221.487	-5.4	-1.4
Food away from home	232.055	4.3	.3	232.482	-1.1	-2.8
Alcoholic beverages	229.858	.0	.8	225.704	3.0	.4
Housing	245.925	.5	-.4	228.399	.2	-.9
Shelter	270.854	.6	-.4	252.010	.4	-.8
Rent of primary residence ³	297.928	1.7	-.3	258.173	.8	-.1
Owners' equivalent rent of primary residence ^{3,4}	251.676	.9	-.4	261.714	.4	-.8
Fuels and utilities	268.600	1.5	.7	202.360	.3	-2.3
Household energy	291.201	-.2	.7	196.648	-3.4	-3.3
Gas (piped) and electricity ³	291.419	.2	.6	229.809	-2.3	-3.6
Electricity ³	312.563	4.8	.4	236.086	1.0	.1
Utility (piped) gas service ³	223.952	-14.2	1.7	184.378	-13.9	-16.1
Household furnishings and operations	136.066	-1.3	-1.9	163.588	-1.9	-.2
Apparel	108.082	-6.6	-1.6	143.568	4.2	5.2
Transportation	175.071	-1.9	.8	204.586	.2	-.2
Private transportation	169.001	-1.8	2.0	209.685	.3	-.2
Motor fuel	231.072	-13.1	1.5	295.100	-11.2	-2.3
Gasoline (all types)	231.908	-12.4	1.7	301.349	-10.8	-2.7
Gasoline, unleaded regular ⁵	232.163	-12.5	1.6	330.115	-10.9	-2.9
Gasoline, unleaded midgrade ^{5,6}	215.950	-12.0	1.7	234.168	-11.4	-2.3
Gasoline, unleaded premium ⁵	218.796	-12.2	2.5	270.417	-9.7	-1.7
Medical care	373.287	5.1	.3	343.984	2.8	1.1
Recreation ⁷	105.360	1.9	.4	99.540	1.4	.3
Education and communication ⁷	133.145	2.8	-.2	127.676	2.7	2.5
Other goods and services	378.579	5.1	.5	379.672	3.0	2.3
Commodity and service group						
All items	221.708	.2	.2	221.339	.3	-.2
Commodities	174.658	-1.7	.7	183.453	-2.0	-.2
Commodities less food and beverages	142.959	-3.0	1.1	162.187	-1.3	.7
Nondurables less food and beverages	174.880	-6.3	.4	202.701	-3.5	.6
Durables	111.180	1.6	1.9	124.643	1.7	.8
Services	268.143	1.6	-.2	260.408	1.8	-.3
Special aggregate indexes						
All items less medical care	216.575	.0	.2	216.221	.1	-.3
All items less shelter	202.807	.0	.5	210.936	.2	.1
Commodities less food	146.121	-2.9	1.1	164.153	-1.1	.7
Nondurables	202.955	-2.7	.4	211.833	-3.3	-.6
Nondurables less food	177.909	-5.9	.5	203.656	-3.0	.6
Services less rent of shelter ⁴	245.664	3.1	.1	248.213	3.6	.4
Services less medical care services	261.610	1.4	-.2	252.057	1.6	-.4
Energy	255.731	-9.1	1.2	253.459	-8.8	-2.6
All items less energy	222.020	1.1	.1	221.533	1.3	.0
All items less food and energy	221.343	1.3	.1	220.169	2.1	.3

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

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

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

⁴ Indexes on a December 1984=100 base

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

⁷ Indexes on a December 1997=100 base.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

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

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

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

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

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

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

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

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

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
All items	176.7	180.9	184.3	190.3	196.8	201.8	210.036	210.228	216.177	
All items (1967=100)	529.2	541.9	552.1	570.1	589.4	604.5	629.174	629.751	647.570	
Food and beverages	175.2	177.8	184.1	188.9	193.2	197.4	206.936	218.839	217.957	
Food	174.7	177.3	183.6	188.5	192.9	197.0	206.704	218.805	217.526	
Food at home	174.7	176.1	184.1	188.5	191.7	194.3	205.208	218.683	213.605	
Cereals and bakery products	195.3	197.3	202.9	206.4	208.4	214.8	226.461	253.063	251.421	
Cereals and cereal products	179.2	180.1	183.9	185.7	185.1	189.0	196.793	222.639	220.470	
Flour and prepared flour mixes	158.9	165.0	171.4	165.4	171.6	177.0	190.014	229.875	228.532	
Breakfast cereal	202.2	202.2	203.2	205.7	201.3	202.3	207.828	217.930	216.787	
Rice, pasta, cornmeal	154.7	154.6	161.1	165.0	167.1	174.9	183.958	233.018	228.693	
Rice 1 2	97.9	98.2	103.4	108.3	110.1	117.3	122.254	170.418	157.962	
Bakery products	203.3	206.0	212.6	217.1	220.7	228.5	242.268	269.187	267.849	
Bread 2	115.0	116.2	118.6	123.3	126.9	133.4	147.354	165.774	161.106	
White bread 1	212.3	213.7	218.9	227.2	232.5	244.6	272.159	304.713	293.032	
Bread other than white 1	218.8	223.3	222.5	233.7	240.2	251.3	276.643	313.310	310.564	
Fresh biscuits, rolls, muffins 2	113.4	115.5	119.9	123.1	126.1	134.0	139.977	158.809	154.585	
Cakes, cupcakes, and cookies	196.1	199.9	205.1	209.4	213.9	216.1	228.738	248.707	251.992	
Cookies 1	196.2	201.6	203.1	208.1	212.5	216.2	222.193	241.011	246.393	
Fresh cakes and cupcakes 1	197.4	199.9	207.7	211.6	216.1	216.9	235.227	256.070	256.413	
Other bakery products	195.9	197.3	206.5	206.9	205.9	212.4	217.459	240.851	244.015	
Fresh sweetrolls, coffeecakes, doughnuts 1	196.0	198.0	205.5	209.8	216.8	225.3	233.009	250.349	248.347	
Crackers, bread, and cracker products 1	225.1	227.0	242.4	239.8	236.6	244.4	247.888	277.864	284.250	
Frozen and refrigerated bakery products, pies, tarts, turnovers 1	202.0	203.7	207.0	211.9	211.6	217.3	225.129	248.467	255.680	
Meats, poultry, fish, and eggs	162.0	162.4	181.1	183.1	185.7	188.6	198.755	208.890	200.597	
Meats, poultry, and fish	163.3	163.0	180.4	184.5	187.1	189.0	196.639	208.647	201.813	
Meats	160.0	160.3	182.7	185.6	187.8	189.4	195.558	206.864	197.797	
Beef and veal	160.2	161.1	198.9	197.1	201.5	202.6	212.808	226.019	214.083	
Uncooked ground beef	137.3	139.0	166.1	170.9	176.8	177.7	186.936	207.712	193.539	
Uncooked beef roasts 2	118.7	119.1	147.1	146.1	147.8	147.5	155.076	162.822	155.475	
Uncooked beef steaks 2	115.8	116.1	148.0	143.1	145.0	145.1	152.557	154.867	147.398	
Uncooked other beef and veal 2	113.7	112.8	137.3	128.8	132.7	138.1	143.603	152.620	150.336	
Pork	163.0	159.2	167.5	175.4	175.2	176.4	178.818	187.918	177.729	
Bacon, breakfast sausage, and related products 2	113.4	113.1	118.0	124.8	120.3	122.3	126.273	129.126	124.395	
Bacon and related products 1	185.8	187.8	205.1	212.4	207.7	211.1	219.140	219.838	213.175	
Breakfast sausage and related products 1 2	111.8	110.7	115.1	123.6	117.7	119.3	122.097	127.313	123.890	
Ham	158.5	155.3	162.4	169.2	172.9	173.6	175.954	185.401	183.732	
Ham, excluding canned 1	171.4	169.8	178.9	188.5	193.3	195.9	198.301	208.760	206.681	
Pork chops	159.4	154.9	163.2	166.9	166.8	166.2	167.482	178.470	163.818	
Other pork including roasts and picnics 2 ..	100.7	95.4	102.2	108.8	111.6	112.1	111.596	120.335	109.067	
Other meats	159.7	164.8	173.8	178.9	180.4	184.0	187.239	198.096	196.292	
Frankfurters 1	157.7	172.0	177.0	172.8	175.6	177.6	186.345	193.675	194.592	
Lunchmeats 1 2	108.2	109.5	113.3	116.8	118.0	119.1	120.873	129.323	128.749	
Lamb and organ meats 1	173.4	189.8	202.7	207.5	214.2	NA	231.966	253.332	253.980	
Lamb and mutton 1 2	102.5	NA	NA	114.9	126.8	NA	NA	156.461	153.687	
Poultry	167.7	166.6	174.4	183.3	183.8	182.5	193.998	205.222	201.699	
Chicken 2	108.4	108.3	113.4	120.0	119.6	118.5	127.324	134.248	130.197	
Fresh whole chicken 1	168.7	170.6	171.5	186.4	188.5	186.1	202.199	218.072	206.175	
Fresh and frozen chicken parts 1	169.6	167.5	176.9	186.3	183.2	181.2	194.487	202.195	198.608	
Other poultry including turkey 2	107.1	104.0	108.5	111.2	114.3	114.7	116.282	124.859	130.009	
Fish and seafood	189.4	187.4	192.5	196.9	204.4	211.6	221.633	238.759	236.884	
Fresh fish and seafood 2	109.6	106.3	111.3	114.4	120.9	125.9	132.385	140.429	137.194	
Processed fish and seafood 2	103.5	105.3	105.3	106.9	108.2	110.9	115.420	126.573	127.759	
Canned fish and seafood 1	128.2	130.5	130.2	133.7	136.5	144.0	148.631	170.862	175.452	
Frozen fish and seafood 1	217.6	225.5	227.1	228.7	231.5	233.8	245.839	260.713	265.161	
Eggs	133.5	146.5	190.6	152.6	154.7	176.5	234.018	212.819	180.101	
Dairy and related products	170.8	167.3	173.0	180.1	183.2	181.0	205.299	210.838	195.360	
Milk 2	114.1	109.9	117.5	124.4	128.7	125.5	149.692	144.817	127.207	
Fresh whole milk 1	167.3	160.2	171.3	181.5	189.3	181.2	221.014	211.209	179.192	
Fresh milk other than whole 1 2	114.4	111.8	119.1	125.1	128.0	128.0	149.603	145.893	132.257	
Cheese and related products	172.7	168.3	172.2	181.4	182.3	178.9	202.189	219.187	200.626	
Ice cream and related products	181.8	179.1	179.4	178.4	179.1	182.0	188.522	199.080	199.365	
Other dairy and related products 2	112.6	114.9	116.7	120.1	121.9	121.7	136.064	139.584	135.734	
Fruits and vegetables	214.4	224.9	232.4	250.8	252.3	257.2	272.482	281.706	269.467	

See footnotes at end of table.

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

(1982=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Fresh fruits and vegetables	250.5	264.3	276.3	302.7	301.1	306.4	326.064	327.943	307.382	
Fresh fruits	270.7	283.3	287.3	308.2	312.3	325.7	344.733	338.252	325.322	
Apples	216.2	231.2	238.5	241.0	251.1	276.3	292.707	304.060	274.851	
Bananas	165.4	165.4	162.9	158.2	169.9	174.5	182.356	211.145	202.985	
Citrus fruits ²	129.8	142.4	145.1	162.2	174.3	185.0	186.752	186.888	220.709	
Oranges, including tangerines ¹	242.2	278.8	294.3	313.7	331.5	370.7	348.722	362.266	469.003	
Other fresh fruits ²	107.7	111.7	113.7	126.8	121.8	124.4	134.596	122.430	110.637	
Fresh vegetables	230.4	245.2	263.8	295.1	288.3	286.1	306.142	315.835	288.283	
Potatoes	205.2	222.2	214.5	230.5	251.7	266.8	274.694	335.346	302.859	
Lettuce	231.6	218.5	301.8	276.9	260.0	281.9	295.313	300.040	273.212	
Tomatoes	264.2	288.5	284.2	425.0	342.3	318.5	378.746	337.763	292.146	
Other fresh vegetables	232.2	250.1	271.0	282.5	295.2	288.0	300.382	311.165	290.556	
Processed fruits and vegetables ²	110.1	113.3	112.4	114.2	120.3	123.5	128.488	145.854	148.490	
Canned fruits and vegetables ²	109.3	112.9	109.9	112.6	119.1	122.2	127.028	147.963	152.026	
Canned fruits ^{1,2}	107.7	111.9	110.1	112.0	117.8	122.3	125.693	139.051	142.419	
Canned vegetables ^{1,2}	113.7	116.1	112.2	116.5	124.4	125.9	131.871	157.030	162.696	
Frozen fruits and vegetables ²	114.5	114.9	118.0	117.0	122.6	125.7	129.831	140.185	140.631	
Frozen vegetables ¹	168.8	168.6	173.2	171.4	177.5	178.7	179.760	195.634	196.054	
Other processed fruits and vegetables including dried ²	103.9	110.3	109.5	113.0	118.5	122.5	129.286	148.092	150.360	
Dried beans, peas, and lentils ^{1,2}	103.6	110.1	108.9	113.8	116.6	123.6	139.039	176.320	181.478	
Nonalcoholic beverages and beverage materials	138.5	139.8	139.3	140.6	145.5	148.5	153.648	162.750	162.885	
Juices and nonalcoholic drinks ²	106.9	108.0	107.4	108.3	111.5	113.6	117.609	126.154	125.847	
Carbonated drinks	123.3	124.9	124.8	127.5	133.1	133.6	138.194	151.095	154.533	
Frozen noncarbonated juices and drinks ²	114.4	113.7	115.0	111.5	111.7	126.5	143.465	149.073	150.468	
Nonfrozen noncarbonated juices and drinks ²	106.5	107.5	106.1	105.7	107.4	110.7	114.034	120.207	116.796	
Beverage materials including coffee and tea ²	96.5	97.4	97.5	98.7	103.1	105.6	109.195	112.894	113.709	
Coffee	142.6	142.2	143.2	145.5	162.3	165.8	175.083	185.929	186.398	
Roasted coffee ¹	142.7	142.0	144.6	146.4	167.1	166.3	180.752	189.098	191.701	
Instant and freeze dried coffee ¹	164.2	164.2	161.0	167.8	175.0	188.5	184.030	207.297	197.498	
Other beverage materials including tea ²	112.7	114.7	114.3	115.4	115.9	118.9	121.631	123.849	125.081	
Other food at home	160.9	161.1	163.0	163.6	167.6	168.7	174.057	190.203	191.266	
Sugar and sweets	156.1	159.1	161.0	161.3	167.8	172.4	178.631	193.312	196.747	
Sugar and artificial sweeteners	136.7	140.1	143.0	142.7	154.3	163.3	162.521	173.015	180.146	
Candy and chewing gum ²	105.3	107.0	107.3	107.5	111.4	113.1	118.555	128.689	129.953	
Other sweets ²	109.2	112.1	115.8	116.6	118.6	123.3	127.536	138.640	141.947	
Fats and oils	156.9	152.8	157.7	167.4	165.2	166.7	176.068	206.710	199.916	
Butter and margarine ²	126.4	114.6	119.2	135.6	131.2	129.5	137.454	163.439	153.093	
Butter ¹	174.9	141.0	145.1	186.2	174.6	164.5	168.121	181.703	164.324	
Margarine ¹	160.7	161.4	171.1	173.0	174.1	177.0	193.811	246.153	237.528	
Salad dressing ²	107.9	107.3	109.7	110.3	105.6	109.2	113.085	124.935	126.225	
Other fats and oils including peanut butter ²	103.4	105.5	108.9	113.8	116.3	117.3	125.054	151.240	145.281	
Peanut butter ^{1,2}	109.5	109.6	109.9	110.3	111.7	108.5	117.962	133.912	133.187	
Other foods	177.9	178.2	179.6	178.3	183.3	183.5	188.325	203.902	205.814	
Soups	202.8	205.3	207.1	207.4	211.4	211.3	211.165	229.675	230.714	
Frozen and freeze dried prepared foods	154.7	153.1	153.6	152.9	154.3	151.7	157.409	167.801	168.213	
Snacks	173.7	167.9	175.4	171.4	181.3	179.5	187.632	211.835	214.837	
Spices, seasonings, condiments, sauces	182.3	187.9	183.8	178.4	185.2	185.0	191.486	204.785	216.746	
Salt and other seasonings and spices ^{1,2}	108.5	108.2	107.0	106.7	113.2	109.0	115.302	117.672	121.860	
Olives, pickles, relishes ^{1,2}	109.4	111.7	105.0	109.7	110.2	112.6	117.241	132.534	136.659	
Sauces and gravies ^{1,2}	109.6	113.5	111.9	102.4	106.3	109.4	110.635	119.993	127.700	
Other condiments ¹	184.4	195.4	202.8	195.5	198.9	199.3	211.775	222.149	244.631	
Baby food ²	115.3	117.0	120.7	123.2	127.4	128.6	133.326	140.918	139.704	
Other miscellaneous foods ²	108.5	110.2	109.8	110.8	112.4	115.1	115.267	123.791	122.112	
Prepared salads ^{1,3}	-	-	-	-	-	-	100.000	105.705	106.021	
Food away from home	176.0	180.1	184.3	189.9	196.0	202.2	210.233	220.684	224.224	
Full service meals and snacks ²	111.6	114.0	116.5	119.9	123.3	127.5	132.413	137.620	139.667	
Limited service meals and snacks ²	111.3	113.7	116.3	120.0	124.0	127.7	132.959	140.918	143.168	
Food at employee sites and schools ²	106.2	111.3	114.1	117.4	120.6	125.0	128.545	135.998	139.458	
Food at elementary and secondary schools ^{1,4}	-	-	-	-	100.0	104.3	107.685	114.392	117.360	
Food from vending machines and mobile vendors ²	104.7	106.1	108.6	111.0	114.2	116.5	120.438	128.587	130.587	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Other food away from home ²	115.5	119.8	122.9	127.0	133.7	139.1	145.814	154.062	157.056	
Alcoholic beverages	180.9	184.9	188.7	193.9	196.4	201.1	208.704	217.975	222.232	
Alcoholic beverages at home	161.5	164.6	167.4	170.9	171.5	174.0	179.709	187.666	191.020	
Beer, ale, and other malt beverages at home	161.5	165.7	170.7	176.4	175.5	177.8	185.387	195.197	197.537	
Distilled spirits at home	169.4	170.3	173.9	175.3	177.2	178.7	179.844	184.756	191.920	
Whiskey at home ¹	165.8	168.1	172.9	173.8	177.1	178.9	183.048	190.333	198.425	
Distilled spirits, excluding whiskey, at home ¹	171.0	171.3	173.6	175.7	176.8	177.2	177.552	179.735	187.333	
Wine at home	150.7	152.8	152.0	153.0	155.4	158.4	163.500	169.743	173.002	
Alcoholic beverages away from home	219.4	225.9	232.0	240.9	248.0	258.4	270.329	282.390	288.508	
Beer, ale, and other malt beverages away from home ^{1,2}	111.9	114.8	118.9	123.1	125.7	131.7	136.117	141.613	145.126	
Wine away from home ^{1,2}	120.5	123.5	125.4	131.4	135.8	140.1	148.241	155.850	159.230	
Distilled spirits away from home ^{1,2}	114.6	117.9	122.4	126.3	131.6	136.2	144.053	149.577	151.897	
Housing	176.9	181.1	185.1	190.7	198.3	204.8	210.933	216.073	216.612	
Shelter	203.2	209.5	214.1	219.8	225.6	235.1	242.372	247.085	249.474	
Rent of primary residence ⁵	196.4	202.5	207.9	213.9	220.5	230.0	239.102	247.278	248.888	
Lodging away from home ^{2,6}	108.6	109.2	112.9	118.7	122.8	127.7	133.545	129.157	133.485	
Housing at school, excluding board ^{5,7}	273.7	290.5	307.2	328.4	345.3	362.9	381.548	399.369	419.176	
Other lodging away from home including hotels and motels ⁶	229.3	229.4	236.6	248.5	256.7	266.8	278.872	268.348	277.052	
Owners' equivalent rent of primary residence ^{5,6}	210.9	217.9	222.2	227.2	232.8	242.8	249.532	254.875	256.890	
Tenants' and household insurance ²	106.3	112.3	114.3	118.7	116.1	117.1	117.003	120.019	122.184	
Fuels and utilities	142.2	144.2	153.6	165.7	191.6	192.6	203.006	215.184	207.937	
Household energy	126.2	127.5	136.5	148.0	174.7	174.2	183.516	194.335	184.146	
Fuel oil and other fuels	112.7	125.6	137.0	183.7	227.8	233.2	299.296	256.209	243.936	
Fuel oil	107.4	123.2	132.8	185.2	235.5	240.9	319.208	252.024	249.977	
Propane, kerosene, and firewood ⁸	154.9	163.4	182.3	225.8	264.9	271.9	324.116	323.105	286.069	
Gas (piped) and electricity ⁵	133.5	134.1	143.3	153.0	180.0	179.0	185.155	199.487	188.963	
Electricity ⁵	134.6	132.1	135.6	138.5	153.3	164.8	173.357	188.342	190.376	
Utility (piped) gas service ⁵	136.0	145.1	170.3	198.2	258.0	221.3	220.496	232.548	181.922	
Water and sewer and trash collection services ²	111.0	114.6	119.8	126.3	132.9	139.3	146.878	156.390	164.591	
Water and sewerage maintenance ⁵	237.8	246.2	257.8	273.7	288.8	302.5	319.460	341.965	363.712	
Garbage and trash collection ⁹	278.6	285.4	297.4	307.4	320.6	337.2	353.439	371.093	379.560	
Household furnishings and operations	128.9	127.0	124.7	125.5	126.4	127.0	126.066	128.535	127.740	
Window and floor coverings and other linens ²	98.5	93.3	89.5	88.2	86.6	82.4	79.801	76.079	74.553	
Floor coverings ²	107.3	109.4	107.5	108.2	114.9	119.5	119.083	120.576	117.474	
Window coverings ²	94.8	91.3	89.9	88.5	88.6	87.9	85.646	85.257	79.722	
Other linens ²	96.2	88.3	82.9	81.3	77.9	71.3	68.305	62.517	63.080	
Furniture and bedding	130.0	128.6	126.5	126.3	127.1	126.2	123.506	123.379	124.023	
Bedroom furniture	135.7	133.5	133.1	139.7	146.2	144.4	142.055	142.693	141.324	
Living room, kitchen, and dining room furniture	99.5	98.5	96.2	94.4	93.0	92.3	90.510	89.411	90.665	
Other furniture ²	93.9	93.6	92.4	89.0	88.6	89.0	85.986	87.597	88.337	
Infants' furniture ^{1,4}	-	-	-	-	100.0	98.6	NA	NA	NA	
Appliances ²	94.4	91.5	87.9	84.6	87.0	88.0	89.273	90.507	89.271	
Major appliances ²	97.9	95.6	92.1	89.3	94.5	97.2	99.903	101.990	98.846	
Laundry equipment ¹	111.6	111.5	109.5	105.3	110.7	112.4	115.994	116.576	111.923	
Other appliances ²	89.2	85.5	81.9	78.0	77.1	76.1	75.756	75.935	77.071	
Other household equipment and furnishings ²	95.6	91.5	86.9	87.3	83.2	78.7	74.948	74.767	73.184	
Clocks, lamps, and decorator items	106.6	101.0	91.8	91.7	84.6	77.6	70.179	68.602	65.890	
Indoor plants and flowers ¹⁰	117.6	116.7	119.2	120.1	122.4	121.6	124.005	129.884	126.879	
Dishes and flatware ²	90.6	85.7	83.7	85.0	79.2	74.2	72.305	71.721	72.394	
Nonelectric cookware and tableware ²	95.2	90.8	89.6	90.6	89.7	90.6	93.341	95.330	97.509	
Tools, hardware, outdoor equipment and supplies ²	95.8	94.6	92.1	93.6	93.7	94.8	93.772	94.010	93.109	
Tools, hardware and supplies ²	95.7	94.2	92.6	95.7	98.2	100.1	99.028	99.541	98.010	
Outdoor equipment and supplies ²	95.8	94.6	91.7	92.4	91.4	92.1	91.213	91.115	90.347	
Housekeeping supplies	159.9	158.1	156.7	158.1	161.8	168.3	170.743	182.569	182.459	
Household cleaning products ²	110.5	109.0	107.3	106.5	109.9	112.9	112.712	120.558	122.049	
Household paper products ²	119.1	119.1	116.9	125.0	125.6	133.9	138.930	154.754	155.541	
Miscellaneous household products ²	106.9	105.2	106.0	104.7	107.3	111.4	113.655	117.609	115.096	
Household operations ²	117.2	119.9	122.6	127.0	133.3	139.1	142.100	150.689	150.184	
Domestic services ²	114.9	119.5	122.6	124.9	131.3	137.3	139.648	143.688	144.020	
Gardening and lawncare services ²	118.3	118.4	119.9	125.5	NA	NA	141.672	NA	155.472	
Moving, storage, freight expense ²	115.6	117.2	119.9	123.4	128.4	128.6	128.413	127.430	126.900	

See footnotes at end of table.

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

(1982=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Repair of household items ²	122.6	128.6	133.0	142.2	151.9	158.4	165.089	173.193	178.807	
Apparel	123.7	121.5	119.0	118.8	117.5	118.6	118.257	117.078	123.998	
Men's and boys' apparel	122.8	119.3	118.0	116.3	114.1	113.2	112.026	110.767	114.818	
Men's apparel	125.8	124.5	122.4	121.4	119.8	119.4	116.489	114.775	119.998	
Men's suits, sport coats, and outerwear	128.1	127.2	128.1	126.0	125.3	120.2	121.449	116.071	119.462	
Men's furnishings	132.0	133.2	136.1	134.8	133.4	131.7	126.721	134.123	138.971	
Men's shirts and sweaters ²	92.2	91.3	88.5	86.0	85.4	87.8	81.560	78.307	83.398	
Men's pants and shorts	117.5	113.7	106.8	110.3	106.4	106.8	108.284	104.650	109.408	
Boys' apparel	110.8	100.6	101.7	97.5	93.8	91.4	95.216	95.395	95.723	
Women's and girls' apparel	114.8	113.1	110.9	110.0	108.9	110.2	109.418	105.456	113.838	
Women's apparel	115.3	112.9	111.1	109.6	109.7	111.6	110.570	106.734	115.577	
Women's outerwear	113.3	113.8	112.6	106.8	102.4	101.7	96.725	95.894	106.689	
Women's dresses	99.1	100.3	100.4	96.8	104.2	112.4	115.453	110.886	124.925	
Women's suits and separates ²	90.9	88.7	86.3	86.0	85.6	87.6	87.306	82.653	89.417	
Women's underwear, nightwear, sportswear and accessories ²	97.5	93.8	93.3	92.2	91.8	91.0	88.867	88.612	94.095	
Girls' apparel	112.2	114.1	109.5	112.1	104.4	102.8	103.475	98.956	105.167	
Footwear	120.6	120.7	118.5	120.3	121.4	123.0	122.258	124.093	130.333	
Men's footwear	124.5	124.6	120.4	118.1	120.7	123.4	120.906	125.664	128.032	
Boys' and girls' footwear	122.1	120.6	118.2	122.9	124.4	123.4	125.993	131.745	136.169	
Women's footwear	116.7	117.3	116.5	119.7	119.7	121.7	120.615	118.767	128.361	
Infants' and toddlers' apparel	128.5	125.3	119.2	118.6	115.0	114.1	113.779	112.568	117.300	
Jewelry and watches ⁸	132.3	127.2	122.1	126.0	123.2	129.1	134.325	143.607	151.541	
Watches ⁸	117.1	110.9	111.0	112.8	113.7	115.7	113.726	117.491	115.088	
Jewelry ⁸	136.6	131.7	125.6	129.8	126.4	133.0	139.691	150.122	160.105	
Transportation	148.5	154.2	154.7	164.8	172.7	175.4	189.984	164.628	185.362	
Private transportation	144.3	150.4	150.8	161.3	168.9	171.8	186.134	159.411	180.896	
New and used motor vehicles ²	101.6	98.7	94.4	95.4	95.8	94.8	94.754	91.408	95.131	
New vehicles	143.5	140.6	138.0	138.8	138.3	137.1	136.664	132.308	137.268	
New cars and trucks ^{1,2}	99.6	97.6	95.7	96.3	95.9	95.0	94.727	91.677	95.113	
New cars ¹	140.5	137.7	134.8	135.5	136.6	136.9	136.371	134.930	137.851	
New trucks ^{1,9}	152.0	148.6	146.4	147.2	144.4	141.5	141.191	133.657	140.897	
Used cars and trucks	157.2	148.5	131.0	137.3	139.2	136.2	136.943	125.883	132.689	
Leased cars and trucks ¹¹	100.0	98.0	95.7	91.7	93.0	92.9	93.464	99.045	101.430	
Car and truck rental ²	103.7	104.2	107.5	103.2	112.1	115.4	113.982	118.241	128.199	
Motor fuel	96.1	119.7	127.8	161.2	187.3	199.3	258.132	149.132	219.015	
Gasoline (all types)	95.4	119.1	127.2	160.4	186.2	198.1	256.790	146.102	218.683	
Gasoline, unleaded regular ¹	93.1	117.1	125.7	159.2	185.8	197.9	256.775	143.918	217.760	
Gasoline, unleaded midgrade ^{1,12}	98.8	123.9	131.4	165.2	190.8	202.1	261.983	152.838	225.059	
Gasoline, unleaded premium ¹	97.0	119.8	127.1	158.0	181.1	192.3	247.369	148.343	213.389	
Other motor fuels ²	112.0	113.8	115.8	152.6	186.4	200.1	248.393	185.983	195.553	
Motor vehicle parts and equipment	105.8	107.0	107.7	109.9	114.0	119.5	123.928	133.077	133.650	
Tires	101.2	101.3	100.8	103.2	106.2	110.0	113.060	119.796	120.181	
Vehicle accessories other than tires ²	106.2	108.7	111.1	112.7	118.4	126.2	132.574	145.311	146.177	
Vehicle parts and equipment other than tires ¹	111.3	113.9	115.5	116.0	119.9	125.6	131.420	139.882	141.444	
Motor oil, coolant, and fluids ¹	150.7	154.3	160.2	170.3	195.1	224.4	240.510	298.121	291.506	
Motor vehicle maintenance and repair	186.4	193.3	198.0	203.3	210.7	218.8	226.120	239.356	245.393	
Motor vehicle body work	197.6	201.2	205.0	210.5	220.5	228.1	236.039	245.361	249.559	
Motor vehicle maintenance and servicing	171.6	177.9	180.9	186.2	192.2	198.3	204.331	219.020	223.925	
Motor vehicle repair ²	113.5	117.9	121.4	124.4	129.2	134.9	139.602	146.705	150.852	
Motor vehicle insurance	279.4	304.6	318.4	329.3	332.5	335.2	336.915	350.308	361.102	
Motor vehicle fees ²	110.4	114.0	121.8	132.3	136.2	139.4	142.248	147.741	163.901	
State and local registration and license ^{2,5}	106.4	110.1	119.4	131.8	134.4	137.6	139.320	142.812	163.077	
Parking and other fees ²	119.6	122.9	126.5	133.0	139.5	142.3	147.630	156.704	165.507	
Parking fees and tolls ^{1,2}	120.2	123.9	128.0	135.4	144.2	146.5	153.178	166.315	177.152	
Automobile service clubs ^{1,2}	109.8	109.5	112.2	113.9	114.1	118.2	119.323	117.295	119.439	
Public transportation	204.8	203.0	205.6	205.4	217.6	217.8	233.408	237.638	241.060	
Airline fare	229.0	223.4	223.1	219.7	233.8	231.4	255.873	259.566	265.696	
Other intercity transportation	152.0	155.1	147.0	144.6	151.6	154.7	156.648	155.454	144.918	
Intercity bus fare ^{1,3}	-	-	-	-	-	-	100.000	108.182	104.002	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Intercity train fare ^{1 3}	-	-	-	-	-	-	100.000	108.295	97.618	
Ship fare ^{1 2}	78.4	77.0	69.1	72.5	72.3	71.3	72.918	67.057	63.052	
Intracity transportation	182.3	185.1	204.1	211.9	223.3	227.5	232.378	244.260	255.342	
Medical care	277.3	291.3	302.1	314.9	328.4	340.1	357.661	367.133	378.552	
Medical care commodities ¹³	251.6	259.5	265.0	270.8	280.8	285.9	293.610	298.361	308.379	
Prescription drugs	307.3	321.2	329.1	340.7	355.7	362.3	374.389	379.943	395.759	
Nonprescription drugs and medical supplies ^{8 14}	151.1	151.2	153.0	151.0	153.6	156.3	158.094	161.373	162.418	
Internal and respiratory over-the-counter drugs ¹⁵	179.5	179.9	182.5	178.3	182.1	185.5	187.414	192.577	193.948	
Nonprescription medical equipment and supplies ¹⁶	179.0	178.1	179.0	181.1	182.4	185.1	187.782	188.822	189.769	
Medical care services	283.5	299.4	311.9	327.3	342.0	356.0	376.940	388.267	400.015	
Professional services	248.9	257.0	264.1	274.6	284.9	292.4	304.784	313.886	321.381	
Physicians' services ⁵	255.8	264.1	270.1	280.8	289.5	294.3	306.304	315.233	322.912	
Dental services ⁵	272.5	284.8	297.2	311.9	329.6	346.2	366.225	379.603	390.710	
Eyeglasses and eye care ⁸	155.6	155.2	157.5	162.0	167.0	170.3	172.811	173.377	176.673	
Services by other medical professionals ^{5 8}	169.0	175.1	179.2	183.7	188.3	194.2	200.312	207.850	210.676	
Hospital and related services ⁵	348.3	382.4	407.0	428.0	449.7	477.2	515.677	543.585	575.540	
Hospital services ^{5 17}	127.4	140.3	149.3	157.1	165.2	175.4	189.908	201.053	213.882	
Inpatient hospital services ^{1 5 17}	124.3	136.0	143.7	151.8	159.8	170.6	183.595	194.073	206.536	
Outpatient hospital services ^{1 5 8}	290.2	327.0	348.5	364.2	382.5	402.4	442.085	466.736	498.113	
Nursing homes and adult day services ^{5 17}	124.3	129.8	137.3	142.1	147.1	154.5	161.981	167.097	172.631	
Care of invalids and elderly at home ⁴	-	-	-	-	100.0	103.1	106.602	108.281	109.924	
Health insurance ⁴	-	-	-	-	100.0	106.4	115.727	111.697	109.289	
Recreation ²	105.3	106.5	107.7	108.5	109.7	110.8	111.705	113.674	114.157	
Video and audio ²	101.2	103.2	103.3	103.9	103.9	102.8	102.691	101.629	100.178	
Televisions	42.3	37.8	32.4	28.4	24.3	18.8	15.352	12.378	9.269	
Cable and satellite television and radio service ⁹	280.9	301.3	312.6	325.2	336.0	344.7	353.432	359.854	367.790	
Other video equipment ²	50.4	43.8	38.4	32.9	29.4	25.3	22.009	18.833	17.541	
Video discs and other media, including rental of video and audio ²	83.9	78.0	78.0	77.1	76.5	77.4	77.808	79.629	77.003	
Video discs and other media ^{1 2}	81.0	80.7	79.0	77.1	70.7	68.4	64.303	61.029	56.228	
Rental of video or audio discs and other media ^{1 2}	94.2	86.5	86.3	85.5	89.1	92.2	95.867	101.515	100.397	
Audio equipment	75.9	72.5	68.6	64.0	58.4	55.9	53.242	50.650	48.429	
Audio discs, tapes and other media ²	108.5	109.6	105.3	109.0	109.1	105.9	105.202	104.528	97.308	
Pets, pet products and services ²	111.4	113.9	117.0	122.0	125.4	129.8	136.947	150.242	154.171	
Pets and pet products	148.4	149.3	151.5	155.8	157.6	162.6	170.641	191.503	195.631	
Pet food ^{1 2}	105.4	105.7	107.8	111.1	112.4	116.2	122.446	141.485	143.904	
Purchase of pets, pet supplies, accessories ^{1 2}	101.6	104.3	103.9	105.8	107.7	110.9	114.293	117.639	120.259	
Pet services including veterinary ²	124.6	130.7	137.3	145.9	153.0	159.3	169.281	179.657	185.598	
Pet services ^{1 2}	113.0	117.5	122.0	128.2	133.2	138.6	144.294	153.922	157.108	
Veterinarian services ^{1 2}	125.7	132.2	139.3	148.6	156.3	163.0	174.382	185.269	192.594	
Sporting goods	117.3	115.7	114.9	113.5	115.5	117.2	116.125	119.632	120.668	
Sports vehicles including bicycles	131.8	130.7	127.8	129.6	134.7	138.8	138.424	139.862	140.912	
Sports equipment	103.5	101.6	102.2	98.2	97.8	96.8	95.030	100.316	101.336	
Photography ²	98.7	96.8	94.7	91.8	89.0	84.7	81.737	80.236	81.332	
Photographic equipment and supplies	122.3	114.7	108.2	100.5	95.6	84.9	79.082	74.245	74.135	
Film and photographic supplies ^{1 2}	97.3	91.7	88.8	87.5	88.0	84.5	86.304	86.915	90.553	
Photographic equipment ^{1 2}	83.2	78.2	71.6	61.8	55.5	45.5	38.800	35.196	34.844	
Photographers and film processing ²	103.8	105.7	106.3	106.5	104.8	106.7	106.295	108.430	111.298	
Photographer fees ^{1 2}	108.7	114.3	118.1	115.4	113.4	114.6	117.023	117.795	119.041	
Film processing ^{1 2}	99.4	100.5	100.6	100.4	98.8	100.5	99.692	102.004	106.220	
Other recreational goods ²	83.1	77.0	74.5	71.3	68.5	66.4	62.868	60.213	59.525	
Toys	98.0	88.9	85.2	80.0	76.4	72.7	68.585	63.944	61.934	
Toys, games, hobbies and playground equipment ^{1 2}	82.4	78.1	75.7	73.6	71.8	70.0	67.586	64.308	64.642	
Sewing machines, fabric and supplies ²	96.2	94.1	94.6	94.9	91.7	92.6	86.794	88.423	92.012	
Music instruments and accessories ²	100.1	98.9	97.5	98.7	96.9	96.9	95.018	96.680	98.065	
Recreation services ²	117.7	121.4	125.6	128.3	132.1	137.2	140.427	143.750	145.160	
Club dues and fees for participant sports and group exercises ²	112.4	113.1	116.1	116.4	119.4	122.0	123.864	125.014	125.756	
Admissions	245.3	257.4	266.1	275.3	284.9	299.8	307.108	316.607	318.470	
Admission to movies, theaters, and concerts ^{1 2}	119.4	125.4	130.3	133.5	138.2	145.7	148.620	152.546	153.445	
Admission to sporting events ^{1 2}	126.4	131.4	132.3	141.4	150.4	156.0	163.370	172.671	173.547	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Fees for lessons or instructions ⁸	203.2	206.1	219.0	224.9	230.8	238.9	248.080	257.231	264.618	
Recreational reading materials	193.1	196.9	198.6	202.9	204.0	205.7	208.036	215.325	222.627	
Newspapers and magazines ²	109.3	111.7	113.6	117.8	119.8	121.0	122.709	128.653	135.747	
Recreational books ²	103.0	104.7	104.2	104.2	102.9	103.6	104.305	106.299	107.145	
Education and communication ²	106.9	109.2	110.9	112.6	115.3	118.0	121.506	125.921	129.128	
Education ²	122.0	130.0	139.4	148.5	157.6	167.6	176.927	186.916	195.849	
Educational books and supplies	294.7	323.3	342.8	355.9	374.3	399.5	434.352	464.544	494.435	
Tuition, other school fees, and childcare	352.2	374.0	401.7	428.9	455.3	484.0	510.016	538.309	563.352	
College tuition and fees	361.9	387.4	425.5	462.2	492.8	527.2	559.190	591.804	628.981	
Elementary and high school tuition and fees	387.3	413.6	440.4	471.4	497.8	527.1	556.271	590.037	613.390	
Child care and nursery school ¹⁰	168.1	176.4	183.6	190.0	200.5	211.2	219.405	230.326	235.320	
Technical and business school tuition and fees ²	126.0	132.3	144.3	155.8	166.0	174.4	183.016	189.275	196.062	
Communication ²	93.4	91.8	88.2	85.4	84.3	83.1	83.282	84.737	85.055	
Postage and delivery services ²	108.0	119.2	119.4	120.0	120.5	126.5	132.091	136.357	143.178	
Postage	172.7	190.9	190.9	190.9	190.9	201.1	208.927	215.400	226.626	
Delivery services ²	123.7	129.4	135.1	154.0	169.3	171.5	189.551	199.456	203.240	
Information and information processing ²	92.3	90.0	86.2	83.3	82.2	80.6	80.546	81.886	81.978	
Telephone services ²	99.7	99.9	97.2	94.8	95.2	96.8	98.792	101.688	102.891	
Land-line telephone services, local charges ⁵ 18	188.2	198.2	203.3	205.5	212.2	216.8	225.675	232.527	238.885	
Land-line telephone services, long distance charges ² 18	87.9	82.6	74.3	68.6	67.4	69.6	71.946	77.490	78.238	
Land-line interstate toll calls ^{1 14}	64.5	60.7	54.1	49.4	47.9	50.3	51.498	56.159	56.861	
Land-line intrastate toll calls ^{1 14}	87.4	82.1	74.4	69.5	69.8	72.1	76.349	83.583	85.032	
Wireless telephone services ²	67.2	67.4	66.5	65.6	64.6	64.6	64.011	64.361	64.424	
Information technology, hardware and services ¹⁹	19.8	17.2	15.3	14.2	13.1	11.2	10.215	9.906	9.501	
Personal computers and peripheral equipment ³	282.9	220.7	181.1	155.7	131.1	115.8	100.000	88.529	78.213	
Computer software and accessories ²	79.5	71.0	64.1	61.1	58.5	54.2	50.722	50.180	49.503	
Internet services and electronic information providers ²	100.3	99.6	97.6	97.2	94.5	77.2	73.176	75.899	76.082	
Telephone hardware, calculators, and other consumer information items ²	65.0	59.0	52.3	48.4	44.2	40.3	36.945	36.230	36.238	
Other goods and services	286.4	295.8	300.2	307.8	317.3	326.7	337.633	349.220	375.444	
Tobacco and smoking products	431.7	472.5	470.4	484.8	513.1	527.3	566.696	602.644	773.758	
Cigarettes ²	175.1	192.3	190.6	196.0	207.6	213.4	229.969	244.647	315.038	
Tobacco products other than cigarettes ²	125.8	130.9	138.6	147.1	154.6	157.7	163.226	172.664	211.010	
Personal care	172.6	175.4	179.0	183.3	187.6	193.3	197.643	202.774	205.406	
Personal care products	155.4	153.4	153.4	153.4	155.4	159.0	158.236	161.397	162.257	
Hair, dental, shaving, and miscellaneous personal care products ²	104.6	103.4	102.6	101.7	102.1	104.2	103.861	104.966	104.987	
Cosmetics, perfume, bath, nail preparations and implements	168.3	165.9	167.3	169.2	173.1	177.5	176.418	181.661	183.583	
Personal care services	186.4	189.9	194.3	201.2	206.6	212.5	219.656	226.281	228.465	
Haircuts and other personal care services ²	113.7	115.9	118.6	122.8	126.0	129.6	134.026	138.068	139.401	
Miscellaneous personal services	268.5	276.9	287.1	297.7	306.6	318.7	329.908	339.698	347.834	
Legal services ⁸	205.1	213.9	224.6	236.6	244.6	255.5	262.910	274.810	282.107	
Funeral expenses ⁸	198.3	206.8	215.4	223.2	233.5	244.9	256.560	270.369	277.673	
Laundry and dry cleaning services ²	111.5	113.8	117.2	120.7	122.9	126.9	130.834	137.122	139.985	
Apparel services other than laundry and dry cleaning ²	113.0	115.1	118.7	121.9	127.9	134.4	139.205	149.481	154.782	
Financial services ⁸	228.0	235.2	241.3	250.2	254.2	263.0	273.241	258.195	263.167	
Checking account and other bank services ^{1 2}	116.0	117.9	120.1	123.4	123.9	126.7	129.839	122.325	123.927	
Tax return preparation and other accounting fees ^{1 2}	122.7	128.7	134.1	141.0	147.2	156.6	163.279	171.238	174.899	
Miscellaneous personal goods ²	94.4	93.6	89.0	86.6	86.4	86.9	87.487	88.754	88.173	
Stationery, stationery supplies, gift wrap ¹	156.5	156.4	149.5	148.0	150.2	151.6	154.060	155.308	155.696	
Infants' equipment ^{1 4}	-	-	-	-	100.0	97.1	95.663	98.654	NA	
Special aggregate indexes										
Commodities	147.9	149.7	150.4	155.8	160.0	162.1	170.511	163.582	172.252	
Commodities less food and beverages	132.3	133.6	131.7	137.2	141.3	142.5	150.162	135.720	148.037	
Non-durables less food and beverages	138.4	145.2	146.7	157.4	166.3	170.9	188.635	161.681	185.759	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Special aggregate indexes										
Nondurables less food, beverages, and apparel	151.6	163.9	167.7	185.2	200.4	207.3	236.735	192.948	228.344	
Durables	124.3	120.2	115.0	115.5	114.9	113.3	112.093	108.811	110.684	
Services	205.3	211.9	217.9	224.6	233.2	241.2	249.225	256.731	259.844	
Rent of shelter ⁷	211.7	218.1	222.9	228.9	235.0	245.0	252.669	257.567	260.035	
Transportation services	204.5	212.0	217.7	221.8	227.8	230.8	236.504	246.287	254.449	
Other services	241.9	250.2	257.4	264.3	272.3	280.9	289.945	300.067	307.011	
All items less food	177.0	181.6	184.4	190.6	197.4	202.6	210.610	208.855	215.986	
All items less shelter	168.2	171.7	174.7	180.9	187.7	191.1	199.734	198.127	205.567	
All items less medical care	171.3	175.1	178.2	183.9	190.0	194.8	202.600	202.442	208.131	
Commodities less food	134.1	135.6	133.8	139.3	143.3	144.7	152.344	138.536	150.663	
Nondurables less food	140.9	147.6	149.2	159.5	168.1	172.7	189.844	165.032	187.939	
Nondurables less food and apparel	153.4	165.0	168.8	185.1	199.2	205.8	233.014	194.403	226.717	
Nondurables	156.8	161.6	165.4	173.3	180.1	184.5	198.422	189.557	202.058	
Apparel less footwear	119.9	117.2	114.8	114.1	112.3	113.3	112.990	111.235	118.035	
Services less rent of shelter ⁷	213.2	220.5	228.4	236.5	248.8	254.9	263.966	275.370	279.545	
Services less medical care services	198.3	204.3	209.9	216.0	224.2	231.7	238.894	246.090	248.692	
Energy	111.4	123.3	131.8	153.7	180.0	185.2	217.506	171.158	199.198	
All items less energy	185.2	188.6	191.5	195.8	200.1	205.1	210.890	215.930	219.624	
All items less food and energy	187.8	191.4	193.6	197.8	202.1	207.3	212.356	216.100	220.731	
Commodities less food and energy commodities	144.7	142.5	139.0	139.8	140.1	139.9	140.014	139.228	143.857	
Energy commodities	97.6	120.7	129.0	163.4	190.7	202.4	261.976	155.745	221.749	
Services less energy services	212.6	219.8	225.5	231.9	238.7	247.5	255.785	262.636	267.081	
Domestically produced farm food	178.2	179.8	189.5	194.4	196.9	199.2	211.109	224.865	218.746	
Utilities and public transportation	156.6	158.4	163.2	168.3	183.5	185.2	191.955	201.511	199.527	

¹ Special index based on a substantially smaller sample.

² Indexes on a December 1997=100 base.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

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

⁶ This index series will undergo a change in composition in January, 2010.

⁷ Indexes on a December 1982=100 base.

⁸ Indexes on a December 1986=100 base.

⁹ Indexes on a December 1983=100 base.

¹⁰ Indexes on a December 1990=100 base.

¹¹ Indexes on a December 2001=100 base.

¹² Indexes on a December 1993=100 base.

¹³ This expenditure category will undergo a structure change beginning with data for January, 2010.

¹⁴ This index series will no longer be published after December, 2009.

¹⁵ This index series will no longer appear in its present form after December, 2009.

A new series, Nonprescription drugs, will be published beginning in January, 2010.

¹⁶ This index series will no longer appear in its present form after December, 2009.

A new series, Medical equipment and supplies, will be published beginning in January, 2010.

¹⁷ Indexes on a December 1996=100 base.

¹⁸ This index series will no longer appear in its present form after December, 2009.

A new series, Land-line telephone services, will be published beginning in January, 2010.

¹⁹ Indexes on a December 1988=100 base.

NA Data not adequate for publication.

- Data not available.

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

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
All items	1.6	2.4	1.9	3.3	3.4	2.5	4.1	0.1	2.8	
Food and beverages	2.8	1.5	3.5	2.6	2.3	2.2	4.8	5.8	-.4	
Food	2.8	1.5	3.6	2.7	2.3	2.1	4.9	5.9	-.6	
Food at home	2.6	.8	4.5	2.4	1.7	1.4	5.6	6.6	-2.3	
Cereals and bakery products	2.4	1.0	2.8	1.7	1.0	3.1	5.4	11.7	-.6	
Cereals and cereal products	2.0	.5	2.1	1.0	-.3	2.1	4.1	13.1	-1.0	
Flour and prepared flour mixes	4.6	3.8	3.9	-3.5	3.7	3.1	7.4	21.0	-.6	
Breakfast cereal	1.6	.0	.5	1.2	-2.1	.5	2.7	4.9	-.5	
Rice, pasta, cornmeal	1.8	-.1	4.2	2.4	1.3	4.7	5.2	26.7	-1.9	
Rice 1 2	-1.0	.3	5.3	4.7	1.7	6.5	4.2	39.4	-7.3	
Bakery products	2.6	1.3	3.2	2.1	1.7	3.5	6.0	11.1	-.5	
Bread 2	5.2	1.0	2.1	4.0	2.9	5.1	10.5	12.5	-2.8	
White bread 1	5.2	.7	2.4	3.8	2.3	5.2	11.3	12.0	-3.8	
Bread other than white 1	4.2	2.1	-.4	5.0	2.8	4.6	10.1	13.3	-.9	
Fresh biscuits, rolls, muffins 2	3.8	1.9	3.8	2.7	2.4	6.3	4.5	13.5	-2.7	
Cakes, cupcakes, and cookies	1.7	1.9	2.6	2.1	2.1	1.0	5.8	8.7	1.3	
Cookies 1	2.7	2.8	.7	2.5	2.1	1.7	2.8	8.5	2.2	
Fresh cakes and cupcakes 1	1.8	1.3	3.9	1.9	2.1	.4	8.4	8.9	.1	
Other bakery products5	.7	4.7	.2	-.5	3.2	2.4	10.8	1.3	
Fresh sweetrolls, coffeecakes, doughnuts 1	4.0	1.0	3.8	2.1	3.3	3.9	3.4	7.4	-.8	
Crackers, bread, and cracker products 1	-.6	.8	6.8	-1.1	-1.3	3.3	1.4	12.1	2.3	
Frozen and refrigerated bakery products, pies, tarts, turnovers 1	3.4	.8	1.6	2.4	-.1	2.7	3.6	10.4	2.9	
Meats, poultry, fish, and eggs	3.4	.2	11.5	1.1	1.4	1.6	5.4	5.1	-4.0	
Meats, poultry, and fish	4.0	-.2	10.7	2.3	1.4	1.0	4.0	6.1	-3.3	
Meats	4.6	-.2	14.0	1.6	1.2	.9	3.3	5.8	-4.4	
Beef and veal	6.2	-.6	23.5	-.9	2.2	.5	5.0	6.2	-5.3	
Uncooked ground beef	6.9	1.2	19.5	2.9	3.5	.5	5.2	11.1	-6.8	
Uncooked beef roasts 2	8.2	.3	23.5	-.7	1.2	-.2	5.1	5.0	-4.5	
Uncooked beef steaks 2	4.4	-.3	27.5	-.3	1.3	.1	5.1	1.5	-4.8	
Uncooked other beef and veal 2	5.6	-.8	21.7	-6.2	3.0	4.1	4.0	6.3	-1.5	
Pork	3.7	-2.3	5.2	4.7	-.1	.7	1.4	5.1	-5.4	
Bacon, breakfast sausage, and related products 2	5.3	-.3	4.3	5.8	-3.6	1.7	3.2	2.3	-3.7	
Bacon and related products 1	6.5	1.1	9.2	3.6	-2.2	1.6	3.8	.3	-3.0	
Breakfast sausage and related products 1 2	3.2	-1.0	4.0	7.4	-4.8	1.4	2.3	4.3	-2.7	
Ham	3.9	-2.0	4.6	4.2	2.2	.4	1.4	5.4	-.9	
Ham, excluding canned 1	4.1	-.9	5.4	5.4	2.5	1.3	1.2	5.3	-1.0	
Pork chops	2.8	-2.8	5.4	2.3	-.1	-.4	.8	6.6	-8.2	
Other pork including roasts and picnics 2	1.9	-5.3	7.1	6.5	2.6	.4	-.4	7.8	-9.4	
Other meats	3.0	3.2	5.5	2.9	.8	2.0	1.8	5.8	-.9	
Frankfurters 1	3.1	9.1	2.9	-2.4	1.6	1.1	4.9	3.9	.5	
Lunchmeats 1 2	3.8	1.2	3.5	3.1	1.0	.9	1.5	7.0	-.4	
Lamb and organ meats 1	2.2	9.5	6.8	2.4	3.2	-	-	9.2	.3	
Lamb and mutton 1 2	-2.7	-	-	-	10.4	-	-	-	-1.8	
Poultry	4.4	-.7	4.7	5.1	.3	-.7	6.3	5.8	-1.7	
Chicken 2	5.1	-.1	4.7	5.8	-.3	-.9	7.4	5.4	-3.0	
Fresh whole chicken 1	2.9	1.1	.5	8.7	1.1	-1.3	8.7	7.9	-5.5	
Fresh and frozen chicken parts 1	6.8	-1.2	5.6	5.3	-1.7	-1.1	7.3	4.0	-1.8	
Other poultry including turkey 2	2.0	-2.9	4.3	2.5	2.8	.3	1.4	7.4	4.1	
Fish and seafood	-.1	-1.1	2.7	2.3	3.8	3.5	4.7	7.7	-.8	
Fresh fish and seafood 2	-.8	-3.0	4.7	2.8	5.7	4.1	5.2	6.1	-2.3	
Processed fish and seafood 2	1.1	1.7	.0	1.5	1.2	2.5	4.1	9.7	.9	
Canned fish and seafood 1	2.3	1.8	-.2	2.7	2.1	5.5	3.2	15.0	2.7	
Frozen fish and seafood 1	-.5	3.6	.7	.7	1.2	1.0	5.1	6.1	1.7	
Eggs	-8.2	9.7	30.1	-19.9	1.4	14.1	32.6	-9.1	-15.4	
Dairy and related products	5.8	-2.0	3.4	4.1	1.7	-1.2	13.4	2.7	-7.3	
Milk 2	4.4	-3.7	6.9	5.9	3.5	-2.5	19.3	-3.3	-12.2	
Fresh whole milk 1	4.6	-4.2	6.9	6.0	4.3	-4.3	22.0	-4.4	-15.2	
Fresh milk other than whole 1 2	3.4	-2.3	6.5	5.0	2.3	.0	16.9	-2.5	-9.3	
Cheese and related products	7.2	-2.5	2.3	5.3	.5	-1.9	13.0	8.4	-8.5	
Ice cream and related products	8.8	-1.5	.2	-.6	.4	1.6	3.6	5.6	.1	
Other dairy and related products 2	2.8	2.0	1.6	2.9	1.5	-.2	11.8	2.6	-2.8	
Fruits and vegetables	-.3	4.9	3.3	7.9	.6	1.9	5.9	3.4	-4.3	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Fresh fruits and vegetables	-1.7	5.5	4.5	9.6	-0.5	1.8	6.4	0.6	-6.3	
Fresh fruits6	4.7	1.4	7.3	1.3	4.3	5.8	-1.9	-3.8	
Apples	6.6	6.9	3.2	1.0	4.2	10.0	5.9	3.9	-9.6	
Bananas	2.7	.0	-1.5	-2.9	7.4	2.7	4.5	15.8	-3.9	
Citrus fruits ²	7.7	9.7	1.9	11.8	7.5	6.1	.9	.1	18.1	
Oranges, including tangerines ¹	12.8	15.1	5.6	6.6	5.7	11.8	-5.9	3.9	29.5	
Other fresh fruits ²	-5.8	3.7	1.8	11.5	-3.9	2.1	8.2	-9.0	-9.6	
Fresh vegetables	-4.1	6.4	7.6	11.9	-2.3	-.8	7.0	3.2	-8.7	
Potatoes	14.4	8.3	-3.5	7.5	9.2	6.0	3.0	22.1	-9.7	
Lettuce	-17.8	-5.7	38.1	-8.3	-6.1	8.4	4.8	1.6	-8.9	
Tomatoes	-7.6	9.2	-1.5	49.5	-19.5	-7.0	18.9	-10.8	-13.5	
Other fresh vegetables	-4.6	7.7	8.4	4.2	4.5	-2.4	4.3	3.6	-6.6	
Processed fruits and vegetables ²	4.6	2.9	-.8	1.6	5.3	2.7	4.0	13.5	1.8	
Canned fruits and vegetables ²	4.2	3.3	-2.7	2.5	5.8	2.6	4.0	16.5	2.7	
Canned fruits ^{1,2}	-1	3.9	-1.6	1.7	5.2	3.8	2.8	10.6	2.4	
Canned vegetables ^{1,2}	7.6	2.1	-3.4	3.8	6.8	1.2	4.7	19.1	3.6	
Frozen fruits and vegetables ²	6.3	.3	2.7	-.8	4.8	2.5	3.3	8.0	.3	
Frozen vegetables ¹	6.1	-.1	2.7	-1.0	3.6	.7	.6	8.8	.2	
Other processed fruits and vegetables including dried ²	1.9	6.2	-.7	3.2	4.9	3.4	5.5	14.5	1.5	
Dried beans, peas, and lentils ^{1,2}	4.6	6.3	-1.1	4.5	2.5	6.0	12.5	26.8	2.9	
Nonalcoholic beverages and beverage materials	1.3	.9	-.4	.9	3.5	2.1	3.5	5.9	.1	
Juices and nonalcoholic drinks ²	1.9	1.0	-.6	.8	3.0	1.9	3.5	7.3	-2	
Carbonated drinks	1.8	1.3	-.1	2.2	4.4	.4	3.4	9.3	2.3	
Frozen noncarbonated juices and drinks ²	2.8	-.6	1.1	-3.0	.2	13.2	13.4	3.9	.9	
Nonfrozen noncarbonated juices and drinks ²	1.8	.9	-1.3	-.4	1.6	3.1	3.0	5.4	-2.8	
Beverage materials including coffee and tea ²	-3	.9	.1	1.2	4.5	2.4	3.4	3.4	.7	
Coffee	-3.5	-.3	.7	1.6	11.5	2.2	5.6	6.2	.3	
Roasted coffee ¹	-5.9	-.5	1.8	1.2	14.1	-.5	8.7	4.6	1.4	
Instant and freeze dried coffee ¹	3.1	.0	-1.9	4.2	4.3	7.7	-2.4	12.6	-4.7	
Other beverage materials including tea ²	2.8	1.8	-.3	1.0	.4	2.6	2.3	1.8	1.0	
Other food at home	2.9	.1	1.2	.4	2.4	.7	3.2	9.3	.6	
Sugar and sweets	1.7	1.9	1.2	.2	4.0	2.7	3.6	8.2	1.8	
Sugar and artificial sweeteners	2.3	2.5	2.1	-.2	8.1	5.8	-.5	6.5	4.1	
Candy and chewing gum ²	1.1	1.6	.3	.2	3.6	1.5	4.8	8.5	1.0	
Other sweets ²	2.6	2.7	3.3	.7	1.7	4.0	3.4	8.7	2.4	
Fats and oils	4.5	-2.6	3.2	6.2	-1.3	.9	5.6	17.4	-3.3	
Butter and margarine ²	11.6	-9.3	4.0	13.8	-3.2	-1.3	6.1	18.9	-6.3	
Butter ¹	18.8	-19.4	2.9	28.3	-6.2	-5.8	2.2	8.1	-9.6	
Margarine ¹	4.5	.4	6.0	1.1	.6	1.7	9.5	27.0	-3.5	
Salad dressing ²	1.9	-.6	2.2	.5	-4.3	3.4	3.6	10.5	1.0	
Other fats and oils including peanut butter ²4	2.0	3.2	4.5	2.2	.9	6.6	20.9	-3.9	
Peanut butter ^{1,2}	1.2	.1	.3	.4	1.3	-2.9	8.7	13.5	-.5	
Other foods	3.0	.2	.8	-.7	2.8	.1	2.6	8.3	.9	
Soups	3.0	1.2	.9	.1	1.9	.0	-.1	8.8	.5	
Frozen and freeze dried prepared foods	3.0	-1.0	.3	-.5	.9	-1.7	3.8	6.6	.2	
Snacks	4.1	-3.3	4.5	-2.3	5.8	-1.0	4.5	12.9	1.4	
Spices, seasonings, condiments, sauces	5.4	3.1	-2.2	-2.9	3.8	-.1	3.5	6.9	5.8	
Salt and other seasonings and spices ^{1,2}	7.4	-.3	-1.1	-.3	6.1	-3.7	5.8	2.1	3.6	
Olives, pickles, relishes ^{1,2}	9.2	2.1	-6.0	4.5	.5	2.2	4.1	13.0	3.1	
Sauces and gravies ^{1,2}	2.9	3.6	-1.4	-8.5	3.8	2.9	1.1	8.5	6.4	
Other condiments ¹	1.0	6.0	3.8	-3.6	1.7	.2	6.3	4.9	10.1	
Baby food ²	3.0	1.5	3.2	2.1	3.4	.9	3.7	5.7	-.9	
Other miscellaneous foods ²	-.4	1.6	-.4	.9	1.4	2.4	.1	7.4	-1.4	
Prepared salads ^{1,3}	-	-	-	-	-	-	-	5.7	.3	
Food away from home	3.0	2.3	2.3	3.0	3.2	3.2	4.0	5.0	1.6	
Full service meals and snacks ²	3.3	2.2	2.2	2.9	2.8	3.4	3.9	3.9	1.5	
Limited service meals and snacks ²	3.2	2.2	2.3	3.2	3.3	3.0	4.1	6.0	1.6	
Food at employee sites and schools ²	1.8	4.8	2.5	2.9	2.7	3.6	2.8	5.8	2.5	
Food at elementary and secondary schools ^{1,4}	-	-	-	-	-	4.3	3.2	6.2	2.6	
Food from vending machines and mobile vendors ²	1.6	1.3	2.4	2.2	2.9	2.0	3.4	6.8	1.6	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Other food away from home ²	4.0	3.7	2.6	3.3	5.3	4.0	4.8	5.7	1.9	
Alcoholic beverages	2.5	2.2	2.1	2.8	1.3	2.4	3.8	4.4	2.0	
Alcoholic beverages at home	1.4	1.9	1.7	2.1	.4	1.5	3.3	4.4	1.8	
Beer, ale, and other malt beverages at home	1.6	2.6	3.0	3.3	-.5	1.3	4.3	5.3	1.2	
Distilled spirits at home	3.6	.5	2.1	.8	1.1	.8	.6	2.7	3.9	
Whiskey at home ¹	3.6	1.4	2.9	.5	1.9	1.0	2.3	4.0	4.3	
Distilled spirits, excluding whiskey, at home ¹	3.8	.2	1.3	1.2	.6	.2	.2	1.2	4.2	
Wine at home	-.3	1.4	-.5	.7	1.6	1.9	3.2	3.8	1.9	
Alcoholic beverages away from home	4.3	3.0	2.7	3.8	2.9	4.2	4.6	4.5	2.2	
Beer, ale, and other malt beverages away from home ^{1 2}	2.9	2.6	3.6	3.5	2.1	4.8	3.4	4.0	2.5	
Wine away from home ^{1 2}	9.0	2.5	1.5	4.8	3.3	3.2	5.8	5.1	2.2	
Distilled spirits away from home ^{1 2}	4.6	2.9	3.8	3.2	4.2	3.5	5.8	3.8	1.6	
Housing	2.9	2.4	2.2	3.0	4.0	3.3	3.0	2.4	.2	
Shelter	4.2	3.1	2.2	2.7	2.6	4.2	3.1	1.9	1.0	
Rent of primary residence ⁵	4.7	3.1	2.7	2.9	3.1	4.3	4.0	3.4	.7	
Lodging away from home ^{2 6}	-.2	.6	3.4	5.1	3.5	4.0	4.6	-3.3	3.4	
Housing at school, excluding board ^{5 7}	5.2	6.1	5.7	6.9	5.1	5.1	5.1	4.7	5.0	
Other lodging away from home including hotels and motels ⁶	-.8	.0	3.1	5.0	3.3	3.9	4.5	-3.8	3.2	
Owners' equivalent rent of primary residence ^{5 6 7}	4.5	3.3	2.0	2.3	2.5	4.3	2.8	2.1	.8	
Tenants' and household insurance ²	1.5	5.6	1.8	3.8	-2.2	.9	-.1	2.6	1.8	
Fuels and utilities	-2.1	1.4	6.5	7.9	15.6	.5	5.4	6.0	-3.4	
Household energy	-3.4	1.0	7.1	8.4	18.0	-.3	5.3	5.9	-5.2	
Fuel oil and other fuels	-22.2	11.4	9.1	34.1	24.0	2.4	28.3	-14.4	-4.8	
Fuel oil	-26.7	14.7	7.8	39.5	27.2	2.3	32.5	-21.0	-8	
Propane, kerosene, and firewood ⁸	-9.3	5.5	11.6	23.9	17.3	2.6	19.2	-.3	-11.5	
Gas (piped) and electricity ⁵	-1.5	.4	6.9	6.8	17.6	-.6	3.4	7.7	-5.3	
Electricity ⁵	6.1	-1.9	2.6	2.1	10.7	7.5	5.2	8.6	1.1	
Utility (piped) gas service ⁵	-15.1	6.7	17.4	16.4	30.2	-14.2	-.4	5.5	-21.8	
Water and sewer and trash collection services ²	2.9	3.2	4.5	5.4	5.2	4.8	5.4	6.5	5.2	
Water and sewerage maintenance ⁵	3.0	3.5	4.7	6.2	5.5	4.7	5.6	7.0	6.4	
Garbage and trash collection ⁹	2.5	2.4	4.2	3.4	4.3	5.2	4.8	5.0	2.3	
Household furnishings and operations	.2	-1.5	-.1	.6	.7	.5	-.7	2.0	-.6	
Window and floor coverings and other linens ²	-2.6	-5.3	-4.1	-1.5	-1.8	-4.8	-3.2	-4.7	-2.0	
Floor coverings ²	.0	2.0	-1.7	.7	6.2	4.0	-.3	1.3	-2.6	
Window coverings ²	-6.3	-3.7	-1.5	-1.6	.1	-.8	-2.6	-.5	-6.5	
Other linens ²	-1.2	-8.2	-6.1	-1.9	-4.2	-8.5	-4.2	-8.5	.9	
Furniture and bedding	-3.1	-1.1	-1.6	-.2	.6	-.7	-2.1	-.1	.5	
Bedroom furniture	-1.2	-1.6	-.3	5.0	4.7	-1.2	-1.6	.4	-1.0	
Living room, kitchen, and dining room furniture ²	-3.4	-1.0	-2.3	-1.9	-1.5	-.8	-1.9	-1.2	1.4	
Other furniture ²	-5.8	-.3	-1.3	-3.7	-.4	.5	-3.4	1.9	.8	
Infants' furniture ^{1 4}	-	-	-	-	-	-1.4	-	-	-	
Appliances ²	-.5	-3.1	-3.9	-3.8	2.8	1.1	1.4	1.4	-1.4	
Major appliances ²	1.7	-2.3	-3.7	-3.0	5.8	2.9	2.8	2.1	-3.1	
Laundry equipment ¹	-.4	-.1	-1.8	-3.8	5.1	1.5	3.2	.5	-4.0	
Other appliances ²	-3.9	-4.1	-4.2	-4.8	-1.2	-1.3	-.5	.2	1.5	
Other household equipment and furnishings ²	-.5	-4.3	-5.0	.5	-4.7	-5.4	-4.8	-.2	-2.1	
Clocks, lamps, and decorator items	-1.8	-5.3	-9.1	-.1	-7.7	-8.3	-9.6	-2.2	-4.0	
Indoor plants and flowers ¹⁰	2.4	-.8	2.1	.8	1.9	-.7	2.0	4.7	-2.3	
Dishes and flatware ²	-3.0	-5.4	-2.3	1.6	-6.8	-6.3	-2.6	-.8	.9	
Nonelectric cookware and tableware ²	-1.1	-4.6	-1.3	1.1	-1.0	1.0	3.0	2.1	2.3	
Tools, hardware, outdoor equipment and supplies ²	-.6	-1.3	-2.6	1.6	.1	1.2	-1.1	.3	-1.0	
Tools, hardware and supplies ²	-2.1	-1.6	-1.7	3.3	2.6	1.9	-1.1	.5	-1.5	
Outdoor equipment and supplies ²	.2	-1.3	-3.1	.8	-1.1	.8	-1.0	-.1	-.8	
Housekeeping supplies	2.4	-1.1	-.9	.9	2.3	4.0	1.5	6.9	-.1	
Household cleaning products ²	2.7	-1.4	-1.6	-.7	3.2	2.7	-.2	7.0	1.2	
Household paper products ²	1.4	-.0	-1.8	6.9	.5	6.6	3.8	11.4	.5	
Miscellaneous household products ²	2.8	-1.6	.8	-1.2	2.5	3.8	2.0	3.5	-2.1	
Household operations ²	4.2	2.3	2.3	3.6	5.0	4.4	2.2	6.0	-.3	
Domestic services ²	2.9	4.0	2.6	1.9	5.1	4.6	1.7	2.9	.2	
Gardening and lawncare services ²	4.5	.1	1.3	4.7	-	-	-	-	-	
Moving, storage, freight expense ²	3.9	1.4	2.3	2.9	4.1	.2	-.1	-.8	-.4	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Repair of household items ²	7.4	4.9	3.4	6.9	6.8	4.3	4.2	4.9	3.2	
Apparel	-3.2	-1.8	-2.1	-.2	-1.1	.9	-.3	-1.0	5.9	
Men's and boys' apparel	-4.1	-2.9	-1.1	-1.4	-1.9	-.8	-1.0	-1.1	3.7	
Men's apparel	-4.3	-1.0	-1.7	-.8	-1.3	-.3	-2.4	-1.5	4.6	
Men's suits, sport coats, and outerwear	-1.5	-.7	.7	-1.6	-.6	-4.1	1.0	-4.4	2.9	
Men's furnishings	-2.4	.9	2.2	-1.0	-1.0	-1.3	-3.8	5.8	3.6	
Men's shirts and sweaters ²	-7.7	-1.0	-3.1	-2.8	-.7	2.8	-7.1	-4.0	6.5	
Men's pants and shorts	-4.9	-3.2	-6.1	3.3	-3.5	.4	1.4	-3.4	4.5	
Boys' apparel	-3.2	-9.2	1.1	-4.1	-3.8	-2.6	4.2	.2	.3	
Women's and girls' apparel	-4.1	-1.5	-1.9	-.8	-1.0	1.2	-.7	-3.6	7.9	
Women's apparel	-4.0	-2.1	-1.6	-1.4	.1	1.7	-.9	-3.5	8.3	
Women's outerwear	-7.0	.4	-1.1	-5.2	-4.1	-.7	-4.9	-.9	11.3	
Women's dresses	3.4	1.2	.1	-3.6	7.6	7.9	2.7	-4.0	12.7	
Women's suits and separates ²	-5.8	-2.4	-2.7	-.3	-.5	2.3	-3	-5.3	8.2	
Women's underwear, nightwear, sportswear and accessories ²	-3.1	-3.8	-.5	-1.2	-.4	-.9	-2.3	-.3	6.2	
Girls' apparel	-4.8	1.7	-4.0	2.4	-6.9	-1.5	.7	-4.4	6.3	
Footwear	-2.6	.1	-1.8	1.5	.9	1.3	-.6	1.5	5.0	
Men's footwear	-3.3	.1	-3.4	-1.9	2.2	2.2	-2.0	3.9	1.9	
Boys' and girls' footwear	-1.1	-1.2	-2.0	4.0	1.2	-.8	2.1	4.6	3.4	
Women's footwear	-2.8	.5	-.7	2.7	.0	1.7	-.9	-1.5	8.1	
Infants' and toddlers' apparel2	-2.5	-4.9	-.5	-3.0	-.8	-3	-1.1	4.2	
Jewelry and watches ⁸	-.1	-3.9	-4.0	3.2	-2.2	4.8	4.0	6.9	5.5	
Watches ⁸	-1.8	-5.3	.1	1.6	.8	1.8	-1.7	3.3	-2.0	
Jewelry ⁸3	-3.6	-4.6	3.3	-2.6	5.2	5.0	7.5	6.6	
Transportation	-3.8	3.8	.3	6.5	4.8	1.6	8.3	-13.3	12.6	
Private transportation	-4.0	4.2	.3	7.0	4.7	1.7	8.3	-14.4	13.5	
New and used motor vehicles ²	-.5	-2.9	-4.4	1.1	.4	-1.0	.0	-3.5	4.1	
New vehicles	-.1	-2.0	-1.8	.6	-.4	-.9	-.3	-3.2	3.7	
New cars and trucks ¹²0	-2.0	-1.9	.6	-.4	-.9	-.3	-3.2	3.7	
New cars ¹0	-2.0	-2.1	.5	.8	.2	-.4	-1.1	2.2	
New trucks ¹⁹	-.1	-2.2	-1.5	.5	-1.9	-2.0	-.2	-5.3	5.4	
Used cars and trucks	-1.9	-5.5	-11.8	4.8	1.4	-2.2	.5	-8.1	5.4	
Leased cars and trucks ¹¹	-	-2.0	-2.3	-4.2	1.4	-.1	.6	6.0	2.4	
Car and truck rental ²	-3.6	.5	3.2	-4.0	8.6	2.9	-1.2	3.7	8.4	
Motor fuel	-24.8	24.6	6.8	26.1	16.2	6.4	29.5	-42.2	46.9	
Gasoline (all types)	-24.9	24.8	6.8	26.1	16.1	6.4	29.6	-43.1	49.7	
Gasoline, unleaded regular ¹	-25.8	25.8	7.3	26.7	16.7	6.5	29.7	-44.0	51.3	
Gasoline, unleaded midgrade ¹¹²	-24.9	25.4	6.1	25.7	15.5	5.9	29.6	-41.7	47.3	
Gasoline, unleaded premium ¹	-23.4	23.5	6.1	24.3	14.6	6.2	28.6	-40.0	43.8	
Other motor fuels ²	-16.6	1.6	1.8	31.8	22.1	7.3	24.1	-25.1	5.1	
Motor vehicle parts and equipment	2.6	1.1	.7	2.0	3.7	4.8	3.7	7.4	.4	
Tires	2.7	.1	-.5	2.4	2.9	3.6	2.8	6.0	.3	
Vehicle accessories other than tires ²	2.5	2.4	2.2	1.4	5.1	6.6	5.1	9.6	.6	
Vehicle parts and equipment other than tires ¹	1.1	2.3	1.4	.4	3.4	4.8	4.6	6.4	1.1	
Motor oil, coolant, and fluids ¹	6.4	2.4	3.8	6.3	14.6	15.0	7.2	24.0	-2.2	
Motor vehicle maintenance and repair	3.6	3.7	2.4	2.7	3.6	3.8	3.3	5.9	2.5	
Motor vehicle body work	3.4	1.8	1.9	2.7	4.8	3.4	3.5	3.9	1.7	
Motor vehicle maintenance and servicing	4.0	3.7	1.7	2.9	3.2	3.2	3.0	7.2	2.2	
Motor vehicle repair ²	3.5	3.9	3.0	2.5	3.9	4.4	3.5	5.1	2.8	
Motor vehicle insurance	7.3	9.0	4.5	3.4	1.0	.8	.5	4.0	3.1	
Motor vehicle fees ²	2.0	3.3	6.8	8.6	2.9	2.3	2.0	3.9	10.9	
State and local registration and license ²⁵	1.0	3.5	8.4	10.4	2.0	2.4	1.3	2.5	14.2	
Parking and other fees ²	4.2	2.8	2.9	5.1	4.9	2.0	3.7	6.1	5.6	
Parking fees and tolls ¹²	4.2	3.1	3.3	5.8	6.5	1.6	4.6	8.6	6.5	
Automobile service clubs ¹²	5.1	-.3	2.5	1.5	.2	3.6	1.0	-1.7	1.8	
Public transportation	-2.2	-.9	1.3	-.1	5.9	.1	7.2	1.8	1.4	
Airline fare	-3.9	-2.4	-.1	-1.5	6.4	-1.0	10.6	1.4	2.4	
Other intercity transportation	-2.8	2.0	-5.2	-1.6	4.8	2.0	1.3	-.8	-6.8	
Intercity bus fare ¹³	-	-	-	-	-	-	-	8.2	-3.9	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Intercity train fare ^{1 3}	-	-	-	-	-	-	-	8.3	-9.9	
Ship fare ^{1 2}	-8.8	-1.8	-10.3	4.9	-0.3	-1.4	2.3	-8.0	-6.0	
Intracity transportation	2.7	1.5	10.3	3.8	5.4	1.9	2.1	5.1	4.5	
Medical care	4.7	5.0	3.7	4.2	4.3	3.6	5.2	2.6	3.1	
Medical care commodities ¹³	4.4	3.1	2.1	2.2	3.7	1.8	2.7	1.6	3.4	
Prescription drugs	6.0	4.5	2.5	3.5	4.4	1.9	3.3	1.5	4.2	
Nonprescription drugs and medical supplies ^{8 14}	.6	.1	1.2	-1.3	1.7	1.8	1.1	2.1	.6	
Internal and respiratory over-the-counter drugs ¹⁵	1.2	.2	1.4	-2.3	2.1	1.9	1.0	2.8	.7	
Nonprescription medical equipment and supplies ¹⁶	-.4	-.5	.5	1.2	.7	1.5	1.4	.6	.5	
Medical care services	4.8	5.6	4.2	4.9	4.5	4.1	5.9	3.0	3.0	
Professional services	3.6	3.3	2.8	4.0	3.8	2.6	4.2	3.0	2.4	
Physicians' services ⁵	3.5	3.2	2.3	4.0	3.1	1.7	4.1	2.9	2.4	
Dental services ⁵	3.9	4.5	4.4	4.9	5.7	5.0	5.8	3.7	2.9	
Eyeglasses and eye care ⁸	2.8	-.3	1.5	2.9	3.1	2.0	1.5	.3	1.9	
Services by other medical professionals ^{5 8}	3.4	3.6	2.3	2.5	2.5	3.1	3.1	3.8	1.4	
Hospital and related services ⁵	7.1	9.8	6.4	5.2	5.1	6.1	8.1	5.4	5.9	
Hospital services ^{5 17}	7.2	10.1	6.4	5.2	5.2	6.2	8.3	5.9	6.4	
Inpatient hospital services ^{1 5 17}	6.9	9.4	5.7	5.6	5.3	6.8	7.6	5.7	6.4	
Outpatient hospital services ^{1 5 8}	6.8	12.7	6.6	4.5	5.0	5.2	9.9	5.6	6.7	
Nursing homes and adult day services ^{5 17}	4.5	4.4	5.8	3.5	3.5	5.0	4.8	3.2	3.3	
Care of invalids and elderly at home ⁴	-	-	-	-	-	3.1	3.4	1.6	1.5	
Health insurance ⁴	-	-	-	-	-	6.4	8.8	-3.5	-2.2	
Recreation ²	1.5	1.1	1.1	.7	1.1	1.0	.8	1.8	.4	
Video and audio ²	.5	2.0	.1	.6	.0	-1.1	-.1	-1.0	-1.4	
Televisions	-10.8	-10.6	-14.3	-12.3	-14.4	-22.6	-18.3	-19.4	-25.1	
Cable and satellite television and radio service ⁹	4.0	7.3	3.8	4.0	3.3	2.6	2.5	1.8	2.2	
Other video equipment ²	-16.6	-13.1	-12.3	-14.3	-10.6	-13.9	-13.0	-14.4	-6.9	
Video discs and other media, including rental of video and audio ²	-1.8	-7.0	.0	-1.2	-.8	1.2	.5	2.3	-3.3	
Video discs and other media ^{1 2}	-4.6	-.4	-2.1	-2.4	-8.3	-3.3	-6.0	-5.1	-7.9	
Rental of video or audio discs and other media ^{1 2}	3.2	-8.2	-.2	-.9	4.2	3.5	4.0	5.9	-1.1	
Audio equipment	-4.4	-4.5	-5.4	-6.7	-8.8	-4.3	-4.8	-4.9	-4.4	
Audio discs, tapes and other media ²	4.3	1.0	-3.9	3.5	.1	-2.9	-.7	-.6	-6.9	
Pets, pet products and services ²	4.2	2.2	2.7	4.3	2.8	3.5	5.5	9.7	2.6	
Pets and pet products	3.3	.6	1.5	2.8	1.2	3.2	4.9	12.2	2.2	
Pet food ^{1 2}	3.0	.3	2.0	3.1	1.2	3.4	5.4	15.5	1.7	
Purchase of pets, pet supplies, accessories ^{1 2}	2.1	2.7	-.4	1.8	1.8	3.0	3.1	2.9	2.2	
Pet services including veterinary ²	5.9	4.9	5.0	6.3	4.9	4.1	6.3	6.1	3.3	
Pet services ^{1 2}	1.9	4.0	3.8	5.1	3.9	4.1	4.1	6.7	2.1	
Veterinarian services ^{1 2}	6.4	5.2	5.4	6.7	5.2	4.3	7.0	6.2	4.0	
Sporting goods	-1.6	-1.4	-.7	-1.2	1.8	1.5	-.9	3.0	.9	
Sports vehicles including bicycles	-.5	-.8	-2.2	1.4	3.9	3.0	-3	1.0	.8	
Sports equipment	-2.6	-1.8	.6	-3.9	-.4	-1.0	-1.8	5.6	1.0	
Photography ²	-.7	-1.9	-2.2	-3.1	-3.1	-4.8	-3.5	-1.8	1.4	
Photographic equipment and supplies	-2.2	-6.2	-.5	-7.1	-4.9	-11.2	-6.9	-6.1	-.1	
Film and photographic supplies ^{1 2}	1.4	-5.8	-3.2	-1.5	.6	-4.0	2.1	.7	4.2	
Photographic equipment ^{1 2}	-7.7	-6.0	-8.4	-13.7	-10.2	-18.0	-14.7	-9.3	-1.0	
Photographers and film processing ²	.1	1.8	.6	.2	-1.6	1.8	-.4	2.0	2.6	
Photographer fees ^{1 2}	4.3	5.2	3.3	-2.3	-1.7	1.1	2.1	.7	1.1	
Film processing ^{1 2}	-1.7	1.1	.1	-.2	-1.6	1.7	-.8	2.3	4.1	
Other recreational goods ²	-3.8	-7.3	-3.2	-4.3	-3.9	-3.1	-5.3	-4.2	-1.1	
Toys	-5.2	-9.3	-4.2	-6.1	-4.5	-4.8	-5.7	-6.8	-3.1	
Toys, games, hobbies and playground equipment ^{1 2}	-4.1	-5.2	-3.1	-2.8	-2.4	-2.5	-3.4	-4.9	.5	
Sewing machines, fabric and supplies ²	1.1	-2.2	.5	.3	-3.4	1.0	-6.3	1.9	4.1	
Music instruments and accessories ²	.0	-1.2	-1.4	1.2	-1.8	.0	-1.9	1.7	1.4	
Recreation services ²	3.9	3.1	3.5	2.1	3.0	3.9	2.4	2.4	1.0	
Club dues and fees for participant sports and group exercises ²	2.1	.6	2.7	.3	2.6	2.2	1.5	.9	.6	
Admissions	4.5	4.9	3.4	3.5	3.5	5.2	2.4	3.1	.6	
Admission to movies, theaters, and concerts ^{1 2}	2.6	5.0	3.9	2.5	3.5	5.4	2.0	2.6	.6	
Admission to sporting events ^{1 2}	6.0	4.0	.7	6.9	6.4	3.7	4.7	5.7	.5	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Fees for lessons or instructions ⁸	6.7	1.4	6.3	2.7	2.6	3.5	3.8	3.7	2.9	
Recreational reading materials	2.0	2.0	.9	2.2	.5	.8	1.1	3.5	3.4	
Newspapers and magazines ²	2.1	2.2	1.7	3.7	1.7	1.0	1.4	4.8	5.5	
Recreational books ²	1.7	1.7	-.5	.0	-1.2	.7	.7	1.9	.8	
Education and communication ²	3.2	2.2	1.6	1.5	2.4	2.3	3.0	3.6	2.5	
Education ²	5.6	6.6	7.2	6.5	6.1	6.3	5.6	5.6	4.8	
Educational books and supplies	3.3	9.7	6.0	3.8	5.2	6.7	8.7	7.0	6.4	
Tuition, other school fees, and childcare	5.9	6.2	7.4	6.8	6.2	6.3	5.4	5.5	4.7	
College tuition and fees	6.2	7.0	9.8	8.6	6.6	7.0	6.1	5.8	6.3	
Elementary and high school tuition and fees	7.2	6.8	6.5	7.0	5.6	5.9	5.5	6.1	4.0	
Child care and nursery school ¹⁰	5.0	4.9	4.1	3.5	5.5	5.3	3.9	5.0	2.2	
Technical and business school tuition and fees ²	5.9	5.0	9.1	8.0	6.5	5.1	4.9	3.4	3.6	
Communication ²4	-1.7	-3.9	-3.2	-1.3	-1.4	.2	1.7	.4	
Postage and delivery services ²	4.7	10.4	.2	-.5	.4	5.0	4.4	3.2	5.0	
Postage	4.6	10.5	.0	.0	.0	5.3	3.9	3.1	5.2	
Delivery services ²	6.6	4.6	4.4	14.0	9.9	1.3	10.5	5.2	1.9	
Information and information processing ²1	-2.5	-4.2	-3.4	-1.3	-1.9	-.1	1.7	.1	
Telephone services ²	1.3	.2	-2.7	-2.5	.4	1.7	2.1	2.9	1.2	
Land-line telephone services, local charges ^{5 18}	4.5	5.3	2.6	1.1	3.3	2.2	4.1	3.0	2.7	
Land-line telephone services, long distance charges ^{2 18}	-1.8	-6.0	-10.0	-7.7	-1.7	3.3	3.4	7.7	1.0	
Land-line interstate toll calls ^{1 14}	-2.0	-5.9	-10.9	-8.7	-3.0	5.0	2.4	9.1	1.3	
Land-line intrastate toll calls ^{1 14}	-1.7	-6.1	-9.4	-6.6	.4	3.3	5.9	9.5	1.7	
Wireless telephone services ²	-5.5	.3	-1.3	-1.4	-1.5	.0	-.9	.5	.1	
Information technology, hardware and services ¹⁹	-16.8	-13.1	-11.0	-7.2	-7.7	-14.5	-8.8	-3.0	-4.1	
Personal computers and peripheral equipment ³	-30.6	-22.0	-17.9	-14.0	-15.8	-11.7	-13.6	-11.5	-11.7	
Computer software and accessories ²	-2.5	-10.7	-9.7	-4.7	-4.3	-7.4	-6.4	-1.1	-1.3	
Internet services and electronic information providers ²	4.8	-.7	-2.0	-.4	-2.8	-18.3	-5.2	3.7	.2	
Telephone hardware, calculators, and other consumer information items ²	-8.2	-9.2	-11.4	-7.5	-8.7	-8.8	-8.3	-1.9	.0	
Other goods and services	4.5	3.3	1.5	2.5	3.1	3.0	3.3	3.4	7.5	
Tobacco and smoking products	8.9	9.5	-.4	3.1	5.8	2.8	7.5	6.3	28.4	
Cigarettes ²	9.2	9.8	-.9	2.8	5.9	2.8	7.8	6.4	28.8	
Tobacco products other than cigarettes ²	3.4	4.1	5.9	6.1	5.1	2.0	3.5	5.8	22.2	
Personal care	2.9	1.6	2.1	2.4	2.3	3.0	2.2	2.6	1.3	
Personal care products	-.1	-1.3	.0	.0	1.3	2.3	-.5	2.0	.5	
Hair, dental, shaving, and miscellaneous personal care products ²	-.3	-1.1	-.8	-.9	.4	2.1	-.3	1.1	.0	
Cosmetics, perfume, bath, nail preparations and implements1	-1.4	.8	1.1	2.3	2.5	-.6	3.0	1.1	
Personal care services	2.8	1.9	2.3	3.6	2.7	2.9	3.4	3.0	1.0	
Haircuts and other personal care services ²	2.8	1.9	2.3	3.5	2.6	2.9	3.4	3.0	1.0	
Miscellaneous personal services	5.0	3.1	3.7	3.7	3.0	3.9	3.5	3.0	2.4	
Legal services ⁸	6.5	4.3	5.0	5.3	3.4	4.5	2.9	4.5	2.7	
Funeral expenses ⁸	4.5	4.3	4.2	3.6	4.6	4.9	4.8	5.4	2.7	
Laundry and dry cleaning services ²	4.1	2.1	3.0	3.0	1.8	3.3	3.1	4.8	2.1	
Apparel services other than laundry and dry cleaning ²	4.1	1.9	3.1	2.7	4.9	5.1	3.6	7.4	3.5	
Financial services ⁸	4.5	3.2	2.6	3.7	1.6	3.5	3.9	-.5.5	1.9	
Checking account and other bank services ^{1 2}	5.1	1.6	1.9	2.7	.4	2.3	2.5	-.5.8	1.3	
Tax return preparation and other accounting fees ^{1 2}	4.5	4.9	4.2	5.1	4.4	6.4	4.3	4.9	2.1	
Miscellaneous personal goods ²	-1.7	-.8	-4.9	-2.7	-.2	.6	.7	1.4	-.7	
Stationery, stationery supplies, gift wrap ¹6	-.1	-4.4	-1.0	1.5	.9	1.6	.8	.2	
Infants' equipment ^{1 4}	-	-	-	-	1.5	-2.9	-1.5	3.1	-	
Special aggregate indexes										
Commodities	-1.4	1.2	.5	3.6	2.7	1.3	5.2	-4.1	5.3	
Commodities less food and beverages	-4.0	1.0	-1.4	4.2	3.0	.8	5.4	-9.6	9.1	
Nondurables less food and beverages	-6.0	4.9	1.0	7.3	5.7	2.8	10.4	-14.3	14.9	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Special aggregate indexes										
Nondurables less food, beverages, and apparel	-7.1	8.1	2.3	10.4	8.2	3.4	14.2	-18.5	18.3	
Durables	-1.3	-3.3	-4.3	.4	-.5	-1.4	-1.1	-2.9	1.7	
Services	3.7	3.2	2.8	3.1	3.8	3.4	3.3	3.0	1.2	
Rent of shelter ⁷	4.2	3.0	2.2	2.7	2.7	4.3	3.1	1.9	1.0	
Transportation services	3.1	3.7	2.7	1.9	2.7	1.3	2.5	4.1	3.3	
Other services	3.8	3.4	2.9	2.7	3.0	3.2	3.2	3.5	2.3	
All items less food	1.3	2.6	1.5	3.4	3.6	2.6	4.0	-.8	3.4	
All items less shelter4	2.1	1.7	3.5	3.8	1.8	4.5	-.8	3.8	
All items less medical care	1.4	2.2	1.8	3.2	3.3	2.5	4.0	-.1	2.8	
Commodities less food	-3.7	1.1	-1.3	4.1	2.9	1.0	5.3	-9.1	8.8	
Nondurables less food	-5.4	4.8	1.1	6.9	5.4	2.7	9.9	-13.1	13.9	
Nondurables less food and apparel	-6.2	7.6	2.3	9.7	7.6	3.3	13.2	-16.6	16.6	
Nondurables	-1.4	3.1	2.4	4.8	3.9	2.4	7.5	-4.5	6.6	
Apparel less footwear	-3.4	-2.3	-2.0	-.6	-1.6	.9	-.3	-1.6	6.1	
Services less rent of shelter ⁷	3.0	3.4	3.6	3.5	5.2	2.5	3.6	4.3	1.5	
Services less medical care services	3.6	3.0	2.7	2.9	3.8	3.3	3.1	3.0	1.1	
Energy	-13.0	10.7	6.9	16.6	17.1	2.9	17.4	-21.3	16.4	
All items less energy	2.8	1.8	1.5	2.2	2.2	2.5	2.8	2.4	1.7	
All items less food and energy	2.7	1.9	1.1	2.2	2.2	2.6	2.4	1.8	2.1	
Commodities less food and energy commodities	-.3	-1.5	-2.5	.6	.2	-.1	.1	-.6	3.3	
Energy commodities	-24.5	23.7	6.9	26.7	16.7	6.1	29.4	-40.5	42.4	
Services less energy services	4.0	3.4	2.6	2.8	2.9	3.7	3.3	2.7	1.7	
Domestically produced farm food	2.9	.9	5.4	2.6	1.3	1.2	6.0	6.5	-2.7	
Utilities and public transportation1	1.1	3.0	3.1	9.0	.9	3.6	5.0	-1.0	

¹ Special index based on a substantially smaller sample.

² Indexes on a December 1997=100 base.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ This index series was calculated using a Laspeyres estimator.

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

⁶ This index series will undergo a change in composition in January, 2010.

⁷ Indexes on a December 1982=100 base.

⁸ Indexes on a December 1986=100 base.

⁹ Indexes on a December 1983=100 base.

¹⁰ Indexes on a December 1990=100 base.

¹¹ Indexes on a December 2001=100 base.

¹² Indexes on a December 1993=100 base.

¹³ This expenditure category will undergo a structure change

beginning with data for January, 2010.

¹⁴ This index series will no longer be published after December, 2009.

¹⁵ This index series will no longer appear in its present form after December, 2009. A new series, Nonprescription drugs, will be published beginning in January, 2010.

¹⁶ This index series will no longer appear in its present form after December, 2009. A new series, Medical equipment and supplies, will be published beginning in January, 2010.

¹⁷ Indexes on a December 1996=100 base.

¹⁸ This index series will no longer appear in its present form after December, 2009. A new series, Land-line telephone services, will be published beginning in January, 2010.

¹⁹ Indexes on a December 1988=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

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

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

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

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

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

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

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

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
All items	172.9	177.0	179.9	186.0	192.5	197.2	205.777	204.813	211.549	
All items (1967=100)	515.0	527.2	536.0	554.2	573.3	587.3	612.948	610.075	630.140	
Food and beverages	174.6	177.1	183.6	188.4	192.5	196.5	206.141	218.269	217.123	
Food	174.1	176.5	183.1	187.9	192.2	196.1	205.855	218.155	216.654	
Food at home	173.7	175.1	183.3	187.6	190.7	193.2	204.141	217.498	212.396	
Cereals and bakery products	195.1	197.1	202.9	206.3	208.4	215.2	226.696	253.759	252.049	
Cereals and cereal products	178.4	179.4	183.4	185.1	184.6	188.9	196.937	223.504	221.240	
Flour and prepared flour mixes	159.1	165.5	171.9	165.4	171.7	176.8	190.120	229.039	226.830	
Breakfast cereal	201.9	201.9	203.2	205.6	200.9	202.0	208.175	218.381	217.409	
Rice, pasta, cornmeal	154.8	154.9	161.0	165.0	167.3	175.8	184.496	233.048	228.711	
Bakery products	203.5	206.3	213.1	217.6	221.3	229.5	243.149	270.252	268.908	
Bread ¹	114.9	116.0	118.4	123.6	126.8	133.7	147.613	166.349	161.484	
Fresh biscuits, rolls, muffins ¹	114.0	116.2	120.8	123.6	126.7	134.6	140.373	159.319	155.277	
Cakes, cupcakes, and cookies	195.1	199.2	204.6	208.4	213.2	215.5	228.155	247.775	251.264	
Other bakery products	196.6	198.2	207.8	207.9	207.2	214.9	219.795	243.351	246.853	
Meats, poultry, fish, and eggs	161.8	162.3	181.0	183.2	185.6	188.0	198.489	208.639	200.210	
Meats, poultry, and fish	163.2	163.0	180.4	184.6	187.1	188.5	196.452	208.480	201.489	
Meats	160.0	160.3	182.5	185.4	187.7	189.1	195.296	206.941	197.825	
Beef and veal	159.7	160.8	198.6	197.0	201.7	202.7	213.259	227.130	214.816	
Uncooked ground beef	137.0	138.5	165.3	170.4	176.0	177.3	186.988	207.556	192.994	
Uncooked beef roasts ¹	118.6	118.9	147.0	145.4	147.4	147.4	154.068	162.136	154.490	
Uncooked beef steaks ¹	115.8	116.5	148.6	143.3	145.9	145.3	153.152	155.559	148.423	
Uncooked other beef and veal ¹	113.7	113.2	138.6	130.8	134.8	141.0	147.341	156.835	153.656	
Pork	163.1	159.2	167.3	175.3	174.9	175.3	177.887	186.701	176.461	
Bacon, breakfast sausage, and related products ¹	113.5	113.0	117.8	124.7	120.0	121.9	125.971	128.835	124.311	
Ham	157.6	155.2	162.4	169.4	173.4	174.2	176.895	186.378	183.976	
Pork chops	160.2	155.5	164.0	167.9	168.4	166.3	167.784	178.092	163.807	
Other pork including roasts and picnics ¹	101.0	95.5	101.4	108.0	109.8	109.4	108.820	116.862	105.944	
Other meats	159.2	164.8	173.2	178.1	179.6	183.3	186.035	197.514	196.534	
Poultry	167.8	166.8	174.9	184.5	184.1	181.9	194.314	205.506	201.938	
Chicken ¹	108.4	108.4	113.9	121.0	120.3	118.6	127.898	134.854	130.854	
Other poultry including turkey ¹	107.5	103.9	107.9	110.4	112.0	111.9	114.166	122.553	127.729	
Fish and seafood	191.3	188.8	194.1	197.7	205.5	212.4	223.236	239.504	237.551	
Fresh fish and seafood ¹	110.0	106.6	111.6	113.9	120.6	125.4	132.570	139.815	136.753	
Processed fish and seafood ¹	103.9	105.4	105.4	107.1	108.2	110.8	115.420	126.376	127.368	
Eggs	132.4	145.4	189.1	151.2	153.8	176.2	234.691	212.916	179.927	
Dairy and related products	170.6	167.2	172.7	179.9	183.0	180.3	205.149	209.922	194.120	
Milk ¹	114.1	109.9	117.7	124.3	128.6	124.9	149.236	144.176	126.681	
Cheese and related products	171.9	167.7	170.9	180.2	180.8	176.9	200.799	217.373	198.912	
Ice cream and related products	183.2	181.6	180.8	180.6	180.4	184.1	189.727	200.306	201.144	
Other dairy and related products ¹	113.2	115.0	116.7	120.0	121.9	121.9	136.149	139.820	135.896	
Fruits and vegetables	212.8	222.9	229.7	248.6	249.6	254.7	269.533	278.835	267.084	
Fresh fruits and vegetables	248.5	261.9	273.1	300.3	298.1	303.6	322.717	324.316	304.421	
Fresh fruits	266.9	279.2	282.7	302.7	306.3	321.0	338.490	333.638	322.449	
Apples	217.9	232.6	239.9	241.8	252.3	277.8	294.385	304.463	274.320	
Bananas	164.8	165.8	162.6	158.5	169.8	174.7	183.352	212.173	203.872	
Citrus fruits ¹	129.9	142.0	144.5	161.0	172.2	183.1	183.278	181.951	216.571	
Other fresh fruits ¹	107.5	111.4	113.2	126.5	120.9	124.2	133.873	121.829	109.840	
Fresh vegetables	230.8	245.0	262.6	296.0	288.6	285.7	306.165	313.763	285.875	
Potatoes	205.5	222.9	213.9	230.0	252.4	266.8	275.821	331.842	301.647	
Lettuce	228.5	214.9	294.8	270.9	253.2	273.0	286.234	291.564	264.460	
Tomatoes	261.0	283.4	279.6	416.9	337.8	312.1	373.203	333.609	284.447	
Other fresh vegetables	234.3	251.9	272.7	285.2	298.4	291.2	302.224	311.812	292.467	
Processed fruits and vegetables ¹	109.9	113.0	111.8	113.9	119.6	122.7	127.813	145.395	147.868	
Canned fruits and vegetables ¹	109.3	112.9	109.5	112.5	118.9	122.0	127.130	148.284	152.417	
Frozen fruits and vegetables ¹	114.0	114.1	117.0	116.4	121.3	124.2	127.862	138.253	138.138	
Other processed fruits and vegetables including dried ¹	103.4	109.7	108.9	112.5	117.4	121.0	128.005	147.495	149.718	
Nonalcoholic beverages and beverage materials	137.7	139.1	138.6	140.0	144.9	147.8	152.883	162.280	162.456	
Juices and nonalcoholic drinks ¹	106.9	108.0	107.7	108.6	112.1	114.2	118.208	126.985	126.823	
Carbonated drinks	123.8	125.5	125.5	128.5	134.3	135.3	139.574	152.766	156.014	
Frozen noncarbonated juices and drinks ¹	114.0	113.7	114.9	112.5	112.2	127.3	143.862	149.813	151.304	
Nonfrozen noncarbonated juices and drinks ¹	106.4	107.4	106.3	105.6	107.5	110.6	114.191	120.279	116.947	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Beverage materials including coffee and tea ¹	97.3	98.2	97.9	99.2	103.4	105.7	109.188	112.847	113.574	
Coffee	142.1	141.8	142.6	144.6	162.1	165.4	173.838	184.976	185.687	
Other beverage materials including tea ¹	113.1	114.9	113.9	115.4	115.7	118.4	121.348	123.678	124.633	
Other food at home	160.5	160.6	162.5	163.2	167.1	168.1	173.511	189.527	190.630	
Sugar and sweets	155.9	158.9	160.5	160.6	166.9	171.3	177.051	192.120	195.752	
Sugar and artificial sweeteners	136.8	140.3	143.1	142.7	154.5	163.5	162.645	172.947	180.367	
Candy and chewing gum ¹	105.7	107.3	107.3	107.3	110.8	112.2	117.281	127.765	129.025	
Other sweets ¹	109.0	111.8	115.2	116.0	117.5	122.2	126.657	138.694	141.690	
Fats and oils	156.5	152.9	157.7	167.3	165.6	167.3	176.736	207.439	200.759	
Butter and margarine ¹	126.2	114.7	119.4	135.9	132.0	130.2	138.383	164.119	153.880	
Salad dressing ¹	108.2	107.9	110.1	110.8	106.4	110.1	113.763	126.045	127.549	
Other fats and oils including peanut butter ¹	103.7	105.8	109.0	114.0	116.3	117.6	125.513	151.538	145.279	
Other foods	178.3	178.5	180.0	178.6	183.7	183.7	188.646	203.937	205.929	
Soups	203.7	206.0	208.5	208.3	211.3	211.3	211.526	229.108	231.617	
Frozen and freeze dried prepared foods	153.6	151.8	151.9	151.0	152.0	149.5	154.768	164.905	165.060	
Snacks	173.6	166.9	174.8	170.6	180.7	178.7	186.595	211.129	214.247	
Spices, seasonings, condiments, sauces	182.9	189.0	184.7	179.6	186.7	186.5	193.197	205.712	217.891	
Baby food ¹	116.0	117.2	120.8	123.8	128.0	129.3	134.720	142.495	141.392	
Other miscellaneous foods ¹	109.0	110.7	110.3	111.3	112.9	115.3	115.658	124.144	122.676	
Food away from home	176.0	180.0	184.2	189.7	195.8	202.0	209.931	220.847	224.382	
Full service meals and snacks ¹	111.4	113.8	116.4	119.7	123.1	127.3	132.236	137.473	139.533	
Limited service meals and snacks ¹	111.3	113.7	116.3	119.9	124.0	127.7	132.893	140.911	143.122	
Food at employee sites and schools ¹	106.1	111.2	114.0	117.4	120.5	124.8	128.568	135.938	139.347	
Food from vending machines and mobile vendors ¹	104.7	106.2	108.8	111.2	114.2	116.4	120.269	128.848	130.598	
Other food away from home ¹	115.8	120.1	123.1	127.0	133.6	138.7	144.454	153.646	156.909	
Alcoholic beverages	180.5	184.7	188.9	194.2	196.3	201.1	208.934	218.445	222.555	
Alcoholic beverages at home	161.8	165.2	168.5	172.5	172.7	175.7	181.999	190.471	194.101	
Beer, ale, and other malt beverages at home	161.9	166.1	171.0	176.5	175.9	178.7	186.264	196.194	199.144	
Distilled spirits at home	167.7	170.1	172.2	173.8	175.1	176.3	178.085	182.474	189.407	
Wine at home	148.8	149.9	149.0	149.3	151.5	156.0	161.506	167.054	171.046	
Alcoholic beverages away from home	218.7	225.2	231.9	240.3	247.3	257.4	269.505	281.406	286.609	
Housing	172.9	176.9	181.0	186.4	194.2	200.5	206.638	212.452	212.734	
Shelter	197.7	203.9	208.2	213.5	219.2	228.3	235.480	240.752	242.804	
Rent of primary residence ²	195.7	201.9	207.0	213.0	219.7	229.1	238.216	246.026	247.422	
Lodging away from home ¹ ³	108.8	109.6	113.4	118.6	122.4	127.1	133.179	129.982	134.586	
Housing at school, excluding board ² ⁴	277.2	293.9	311.5	330.2	349.6	367.7	388.209	405.966	427.037	
Other lodging away from home including hotels and motels ³	229.3	229.4	236.5	247.0	254.4	263.8	276.352	267.821	276.840	
Owners' equivalent rent of primary residence ² ³ ⁴	191.7	198.0	201.7	206.1	211.2	220.1	226.151	230.926	232.761	
Tenants' and household insurance ¹	106.3	112.3	114.4	118.9	116.4	117.4	117.396	120.360	122.761	
Fuels and utilities	141.5	143.5	153.0	164.7	190.2	190.9	200.831	213.861	206.732	
Household energy	125.2	126.4	135.4	146.4	172.4	171.5	180.379	192.050	182.227	
Fuel oil and other fuels	112.7	125.0	136.2	183.4	227.4	232.2	298.656	260.185	246.153	
Fuel oil	107.6	123.0	132.6	186.0	236.0	240.9	320.865	252.236	251.709	
Propane, kerosene, and firewood ⁵	154.1	163.3	181.0	225.7	266.5	272.4	326.741	327.270	289.206	
Gas (piped) and electricity ²	132.5	133.2	142.5	152.0	178.3	177.1	183.066	197.545	187.473	
Electricity ²	133.6	131.1	134.9	137.7	152.2	163.2	171.431	186.472	187.993	
Utility (piped) gas service ²	135.5	145.1	170.2	198.7	258.9	221.1	220.150	232.380	181.987	
Water and sewer and trash collection services ¹	111.0	114.6	119.9	126.5	133.2	139.6	147.186	156.864	165.123	
Water and sewerage maintenance ²	234.6	242.8	254.2	270.1	285.0	298.5	315.239	337.662	358.706	
Garbage and trash collection ⁶	278.2	284.5	297.1	307.1	320.3	337.0	353.370	371.080	379.967	
Household furnishings and operations	125.4	123.0	120.4	121.3	121.9	122.6	121.880	124.314	123.995	
Window and floor coverings and other linens ¹	99.3	94.3	90.7	89.4	87.7	83.9	81.035	77.171	76.024	
Floor coverings ¹	106.3	108.1	107.3	107.7	114.0	117.5	117.978	120.817	117.997	
Window coverings ¹	98.5	95.5	94.3	91.5	90.1	91.4	90.188	90.166	83.004	
Other linens ¹	96.5	89.0	83.8	82.6	79.5	72.8	68.938	63.065	63.861	
Furniture and bedding	126.4	125.1	123.0	123.0	123.6	122.6	120.204	119.826	120.674	
Bedroom furniture	133.9	131.1	131.0	137.8	143.6	141.4	140.415	140.843	139.525	
Living room, kitchen, and dining room furniture ¹	98.6	98.1	95.5	93.7	92.0	91.7	89.432	88.045	89.666	
Other furniture ¹	94.3	93.9	92.2	88.7	88.9	88.5	85.686	87.286	88.652	
Appliances ¹	94.4	90.8	87.6	84.6	87.4	88.4	89.909	91.480	89.466	
Major appliances ¹	97.8	95.1	92.0	89.4	94.8	98.1	100.715	102.836	99.453	
Other appliances ¹	89.1	84.6	81.3	77.9	77.1	75.6	75.914	76.735	76.615	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Other household equipment and furnishings 1	95.0	91.0	86.2	87.2	82.9	79.0	76.170	76.086	75.433	
Clocks, lamps, and decorator items	102.6	96.6	86.3	87.3	80.1	74.3	67.750	66.408	65.187	
Indoor plants and flowers 7	118.7	118.8	120.5	121.7	124.1	123.6	128.403	134.433	131.742	
Dishes and flatware 1	90.5	85.7	85.3	86.2	80.7	75.1	73.764	72.685	73.933	
Nonelectric cookware and tableware 1	95.0	91.3	91.1	92.0	91.7	92.2	95.198	96.592	98.184	
Tools, hardware, outdoor equipment and supplies 1	95.3	93.5	90.9	92.9	93.2	94.7	93.593	94.697	93.913	
Tools, hardware and supplies 1	96.0	93.9	91.6	96.0	98.5	100.5	98.836	101.573	99.448	
Outdoor equipment and supplies 1	94.3	92.5	89.7	90.2	88.8	89.7	89.028	88.810	88.821	
Housekeeping supplies	160.8	158.5	157.0	158.7	162.5	168.8	171.286	183.428	183.850	
Household cleaning products 1	110.6	108.9	107.3	106.6	110.2	113.2	113.279	121.182	122.989	
Household paper products 1	118.8	118.3	116.3	124.6	125.2	133.4	138.485	154.045	155.115	
Miscellaneous household products 1	107.0	104.8	105.3	103.9	106.6	110.6	112.593	116.635	114.214	
Household operations 1	118.0	120.8	123.8	129.3	136.0	141.2	144.659	152.814	153.368	
Domestic services 1	114.3	118.8	122.0	124.6	131.1	135.7	138.159	141.938	142.514	
Gardening and lawcare services 1	119.6	119.3	121.3	126.9	NA	NA	143.712	NA	157.457	
Moving, storage, freight expense 1	114.4	117.5	120.4	124.3	129.6	129.0	130.180	129.074	130.173	
Repair of household items 1	124.4	129.9	134.7	144.8	155.5	162.1	168.656	177.632	184.409	
Apparel	123.0	120.9	118.7	118.6	117.2	118.6	118.126	117.006	123.642	
Men's and boys' apparel	122.7	118.8	117.8	115.7	113.5	113.0	112.487	111.232	115.381	
Men's apparel	126.4	124.6	122.6	121.5	119.6	119.9	117.412	115.849	121.471	
Men's suits, sport coats, and outerwear	127.6	126.4	127.4	124.7	124.3	120.8	122.326	115.341	120.197	
Men's furnishings	134.8	135.9	138.7	135.4	133.7	133.3	127.244	135.854	140.784	
Men's shirts and sweaters 1	93.1	92.4	90.1	87.3	86.7	89.7	83.798	80.130	85.658	
Men's pants and shorts	117.1	112.3	105.7	109.6	105.7	105.6	107.614	105.128	109.456	
Boys' apparel	111.1	101.8	103.7	98.7	95.9	93.4	97.503	97.105	97.180	
Women's and girls' apparel	113.5	112.3	110.5	110.2	108.3	110.4	109.375	105.413	113.290	
Women's apparel	113.5	111.6	110.5	109.2	109.0	112.0	110.682	106.699	115.235	
Women's outerwear	116.3	116.5	116.4	113.4	108.1	107.0	102.975	101.095	114.876	
Women's dresses	99.8	101.0	102.3	99.7	104.0	116.9	116.942	114.752	122.458	
Women's suits and separates 1	91.4	90.1	87.9	87.4	86.9	89.2	88.138	83.483	90.633	
Women's underwear, nightwear, sportswear and accessories 1	97.3	93.1	93.1	91.8	91.8	90.5	89.828	88.639	93.579	
Girls' apparel	113.7	115.1	110.7	113.8	105.7	104.2	104.034	100.160	105.438	
Footwear	121.0	120.8	117.8	119.4	120.9	122.6	122.029	124.152	130.596	
Men's footwear	123.7	122.9	117.8	115.6	118.1	121.0	119.023	123.943	126.602	
Boys' and girls' footwear	121.8	121.0	118.5	123.6	125.2	124.9	127.064	131.106	136.986	
Women's footwear	117.3	117.9	116.4	119.2	119.6	121.6	120.533	119.224	129.141	
Infants' and toddlers' apparel	130.3	127.2	121.4	121.4	117.6	116.8	116.419	115.003	119.949	
Jewelry and watches 5	131.0	124.8	122.6	126.5	122.5	128.3	133.527	143.678	151.405	
Watches 5	114.6	106.7	107.1	108.4	108.7	111.0	108.082	110.894	109.839	
Jewelry 5	135.7	129.9	127.1	131.4	126.6	133.6	141.273	153.213	163.012	
Transportation	147.4	153.0	152.5	163.4	171.6	174.4	189.967	160.914	183.506	
Private transportation	144.5	150.4	149.7	160.9	168.8	171.7	187.159	157.272	180.271	
New and used motor vehicles 1	102.0	98.5	92.8	94.3	94.8	93.7	93.733	89.482	93.414	
New vehicles	144.7	141.7	139.2	139.8	139.3	138.2	137.736	133.317	138.422	
Used cars and trucks	158.1	149.3	131.7	138.1	140.0	137.0	137.791	126.526	133.458	
Leased cars and trucks 8	100.0	98.1	95.4	90.8	92.3	91.9	92.588	97.978	100.447	
Car and truck rental 1	103.8	104.4	107.1	102.1	112.2	114.0	112.921	115.879	125.707	
Motor fuel	96.3	120.0	128.1	161.7	188.0	199.8	259.032	149.650	219.733	
Gasoline (all types)	95.7	119.4	127.6	160.9	187.0	198.8	257.792	146.644	219.509	
Gasoline, unleaded regular 9	93.3	117.4	126.0	159.6	186.5	198.4	257.653	144.405	218.461	
Gasoline, unleaded midgrade 9 10	99.2	124.3	131.9	165.9	191.8	202.9	263.140	153.372	226.038	
Gasoline, unleaded premium 9	97.2	120.0	127.4	158.3	181.7	192.7	248.029	148.665	213.977	
Other motor fuels 1	111.7	113.6	115.5	153.0	187.0	200.7	249.230	186.488	196.068	
Motor vehicle parts and equipment	104.9	106.3	107.3	109.3	113.6	119.2	123.786	133.295	133.764	
Tires	100.4	100.5	100.0	102.4	105.4	109.1	112.172	119.029	119.365	
Vehicle accessories other than tires 1	105.8	108.3	110.8	112.3	118.0	125.7	132.125	144.653	145.274	
Motor vehicle maintenance and repair	187.9	195.0	199.8	205.3	213.2	221.4	228.692	241.855	247.811	
Motor vehicle body work	198.0	201.7	204.9	210.8	220.7	228.2	235.569	246.234	251.587	
Motor vehicle maintenance and servicing	172.6	179.1	182.0	187.9	194.0	200.1	206.152	221.590	226.383	
Motor vehicle repair 1	113.6	118.2	121.6	124.7	129.8	135.5	140.233	146.810	150.798	
Motor vehicle insurance	280.1	305.6	319.7	330.5	333.5	336.3	338.071	351.694	362.771	
Motor vehicle fees 1	110.8	114.3	122.7	133.4	136.7	139.8	142.586	147.649	163.801	
State and local registration and license 12	107.8	111.5	121.3	133.3	135.6	138.9	140.582	144.018	163.251	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Parking and other fees ¹	119.8	122.7	126.1	132.9	138.9	141.3	146.865	155.748	164.814	
Public transportation	200.1	199.2	203.6	204.2	216.6	217.4	231.363	235.199	239.729	
Airline fare	227.5	222.6	221.8	217.8	232.3	230.0	254.153	256.668	262.893	
Other intercity transportation	154.2	157.5	147.8	146.1	153.1	156.5	158.532	155.828	146.400	
Intracity transportation	180.6	183.2	201.4	209.0	220.6	224.8	228.979	241.010	252.218	
Medical care	276.2	290.6	301.4	314.4	328.2	340.0	357.745	367.301	379.072	
Medical care commodities ¹¹	246.7	254.0	259.4	264.4	273.9	279.1	285.913	290.080	299.742	
Prescription drugs	307.1	320.6	328.4	340.0	354.9	361.8	373.019	377.458	393.165	
Nonprescription drugs and medical supplies ^{5 12}	149.4	149.5	151.7	149.2	151.7	154.5	156.017	159.695	160.605	
Internal and respiratory over-the-counter drugs ¹³	177.7	178.1	181.2	176.6	180.1	183.5	185.420	190.481	191.781	
Nonprescription medical equipment and supplies ¹⁴	179.0	178.2	179.1	181.0	182.5	185.5	187.256	189.961	190.510	
Medical care services	283.0	299.5	311.9	327.7	342.8	356.7	378.119	389.744	402.075	
Professional services	251.0	259.2	266.5	277.2	287.4	294.7	307.333	316.435	324.284	
Physicians' services ²	257.5	266.2	272.1	282.9	291.7	296.3	308.349	317.426	325.417	
Dental services ²	272.3	284.6	297.4	312.2	329.4	345.5	366.759	379.634	391.028	
Eyeglasses and eye care ⁵	156.1	155.8	158.6	163.4	168.2	171.7	173.615	173.932	176.932	
Services by other medical professionals ^{2 5}	173.5	179.2	183.5	188.0	192.8	198.3	204.926	213.024	216.275	
Hospital and related services ²	343.6	379.1	403.4	424.2	446.4	473.0	510.961	540.101	573.069	
Hospital services ^{2 15}	127.0	140.2	149.2	156.9	165.1	175.1	189.193	200.327	212.908	
Inpatient hospital services ^{2 9 15}	123.9	135.9	143.0	151.0	159.0	169.3	181.855	192.246	204.536	
Outpatient hospital services ^{2 5 9}	290.1	328.5	350.9	366.5	385.3	404.1	442.799	468.195	500.300	
Nursing homes and adult day services ^{2 15}	130.6	137.0	144.6	150.0	156.6	163.6	172.786	178.265	184.872	
Care of invalids and elderly at home ¹⁶	-	-	-	-	100.0	103.0	106.595	107.778	108.614	
Health insurance ¹⁶	-	-	-	-	100.0	106.8	116.743	112.829	110.539	
Recreation ¹	103.8	104.7	105.5	106.1	107.1	108.1	108.702	110.487	110.724	
Video and audio ¹	100.5	102.4	102.5	103.2	103.2	102.4	102.523	101.810	100.639	
Televisions	41.7	37.2	32.0	28.0	24.2	18.7	15.462	12.443	9.339	
Cable and satellite television and radio service ⁶	282.3	302.7	313.9	326.8	337.5	346.3	354.903	360.943	368.357	
Other video equipment ¹	50.2	43.3	38.0	32.5	29.0	24.9	21.692	18.357	17.235	
Video discs and other media, including rental of video and audio ¹	84.5	79.1	78.7	77.7	77.2	78.1	78.675	80.133	77.329	
Audio equipment	74.5	70.8	66.9	63.2	56.8	53.9	51.080	49.026	46.810	
Audio discs, tapes and other media ¹	107.9	109.1	104.7	108.6	108.7	105.9	105.660	104.363	96.636	
Pets, pet products and services ¹	110.6	112.6	115.2	120.0	123.3	127.8	134.740	148.513	152.071	
Pets and pet products	147.8	148.8	150.5	155.3	157.6	162.8	171.130	192.166	195.985	
Pet services including veterinary ¹	125.5	131.4	137.7	146.2	153.5	159.8	169.616	180.073	185.912	
Sporting goods	119.7	117.8	116.5	115.1	116.5	117.9	114.764	117.671	117.554	
Sports vehicles including bicycles	134.6	133.1	130.5	132.5	137.2	141.4	137.138	137.036	135.366	
Sports equipment	102.8	100.5	100.5	96.3	94.6	93.9	91.728	96.836	97.786	
Photography ¹	99.1	97.7	95.7	92.2	89.5	85.5	82.841	81.453	82.943	
Photographic equipment and supplies	122.6	115.3	109.1	100.6	95.8	85.6	79.989	75.292	75.252	
Photographers and film processing ¹	103.9	106.0	106.3	106.5	104.9	106.8	106.717	108.636	112.179	
Other recreational goods ¹	82.8	76.5	73.8	70.4	67.6	65.3	62.080	58.841	58.202	
Toys	99.7	90.7	86.9	81.6	77.9	74.2	70.193	65.228	63.617	
Sewing machines, fabric and supplies ¹	96.4	93.7	94.0	94.0	91.9	92.9	87.326	87.505	91.914	
Music instruments and accessories ¹	99.9	98.1	96.7	97.9	95.1	96.7	96.967	98.906	99.387	
Recreation services ¹	118.1	122.6	126.8	129.4	133.4	139.0	141.896	145.233	146.438	
Club dues and fees for participant sports and group exercises ¹	112.5	113.4	116.3	115.9	119.0	122.0	123.194	124.737	125.354	
Admissions	243.8	257.0	265.8	274.5	283.6	298.4	304.937	313.626	315.119	
Fees for lessons or instructions ⁵	204.7	207.5	221.1	227.0	232.8	240.2	249.677	258.077	264.251	
Recreational reading materials	194.3	197.9	199.7	204.3	205.5	207.3	209.747	217.493	225.329	
Newspapers and magazines ¹	109.1	111.4	113.3	117.2	119.3	120.7	122.141	128.122	135.239	
Recreational books ¹	102.8	104.2	103.8	103.9	102.3	102.7	103.872	106.082	107.137	
Education and communication ¹	106.9	108.8	109.7	110.5	112.6	114.8	117.782	121.819	124.362	
Education ¹	122.1	129.7	138.4	147.0	155.6	165.5	174.276	184.352	192.774	
Educational books and supplies	297.3	324.5	343.8	357.6	375.5	402.0	437.391	467.179	497.534	
Tuition, other school fees, and childcare	345.2	366.0	390.7	415.8	440.5	468.3	491.554	519.500	542.284	
College tuition and fees	361.8	387.3	424.8	462.2	493.2	529.2	560.233	594.722	631.503	
Elementary and high school tuition and fees	386.4	412.8	438.9	470.4	497.1	525.7	553.931	587.368	610.280	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Child care and nursery school ⁷	168.8	176.9	183.5	189.7	199.3	209.9	217.589	228.624	234.029	
Technical and business school tuition and fees	125.8	132.6	145.3	157.3	168.0	176.3	185.776	193.831	201.457	
Communication ¹	94.6	93.2	89.7	87.0	86.2	85.2	85.834	87.444	87.786	
Postage and delivery services ¹	108.1	119.4	119.5	120.0	120.5	126.5	132.101	136.250	142.997	
Postage	173.4	191.7	191.7	191.7	191.7	201.9	209.745	216.173	227.304	
Delivery services ¹	124.1	130.4	136.2	154.9	169.4	170.9	190.190	198.345	202.309	
Information and information processing ¹	93.9	92.0	88.3	85.5	84.6	83.5	83.917	85.454	85.651	
Telephone services ¹	99.9	100.1	97.4	95.0	95.3	96.9	98.887	101.720	102.818	
Land-line telephone services, local charges ²	187.9	198.1	203.1	205.4	212.0	216.6	225.572	232.542	238.717	
Land-line telephone services, long distance charges ¹ ¹⁷	87.7	82.5	74.1	68.4	67.3	69.5	71.865	77.407	78.122	
Wireless telephone services ¹	68.2	68.5	67.6	66.7	65.7	65.6	64.977	65.341	65.402	
Information technology, hardware and services ¹⁸	20.6	17.8	15.8	14.8	13.6	11.6	10.722	10.406	9.995	
Personal computers and peripheral equipment ¹⁹	282.3	218.7	179.3	154.7	130.8	115.0	100.000	88.176	77.939	
Computer software and accessories ¹	79.3	69.9	63.3	60.0	57.4	52.8	49.486	49.328	48.602	
Internet services and electronic information providers ¹	100.7	99.9	98.1	97.3	94.8	77.3	73.716	76.165	76.427	
Telephone hardware, calculators, and other consumer information items ¹	64.7	59.3	52.1	48.5	44.7	42.3	40.192	39.887	39.497	
Other goods and services	293.3	305.1	308.1	315.9	326.6	335.7	348.830	362.986	401.390	
Tobacco and smoking products	432.9	474.3	471.5	485.7	515.0	528.6	568.410	605.662	778.650	
Cigarettes ¹	175.1	192.4	190.6	196.0	208.0	213.5	230.125	245.184	315.996	
Tobacco products other than cigarettes ¹	125.3	130.3	138.4	146.8	153.6	156.6	162.102	173.011	211.875	
Personal care	172.3	174.7	177.8	181.9	185.8	191.1	195.467	200.918	203.115	
Personal care products	156.0	154.2	154.0	153.8	155.4	158.6	158.407	161.295	162.242	
Hair, dental, shaving, and miscellaneous personal care products ¹	104.0	103.0	102.2	101.4	101.8	103.9	103.913	104.888	104.895	
Cosmetics, perfume, bath, nail preparations and implements	171.7	169.3	170.2	171.4	174.8	178.4	177.830	182.840	185.085	
Personal care services	187.1	190.7	194.9	201.8	206.9	212.7	219.945	226.578	228.683	
Haircuts and other personal care services ¹	114.1	116.2	118.8	123.0	126.1	129.7	134.057	138.100	139.383	
Miscellaneous personal services	268.0	276.7	286.6	298.4	307.0	318.7	330.850	342.530	349.283	
Legal services ⁵	204.1	213.2	224.0	238.0	245.9	255.7	265.264	277.998	282.023	
Funeral expenses ⁵	202.8	210.8	219.9	228.4	239.8	250.6	263.363	277.828	285.874	
Laundry and dry cleaning services ¹	111.4	113.8	117.0	120.5	122.8	126.7	130.494	136.794	139.590	
Apparel services other than laundry and dry cleaning ¹	114.0	116.4	120.3	123.4	129.2	135.8	140.418	150.044	155.325	
Financial services ⁵	228.2	235.9	241.9	251.0	254.5	264.8	276.411	269.265	273.812	
Miscellaneous personal goods ¹	93.5	92.6	88.5	85.7	86.1	86.8	87.196	88.882	88.178	
Special aggregate indexes										
Commodities	148.4	150.3	150.7	156.6	161.2	163.5	172.952	164.233	174.550	
Commodities less food and beverages	133.4	135.0	132.5	138.8	143.4	145.0	154.086	137.015	151.760	
Nondurables less food and beverages	139.4	147.3	149.0	160.9	170.8	176.1	196.636	164.879	193.394	
Nondurables less food, beverages, and apparel	153.1	167.2	171.3	190.8	207.8	215.7	249.863	198.108	241.005	
Durables	124.9	120.4	114.0	115.1	114.9	113.3	112.450	108.576	110.988	
Services	201.7	208.3	214.2	220.5	229.2	236.6	244.275	252.176	254.847	
Rent of shelter ⁴	190.4	196.3	200.6	205.6	211.2	220.0	227.035	232.112	234.064	
Transportation services	202.6	211.7	218.0	222.7	228.3	231.4	236.020	245.881	254.408	
Other services	237.3	245.1	250.9	256.5	263.5	270.9	278.783	288.227	293.938	
All items less food	172.5	177.0	179.2	185.5	192.3	197.2	205.575	202.292	210.462	
All items less shelter	165.7	169.1	171.6	178.0	184.8	188.0	197.174	193.918	202.441	
All items less medical care	168.3	172.1	174.7	180.6	186.7	191.2	199.431	198.153	204.680	
Commodities less food	135.1	136.8	134.5	140.7	145.3	147.0	156.073	139.620	154.147	
Nondurables less food	141.8	149.6	151.4	162.9	172.4	177.7	197.551	167.933	195.196	
Nondurables less food and apparel	154.7	168.0	172.1	190.3	205.9	213.5	245.286	198.909	238.355	
Nondurables	157.3	162.6	166.6	175.1	182.2	186.9	202.222	190.910	205.647	
Apparel less footwear	119.2	116.6	114.8	114.2	112.0	113.3	112.830	110.975	117.413	
Services less rent of shelter ⁴	189.2	195.9	202.9	209.9	221.1	225.8	233.314	243.646	246.851	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Special aggregate indexes										
Services less medical care services	195.0	201.1	206.6	212.4	220.6	227.6	234.468	242.079	244.258	
Energy	110.0	122.6	131.1	153.3	179.3	184.7	218.104	168.726	199.223	
All items less energy	181.5	184.6	186.9	191.0	194.9	199.6	205.155	210.168	213.998	
All items less food and energy	183.5	186.7	188.0	192.0	195.9	200.7	205.377	208.925	213.840	
Commodities less food and energy commodities ..	145.6	143.1	138.7	139.9	140.4	140.4	140.815	139.731	145.439	
Energy commodities	97.5	120.7	129.0	163.4	190.7	202.1	261.928	154.744	221.910	
Services less energy services	209.4	216.7	222.1	228.1	234.6	243.0	250.925	258.039	262.196	
Domestically produced farm food	177.2	178.7	188.7	193.6	196.0	198.1	210.009	223.608	217.413	
Utilities and public transportation	154.2	156.3	161.3	166.4	181.4	183.0	189.083	198.746	196.711	

1 Indexes on a December 1997=100 base.

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

3 This index series will undergo a change in composition in January, 2010.

4 Indexes on a December 1984=100 base

5 Indexes on a December 1986=100 base.

6 Indexes on a December 1983=100 base.

7 Indexes on a December 1990=100 base.

8 Indexes on a December 2001=100 base.

9 Special index based on a substantially smaller sample.

10 Indexes on a December 1993=100 base.

11 This expenditure category will undergo a structure change beginning with data for January, 2010.

12 This index series will no longer be published after December, 2009.

13 This index series will no longer appear in its present form after December, 2009.

A new series, Nonprescription drugs, will be published beginning in January, 2010.

14 This index series will no longer appear in its present form after December, 2009. A new series, Medical equipment and supplies, will be published beginning in January, 2010.

15 Indexes on a December 1996=100 base.

16 Indexes on a December 2005=100 base.

17 This index series will no longer appear in its present form after December, 2009. A new series, Land-line telephone services, will be published beginning in January, 2010.

18 Indexes on a December 1988=100 base.

19 Indexes on a December 2007=100 base.

NA Data not adequate for publication.

- Data not available.

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

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
All items	1.3	2.4	1.6	3.4	3.5	2.4	4.3	-0.5	3.3	
Food and beverages	2.8	1.4	3.7	2.6	2.2	2.1	4.9	5.9	-.5	
Food	2.8	1.4	3.7	2.6	2.3	2.0	5.0	6.0	-.7	
Food at home	2.7	.8	4.7	2.3	1.7	1.3	5.7	6.5	-2.3	
Cereals and bakery products	2.5	1.0	2.9	1.7	1.0	3.3	5.3	11.9	-.7	
Cereals and cereal products	1.9	.6	2.2	.9	-.3	2.3	4.3	13.5	-1.0	
Flour and prepared flour mixes	4.8	4.0	3.9	-3.8	3.8	3.0	7.5	20.5	-1.0	
Breakfast cereal	1.5	.0	.6	1.2	-2.3	.5	3.1	4.9	-.4	
Rice, pasta, cornmeal	1.7	.1	3.9	2.5	1.4	5.1	4.9	26.3	-1.9	
Bakery products	2.6	1.4	3.3	2.1	1.7	3.7	5.9	11.1	-.5	
Bread	5.1	1.0	2.1	4.4	2.6	5.4	10.4	12.7	-2.9	
Fresh biscuits, rolls, muffins	3.8	1.9	4.0	2.3	2.5	6.2	4.3	13.5	-2.5	
Cakes, cupcakes, and cookies	1.6	2.1	2.7	1.9	2.3	1.1	5.9	8.6	1.4	
Other bakery products5	.8	4.8	.0	-.3	3.7	2.3	10.7	1.4	
Meats, poultry, fish, and eggs	3.5	.3	11.5	1.2	1.3	1.3	5.6	5.1	-4.0	
Meats, poultry, and fish	4.1	-.1	10.7	2.3	1.4	.7	4.2	6.1	-3.4	
Meats	4.7	.2	13.8	1.6	1.2	.7	3.3	6.0	-4.4	
Beef and veal	6.1	.7	23.5	-.8	2.4	.5	5.2	6.5	-5.4	
Uncooked ground beef	6.8	1.1	19.4	3.1	3.3	.7	5.5	11.0	-7.0	
Uncooked beef roasts	8.5	.3	23.6	-1.1	1.4	.0	4.5	5.2	-4.7	
Uncooked beef steaks	4.4	.6	27.6	-3.6	1.8	-.4	5.4	1.6	-4.6	
Uncooked other beef and veal	5.2	-.4	22.4	-5.6	3.1	4.6	4.5	6.4	-2.0	
Pork	3.9	-2.4	5.1	4.8	-.2	.2	1.5	5.0	-5.5	
Bacon, breakfast sausage, and related products	5.7	-.4	4.2	5.9	-3.8	1.6	3.3	2.3	-3.5	
Ham	4.3	-1.5	4.6	4.3	2.4	.5	1.5	5.4	-1.3	
Pork chops	3.0	-2.9	5.5	2.4	.3	-1.2	.9	6.1	-8.0	
Other pork including roasts and picnics	1.7	-5.4	6.2	6.5	1.7	-.4	-.5	7.4	-9.3	
Other meats	2.8	3.5	5.1	2.8	.8	2.1	1.5	6.2	-.5	
Poultry	4.4	-.6	4.9	5.5	-.2	-1.2	6.8	5.8	-1.7	
Chicken	5.0	0	5.1	6.2	-.6	-1.4	7.8	5.4	-3.0	
Other poultry including turkey	2.1	-3.3	3.8	2.3	1.4	-.1	2.0	7.3	4.2	
Fish and seafood1	-1.3	2.8	1.9	3.9	3.4	5.1	7.3	-.8	
Fresh fish and seafood	-.7	-3.1	4.7	2.1	5.9	4.0	5.7	5.5	-2.2	
Processed fish and seafood	1.4	1.4	.0	1.6	1.0	2.4	4.2	9.5	.8	
Eggs	-8.4	9.8	30.1	-20.0	1.7	14.6	33.2	-9.3	-15.5	
Dairy and related products	5.6	-2.0	3.3	4.2	1.7	-1.5	13.8	2.3	-7.5	
Milk	4.3	-3.7	7.1	5.6	3.5	-2.9	19.5	-3.4	-12.1	
Cheese and related products	7.2	-2.4	1.9	5.4	.3	-2.2	13.5	8.3	-8.5	
Ice cream and related products	8.9	-.9	-.4	-.1	-.1	2.1	3.1	5.6	.4	
Other dairy and related products	2.6	1.6	1.5	2.8	1.6	.0	11.7	2.7	-2.8	
Fruits and vegetables	-.2	4.7	3.1	8.2	.4	2.0	5.8	3.5	-4.2	
Fresh fruits and vegetables	-1.5	5.4	4.3	10.0	-.7	1.8	6.3	.5	-6.1	
Fresh fruits9	4.6	1.3	7.1	1.2	4.8	5.4	-1.4	-3.4	
Apples	6.8	6.7	3.1	.8	4.3	10.1	6.0	3.4	-9.9	
Bananas	2.5	.6	-1.9	-2.5	7.1	2.9	5.0	15.7	-3.9	
Citrus fruits	7.7	9.3	1.8	11.4	7.0	6.3	.1	-.7	19.0	
Other fresh fruits	-5.6	3.6	1.6	11.7	-4.4	2.7	7.8	-9.0	-9.8	
Fresh vegetables	-4.0	6.2	7.2	12.7	-2.5	-1.0	7.2	2.5	-8.9	
Potatoes	14.5	8.5	-4.0	7.5	9.7	5.7	3.4	20.3	-9.1	
Lettuce	-17.4	-6.0	37.2	-8.1	-6.5	7.8	4.8	1.9	-9.3	
Tomatoes	-7.4	8.6	-1.3	49.1	-19.0	-7.6	19.6	-10.6	-14.7	
Other fresh vegetables	-4.8	7.5	8.3	4.6	4.6	-2.4	3.8	3.2	-6.2	
Processed fruits and vegetables	4.4	2.8	-1.1	1.9	5.0	2.6	4.2	13.8	1.7	
Canned fruits and vegetables	4.1	3.3	-3.0	2.7	5.7	2.6	4.2	16.6	2.8	
Frozen fruits and vegetables	6.1	.1	2.5	-.5	4.2	2.4	2.9	8.1	-.1	
Other processed fruits and vegetables including dried	1.3	6.1	-.7	3.3	4.4	3.1	5.8	15.2	1.5	
Nonalcoholic beverages and beverage materials	1.4	1.0	-.4	1.0	3.5	2.0	3.4	6.1	.1	
Juices and nonalcoholic drinks	1.8	1.0	-.3	.8	3.2	1.9	3.5	7.4	-.1	
Carbonated drinks	1.7	1.4	.0	2.4	4.5	.7	3.2	9.5	2.1	
Frozen noncarbonated juices and drinks	2.5	-.3	1.1	-2.1	-.3	13.5	13.0	4.1	1.0	
Nonfrozen noncarbonated juices and drinks	1.7	.9	-1.0	-.7	1.8	2.9	3.2	5.3	-2.8	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Beverage materials including coffee and tea	-0.1	0.9	-0.3	1.3	4.2	2.2	3.3	3.4	0.6	
Coffee	-3.4	-2	.6	1.4	12.1	2.0	5.1	6.4	.4	
Other beverage materials including tea	3.0	1.6	-.9	1.3	.3	2.3	2.5	1.9	.8	
Other food at home	3.0	.1	1.2	.4	2.4	.6	3.2	9.2	.6	
Sugar and sweets	1.7	1.9	1.0	.1	3.9	2.6	3.4	8.5	1.9	
Sugar and artificial sweeteners	2.4	2.6	2.0	-.3	8.3	5.8	-.5	6.3	4.3	
Candy and chewing gum	1.1	1.5	-.0	.0	3.3	1.3	4.5	8.9	1.0	
Other sweets	2.7	2.6	3.0	.7	1.3	4.0	3.6	9.5	2.2	
Fats and oils	4.4	-2.3	3.1	6.1	-1.0	1.0	5.6	17.4	-3.2	
Butter and margarine	11.6	-9.1	4.1	13.8	-2.9	-1.4	6.3	18.6	-6.2	
Salad dressing	1.8	-.3	2.0	.6	-4.0	3.5	3.3	10.8	1.2	
Other fats and oils including peanut butter4	2.0	3.0	4.6	2.0	1.1	6.7	20.7	-4.1	
Other foods	3.1	.1	.8	-.8	2.9	.0	2.7	8.1	1.0	
Soups	2.9	1.1	1.2	-.1	1.4	.0	.1	8.3	1.1	
Frozen and freeze dried prepared foods	3.0	-1.2	-.1	-.6	.7	-1.6	3.5	6.5	.1	
Snacks	4.1	-3.9	4.7	-2.4	5.9	-1.1	4.4	13.1	1.5	
Spices, seasonings, condiments, sauces	5.4	3.3	-2.3	-2.8	4.0	-.1	3.6	6.5	5.9	
Baby food	3.0	1.0	3.1	2.5	3.4	1.0	4.2	5.8	-.8	
Other miscellaneous foods4	1.6	-.4	.9	1.4	2.1	.3	7.3	-1.2	
Food away from home	3.0	2.3	2.3	3.0	3.2	3.2	3.9	5.2	1.6	
Full service meals and snacks	3.1	2.2	2.3	2.8	2.8	3.4	3.9	4.0	1.5	
Limited service meals and snacks	3.2	2.2	2.3	3.1	3.4	3.0	4.1	6.0	1.6	
Food at employee sites and schools	1.9	4.8	2.5	3.0	2.6	3.6	3.0	5.7	2.5	
Food from vending machines and mobile vendors	1.6	1.4	2.4	2.2	2.7	1.9	3.3	7.1	1.4	
Other food away from home	3.9	3.7	2.5	3.2	5.2	3.8	4.1	6.4	2.1	
Alcoholic beverages	2.7	2.3	2.3	2.8	1.1	2.4	3.9	4.6	1.9	
Alcoholic beverages at home	1.6	2.1	2.0	2.4	.1	1.7	3.6	4.7	1.9	
Beer, ale, and other malt beverages at home	1.6	2.6	3.0	3.2	-.3	1.6	4.2	5.3	1.5	
Distilled spirits at home	3.8	1.4	1.2	.9	.7	.7	1.0	2.5	3.8	
Wine at home1	.7	-.6	.2	1.5	3.0	3.5	3.4	2.4	
Alcoholic beverages away from home	4.7	3.0	3.0	3.6	2.9	4.1	4.7	4.4	1.8	
Housing	2.9	2.3	2.3	3.0	4.2	3.2	3.1	2.8	.1	
Shelter	4.3	3.1	2.1	2.5	2.7	4.2	3.1	2.2	.9	
Rent of primary residence ¹	4.7	3.2	2.5	2.9	3.1	4.3	4.0	3.3	.6	
Lodging away from home ²1	.7	3.5	4.6	3.2	3.8	4.8	-2.4	3.5	
Housing at school, excluding board ¹	5.4	6.0	6.0	6.0	5.9	5.2	5.6	4.6	5.2	
Other lodging away from home including hotels and motels ²	-.5	.0	3.1	4.4	3.0	3.7	4.8	-3.1	3.4	
Owners' equivalent rent of primary residence ^{1,2}	4.5	3.3	1.9	2.2	2.5	4.2	2.7	2.1	.8	
Tenants' and household insurance	1.3	5.6	1.9	3.9	-2.1	.9	.0	2.5	2.0	
Fuels and utilities	-2.1	1.4	6.6	7.6	15.5	.4	5.2	6.5	-3.3	
Household energy	-3.2	1.0	7.1	8.1	17.8	-.5	5.2	6.5	-5.1	
Fuel oil and other fuels	-21.8	10.9	9.0	34.7	24.0	2.1	28.6	-12.9	-5.4	
Fuel oil	-27.0	14.3	7.8	40.3	26.9	2.1	33.2	-21.4	-2	
Propane, kerosene, and firewood	-10.9	6.0	10.8	24.7	18.1	2.2	19.9	.2	-11.6	
Gas (piped) and electricity ¹	-1.7	.5	7.0	6.7	17.3	-.7	3.4	7.9	-5.1	
Electricity ¹	5.6	-1.9	2.9	2.1	10.5	7.2	5.0	8.8	.8	
Utility (piped) gas service ¹	-15.5	7.1	17.3	16.7	30.3	-14.6	-4	5.6	-21.7	
Water and sewer and trash collection services	2.8	3.2	4.6	5.5	5.3	4.8	5.4	6.6	5.3	
Water and sewerage maintenance ¹	3.0	3.5	4.7	6.3	5.5	4.7	5.6	7.1	6.2	
Garbage and trash collection	2.3	2.3	4.4	3.4	4.3	5.2	4.9	5.0	2.4	
Household furnishings and operations	-.2	-1.9	-2.1	.7	.5	.6	-.6	2.0	-.3	
Window and floor coverings and other linens	-1.3	-5.0	-3.8	-1.4	-1.9	-4.3	-3.4	-4.8	-1.5	
Floor coverings	-.2	1.7	-.7	.4	5.8	3.1	.4	2.4	-2.3	
Window coverings	-2.9	-3.0	-1.3	-3.0	-1.5	1.4	-1.3	.0	-7.9	
Other linens	-.8	-7.8	-5.8	-1.4	-3.8	-8.4	-5.3	-8.5	1.3	
Furniture and bedding	-3.2	-1.0	-1.7	.0	.5	-.8	-2.0	-.3	.7	
Bedroom furniture	-1.3	-2.1	-.1	5.2	4.2	-1.5	-.7	.3	-.9	
Living room, kitchen, and dining room furniture	-3.8	-.5	-2.7	-1.9	-1.8	-.3	-2.5	-1.6	1.8	
Other furniture	-5.2	-.4	-1.8	-3.8	.2	-.4	-3.2	1.9	1.6	
Appliances	-.5	-3.8	-3.5	-3.4	3.3	1.1	1.7	1.7	-2.2	
Major appliances	1.7	-2.8	-3.3	-2.8	6.0	3.5	2.7	2.1	-3.3	
Other appliances	-4.2	-5.1	-3.9	-4.2	-1.0	-1.9	.4	1.1	-.2	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Other household equipment and furnishings	-0.6	-4.2	-5.3	1.2	-4.9	-4.7	-3.6	-0.1	-0.9	
Clocks, lamps, and decorator items	-2.0	-5.8	-10.7	1.2	-8.2	-7.2	-8.8	-2.0	-1.8	
Indoor plants and flowers	2.7	.1	1.4	1.0	2.0	-.4	3.9	4.7	-2.0	
Dishes and flatware	-2.7	-5.3	-.5	1.1	-6.4	-6.9	-1.8	-1.5	1.7	
Nonelectric cookware and tableware	-1.6	-3.9	-.2	1.0	-.3	.5	3.3	1.5	1.6	
Tools, hardware, outdoor equipment and supplies	-1.0	-1.9	-2.8	2.2	.3	1.6	-1.2	1.2	-.8	
Tools, hardware and supplies	-2.2	-2.2	-2.4	4.8	2.6	2.0	-1.7	2.8	-2.1	
Outdoor equipment and supplies	-.5	-1.9	-3.0	.6	-1.6	1.0	-.7	-.2	.0	
Housekeeping supplies	2.4	-1.4	-.9	1.1	2.4	3.9	1.5	7.1	.2	
Household cleaning products	2.7	-1.5	-1.5	-.7	3.4	2.7	.1	7.0	1.5	
Household paper products	1.4	-.4	-1.7	7.1	.5	6.5	3.8	11.2	.7	
Miscellaneous household products	3.0	-2.1	.5	-1.3	2.6	3.8	1.8	3.6	-2.1	
Household operations	4.2	2.4	2.5	4.4	5.2	3.8	2.4	5.6	.4	
Domestic services	2.6	3.9	2.7	2.1	5.2	3.5	1.8	2.7	.4	
Gardening and lawncare services	4.9	-.3	1.7	4.6	-.1	-.1	-.1	-.1	-.1	
Moving, storage, freight expense	2.7	2.7	2.5	3.2	4.3	-.5	.9	-.8	.9	
Repair of household items	7.1	4.4	3.7	7.5	7.4	4.2	4.0	5.3	3.8	
Apparel	-2.8	-1.7	-1.8	-.1	-1.2	1.2	-.4	-.9	5.7	
Men's and boys' apparel	-4.1	-3.2	-.8	-1.8	-1.9	-.4	-.5	-1.1	3.7	
Men's apparel	-4.3	-1.4	-1.6	-.9	-1.6	.3	-2.1	-1.3	4.9	
Men's suits, sport coats, and outerwear	-1.3	-.9	.8	-2.1	-.3	-2.8	1.3	-5.7	4.2	
Men's furnishings	-2.3	8	2.1	-2.4	-1.3	-.3	-4.5	6.8	3.6	
Men's shirts and sweaters	-7.4	-.8	-2.5	-3.1	-.7	3.5	-6.6	-4.4	6.9	
Men's pants and shorts	-5.0	-4.1	-5.9	3.7	-3.6	-.1	1.9	-2.3	4.1	
Boys' apparel	-3.7	-8.4	1.9	-4.8	-2.8	-2.6	4.4	-.4	.1	
Women's and girls' apparel	-3.4	-1.1	-1.6	-.3	-1.7	1.9	-.9	-3.6	7.5	
Women's apparel	-3.2	-1.7	-1.0	-1.2	-.2	2.8	-1.2	-3.6	8.0	
Women's outerwear	-5.9	.2	-.1	-2.6	-4.7	-1.0	-3.8	-1.8	13.6	
Women's dresses	6.2	1.2	1.3	-2.5	4.3	12.4	.0	-1.9	6.7	
Women's suits and separates	-5.2	-1.4	-2.4	-.6	-.6	2.6	-1.2	-5.3	8.6	
Women's underwear, nightwear, sportswear and accessories	-3.2	-4.3	.0	-1.4	.0	-1.4	-.7	-1.3	5.6	
Girls' apparel	-4.5	1.2	-3.8	2.8	-7.1	-1.4	-.2	-3.7	5.3	
Footwear	-2.4	-.2	-2.5	1.4	1.3	1.4	-.5	1.7	5.2	
Men's footwear	-3.4	-.6	-4.1	-1.9	2.2	2.5	-1.6	4.1	2.1	
Boys' and girls' footwear	-1.9	-.7	-2.1	4.3	1.3	-.2	1.7	3.2	4.5	
Women's footwear	-1.8	.5	-1.3	2.4	.3	1.7	-.9	-1.1	8.3	
Infants' and toddlers' apparel2	-2.4	-4.6	0	-3.1	-.7	-.3	-1.2	4.3	
Jewelry and watches7	-4.7	-1.8	3.2	-3.2	4.7	4.1	7.6	5.4	
Watches	-2.0	-6.9	.4	1.2	.3	2.1	-2.6	2.6	-1.0	
Jewelry	1.3	-4.3	-2.2	3.4	-3.7	5.5	5.7	8.5	6.4	
Transportation	-4.2	3.8	-.3	7.1	5.0	1.6	8.9	-15.3	14.0	
Private transportation	-4.4	4.1	-.5	7.5	4.9	1.7	9.0	-16.0	14.6	
New and used motor vehicles	-.8	-3.4	-5.8	1.6	.5	-1.2	.0	-4.5	4.4	
New vehicles1	-2.1	-1.8	.4	-.4	-.8	-.3	-3.2	3.8	
Used cars and trucks	-2.2	-5.6	-11.8	4.9	1.4	-2.1	.6	-8.2	5.5	
Leased cars and trucks	-.1	-1.9	-2.8	-4.8	1.7	-.4	.7	5.8	2.5	
Car and truck rental	-3.8	.6	2.6	-4.7	9.9	1.6	-.9	2.6	8.5	
Motor fuel	-24.6	24.6	6.8	26.2	16.3	6.3	29.6	-42.2	46.8	
Gasoline (all types)	-24.6	24.8	6.9	26.1	16.2	6.3	29.7	-43.1	49.7	
Gasoline, unleaded regular ³	-25.6	25.8	7.3	26.7	16.9	6.4	29.9	-44.0	51.3	
Gasoline, unleaded midgrade ³	-24.6	25.3	6.1	25.8	15.6	5.8	29.7	-41.7	47.4	
Gasoline, unleaded premium ³	-23.2	23.5	6.2	24.3	14.8	6.1	28.7	-40.1	43.9	
Other motor fuels	-16.9	1.7	1.7	32.5	22.2	7.3	24.2	-25.2	5.1	
Motor vehicle parts and equipment	2.5	1.3	.9	1.9	3.9	4.9	3.8	7.7	.4	
Tires	3.0	.1	-.5	2.4	2.9	3.5	2.8	6.1	.3	
Vehicle accessories other than tires	2.2	2.4	2.3	1.4	5.1	6.5	5.1	9.5	.4	
Motor vehicle maintenance and repair	3.5	3.8	2.5	2.8	3.8	3.8	3.3	5.8	2.5	
Motor vehicle body work	3.4	1.9	1.6	2.9	4.7	3.4	3.2	4.5	2.2	
Motor vehicle maintenance and servicing	3.9	3.8	1.6	3.2	3.2	3.1	3.0	7.5	2.2	
Motor vehicle repair	3.4	4.0	2.9	2.5	4.1	4.4	3.5	4.7	2.7	
Motor vehicle insurance	7.4	9.1	4.6	3.4	.9	.8	.5	4.0	3.1	
Motor vehicle fees	1.8	3.2	7.3	8.7	2.5	2.3	2.0	3.6	10.9	
State and local registration and license ¹	1.0	3.4	8.8	9.9	1.7	2.4	1.2	2.4	13.4	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Parking and other fees	4.1	2.4	2.8	5.4	4.5	1.7	3.9	6.0	5.8	
Public transportation	-1.8	-4	2.2	.3	6.1	.4	6.4	1.7	1.9	
Airline fare	-4.0	-2.2	-.4	-1.8	6.7	-1.0	10.5	1.0	2.4	
Other intercity transportation	-3.0	2.1	-6.2	-1.2	4.8	2.2	1.3	-1.7	-6.1	
Intracity transportation	2.6	1.4	9.9	3.8	5.6	1.9	1.9	5.3	4.7	
Medical care	4.7	5.2	3.7	4.3	4.4	3.6	5.2	2.7	3.2	
Medical care commodities ⁴	4.3	3.0	2.1	1.9	3.6	1.9	2.4	1.5	3.3	
Prescription drugs	6.0	4.4	2.4	3.5	4.4	1.9	3.1	1.2	4.2	
Nonprescription drugs and medical supplies ⁵	1.0	.1	1.5	-1.6	1.7	1.8	1.0	2.4	.6	
Internal and respiratory over-the-counter drugs ⁶	1.5	.2	1.7	-2.5	2.0	1.9	1.0	2.7	.7	
Nonprescription medical equipment and supplies ⁷	-3	-4	.5	1.1	.8	1.6	.9	1.4	.3	
Medical care services	4.8	5.8	4.1	5.1	4.6	4.1	6.0	3.1	3.2	
Professional services	3.6	3.3	2.8	4.0	3.7	2.5	4.3	3.0	2.5	
Physicians' services ¹	3.6	3.4	2.2	4.0	3.1	1.6	4.1	2.9	2.5	
Dental services ¹	3.9	4.5	4.5	5.0	5.5	4.9	6.2	3.5	3.0	
Eyeglasses and eye care	2.7	-.2	1.8	3.0	2.9	2.1	1.1	.2	1.7	
Services by other medical professionals ¹	3.4	3.3	2.4	2.5	2.6	2.9	3.3	4.0	1.5	
Hospital and related services ¹	7.1	10.3	6.4	5.2	5.2	6.0	8.0	5.7	6.1	
Hospital services ¹	7.2	10.4	6.4	5.2	5.2	6.1	8.0	5.9	6.3	
Inpatient hospital services ¹³	6.9	9.7	5.2	5.6	5.3	6.5	7.4	5.7	6.4	
Outpatient hospital services ¹³	6.7	13.2	6.8	4.4	5.1	4.9	9.6	5.7	6.9	
Nursing homes and adult day services ¹	5.3	4.9	5.5	3.7	4.4	4.5	5.6	3.2	3.7	
Care of invalids and elderly at home ⁸	-	-	-	-	-	3.0	3.5	1.1	.8	
Health insurance ⁸	-	-	-	-	-	6.8	9.3	-3.4	-2.0	
Recreation	1.2	.9	.8	.6	.9	.9	.6	1.6	.2	
Video and audio2	1.9	.1	.7	.0	-.8	.1	-.7	-1.2	
Televisions	-10.7	-10.8	-14.0	-12.5	-13.6	-22.7	-17.3	-19.5	-24.9	
Cable and satellite television and radio service	3.9	7.2	3.7	4.1	3.3	2.6	2.5	1.7	2.1	
Other video equipment	-16.9	-13.7	-12.2	-14.5	-10.8	-14.1	-12.9	-15.4	-6.1	
Video discs and other media, including rental of video and audio	-2.0	-6.4	-.5	-1.3	-.6	1.2	.7	1.9	-3.5	
Audio equipment	-5.0	-5.0	-5.5	-5.5	-10.1	-5.1	-5.2	-4.0	-4.5	
Audio discs, tapes and other media	3.8	1.1	-4.0	3.7	.1	-2.6	-.2	-1.2	-7.4	
Pets, pet products and services	4.1	1.8	2.3	4.2	2.8	3.6	5.4	10.2	2.4	
Pets and pet products	3.2	.7	1.1	3.2	1.5	3.3	5.1	12.3	2.0	
Pet services including veterinary	6.0	4.7	4.8	6.2	5.0	4.1	6.1	6.2	3.2	
Sporting goods	-1.8	-1.6	-1.1	-1.2	1.2	1.2	-2.7	2.5	-.1	
Sports vehicles including bicycles	-1.0	-1.1	-2.0	1.5	3.5	3.1	-3.0	-.1	-1.2	
Sports equipment	-2.7	-2.2	0	-4.2	-1.8	-.7	-2.3	5.6	1.0	
Photography	-.5	-1.4	-2.0	-3.7	-2.9	-4.5	-3.1	-1.7	1.8	
Photographic equipment and supplies	-2.4	-6.0	-5.4	-7.8	-4.8	-10.6	-6.6	-5.9	-.1	
Photographers and film processing5	2.0	3	2	-1.5	1.8	-1	1.8	3.3	
Other recreational goods	-3.9	-7.6	-3.5	-4.6	-4.0	-3.4	-4.9	-5.2	-1.1	
Toys	-5.0	-9.0	-4.2	-6.1	-4.5	-4.7	-5.4	-7.1	-2.5	
Sewing machines, fabric and supplies9	-2.8	.3	.0	-2.2	1.1	-6.0	.2	5.0	
Music instruments and accessories	-2	-1.8	-1.4	1.2	-2.9	1.7	.3	2.0	.5	
Recreation services	3.8	3.8	3.4	2.1	3.1	4.2	2.1	2.4	.8	
Club dues and fees for participant sports and group exercises	2.1	.8	2.6	-.3	2.7	2.5	1.0	1.3	.5	
Admissions	4.1	5.4	3.4	3.3	3.3	5.2	2.2	2.8	.5	
Fees for lessons or instructions	7.3	1.4	6.6	2.7	2.6	3.2	3.9	3.4	2.4	
Recreational reading materials	1.7	1.9	.9	2.3	.6	.9	1.2	3.7	3.6	
Newspapers and magazines	1.9	2.1	1.7	3.4	1.8	1.2	1.2	4.9	5.6	
Recreational books	1.4	1.4	-.4	.1	-1.5	.4	1.1	2.1	1.0	
Education and communication	3.1	1.8	.8	.7	1.9	2.0	2.6	3.4	2.1	
Education	5.5	6.2	6.7	6.2	5.9	6.4	5.3	5.8	4.6	
Educational books and supplies	2.8	9.1	5.9	4.0	5.0	7.1	8.8	6.8	6.5	
Tuition, other school fees, and childcare	5.7	6.0	6.7	6.4	5.9	6.3	5.0	5.7	4.4	
College tuition and fees	6.2	7.0	9.7	8.8	6.7	7.3	5.9	6.2	6.2	
Elementary and high school tuition and fees	7.5	6.8	6.3	7.2	5.7	5.8	5.4	6.0	3.9	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category										
Child care and nursery school	4.9	4.8	3.7	3.4	5.1	5.3	3.7	5.1	2.4	
Technical and business school tuition and fees	5.8	5.4	9.6	8.3	6.8	4.9	5.4	4.3	3.9	
Communication5	-1.5	-3.8	-3.0	-.9	-1.2	.7	1.9	.4	
Postage and delivery services	4.7	10.5	.1	.4	.4	5.0	4.4	3.1	5.0	
Postage	4.7	10.6	.0	.0	.0	5.3	3.9	3.1	5.1	
Delivery services	6.8	5.1	4.4	13.7	9.4	.9	11.3	4.3	2.0	
Information and information processing3	-2.0	-4.0	-3.2	-1.1	-1.3	.5	1.8	.2	
Telephone services	1.3	.2	-2.7	-2.5	.3	1.7	2.1	2.9	1.1	
Land-line telephone services, local charges ¹⁹	4.6	5.4	2.5	1.1	3.2	2.2	4.1	3.1	2.7	
Land-line telephone services, long distance charges 9	-1.9	-5.9	-10.2	-7.7	-1.6	3.3	3.4	7.7	.9	
Wireless telephone services	-4.9	.4	-1.3	-1.3	-1.5	-.2	-.9	.6	.1	
Information technology, hardware and services	-16.3	-13.6	-11.2	-6.3	-8.1	-14.7	-7.6	-2.9	-3.9	
Personal computers and peripheral equipment ¹⁰	-30.6	-22.5	-18.0	-13.7	-15.4	-12.1	-13.0	-11.8	-11.6	
Computer software and accessories	-3.3	-11.9	-9.4	-5.2	-4.3	-8.0	-6.3	-.3	-1.5	
Internet services and electronic information providers	5.1	-.8	-1.8	-.8	-2.6	-18.5	-4.6	3.3	.3	
Telephone hardware, calculators, and other consumer information items	-7.6	-8.3	-12.1	-6.9	-7.8	-5.4	-5.0	-.8	-1.0	
Other goods and services	5.1	4.0	1.0	2.5	3.4	2.8	3.9	4.1	10.6	
Tobacco and smoking products	9.1	9.6	-.6	3.0	6.0	2.6	7.5	6.6	28.6	
Cigarettes	9.3	9.9	-.9	2.8	6.1	2.6	7.8	6.5	28.9	
Tobacco products other than cigarettes	2.9	4.0	6.2	6.1	4.6	2.0	3.5	6.7	22.5	
Personal care	2.7	1.4	1.8	2.3	2.1	2.9	2.3	2.8	1.1	
Personal care products1	-1.2	-.1	-.1	1.0	2.1	-.1	1.8	.6	
Hair, dental, shaving, and miscellaneous personal care products	-.3	-1.0	-.8	-.8	.4	2.1	.0	.9	.0	
Cosmetics, perfume, bath, nail preparations and implements5	-1.4	.5	.7	2.0	2.1	-.3	2.8	1.2	
Personal care services	3.0	1.9	2.2	3.5	2.5	2.8	3.4	3.0	.9	
Haircuts and other personal care services	3.0	1.8	2.2	3.5	2.5	2.9	3.4	3.0	.9	
Miscellaneous personal services	5.0	3.2	3.6	4.1	2.9	3.8	3.8	3.5	2.0	
Legal services	6.4	4.5	5.1	6.3	3.3	4.0	3.7	4.8	1.4	
Funeral expenses	4.6	3.9	4.3	3.9	5.0	4.5	5.1	5.5	2.9	
Laundry and dry cleaning services	4.2	2.2	2.8	3.0	1.9	3.2	3.0	4.8	2.0	
Apparel services other than laundry and dry cleaning	4.1	2.1	3.4	2.6	4.7	5.1	3.4	6.9	3.5	
Financial services	4.7	3.4	2.5	3.8	1.4	4.0	4.4	-2.6	1.7	
Miscellaneous personal goods	-2.0	-1.0	-4.4	-3.2	.5	.8	.5	1.9	-.8	
Special aggregate indexes										
Commodities	-1.5	1.3	.3	3.9	2.9	1.4	5.8	-5.0	6.3	
Commodities less food and beverages	-4.1	1.2	-1.9	4.8	3.3	1.1	6.3	-11.1	10.8	
Nondurables less food and beverages	-6.2	5.7	1.2	8.0	6.2	3.1	11.7	-16.2	17.3	
Nondurables less food, beverages, and apparel	-7.5	9.2	2.5	11.4	8.9	3.8	15.8	-20.7	21.7	
Durables	-1.3	-3.6	-5.3	1.0	-.2	-1.4	-.8	-3.4	2.2	
Services	3.7	3.3	2.8	2.9	3.9	3.2	3.2	3.2	1.1	
Rent of shelter	4.3	3.1	2.2	2.5	2.7	4.2	3.2	2.2	.8	
Transportation services	3.8	4.5	3.0	2.2	2.5	1.4	2.0	4.2	3.5	
Other services	3.7	3.3	2.4	2.2	2.7	2.8	2.9	3.4	2.0	
All items less food9	2.6	1.2	3.5	3.7	2.5	4.2	-1.6	4.0	
All items less shelter1	2.1	1.5	3.7	3.8	1.7	4.9	-1.7	4.4	
All items less medical care	1.1	2.3	1.5	3.4	3.4	2.4	4.3	-.6	3.3	
Commodities less food	-3.9	1.3	-1.7	4.6	3.3	1.2	6.2	-10.5	10.4	
Nondurables less food	-5.7	5.5	1.2	7.6	5.8	3.1	11.2	-15.0	16.2	
Nondurables less food and apparel	-6.7	8.6	2.4	10.6	8.2	3.7	14.9	-18.9	19.8	
Nondurables	-1.5	3.4	2.5	5.1	4.1	2.6	8.2	-5.6	7.7	
Apparel less footwear	-3.0	-2.2	-1.5	-.5	-1.9	1.2	-.4	-1.6	5.8	
Services less rent of shelter	3.0	3.5	3.6	3.4	5.3	2.1	3.3	4.4	1.3	

See footnotes at end of table.

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

Item and group	Percent change from previous December								Oct. 2009	
	December									
	2001	2002	2003	2004	2005	2006	2007	2008		
Special aggregate indexes										
Services less medical care services	3.6	3.1	2.7	2.8	3.9	3.2	3.0	3.2	0.9	
Energy	-13.8	11.5	6.9	16.9	17.0	3.0	18.1	-22.6	18.1	
All items less energy	2.7	1.7	1.2	2.2	2.0	2.4	2.8	2.4	1.8	
All items less food and energy	2.7	1.7	.7	2.1	2.0	2.5	2.3	1.7	2.4	
Commodities less food and energy commodities	-.1	-1.7	-3.1	.9	.4	.0	.3	-.8	4.1	
Energy commodities	-24.4	23.8	6.9	26.7	16.7	6.0	29.6	-40.9	43.4	
Services less energy services	4.1	3.5	2.5	2.7	2.8	3.6	3.3	2.8	1.6	
Domestically produced farm food	3.0	.8	5.6	2.6	1.2	1.1	6.0	6.5	-2.8	
Utilities and public transportation1	1.4	3.2	3.2	9.0	.9	3.3	5.1	-1.0	

¹ This index series was calculated using a Laspeyres estimator.
 All other item stratum index series were calculated using a geometric means estimator.
² This index series will undergo a change in composition in January, 2010.
³ Special index based on a substantially smaller sample.
⁴ This expenditure category will undergo a structure change beginning with data for January, 2010.
⁵ This index series will no longer be published after December, 2009.
⁶ This index series will no longer appear in its present form after December, 2009. A new series, Nonprescription drugs, will be

published beginning in January, 2010.

⁷ This index series will no longer appear in its present form after December, 2009. A new series, Medical equipment and supplies, will be published beginning in January, 2010.

⁸ Indexes on a December 2005=100 base.

⁹ This index series will no longer appear in its present form after December, 2009. A new series, Land-line telephone services, will be published beginning in January, 2010.

¹⁰ Indexes on a December 2007=100 base.

- Data not available.

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

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

Area, region and population size class	Utility (piped) gas				Electricity		Fuel oil #2	
	per 40 therms		per 100 therms		per 500 KWH		per gallon (3.785 liters)	
	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009
U.S. city average	\$48.165	\$49.116	\$103.198	\$105.305	\$65.958	\$65.206	\$2.553	\$2.603
Region and area size ¹								
Northeast urban	58.383	58.345	122.436	122.379	87.135	86.491	2.568	2.616
Size A - More than 1,500,000	59.357	59.018	126.411	125.573	93.629	92.460	2.613	2.653
Size B/C - 50,000 to 1,500,000	55.474	56.334	110.154	112.509	75.216	75.533	2.460	2.527
Midwest urban	42.880	44.041	88.493	90.944	62.002	59.560	2.366	2.460
Size A - More than 1,500,000	43.877	44.943	90.058	92.164	63.052	60.640	2.403	2.424
Size B/C - 50,000 to 1,500,000	41.538	42.585	86.264	88.493	61.920	58.991	2.304	2.552
Size D - Nonmetropolitan (less than 50,000)	42.151	44.086	87.283	92.057	57.200	56.406	NA	NA
South urban	50.102	51.225	107.818	110.579	63.314	62.586	2.468	2.512
Size A - More than 1,500,000	52.856	53.947	115.302	117.767	72.527	71.028	2.591	2.642
Size B/C - 50,000 to 1,500,000	49.356	50.582	104.704	107.959	57.303	56.786	2.470	2.522
Size D - Nonmetropolitan (less than 50,000)	43.232	43.867	95.306	96.153	65.742	66.123	2.181	2.188
West urban	46.117	47.595	109.514	112.979	57.447	58.340	2.526	2.613
Size A - More than 1,500,000	44.221	46.729	106.317	112.353	62.195	63.929	2.755	2.979
Size B/C - 50,000 to 1,500,000	48.635	47.989	112.356	110.648	56.200	56.227	NA	NA
Size classes								
A	49.343	50.325	106.616	108.643	73.031	72.136	2.608	2.651
B/C	46.995	47.811	98.953	100.956	60.488	59.718	2.455	2.527
D	44.585	45.876	95.853	99.000	57.400	57.385	2.276	2.280
Selected local areas								
Chicago-Gary-Kenosha, IL-IN-WI	41.583	43.291	76.121	80.178	64.807	62.049	-	-
Los Angeles-Riverside-Orange County, CA	37.345	41.464	89.450	99.682	70.012	75.725	-	-
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	65.095	65.761	141.041	142.858	104.598	102.383	-	-
Boston-Brockton-Nashua, MA-NH-ME-CT	42.155	42.192	81.572	81.640	83.931	83.931	-	-
Cleveland-Akron, OH	42.169	41.654	85.244	80.282	59.450	59.261	-	-
Dallas-Fort Worth, TX	45.689	44.575	103.900	100.742	71.515	67.786	-	-
Washington-Baltimore, DC-MD-VA-WV	54.030	55.468	122.156	125.227	79.449	75.938	-	-
Atlanta, GA	58.856	62.571	119.813	129.079	57.990	57.990	-	-
Detroit-Ann Arbor-Flint, MI	50.483	50.253	112.318	111.685	64.436	64.436	-	-
Houston-Galveston-Brazoria, TX	50.168	50.168	108.982	108.982	80.850	80.850	-	-
Miami-Fort Lauderdale, FL	63.500	63.603	130.283	130.540	63.910	63.910	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	61.866	60.142	139.522	135.191	84.236	84.546	-	-
San Francisco-Oakland-San Jose, CA	43.862	47.025	117.486	125.484	65.035	65.063	-	-
Seattle-Tacoma-Bremerton, WA	62.380	53.121	140.120	116.962	40.640	39.437	-	-

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

NA Data not adequate for publication.

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

Area, region and population size class	Average price per therm of utility (piped) gas		Range of therm consumption for Oct.2009		Average price per KWH of electricity		Range of KWH consumption for Oct.2009	
	Sep. 2009	Oct. 2009	Low	High	Sep. 2009	Oct. 2009	Low	High
U.S. city average	\$1.028	\$1.048	4	987	\$0.130	\$0.126	11	9,890
Region and area size ¹								
Northeast urban	1.181	1.179	4	987	.168	.162	129	8,494
Size A - More than 1,500,000	1.212	1.203	4	987	.185	.175	129	8,494
Size B/C - 50,000 to 1,500,000	1.091	1.109	25	422	.138	.139	233	4,762
Midwest urban877	.901	17	712	.120	.110	11	9,890
Size A - More than 1,500,000887	.906	17	581	.127	.118	11	9,890
Size B/C - 50,000 to 1,500,000856	.881	18	712	.116	.104	70	3,932
Size D - Nonmetropolitan (less than 50,000)888	.936	25	323	.104	.098	230	3,529
South urban	1.116	1.144	7	522	.117	.113	164	8,744
Size A - More than 1,500,000	1.147	1.178	7	522	.137	.132	244	8,744
Size B/C - 50,000 to 1,500,000	1.115	1.144	11	298	.106	.102	225	5,000
Size D - Nonmetropolitan (less than 50,000)995	.997	25	364	.120	.116	164	4,883
West urban	1.112	1.149	7	851	.138	.141	153	7,471
Size A - More than 1,500,000	1.077	1.140	7	851	.155	.161	153	7,471
Size B/C - 50,000 to 1,500,000	1.144	1.131	8	364	.131	.129	235	4,233
Size classes								
A	1.046	1.066	4	987	.150	.146	11	9,890
B/C	1.006	1.025	8	712	.116	.111	70	5,000
D985	1.014	19	364	.108	.104	163	4,883
Selected local areas								
Chicago-Gary-Kenosha, IL-IN-WI750	.784	17	581	.141	.135	11	2,751
Los Angeles-Riverside-Orange County, CA899	1.001	16	851	.182	.199	258	7,471
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	1.348	1.369	4	987	.210	.195	129	4,706
Boston-Brockton-Nashua, MA-NH-ME-CT743	.743	24	642	.157	.155	384	8,494
Cleveland-Akron, OH845	.791	19	410	.119	.119	48	3,300
Dallas-Fort Worth, TX	1.020	.989	31	490	.125	.125	348	3,889
Washington-Baltimore, DC-MD-VA-WV	1.161	1.198	15	371	.151	.141	551	4,132
Atlanta, GA	1.207	1.301	15	308	.124	.103	244	4,110
Detroit-Ann Arbor-Flint, MI	1.108	1.101	34	509	.135	.133	94	2,833
Houston-Galveston-Brazoria, TX	1.145	1.145	17	230	.147	.147	438	4,494
Miami-Fort Lauderdale, FL	1.489	1.491	7	522	.128	.128	373	5,813
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD ...	1.378	1.321	37	752	.171	.159	430	3,810
San Francisco-Oakland-San Jose, CA	1.152	1.233	13	257	.220	.220	178	2,448
Seattle-Tacoma-Bremerton, WA	1.438	1.206	12	241	.082	.082	313	5,882

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

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

Area, region and population size class	Gasoline All types ¹		Gasoline Unleaded regular		Gasoline Unleaded midgrade		Gasoline Unleaded premium		Automotive Diesel fuel	
	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009
U.S. city average	\$2.626	\$2.613	\$2.574	\$2.561	\$2.692	\$2.684	\$2.845	\$2.826	\$2.666	\$2.707
Region and area size²										
Northeast urban	2.701	2.619	2.651	2.566	2.785	2.710	2.918	2.842	2.746	2.791
Size A - More than 1,500,000	2.705	2.617	2.649	2.559	2.802	2.717	2.922	2.840	2.771	2.792
Size B/C - 50,000 to 1,500,000	2.692	2.623	2.654	2.579	2.749	2.696	2.907	2.846	2.686	2.790
Midwest urban	2.502	2.557	2.464	2.521	2.543	2.595	2.690	2.735	2.639	2.696
Size A - More than 1,500,000	2.522	2.585	2.473	2.540	2.612	2.669	2.724	2.761	2.629	2.694
Size B/C - 50,000 to 1,500,000	2.477	2.533	2.443	2.495	2.508	2.578	2.670	2.733	2.667	2.702
Size D - Nonmetropolitan (less than 50,000)	2.484	2.508	2.480	2.503	2.465	2.485	2.578	2.619	2.620	2.694
South urban	2.429	2.458	2.371	2.401	2.521	2.552	2.647	2.671	2.555	2.597
Size A - More than 1,500,000	2.488	2.476	2.418	2.409	2.590	2.575	2.716	2.696	2.600	2.624
Size B/C - 50,000 to 1,500,000	2.430	2.461	2.374	2.404	2.517	2.557	2.633	2.670	2.566	2.584
Size D - Nonmetropolitan (less than 50,000)	2.364	2.433	2.319	2.388	2.445	2.517	2.580	2.640	2.516	2.592
West urban	2.958	2.874	2.905	2.820	3.031	2.948	3.144	3.062	2.832	2.853
Size A - More than 1,500,000	3.013	2.931	2.957	2.874	3.098	3.022	3.197	3.122	2.844	2.886
Size B/C - 50,000 to 1,500,000	2.841	2.744	2.792	2.697	2.907	2.808	3.032	2.931	2.807	2.783
Size classes										
A	2.716	2.681	2.658	2.624	2.802	2.769	2.934	2.893	2.725	2.763
B/C	2.552	2.549	2.507	2.500	2.610	2.621	2.753	2.755	2.647	2.672
D	2.514	2.539	2.466	2.496	2.573	2.592	2.724	2.737	2.593	2.657
Selected local areas										
Chicago-Gary-Kenosha, IL-IN-WI	2.639	2.658	2.590	2.610	2.700	2.726	2.816	2.819	-	-
Los Angeles-Riverside-Orange County, CA	3.116	3.050	3.061	2.997	3.175	3.107	3.267	3.195	-	-
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	2.741	2.652	2.684	2.596	2.853	2.762	2.950	2.865	-	-
Boston-Brockton-Nashua, MA-NH-ME-CT	2.619	2.570	2.575	2.527	2.712	2.658	2.822	2.775	-	-
Cleveland-Akron, OH	2.482	2.497	2.456	2.475	2.573	2.558	2.676	2.672	-	-
Dallas-Fort Worth, TX	2.372	2.374	2.309	2.321	2.484	2.450	2.629	2.608	-	-
Washington-Baltimore, DC-MD-VA-WV	2.557	2.522	2.497	2.464	2.640	2.600	2.760	2.724	-	-
Atlanta, GA	2.438	2.438	2.360	2.355	2.557	2.579	2.712	2.712	-	-
Detroit-Ann Arbor-Flint, MI	2.527	2.651	2.472	2.613	2.630	2.727	2.752	2.798	-	-
Houston-Galveston-Brazoria, TX	2.441	2.389	2.370	2.323	2.506	2.444	2.671	2.609	-	-
Miami-Fort Lauderdale, FL	2.626	2.687	2.553	2.625	2.715	2.762	2.822	2.861	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2.700	2.543	2.633	2.473	2.793	2.640	2.925	2.784	-	-
San Francisco-Oakland-San Jose, CA	3.132	3.067	3.092	3.021	3.228	3.168	3.287	3.245	-	-
Seattle-Tacoma-Bremerton, WA	2.946	2.801	2.907	2.760	3.073	2.932	3.166	3.044	-	-

¹ Also includes types of gasoline not shown separately.

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

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

Food and unit	U.S. city average		Northeast		Midwest		South		West	
	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009
Cereals and bakery products:										
Flour, white, all purpose, per lb. (453.6 gm)	\$0.510	\$0.500	NA	NA	\$0.500	\$0.472	\$0.455	\$0.458	\$0.529	\$0.528
Rice, white, long grain, uncooked, per lb. (453.6 gm)760	.751	NA	NA	NA	NA	.823	.810	NA	NA
Spaghetti and macaroni, per lb. (453.6 gm)	1.141	1.168	NA	NA	1.160	1.178	1.176	1.123	NA	NA
Bread, white, pan, per lb. (453.6 gm)	1.340	1.392	\$1.681	\$1.684	1.258	1.310	1.272	1.318	1.309	1.410
Bread, French, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bread, whole wheat, pan, per lb. (453.6 gm)	1.866	1.893	NA	NA	NA	NA	1.919	1.863	NA	NA
Cookies, chocolate chip, per lb. (453.6 gm)	3.092	3.253	NA	NA	3.469	3.526	2.816	3.023	3.151	3.429
Crackers, soda, salted, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Meats, poultry, fish and eggs:										
Meats:										
Beef and veal:										
Ground chuck, 100% beef, per lb. (453.6 gm)	2.782	2.785	2.838	2.865	2.617	2.602	2.894	2.872	NA	NA
Ground beef, 100% beef, per lb. (453.6 gm)	2.138	2.177	NA	NA	2.037	1.866	NA	NA	NA	NA
Ground beef, lean and extra lean, per lb. (453.6 gm)	3.397	3.378	3.240	3.214	3.022	2.948	3.427	3.414	3.720	3.749
All uncooked ground beef, per lb. (453.6 gm)	3.050	3.050	3.055	3.053	2.771	2.710	3.015	3.022	3.452	3.504
Chuck roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	3.516	3.362	NA	NA	NA	NA	3.569	3.413	3.419	3.207
Chuck roast, USDA Choice, boneless, per lb. (453.6 gm)	3.562	3.673	NA	NA	3.475	3.907	3.820	4.050	NA	NA
Round roast, USDA Choice, boneless, per lb. (453.6 gm)	3.904	3.873	3.608	3.864	4.127	3.961	3.972	3.821	NA	NA
Round roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	3.625	3.855	NA	NA	NA	NA	3.788	3.799	NA	NA
All Uncooked Beef Roasts, per lb. (453.6 gm)	3.941	3.931	3.768	3.924	4.164	4.129	3.909	3.846	3.918	3.894
Steak, round, USDA Choice, boneless, per lb. (453.6 gm)	4.025	4.093	4.196	4.186	3.957	4.074	3.992	4.073	NA	NA
Steak, round, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	3.892	3.869	NA	NA	NA	NA	4.054	3.801	3.685	3.819
Steak, sirloin, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	4.991	4.925	NA	NA	NA	NA	4.871	4.964	5.376	5.074
Steak, sirloin, USDA Choice, boneless, per lb. (453.6 gm)	5.860	5.560	6.832	6.115	5.630	5.108	5.728	5.886	5.326	5.104
Short ribs, any primal source, bone-in, per lb. (453.6 gm)	3.622	3.680	NA							
Beef for stew, boneless, per lb. (453.6 gm)	3.694	3.815	NA	NA	3.503	3.579	3.784	4.047	3.701	NA
All Uncooked Beef Steaks, per lb. (453.6 gm)	5.276	5.216	5.306	5.187	5.509	5.254	5.233	5.294	5.168	5.107
All Uncooked Other Beef (Excluding Veal), per lb. (453.6 gm)	3.002	3.086	3.617	3.593	3.130	3.226	2.849	2.926	2.830	2.965
Pork:										
Bacon, sliced, per lb. (453.6 gm)	3.592	3.603	3.578	3.625	3.420	3.391	3.201	3.234	4.571	4.716
Chops, center cut, bone-in, per lb. (453.6 gm)	3.296	3.246	2.754	2.635	3.403	3.490	3.522	3.350	3.526	3.552
Chops, boneless, per lb. (453.6 gm)	3.566	3.621	3.661	3.378	3.513	3.468	3.501	3.655	3.707	3.888
All Pork Chops, per lb. (453.6 gm)	3.107	3.096	2.887	2.690	3.135	3.136	3.086	3.090	3.274	3.363
Ham, rump or shank half, bone-in, smoked, per lb. (453.6 gm)	1.995	2.000	NA	NA	NA	NA	NA	2.013	NA	NA
Ham, boneless, excluding canned, per lb. (453.6 gm)	3.358	3.356	3.386	3.565	2.941	3.011	3.616	3.500	3.569	3.475
All Ham (Excluding Canned Ham and Luncheon Slices), per lb. (453.6 gm)	2.331	2.307	2.258	2.325	2.323	2.362	2.125	2.109	2.958	2.733
Ham, canned, 3 or 5 lbs., per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Shoulder picnic, bone-in, smoked, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
All Other Pork (Excluding Canned Ham and Luncheon Slices), per lb. (453.6 gm)	2.163	2.078	2.041	1.936	2.380	2.329	1.937	1.895	2.477	2.307
Sausage, fresh, loose, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other meats:										
Frankfurters, all meat or all beef, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bologna, all beef or mixed, per lb. (453.6 gm)	3.146	3.166	NA	NA	NA	NA	2.770	2.785	NA	NA
Lamb and mutton, bone-in, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Poultry:										
Chicken, fresh, whole, per lb. (453.6 gm)	1.258	1.244	1.261	1.303	1.334	1.314	1.169	1.146	1.536	1.506
Chicken breast, bone-in, per lb. (453.6 gm)	2.366	2.250	NA							
Chicken breast, boneless, per lb. (453.6 gm)	3.285	3.330	3.454	3.423	3.258	3.273	3.185	3.399	3.209	3.247
Chicken legs, bone-in, per lb. (453.6 gm)	1.430	1.470	1.698	1.618	1.376	1.389	1.237	1.481	1.398	1.322
Turkey, frozen, whole, per lb. (453.6 gm)	1.454	1.480	NA	NA	1.218	1.176	1.275	1.281	NA	NA
Fish and seafood:										
Tuna, light, chunk, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Eggs:										
Grade A, large, per doz.	1.627	1.595	NA	NA	1.306	1.226	1.631	1.640	NA	NA
Grade AA, large, per doz.	NA	NA	NA	NA	NA	NA	NA	1.588	NA	1.748
Dairy products:										
Milk, fresh, whole, fortified, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Milk, fresh, whole, fortified, per gal. (3.8 lit)	2.981	3.046	3.035	3.073	3.052	3.130	3.101	3.193	2.743	2.812
Milk, fresh, low fat, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

See footnotes at end of table.

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

Food and unit	U.S. city average		Northeast		Midwest		South		West	
	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009	Sep. 2009	Oct. 2009
Dairy products:										
Milk, fresh, low fat, per gal. (3.8 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Butter, salted, grade AA, stick, per lb. (453.6 gm)	\$2.808	\$2.780	NA							
American processed cheese, per lb. (453.6 gm)	3.820	3.881	NA	NA	NA	\$3.107	NA	NA	NA	NA
Cheddar cheese, natural, per lb. (453.6 gm)	4.610	4.545	NA	NA	\$5.180	4.982	\$4.843	\$4.709	\$3.301	\$3.358
Ice cream, prepackaged, bulk, regular, per 1/2 gal. (1.9 lit)	4.244	4.623	\$4.919	\$5.110	3.968	4.448	4.381	4.404	3.832	4.552
Yogurt, natural, fruit flavored, per 8 oz. (226.8 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Fruits and vegetables:										
Fresh fruits and vegetables:										
Apples, Red Delicious, per lb. (453.6 gm)	1.212	1.129	1.439	1.385	1.239	.996	1.266	1.211	1.008	.988
Bananas, per lb. (453.6 gm)605	.598	.652	.654	.564	.547	.586	.581	.632	.624
Oranges, Navel, per lb. (453.6 gm)	1.255	1.262	1.266	1.483	1.422	NA	1.313	1.269	1.151	1.068
Oranges, Valencia, per lb. (453.6 gm)	1.006	NA	NA	NA	.966	NA	1.087	NA	.838	NA
Cherries, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Grapefruit, per lb. (453.6 gm)	1.021	1.025	.960	.936	1.128	1.148	1.095	1.074	.934	NA
Grapes, Thompson Seedless, per lb. (453.6 gm)	1.638	2.009	1.960	2.300	1.398	1.821	1.590	1.928	1.661	2.039
Lemons, per lb. (453.6 gm)	1.664	1.634	1.497	1.532	1.920	1.741	1.645	1.670	1.646	1.606
Peaches, per lb. (453.6 gm)	1.570	NA	1.720	NA	1.799	NA	1.399	NA	1.490	NA
Pears, Anjou, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Strawberries, dry pint, per 12 oz. (340.2 gm)	1.887	2.102	2.055	2.185	1.716	1.959	1.892	2.149	1.872	2.079
Potatoes, white, per lb. (453.6 gm)612	.592	.687	.629	.583	.546	.686	.693	.487	.487
Lettuce, iceberg, per lb. (453.6 gm)805	.844	.959	.933	.706	.773	.844	.920	.733	.723
Lettuce, romaine, per lb. (453.6 gm)	1.678	1.621	NA	NA	NA	NA	1.613	1.504	1.447	1.429
Tomatoes, field grown, per lb. (453.6 gm)	1.538	1.595	1.764	1.762	1.649	1.766	1.742	1.704	1.100	1.211
Broccoli, per lb. (453.6 gm)	1.478	1.568	NA	NA	1.369	1.396	1.703	1.589	1.332	1.587
Cabbage, per lb. (453.6 gm)588	.625	NA							
Carrots, short trimmed and topped, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Celery, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Corn on the cob, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cucumbers, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Onions, dry yellow, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Peppers, sweet, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Processed fruits and vegetables:										
Apple Sauce, any variety, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Orange juice, frozen concentrate, 12 oz. can, per 16 oz. (473.2 ml)	2.522	2.530	NA	NA	NA	NA	2.500	2.503	NA	NA
Peaches, any variety, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Beans, dried, any type, all sizes, per lb. (453.6 gm)	1.406	1.402	NA	NA	1.357	1.328	1.311	1.308	1.382	1.332
Corn, canned, any style, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Potatoes, frozen, French fried, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Tomatoes, canned, whole, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Tomatoes, canned, any type, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other foods at home:										
Sugar and sweets:										
Sugar, white, all sizes, per lb. (453.6 gm)580	.579	NA	NA	.585	.588	.559	.547	.613	.617
Sugar, white, 33-80 oz. pkg, per lb. (453.6 gm)566	.563	NA	NA	NA	NA	.571	.566	NA	NA
Fats and oils:										
Margarine, stick, per lb. (453.6 gm)	1.124	1.139	NA	NA	NA	NA	1.059	1.030	NA	NA
Margarine, soft, tubs, per lb. (453.6 gm)	1.612	1.577	NA	NA	1.634	1.638	1.450	1.447	1.543	1.551
Shortening, vegetable oil blends, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Peanut butter, creamy, all sizes, per lb. (453.6 gm)	2.103	2.082	NA	NA	2.076	1.974	NA	NA	NA	NA
Nonalcoholic beverages:										
Cola, nondiet, cans, 72 oz. 6 pk., per 16 oz. (473.2 ml) ¹	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cola, nondiet, per 2 liters (67.6 oz) ¹	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, 100%, ground roast, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, 100%, ground roast, 13.1-20 oz. can, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, instant, plain, regular, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other prepared foods:										
Potato chips, per 16 oz. (453.6 gm)	4.627	4.533	4.890	5.015	4.619	4.597	4.740	4.645	4.413	4.150
Alcoholic beverages at home:										
Malt beverages, all types, all sizes, any origin, per 16 oz. (473.2 ml) ¹	1.178	1.235	1.318	1.232	1.050	1.222	1.165	1.194	1.215	1.303
Vodka, all types, all sizes, any origin, per 1 liter (33.8 oz)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Wine, red and white table, all sizes, any origin, per 1 liter (33.8 oz)	8.907	12.179	NA	NA	10.680	14.012	9.045	12.759	8.081	11.575

¹ Deposit may be included in price.

NA Data not adequate for publication.

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

(December 1999=100, unless otherwise noted)

Item and group	Relative importance, 2005-2006	Unadjusted indexes		Unadjusted percent change to Oct. 2009 from—	
		Sep. 2009	Oct. 2009	Oct. 2008	Sep. 2009
Expenditure category					
All items	100.000	124.021	124.179	-0.5	0.1
Food and beverages	14.726	127.542	127.775	-.4	.2
Food	13.648	127.505	127.722	-.6	.2
Food at home	7.557	122.477	122.743	-2.9	.2
Food away from home	6.091	134.038	134.188	2.2	.1
Alcoholic beverages	1.077	128.371	128.803	2.4	.3
Housing	42.421	128.505	128.235	-.5	-.2
Shelter	32.409	131.413	131.398	.6	.0
Fuels and utilities	5.004	154.183	152.195	-7.0	-1.3
Household furnishings and operations	5.008	95.039	94.643	-1.2	-.4
Apparel	3.988	90.302	91.496	1.1	1.3
Transportation	17.393	123.573	124.609	-3.3	.8
Private transportation	16.285	124.115	125.186	-3.2	.9
Public transportation	1.108	117.307	117.852	-4.6	.5
Medical care	6.085	146.587	146.888	3.3	.2
Medical care commodities	1.615	129.938	130.234	4.1	.2
Medical care services	4.470	152.700	153.001	3.0	.2
Recreation	5.935	104.955	104.321	-1.5	-.6
Education and communication	6.196	111.486	111.581	2.1	.1
Education	2.771	180.639	180.851	4.8	.1
Communication	3.425	73.860	73.904	-.1	.1
Other goods and services	3.257	134.310	134.750	4.0	.3
Commodity and service group					
Services	58.427	134.306	134.196	.5	-.1
Commodities	41.573	111.473	111.944	-1.9	.4
Durables	11.817	80.658	81.540	.2	1.1
Nondurables	29.756	127.490	127.691	-2.7	.2
All items less food and energy	77.561	119.059	119.380	1.3	.3
Energy	8.790	171.660	169.637	-14.4	-1.2

Indexes for 2009 are initial estimates. Indexes for 2008 are interim adjustments.

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

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

(December 1999=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Annual avg.	Percent change from previous	
														Dec.	Annual avg.
1999	-	-	-	-	-	-	-	-	-	-	-	100.0	-	-	-
2000	100.3	100.9	101.6	101.6	101.7	102.1	102.3	102.3	102.8	102.9	102.8	102.6	102.0	2.6	-
2001	103.3	103.7	103.9	104.2	104.6	104.8	104.5	104.6	104.9	104.7	104.4	103.9	104.3	1.3	2.3
2002	104.2	104.5	105.1	105.6	105.6	105.6	105.7	106.0	106.3	106.4	106.3	106.0	105.6	2.0	1.2
2003	106.5	107.3	107.9	107.7	107.5	107.6	107.7	108.2	108.5	108.4	108.0	107.8	107.8	1.7	2.1
2004	108.5	109.1	109.7	110.0	110.6	110.8	110.7	110.7	111.0	111.6	111.6	111.2	110.5	3.2	2.5
2005	111.3	111.9	112.6	113.4	113.3	113.2	113.7	114.3	115.6	115.7	114.9	114.4	113.7	2.9	2.9
2006	115.2	115.4	116.0	116.9	117.5	117.7	118.1	118.3	117.8	117.1	116.9	117.0	117.0	2.3	2.9
2007	117.330	117.877	118.913	119.666	120.292	120.439	120.377	120.288	120.638	120.885	121.481	121.295	119.957	3.7	2.5
2008	121.868	122.224	123.177	123.817	124.617	125.554	126.088	125.815	125.746	124.757	122.257	120.634	123.880	-.5	3.3
2009	121.208	121.901	122.182	122.506	122.898	123.967	123.711	123.955	124.021	124.179	-	-	-	-	-

- Data not available.

Indexes for 2009 are initial estimates. Indexes for 2008 are interim adjustments. Indexes for 2007 and earlier are final.

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

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

(December 1999=100, unless otherwise noted)

Item and group	Unadjusted indexes										Oct. 2009	
	December											
	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category												
All items	100.0	102.6	103.9	106.0	107.8	111.2	114.4	117.0	121.295	120.634	124.179	
Food and beverages	100.0	102.4	105.0	106.3	109.5	111.7	114.0	116.3	121.475	128.368	127.775	
Food	100.0	102.4	105.0	106.2	109.5	111.7	114.0	116.3	121.531	128.554	127.722	
Food at home	100.0	102.4	104.6	104.8	108.6	110.0	111.5	112.7	118.145	125.778	122.743	
Food away from home	100.0	102.4	105.6	108.1	110.6	113.9	117.5	121.2	125.875	132.092	134.188	
Alcoholic beverages	100.0	102.4	104.8	107.2	109.1	111.9	113.5	116.4	121.101	126.380	128.803	
Housing	100.0	103.6	106.8	109.1	111.6	115.1	118.6	122.1	125.272	128.110	128.235	
Shelter	100.0	103.4	107.6	110.7	113.0	116.4	119.3	124.1	127.742	130.116	131.398	
Fuels and utilities	100.0	110.1	109.9	110.9	119.7	128.4	143.2	142.8	150.342	159.370	152.195	
Household furnishings and operations	100.0	99.7	99.3	97.5	95.9	96.3	96.3	96.1	94.348	95.519	94.643	
Apparel	100.0	98.1	95.0	92.2	90.1	89.6	89.0	89.0	87.875	86.697	91.496	
Transportation	100.0	103.6	99.7	103.3	103.4	110.2	114.5	117.0	127.515	109.410	124.609	
Private transportation	100.0	103.6	99.5	103.4	103.5	111.0	115.2	117.8	128.558	109.042	125.186	
Public transportation	100.0	104.4	101.8	101.0	101.9	101.3	107.1	106.8	114.506	116.373	117.852	
Medical care	100.0	104.0	108.9	114.3	118.3	123.2	128.4	133.0	139.266	142.732	146.888	
Medical care commodities	100.0	102.6	107.4	110.7	112.7	114.9	119.0	121.2	124.391	126.168	130.234	
Medical care services	100.0	104.4	109.3	115.5	120.2	126.0	131.6	137.2	144.675	148.833	153.001	
Recreation	100.0	101.2	102.1	102.7	103.3	104.3	104.8	104.8	104.464	105.192	104.321	
Education and communication	100.0	98.0	97.9	99.5	99.9	101.2	103.0	104.2	106.207	109.496	111.581	
Education	100.0	105.6	112.1	119.7	128.7	137.9	146.5	155.5	163.716	172.827	180.851	
Communication	100.0	92.5	88.1	85.7	81.2	78.2	76.5	74.1	73.258	74.095	73.904	
Other goods and services	100.0	103.8	107.6	110.9	112.2	114.9	118.3	121.7	125.479	126.569	134.750	
Commodity and service group												
Services	100.0	103.6	107.4	110.7	113.9	117.5	121.5	125.3	129.271	132.808	134.196	
Commodities	100.0	101.5	99.3	100.0	100.2	103.3	105.7	106.7	111.498	105.946	111.944	
Durables	100.0	98.1	95.3	91.7	88.0	88.7	87.5	85.5	83.597	80.680	81.540	
Nondurables	100.0	103.0	100.9	103.6	105.8	110.2	114.8	117.4	125.732	118.735	127.691	
All items less food and energy	100.0	101.9	104.1	105.8	106.6	109.0	111.0	113.4	115.627	117.161	119.380	
Energy	100.0	112.6	98.3	108.6	116.4	134.4	154.5	158.1	185.912	142.529	169.637	

Indexes for 2009 are initial estimates. Indexes for 2008 are interim adjustments. Indexes for 2007 and earlier are final.

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

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

Item and group	Percent change from previous December										Oct. 2009	
	December											
	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008		
Expenditure category												
All items	-	2.6	1.3	2.0	1.7	3.2	2.9	2.3	3.7	-0.5	2.9	
Food and beverages	-	2.4	2.5	1.2	3.0	2.0	2.1	2.0	4.4	5.7	-.5	
Food	-	2.4	2.5	1.1	3.1	2.0	2.1	2.0	4.5	5.8	-.6	
Food at home	-	2.4	2.1	.2	3.6	1.3	1.4	1.1	4.8	6.5	-2.4	
Food away from home	-	2.4	3.1	2.4	2.3	3.0	3.2	3.1	3.9	4.9	1.6	
Alcoholic beverages	-	2.4	2.3	2.3	1.8	2.6	1.4	2.6	4.0	4.4	1.9	
Housing	-	3.6	3.1	2.2	2.3	3.1	3.0	3.0	2.6	2.3	.1	
Shelter	-	3.4	4.1	2.9	2.1	3.0	2.5	4.0	2.9	1.9	1.0	
Fuels and utilities	-	10.1	-.2	.9	7.9	7.3	11.5	-.3	5.3	6.0	-4.5	
Household furnishings and operations	-	-.3	-.4	-1.8	-1.6	.4	.0	-.2	-1.8	1.2	-.9	
Apparel	-	-1.9	-3.2	-2.9	-2.3	-.6	-.7	.0	-1.3	-1.3	5.5	
Transportation	-	3.6	-3.8	3.6	.1	6.6	3.9	2.2	9.0	-14.2	13.9	
Private transportation	-	3.6	-4.0	3.9	.1	7.2	3.8	2.3	9.1	-15.2	14.8	
Public transportation	-	4.4	-2.5	-.8	.9	-.6	5.7	-.3	7.2	1.6	1.3	
Medical care	-	4.0	4.7	5.0	3.5	4.1	4.2	3.6	4.7	2.5	2.9	
Medical care commodities	-	2.6	4.7	3.1	1.8	2.0	3.6	1.8	2.6	1.4	3.2	
Medical care services	-	4.4	4.7	5.7	4.1	4.8	4.4	4.3	5.4	2.9	2.8	
Recreation	-	1.2	.9	.6	.6	1.0	.5	.0	-.3	.7	-.8	
Education and communication	-	-2.0	-.1	1.6	.4	1.3	1.8	1.2	1.9	3.1	1.9	
Education	-	5.6	6.2	6.8	7.5	7.1	6.2	6.1	5.3	5.6	4.6	
Communication	-	-7.5	-4.8	-2.7	-5.3	-3.7	-2.2	-3.1	-1.1	1.1	-.3	
Other goods and services	-	3.8	3.7	3.1	1.2	2.4	3.0	2.9	3.1	.9	6.5	
Commodity and service group												
Services	-	3.6	3.7	3.1	2.9	3.2	3.4	3.1	3.2	2.7	1.0	
Commodities	-	1.5	-2.2	.7	.2	3.1	2.3	.9	4.5	-5.0	5.7	
Durables	-	-1.9	-2.9	-3.8	-4.0	.8	-1.4	-2.3	-2.2	-3.5	1.1	
Nondurables	-	3.0	-2.0	2.7	2.1	4.2	4.2	2.3	7.1	-5.6	7.5	
All items less food and energy	-	1.9	2.2	1.6	.8	2.3	1.8	2.2	2.0	1.3	1.9	
Energy	-	12.6	-12.7	10.5	7.2	15.5	15.0	2.3	17.6	-23.3	19.0	

⁻ Data not available.

Indexes for 2009 are initial estimates. Indexes for 2008 are interim adjustments. Indexes for 2007 and earlier are final.

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

Technical Notes

Brief Explanation of the CPI

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

The CPIs are based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and other goods and services that people buy for day-to-day living. Prices are collected in 87 urban areas across the country from about 50,000 housing units and approximately 23,000 retail establishments—department stores, supermarkets, hospitals, filling stations, and other types of stores and service establishments. All taxes directly associated with the purchase and use of items are included in the index. Prices of fuels and a few other items are obtained every month in all 87 locations. Prices of most other commodities and services are collected every month in the three largest geographic areas and every other month in other areas. Prices of most goods and services are obtained through personal visits or telephone calls by BLS trained representatives.

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

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

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

Calculating index changes

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

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

Index point change

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

Percent change

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

Regions defined

The states in the four regions are listed below.

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

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

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

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

Energy prices

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

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

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

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

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

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

Food and beverage prices

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

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

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

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

Seasonally adjusted and unadjusted data

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

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

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

Seasonal factors used in computing the seasonally adjusted indexes are derived by the X-12-ARIMA Seasonal Adjustment Method. Seasonally adjusted indexes and seasonal factors are computed annually. Each year, the last 5 years of seasonally adjusted data are revised. Data from January 2003 through December 2007 were replaced in January 2008. 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](#).

The seasonal movement of All items and 54 other aggregations is derived by combining the seasonal movement of 73 selected components. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 73 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 will be used before that period. Note: 48 of the 73 components are seasonally adjusted for 2008.

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 2008, BLS adjusted 20 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 Jeff Wilson on (202) 691-6968, or by e-mail at Wilson.Jeff@bls.gov. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

Metropolitan areas

BLS publishes price indexes for three major metropolitan areas monthly:

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

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

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

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

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

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

How to Obtain Consumer Price Index Information

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

Electronic access to CPI data

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

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

Recorded CPI data

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

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

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

Other sources of CPI data

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

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

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

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

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

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

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