

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Thursday, August 18, 2011

USDL-11-1229

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

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

CONSUMER PRICE INDEX – JULY 2011

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.5 percent in July on a seasonally adjusted basis, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the all items index increased 3.6 percent before seasonal adjustment.

The gasoline index rebounded from previous declines and rose sharply in July, accounting for about half of the seasonally adjusted increase in the all items index. The food at home index accelerated in July and also contributed to the increase, as dairy and fruit indexes posted notable increases and five of the six major grocery store food groups rose.

The index for all items less food and energy increased as well, though the 0.2 percent increase was slightly smaller than the two previous months. The shelter index accelerated in July, and the apparel index again increased sharply. In contrast, the index for new vehicles was unchanged after a long string of increases. The index for household furnishings and operations was flat in July as well, and the recreation index declined slightly.

The 12 month change in the all items index remained at 3.6 percent for the third month in a row. The change in the index for all items less food and energy continued its upward trend, rising to 1.8 percent in July, with the shelter and apparel indexes contributing notably to the acceleration. The energy index has risen 19.0 percent over the past year.

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

Percent change

0.5 0.5 0.5

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

Percent change

4

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

		Seasona	ally adjusted	changes fro	m preceding	month		Un- adjusted	
	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011	May 2011	June 2011	July 2011	12-mos. ended July 2011	
All items	.4	.5	.5	.4	.2	2	.5	3.6	
Food	.5	.6	.8	.4	.4	.2	.4	4.2	
Food at home	.7	.8	1.1	.5	.5	.2	.6	5.4	
Food away from home 1	.2	.2	.3	.3	.2	.3	.2	2.6	
Energy	2.1	3.4	3.5	2.2	-1.0	-4.4	2.8	19.0	
Energy commodities	4.0	4.8	5.5	3.1	-1.9	-6.3	4.3	33.3	
Gasoline (all types)	3.5	4.7	5.6	3.3	-2.0	-6.8	4.7	33.6	
Fuel oil ¹	6.8	5.8	6.2	3.2	8	-2.2	-1.7	37.2	
Energy services	6	1.1	.2	.6	.6	-1.1	.4	.9	
Electricity	5	.4	.7	.2	.8	-1.6	.8	2.0	
Utility (piped) gas service	-1.2	3.4	-1.4	1.9	3	.4	-1.2	-2.8	
All items less food and energy	.2	.2	.1	.2	.3	.3	.2	1.8	
Commodities less food and energy									
commodities	.2	.2	.1	.4	.5	.5	.3	1.8	
New vehicles	1	1.0	.7	.7	1.1	.6	.0	4.0	
Used cars and trucks	3	.1	.8	1.2	1.1	1.6	.7	5.3	
Apparel	1.0	9	5	.2	1.2	1.4	1.2	3.1	
Medical care commodities 1	.5	.7	.5	.5	.0	1	.0	3.2	
Services less energy services	.1	.2	.2	.1	.2	.1	.2	1.7	
Shelter	.1	.1	.1	.1	.2	.2	.3	1.4	
Transportation services	.6	.5	.5	.2	.1	3	1	2.9	
Medical care services	1	.4	.1	.3	.3	.3	.3	3.2	

¹ Not seasonally adjusted.

Consumer Price Index Data for July 2011

Food

The food index rose 0.4 percent in July after rising 0.2 percent in June. The cereals and bakery products index fell 0.1 percent in July; the other five major grocery store food groups all increased. The dairy and related products index, which rose 0.5 percent in June, increased 1.2 percent in July. The fruits and vegetables index also rose 1.2 percent as the index for fresh fruits rose 3.7 percent. The index for nonalcoholic beverages increased 0.9 percent in July as the coffee index continued to rise sharply, while the index for meats, poultry, fish, and eggs increased 0.5 percent and the index for other food at home advanced 0.3 percent. The index for food away from home rose 0.2 percent in July after rising 0.3 percent in June. Over the past 12 months, the food index has risen 4.2 percent with the food at home index up 5.4 percent. All major grocery store food group indexes have risen over the past year; the increases ranged from 3.5 percent (other food at home) to 7.9 percent (dairy and related products).

Energy

The energy index, which declined in May and June, increased 2.8 percent in July. The gasoline index, down 6.8 percent in June, rose 4.7 percent in July. (Before seasonal adjustment, gasoline prices fell 1.5 percent in July.) Over the past 12 months, the gasoline index has increased 33.6 percent. The household energy index also turned up in July, rising 0.2 percent after a 1.2 percent decline in June. The electricity index, which declined in June, rose 0.8 percent and more than offset a 1.7 percent decline in the index for fuel oil and a 1.2 percent decrease in the natural gas index. The household energy index has risen 2.7 percent over the last 12 months, with the fuel oil index up 37.2 percent and the electricity index up 2.0 percent but the index for natural gas down 2.8 percent.

All items less food and energy

The index for all items less food and energy rose 0.2 percent in July after increasing 0.3 percent in both May and June. The shelter index rose 0.3 percent in July, its largest increase since June 2008. The indexes for rent and owners' equivalent rent both rose 0.3 percent, while the lodging away from home index increased 0.9 percent. The index for medical care rose 0.2 percent, with the medical care services index rising 0.3 percent while the index for medical care commodities was unchanged. The apparel index continued to rise sharply, increasing 1.2 percent in July; it has increased 3.9 percent over the past three months. The index for used cars and trucks also continued to rise, increasing 0.7 percent in July, and the airline fare index turned up, rising 0.1 percent after falling in May and June. The tobacco index rose as well; its 0.5 percent July increase was its largest of the year. However, the index for new vehicles was unchanged in July after rising at least 0.6 percent in each of the last five months. The indexes for personal care and household furnishings and operations were also unchanged in July, while the index for recreation fell 0.1 percent.

The 12 month change in the index for all items less food and energy reached 1.8 percent in July, continuing its steady rise from the October 2010 low point of 0.6 percent. Most of its major component indexes have risen more quickly in 2011 than they did in late 2010. The 12 month change in the shelter index, which was negative as recently as October 2010, reached 1.4 percent in July. The apparel index has now increased 3.1 percent over the last 12 months, its largest 12 month increase since July 1992.

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 3.6 percent over the last 12 months to an index level of 225.922 (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) increased 4.1 percent over the last 12 months to an index level of 222.686 (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) increased 3.5 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-2009 period are subject to revision.

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

Facilities for Sensory Impaired

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

Brief Explanation of the CPI

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

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

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

The index measures price change from a designed reference date. For the CPI-U and the CPI-W the reference base is 1982-84 equals 100. The reference base for the C-CPI-U is December 1999 equals 100. An increase of 16.5 percent from the reference base, for example, is shown as 116.500. This change can also be expressed in dollars as follows: the price of a base period market basket of goods and services in the CPI has risen from \$10 in 1982-84 to \$11.65.

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

Note on Sampling Error in the Consumer Price Index

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

Calculating Index Changes

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

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

Index Point Change

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

Percent Change

Index point difference	.616
Divided by the previous index	201.800
Equals	0.003
Results multiplied by one hundred	0.003x100
Equals percent change	0.3

Regions Defined

The states in the four regions shown in Tables 3 and 6 are listed below.

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

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

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

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

A Note on Seasonally Adjusted and Unadjusted Data

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

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

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

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

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

indexes before that period will not be changed. Note: 37 of the 82 components are not seasonally adjusted for 2011.

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

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

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

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

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

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

CPI-U	Relative importance, December	Unadju index		Unadji percent cl July 2011	nange to		sonally adjusted nt change from—			
0.10	2010	June 2011	July 2011	July 2010	June 2011	Apr. to May	May to June	June to July		
Expenditure category										
All items	100.000	225.722 676.162	225.922 676.762	3.6	0.1	0.2	-0.2	0.5		
Food and beverages	14.792 13.742	227.451 227.360	228.323 228.316	4.0 4.2	.4 .4	.4 .4	.2 .2	.4 .4		
Food at home	7.816	225.588	226.891	5.4	.6	.5	.2	.6		
Cereals and bakery products	1.090	260.563	260.921	4.3	.0	1.0	.6	.0 1		
Meats, poultry, fish, and eggs	1.813	223.105	224.394	7.4	.6	1.5	4	.5		
Dairy and related products 1	.839	212.286	214.781	7.9	1.2	.8	.5	1.2		
Fruits and vegetables	1.152	280.721	282.018	6.0	.5	-1.3	3	1.2		
Nonalcoholic beverages and beverage materials	.926	166.197	167.802	4.1	1.0	.0	.3	.9		
Other food at home	1.996	197.270	198.152	3.5	.4	.4	.5	.3		
Sugar and sweets ¹	.297	207.672	207.321	3.1	2	.7	1.2	2		
Fats and oils	.232	218.771	221.325	10.4	1.2	.4	1.0	.5		
Other foods	1.466	209.259	210.202	2.5	.5	.4	.3	.4		
Other miscellaneous foods 1 2	.432	123.692	124.418	1.9	.6	3	.3	.6		
Food away from home 1	5.926	231.097	231.580	2.6	.2	.2	.3	.2		
Other food away from home 1 2	.329	162.494	162.971	2.3	.3	.2	.0	.3		
Alcoholic beverages	1.051	227.154	226.908	1.5	1	.4	.1	2		
Housing	41.460	219.553	220.230	1.5	.3	.2	.1	.2		
Shelter	31.955	251.422	252.155	1.4	.3	.2	.2	.3		
Rent of primary residence 3	5.925	252.592	253.085	1.6	.2	.1	.1	.3		
Lodging away from home ²	.776	145.608	150.095	4.7	3.1	2.9	3.0	.9		
Owners' equivalent rent of residences ^{3 4}	24.905	259.010	259.573	1.2	.2	.1	.2	.3		
Owners' equivalent rent of primary residence ^{3 4}	23.310 .349	258.996	259.555	1.2 1.1	.2	.1	.2	.3 .1		
Fuels and utilities	5.096	127.155 225.022	127.278 226.643	3.2	.1 .7	.2 .4	.3 8	.1		
Household energy	4.000	199.122	200.587	2.7	.7	.5	o -1.2	.2		
Fuel oil and other fuels ¹	.309	340.775	336.894	29.0	., -1.1	.5 5	-1.2	.∠ -1.1		
Energy services ³	3.691	200.191	202.002	.9	.9	.6	-1.1	.4		
Water and sewer and trash collection services ²	1.095	178.640	179.820	5.1	.7	.3	.4	.2		
Household furnishings and operations	4.409	125.048	124.959	2	1	.2	.0	.0		
Household operations ^{1 2}	.772	151.730	151.908	.8	.1	.3	.0	.1		
Apparel	3.601	120.578	118.770	3.1	-1.5	1.2	1.4	1.2		
Men's and boys' apparel	.882	114.279	113.914	3.9	3	1.5	2.6	1.7		
Women's and girls' apparel	1.520	106.746	103.349	2.7	-3.2	1.3	1.4	1.4		
Infants' and toddlers' apparel	.192	110.011	111.541	-1.2	1.4	.6	.6	3.6		
Footwear	.700	128.054	126.092	.7	-1.5	1.5	.4	.0		
Transportation	17.308	216.880	216.164	12.0	3	3	-1.9	1.5		
Private transportation	16.082	212.216	211.432	12.4	4	2	-1.9	1.6		
New and used motor vehicles ²	6.333	101.004	101.442	3.9	.4	1.0	1.0	.1		
New vehicles	3.513	143.054	142.763	4.0	2	1.1	.6	.0		
Used cars and trucks	2.055	151.776	154.184	5.3	1.6	1.1	1.6	.7		
Motor fuel	5.079	318.242	313.488	33.6	-1.5	-2.0	-6.6	4.6		
Gasoline (all types)	4.865	317.543	312.760	33.6	-1.5	-2.0	-6.8	4.7		
Motor vehicle parts and equipment 1	.408	144.618	144.960	5.6	.2	1.2	.9	.2		
Motor vehicle maintenance and repair ¹ Public transportation	1.172 1.227	252.529 272.297	252.769 272.868	2.1 6.0	.1 .2	.4 5	.1 -2.2	.1 2		
Medical care	6.627	399.552	400.305	3.2	.2	.2	.2	.2		
Medical care commodities ¹	1.633	324.102	324.159	3.2	.0	.0	.2 1	.0		
Medical care services	4.994	422.813	423.847	3.2	.2	.3	.3	.3		
Professional services	2.830	335.494	336.150	2.2	.2	.0	.2	.2		

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

CPI-U	Relative importance,	Unadju index		Unadju percent ch July 2011	nange to		onally adju	
011-0	December 2010	June 2011	July 2011	July 2010	June 2011	Apr. to May	May to June	June to July
Expenditure category								
Hospital and related services	1.703	639.728	641.712	6.2	0.3	0.7	0.5	0.4
Recreation ² Video and audio ²	6.293 1.816	113.654 98.373	113.492 98.672	2 6	1 .3	.3 .0	1 5	1 .5
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ² Telephone services ^{1 2} Information technology, hardware and services ⁵	6.421 3.107 .204 2.903 3.313 3.138 2.334	130.568 204.821 524.307 588.556 83.367 79.980 101.204 9.038	130.859 206.158 525.981 592.539 83.211 79.822 100.961 9.032	1.0 4.0 4.2 4.0 -1.8 -2.1 -1.5 -3.9	.2 .7 .3 .7 2 2 2	.1 .4 .5 .4 2 2	.1 .3 .2 .3 1 1 .0	.2 .7 .2 .7 2 2 1
Personal computers and peripheral equipment ⁶ Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	.228 3.497 .906 2.591 .671 .638 1.055	69.125 386.171 828.860 208.307 160.163 230.614 362.435	68.788 386.494 833.067 208.174 159.763 230.454 362.905	-9.4 .8 1.7 .6 -1.0 .0 2.4	5 .1 .5 1 2 1	6 2 2 2 -1.2 .1	-1.6 .3 .4 .3 .4 .0	5 .1 .5 .0 2 1
Commodity and service group Commodities	40.012	185.266	184.931	6.6	2	.1	6	.9
Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel	14.792 25.219 15.474 3.601 11.873 9.745	227.451 162.032 211.621 120.578 273.195 113.598	228.323 161.222 209.739 118.770 271.228 113.778	4.0 8.1 12.2 3.1 15.0 2.0	.4 5 9 -1.5 7	.4 1 .1 1.2 5	.2 -1.1 -1.9 1.4 -2.9	.4 1.2 1.5 1.2 1.5
Durables Services Rent of shelter ⁴ Tenants' and household insurance ¹² Energy services ³ Water and sewer and trash collection services ² Household operations ¹²	59.988 31.607 .349 3.691 1.095	265.928 261.977 127.155 200.191 178.640 151.730	266.660 262.747 127.278 202.002 179.820 151.908	1.7 1.4 1.1 .9 5.1	.2 .3 .3 .1 .9 .7	.6 .2 .2 .6 .3	.0 .1 .3 -1.1 .4	.2 .2 .1 .4 .2
Transportation services	6.140 4.994 11.340	268.488 422.813 313.332	268.642 423.847 313.703	2.9 3.2 1.2	.1 .2 .1	.1 .3 .3	3 .3 .1	1 .3 .2
Special indexes All items less food	86.258	225.485	225.566	3.5	.0	.1	3	.5
All items less shelter All items less medical care Commodities less food Nondurables less food Nondurables less food and apparel Nondurables Services less rent of shelter ⁴ Services less medical care services Energy All items less food and energy Commodities less food and energy commodities Energy commodities	68.045 93.373 26.270 16.525 12.923 30.266 28.382 54.994 9.079 90.921 77.179 20.882 5.388	218.239 217.158 164.461 212.660 267.823 220.611 291.219 253.781 254.170 224.635 224.891 145.741 321.578	218.230 217.336 163.664 210.867 266.018 219.979 291.961 254.487 252.661 225.010 225.164 145.486 316.835	4.7 3.7 7.8 11.5 13.8 8.1 2.0 1.5 19.0 2.1 1.8 1.8 33.3	.0 .1 5 8 7 3 .3 .3 6 .2 .1 2	.2 .2 1 .1 4 .2 .3 .2 -1.0 .3 .3 .5 -1.9	4 3 -1.1 -1.9 -2.7 -1.1 1 .0 -4.4 .2 .3 .5 -6.3	.6 .5 1.2 1.4 1.4 .9 .1 .1 2.8 .3 .2 .3 4.3
Services less energy services Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	56.297 - -	272.695 \$.443 \$.148	273.327 \$.443 \$.148	1.7 - -	.2 - -	.2	.1 - -	.2

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

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

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

	Se	easonally adju		Sea	sonally a		annual ge for	rate per	cent	
CPI-U					3	months	ended-	_	6 mc	
	Apr. 2011	May 2011	June 2011	July 2011	Oct. 2010	Jan. 2011	Apr. 2011	July 2011	Jan. 2011	July 2011
Expenditure category										
All items	224.433	224.804	224.304	225.425	2.5	3.9	6.2	1.8	3.2	4.0
Food and beverages	226.330	227.137	227.585	228.453	2.3	3.1	6.9	3.8	2.7	5.3
Food	226.231	227.024	227.493	228.455	2.4	3.2	7.2	4.0	2.8	5.6
Food at home	224.373	225.440	225.818	227.131	2.1	4.5	10.2	5.0	3.3	7.6
Cereals and bakery products	255.751	258.365	259.833	259.615	2.1	6.1	2.9	6.2	4.1	4.5
Meats, poultry, fish, and eggs	221.181	224.390	223.561	224.610	4.9	4.4	14.2	6.3	4.6	10.2
Dairy and related products 1	209.707	211.327	212.286	214.781	4.7	2.1	15.4	10.0	3.4	12.7
Fruits and vegetables	286.716	283.011	282.217	285.577	2.1	12.1	12.3	-1.6	7.0	5.1
Nonalcoholic beverages and beverage materials	166.375	166.304	166.866	168.300	-1.3	4.0	9.5	4.7	1.3 .6	7.1
Other food at home Sugar and sweets ¹	195.207 203.783	196.037 205.285	197.027 207.672	197.654 207.321	.2 3.6	.9 6	7.8 2.3	5.1 7.1	1.5	6.4 4.7
Fats and oils	216.297	217.141	219.368	220.368	4.7	10.2	19.5	7.7	7.4	13.5
Other foods	207.448	208.214	208.810	209.632	-1.2	2	7.1	4.3	7	5.7
Other miscellaneous foods ^{1 2}	123.769	123.343	123.692	124.418	-1.2	-2.5	9.7	2.1	-1.8	5.9
Food away from home 1	230.082	230.501	231.097	231.580	2.8	1.6	3.4	2.6	2.2	3.0
Other food away from home 1 2	162.218	162.483	162.494	162.971	1.8	1.5	4.0	1.9	1.6	2.9
Alcoholic beverages	226.141	227.134	227.306	226.915	1.3	1.1	2.1	1.4	1.2	1.8
Housing	218.192	218.637	218.770	219.299	.4	1.1	2.2	2.0	.8	2.1
Shelter	250.278	250.707	251.267	251.947	.4	1.2	1.2	2.7	.8	2.0
Rent of primary residence ³ Lodging away from home ²	252.102	252.403 137.705	252.683	253.315 143.172	.7	2.3	1.4	1.9	1.5	1.7
Owners' equivalent rent of residences ^{3 4}	133.885 258.377	258.623	141.840 259.023	259.682	-6.9 .6	-4.2 1.2	3.0 1.1	30.8	-5.6 .9	16.1 1.6
Owners' equivalent rent of primary residence ^{3 4}	258.364	258.610	259.023	259.664	.6	1.2	1.1	2.0	.9	1.6
Tenants' and household insurance 1 2	126.574	126.780	127.155	127.278	4.0	-2.9	1.2	2.2	.5	1.7
Fuels and utilities	220.834	221.800	219.939	220.447	2.2	1.8	10.1	7	2.0	4.5
Household energy	194.539	195.475	193.171	193.621	1.5	.9	10.9	-1.9	1.2	4.3
Fuel oil and other fuels ¹	348.657	347.002	340.775	336.894	25.6	66.5	51.8	-12.8	44.6	15.0
Energy services ³	194.751	195.864	193.669	194.368	.0	-3.2	7.8	8	-1.6	3.4
Water and sewer and trash collection services ²	178.316	178.806	179.574	179.974	4.5	5.2	6.8	3.8	4.8	5.3
Household furnishings and operations	124.661	124.859	124.813	124.870	-1.5	9	.9	.7	-1.2	.8
Household operations ¹²	151.338	151.730	151.730	151.908	-1.6	2.8	.4	1.5	.6	1.0
Apparel	118.951	120.342	122.037	123.562	-3.0	4.9	-4.9	16.4	.9	5.2
Men's and boys' apparel	110.613	112.243	115.111	117.114	-2.7	1.6	-6.3	25.7	6	8.5
Women's and girls' apparel	105.993	107.363	108.838	110.363	-5.6	7.7	-7.1	17.5	.9	4.5
Infants' and toddlers' apparelFootwear	110.154 126.702	110.858 128.540	111.560 129.051	115.598 129.026	-15.9 1.5	-2.1 -1.3	-4.5 -4.5	21.3 7.5	-9.3 .1	7.6 1.3
Transportation	215.016	214.457	210.317	213.484	12.1	15.4	24.3	-2.8	13.7	9.9
Private transportation	210.173	209.664	205.663	209.018	12.9	14.9	25.1	-2.2	13.9	10.6
New and used motor vehicles 2	99.051	99.997	100.992	101.140	1	-1.3	8.7	8.7	7	8.7
New vehicles	141.092	142.637	143.501	143.549	.7	-1.6	10.1	7.1	5	8.6
Used cars and trucks	146.704	148.264	150.707	151.827	4	9	8.7	14.7	7	11.7
Motor fuel	317.215	310.990	290.494	303.903	44.6	53.5	70.3	-15.8	49.0	19.8
Gasoline (all types)	316.333	310.161	289.077	302.520	46.1	53.6	69.8	-16.4	49.8	19.2
Motor vehicle parts and equipment 1	141.590	143.328	144.618	144.960	3.1	6.5	3.2	9.9	4.8	6.5
Motor vehicle maintenance and repair ¹ Public transportation	251.458 273.781	252.376 272.417	252.529 266.349	252.769 265.862	3.7 1.9	1.5 21.7	1.2 14.6	2.1 -11.1	2.6 11.4	1.6 .9
Medical care	397.793	398.739	399.500	400.468	4.0	2.0	4.1	2.7	3.0	3.4
Medical care commodities 1	324.241	324.399	324.102	324.159	2.5	3.7	6.8	1	3.1	3.3
Medical care services	420.282	421.544	422.741	424.076	4.5	1.4	3.2	3.7	3.0	3.4
Professional services	334.196	334.323	335.125	335.831	2.6	1.5	2.7	2.0	2.1	2.3

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

	Se	easonally adju	5	Sea	sonally a	adjusted chan		rate per	cent	
CPI-U					3	months	ended-	_	6 mc	onths ed—
	Apr. 2011	May 2011	June 2011	July 2011	Oct. 2010	Jan. 2011	Apr. 2011	July 2011	Jan. 2011	July 2011
Expenditure category										
Hospital and related services	633.287	637.925	641.042	643.675	10.0	2.7	5.5	6.7	6.3	6.1
Recreation ² Video and audio ²	113.183 98.437	113.512 98.424	113.448 97.922	113.332 98.435	-1.8 -1.3	3 -3.1	.9 2.2	.5 .0	-1.0 -2.2	.7 1.1
Education and communication ²	131.012 205.707 523.912 591.314 83.576 80.201 101.191 9.140 71.002	131.168 206.559 526.573 593.725 83.441 80.056 101.159 9.084 70.586	131.300 207.115 527.674 595.349 83.391 80.004 101.204 9.049 69.430	131.598 208.477 528.975 599.439 83.235 79.846 100.961 9.043 69.089	1 .6 .2 .6 8 8 1 -3.0	.9 6.1 10.0 5.9 -3.7 -4.8 -4.0 -7.0	1.4 3.9 2.9 4.0 9 -1.0 9 -1.3	1.8 5.5 3.9 5.6 -1.6 -1.8 9 -4.2	.4 3.3 5.0 3.2 -2.3 -2.8 -2.1 -5.0 -9.2	1.6 4.7 3.4 4.8 -1.2 -1.4 9 -2.8
Other goods and services	385.600 827.287 208.030 161.418 230.380 360.622	384.959 825.690 207.704 159.478 230.505 361.046	386.068 828.860 208.232 160.163 230.614 361.765	386.568 833.067 208.228 159.763 230.454 363.086	6 1.1 -1.2 -3.5 -2.0 1.7	2.4 3.2 2.2 2.4 1.0 2.2	.6 4 .9 1.2 .8 2.8	1.0 2.8 .4 -4.0 .1 2.8	.9 2.2 .5 6 5 2.0	.8 1.2 .7 -1.4 .5 2.8
Commodity and service group										
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ^{1 2} Energy services ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services Other services Special indexes	184.090 226.330 160.874 210.177 118.951 272.442 112.128 264.561 260.645 126.574 194.751 178.316 151.338 268.096 420.282 312.898	184.226 227.137 160.735 210.446 120.342 271.195 112.843 265.147 261.102 126.780 195.864 178.806 151.730 268.408 421.544 313.707	183.042 227.585 158.934 206.462 122.037 263.361 113.560 265.318 261.396 127.155 193.669 179.574 151.730 267.700 422.741 313.917	184.701 228.453 160.855 209.517 123.562 267.418 113.697 265.897 261.882 127.278 194.368 179.974 151.908 267.367 424.076 314.461	5.0 2.3 6.6 10.7 -3.0 16.5 -1.2 .9 1.5 4.0 .0 0 4.5 -1.6 2.7 4.5 4	7.6 3.1 10.3 20.7 4.9 24.8 -2.1 1.5 1.9 -2.9 -3.2 5.2 2.8 5.0 1.4 1.5	12.3 6.9 15.5 19.9 -4.9 29.4 5.8 2.3 .3 1.2 7.8 6.8 .4 5.0 3.2 1.7	1.3 3.8 .0 -1.3 16.4 -7.2 5.7 2.0 1.9 2.2 -8 8 3.8 1.5 -1.1 3.7 2.0	6.3 2.7 8.4 15.6 .9 20.6 -1.6 1.2 1.7 .5 -1.6 4.8 .6 3.9 3.0 .6	6.7 5.3 7.5 8.8 5.2 9.6 5.8 2.2 1.1 1.7 3.4 5.3 1.0 1.9 3.4
All items less food	224.171 216.878 215.899 163.303 211.335 267.120 219.744	224.475 217.230 216.244 163.195 211.633 266.147 220.165	223.822 216.303 215.700 161.441 207.713 259.034 217.801	224.968 217.613 216.818 163.305 210.536 262.591 219.814	2.5 3.5 2.4 6.4 10.2 14.9 6.4	4.0 5.1 4.0 9.9 19.5 22.9 11.8	6.1 8.6 6.4 15.0 18.9 27.3	1.4 1.4 1.7 .0 -1.5 -6.6	3.2 4.3 3.2 8.1 14.8 18.8 9.1	3.7 4.9 4.0 7.2 8.2 9.0 7.2
Services less rent of shelter ⁴ Services less medical care services Energy All items less energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services	289.660 252.413 251.319 223.494 223.745 144.423 320.989 271.707	290.391 253.004 248.837 224.157 224.387 145.183 314.950 272.244	290.050 252.972 237.889 224.711 224.958 145.979 295.025 272.638	290.297 253.218 244.507 225.284 225.463 146.370 307.662 273.207	1.5 1.2 22.8 .7 .4 9 43.5	1.9 2.0 27.7 1.7 1.4 .4 54.2	3.7 1.7 42.8 2.9 2.1 2.4 69.3 2.0	.1 .9 1.3 -10.4 3.2 3.1 5.5 -15.6 2.2	1.7 1.6 25.3 1.2 .9 2 48.8 1.4	2.3 1.5 13.1 3.1 2.6 3.9 19.5 2.1

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

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

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

All items

CPI-U	Pricing schedule	schedule						ge to m—		Percent change to June2011 from—		
	1	Apr.	May	June	July	July	May	June	June	Apr.	May	
		2011	2011	2011	2011	2010	2011	2011	2010	2011	2011	
U.S. city average	М	224.906	225.964	225.722	225.922	3.6	0.0	0.1	3.6	0.4	-0.1	
Region and area size ²												
Northeast urban	М	240.267	241.566	241.690	242.282	3.6	.3	.2	3.4	.6	.1	
Size A - More than 1,500,000	M	241.626	242.976	243.257	243.806	3.4	.3	.2	3.2	.7	.1	
Size B/C - 50,000 to 1,500,000 ³	М	143.987	144.697	144.525	144.952	4.1	.2	.3	3.9	.4	1	
Midwest urban	М	214.535	215.899	215.954	216.099	3.8	.1	.1	3.9	.7	.0	
Size A - More than 1,500,000	M	214.878	216.376	216.290	216.350	3.7	.0	.0	3.8	.7	.0	
Size B/C - 50,000 to 1,500,000 ³	М	138.005	138.827	139.115	139.222	3.8	.3	.1	3.9	.8	.2	
Size D - Nonmetropolitan (less than 50,000)	М	211.314	212.210	211.717	212.261	4.1	.0	.3	3.9	.2	2	
,												
South urban	M	218.820	219.820	219.318	219.682	4.1	1	.2	3.8	.2	2	
Size A - More than 1,500,000	M	219.944	220.982	220.481	220.897	3.9	.0	.2	3.5	.2	2	
Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	М	139.177	139.833	139.639	139.783	4.2	.0	.1	4.1	.3	1	
50,000)	М	224.716	225.416	223.675	224.681	4.7	3	.4	3.9	5	8	
00,000)		22 1.7 10	220.110	220.070	22 1.001		.0		0.0	.0	.0	
West urban	M	227.837	228.516	228.075	227.805	2.9	3	1	3.1	.1	2	
Size A - More than 1,500,000	M	231.808	232.393	232.010	231.666	2.7	3	1	3.0	.1	2	
Size B/C - 50,000 to 1,500,000 ³	М	138.174	138.598	138.269	138.128	3.3	3	1	3.5	.1	2	
Size classes												
A ⁴	М	204.963	205.944	205.792	205.928	3.4	.0	.1	3.3	.4	1	
B/C ³		139.413	140.062	139.935	140.057	3.9	.0	.1	3.9	.4	1	
D	М	218.920	219.873	218.862	219.465	4.1	2	.3	3.7	.0	5	
Selected local areas ⁵												
Objects Compliance II IN MI		040.700	000 004	000 400	040.077	0.0	4	4	0.0	0	0	
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA	M M	218.762 233.319	220.094 233.367	220.182 232.328	219.277 231.303	3.2 2.4	4 9	4 4	3.8 2.9	.6 4	.0 4	
New York-Northern N.JLong Island,	IVI	200.010	200.007	202.020	201.000	2.7	.0		2.5			
NY-NJ-CT-PA	М	246.489	248.073	248.505	249.164	3.3	.4	.3	3.2	.8	.2	
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	244.574	-	244.256	3.4	1	_	_	_	-	
Cleveland-Akron, OH	1	-	212.175	-	211.686	3.8	2	-	-	-	-	
Dallas-Fort Worth, TX	1	-	208.794	-	208.602	4.2	1	-	-	-	-	
Washington-Baltimore, DC-MD-VA-WV 6	1	-	147.554	-	147.747	4.1	.1	-	-	-	-	
Atlanta, GA	2	209.215	-	211.074	-		-	-	3.1	.9	-	
Detroit-Ann Arbor-Flint, MI		211.673	-	213.506	-	-	-	-	4.2	.9	-	
Houston-Galveston-Brazoria, TX	2	201.624	-	201.309	-	-	-	-	3.4	2	-	
Miami-Fort Lauderdale, FL	2	231.503	-	231.197	-	-	-	-	4.0	1	-	
Philadelphia-Wilmington-Atlantic City,												
PA-NJ-DE-MD	2	233.143	-	234.463	-	-	-	-	2.8	.6	-	
San Francisco-Oakland-San Jose, CA	2	234.121	-	233.646	-	-	-	-	2.4	2	-	
Seattle-Tacoma-Bremerton, WA	2	231.314	-	233.250	-	-	-	-	3.2	.8	-	

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

Tampa-St. Petersburg-Clearwater, FL.

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

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.

M - Every month.

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

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

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

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

⁶ Indexes on a November 1996=100 base.

Data not available.

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

CPI-W	Relative importance,	Unadju index		Unadji percent cl July 2011	nange to		sonally adjusted nt change from—	
CI I-VV	December 2010	June 2011	July 2011	July 2010	June 2011	Apr. to May	May to June	June to July
Expenditure category								
All items	100.000	222.522 662.826	222.686 663.314	4.1	0.1	0.1	-0.3	0.6
Food and beverages	16.401	226.813	227.701 227.585	4.1 4.3	.4	.4	.2 .2	.4 .4
Food at home	15.315 8.906	226.610 224.580	227.585	4.3 5.5	.4 .6	.4 .5	.∠ .1	.4 .6
Cereals and bakery products	1.236	261.297	261.564	4.3	.1	.9	.6	1
Meats, poultry, fish, and eggs	2.227	223.250	224.421	7.5	.5	1.5	4	.4
Dairy and related products ¹	.917	211.374	213.957	8.2	1.2	.7	.4	1.2
Fruits and vegetables	1.219	277.853	279.494	6.0	.6	-1.4	5	1.2
Nonalcoholic beverages and beverage materials	1.091	165.380	166.890	3.7	.9	1	.3	.8
Other food at home	2.217	196.454	197.389	3.5	.5	.6	.5	.4
Sugar and sweets ¹	.324	206.402	206.103	3.1	1 1.2	.8	1.1	1 7
Fats and oils Other foods	.258	219.304	221.982 210.318	10.6	1.2	.3 .6	1.3	.7 .4
	1.635	209.328		2.5	.5		.2	
Other miscellaneous foods ^{1 2}	.463	123.911 231.112	124.607 231.603	2.0	.6	1	.2	.6 .2
Food away from home ¹ Other food away from home ^{1 2}	6.409			2.6 2.8	.2	.2	.3	
	.326 1.086	163.524 228.331	164.167 227.956	2.6 1.4	.4 2	.1 .4	.0	.4 2
Alcoholic beverages	1.000	220.331	227.930	1.4	2	.4	.1	2
Housing	39.228	216.263	216.917	1.5	.3	.2	.0	.3
Shelter	29.811	245.112	245.705	1.4	.2	.1	.2	.2
Rent of primary residence ³	8.396	250.843	251.271	1.5	.2	.1	.1	.2
Lodging away from home ²	.436	147.508	151.939	4.2	3.0	2.7	2.6	.8
Owners' equivalent rent of residences ^{3 4}	20.672	234.634	235.116	1.2	.2	.1	.1	.2
Owners' equivalent rent of primary residence ^{3 4}	19.942	234.630	235.110	1.2	.2	.1	.1	.2
Tenants' and household insurance 1 2	.306	128.242	128.377	1.1	.1	.2	.3	.1
Fuels and utilities	5.633	223.834	225.589	3.1	.8	.5	8	.3
Household energy	4.476	197.253	198.857	2.7	.8	.5	-1.1	.3
Fuel oil and other fuels 1	.301	339.095	335.796	27.5	-1.0	4	-1.9	-1.0
Energy services ³	4.175	199.650	201.547	1.2	1.0	.6	-1.0	.5
Water and sewer and trash collection services ²	1.157	178.981	180.170	4.9	.7	.3	.4	.2
Household furnishings and operations	3.784	121.152	121.185	1	.0	.3	1	.2
Household operations ^{1 2}	.364	154.581	154.670	.7	.1	.3	.1	.1
Apparel	3.668	119.720	117.830	2.9	-1.6	1.2	1.4	1.2
Men's and boys' apparel	.921	114.172	113.565	3.9	5	1.6	2.3	1.6
Women's and girls' apparel	1.502	106.263	102.841	3.3	-3.2	1.1	1.4	1.4
Infants' and toddlers' apparel	.280	113.203	114.220	-1.8	.9	.8	.6	3.2
Footwear	.750	128.533	126.679	1.1	-1.4	1.6	.5	1
Transportation	19.418	210 455	217 466	40.0	_	_	2.0	4.0
Transportation		218.155	217.466	13.2	3	3	-2.2	1.8
Private transportation	18.631	214.837	214.119	13.5	3	3	-2.2	1.9
New and used motor vehicles ²		100.485	101.093	4.2	.6 2	1.0	1.1	.3
New vehicles	3.320	143.995	143.687	3.8		1.1	.5	.1
Used cars and trucks	3.003 6.470	152.759	155.201	5.4	1.6	1.1	1.7 -6.7	.8
Gasoline (all types)	6.193	319.323 318.779	314.806 314.232	33.7 33.7	-1.4 -1.4	-2.0 -2.0	-6.7 -6.9	4.7 4.9
Motor vehicle parts and equipment ¹	.479	144.458	144.840	5.6		1.2	-0.9	.3
Motor vehicle maintenance and repair 1	1.184	255.133	255.509	2.1	.3 .1	.4		.3 .1
Public transportation	.787	268.615	269.003	6.1	.1	3	.0 -2.1	1
Medical care	5.355	401.398	402.160	3.3	.2	.3	.2	.3
Medical care commodities ¹	1.318	315.710	315.957	3.3	.1	.1	1	.1
Medical care services	4.038	426.498	427.464	3.3	.2	.3	.3	.3
Professional services	2.220	339.198	339.756	2.3	.2	.0	.2	.2

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

CPI-W	Relative importance, December	Unadju index		Unadju percent ch July 2011	nange to		sonally adjusted ent change from—	
	2010	June 2011	July 2011	July 2010	June 2011	Apr. to May	May to June	June to July
Expenditure category								
Hospital and related services	1.414	642.513	644.693	6.4	0.3	0.8	0.5	0.5
Recreation ²	5.862 1.959	110.216 99.005	110.134 99.417	.1 2	1 .4	.3 .0	1 5	.0 .6
Education and communication ²	6.118 2.380	124.906 202.119	124.994 203.181	.2 3.9	.1 .5	.1 .5	.1 .2	.1 .5
Educational books and supplies		529.103	529.929	4.6	.2	.5	.2	.1
Tuition, other school fees, and childcare	2.181	567.816	570.995	3.8	.6	.5	.2	.5
Communication 2		85.819	85.628	-2.0	.0 2	2	.0	2
Information and information processing ²		83.474	83.282	-2.2	2	2	.0	2
Telephone services ^{1 2}	2.823	100.657	100.366	-1.8	3	.0	.0	3
Information technology, hardware and services ⁵	.782	9.575	9.573	-3.9	.0	6	3	.0
Personal computers and peripheral equipment ⁶	.208	68.426	68.230	-10.1	3	6	-1.5	3
Other goods and services	3.950	415.514	416.166	1.1	.2	2	.3	.2
Tobacco and smoking products ¹	1.450	833.452	837.692	1.6	.5	2	.4	.5
Personal care	2.500	206.165	206.069	.7	.0	2	.3	.0
Personal care products ¹ Personal care services ¹	.717	160.780	160.567	5	1	-1.2	.4	1
Miscellaneous personal services	.572 1.027	230.814 364.113	230.579 364.597	1 2.5	1 .1	.0 .2	.0 .1	1 .3
·	1.027	304.113	304.397	2.5	.1	.2	.1	.5
Commodity and service group								
Commodities	43.898	189.779	189.508	7.3	1	.0	8	1.1
Food and beverages		226.813	227.701	4.1	.4	.4	.2	.4
Commodities less food and beverages		168.922	168.166	9.3	4	2	-1.4	1.5
Nondurables less food and beverages	17.244	223.944	221.945	13.5	9	.0	-2.1	1.4
Apparel	3.668	119.720	117.830	2.9	-1.6	1.2	1.4	1.2
Nondurables less food, beverages, and apparel		293.390	291.265	16.5	7	5	-3.2	1.8
Durables	10.253 56.102	115.461 261.122	115.866 261.777	2.5 1.6	.4 .3	.8 .2	.7 .0	.2 .2
Rent of shelter ⁴		236.207	236.781	1.6	.3 .2	.2 .1	.0	.2
Tenants' and household insurance ^{1 2}	.306	128.242	128.377	1.4	.2 .1	.1	.1	.1
Energy services ³	4.175	199.650	201.547	1.2	1.0	.6	-1.0	.5
Water and sewer and trash collection services ²		178.981	180.170	4.9	.7	.3	.4	.2
Household operations 1 2	.364	154.581	154.670	.7	.1	.3	.1	.1
Transportation services	5.994	268.122	268.170	2.9	.0	.2	1	1
Medical care services		426.498	427.464	3.3	.2	.3	.3	.3
Other services	10.563	298.819	299.077	.9	.1	.2	.0	.1
Special indexes		200.010	200.011	.0			.0	
·	04.005	004 004	004 005	4.4	0	4	4	
All items less food	84.685 70.189	221.604 216.673	221.625 216.683	4.1 5.3	.0 .0	.1 .1	4 6	.6 .7
	94.645		215.361		.0	.1	0 4	.6
All items less medical care	28.583	215.216 171.059	170.311	4.2 9.0	4	. i 1	-1.3	1.4
Nondurables less food		224.451	222.537	12.8	9	.0	-2.0	1.3
Nondurables less food and apparel		286.570	284.603	15.3	7	4	-3.0	1.6
Nondurables	33.644	226.570	225.916	8.9	3	.2	-1.3	1.0
Services less rent of shelter ⁴		257.266	257.932	1.9	.3	.3	1	.1
Services less medical care services		249.607	250.237	1.5	.3	.2	.0	.1
Energy	10.946	256.663	255.169	20.0	6	-1.1	-4.6	3.0
All items less energy	89.054	219.383	219.748	2.2	.2	.3	.2	.3
All items less food and energy	73.739	218.306	218.548	1.8	.1	.3	.3	.2
Commodities less food and energy commodities	21.812	148.321	148.206	2.1	1	.6	.6	.3
Energy commodities	6.771	321.775	317.281	33.5	-1.4	-1.9	-6.5	4.5
Services less energy services		267.791	268.303	1.7	.2	.2	.1	.2
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.449	\$.449	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.151	\$.151	-	-	-	-	-

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

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

Table 5. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group

	Seasonally adjusted indexes							annual ge for	rate per	cent
CPI-W					3	months	ended-	_	6 mc	
	Apr. 2011	May 2011	June 2011	July 2011	Oct. 2010	Jan. 2011	Apr. 2011	July 2011	Jan. 2011	July 2011
Expenditure category										
All items	221.212	221.529	220.768	222.077	3.0	4.4	7.3	1.6	3.7	4.4
Food and beverages Food Food at home Cereals and bakery products Meats, poultry, fish, and eggs Dairy and related products 1 Fruits and vegetables Nonalcoholic beverages and beverage materials Other food at home	225.708 225.485 223.322 256.620 221.143 208.951 284.305 165.778 194.133	226.540 226.319 224.492 259.020 224.521 210.488 280.367 165.582 195.230	226.929 226.723 224.769 260.567 223.720 211.374 278.965 166.036 196.198	227.802 227.692 226.069 260.242 224.657 213.957 282.395 167.414 196.955	2.3 2.4 1.9 2.3 4.9 4.3 2.2 -2.1	3.2 3.4 4.7 6.1 4.3 2.6 12.6 4.2 1.3	7.1 7.4 10.4 3.3 14.6 16.4 12.8 9.3 7.2	3.8 4.0 5.0 5.8 6.5 9.9 -2.7 4.0 5.9	2.7 2.9 3.3 4.2 4.6 3.5 7.2 1.0	5.4 5.7 7.7 4.5 10.5 13.1 4.8 6.6 6.6
Sugar and sweets ¹ Fats and oils	202.613 216.271 207.193 123.797 230.174 163.275 227.525	204.161 216.992 208.363 123.673 230.521 163.498 228.327	206.402 219.872 208.866 123.911 231.112 163.524 228.503	206.103 221.486 209.767 124.607 231.603 164.167 227.990	3.3 3.9 -1.4 -1.3 3.1 3.2 1.2	.7 10.4 .1 -2.1 1.5 1.6 .6	1.6 18.8 6.5 9.0 3.4 4.1 3.1	7.1 10.0 5.1 2.6 2.5 2.2	2.0 7.1 7 -1.7 2.3 2.4	4.3 14.3 5.8 5.8 2.9 3.2 2.0
Housing	214.943 244.287 250.444 136.073 234.102 234.097 127.654 219.052 192.083 347.371 193.645 178.669 120.697 153.923	215.372 244.622 250.687 139.738 234.320 127.859 220.111 193.096 345.830 194.818 179.223 121.006 154.378	215.369 245.029 250.938 143.333 234.643 234.639 128.242 218.367 190.982 339.095 192.818 179.953 120.881 154.581	215.909 245.635 251.517 144.542 235.213 235.206 128.377 219.074 191.649 335.796 193.693 180.357 121.083 154.670	.5 .5 .8.0 .6 .6 .3.8 1.8 1.2 25.3 2 4.3 -1.6 -2.3	1.3 1.5 2.5 -4.8 1.2 1.2 -1.4 1.9 1.1 64.3 -2.3 5.0 -7 2.3	2.3 1.3 1.4 5.8 1.1 1.1 1 9.7 47.2 7.3 6.7 .7	1.8 2.2 1.7 27.3 1.9 1.9 2.3 .0 9 -12.7 .1 3.8 1.3 2.0	.9 1.0 1.5 -6.4 .9 .9 1.2 1.8 1.2 43.5 -1.2 4.6 -1.1	2.1 1.7 1.6 16.1 1.5 1.5 1.1 4.5 4.3 13.4 3.6 5.2 1.0
Apparel	118.059 110.770 105.750 112.979 126.695	119.528 112.512 106.951 113.863 128.720	121.203 115.078 108.462 114.525 129.412	122.700 116.888 109.948 118.190 129.250	-3.5 -3.2 -3.6 -16.9 5	3.8 4.0 6.0 -1.4 9	-4.0 -6.7 -4.8 -5.1 -2.2	16.7 24.0 16.8 19.8 8.3	.1 .4 1.1 -9.5 7	5.8 7.5 5.5 6.6 2.9
Transportation	216.214 212.808 98.310 142.121 147.635 318.736 318.025 141.505 253.990 269.886	215.500 212.103 99.292 143.630 149.198 312.340 311.697 143.257 255.042 269.065	210.835 207.502 100.337 144.411 151.670 291.497 290.345 144.458 255.133 263.506	214.617 211.387 100.613 144.489 152.817 305.332 304.500 144.840 255.509 263.228	13.7 14.2 1 .4 2 44.6 45.2 2.8 3.9 2.1	16.6 16.5 -1.2 -1.7 9 53.7 53.9 6.3 1.2 19.4	26.9 27.5 9.0 10.3 8.7 70.8 70.3 3.5 1.1	-2.9 -2.6 9.7 6.8 14.8 -15.8 -16.0 9.8 2.4 -9.5	15.1 15.3 7 5 49.1 49.5 4.5 2.5 10.4	11.0 11.4 9.3 8.5 11.7 19.9 19.6 6.6 1.7
Medical care	399.544 315.798 423.843 337.866	400.682 316.099 425.316 337.966	401.374 315.710 426.464 338.809	402.449 315.957 427.870 339.447	4.0 2.3 4.5 2.6	2.2 3.9 1.7 2.1	4.1 7.0 3.1 2.5	2.9 .2 3.9 1.9	3.1 3.1 3.1 2.3	3.5 3.6 3.5 2.2

Table 5. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group-Continued

	Se	easonally adju	;	Sea	sonally a		annual ge for	rate per	cent	
CPI-W					3	months	ended-	-	6 mc	
	Apr. 2011	May 2011	June 2011	July 2011	Oct. 2010	Jan. 2011	Apr. 2011	July 2011	Jan. 2011	July 2011
Expenditure category										
Hospital and related services	635.892	641.005	644.001	647.029	9.9	3.3	5.6	7.2	6.5	6.4
Recreation ² Video and audio ²	109.747 99.080	110.076 99.080	110.001 98.575	109.989 99.198	-1.5 9	6 -2.8	1.5 2.3	.9 .5	-1.1 -1.8	1.2 1.4
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ² Telephone services ^{1 2} Information technology, hardware and services ⁵ Personal computers and peripheral equipment ⁶	125.225 202.814 528.629 569.997 85.989 83.651 100.643 9.674 70.196	125.340 203.768 531.355 572.656 85.857 83.513 100.610 9.612 69.761	125.440 204.259 532.591 574.039 85.836 83.492 100.657 9.584 68.685	125.517 205.277 532.994 577.124 85.644 83.298 100.366 9.582 68.476	1 1.1 .7 1.2 9 9 2 -3.4 -3.9	6 5.9 11.3 5.4 -4.5 -5.3 -4.8 -6.9 -16.2	.9 3.7 3.3 3.7 9 -1.0 9 -1.2	.9 4.9 3.3 5.1 -1.6 -1.7 -1.1 -3.8 -9.4	4 3.5 5.8 3.3 -2.7 -3.1 -2.5 -5.2 -10.3	.9 4.3 3.3 4.4 -1.3 -1.3 -1.0 -2.5 -10.0
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	414.900 832.003 205.891 162.088 230.597 362.235	414.012 830.137 205.463 160.083 230.709 363.012	415.446 833.452 206.112 160.780 230.814 363.440	416.213 837.692 206.107 160.567 230.579 364.641	2 1.1 -1.0 -3.0 -2.0 2.1	2.9 3.2 2.7 3.3 .9 3.1	.4 4 .8 1.6 .8 2.2	1.3 2.8 .4 -3.7 .0 2.7	1.3 2.1 .8 .1 5 2.6	.8 1.2 .6 -1.1 .4 2.4
Commodity and service group										
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ¹² Energy services ³ Water and sewer and trash collection services ² Household operations ¹² Transportation services Medical care services Other services	188.512 225.708 167.620 222.388 118.059 292.312 113.705 259.786 235.375 127.654 193.645 178.669 153.923 267.612 423.843 298.388	188.580 226.540 167.363 222.447 119.528 290.849 114.560 260.366 235.649 127.859 194.818 179.223 154.378 268.275 425.316 299.096	187.064 226.929 165.079 217.845 121.203 281.604 115.400 260.433 235.908 128.242 192.818 179.953 154.581 267.896 426.464 299.140	189.046 227.802 167.478 220.896 122.700 286.641 115.677 260.993 236.372 128.377 193.693 180.357 154.670 267.720 427.870 299.585	5.8 2.3 7.9 13.5 -3.5 19.7 -1.4 .9 1.1 3.8 -2 4.3 -2.3 14.5 2	8.5 3.2 11.7 22.7 3.8 26.5 -2.1 1.3 1.9 -1.4 -2.3 5.0 2.3 3.5 1.7	13.9 7.1 17.9 22.7 -4.0 31.3 6.8 2.4 .7 1 7.3 6.7 .9 4.8 3.1 1.5	1.1 3.8 3 -2.7 16.7 -7.5 7.1 1.9 1.7 2.3 .1 3.8 2.0 .2 3.9	7.1 2.7 9.8 18.0 .1 23.1 -1.7 1.1 1.5 1.2 -1.2 4.6 1 3.3 3.1 .2	7.3 5.4 8.4 9.3 5.8 10.2 7.0 2.1 1.2 1.1 3.6 5.2 1.4 2.5 3.5
Special indexes										
All items less food All items less shelter All items less medical care Commodities less food Nondurables less food Nondurables less food and apparel Nondurables Services less rent of shelter 4 Services less medical care services Energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services	220.262 215.173 213.934 169.766 223.009 285.598 225.644 255.550 248.319 253.853 218.248 217.167 146.774 321.527 266.988	220.488 215.486 214.223 169.536 223.118 284.399 226.125 256.332 248.874 251.126 218.935 217.826 147.607 315.284 267.500	219.523 214.295 213.426 167.311 218.640 275.970 223.294 255.986 248.840 239.606 219.475 218.395 148.509 294.876 267.802	220.891 215.872 214.730 169.640 221.553 280.419 225.476 256.220 249.178 246.895 220.065 218.908 148.996 148.996 268.327	3.1 4.1 3.0 7.7 12.4 17.8 7.3 1.5 1.0 24.0 .8 .4 -9 43.7	4.6 5.7 4.5 11.3 21.5 24.9 13.0 1.4 1.6 29.7 1.6 1.3 .4 54.2	7.3 9.9 7.5 17.4 21.6 29.3 16.2 3.6 2.0 44.3 3.1 2.2 2.7 69.7 2.0	1.1 1.3 1.5 -3 -2.6 -7.1 -3 1.1 1.4 -10.5 3.4 3.2 6.2 -15.7 2.0	3.9 4.9 3.7 9.5 16.9 21.3 10.1 1.5 1.3 26.8 1.2 .8 -3 48.9	4.2 5.5 4.5 8.2 8.8 9.6 7.6 2.3 1.7 13.6 3.2 2.7 4.5 19.6 2.0

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

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

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

ΑII	items

CPI-W	Pricing schedule	Indexes				Percent change to July2011 from—			Percent change to June2011 from—		
	1	Apr. 2011	May 2011	June 2011	July 2011	July 2010	May 2011	June 2011	June 2010	Apr. 2011	May 2011
U.S. city average	М	221.743	222.954	222.522	222.686	4.1	-0.1	0.1	4.1	0.4	-0.2
Region and area size ²											
Northeast urban	M M M	238.756 238.390 145.520	240.209 239.852 146.390	240.158 239.972 146.144	240.707 240.475 146.536	4.0 3.8 4.5	.2 .3 .1	.2 .2 .3	3.8 3.6 4.2	.6 .7 .4	.0 .1 2
Midwest urban	M M M	210.991 210.508 138.552	212.572 212.272 139.532	212.556 212.147 139.738	212.718 212.211 139.835	4.3 4.4 4.2	.1 .0 .2	.1 .0 .1	4.4 4.5 4.4	.7 .8 .9	.0 1 .1
50,000)	М	209.987	211.052	210.516	211.120	4.5	.0	.3	4.4	.3	3
South urban	M M M	217.234 218.615 138.962	218.437 219.971 139.744	217.722 219.263 139.407	218.087 219.543 139.584	4.6 4.3 4.8	2 2 1	.2 .1 .1	4.4 3.9 4.6	.2 .3 .3	3 3 2
50,000)	М	225.869	226.539	224.807	225.923	5.2	3	.5	4.4	5	8
West urban	M M M	223.268 225.833 138.362	223.944 226.399 138.816	223.237 225.670 138.392	222.815 225.152 138.151	3.2 3.0 3.5	5 6 5	2 2 2	3.5 3.4 3.7	.0 1 .0	3 3 3
Size classes											
A ⁴		204.607 139.645 218.220	205.758 140.412 219.159	205.415 140.179 218.067	205.474 140.288 218.791	3.8 4.4 4.6	1 1 2	.0 .1 .3	3.8 4.3 4.2	.4 .4 1	2 2 5
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island.	M M	213.633 227.051	215.358 226.842	215.325 225.461	214.437 224.277	3.9 2.7	4 -1.1	4 5	4.6 3.3	.8 7	.0 6
NY-NJ-CT-PA	М	242.697	244.316	244.601	245.265	3.8	.4	.3	3.7	.8	.1
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1 1 1	- - -	246.825 204.105 214.038 148.638	- - -	245.949 203.660 213.480 148.294	3.9 4.2 4.9 4.5	4 2 3 2	- - -	- - -	-	- - -
Atlanta, GA Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL	2	208.356 208.217 200.997 229.675	- - -	210.598 210.354 200.444 229.353	- - -	- - -	- - -	- - -	3.2 4.8 4.0 4.1	1.1 1.0 3 1	- - -
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2 2	233.441 231.600 228.313	- - -	234.965 230.605 230.072	- - -	-	-	-	3.0 2.9 3.7	.7 4 .8	-

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

Tampa-St. Petersburg-Clearwater, FL.

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

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.

M - Every month.

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

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

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

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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;

Indexes on a November 1996=100 base.

Data not available.

Table 7. Chained Consumer Price Index for All Urban Consumers (C-CPI-U): U.S. city average, by expenditure category and commodity and service group

(December 1999=100, unless otherwise noted)

C-CPI-U	Relative importance,	Unadju: index		Unadjusted percent change to July 2011 from—		
0 01 1 0	2007-2008	June 2011	July 2011	July 2010	June 2011	
Expenditure category						
All items ¹	100.000	R _{129.841}	129.930	3.5	0.1	
Food and beverages	14.519	132.333	132.832	4.1	.4	
Food	13.493	132.514	133.064	4.3	.4	
Food at home	7.780	128.341	129.069	5.3	.6	
Food away from home	5.712	138.213	138.500	2.9	.2	
Alcoholic beverages	1.027	130.679	130.514	1.3	1	
Housing ²	42.074	R _{129.990}	130.366	1.3	.3	
Shelter	32.119	_132.740	133.109	1.4	.3	
Fuels and utilities 3	5.231	^R 164.596	165.819	2.8	.7	
Household furnishings and operations	4.724	92.656	92.533	6	1	
Apparel	3.772	90.190	88.719	2.6	-1.6	
Transportation	17.199	145.972	145.528	12.2	3	
Private transportation	16.013	146.973	146.471	12.6	3	
Public transportation	1.186	133.254	133.536	6.0	.2	
Medical care	6.294	154.508	154.776	3.0	.2	
Medical care commodities	1.570	136.490	136.465	3.0	.0	
Medical care services	4.723	161.116	161.498	3.0	.2	
Recreation	6.625	102.654	102.413	-1.0	2	
Education and communication	6.288	112.491	112.666	.5	.2	
Education	2.804	188.948	190.158	3.9	.6	
Communication	3.484	71.347	71.181	-2.2	2	
Other goods and services	3.229	142.216	142.265	1.9	.0	
Commodity and service group						
Services ⁴	59.383	R _{137.848}	138.211	1.6	.3	
Commodities	40.617	120.282	120.021	6.3	2	
Durables	10.376	81.957	81.997	1.1	.0	
Nondurables	30.241	140.337	139.905	8.1	3	
All items less food and energy	76.901	121.726	121.821	1.6	.1	
Energy ⁵	9.606	R215.138	214.070	18.7	5	

Indexes for 2011 are initial estimates. Indexes for 2010 are interim adjustments.

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

¹ Revised indexes: May 2011=129.943, Apr. 2011=129.408.
2 Revised indexes: May 2011=129.406, Apr. 2011=129.071.
3 Revised indexes: May 2011=161.135, Apr. 2011=159.248.
4 Revised indexes: May 2011=137.336, Apr. 2011=137.017.
5 Revised indexes: May 2011=219.671, Apr. 2011=214.257.
R Revised.