

*the
consumer
price
index:
technical notes,
1959-63*

U.S. DEPARTMENT OF LABOR / Bureau of Labor Statistics

*the consumer price index:
technical notes, 1959-63*

U.S. DEPARTMENT OF LABOR
W. Willard Wirtz, Secretary

BUREAU OF LABOR STATISTICS
Arthur M. Ross, Commissioner

BULLETIN NO. 1554

For sale by the Superintendent of Documents, U.S. Government Printing Office
Washington, D.C., 20402 - Price 50 cents

PREFACE

This bulletin contains a summary of technical changes made in the Consumer Price Index data collection and calculation procedures during the period from 1959 through 1963. Among these changes are the rebasing from 1947-49=100 to 1957-59=100; improvements in price collection through expansion of the outlet samples; and improvements in the measurement of the effects of quality changes. The bulletin also includes tables of indexes for the U.S. city average and for individual cities.

The bulletin was prepared by the Office of Prices and Living Conditions.

Contents

Technical Notes

	Page
The Consumer Price Index: Description and history -----	1
Changes in the Consumer Price Index, 1959-63 -----	2
Changes in the sample of priced items -----	2
Revision of reporter samples:	
Medical care -----	4
Expansion of pricing into suburban areas -----	4
Changes in estimating procedures -----	5
Quality adjustments -----	5
New standard reference base -----	5
Relative importance of components -----	6
List of tables -----	7

The Consumer Price Index: Description and History

The Consumer Price Index (CPI) is a statistical measure of changes in the prices of goods and services bought by urban wage earners and clerical workers. The index often is called the "cost-of-living index," but its official name is "Consumer Price Index for Urban Wage Earners and Clerical Workers."

The Consumer Price Index was initiated during World War I when rapid changes in living costs, particularly in shipbuilding centers, accentuated the need for such an index to guide wage negotiations. It was first published in 1921 and since then has been revised or adjusted several times but has maintained the same general form.

The following tabulation shows the expenditure bases for weights in the original index and in each major revision:

	<u>Date of expenditure survey</u>	<u>Period used in index</u>
Original index -----	1917-19	1913-39
1940 <u>1/</u> -----	1934-36	<u>2/</u> 1935-52
1951 <u>3/</u> -----	<u>4/</u> 1947-49	1950-52
1953 -----	1950	1953-63

Weights for the index discussed in this bulletin were derived from data collected during the Survey of Consumer Expenditures in 1950. Current prices were obtained from a representative sample of retail stores and service establishments in 46 urbanized areas and smaller cities. The goods and services included were priced according to detailed specifications which define a specified quality for each item. Sales and other excise taxes paid by customers are included in the prices used to calculate the index.

More detailed discussions of the history, scope, and meaning of the Consumer Price Index through 1963 were published in Bureau of Labor Statistics Bulletin 1256, "Consumer Prices in the United States, 1953-58: Price Trends and Indexes," and 1517, "The Consumer Price Index: History and Techniques."

1/ In the 1940 revision, all-items indexes for the years 1925-29 were revised retroactively by reweighting group indexes with weights calculated as averages of group expenditures derived from the surveys of 1917-19 and 1934-36; all-items indexes for 1930-34 were revised retroactively by reweighting group indexes with weights derived from the 1934-36 survey; for 1935-39, indexes for all items and major groups were completely recalculated using revised weights derived from the 1934-36 survey.

2/ Weights based on the 1934-36 expenditure survey were used in the "old series" index through June 1953.

3/ In the 1951 revision (interim adjustment), all-items and group indexes for January to December 1950 were revised retroactively; indexes for rent and all items were corrected for the new unit bias from 1940.

4/ Seven cities only.

Changes in the Consumer Price Index, 1959-1963

During the 5 years from 1959 through 1963, few important changes were made in weights or procedures for the index. It still was calculated, in the main, according to procedures established at the time of the 1953 revision, which are described in Bulletin 1256. There were, however, some adjustments in the list of items, the sample of reporters, and in processing procedures.

Changes in the Sample of Priced Items

In the late 1950's, as the comprehensive weight revision scheduled for completion in 1963 was getting underway, it became apparent that some changes in the sample of items and weights needed to be incorporated into the index before the revision was completed. In 1960, the Bureau obtained funds to add about 25 items to the list of items priced. Many of these were items new on the market, which had become important in family expenditures. Others were added to give a better representation to the classes of items priced.

Eight items of food--macaroni, sirloin steak, pork loin roast, pineapple juice, tomato juice, potato chips, frozen lemonade concentrate, and frozen french-fried potatoes were added to the index in 1960 and two items--corn-on-the-cob and instant coffee--in 1961. Weights for these items were subtracted from the weights of items to which they had been allocated initially. Weights for seven items were developed on the basis of the expenditures survey of 1950; those for the two frozen food items and instant coffee, from secondary information. The total weight for coffee in each city was reallocated to canned, bagged, and instant coffee on the basis of the volume of sales as reported to the Bureau by chain and independent stores. All of these items, except corn and instant coffee which were introduced in July 1961, were linked into the index in April 1961. ^{1/} Corn, a seasonal item, was scheduled for pricing only from April through September.

At the same time that most of the new food items were introduced (April 1960), prices of liquid detergents were linked into the laundry soap and cleaning supplies subgroup to supplement solid detergents and laundry soap which were already priced. Weights were reallocated 12.6 percent to laundry soap, 69.2 percent to solid detergents, and 10.2 percent to liquid detergents on the basis of industry statistics.

In the 1953 revision, water heaters had been assigned the entire weight of heating equipment. In December 1958, following experimental pricing of furnaces, the central heating furnace was added to the index. The weight for water heaters was reallocated equally between water heaters and forced air furnaces in southern cities, and 15 and 85 percent of the weight, respectively, were assigned to these items in northern cities.

In September 1961, women's rayon skirts, priced year-round, were dropped from the index because of their declining popularity, and two seasonal items were substituted. The weight of the rayon skirt was divided equally between women's wool skirts (priced September to February) and women's cotton skirts (priced March through August). Analysis of market information indicated a relative importance for the two items of 52 and 48 percent, respectively.

In October 1960, compact cars were linked into the new car index. Prior to that time, the new car component was represented by the price movements of standard size Chevrolet, Ford, and Plymouth automobiles. Substantial increases in purchases of imported compact cars between 1955 and 1959 spurred domestic manufacturers to expand competitive production in late 1959 and early 1960.

^{1/} See Consumer Price Index, May 1960, Bureau of Labor Statistics release dated June 24, 1960, for a more complete report on the introduction of the new items.

The Bureau gave very careful consideration to proper methods of introducing compact cars, and the decision was made to introduce them by linking. ^{2/} Compact cars differed significantly from standard cars in physical description, performance, and economy. Also, their price movements were significantly different. The possibility of making a direct comparison between these prices and those of earlier standard models was investigated, but was discarded in favor of treating them as distinctly new items. This shift resulted largely from lack of adequate data on which to base a quantitative evaluation of the many differences in performance and physical characteristics between compact and standard-size cars.

The compacts were linked into the index at the 1961 model introductory period in October 1960. The total weight for new automobiles, about 3 percent of all items, was kept unchanged but allocated between standard-size and compact cars having weights of 72 and 28 percent, respectively. Weight allocation was based upon the volume of sales in the 3-month period immediately preceding the link date. Within the size categories, weights were distributed among the priced makes according to the relative proportion of sales in the third quarter of 1960. The four domestically produced compact cars initially selected to represent the price movement of all compact cars were Rambler Classics, Ford Falcons, Plymouth Valiants, and Chevrolet Corvairs.

In December 1958, surgical insurance was linked into the index as part of the health insurance series because of the increasing number of workers obtaining insurance coverage for major medical expenses, including surgery, much of which was through collective bargaining agreements. About two-thirds of the health insurance weight was allocated to hospitalization insurance, which had been priced for the index since 1950; the remainder was assigned to surgical insurance. Blue Shield rates were obtained for surgical insurance for the predominant family contract in use in each city, just as Blue Cross premium rates had been used for hospitalization insurance. Changes in rates were evaluated by the local plans on the basis of changes in costs of covered services, changes in utilization (total claims paid), and changes in benefits. Changes in costs due both to higher prices for services and to increased utilization were treated as price changes; rate differences attributed to changes in coverage of benefits were treated as quality changes and linked out of the index.

In March 1960, the sample of prescriptions was revised in consultation with the American Pharmaceutical Association to represent new types of drugs. Items representing seven prescription categories were linked into the index in place of the three prescriptions formerly priced--penicillin tablets, narcotic, and non-narcotic preparations. The new prescription categories were anti-infectives, sedatives and hypnotics, ataractics, antispasmodics, antiarthritics, cough preparations, and cardiovasculars and antihypertensives. Pricing of penicillin tablets, which had been priced as a separate item since 1951, was continued as a representative item under anti-infectives. Similarly, pricing of elixir terpin-hydrate with codeine, also priced since 1951, was continued under cough preparations. The overall weight for prescriptions was not changed but was reallocated to the new items on the basis of data provided by industry sources.

In February 1959, the pricing of filter tip cigarettes by the package in drug stores and tobacco shops, and by the carton in grocery stores, was initiated because of their growing importance. Each of the former weights for cigarettes by the package and by the carton were divided equally between filter and plain tips. A study of cigarette production during 1958 indicated that filter tip cigarettes equalled 45 to 50 percent of total cigarette production.

^{2/} For a complete discussion see, Olga A. Larsgaard and Louise J. Mack, "Compact Cars in the Consumer Price Index," Monthly Labor Review, May, 1961, Reprint 2368.

A long-term comparison of price trends for filter and plain tip cigarettes showed that price movements of the two types had been markedly dissimilar. Therefore, separate item indexes were initiated for each kind, combining carton and package prices with equal weights.

Revision of Reporter Samples

Medical Care: An expansion of the samples of physicians, dentists, and hospitals from which medical care prices were obtained was inaugurated in 1958. Steadily increasing medical care costs resulting from an increasing number of hospital employees per patient, increased pay of hospital employees, more advanced techniques, higher standards of adequacy, and increasing use of medical care facilities focused attention to the need for more accurate measurement of price changes. A comprehensive review of the samples of physicians reporting medical and surgical fees demonstrated that: (1) the samples were too heavily weighted by physicians in the older age groups; (2) price trends of office and house visits were affected by the age of the physician; (3) the samples did not properly represent fees of specialists; and (4) the samples were not adequately distributed by geographic location within a city.

The sample of physicians reporting fees for office and house visits was tripled in the 20 large cities for which indexes were published. New samples were selected in Washington by probability sampling from the 1958 edition of the American Medical Directory and were reviewed in the field with local medical associations. Before selection, universe listings were stratified by age, type of physician, and geographic location within each city in order to correct the maldistributions of the previous samples. As a result of the revision, the age distribution was shifted downward significantly. The new sample excluded all reporters over 80 years of age, and about 12-1/2 percent of reporters were in the 30-39 age group, none of whom had been included in the old sample. The new sample of reporters was distributed throughout the city, rather than clustered around the downtown area as in the old sample. In addition, samples of physicians reporting fees for obstetrical cases, tonsillectomy, and appendectomy were greatly expanded and adjusted to provide a better representation of the type of physician, i.e., specialist vs. general practitioner, performing the specified service. Pricing was initiated over a period of several months and the new samples were introduced into the index as pricing was completed.

Expansion of Pricing into Suburban Areas: Heavy population shifts to the suburbs and the rapid growth of neighborhood and suburban shopping centers raised questions as to the adequacy of the geographical coverage of stores sampled for the index. Expansion of outlet samples for commodities and services other than food to the suburban areas of San Francisco and Washington was undertaken to provide the information needed to determine whether stores in suburban areas have patterns of price change different from those of downtown stores.

On the basis of data available on location of shopping areas, volume of sales by type of store or by shopping area, and other information on retail distribution, samples of representative communities outside the city limits but within the metropolitan area of these two cities were selected. Representative stores or service establishments in these communities were selected and pricing was initiated for each commodity or service category. The new samples were introduced into the index by linking beginning early in 1960.

Changes in Estimating Procedures

Prior to March 1963, monthly price changes for cities surveyed quarterly were estimated on the basis of changes in the five largest U.S. cities, which are priced monthly. This procedure was discontinued for all goods and services except new cars. Instead, prices in unpriced cities were held constant at their last reported levels. This change introduced a slight lag but avoided the necessity of making corrections for overestimates or underestimates resulting from the use of the previous procedure.

Quality Adjustments

Between 1959 and 1963, two important advances were made in the Bureau's continuing efforts to make appropriate adjustments in prices for differences in the quality of items priced from one period to the next. These were the measurement of price changes for houses and for new cars. Following extensive analysis of FHA sales transactions, a procedure was inaugurated in October 1962 to take account of the gradual aging of homes within a calendar year. The assumption was made that the difference in price between similar houses a year apart in age was a measure of the annual depreciation. Adjustment for this factor was to be made in comparing prices of houses a year apart in age from one month to the next, in a manner analogous to the procedure already in effect for used cars. At the same time, 11 new classes of homes, by occupancy, age, and size in square feet were established, and new class weights were determined on the basis of FHA transactions for 1958.

In the fall of 1959, when 1960 model automobiles were introduced, a major change was made in the procedures for making adjustments for differences in quality between old and new models. Until then, new car prices had been adjusted at retail only for changes in optional features which were included in the basic car price for 1 year, but which were extra cost equipment in another, or vice-versa. Beginning in 1960, the need for quality adjustments was evaluated jointly for the WPI and the CPI on the basis of detailed data provided by the manufacturers. Adjustments resulting from safety or other structural engineering changes were handled similarly in both indexes. Where necessary, adjustments were estimated at the retail level in the same proportion as at the manufacturing level.

New Standard Reference Base

In January 1962, following a recommendation by the Bureau of the Budget for all Federal government general purpose index numbers, the Bureau of Labor Statistics began to publish the Consumer Price Index on the new standard reference base of 1957-59=100. The primary purpose of rebasing from the former base of 1947-49=100 was to provide a more current reference period for users. General plans call for rebasing at about 10-year intervals in the future. Insofar as possible, all previous series were converted mathematically to the new base.

Since the rebasing of the index was a simple mathematical operation and the relative importance of components was not affected, it caused no discontinuity in the indexes. Except for possible minor rounding differences, percent changes computed from period to period will be the same regardless of the reference base used.

The conversion was accomplished by dividing the indexes published on the 1947-49 reference base by the arithmetic average of the 36 monthly indexes for the 1957-59=100 period, and multiplying the result by 100. If a series did not have 36 monthly indexes, such as for items and cities published on quarterly cycles, the three previously computed annual average indexes for 1957, 1958 and 1959 were used to obtain the average for the reference base period.

As a convenience to users, many of whom had irrevocable escalation contracts calling for the use of indexes on the former base, the Bureau continued to publish the United States and city all items and selected component indexes on the former base (1947-49=100) through June 1964. After that date, only the all items indexes were continued on the former base

Relative Importance of Components

Value weights are used to combine the individual price changes in the calculation of the all items or other group indexes as explained in Bulletin 1256. The relative importance of an item is its expenditure or value weight expressed as a percent of all items.

Except for minor changes caused by the replacement of one item by another or the introduction of a new item, the quantities and qualities of goods and services are kept unchanged between weight revisions. Thus, any movement in the index from month to month results only from changes in prices. At the time of a revision, such figures show approximately the way urban consumers actually spend their money. Relative values change as prices change and, after the passage of time, they become less representative of actual expenditure patterns. Table D shows the relative importance of all items, major groups, special groups, and individual items in the old series index in December 1963. These value weights show how consumers would have allocated their expenditures if they had continued to buy the same kinds and amounts of goods and services as they had at the time of the previous weight revision, which was completed in December 1952. They do not show the distribution of expenditures as of December 1963.

List of Tables

	Page
Table A. Consumer Price Index, Major Groups and Subgroups, from 1957, U.S. City Average and 20 Cities -----	8
Table B. Consumer Price Index, Special Groups, from 1957, U.S. City Average -	62
Table C. Consumer Price Index--U.S. City Average: Indexes of Selected Items and Groups, Annual Averages, 1957-63 -----	66
Table C-1. Consumer Price Index--U.S. City Average: Indexes of Selected Items and Groups, Quarterly, March 1957-June 1964 -----	70
Table D. Consumer Price Index--Relative Importance of Major Groups, Special Groups, and Individual Items, December 1963 -----	82

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
U.S. City Average
(1957-59=100)

Date	All items	Food								Housing						
		Food at home							Food away from home	Shelter				Fuel and utilities 2/		
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Total	Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity
1957: Average	98.0	97.8	97.7	98.4	95.4	98.8	96.0	102.2	97.1	98.5	98.3	98.3	98.2	98.0	100.8	96.9
1957: January	96.3	95.6	95.6	96.5	89.8	98.2	94.6	102.0	95.3	97.1	96.4	97.6	96.0	97.4	101.9	96.3
1957: February	96.7	96.3	96.4	97.4	91.9	98.1	94.3	102.3	95.6	97.6	97.0	97.6	96.7	97.5	102.2	96.4
1957: March	96.9	95.9	95.9	97.9	91.2	97.8	93.9	101.0	96.0	98.0	97.4	97.7	97.3	97.8	102.1	96.4
1957: April	97.2	96.4	96.5	98.1	92.5	97.6	96.0	100.5	96.3	98.2	97.8	97.8	97.8	97.6	101.3	96.4
1957: May	97.5	97.1	97.2	98.3	94.0	97.2	99.1	99.5	96.4	98.3	98.1	98.0	98.2	97.7	99.3	96.3
1957: June	98.0	98.5	98.7	98.5	96.9	97.2	102.6	99.1	97.1	98.4	98.2	98.2	98.3	97.6	99.3	96.3
1957: July	98.5	99.5	99.9	98.6	99.3	97.6	102.7	101.1	97.2	98.4	98.4	98.3	98.4	97.8	99.7	96.3
1957: August	98.6	99.9	100.3	98.8	101.5	98.5	98.1	103.0	97.7	98.6	98.6	98.5	98.6	98.1	99.6	97.2
1957: September	98.7	99.2	99.4	98.9	100.0	99.9	92.9	104.1	98.1	99.1	90.0	98.7	99.1	98.4	100.4	97.5
1957: October	98.7	98.6	98.7	99.1	96.4	100.9	92.6	105.2	98.2	99.3	99.3	98.9	99.4	98.3	101.0	97.6
1957: November	99.1	98.3	98.2	99.2	94.8	101.1	92.7	104.6	98.5	99.5	99.4	99.1	99.5	98.9	101.2	98.0
1957: December	99.1	98.4	98.4	99.4	96.1	101.2	92.2	104.0	98.6	99.6	99.5	99.4	98.9	98.9	101.5	98.0
1958: Average	100.7	101.9	102.2	100.4	104.4	100.3	102.8	101.7	100.0	100.2	100.3	100.1	100.4	99.9	99.0	100.3
1958: January	99.7	100.2	100.4	99.9	99.9	101.2	98.6	102.4	98.7	99.7	99.6	99.5	99.7	99.6	101.5	99.2
1958: February	99.8	100.6	100.9	100.0	101.5	101.1	100.6	100.7	98.8	99.8	99.8	99.6	99.8	99.4	100.7	99.4
1958: March	100.5	102.4	102.9	100.1	103.7	100.8	105.7	103.0	99.3	100.0	100.2	99.7	100.5	99.9	100.3	99.4
1958: April	100.7	103.1	103.7	100.1	105.1	99.4	110.5	101.7	99.5	100.2	100.5	99.9	100.8	99.5	98.5	99.5
1958: May	100.7	103.1	103.7	100.2	105.7	98.8	111.2	100.9	99.6	100.2	100.7	100.0	101.1	99.2	96.6	99.9
1958: June	100.8	103.1	103.6	100.2	107.3	98.7	108.7	100.4	100.1	100.2	100.6	100.1	100.8	99.3	96.6	100.3
1958: July	101.0	103.1	103.7	100.2	108.1	99.3	106.7	101.2	100.2	100.2	100.5	100.2	100.7	99.5	97.1	100.3
1958: August	100.8	102.3	102.6	100.2	106.7	99.8	101.1	102.1	100.6	100.3	100.6	100.4	100.7	100.0	98.0	100.8
1958: September	100.8	101.9	102.2	100.7	105.0	100.8	97.7	104.3	100.7	100.3	100.3	100.5	100.2	100.5	99.2	101.2
1958: October	100.8	101.4	101.5	101.0	103.9	101.1	97.9	102.4	100.6	100.3	100.3	100.6	100.2	100.6	99.5	101.3
1958: November	101.0	101.2	101.2	101.1	102.9	101.1	98.0	101.9	101.0	100.4	100.4	100.7	100.3	100.7	99.6	101.3
1958: December	100.8	100.6	100.5	101.1	102.4	101.0	97.2	100.2	100.9	100.5	100.5	100.9	100.4	100.9	100.5	101.4
1959: Average	101.5	100.3	99.7	101.2	100.4	101.0	101.2	96.0	102.8	101.3	101.4	101.6	101.4	102.2	100.2	102.8
1959: January	100.9	100.8	100.8	101.0	103.2	100.8	98.5	99.5	101.2	100.5	100.6	100.9	100.4	101.6	101.9	101.4
1959: February	100.8	100.2	99.9	100.9	102.1	100.7	98.1	97.8	101.3	100.8	100.6	101.1	100.5	101.9	102.7	101.6
1959: March	100.8	99.7	99.4	101.1	100.9	100.5	97.7	97.1	101.5	100.9	100.7	101.2	100.6	102.4	102.9	101.6
1959: April	101.0	99.7	99.2	101.1	101.1	99.7	100.0	94.8	102.0	100.9	100.9	101.3	100.8	102.0	101.8	101.4
1959: May	101.1	99.7	99.1	101.4	101.2	99.5	101.6	93.0	102.3	101.0	101.2	101.3	101.2	101.6	99.3	101.8
1959: June	101.5	100.8	100.3	101.2	101.2	99.2	108.8	92.6	102.7	101.1	101.2	101.5	101.2	101.5	98.2	102.3
1959: July	101.8	101.2	100.8	101.4	101.5	100.1	105.8	95.7	103.2	101.2	101.2	101.5	101.1	101.7	98.3	102.5
1959: August	101.7	100.3	99.6	101.1	99.6	100.8	101.6	96.1	103.6	101.4	101.6	101.7	101.6	101.9	98.2	103.0
1959: September	102.0	100.6	100.0	101.1	100.1	102.0	100.4	97.4	103.7	101.7	101.8	101.8	101.8	102.6	99.0	104.3
1959: October	102.3	100.3	99.7	101.1	98.8	102.6	100.7	96.8	103.8	102.0	102.2	102.1	102.3	102.7	99.4	104.4
1959: November	102.4	99.9	99.1	101.2	97.8	102.5	99.8	96.3	104.1	102.3	102.5	102.2	102.7	102.8	99.7	104.4
1959: December	102.3	99.8	99.0	101.4	96.6	103.1	101.5	95.4	104.2	102.3	102.4	102.4	102.4	103.5	100.7	105.2
1960: Average	103.1	101.4	100.6	103.2	99.1	103.2	103.8	96.7	105.5	103.1	103.5	103.1	103.7	104.5	99.5	107.0
1960: January	102.2	99.7	98.7	101.7	96.5	102.9	101.7	94.6	104.4	102.5	102.7	102.5	102.9	104.2	102.0	105.7
1960: February	102.4	99.5	98.5	102.0	96.3	102.9	101.9	93.1	104.6	102.9	103.1	102.5	103.4	104.5	102.0	106.3
1960: March	102.4	99.7	98.7	102.2	97.2	102.8	101.1	93.6	104.8	103.0	103.1	102.7	103.4	104.5	100.7	106.4
1960: April	102.9	101.3	100.4	102.4	99.1	101.9	105.1	96.0	105.2	103.1	103.2	102.8	103.4	104.4	100.0	106.7
1960: May	102.9	101.4	100.7	102.3	99.5	101.6	107.5	94.9	105.3	102.9	103.2	102.8	103.4	103.9	97.5	106.9
1960: June	103.1	101.9	101.3	102.6	100.0	101.6	110.1	94.6	105.5	103.0	103.3	103.0	103.4	103.8	97.1	106.9
1960: July	103.2	102.2	101.5	103.7	100.5	102.3	108.7	94.8	105.6	103.0	103.3	103.1	103.4	103.9	97.5	107.0
1960: August	103.2	101.8	101.0	103.8	100.9	103.0	103.0	96.4	105.8	103.1	103.7	103.2	103.9	104.0	97.9	107.1
1960: September	103.3	101.9	101.0	103.9	99.9	103.8	100.8	98.9	106.0	103.5	103.9	103.3	104.2	104.9	98.9	107.8
1960: October	103.7	102.5	101.7	104.4	99.7	104.6	101.0	101.4	106.0	103.7	104.2	103.6	104.4	105.2	99.9	107.8
1960: November	103.8	102.6	101.9	104.5	99.6	105.0	102.1	101.0	106.2	103.6	104.0	103.8	104.2	105.2	100.0	107.8
1960: December	103.9	102.9	102.2	104.8	100.2	105.4	102.2	101.0	106.5	103.8	104.2	103.9	104.4	105.1	100.5	107.7

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
U.S. City Average
(1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household fur- nishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
99.4	100.5	97.3	99.5	99.7	100.3	99.9	97.6	96.5	96.5	96.0	97.0	95.5	97.1	96.9	98.5	1957: Average
98.6	99.9	95.7	98.8	99.3	99.7	99.6	96.7	94.8	95.0	93.9	95.2	93.6	95.3	94.9	97.2	January
99.4	100.9	95.8	98.7	99.0	99.9	98.9	97.1	95.4	95.5	94.4	95.4	93.8	95.7	95.0	97.3	February
99.4	100.8	96.3	99.3	99.6	100.1	100.0	97.4	95.9	96.1	94.4	95.8	94.4	95.9	95.4	97.5	March
99.5	101.0	96.4	99.0	99.3	100.1	99.4	97.2	96.2	96.3	95.0	96.2	94.7	96.3	96.5	97.5	April
99.0	100.1	97.1	99.2	99.3	100.3	99.3	97.6	96.0	96.2	95.0	96.2	95.0	96.3	96.2	97.6	May
99.3	100.5	97.3	99.2	99.4	100.4	99.2	97.6	96.0	96.2	95.0	96.6	95.4	97.0	96.5	97.8	June
99.0	100.0	97.6	99.2	99.3	100.1	99.3	97.8	96.4	96.4	96.8	97.4	95.8	97.3	97.1	99.4	July
98.9	99.8	97.6	99.3	99.4	100.1	99.3	97.9	96.5	96.4	97.0	97.5	95.9	97.5	97.2	99.5	August
99.6	100.7	97.9	99.9	100.1	100.6	100.5	97.8	96.5	96.3	97.3	97.8	96.2	97.7	97.8	99.5	September
100.0	100.7	98.2	100.3	100.5	100.6	101.3	97.9	96.4	96.2	97.5	98.1	96.7	98.5	97.9	99.5	October
99.9	100.4	98.7	100.5	100.7	100.6	101.5	98.5	99.4	99.5	98.2	98.5	97.1	98.9	98.8	99.5	November
100.3	100.8	98.9	100.2	100.4	100.7	100.8	98.5	98.6	98.7	98.0	98.7	97.4	99.1	99.0	99.5	December
99.9	99.8	100.2	99.8	99.8	99.9	99.8	99.1	99.7	99.5	100.5	100.3	100.1	100.4	100.8	99.8	1958: Average
99.7	100.1	98.9	99.7	99.7	100.3	99.5	98.7	98.4	98.5	98.0	99.5	98.1	99.8	100.7	99.7	January
100.2	100.8	99.1	99.7	99.6	100.3	99.3	98.9	98.3	98.2	99.1	99.6	98.2	99.9	100.7	99.7	February
99.6	99.8	99.7	99.7	99.6	100.2	99.5	98.9	98.4	98.2	99.4	99.8	98.5	100.2	101.0	99.8	March
99.8	99.9	99.8	99.6	99.5	100.4	98.9	99.1	98.2	97.9	99.5	99.9	98.8	100.3	101.0	99.8	April
99.7	99.9	99.8	99.6	99.5	100.2	99.1	99.0	98.4	98.2	99.5	100.0	99.4	100.3	100.7	99.8	May
99.9	100.0	100.0	99.6	99.5	100.1	99.2	99.1	98.6	98.2	100.3	100.2	99.8	100.4	100.8	99.8	June
99.8	99.9	100.1	99.6	99.5	99.8	99.3	99.0	99.6	99.2	101.3	100.3	100.3	100.6	100.7	99.8	July
99.8	99.2	100.8	99.5	99.4	99.6	99.2	99.2	100.1	99.8	101.3	100.4	100.6	100.6	100.8	99.8	August
100.0	99.5	100.8	100.0	99.9	99.6	100.3	99.3	100.3	100.1	101.5	100.6	101.4	100.5	100.7	99.8	September
100.0	99.3	101.0	100.1	100.1	99.3	100.9	99.3	101.3	101.2	101.8	100.8	101.8	100.5	100.7	99.8	October
100.1	99.4	101.1	100.5	100.5	99.8	101.3	99.5	102.6	102.5	102.3	101.0	102.0	100.8	101.0	99.9	November
100.3	99.5	101.3	100.3	100.3	99.7	100.9	99.5	102.4	102.3	102.4	101.0	102.1	100.7	100.9	99.9	December
100.7	99.8	102.4	100.6	100.7	99.7	100.2	103.2	103.8	103.8	103.5	102.8	104.4	102.4	102.4	101.8	1959: Average
100.0	99.1	101.5	99.6	99.5	99.4	99.4	99.8	102.3	102.1	102.4	101.1	102.4	101.0	101.0	99.9	January
100.5	99.7	101.5	99.6	99.5	99.2	99.5	100.2	102.4	102.3	102.4	101.4	103.1	101.3	101.1	100.0	February
100.5	99.7	102.0	99.8	99.8	99.2	99.7	100.8	102.8	102.8	102.5	101.5	103.3	101.2	101.3	99.9	March
100.4	99.7	102.1	99.9	99.8	99.4	99.6	101.1	103.1	103.1	102.8	101.9	103.5	101.5	101.6	100.6	April
100.3	99.6	102.1	100.1	100.1	99.5	99.7	101.9	103.2	103.2	102.9	102.1	103.9	102.0	101.7	100.8	May
100.7	100.0	102.1	100.1	100.1	99.4	99.5	102.7	103.5	103.5	102.9	102.5	104.2	102.3	102.0	101.4	June
100.6	99.9	102.4	100.4	100.3	99.6	99.5	103.2	103.8	103.8	103.7	103.2	104.5	102.5	102.8	102.7	July
100.5	99.5	102.7	100.8	100.7	100.1	99.5	104.8	104.1	104.0	103.9	103.4	104.8	102.8	102.8	102.9	August
101.0	99.9	103.1	101.7	101.7	100.5	101.2	105.3	103.9	103.8	103.9	103.8	105.3	103.1	103.3	103.2	September
101.1	100.0	103.2	102.0	102.1	100.2	102.0	105.7	105.4	105.4	104.4	104.0	105.5	103.4	103.4	103.3	October
101.3	100.3	103.3	102.0	102.1	100.4	101.6	106.3	105.7	105.8	104.5	104.2	105.9	103.6	103.6	103.3	November
101.2	100.1	103.4	101.8	101.9	100.4	101.0	106.6	105.5	105.5	105.2	104.4	106.0	103.7	104.0	103.4	December
101.5	100.1	104.8	102.2	102.1	101.6	100.7	106.8	103.8	103.2	107.0	105.4	108.1	104.1	104.9	103.8	1960: Average
101.1	99.9	103.7	100.9	100.7	100.1	98.7	106.4	104.8	104.6	105.2	104.4	106.2	103.6	103.9	103.5	January
101.5	100.2	104.0	101.3	101.1	100.0	100.0	105.9	104.7	104.4	106.3	104.7	107.1	103.5	104.1	103.5	February
101.8	100.6	104.4	101.6	101.5	100.2	100.3	106.6	104.0	103.5	106.3	104.9	107.3	103.6	104.4	103.4	March
101.9	100.6	104.5	101.7	101.6	100.7	100.3	106.7	103.7	103.1	106.3	105.1	107.6	103.7	104.6	103.5	April
101.6	100.2	104.7	101.8	101.6	100.9	100.1	106.7	103.3	102.8	106.3	105.3	107.9	104.0	104.8	103.5	May
101.7	100.2	104.7	101.8	101.6	101.0	99.8	106.9	103.5	102.9	106.5	105.2	108.0	104.0	104.6	103.6	June
101.6	100.0	104.8	102.0	101.8	101.4	100.1	106.7	103.5	103.0	106.8	105.5	108.2	104.1	105.0	103.8	July
101.1	99.4	105.0	102.2	102.0	101.7	100.4	106.8	103.8	103.1	107.0	105.7	108.4	104.4	105.3	103.9	August
101.6	100.0	105.3	103.2	103.2	103.2	101.8	107.0	102.7	101.9	107.6	105.9	108.6	104.5	105.4	104.2	September
101.5	99.9	105.3	103.6	103.5	103.2	102.5	107.3	103.7	102.9	108.1	105.9	108.9	104.6	105.3	104.2	October
101.5	99.9	105.5	103.4	103.3	103.0	102.1	107.1	104.0	103.1	109.0	106.2	109.3	104.5	105.8	104.2	November
101.6	99.8	105.5	103.3	103.2	103.0	101.8	107.4	104.0	103.2	109.0	106.1	109.3	104.4	105.6	104.2	December

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.
^{4/} Includes tobacco and alcoholic beverages.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957-- Continued
 U.S. City Average
 (1957-59=100)

Date	Food										Housing					
	All items	Food at home								Food away from home	Shelter				Fuel and utilities ^{2/}	
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home	Total		Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and Electricity
1961: Average	104.2	102.6	101.5	105.4	99.3	104.8	104.2	97.6	107.8	103.9	104.4	104.4	104.4	105.8	101.6	107.9
January	103.8	102.8	102.0	104.9	101.2	105.2	102.0	99.1	106.6	103.8	104.3	103.9	104.4	105.8	102.4	108.0
February	103.9	102.9	102.1	105.1	101.4	105.1	102.9	98.2	106.8	103.8	104.2	104.1	104.2	106.1	103.7	108.0
March	103.9	102.7	101.8	105.3	101.0	104.7	103.4	97.4	107.1	103.9	104.3	104.1	104.4	106.4	103.7	108.0
April	103.9	102.7	101.8	105.4	100.2	104.2	106.3	96.3	107.3	103.8	104.1	104.2	104.0	106.1	102.6	107.9
May	103.8	102.3	101.3	105.4	98.5	103.8	107.0	95.7	107.4	103.7	104.1	104.3	104.1	105.6	100.1	108.2
June	104.0	102.5	101.4	105.4	97.4	103.6	109.5	95.9	107.6	103.8	104.3	104.4	104.2	105.4	99.5	108.3
July	104.4	103.4	102.4	105.1	97.7	104.2	111.8	97.6	108.0	103.8	104.3	104.4	104.3	105.2	99.7	107.7
August	104.3	102.7	101.7	105.3	98.3	104.7	107.1	97.4	107.9	103.8	104.4	104.4	104.4	105.4	100.4	107.7
September	104.6	102.6	101.4	105.4	99.2	105.1	102.3	98.6	108.6	104.0	104.5	104.7	104.5	105.5	100.7	107.8
October	104.6	102.5	101.2	105.7	99.5	105.1	99.4	99.4	108.7	104.1	104.6	104.8	104.5	105.8	101.5	107.8
November	104.6	101.9	100.5	106.3	98.5	105.5	98.4	97.9	109.0	104.2	104.8	104.9	104.8	105.9	102.1	107.8
December	104.5	102.0	100.6	106.3	98.5	105.6	99.8	97.1	109.1	104.4	105.0	105.0	105.1	106.1	102.8	107.8
1962: Average	105.4	103.6	102.2	107.6	101.7	104.1	105.0	96.1	110.7	104.8	105.6	105.7	105.6	106.1	102.1	107.9
January	104.5	102.5	101.2	106.6	99.8	105.6	100.6	97.2	109.2	104.4	105.1	105.1	105.1	106.4	103.9	107.8
February	104.8	103.1	101.9	107.1	100.6	105.1	102.9	97.4	109.5	104.6	105.1	105.2	105.0	106.4	104.0	107.9
March	105.0	103.2	101.9	107.3	100.6	105.0	104.4	96.1	109.7	104.6	105.1	105.3	105.0	106.5	103.6	107.9
April	105.2	103.4	102.1	107.3	100.1	103.7	108.6	95.1	109.9	104.6	105.2	105.4	105.1	106.2	102.4	107.8
May	105.2	103.2	101.9	107.5	99.6	103.0	109.4	94.4	110.1	104.7	105.5	105.5	105.6	105.5	100.1	107.7
June	105.3	103.5	102.1	107.4	99.7	102.7	111.9	93.4	110.6	104.8	105.6	105.6	105.7	105.3	99.4	107.7
July	105.5	103.8	102.4	107.9	100.8	103.5	109.9	94.1	110.9	104.8	105.7	105.7	105.7	105.5	99.7	108.0
August	105.5	103.8	102.3	107.8	102.6	103.9	105.2	95.2	111.4	104.8	105.8	105.8	105.9	105.6	100.1	108.0
September	106.1	104.8	103.5	107.9	106.3	104.2	102.2	97.8	111.5	104.9	105.9	105.9	105.9	105.9	101.3	108.0
October	106.0	104.3	102.9	108.0	104.1	104.3	102.0	98.1	111.8	105.0	105.9	106.1	105.8	106.2	102.4	108.0
November	106.0	104.1	102.6	108.4	103.5	104.2	102.1	97.2	111.9	105.1	106.0	106.2	105.9	106.5	103.6	108.1
December	105.8	103.5	101.9	108.2	102.5	103.9	100.2	97.2	112.2	105.2	106.0	106.2	105.9	106.9	104.8	108.1
1963: Average	106.7	105.1	103.5	109.1	100.2	103.8	111.0	97.8	113.2	106.0	106.9	106.8	107.0	107.0	104.0	107.9
January	106.0	104.7	103.2	108.7	102.5	103.8	106.4	97.6	112.3	105.4	106.2	106.3	106.1	106.9	104.9	108.2
February	106.1	105.0	103.5	109.2	102.1	103.6	109.4	97.1	112.5	105.4	106.2	106.4	106.1	106.8	104.8	108.0
March	106.2	104.6	103.0	109.1	100.7	103.5	109.6	96.7	112.6	105.7	106.5	106.4	106.5	107.2	104.8	108.0
April	106.2	104.3	102.6	109.2	98.3	102.9	112.0	96.2	112.8	105.8	106.8	106.5	106.9	106.9	104.2	107.5
May	106.2	104.2	102.5	109.3	98.0	102.8	113.9	94.5	112.9	105.7	106.7	106.6	106.7	106.4	102.4	107.4
June	106.6	105.0	103.4	109.2	98.4	102.8	115.6	96.9	113.0	105.9	106.8	106.7	106.8	106.7	102.1	108.1
July	107.1	106.2	104.8	109.2	100.2	103.3	118.7	97.8	113.1	106.0	107.0	106.7	107.1	106.7	102.3	108.1
August	107.1	106.0	104.5	109.1	101.4	104.2	114.2	98.0	113.3	106.0	107.0	106.8	107.1	106.4	102.6	106.4
September	107.1	105.4	103.8	109.1	101.5	104.3	108.1	99.5	113.6	106.2	107.1	107.0	107.2	107.0	103.7	108.0
October	107.2	104.9	103.2	109.1	100.4	104.6	106.3	99.6	114.0	106.3	107.3	107.1	107.4	107.3	104.5	108.1
November	107.4	105.1	103.4	109.1	99.7	104.8	108.2	99.5	114.0	106.6	107.7	107.2	108.0	107.5	105.4	108.0
December	107.6	105.4	103.7	109.0	99.2	105.0	109.8	100.2	114.3	106.9	108.0	107.3	108.4	107.6	105.8	108.1
1964:	(Old Series)															
January	107.6	105.7	104.0	109.1	98.2	105.0	110.7	102.2	114.4	106.9	N.A.	107.3	N.A.	N.A.	106.6	108.4
February	107.6	105.8	104.0	109.1	98.2	104.7	111.2	102.3	114.6	106.9	N.A.	107.4	N.A.	N.A.	106.6	104.8
March	107.8	105.6	103.8	109.1	97.6	104.7	111.8	101.3	114.9	107.2	N.A.	107.5	N.A.	N.A.	106.5	106.8
April	108.0	106.1	104.3	109.2	97.5	103.8	115.6	101.2	115.1	107.3	N.A.	107.7	N.A.	N.A.	105.1	108.4
May	107.9	105.8	104.0	109.1	96.7	103.5	116.8	100.1	115.3	107.2	N.A.	107.8	N.A.	N.A.	103.3	108.5
June	108.2	106.5	104.7	109.1	96.4	103.4	121.8	99.8	115.4	107.3	N.A.	107.9	N.A.	N.A.	102.7	108.5

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
U.S. City Average
(1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household furnishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
101.4	99.5	105.9	103.0	102.8	102.8	101.0	107.8	105.0	104.0	111.7	107.3	111.3	104.6	107.2	104.6	1961: Average
101.3	99.5	105.5	102.4	102.1	102.5	99.8	107.1	103.8	102.8	110.4	106.2	109.7	104.4	105.5	104.1	January
101.4	99.6	105.5	102.5	102.2	102.4	100.2	107.6	103.8	102.8	110.5	106.5	110.3	104.4	106.0	104.1	February
101.5	99.8	105.6	102.6	102.4	102.5	100.6	107.6	103.4	102.4	110.5	106.7	110.4	104.3	106.6	104.1	March
101.4	99.7	105.8	102.5	102.1	102.8	99.8	107.5	103.5	102.4	110.9	107.0	110.7	104.4	107.2	104.1	April
101.3	99.4	105.8	102.6	102.2	102.8	100.0	107.5	104.0	103.0	110.9	107.1	111.0	104.4	107.0	104.5	May
101.6	99.8	105.9	102.5	102.2	102.5	100.1	107.5	104.8	103.8	111.3	107.2	111.3	104.5	106.6	104.5	June
101.4	99.5	106.1	102.8	102.5	102.6	100.7	107.6	105.3	104.3	112.0	107.5	111.6	104.8	107.2	104.9	July
101.0	99.1	105.9	102.8	102.5	102.2	100.9	107.8	106.0	105.0	112.3	107.6	111.7	104.8	107.4	104.9	August
101.5	99.7	105.9	103.8	103.6	102.9	102.8	108.0	106.0	105.1	112.5	107.9	111.9	104.8	107.9	105.0	September
101.5	99.5	106.2	104.0	103.9	103.2	103.1	108.2	106.7	105.8	112.5	108.1	112.3	104.6	108.3	105.0	October
101.5	99.3	106.4	103.9	103.7	103.3	102.4	108.6	106.8	105.9	113.5	108.1	112.4	104.8	108.1	105.0	November
101.4	99.2	106.4	103.7	103.5	103.1	102.0	108.8	106.0	104.9	114.1	108.2	112.5	105.2	108.2	104.9	December
101.5	98.9	107.4	103.6	103.2	103.3	100.9	109.3	107.2	105.9	115.4	109.4	114.2	106.5	109.6	105.3	1962: Average
101.0	98.7	106.5	102.3	101.8	102.4	98.6	108.9	106.0	104.8	114.7	108.4	112.6	105.6	108.5	104.9	January
101.6	99.3	106.9	102.6	102.0	102.8	99.0	108.8	106.0	104.7	114.8	108.7	113.0	105.8	109.1	105.0	February
101.8	99.5	107.1	103.2	102.7	102.8	100.4	109.1	105.9	104.6	114.9	109.0	113.6	105.9	109.2	105.1	March
101.7	99.3	107.1	103.2	102.7	102.9	100.3	109.2	107.2	106.0	115.6	109.2	113.9	106.3	109.4	105.1	April
101.5	99.0	107.4	103.2	102.7	103.1	100.0	109.1	107.3	106.0	115.6	109.3	114.1	106.4	109.5	105.1	May
101.6	99.1	107.4	103.4	102.8	103.1	100.5	109.1	107.3	106.0	115.6	109.3	114.4	106.1	109.2	105.2	June
101.6	99.0	107.5	103.4	102.9	103.2	100.4	109.2	106.8	105.4	115.6	109.7	114.6	106.8	110.0	105.6	July
101.2	98.5	107.4	103.1	102.5	102.9	99.9	109.3	107.4	106.2	115.7	109.8	114.6	106.8	110.3	105.5	August
101.5	98.7	107.6	104.8	104.6	104.0	103.6	109.5	107.8	106.7	115.7	109.8	114.7	106.8	110.0	105.6	September
101.5	98.8	107.6	105.1	104.9	104.2	104.0	109.6	108.1	106.9	116.0	109.7	114.9	106.9	109.5	105.6	October
101.5	98.7	107.8	104.6	104.3	104.3	102.5	109.7	108.3	107.2	115.4	109.9	115.0	107.1	110.1	105.6	November
101.5	98.6	108.1	104.4	103.9	104.3	101.5	109.9	108.0	106.8	115.7	110.1	115.3	107.6	110.0	105.6	December
102.4	98.5	110.2	104.8	104.2	104.7	101.7	110.5	107.8	106.4	116.9	111.4	117.0	107.9	111.5	107.1	1963: Average
101.8	97.9	109.3	103.7	103.0	103.5	100.2	109.8	106.6	105.3	115.7	110.1	115.8	107.4	110.2	105.7	January
102.1	98.3	109.3	104.0	103.3	103.7	100.7	109.9	106.8	105.3	116.3	110.1	115.9	107.3	110.0	105.7	February
102.3	98.6	109.7	104.2	103.6	103.9	101.1	110.0	107.0	105.6	116.4	110.2	116.1	107.3	110.1	105.7	March
102.3	98.5	109.9	104.4	103.8	104.1	101.4	110.2	107.0	105.5	116.5	110.7	116.4	107.6	111.0	105.8	April
102.3	98.4	110.0	104.3	103.7	104.2	101.1	110.3	107.4	106.0	116.5	110.7	116.7	107.8	110.7	106.0	May
102.4	98.5	110.2	104.5	103.9	104.4	101.2	110.6	107.4	106.1	116.6	111.4	117.2	107.8	110.9	107.6	June
102.4	98.5	110.3	104.5	103.9	104.5	101.2	110.5	107.8	106.4	116.6	111.7	117.3	108.0	111.5	108.0	July
102.5	98.3	110.6	104.7	104.0	104.7	101.2	110.6	108.3	106.9	117.1	111.9	117.4	108.0	112.1	108.0	August
102.7	98.6	110.7	105.4	104.8	105.2	102.5	110.7	107.9	106.5	117.1	112.1	117.5	108.2	112.3	108.0	September
102.6	98.7	110.5	105.9	105.4	105.7	103.5	110.9	109.0	107.7	117.6	112.3	117.7	108.4	112.7	108.2	October
102.7	98.8	110.7	106.1	105.6	106.1	103.5	111.1	109.1	107.8	117.6	112.4	117.9	108.4	112.8	108.3	November
102.9	98.8	110.9	106.1	105.5	106.2	103.3	111.2	108.9	107.5	118.3	112.7	117.9	108.8	113.1	108.3	December
(Old Series)																
N.A.	98.4	110.9	N.A.	104.3	105.7	101.0	111.0	108.9	107.5	118.5	N.A.	118.2	109.1	113.0	108.3	1964: January
	98.6	111.3		104.2	105.5	100.9	111.2	108.3	106.6	119.4		118.5	108.8	113.8	108.3	February
	98.9	111.7		104.4	105.4	101.5	111.2	108.9	107.3	119.4		118.8	109.0	113.9	108.5	March
	99.0	112.0		104.6	105.8	101.3	111.4	108.7	107.1	119.4		119.1	109.0	114.3	108.5	April
	99.0	112.2		104.7	106.0	101.5	111.6	108.7	107.0	119.6		119.4	109.1	114.1	108.4	May
	99.0	112.1		104.7	106.1	101.4	111.6	109.0	107.4	119.6		119.5	109.5	114.3	108.5	June

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

^{4/} Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
Atlanta, Georgia
(1957-59=100)

Date	All items	Food								Housing						
		Food at home								Shelter			Fuel and utilities ^{2/}			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home	Food away from home	Total	Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity
1957: Average	98.1	97.9	97.9	98.6	95.7	99.3	94.7	101.5	98.3	99.0	99.5	99.0	99.7	97.7	97.2	96.8
March	97.4	96.6	96.5	96.0	93.1	99.9	93.9	100.7	97.3	98.8	99.4	98.9	99.6	97.9	98.3	96.8
June	97.9	98.3	98.2	99.5	96.9	100.0	98.1	97.9	98.9	98.9	99.5	99.0	99.7	97.0	94.0	96.8
September	98.7	99.7	100.0	99.4	99.6	100.4	96.3	103.3	98.6	99.5	100.2	99.1	100.7	97.0	94.0	96.8
December	98.9	98.2	98.0	100.3	96.5	98.3	91.3	103.3	98.9	99.3	99.3	99.3	99.2	98.6	101.2	96.9
1958: Average	100.6	102.0	102.6	101.1	104.6	101.1	103.0	101.8	99.4	99.8	99.7	99.9	99.5	100.2	100.0	100.5
March	100.9	103.1	104.0	101.5	104.2	100.9	108.4	104.1	99.3	99.5	99.8	99.6	99.8	98.6	101.2	96.9
June	100.9	103.0	103.8	101.6	106.7	100.6	107.6	100.7	100.0	100.1	100.2	99.7	100.3	100.3	96.7	102.1
September	100.6	102.3	103.1	101.3	104.9	102.9	100.4	104.0	98.9	99.8	99.2	100.1	98.8	100.4	96.7	102.3
December	100.5	100.0	100.1	100.1	102.6	100.4	96.2	99.9	99.4	100.5	99.8	100.7	99.3	102.0	103.8	102.3
1959: Average	101.3	100.0	99.6	100.2	99.9	99.8	102.3	96.5	102.3	101.2	100.7	101.2	100.6	102.0	102.8	102.7
March	100.4	99.3	99.0	100.7	100.3	100.7	97.1	96.9	101.0	100.5	99.9	100.9	99.5	102.0	103.8	102.3
June	101.4	101.2	100.8	100.4	101.2	100.5	110.7	93.6	103.4	101.0	101.1	101.2	101.2	101.1	99.6	102.3
September	101.8	100.7	100.3	99.9	100.2	98.6	105.3	98.1	102.7	101.3	100.5	101.2	100.2	101.1	99.6	102.3
December	102.1	98.7	97.7	100.2	95.7	97.7	101.4	96.3	103.4	103.1	102.3	101.5	102.7	105.3	106.8	107.5
1960: Average	102.7	101.1	100.4	100.9	99.3	102.8	103.7	97.9	104.2	103.7	103.3	102.3	103.8	106.2	104.8	109.1
March	102.3	99.4	98.3	101.2	96.2	102.7	100.3	95.1	104.5	104.0	103.8	102.1	104.6	105.3	106.8	107.4
June	102.7	101.6	101.1	100.9	101.2	102.8	106.9	96.1	104.0	103.4	102.8	102.5	103.1	105.6	101.1	110.5
September	103.3	102.2	101.7	100.9	99.7	103.2	107.6	99.7	104.2	103.7	103.6	102.6	104.1	105.4	101.1	110.2
December	103.2	102.2	101.7	101.1	101.1	104.3	99.8	102.7	104.2	104.0	103.2	102.5	103.6	109.0	108.2	110.2
1961: Average	103.2	101.8	101.2	101.7	99.9	103.7	102.3	100.2	104.6	103.7	103.2	103.0	103.3	108.4	105.6	110.0
March	103.2	101.5	101.0	101.4	102.5	103.4	99.1	98.7	104.1	104.0	103.4	102.8	103.7	108.9	108.2	110.0
June	102.9	100.8	100.0	101.8	97.6	103.7	103.1	97.5	104.4	103.4	102.7	102.8	102.8	107.4	101.1	110.0
September	103.6	102.9	102.5	101.8	100.4	103.9	106.4	101.9	105.0	103.4	103.3	103.2	103.4	107.4	101.1	110.0
December	103.4	101.3	100.5	102.3	98.8	103.5	99.1	101.0	104.9	103.7	103.4	103.6	103.4	109.2	109.6	110.0
1962: Average	104.1	103.0	102.4	104.1	102.1	102.9	104.2	100.7	105.5	103.7	103.0	103.8	102.7	109.1	107.5	109.9
March	103.7	102.5	102.0	103.7	101.0	103.1	103.4	100.7	105.0	103.6	102.9	103.6	102.7	109.6	109.6	109.9
June	104.0	103.0	102.4	104.1	100.2	102.8	110.8	98.3	105.3	103.6	103.1	103.8	102.9	108.4	103.9	109.9
September	104.7	104.3	104.0	104.2	106.5	102.2	104.5	102.1	105.7	103.9	102.9	103.8	102.7	109.2	107.7	109.9
December	104.5	102.7	102.0	104.8	102.4	102.8	99.2	101.6	106.2	103.9	102.7	103.9	102.3	109.6	109.6	109.9
1963: Average	105.1	103.8	103.3	104.5	99.8	102.0	110.6	102.7	106.4	104.1	102.4	104.3	101.6	110.1	107.7	110.8
March	104.9	103.8	103.2	104.8	99.7	102.8	109.5	102.5	106.7	104.1	102.7	104.1	102.2	110.1	109.6	109.9
June	104.9	103.7	103.0	104.7	97.7	102.6	113.5	101.6	106.4	103.6	101.8	104.2	100.9	109.7	104.1	111.4
September	105.2	104.1	103.7	104.5	101.3	100.9	109.5	103.9	106.1	104.3	102.3	104.4	101.4	109.7	104.1	111.4
December	105.8	103.8	103.1	103.7	97.9	101.2	111.1	105.0	106.5	104.7	102.7	104.5	102.0	111.2	111.2	111.4
(Old Series)																
1964: March	106.8	104.6	104.1	103.8	98.9	101.1	114.0	105.4	N.A.	105.5	N.A.	104.2	N.A.	N.A.	111.2	111.4
June	106.8	104.7	104.2	103.7	96.9	102.4	120.1	103.5		105.3		104.3		105.5	111.4	111.4

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Atlanta, Georgia
(1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household furnishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
98.6	99.5	98.2	99.3	99.5	98.8	100.5	97.5	96.0	96.3	94.3	97.0	96.5	97.3	95.8	98.6	1957: Average
97.9	98.5	98.0	99.1	99.3	98.5	100.5	96.7	96.8	98.2	88.9	96.1	96.4	97.0	94.1	97.7	March
98.3	99.5	97.9	98.9	98.9	98.3	99.6	97.4	95.5	96.7	88.9	96.6	96.5	97.3	95.2	98.0	June
99.1	100.0	98.6	100.0	100.2	99.2	101.3	98.3	94.4	93.1	101.9	97.7	96.9	97.3	96.6	99.8	September
99.6	100.4	98.8	100.0	100.2	99.7	100.9	99.1	99.2	98.7	101.9	98.7	97.2	98.0	99.1	99.9	December
99.7	100.1	99.7	100.4	100.4	100.6	100.2	100.1	100.2	100.0	101.9	100.5	99.6	99.4	101.8	100.3	1958: Average
99.1	99.6	98.8	100.5	100.8	101.0	100.8	100.4	99.8	99.4	101.9	101.0	99.1	98.6	104.1	100.2	March
99.4	99.9	99.3	100.1	100.1	100.5	99.8	99.6	99.5	99.1	101.9	100.5	99.8	100.0	101.4	100.4	June
100.3	100.4	100.4	100.5	100.4	100.5	100.1	100.8	99.9	99.5	101.9	100.5	99.8	99.9	101.5	100.4	September
100.3	100.3	100.9	100.5	100.2	100.7	99.9	99.8	103.1	103.4	101.9	100.4	100.7	99.5	100.8	100.4	December
101.7	100.5	102.1	100.4	100.3	100.6	99.4	102.2	103.7	103.7	103.9	102.5	104.0	103.4	102.5	101.0	1959: Average
100.9	101.1	100.1	99.9	99.8	100.2	99.1	100.6	103.4	103.6	101.9	100.6	100.7	100.8	100.7	100.5	March
100.6	100.6	100.1	99.7	99.6	100.1	98.7	101.1	102.3	101.9	104.9	102.9	105.3	102.1	103.1	101.2	June
103.0	100.0	104.4	100.7	100.8	100.8	99.7	104.1	104.1	103.9	104.9	103.6	105.5	106.5	103.3	101.2	September
103.4	100.5	105.0	101.5	101.4	101.6	100.2	104.8	106.1	106.4	104.9	104.0	106.3	106.5	103.8	101.3	December
102.8	99.4	106.5	102.2	101.7	103.1	99.4	106.0	102.6	101.8	106.8	104.8	106.9	106.4	105.9	101.1	1960: Average
103.5	100.5	105.9	101.4	100.9	101.8	99.0	105.0	103.2	103.0	104.9	104.4	106.9	106.1	104.9	101.3	March
102.8	99.3	106.5	101.5	100.9	102.4	98.2	105.5	102.6	102.2	104.9	104.3	106.9	106.8	104.4	101.0	June
102.4	98.6	106.5	103.3	103.0	104.5	100.9	107.1	101.9	100.5	109.4	105.6	107.3	106.3	108.1	101.1	September
102.2	98.4	108.4	102.9	102.4	104.7	99.5	107.1	100.7	99.2	109.4	105.1	106.1	106.1	107.7	101.1	December
101.4	97.5	108.2	102.3	101.6	104.2	98.5	107.5	103.9	102.9	109.4	105.6	107.9	106.9	107.5	101.1	1961: Average
101.8	98.1	108.1	102.4	101.8	104.7	99.0	106.9	102.9	101.7	109.4	105.4	106.2	106.2	108.5	101.1	March
101.7	98.0	108.1	102.4	101.6	104.9	98.9	106.1	104.4	103.6	109.4	105.3	107.4	107.5	107.0	101.1	June
100.9	96.6	108.4	102.1	101.3	103.7	97.9	107.9	104.2	103.3	109.4	105.8	109.2	106.7	107.5	101.1	September
101.0	96.8	108.1	101.9	101.3	103.5	97.3	109.9	105.4	104.7	109.4	106.0	110.1	108.0	106.6	101.1	December
101.6	95.7	110.9	102.3	101.4	102.9	98.1	109.4	106.0	105.5	109.2	106.8	111.2	108.6	107.5	101.5	1962: Average
101.0	96.7	108.9	102.1	101.2	103.0	97.6	109.1	103.9	103.0	109.4	106.6	110.9	108.6	107.6	101.1	March
101.2	97.0	108.9	101.8	100.9	102.2	97.3	109.3	105.7	105.1	109.4	106.7	111.5	108.4	107.2	101.7	June
102.3	94.2	113.4	102.5	101.6	103.1	98.6	109.4	107.0	106.6	109.4	106.8	111.5	108.4	107.2	101.7	September
102.3	93.7	114.3	103.1	102.3	103.4	99.7	109.5	108.4	108.4	108.1	107.4	111.4	109.7	108.7	101.7	December
102.9	93.8	116.5	104.6	103.4	103.5	101.5	110.6	108.2	107.7	110.8	107.9	112.8	109.0	109.0	102.3	1963: Average
102.7	93.4	116.0	104.1	103.2	103.4	101.8	109.3	107.3	107.2	108.1	107.3	111.3	109.3	108.6	101.8	March
102.7	93.6	115.8	104.4	103.6	103.3	102.0	110.5	108.2	108.2	108.1	107.7	113.5	108.0	108.2	102.3	June
103.5	94.5	117.6	105.5	103.9	103.4	102.2	111.7	106.9	106.7	108.1	108.1	113.6	109.0	108.5	102.6	September
103.1	93.9	117.8	104.8	103.0	103.9	100.2	111.7	111.4	109.1	124.0	109.2	113.5	109.9	111.6	102.9	December
(Old Series)																
N.A.	94.1	118.6	N.A.	104.6	104.8	102.9	111.7	109.9	107.4	124.0	N.A.	114.6	109.5	113.3	109.2	1964: March
	94.1	119.0		105.4	105.9	103.4	112.7	110.1	107.6	124.0		114.8	109.0	112.2	109.6	June

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

^{4/} Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
 Baltimore, Maryland
 (1957-59=100)

Date	All items	Food								Housing						
		Total	Food at home						Food away from home	Total	Shelter			Fuel and utilities 2/		
			Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home			Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity
1957: Average	97.5	98.5	98.4	99.4	96.2	97.7	96.1	102.5	99.2	97.4	97.1	97.8	96.7	97.4	103.7	95.6
March	96.6	96.9	96.6	99.4	92.7	97.1	93.8	101.8	98.1	96.7	96.1	97.5	95.5	98.9	108.3	95.2
June	97.7	99.1	99.1	99.3	97.7	97.2	101.8	99.9	99.1	97.7	97.6	97.8	97.5	97.4	104.0	95.3
September	98.1	99.6	99.6	99.2	100.4	96.5	95.8	103.6	99.7	97.4	97.3	98.1	97.0	96.5	100.3	96.4
December	98.4	99.0	98.7	99.5	96.2	101.1	93.3	103.8	100.1	98.3	97.4	98.7	96.9	96.5	100.3	96.4
1958: Average	100.3	101.9	102.4	100.2	103.8	101.4	103.7	102.0	99.9	99.8	99.8	100.1	99.7	98.9	96.4	100.2
March	100.0	102.4	102.9	100.3	102.5	101.3	106.0	104.0	100.5	98.8	98.1	99.7	97.4	97.7	95.9	96.5
June	100.6	103.2	104.1	100.5	106.4	101.4	109.7	101.1	99.7	100.1	100.6	100.1	100.8	98.4	93.6	100.4
September	100.6	101.4	101.8	100.2	104.1	101.6	97.3	103.6	99.8	100.3	100.3	100.2	100.3	100.5	96.5	102.9
December	101.1	100.2	100.4	100.5	102.5	101.3	96.9	99.8	99.5	101.3	101.6	101.0	101.7	102.1	100.9	103.0
1959: Average	102.2	99.5	99.2	100.4	100.1	101.0	100.2	95.5	100.9	102.7	103.1	102.1	103.6	103.6	99.9	104.2
March	101.9	98.8	98.7	100.2	100.7	101.1	94.6	96.7	99.6	103.0	103.0	101.4	103.7	106.0	106.3	104.0
June	102.0	100.0	99.9	100.4	101.4	101.0	106.3	92.1	100.7	102.3	102.7	102.3	102.8	103.1	97.5	104.4
September	102.7	100.2	99.7	100.1	100.0	100.9	101.7	97.1	101.9	103.1	104.3	102.4	105.2	102.7	96.2	104.6
December	102.5	99.0	98.2	100.2	96.5	101.4	100.8	95.0	102.1	102.6	102.9	102.8	102.9	103.7	98.8	104.7
1960: Average	103.4	101.0	100.3	104.5	99.1	100.5	102.8	97.2	104.1	103.5	104.5	103.7	104.8	103.0	97.2	104.3
March	102.9	99.7	98.7	103.8	97.1	100.8	101.2	94.6	103.4	103.1	103.7	103.2	103.9	103.0	97.3	104.3
June	103.4	102.2	101.6	105.2	99.4	100.7	112.6	94.9	104.5	103.1	104.0	103.6	104.2	102.5	95.7	104.4
September	103.7	101.3	100.4	105.8	99.5	100.6	99.4	99.4	104.6	104.3	105.7	104.4	106.2	102.6	95.5	104.8
December	104.2	102.2	101.6	105.8	101.3	100.9	99.3	101.6	104.9	104.1	105.4	104.4	105.8	103.5	97.9	104.8
1961: Average	104.4	102.4	101.0	105.9	100.0	101.4	102.3	97.9	108.7	104.1	104.4	104.6	104.2	106.0	103.6	104.4
March	104.4	102.0	101.0	105.7	101.9	101.4	99.8	97.6	106.4	104.3	104.8	104.2	105.0	106.3	104.8	104.8
June	104.6	102.6	101.0	105.9	97.7	101.4	108.2	96.5	109.3	104.3	104.3	104.5	104.2	106.0	102.2	104.8
September	104.4	102.5	100.6	105.6	99.9	101.3	99.8	98.7	110.5	103.6	103.5	104.9	102.8	106.1	103.7	103.9
December	104.4	102.0	99.8	106.6	99.1	101.7	98.7	96.5	110.9	104.2	104.7	105.2	104.5	106.8	105.6	103.9
1962: Average	105.2	103.3	100.9	107.6	101.2	99.3	102.7	96.8	112.9	105.3	105.6	105.6	105.5	106.3	102.3	104.0
March	104.6	102.4	100.2	107.4	100.6	99.0	100.9	96.0	111.4	104.4	104.9	105.4	104.7	107.2	104.9	103.8
June	104.8	103.0	100.9	107.4	98.8	98.8	110.6	93.9	111.8	105.2	105.1	105.4	104.9	105.9	100.8	104.1
September	106.0	104.5	101.9	107.9	104.6	98.7	101.2	98.2	115.0	106.0	106.4	105.6	106.7	105.9	100.4	104.6
December	105.7	103.4	100.6	108.1	102.3	98.9	97.7	97.8	114.9	106.0	106.4	106.4	106.4	107.1	104.8	103.8
1963: Average	106.8	104.7	102.0	111.7	98.8	98.4	107.9	98.5	115.5	106.4	107.0	107.0	107.0	107.3	106.0	103.0
March	106.2	103.7	100.8	107.9	99.5	98.4	104.6	97.3	115.6	106.3	106.9	106.6	106.9	106.8	104.8	102.9
June	106.8	104.8	102.4	110.9	98.0	96.5	114.3	98.2	114.4	106.3	106.9	107.1	106.8	106.8	105.3	102.4
September	107.1	105.4	102.8	115.0	99.6	98.4	106.7	100.0	116.1	106.6	107.2	107.4	107.1	107.6	107.6	102.5
December	107.5	105.7	102.8	115.0	97.7	100.4	106.0	101.7	117.3	106.8	107.3	107.1	107.4	108.1	108.1	103.4
1964: (Old Series)																
March	107.8	106.5	103.5	115.3	98.2	99.7	109.6	101.5	N.A.	107.1	N.A.	107.9	N.A.	N.A.	108.1	104.1
June	108.2	(S/)	(S/)	(S/)	(S/)	(S/)	(S/)	(S/)		106.2		107.9			102.6	103.9

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Baltimore, Maryland
(1957-59=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household furn- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services 4/	
98.2	100.8	94.4	98.5	98.6	99.0	98.5	97.5	96.3	96.8	94.6	96.2	95.8	96.1	96.9	96.0	1957: Average
97.1	100.5	92.5	97.2	97.6	98.0	97.1	97.5	96.1	96.5	94.6	95.5	95.7	96.6	95.0	95.4	March
98.0	101.2	94.5	98.1	97.5	99.0	96.3	97.5	95.7	96.0	94.6	96.2	95.9	95.4	97.5	95.7	June
97.9	100.8	94.5	100.2	100.4	99.9	101.8	97.0	96.4	96.9	94.6	96.8	95.9	95.6	98.0	96.9	September
101.3	101.1	98.7	99.2	99.2	99.8	99.1	97.8	98.3	99.3	94.6	97.3	96.0	97.0	98.9	97.0	December
100.7	99.6	101.2	99.7	99.6	99.9	100.2	98.4	98.9	99.3	97.0	100.1	98.8	99.3	100.9	100.8	1958: Average
101.2	100.8	101.0	99.8	99.8	99.9	100.4	98.1	97.7	98.4	94.6	99.8	97.0	99.1	101.9	100.4	March
100.1	99.1	101.1	99.8	99.8	99.6	100.4	98.2	96.6	97.0	94.6	99.6	98.3	99.6	100.2	100.3	June
100.5	99.1	101.9	100.2	100.1	100.0	101.7	98.7	99.3	100.3	94.6	100.6	98.9	99.5	101.2	102.0	September
100.6	98.8	102.2	98.9	98.5	100.0	98.1	98.8	104.0	103.0	108.5	101.7	103.5	99.8	100.9	102.1	December
101.3	99.5	104.4	101.9	101.7	101.0	101.4	104.1	104.8	103.8	108.5	103.6	105.4	104.6	102.3	103.2	1959: Average
101.5	99.9	104.3	101.2	101.0	100.8	101.0	101.4	104.0	102.9	108.5	103.0	104.1	101.0	103.0	103.2	March
101.3	99.6	104.5	101.5	101.1	100.8	101.0	102.2	104.2	103.1	108.5	103.2	105.0	105.5	101.1	103.2	June
101.0	98.9	104.7	103.2	103.2	101.5	102.8	107.9	105.2	104.4	108.5	104.0	105.2	107.2	102.5	103.3	September
101.5	99.7	104.7	102.8	102.8	101.6	101.8	107.9	106.3	105.7	108.5	103.4	109.5	107.3	103.5	103.3	December
102.4	100.4	105.0	103.6	104.0	101.4	103.5	111.1	104.4	103.4	108.6	105.7	111.6	106.6	103.0	103.5	1960: Average
102.2	100.2	105.3	103.2	103.2	100.5	102.8	109.6	105.7	105.1	108.5	105.6	110.3	106.8	103.7	103.3	March
102.5	100.6	104.4	102.9	103.6	100.6	102.9	112.2	104.4	103.5	108.5	104.6	110.7	107.0	100.0	103.5	June
102.5	100.4	105.6	104.6	104.9	102.1	104.9	111.4	103.0	101.6	108.8	105.9	111.9	105.8	103.8	103.6	September
102.7	100.5	104.7	104.0	104.9	102.8	104.0	112.3	103.8	102.7	108.8	107.3	115.6	106.6	104.8	103.7	December
102.6	99.9	106.8	105.2	105.6	102.7	105.3	113.2	105.9	103.6	116.3	107.0	116.6	106.4	103.5	103.3	1961: Average
102.6	100.2	106.1	105.4	105.9	102.5	106.3	112.5	104.6	101.8	117.0	107.3	116.4	106.4	104.8	103.1	March
103.4	101.1	107.3	105.2	105.5	102.7	104.8	113.4	105.9	103.4	117.0	106.9	116.6	106.4	103.1	103.5	June
102.4	99.6	107.4	105.5	105.8	103.1	105.3	113.7	107.2	105.0	117.0	106.9	116.8	106.2	103.4	103.1	September
101.6	98.1	107.5	105.1	105.3	102.3	105.0	113.9	106.9	104.6	117.0	106.7	117.4	106.5	101.9	103.4	December
104.0	98.2	111.5	105.9	105.9	103.8	104.9	114.7	105.9	103.4	117.0	107.4	119.1	107.0	102.4	103.5	1962: Average
101.7	98.1	108.2	105.3	105.5	103.1	104.5	114.1	106.4	104.0	117.0	107.2	118.5	107.0	102.3	103.4	March
105.3	99.1	112.4	105.3	105.2	103.5	103.9	113.5	104.1	101.2	117.0	107.3	118.9	106.7	102.7	103.4	June
105.4	98.4	113.6	106.8	106.8	104.8	106.0	115.6	106.3	103.8	117.0	107.6	120.0	107.2	102.3	103.6	September
104.4	96.9	113.7	106.6	106.5	104.8	105.3	116.2	106.7	104.4	117.0	107.7	120.0	107.6	102.5	103.6	December
104.6	96.5	114.4	106.9	106.8	105.0	105.6	117.3	108.1	104.7	122.7	109.9	126.2	107.6	103.9	104.2	1963: Average
104.5	96.3	114.4	106.8	106.7	104.6	105.7	116.5	106.9	103.1	123.2	109.2	125.3	107.5	103.0	103.6	March
104.5	96.3	114.5	107.0	106.9	104.5	105.9	117.4	107.9	104.3	123.2	110.3	126.9	107.4	104.7	104.2	June
104.7	96.6	114.5	107.0	106.9	105.6	105.5	118.2	108.5	105.1	123.2	110.3	127.5	107.6	104.1	104.4	September
105.0	97.0	114.5	106.9	106.8	105.6	105.1	117.7	110.1	107.2	123.2	110.6	127.7	107.9	104.5	104.8	December
(Old Series)																
N.A.	96.8	114.6	N.A.	107.3	106.4	105.6	117.7	109.7	106.7	123.2	N.A.	128.2	107.6	103.9	104.8	1964: Average
	97.3	114.8		108.2	106.5	107.0	118.5	110.6	107.8	123.2		128.7	108.7	104.6	105.1	March
																June

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

5/ Insufficient data due to work stoppages in food stores.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
 Boston, Massachusetts
 (1957-59=100)

Date	All items	Food								Housing						
		Food at home								Shelter				Fuel and utilities 2/		
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home	Food away from home	Total	Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity
1957: Average	97.8	97.6	97.7	98.6	93.9	101.3	95.2	101.9	97.0	97.7	96.2	95.9	96.3	99.9	102.4	98.2
January	96.0	95.2	95.0	96.6	89.0	100.9	92.5	99.6	95.7	96.9	94.8	94.6	94.8	101.2	105.3	97.9
April	97.0	96.3	96.3	97.8	92.3	98.2	94.3	100.9	96.4	97.4	95.4	95.0	95.5	101.3	105.4	98.1
July	98.5	100.3	101.0	99.9	97.2	100.4	106.4	102.8	97.4	97.7	96.5	95.7	96.9	100.2	103.0	98.1
October	98.5	99.0	99.4	98.9	95.1	105.7	94.4	104.8	97.2	97.9	96.5	97.1	96.1	98.8	99.8	98.5
1958: Average	100.7	101.6	102.2	100.5	103.9	99.8	103.4	101.6	99.5	100.2	100.8	100.0	101.1	99.0	97.3	100.3
January	99.6	99.4	99.8	99.9	98.7	103.2	97.0	100.9	97.6	99.7	100.2	98.5	101.1	99.2	100.1	99.1
April	100.5	102.2	103.1	99.8	103.5	99.7	109.3	102.1	98.4	99.4	100.3	99.1	100.9	97.6	95.0	98.9
July	101.2	103.5	104.2	100.3	107.4	96.8	111.4	102.4	100.0	101.0	101.0	99.7	101.7	98.5	95.2	101.3
October	101.2	101.8	102.2	100.9	104.7	101.0	100.0	102.1	100.1	100.8	100.9	101.1	100.6	99.7	98.0	101.1
1959: Average	101.5	100.8	100.1	100.8	102.3	98.9	101.5	96.4	103.4	102.1	103.1	104.1	102.5	101.0	100.4	101.4
January	101.2	100.8	100.5	101.0	104.6	101.3	96.2	97.4	101.8	101.7	102.4	103.1	101.8	102.5	104.2	100.7
April	101.0	99.6	98.7	100.9	102.2	97.1	96.5	95.6	103.5	101.9	102.8	103.3	102.4	102.1	103.5	100.7
July	101.4	100.9	100.3	100.9	102.3	92.6	107.1	97.4	103.7	101.7	102.7	103.4	102.2	99.6	98.3	100.0
October	102.3	101.5	100.9	100.6	101.9	101.5	103.0	97.2	104.1	102.3	103.4	105.5	102.7	100.1	97.2	103.2
1960: Average	103.6	101.4	100.6	101.5	99.8	98.5	105.5	98.4	104.7	105.6	108.1	108.4	108.0	102.0	100.6	104.1
January	102.0	99.7	98.6	100.2	97.5	100.8	101.7	94.5	104.2	104.0	105.5	107.0	104.5	103.1	103.3	103.9
April	103.6	101.2	100.3	101.7	98.8	94.2	108.5	99.6	105.0	105.6	108.3	107.4	109.0	101.7	100.1	104.0
July	103.9	102.2	101.6	101.9	100.8	96.6	113.6	96.7	104.6	105.5	108.3	107.9	108.7	101.3	99.3	104.0
October	104.2	102.1	101.5	102.7	100.1	101.3	101.1	102.8	105.1	106.2	108.9	109.9	108.3	102.4	101.3	104.5
1961: Average	105.1	102.4	101.1	103.0	99.9	98.4	107.4	98.3	107.9	107.6	110.8	112.1	109.9	104.9	106.3	104.9
January	104.4	102.3	101.4	103.0	101.4	101.1	103.5	98.8	106.1	107.2	109.9	111.3	109.0	104.9	106.3	104.9
April	104.9	102.3	101.0	104.6	100.4	98.2	106.4	97.5	107.5	107.9	111.1	111.7	110.8	105.0	106.4	104.9
July	105.2	103.6	102.5	102.4	98.3	98.6	117.6	98.9	107.9	107.0	110.0	111.8	108.7	104.1	104.5	104.9
October	105.4	102.3	100.8	102.3	100.5	98.0	104.7	99.1	108.7	108.1	111.7	113.0	110.7	104.9	106.1	104.9
1962: Average	107.4	104.6	102.8	107.9	104.1	98.1	108.2	97.1	111.9	109.2	113.1	114.8	111.8	104.7	103.6	104.0
January	106.2	103.5	101.9	106.6	103.2	98.5	104.6	97.5	110.2	108.1	111.4	113.5	109.8	105.6	107.9	104.6
April	107.1	103.5	101.5	107.9	101.8	96.1	108.2	95.7	111.7	109.2	112.7	114.5	111.3	105.6	105.0	104.1
July	107.2	104.3	102.3	108.1	102.4	98.0	111.2	94.8	112.3	108.8	113.0	114.8	111.7	103.3	99.9	103.9
October	108.2	105.7	103.7	108.3	106.7	99.3	105.7	98.6	113.6	109.7	114.1	115.7	112.9	103.6	100.6	103.9
1963: Average	109.5	107.4	105.1	110.1	104.0	99.0	115.9	99.1	117.2	111.6	116.1	116.7	115.8	106.5	106.7	103.8
January	108.6	106.4	104.4	108.5	105.6	98.4	113.2	97.7	114.8	110.9	115.3	116.0	114.8	105.9	106.6	102.8
April	109.2	106.6	104.4	110.4	103.3	96.2	115.5	99.4	115.6	111.6	116.1	116.2	116.1	106.3	106.3	103.9
July	109.8	108.6	106.8	111.8	102.5	99.8	125.1	100.0	116.2	111.3	115.7	116.7	115.1	106.6	106.5	104.2
October	110.0	108.1	104.9	110.5	104.3	101.5	111.4	99.5	121.4	112.0	116.6	117.2	116.3	107.1	107.7	104.2
1964:																
January	110.0	108.4	105.3	109.0	104.4	101.3	112.4	101.5	N.A.	112.3	N.A.	117.8	N.A.	N.A.	109.5	104.1
April	110.2	108.6	105.2	109.6	100.8	99.0	118.3	102.5		112.5		118.2			108.5	103.9

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
 Boston, Massachusetts
 (1957-59=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household furn- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear ^{4/}	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
99.2	101.3	96.4	99.2	99.4	99.6	99.2	98.8	97.2	96.6	99.6	97.1	94.7	97.6	97.5	98.8	1957: Average
99.1	101.7	95.1	97.3	97.6	98.5	96.4	98.0	96.1	95.2	99.3	94.5	89.9	96.4	95.1	97.5	January
99.0	101.3	95.9	99.2	99.5	100.3	99.1	98.6	96.6	95.8	99.6	96.3	91.7	97.1	96.6	98.2	April
98.7	100.7	96.2	98.7	98.9	99.3	98.2	98.6	97.2	96.6	99.6	97.9	96.6	97.4	97.6	99.5	July
100.1	101.7	97.8	100.8	100.9	100.1	101.7	98.6	98.0	97.5	99.6	97.9	96.9	98.4	97.2	99.4	October
99.8	100.0	100.1	100.8	100.9	100.3	101.9	98.9	100.2	100.3	100.0	100.5	101.5	99.9	100.0	100.1	1958: Average
99.4	100.9	97.7	100.1	100.0	99.8	100.3	99.1	98.9	98.7	99.6	99.9	100.4	99.5	99.9	99.5	January
99.1	100.1	99.0	100.3	100.3	99.8	100.8	98.9	100.5	100.8	100.0	99.8	100.7	99.8	99.0	99.5	April
99.0	99.8	99.3	100.9	101.0	100.2	102.3	99.0	100.2	100.4	100.0	100.5	101.8	100.1	100.0	99.6	July
101.7	100.2	102.8	102.4	102.6	101.1	105.1	98.8	99.8	99.8	100.0	101.2	102.1	100.1	100.4	101.1	October
100.9	98.6	103.5	100.1	99.6	100.0	98.8	102.3	102.5	103.2	100.4	102.4	103.8	102.4	102.4	101.0	1959: Average
100.0	97.6	102.8	98.8	98.4	100.2	97.4	98.8	102.9	103.7	100.4	101.7	103.2	100.2	101.3	101.0	January
100.4	98.3	102.5	98.7	98.3	100.3	96.7	100.6	102.8	103.6	100.4	101.8	103.4	101.8	100.7	101.0	April
101.1	98.5	104.0	99.7	99.0	100.2	97.2	103.3	102.7	103.4	100.4	102.3	103.6	102.2	101.9	101.1	July
101.9	99.8	104.0	102.3	102.1	100.1	102.9	104.6	102.4	103.0	100.4	103.3	104.5	103.8	104.4	100.9	October
102.5	100.1	105.7	103.1	102.3	100.7	102.4	106.1	100.3	100.2	100.5	105.5	105.9	104.5	110.1	101.3	1960: Average
101.2	98.6	105.0	101.2	100.2	97.8	100.5	104.5	99.9	99.8	100.4	103.8	104.9	104.5	104.9	101.1	January
102.7	100.4	105.8	102.6	101.6	100.5	101.4	105.7	100.1	100.1	100.4	105.9	105.3	104.5	112.3	101.2	April
102.4	99.9	105.8	103.7	102.9	100.5	103.7	105.9	100.6	100.7	100.4	105.6	105.9	104.5	110.7	101.4	July
103.1	101.0	105.9	104.3	103.6	102.5	103.6	107.0	100.5	100.6	100.6	105.9	106.2	104.5	111.3	101.4	October
102.4	99.5	107.1	103.8	102.5	102.2	101.6	107.6	102.0	101.6	100.6	107.3	109.2	105.2	112.3	101.6	1961: Average
102.8	100.2	106.1	103.3	102.4	101.6	101.6	107.3	99.5	99.3	100.6	105.7	108.3	104.5	108.1	101.5	January
102.7	99.7	107.2	103.0	101.7	102.5	99.8	107.4	100.9	101.1	100.6	107.1	108.5	105.2	112.4	101.6	April
102.2	99.2	107.3	103.7	102.3	102.2	101.1	107.4	102.5	103.1	100.6	107.6	109.2	105.1	113.5	101.6	July
102.3	99.3	107.4	105.3	104.2	102.8	104.5	107.9	101.7	102.0	100.6	107.8	109.8	105.5	113.7	101.6	October
103.1	99.7	110.9	105.4	103.6	101.4	103.6	109.2	109.5	103.0	131.6	109.7	113.0	107.0	116.1	101.8	1962: Average
102.0	99.0	107.8	102.8	100.9	100.4	99.2	108.7	109.2	102.6	131.6	108.4	111.9	105.9	112.9	101.7	January
103.2	100.1	111.0	105.3	103.5	101.8	103.3	109.0	110.2	103.9	131.6	109.5	113.0	106.6	115.6	101.8	April
102.9	99.6	111.2	105.6	103.8	101.4	104.0	109.2	108.8	102.0	131.6	109.7	113.0	107.1	116.0	101.8	July
103.7	100.1	112.0	107.0	105.3	101.9	106.6	109.2	110.0	103.7	131.6	110.4	113.4	107.5	118.1	101.7	October
104.3	99.7	113.6	106.3	104.4	101.4	104.6	110.4	110.0	103.6	131.6	111.4	115.4	109.6	117.6	102.3	1963: Average
103.9	99.6	112.7	105.5	103.5	100.3	103.3	111.1	108.9	102.3	131.6	110.7	113.8	108.6	117.9	101.8	January
104.7	100.4	113.4	106.1	104.2	101.7	104.3	109.8	110.0	103.7	131.6	111.5	115.4	109.3	118.8	101.9	April
104.4	99.9	113.4	105.5	103.5	101.1	103.4	109.4	110.6	104.4	131.6	111.6	115.4	109.4	118.3	102.5	July
104.0	99.4	114.3	108.1	106.1	102.8	106.8	111.7	109.9	103.5	131.6	111.5	116.4	110.4	116.2	102.8	October
(Old Series)																
N.A.	97.7	114.2	N.A.	104.1	99.8	105.3	109.9	110.2	103.9	131.6	N.A.	116.2	110.5	115.2	102.8	1964: Average
	99.0	114.8		104.4	102.0	104.0	112.1	109.8	103.4	131.6		116.0	109.7	118.4	102.9	January
																April

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
Chicago, Illinois
(1957-59=100)

Date	All items	Food								Housing						
		Total	Total	Food at home					Food away from home	Total	Shelter			Fuel and utilities 2/		
				Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home			Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity
1957: Average	97.8	97.9	98.0	98.2	95.3	98.3	96.9	102.5	97.2	98.2	98.0	98.2	98.0	96.4	99.7	93.8
1957: January	96.0	95.0	95.1	96.1	89.3	98.1	93.7	101.6	94.2	96.5	95.6	96.7	94.5	97.0	102.0	93.4
1957: February	96.4	96.2	96.3	97.4	91.1	98.4	93.2	104.0	95.3	96.9	95.9		95.1	97.0	102.1	93.4
1957: March	96.4	95.6	95.5	97.6	89.6	97.0	94.2	103.6	95.6	97.2	96.3	97.1	95.7	96.6	100.8	93.6
1957: April	96.7	96.8	96.8	97.8	92.0	97.8	98.3	101.3	96.5	97.5	97.0		97.0	96.0	98.8	93.6
1957: May	96.9	97.1	97.3	98.1	93.6	98.2	98.2	100.7	96.4	97.7	97.7	98.2	97.2	95.5	97.4	93.6
1957: June	97.5	98.5	98.8	98.2	97.5	95.6	103.1	100.1	96.5	98.3	98.2		98.3	95.7	97.8	93.6
1957: July	98.4	100.3	100.6	98.2	100.4	97.2	106.1	100.5	97.9	98.5	98.6	98.4	98.7	96.0	98.9	93.6
1957: August	98.4	99.7	100.0	97.8	101.8	98.5	97.6	102.3	97.6	98.5	98.9		99.3	96.1	99.1	93.6
1957: September	98.6	98.9	98.9	98.3	99.6	99.0	93.4	103.5	97.8	99.2	99.5	98.7	100.3	96.5	99.9	94.1
1957: October	98.9	98.9	98.8	99.8	95.9	99.7	94.4	105.2	99.5	99.2	99.5		100.2	96.6	99.9	94.1
1957: November	99.6	99.0	98.8	99.4	95.6	99.9	95.6	105.2	99.6	99.4	99.7	99.2	100.1	96.6	100.0	94.1
1957: December	99.6	98.9	98.6	99.4	96.3	99.9	94.8	103.5	99.5	99.4	99.5		99.7	96.6	100.0	94.1
1958: Average	100.7	101.7	101.9	99.0	104.6	99.4	102.2	101.6	100.6	100.4	100.6	100.4	100.8	99.9	99.1	100.1
1958: January	100.0	100.2	100.3	100.2	99.5	100.2	100.0	101.8	99.6	99.3	99.4	99.4	99.3	96.6	100.0	94.1
1958: February	100.1	100.8	100.8	99.7	101.7	99.7	101.5	100.7	100.1	99.8	99.9		100.3	96.6	100.0	94.2
1958: March	100.6	102.3	102.6	99.3	104.4	98.8	104.6	103.7	100.1	99.9	100.0	99.5	100.4	98.2	100.0	94.2
1958: April	100.7	102.7	103.1	99.3	104.9	98.5	108.7	101.8	100.1	99.9	100.5		101.2	97.2	97.2	94.2
1958: May	100.7	102.8	103.1	99.4	106.1	98.5	107.9	100.7	100.5	100.0	100.6	100.5	100.8	96.7	95.6	94.2
1958: June	101.1	103.6	103.3	99.0	108.1	98.5	106.8	99.8	101.6	100.5	100.9		101.2	99.4	95.9	101.0
1958: July	101.2	103.6	104.1	98.9	108.9	99.1	103.6	100.4	100.8	100.4	100.7	100.6	100.8	99.8	96.6	101.2
1958: August	100.6	101.5	101.5	98.6	107.4	99.5	96.9	100.9	100.7	100.7	100.6		100.6	102.5	99.9	105.3
1958: September	101.0	102.1	102.3	98.7	105.6	99.8	98.4	105.0	100.8	100.9	101.0	100.7	101.2	102.7	100.6	105.3
1958: October	101.0	101.2	101.2	98.6	103.6	99.9	98.3	102.6	100.9	100.9	101.0		101.1	103.0	101.2	105.7
1958: November	101.0	100.9	100.8	98.5	102.6	99.9	98.1	102.6	101.0	101.2	101.2	101.1	101.3	103.0	101.2	105.7
1958: December	100.7	99.8	99.5	98.3	101.7	100.0	95.9	100.0	101.2	101.1	101.1		101.1	103.0	101.3	105.7
1959: Average	101.6	100.4	100.1	102.7	100.4	102.5	100.8	95.8	102.2	101.4	101.4	101.4	101.3	103.6	101.2	106.2
1959: January	100.8	100.3	100.2	98.4	102.3	100.0	99.0	99.5	101.3	100.8	101.2	101.0	101.3	103.7	103.4	105.7
1959: February	100.8	99.9	99.6	98.2	101.9	100.0	98.5	98.1	101.4	101.0	101.4		101.7	103.9	103.6	106.0
1959: March	100.9	100.1	99.7	102.4	101.1	100.4	98.1	96.9	101.6	101.0	101.3	101.0	101.5	104.4	103.6	106.2
1959: April	101.0	99.9	99.6	103.4	101.6	100.5	99.7	94.2	101.8	101.3	101.3		101.4	104.4	103.6	106.2
1959: May	101.0	99.9	99.6	103.8	101.4	100.4	100.7	93.1	101.9	101.1	101.2	101.0	101.3	103.2	99.9	106.2
1959: June	101.3	101.0	100.7	103.6	101.6	100.4	107.7	92.2	102.1	100.8	100.7		100.3	102.6	97.9	106.2
1959: July	101.7	101.6	101.2	104.0	101.8	103.2	104.5	94.9	102.7	101.0	100.8	101.5	100.1	103.1	99.4	106.2
1959: August	101.7	100.7	100.3	103.8	100.5	104.2	106.7	95.1	102.6	101.2	101.1		100.7	103.0	99.2	106.2
1959: September	102.5	101.3	101.0	103.6	101.1	105.0	99.8	97.5	102.8	102.0	102.0	101.7	102.4	103.4	100.5	106.2
1959: October	102.5	100.8	100.4	103.4	99.3	105.0	100.1	97.1	102.7	102.0	101.8		102.0	103.7	100.5	106.7
1959: November	102.4	100.0	99.6	103.5	97.1	105.1	99.7	96.6	102.7	102.0	101.8	102.0	101.6	103.7	100.6	106.7
1959: December	102.3	99.4	98.8	103.4	94.4	105.3	101.4	95.3	102.7	102.2	101.9		101.8	104.3	102.2	106.9
1960: Average	103.0	101.9	101.6	104.5	99.8	107.6	103.1	96.9	103.2	102.5	102.6	102.5	102.8	103.6	100.3	106.7
1960: January	102.2	99.9	99.4	103.9	95.6	107.4	101.7	94.3	102.6	102.1	102.0	101.8	102.0	104.3	102.4	106.9
1960: February	102.4	99.2	98.6	102.8	96.2	106.9	99.9	92.6	102.5	102.5	102.5		103.0	104.3	102.4	106.8
1960: March	102.5	99.8	99.3	104.1	98.2	106.6	98.3	93.4	102.8	102.5	102.6	102.4	102.9	103.4	99.6	106.7
1960: April	102.7	101.2	100.9	104.2	100.0	106.6	102.1	95.1	102.9	102.1	102.6		102.7	103.4	99.6	106.7
1960: May	102.8	101.6	101.4	104.5	100.2	106.6	103.7	95.7	103.0	102.1	102.3	102.1	102.4	102.7	97.5	106.7
1960: June	103.2	103.0	102.9	104.7	100.9	106.7	111.4	95.1	103.3	102.3	102.4		102.7	102.7	97.4	106.7
1960: July	103.4	103.5	103.4	104.9	101.1	108.1	111.9	95.3	103.5	102.3	102.5	102.5	102.5	102.9	97.9	106.7
1960: August	103.3	102.7	102.5	104.8	101.5	107.9	105.4	96.5	103.5	102.5	103.0		103.5	102.9	97.9	106.7
1960: September	103.4	102.4	102.2	104.4	100.5	108.4	102.3	99.0	103.4	102.8	103.1	102.7	103.4	103.9	101.2	106.7
1960: October	103.6	102.9	102.7	105.5	100.8	108.5	99.8	102.1	103.5	102.8	103.0		103.1	104.3	102.3	106.7
1960: November	103.5	102.9	102.7	105.3	100.8	108.9	100.1	102.1	103.7	102.7	102.9	102.9	102.8	104.4	102.6	106.7
1960: December	103.6	103.3	103.2	105.4	102.2	109.0	100.6	101.2	103.7	102.7	102.9		102.8	104.4	102.6	106.7

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Chicago, Illinois
(1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household furn- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
99.6	100.3	97.8	99.5	99.6	101.0	99.5	97.7	95.4	95.7	95.0	97.0	94.7	97.1	97.1	99.3	1957: Average
99.2	100.3	95.8	97.8	98.5	99.8	98.3	97.0	93.9	95.7	87.4	95.6	92.8	95.8	95.6	98.5	January
100.2	101.8	95.3	98.1	99.2	100.9	98.5	97.7	93.0	94.4	88.1	95.5	92.8	96.1	94.9	98.6	February
99.7	100.9	97.2	99.2	99.4	101.0	98.8	97.7	93.5	95.0	88.1	95.7	92.9	96.7	95.4	98.7	March
99.4	100.4	97.3	99.1	99.3	101.5	98.3	97.7	93.2	94.5	88.1	96.1	93.9	96.9	95.4	98.8	April
99.0	100.0	97.2	99.1	99.3	101.3	98.2	97.8	92.9	94.2	88.1	95.9	94.0	96.9	94.7	98.7	May
99.3	99.8	98.3	99.3	99.1	101.5	97.9	97.5	92.9	94.2	88.1	95.9	94.0	96.9	94.7	98.7	June
99.1	99.3	98.5	99.2	99.0	101.3	97.8	97.6	96.5	95.3	102.0	96.2	94.1	96.9	94.5	99.8	July
98.7	98.7	98.7	99.3	99.0	101.1	97.9	97.6	97.0	95.9	102.0	96.4	94.1	97.1	95.1	99.7	August
99.7	100.3	98.7	101.1	101.1	100.8	102.9	97.7	95.9	94.5	102.0	97.2	94.3	97.3	97.5	99.8	September
99.9	100.4	98.7	100.9	100.9	100.8	102.6	97.7	95.7	94.3	102.0	98.9	97.6	97.9	99.7	99.8	October
100.0	100.6	98.9	100.6	100.5	100.8	101.6	97.8	99.5	99.1	102.0	100.1	97.7	98.2	103.8	100.0	November
100.6	101.3	99.0	100.4	100.3	100.8	101.0	98.1	100.6	100.5	102.0	100.1	97.8	98.4	103.6	100.0	December
100.1	100.0	100.4	99.8	99.5	100.0	99.4	99.1	100.5	100.1	102.1	100.5	100.3	99.3	101.7	100.0	1958: Average
100.3	100.6	99.1	99.6	99.3	100.5	99.2	97.3	100.9	100.8	102.0	100.5	100.0	98.9	102.5	99.8	January
101.1	101.8	99.1	99.4	99.1	100.5	98.6	97.7	99.7	99.2	102.0	100.3	100.0	98.9	102.0	99.8	February
100.5	100.8	100.3	99.4	99.1	100.6	98.4	98.1	99.1	98.3	102.0	100.5	100.0	98.9	102.0	100.4	March
100.1	100.4	100.4	99.2	98.7	100.9	96.9	99.3	98.9	98.2	102.0	100.8	100.1	99.2	102.9	100.4	April
100.1	100.4	100.4	99.2	98.8	100.6	97.3	99.1	99.1	98.4	102.0	100.8	100.2	99.2	102.6	100.3	May
100.2	100.5	100.4	99.7	99.4	100.6	98.3	99.6	99.7	99.1	102.0	100.7	100.2	99.5	102.6	100.0	June
99.9	100.1	100.3	100.1	99.9	100.0	99.9	99.8	99.3	98.6	102.0	100.3	100.2	99.5	101.5	99.9	July
99.7	98.9	101.1	99.5	99.2	99.8	98.5	99.6	100.1	99.7	102.0	100.3	100.2	99.7	101.4	99.8	August
99.5	98.7	101.1	100.6	100.5	99.3	101.9	99.6	100.2	99.7	102.0	100.2	100.3	99.4	101.0	99.8	September
99.9	99.2	101.2	100.3	100.2	99.2	101.1	99.9	102.0	102.0	102.0	100.3	100.8	99.5	100.7	99.8	October
100.1	99.5	101.2	100.6	100.5	98.9	102.3	99.6	102.7	102.8	102.4	100.4	100.8	99.5	100.9	99.9	November
99.9	99.2	101.3	99.9	99.6	98.6	100.5	99.6	103.6	103.8	102.4	100.4	100.8	99.5	100.9	99.8	December
100.5	99.6	101.6	100.7	100.7	99.1	101.1	103.1	104.1	104.3	102.8	102.6	105.1	103.7	101.3	100.8	1959: Average
99.3	98.3	99.6	99.3	99.8	98.6	100.8	100.0	103.4	103.6	102.4	100.3	101.1	99.2	100.5	99.8	January
99.6	98.8	99.6	99.1	99.6	98.2	100.7	100.1	103.0	103.1	102.4	101.1	103.7	99.8	100.5	99.8	February
99.8	99.1	99.9	98.9	99.5	98.2	99.8	101.0	103.3	103.5	102.4	101.0	103.7	99.9	100.2	99.6	March
99.8	99.1	101.7	99.6	99.2	98.4	99.0	100.9	103.3	103.4	102.4	101.6	105.5	100.9	99.8	99.7	April
99.4	98.7	101.6	100.0	99.6	98.4	99.9	101.5	103.0	103.0	102.4	102.0	105.5	104.5	99.8	99.5	May
100.1	99.6	101.7	99.6	99.1	98.4	98.5	101.8	102.7	102.7	102.4	102.5	105.7	104.8	101.2	99.6	June
100.5	100.1	101.7	100.4	100.0	98.9	99.7	103.0	103.7	103.9	102.4	102.9	105.7	105.1	102.1	99.8	July
100.2	99.7	101.6	100.9	100.7	99.2	100.1	105.0	103.8	104.0	102.5	103.6	105.8	105.8	101.5	102.5	August
101.4	100.4	102.7	102.6	102.8	100.2	104.0	105.2	103.6	103.9	102.5	103.9	105.8	106.0	102.6	102.5	September
101.7	100.4	103.0	102.6	102.9	100.2	103.9	105.9	105.7	106.4	102.5	103.9	105.9	106.0	102.3	102.5	October
101.8	100.5	103.1	102.7	102.9	100.5	103.4	106.3	106.5	107.4	102.5	103.9	105.9	105.8	102.4	102.3	November
101.9	100.7	103.1	102.6	102.8	100.3	103.4	106.4	107.0	107.0	107.1	104.0	106.3	106.0	102.4	102.4	December
101.8	100.2	103.1	102.3	102.4	101.2	101.8	107.0	104.4	103.6	107.3	105.2	111.2	105.8	102.3	101.5	1960: Average
101.4	100.0	103.0	101.6	101.5	99.6	101.3	106.2	105.6	105.1	107.1	104.1	106.9	105.5	102.4	102.5	January
101.7	100.4	103.0	101.8	101.8	99.6	102.1	105.9	105.5	105.1	107.1	105.4	111.3	105.6	102.3	102.2	February
101.7	100.5	103.1	102.0	102.0	100.1	101.6	107.1	104.7	104.0	107.1	105.4	111.3	105.7	102.4	102.1	March
101.8	100.3	101.4	101.1	102.2	101.0	101.4	106.8	103.9	103.0	107.1	105.6	111.8	105.9	102.6	102.1	April
101.8	100.3	102.9	101.7	101.9	100.5	101.0	106.8	103.2	102.1	107.1	105.6	111.8	105.8	102.5	102.1	May
102.0	100.8	102.8	101.6	101.7	100.7	100.3	107.1	103.6	102.6	107.1	105.2	111.8	105.8	102.2	101.0	June
102.0	100.5	103.2	102.3	102.5	101.6	101.9	106.2	104.1	103.3	107.1	105.0	110.8	106.1	102.2	101.2	July
101.3	99.4	103.4	102.7	102.9	101.6	102.8	106.2	104.4	103.7	107.1	104.9	110.9	106.0	102.2	100.9	August
102.0	100.4	103.5	103.0	103.3	102.5	102.5	107.1	103.9	103.0	107.6	105.0	110.9	106.1	102.2	101.1	September
101.9	100.1	103.7	103.1	103.4	102.4	102.4	108.0	105.3	104.6	107.7	105.3	112.1	106.0	102.1	101.1	October
101.7	99.7	103.6	103.0	103.3	102.4	102.1	108.0	104.7	103.9	107.7	105.2	112.1	106.1	102.2	100.0	November
101.7	99.7	103.7	103.2	103.4	102.4	102.7	108.0	104.0	103.3	107.7	105.3	112.2	105.9	102.2	101.0	December

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

^{4/} Includes tobacco and alcoholic beverages.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Chicago, Illinois
(1957-59=100)

Date	Food									Housing						
	All items	Food at home							Food away from home	Shelter			Fuel and utilities 2/			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity	
1961: Average	103.6	103.2	102.8	106.2	101.3	109.1	103.5	98.0	104.9	102.8	103.3	103.5	103.2	104.0	101.6	106.7
January	103.4	103.4	103.2	105.7	103.0	109.5	102.1	98.7	103.8	102.7	103.1	103.3	102.9	104.4	102.6	106.7
February	103.5	103.5	103.4	105.8	104.1	109.7	101.9	97.7	103.7	102.7	103.1	102.8	102.8	104.8	104.4	106.4
March	103.3	102.9	102.7	105.7	102.9	107.5	102.6	97.7	103.9	102.8	103.1	103.1	103.1	104.7	104.0	106.5
April	103.2	103.0	102.8	105.7	101.8	108.1	106.2	95.9	104.0	102.5	102.9	102.7	102.7	104.3	102.5	106.7
May	103.0	102.9	102.6	106.1	100.6	108.8	106.0	95.8	104.3	102.2	102.8	103.3	102.2	103.8	100.7	106.7
June	102.9	102.7	102.4	106.1	99.6	107.5	107.7	96.0	104.3	102.5	103.2	103.0	103.0	103.2	99.0	106.7
July	103.8	104.2	103.8	105.8	99.5	108.2	112.7	98.3	105.5	102.8	103.5	103.3	103.6	103.6	100.1	106.7
August	103.7	103.6	103.4	106.3	100.6	109.6	107.2	97.8	105.3	102.9	103.7	104.0	103.8	103.8	100.7	106.8
September	104.0	103.5	103.1	106.6	101.2	110.1	102.6	99.3	105.5	103.1	103.7	103.8	103.5	103.9	100.9	106.8
October	104.1	103.0	102.4	106.5	101.1	110.3	97.3	100.5	106.1	103.2	103.8	103.7	103.9	100.9	106.8	
November	103.8	102.6	101.9	106.9	100.3	110.1	96.7	99.8	106.1	103.4	103.6	103.8	103.4	104.0	101.3	106.7
December	103.8	102.9	102.2	106.9	100.4	109.9	99.8	98.4	106.2	103.3	103.5	103.3	104.4	101.3	106.7	
1962: Average	104.6	105.3	104.7	110.3	104.2	109.9	105.7	97.7	107.8	103.4	103.2	104.4	102.0	105.3	103.5	106.3
January	103.9	103.8	103.2	107.4	102.4	109.7	101.9	98.3	106.3	103.2	103.4	103.9	102.8	104.9	104.3	106.7
February	104.4	105.2	104.9	113.1	102.7	109.9	105.1	99.4	106.6	103.3	103.3	102.7	104.9	104.7	106.2	
March	104.5	105.2	104.9	112.9	102.2	109.7	108.8	97.4	106.4	103.4	103.1	104.2	102.1	105.8	104.7	106.2
April	104.8	105.6	105.3	113.0	102.0	109.4	112.2	96.9	106.7	103.5	103.3	102.4	105.7	104.4	106.2	
May	104.6	104.6	104.0	108.4	101.2	108.5	111.1	96.0	107.7	103.4	103.2	104.5	102.0	105.2	102.9	106.2
June	104.5	105.2	104.7	107.6	103.0	108.5	113.7	95.2	107.7	103.2	103.2	102.0	104.4	100.1	106.2	
July	104.5	105.7	105.0	110.4	103.6	110.5	110.1	95.8	108.5	103.0	102.9	104.5	101.3	104.6	100.8	106.2
August	104.4	105.8	105.3	110.8	106.0	110.2	106.5	96.4	108.4	103.1	103.1	101.7	104.6	100.8	106.2	
September	105.2	106.7	106.2	110.8	110.3	110.4	101.0	99.4	108.5	103.4	103.0	104.5	101.6	105.8	104.7	106.2
October	105.0	105.7	105.0	108.7	107.3	110.6	99.7	100.0	108.9	103.5	103.1	104.6	101.6	105.8	104.7	106.2
November	105.0	105.7	105.0	109.9	106.3	110.7	101.8	99.1	108.9	103.6	103.1	104.6	101.6	105.8	104.7	106.3
December	104.7	104.3	103.4	110.5	103.7	110.5	96.8	98.9	109.2	103.6	103.1	104.6	101.6	105.8	104.7	106.3
1963: Average	105.7	105.8	105.1	109.7	102.3	110.6	109.1	99.0	109.4	104.4	104.1	104.8	103.4	105.4	103.9	105.9
January	105.1	105.6	104.8	110.5	105.5	110.7	102.0	98.6	109.2	103.6	103.0	104.5	101.6	106.2	104.7	107.2
February	105.1	105.4	104.6	110.4	103.8	110.4	105.3	97.8	109.3	103.6	103.0	104.5	101.5	105.9	104.7	106.4
March	105.5	105.7	104.9	110.4	103.0	110.2	108.3	98.0	109.2	104.3	104.0	104.6	103.5	105.8	104.7	106.2
April	105.4	105.0	104.1	110.4	99.1	110.3	111.1	97.2	109.3	104.3	104.3	104.0	104.0	105.3	104.0	105.7
May	105.3	104.7	103.8	110.7	99.3	110.4	111.1	95.4	109.3	104.2	104.2	104.8	103.6	104.8	102.5	105.7
June	105.5	105.9	105.2	109.5	100.3	110.2	116.0	96.8	109.6	104.2	104.0	104.8	103.1	104.8	102.5	105.7
July	106.3	107.5	107.1	109.0	103.0	111.0	118.4	99.4	109.4	104.3	104.2	104.8	103.7	105.1	103.2	105.7
August	106.0	107.6	107.2	109.6	105.1	110.8	114.9	99.6	109.6	104.1	104.0	104.8	103.2	105.0	103.0	105.7
September	106.0	106.1	105.4	109.6	104.2	110.9	104.8	101.3	109.4	104.9	104.3	105.1	103.5	105.2	103.8	105.7
October	106.0	105.8	105.0	109.5	103.0	111.0	104.0	101.8	109.5	104.9	104.2	104.8	103.3	105.5	104.7	105.7
November	105.8	105.4	104.6	109.3	100.7	110.7	106.6	101.2	109.5	104.8	104.5	104.8	104.0	105.5	104.7	105.7
December	106.1	105.2	104.4	107.1	101.1	111.1	106.9	100.5	109.4	105.2	105.4	105.1	105.7	105.5	104.7	105.7
1964:	(Old Series)															
January	105.9	105.7	105.0	109.9	99.3	111.1	107.9	103.1	N.A.	105.1	N.A.	105.2	N.A.	N.A.	104.9	106.3
February	105.9	105.6	104.9	108.7	100.9	110.9	107.5	101.6		105.3					104.9	106.3
March	105.8	105.3	104.5	108.2	99.9	110.7	107.9	101.3		105.6		105.1			104.9	106.3
April	105.9	106.0	105.3	108.1	99.9	110.8	112.7	101.2		105.3					104.9	106.5
May	106.1	105.8	105.0	106.0	99.2	110.8	113.8	101.2		105.2		105.6			101.4	106.5
June	106.4	106.7	106.1	107.6	98.7	110.8	119.6	100.8		105.4					100.8	105.8

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Chicago, Illinois
(1957-59=100)

Housing (continued)		Apparel and upkeep 3/					Transportation			Health and recreation					Date	
Household fur- nishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation		Other goods and services 4/
101.9	99.8	103.2	101.7	102.2	101.1	100.7	108.5	103.8	103.0	107.8	105.7	113.8	106.4	101.0	101.6	1961: Average
100.9	98.5	103.8	101.7	101.7	101.4	99.5	107.8	103.4	102.5	107.7	105.4	113.3	106.1	101.4	100.7	January
101.7	99.8	102.8	101.6	102.0	101.4	99.7	109.0	102.9	101.9	107.7	105.8	113.3	106.1	103.0	100.7	February
101.8	99.9	102.7	101.6	102.2	101.1	100.4	108.7	101.8	100.5	107.7	105.9	113.3	105.8	103.1	101.0	March
101.3	99.2	102.8	101.5	102.0	101.4	100.1	108.7	102.3	101.2	107.7	105.4	113.2	106.2	100.9	101.2	April
100.8	98.7	102.7	101.3	101.7	101.2	99.8	108.2	102.4	101.3	107.7	105.4	113.4	105.8	100.4	101.8	May
101.2	99.2	102.7	100.7	101.0	100.6	98.5	108.2	101.5	100.2	107.7	105.3	113.4	105.9	100.1	101.8	June
101.7	99.7	102.8	101.3	101.7	101.0	99.6	108.7	104.8	104.2	107.9	105.5	113.1	106.0	100.6	102.2	July
101.5	99.5	102.8	100.8	101.2	100.3	99.3	107.9	105.3	104.8	107.9	105.6	113.1	107.1	100.5	102.2	August
102.4	100.7	103.1	102.9	103.4	101.3	103.7	108.3	105.1	104.5	107.9	105.6	113.1	107.1	100.5	102.0	September
102.4	100.6	103.1	102.6	103.3	101.1	103.4	108.2	106.7	106.5	107.9	106.2	115.3	107.1	100.4	102.0	October
103.7	101.0	104.5	102.4	103.0	101.3	102.5	108.7	105.0	104.5	107.9	106.2	115.2	107.1	100.5	101.8	November
103.4	101.0	104.2	102.3	102.9	101.3	102.1	108.8	104.3	103.6	107.9	106.1	115.2	107.1	100.5	101.7	December
103.8	100.9	105.5	101.2	101.4	101.9	98.2	109.0	105.7	105.4	107.8	106.9	117.6	107.2	100.6	101.6	1962: Average
103.0	100.0	104.5	100.4	100.5	101.2	96.7	108.9	104.8	104.3	107.9	106.6	116.8	107.2	100.4	101.7	January
103.5	100.7	104.5	100.3	100.5	101.0	96.9	108.8	105.3	104.9	107.9	106.8	116.8	107.3	100.8	101.8	February
104.0	101.4	105.3	100.9	101.1	101.6	97.8	108.8	105.4	105.0	107.9	106.6	116.8	107.3	100.6	101.5	March
104.1	101.5	105.3	100.7	101.0	101.5	97.6	109.0	106.7	106.6	107.9	106.8	117.3	107.2	100.6	101.6	April
103.8	101.2	105.2	100.9	101.1	101.9	97.5	108.9	106.9	106.9	107.9	107.0	117.4	107.6	100.8	102.0	May
103.8	101.2	105.2	100.7	100.9	101.4	97.3	108.9	105.2	104.7	107.9	106.8	117.2	107.1	100.6	101.8	June
103.6	100.8	105.2	101.0	101.3	101.9	97.6	109.4	104.1	103.4	107.9	107.0	117.7	107.1	100.9	101.8	July
103.2	100.3	105.3	100.5	100.6	101.3	96.9	108.8	103.2	102.2	107.9	107.0	117.7	107.1	100.7	101.9	August
103.7	100.6	105.9	102.2	102.5	102.8	100.3	108.9	106.6	106.5	107.9	106.7	117.7	106.9	100.5	101.1	September
103.9	100.8	106.2	102.2	102.4	102.6	99.9	108.9	106.7	106.6	107.9	107.0	118.7	107.1	100.6	101.0	October
104.3	101.1	106.5	102.1	102.3	102.6	99.8	109.0	106.6	106.6	107.4	107.1	118.7	106.9	100.6	101.2	November
104.2	101.1	106.6	102.4	102.5	102.6	99.5	109.8	106.5	106.5	107.4	107.1	118.7	107.2	100.6	101.2	December
105.0	100.9	108.0	101.7	101.4	102.5	97.0	110.1	106.5	106.5	107.4	109.3	125.9	107.7	100.4	101.4	1963: Average
104.2	100.0	107.6	100.9	100.7	101.6	96.3	110.1	105.3	105.0	107.4	108.9	124.8	107.2	100.4	101.3	January
104.6	100.6	107.6	101.0	100.8	102.2	96.0	110.0	105.6	105.3	107.4	108.8	124.6	107.3	100.5	100.9	February
104.9	101.1	107.5	101.2	101.1	102.4	96.7	109.9	106.7	106.8	107.4	109.0	124.9	107.5	100.6	101.3	March
104.6	100.6	107.5	101.4	101.3	102.5	96.6	110.3	106.5	106.5	107.4	109.1	125.5	107.3	100.8	100.9	April
104.8	100.8	107.6	101.3	101.2	102.7	96.2	110.7	107.4	107.6	107.4	108.9	125.6	107.4	100.0	100.9	May
105.2	101.3	107.5	100.5	100.2	102.7	94.2	110.3	107.1	107.3	107.4	108.9	125.7	107.2	100.0	100.9	June
104.8	100.8	108.0	101.1	100.7	102.5	95.4	110.0	107.2	107.3	107.4	110.1	126.2	107.5	102.9	101.6	July
104.3	100.0	108.1	100.8	100.3	102.7	94.2	110.0	106.7	106.8	107.4	109.4	126.3	107.3	100.1	101.8	August
105.9	101.3	108.7	103.2	102.5	102.3	99.8	109.9	105.7	105.4	107.4	109.4	126.3	107.4	100.1	101.6	September
105.9	101.6	108.8	103.4	102.7	102.6	99.8	109.9	107.2	107.4	107.4	109.2	126.8	107.4	99.6	101.1	October
105.3	101.4	108.8	102.8	102.4	102.7	98.9	110.2	106.0	105.9	107.4	109.7	126.8	107.3	99.7	102.6	November
104.9	100.9	108.8	103.1	102.7	102.7	99.7	110.2	107.0	107.1	107.4	109.9	126.8	111.4	99.7	101.6	December
(Old Series)																
99.6	108.8	N.A.	99.7	102.0	94.8	107.3	106.4	106.3	107.4	N.A.	127.5	111.2	99.5	102.2	1964: January	
100.3	108.9		99.5	101.8	93.5	109.5	106.7	106.7	107.4		127.5	110.9	99.3	101.9	February	
101.6	109.1		100.2	100.8	95.9	109.3	105.2	104.9	107.4		127.7	111.0	99.5	101.1	March	
101.3	109.1		100.1	101.8	94.9	109.8	104.9	104.5	107.4		128.1	110.9	99.3	101.0	April	
101.0	109.1		100.3	101.6	95.5	109.9	107.0	107.1	107.4		128.1	111.2	100.0	101.2	May	
101.7	108.9		100.1	101.8	94.7	110.1	107.2	107.3	107.4		128.0	111.6	101.4	101.2	June	

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
Cincinnati, Ohio
(1957-59=100)

Date	All items	Food								Housing						
		Food at home								Shelter			Fuel and utilities ^{2/}			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home	Food away from home	Total	Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity
1957: Average	98.3	98.2	98.6	99.0	96.1	100.0	95.6	103.2	96.4	99.4	99.3	98.6	99.5	98.2	96.6	97.4
March	97.0	96.1	96.2	99.4	92.1	99.0	91.3	102.4	95.9	99.0	98.7	97.6	99.0	97.6	99.0	95.4
June	98.4	99.5	100.1	99.7	98.9	99.6	103.6	100.1	96.4	99.2	99.4	98.4	99.6	96.3	92.1	95.8
September	99.3	100.3	100.8	99.9	101.3	99.4	96.1	105.2	97.2	99.9	99.8	99.3	100.0	99.5	98.3	100.1
December	99.3	98.5	98.6	100.2	95.9	101.9	92.2	103.9	98.1	100.1	99.9	99.6	99.9	100.5	102.5	100.4
1958: Average	100.5	102.3	102.6	100.1	104.8	101.0	103.3	101.7	100.2	100.0	100.4	100.1	100.5	99.9	100.8	99.5
March	100.5	102.7	103.2	100.1	103.8	102.0	105.2	103.7	99.6	100.1	100.5	99.8	100.7	100.2	102.5	99.8
June	100.8	103.9	105.0	100.1	108.5	100.6	111.2	100.5	98.0	100.0	100.9	99.9	101.3	98.4	95.4	99.1
September	100.7	102.8	103.1	99.9	106.1	100.8	100.8	104.4	101.3	99.9	100.1	100.6	99.9	100.0	102.5	99.1
December	100.6	100.0	99.7	99.9	101.2	100.8	95.9	99.7	102.1	100.1	100.2	100.7	100.0	101.1	106.7	99.7
1959: Average	101.2	99.5	98.8	100.8	99.2	99.0	101.0	95.1	103.5	100.5	100.3	101.2	99.9	101.9	102.7	103.1
March	100.4	98.7	98.0	101.2	98.7	97.6	96.1	96.3	103.1	100.3	100.3	101.0	100.0	101.5	106.7	100.4
June	101.2	99.9	99.4	100.7	99.9	97.1	108.8	91.3	103.2	99.9	99.9	101.1	99.5	100.6	98.2	102.5
September	101.6	99.8	99.2	100.3	100.2	97.2	102.2	96.4	103.6	101.0	100.7	101.6	100.4	102.9	103.7	105.4
December	101.7	99.0	98.0	100.2	96.2	102.2	100.5	94.0	104.9	100.8	100.2	101.3	99.7	103.5	106.7	105.2
1960: Average	102.2	100.9	100.2	103.0	99.6	102.0	102.3	95.7	106.0	101.4	100.1	101.7	99.4	104.5	103.3	109.3
March	101.6	98.7	97.6	102.7	96.5	101.8	98.2	92.1	105.4	100.9	100.2	101.4	99.7	103.8	107.4	105.2
June	102.4	101.8	101.0	103.1	101.2	101.9	107.0	93.6	106.4	101.3	99.9	101.6	99.2	103.4	97.7	108.9
September	102.5	101.6	100.9	103.3	101.4	101.4	101.3	97.6	106.1	101.8	100.2	101.9	99.6	105.6	103.0	111.5
December	102.7	102.3	101.8	105.5	101.4	103.0	101.5	99.0	106.0	101.7	99.9	102.3	99.0	106.2	106.1	111.4
1961: Average	102.6	101.8	100.9	105.4	100.6	102.1	102.7	96.3	106.7	101.5	100.0	102.0	99.2	105.7	103.2	111.2
March	102.5	101.8	101.0	105.5	101.9	102.2	101.8	95.4	106.2	101.4	99.9	101.9	99.1	106.4	107.2	111.4
June	102.4	101.4	100.5	105.6	97.8	101.7	105.8	95.4	107.4	101.0	99.8	102.0	99.0	104.3	97.2	111.5
September	103.0	101.2	100.3	100.8	101.0	101.6	101.1	96.9	106.8	101.9	100.1	102.0	99.4	105.9	104.6	111.4
December	102.6	100.8	99.7	107.3	99.3	101.4	98.5	95.2	107.3	101.8	100.1	102.0	99.4	106.2	107.6	110.8
1962: Average	103.6	101.9	100.8	107.4	101.8	101.6	102.0	94.3	108.2	102.1	100.7	102.3	100.1	105.5	104.2	110.6
March	103.3	101.3	100.2	107.2	101.0	101.5	100.0	93.9	107.6	102.3	100.9	102.4	100.4	106.2	107.6	110.6
June	103.3	101.5	100.5	107.2	98.5	101.1	108.7	91.6	107.8	102.0	100.8	102.4	100.2	104.2	98.1	110.5
September	104.3	103.7	102.9	109.4	106.2	101.4	103.4	96.0	108.7	102.0	100.4	102.3	99.7	105.4	103.6	110.6
December	104.0	101.7	100.4	105.4	102.1	103.3	97.7	95.9	109.5	102.5	101.0	102.3	100.5	106.2	107.7	110.5
1963: Average	104.7	102.9	101.4	105.6	99.7	101.6	110.0	94.8	111.9	102.7	101.1	102.6	100.5	106.7	104.2	110.7
March	104.5	102.6	101.4	107.0	99.2	103.0	109.0	94.6	109.4	102.9	101.3	102.3	100.9	107.6	108.4	110.5
June	104.6	102.9	101.3	106.3	98.5	100.7	113.8	93.1	112.7	102.3	100.7	103.0	99.9	105.3	97.1	110.7
September	105.1	103.2	101.6	107.0	102.1	100.8	106.2	95.5	112.6	102.8	101.1	102.6	100.5	106.9	104.6	110.7
December	105.1	102.7	101.0	103.9	98.7	100.2	108.8	97.4	113.0	103.1	101.4	102.6	100.9	107.5	107.7	110.6
1964:		(Old Series)														
March	105.6	103.4	101.8	108.1	98.4	99.7	111.2	97.3	N.A.	103.6	N.A.	102.5	N.A.	N.A.	108.4	110.6
June	106.1	105.1	103.7	109.0	97.7	100.5	122.1	96.9	N.A.	103.4	N.A.	103.0	N.A.	N.A.	99.1	110.5

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

N.A. Not available or old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Cincinnati, Ohio
(1957-59=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household fur- nishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services 4/	
100.7	101.9	98.6	99.3	99.5	99.8	99.8	98.2	96.3	96.7	94.3	97.0	95.4	98.5	96.7	98.2	1957: Average
101.0	102.6	97.9	98.7	99.1	99.0	99.4	98.2	95.1	95.9	90.5	95.5	94.3	97.9	93.2	97.7	March
100.7	102.0	98.3	98.7	98.8	99.1	98.8	98.2	95.6	96.5	90.5	96.9	94.6	98.4	98.1	97.5	June
100.5	101.3	99.1	100.6	100.9	101.0	101.9	98.2	97.4	97.1	99.8	97.7	94.8	98.9	98.7	99.0	September
100.6	101.2	99.4	99.4	99.4	101.1	98.5	98.2	98.3	98.2	99.8	99.6	100.5	100.2	98.8	99.1	December
99.4	99.2	99.9	99.8	99.8	100.1	99.9	98.6	98.5	98.0	101.5	100.4	100.9	101.0	101.0	99.2	1958: Average
99.2	99.2	99.6	99.7	99.7	100.0	99.9	98.3	97.4	97.0	99.8	100.4	100.5	100.5	101.1	99.5	March
98.9	99.0	99.6	98.8	98.7	99.5	97.9	98.4	97.4	97.0	99.8	100.5	100.5	101.3	101.4	99.3	June
99.6	99.1	100.4	100.4	100.6	100.4	101.5	98.5	97.9	97.0	103.6	100.3	100.5	101.2	101.1	99.0	September
99.5	98.9	100.4	100.5	100.8	100.4	101.4	99.8	102.9	102.6	104.2	101.0	102.8	101.2	101.2	99.0	December
99.8	99.0	101.5	100.9	100.8	100.2	100.3	103.3	105.2	105.4	104.2	102.5	103.6	100.5	102.2	102.7	1959: Average
99.8	99.2	100.7	100.5	100.7	100.0	101.0	101.1	104.1	104.0	104.2	100.9	102.1	100.4	101.8	99.0	March
99.5	98.8	100.9	100.5	100.6	100.1	99.8	103.6	105.2	105.3	104.2	102.9	104.1	100.2	101.8	104.0	June
100.1	99.0	102.4	101.4	101.0	100.5	100.1	105.1	104.6	104.6	104.2	103.5	104.3	100.3	102.9	104.9	September
100.1	99.0	102.6	101.3	100.8	100.1	100.0	105.3	109.1	109.9	104.2	103.6	104.3	100.7	102.9	105.0	December
101.0	99.1	105.1	102.5	101.6	102.0	99.8	106.1	106.0	106.3	104.4	104.0	105.6	100.2	103.2	105.1	1960: Average
100.2	99.0	102.9	101.8	101.3	101.0	100.0	106.0	107.1	107.6	104.2	103.8	104.9	100.0	103.5	104.9	March
101.7	99.5	105.7	102.4	101.4	101.2	100.0	106.0	105.5	105.7	104.2	103.8	104.9	99.9	103.1	105.3	June
101.2	99.0	106.4	103.8	102.6	103.6	100.8	106.4	104.9	104.9	104.8	104.1	105.7	99.9	103.1	105.3	September
101.2	98.8	106.6	102.6	101.1	102.9	97.8	106.4	105.2	105.3	104.8	104.8	108.2	100.6	103.2	105.0	December
100.4	97.6	107.0	102.9	101.3	102.4	98.7	106.5	106.1	106.3	105.4	105.2	109.0	100.2	104.2	104.9	1961: Average
100.2	97.6	106.5	102.6	101.2	102.7	98.3	106.4	105.1	105.1	104.8	104.7	108.7	100.4	102.5	105.2	March
99.5	96.8	106.2	102.0	100.4	102.0	97.1	106.1	106.5	106.9	104.8	104.9	109.2	99.9	102.6	105.2	June
101.0	98.0	107.9	103.7	102.1	102.4	100.5	106.4	107.4	107.6	106.1	105.8	109.3	100.7	106.0	104.5	September
100.8	97.8	107.7	103.4	101.6	102.4	99.0	107.5	105.4	105.4	106.1	105.8	109.3	99.5	106.6	104.5	December
101.2	98.2	107.9	103.8	102.1	102.8	99.6	109.1	108.1	106.9	115.8	106.8	111.4	100.8	107.1	104.6	1962: Average
100.7	97.5	107.9	103.4	101.7	101.6	99.8	108.2	108.1	106.7	116.7	106.2	109.6	101.4	106.8	104.6	March
101.2	98.2	108.0	103.4	101.6	101.2	99.5	109.2	108.2	106.9	116.7	106.1	109.8	100.4	106.6	104.6	June
101.3	98.5	107.7	104.5	103.0	104.9	99.8	109.6	108.5	107.3	116.7	107.3	113.7	100.5	106.7	104.8	September
101.7	98.8	108.0	104.2	102.6	104.3	99.2	110.1	108.4	107.2	116.7	108.2	113.8	101.7	109.3	104.6	December
101.7	98.5	109.8	104.8	103.0	105.1	99.0	111.9	108.7	107.4	117.2	109.7	115.4	104.6	111.2	105.1	1963: Average
101.6	98.3	109.8	104.4	102.7	104.4	99.1	110.9	108.5	107.2	116.7	108.8	114.6	101.0	111.1	104.5	March
101.6	98.4	109.9	104.1	102.2	104.1	97.9	111.7	108.4	107.1	116.7	110.0	115.8	105.7	111.1	105.1	June
101.9	98.7	110.0	105.5	103.9	106.0	99.8	113.0	108.8	107.5	117.8	110.4	115.8	106.8	111.7	105.6	September
101.9	98.7	110.0	105.4	103.7	106.4	99.0	113.0	109.5	108.3	117.8	110.5	116.1	106.4	111.8	105.6	December
(Old Series)																
N.A.	99.0	111.4	N.A.	104.0	107.2	99.0	112.7	110.1	108.9	117.8	N.A.	117.6	106.7	111.3	105.6	1964: Average
	99.0	111.6		104.0	106.9	99.1	113.4	110.2	109.1	117.8		117.8	106.4	113.2	105.2	March
																June

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Cleveland, Ohio
(1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household fur- nishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
99.7	100.5	97.2	99.0	99.3	99.6	99.4	98.3	97.6	97.7	97.4	97.1	95.4	99.1	96.8	98.1	1957: Average February May August November
98.9	99.5	95.9	98.0	98.8	99.0	98.9	97.5	96.1	96.0	97.4	96.3	93.9	98.3	96.8	97.2	
99.3	99.9	97.4	98.9	99.0	99.5	98.8	98.3	96.1	96.0	97.4	96.7	95.3	99.0	96.5	97.4	
99.6	100.2	97.7	99.2	99.2	99.6	99.1	98.3	97.9	98.1	97.4	97.4	96.2	99.1	96.7	98.9	
101.2	102.3	97.6	99.8	100.2	100.3	100.6	98.9	100.6	101.3	97.4	97.7	96.2	100.2	97.0	99.1	
100.5	100.4	99.0	100.1	100.1	100.2	100.1	99.8	99.3	99.2	99.9	99.0	97.7	100.2	99.5	99.2	1958: Average February May August November
101.0	101.7	98.5	100.1	100.1	100.4	100.1	99.3	98.3	98.5	97.4	99.7	97.3	101.4	101.5	99.1	
100.2	100.3	98.6	100.3	100.3	100.4	100.6	99.5	98.8	99.0	97.4	98.4	97.4	99.6	98.2	99.2	
100.2	99.7	99.2	100.1	100.0	100.1	99.9	100.1	99.2	98.6	102.1	98.6	97.5	99.5	98.6	99.3	
100.5	100.0	99.4	100.1	100.1	100.1	99.9	100.5	100.7	100.5	102.7	99.3	98.0	100.4	100.3	99.2	
99.9	99.0	103.8	100.7	100.7	100.4	100.5	102.0	103.0	103.0	102.7	103.9	107.0	100.6	103.8	102.7	1959: Average February May August November
100.7	100.1	102.2	100.3	100.3	100.1	100.6	99.8	101.5	101.2	102.7	101.6	106.0	100.7	100.3	99.3	
99.5	98.5	104.4	100.7	100.7	100.3	100.9	101.1	101.6	101.4	102.7	103.7	106.7	100.5	104.4	101.2	
99.4	98.1	104.7	100.8	100.8	100.4	100.7	102.2	103.7	103.9	102.7	105.0	107.3	100.6	104.7	105.1	
100.0	99.3	104.4	101.1	101.2	100.9	99.9	105.1	105.2	105.7	102.7	105.7	108.6	100.5	105.8	105.2	
99.5	98.0	105.0	101.2	101.2	101.1	99.7	104.9	103.7	103.9	103.0	106.5	110.3	103.5	105.1	105.9	1960: Average February May August November
100.1	98.9	105.0	101.2	101.3	100.4	100.9	104.6	103.9	104.0	102.7	105.2	108.3	100.5	104.5	105.2	
99.5	98.0	105.0	100.9	100.9	100.8	99.4	105.1	103.5	103.6	102.7	106.1	110.5	101.2	105.1	105.3	
99.0	97.4	104.9	101.2	101.3	101.6	99.5	105.1	103.2	103.3	102.7	107.3	111.0	106.1	105.1	106.9	
99.4	97.9	105.0	101.3	101.3	102.0	99.2	104.8	104.3	104.4	103.6	107.2	110.8	106.0	105.6	106.4	
98.5	97.0	105.0	102.0	102.1	102.2	99.8	107.7	106.0	105.5	109.2	109.4	118.0	105.3	106.7	106.4	1961: Average February May August November
98.8	97.2	105.1	101.4	101.5	101.2	100.0	105.5	104.4	104.7	103.6	109.0	118.3	105.8	105.2	106.4	
98.8	97.4	104.8	101.9	102.0	102.1	100.0	107.1	104.8	105.2	103.6	109.5	118.5	105.6	106.4	106.2	
98.2	96.6	104.8	102.2	102.5	102.3	100.1	108.7	107.3	106.0	114.8	109.8	117.9	105.0	108.1	106.4	
98.3	96.6	105.3	102.5	102.6	103.1	99.4	109.6	107.6	106.4	114.8	109.5	118.1	104.6	107.2	106.4	
98.3	96.2	105.9	102.5	102.4	102.7	98.7	111.4	107.5	106.3	114.8	109.9	118.5	104.8	107.6	106.7	1962: Average February May August November
98.3	96.5	105.7	102.3	102.2	102.1	98.9	110.9	106.5	105.1	114.8	109.9	118.3	105.7	107.9	106.4	
98.3	96.2	105.9	102.7	102.6	102.8	99.1	111.4	107.6	106.4	114.8	109.7	118.5	105.4	106.9	106.5	
98.2	96.1	105.9	102.2	102.1	102.6	97.9	111.5	107.9	106.7	114.8	109.9	118.6	104.1	107.4	107.2	
98.2	96.0	106.0	102.8	102.8	103.5	98.7	111.9	108.0	106.8	114.8	110.0	118.6	104.0	108.3	106.7	
99.3	94.9	108.9	104.0	104.1	103.5	100.8	114.0	108.0	106.2	118.3	111.8	125.0	104.5	107.7	107.3	1963: Average February May August November
98.8	95.7	107.3	103.2	103.1	102.4	100.0	112.5	107.2	105.9	114.8	110.0	119.0	104.3	107.6	106.8	
98.4	95.1	107.4	104.2	104.3	103.2	101.2	114.6	107.3	106.0	114.8	112.1	126.5	105.6	107.0	107.2	
99.6	93.7	110.5	104.9	105.1	103.9	102.7	114.4	108.2	105.8	121.7	112.4	127.0	104.2	107.9	107.6	
100.6	95.1	110.4	103.9	103.9	104.6	99.3	114.4	109.3	107.1	121.7	112.6	127.5	104.1	108.2	107.6	
(Old Series)																
N.A.	95.3	110.8	N.A.	103.9	103.9	99.8	114.6	109.2	107.0	121.7	N.A.	128.5	103.7	107.7	108.1	1964: February May
	95.0	111.0		104.5	105.3	100.2	114.6	109.4	107.2	121.7		128.7	103.6	107.6	106.9	

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

^{4/} Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
 Detroit, Michigan
 (1957-59=100)

Date	All items	Food								Housing						
		Total	Food at home							Total	Shelter			Fuel and utilities ^{2/}		
			Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home	Food away from home		Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity
1957: Average	99.1	98.9	99.1	99.6	95.8	100.2	96.3	103.0	97.5	100.5	101.4	100.6	101.6	99.2	101.2	97.3
1957: January	97.7	96.7	96.7	98.1	89.9	101.6	95.1	102.9	96.1	99.5	100.0		100.1	99.0	100.7	97.1
1957: February	98.1	97.7	97.9	96.6	92.1	101.8	96.3	103.6	96.3	99.6	100.0	99.9	100.0	99.1	100.9	97.1
1957: March	98.1	96.9	97.0	99.4	91.4	99.8	95.9	102.1	95.7	99.9	100.3		100.4	99.2	100.9	97.3
1957: April	98.5	97.7	97.9	99.6	93.0	99.2	99.5	101.2	96.3	100.3	101.2	100.0	101.6	99.2	100.9	97.3
1957: May	98.9	98.5	98.6	100.0	94.8	97.2	102.7	100.6	97.0	100.6	101.9		102.5	99.1	101.3	97.0
1957: June	99.4	100.3	100.6	99.9	98.0	97.3	108.1	100.5	97.6	100.6	101.8	101.0	102.0	99.2	101.3	97.1
1957: July	99.8	101.0	101.6	99.9	99.3	98.7	109.4	101.5	96.9	100.9	102.2		102.6	99.5	101.3	97.8
1957: August	99.8	100.6	101.0	99.9	101.6	100.9	97.6	103.8	97.7	100.8	102.1	101.1	102.4	99.4	101.3	97.8
1957: September	99.6	100.1	100.3	99.8	101.1	101.4	93.0	105.1	97.9	100.6	101.6		101.7	99.5	101.4	97.8
1957: October	99.5	99.7	99.8	99.9	97.7	101.4	94.0	106.4	99.1	100.7	101.8	101.8	101.8	99.2	101.4	97.1
1957: November	100.2	98.7	98.6	100.2	94.7	101.1	94.3	104.8	99.3	100.7	101.8		101.8	98.9	100.7	97.0
1957: December	100.0	99.0	98.8	100.0	96.4	102.2	93.3	103.7	99.5	100.9	101.9	101.8	102.1	99.3	101.6	97.1
1958: Average	100.5	102.1	102.3	100.5	104.7	100.5	102.5	101.7	100.3	100.1	100.1	100.5	99.8	100.2	99.5	101.0
1958: January	100.3	100.9	100.9	100.6	100.2	102.5	100.0	101.8	100.3	100.6	101.7		101.8	99.2	101.5	96.9
1958: February	100.3	101.3	101.4	100.6	101.7	102.3	101.5	100.6	100.8	101.2	101.8	101.0	102.0	101.1	101.9	101.1
1958: March	100.7	103.0	103.4	100.6	103.7	100.9	107.0	103.6	100.5	100.9	101.6		101.7	101.1	101.9	101.1
1958: April	100.9	103.8	104.3	100.5	105.8	99.5	111.3	102.2	100.6	101.0	101.0	101.0	100.9	101.0	101.9	101.0
1958: May	100.8	104.6	105.1	100.6	106.9	98.6	114.9	101.8	100.8	100.2	100.4		100.2	99.7	98.0	101.1
1958: June	100.7	103.8	104.5	100.5	108.1	98.8	110.7	101.0	99.4	100.0	99.8	100.5	99.6	99.8	97.7	101.6
1958: July	100.8	103.5	104.0	100.5	108.0	98.6	108.8	101.2	99.7	99.8	99.5		99.1	100.2	98.5	101.9
1958: August	100.3	101.6	101.8	100.6	106.5	100.6	96.9	101.5	99.7	99.8	99.6	100.5	99.3	100.3	98.4	102.2
1958: September	100.4	101.4	101.7	100.5	105.2	101.3	94.2	104.5	99.6	99.8	99.4		99.8	100.2	98.6	101.8
1958: October	100.0	100.6	100.6	100.2	103.7	101.3	94.2	101.9	100.0	99.4	98.8	99.9	98.4	100.0	98.6	101.3
1958: November	100.1	100.8	100.8	100.2	103.4	101.1	96.4	101.5	100.7	99.1	98.7		98.2	100.0	98.7	101.1
1958: December	100.0	99.9	99.7	100.2	102.6	100.9	94.8	98.7	101.1	99.1	98.4	99.2	98.1	99.9	98.4	101.2
1959: Average	100.4	99.1	98.5	99.8	99.4	99.3	99.3	95.3	102.3	99.5	98.6	98.6	98.5	100.7	99.5	101.6
1959: January	100.0	100.0	99.8	100.2	102.0	100.7	97.1	98.7	100.7	98.8	98.4		98.1	100.2	99.4	101.1
1959: February	100.0	99.2	98.8	100.1	101.1	98.5	97.2	97.0	101.4	99.2	98.4	99.1	98.1	100.1	99.4	100.9
1959: March	99.9	98.7	98.2	99.8	100.1	97.9	97.1	95.8	100.9	99.5	98.6		98.4	100.6	99.4	101.3
1959: April	100.2	98.8	98.4	100.2	100.7	97.7	100.2	93.4	100.9	99.6	98.5	98.8	98.4	100.6	99.4	101.4
1959: May	100.1	98.6	98.0	99.7	101.0	97.2	100.6	91.9	101.4	99.5	98.6		98.5	100.7	99.4	101.6
1959: June	100.1	100.1	99.7	99.5	100.7	97.3	109.8	91.9	101.7	99.3	98.3	98.5	98.2	100.8	99.3	101.8
1959: July	100.9	99.5	99.0	99.7	100.3	97.1	103.7	94.4	101.9	99.8	98.7		98.7	100.7	98.9	102.0
1959: August	100.3	98.5	97.7	99.5	98.8	99.9	96.6	94.6	102.8	99.6	98.6	98.5	98.7	100.6	98.3	102.2
1959: September	101.2	99.6	98.8	100.2	100.0	101.5	95.1	97.4	103.9	99.9	98.8		98.9	101.3	99.3	103.1
1959: October	101.3	99.6	98.7	100.2	97.8	101.9	98.0	97.6	104.5	99.9	98.6	98.3	98.8	101.3	100.5	102.1
1959: November	100.6	98.6	97.6	99.4	96.4	101.0	97.1	96.2	103.8	99.7	98.7		98.8	100.6	99.9	100.9
1959: December	100.6	98.1	97.1	99.7	94.5	101.1	98.4	94.9	103.8	99.5	98.6	98.1	98.8	100.9	100.2	101.4
1960: Average	101.3	100.1	99.5	101.8	97.6	103.6	102.0	95.5	103.4	99.5	98.0	97.1	98.3	101.7	99.3	101.2
1960: January	100.1	97.6	96.6	99.8	94.6	100.4	98.1	93.3	103.4	99.4	98.5		98.7	100.9	100.2	101.4
1960: February	100.5	97.6	96.5	99.9	94.5	101.7	98.5	91.9	103.3	99.3	98.3	97.9	98.5	101.3	100.2	101.0
1960: March	100.5	98.2	97.3	99.8	95.5	101.9	100.6	92.4	103.3	99.5	98.0		98.1	101.7	99.9	101.0
1960: April	100.7	100.4	99.8	100.1	98.0	102.1	106.1	95.4	103.1	99.6	98.0	97.7	98.1	102.0	99.9	101.0
1960: May	100.8	100.3	99.8	100.2	97.1	102.1	108.2	94.6	103.2	99.4	97.9		97.9	101.3	98.2	100.6
1960: June	101.5	101.2	100.8	103.0	98.6	101.6	109.9	93.9	103.2	99.3	97.8	96.8	98.1	101.2	98.2	100.4
1960: July	102.0	101.7	101.3	103.0	99.0	101.6	112.1	93.9	103.5	99.3	97.8		98.2	101.2	98.2	100.4
1960: August	101.9	101.2	100.7	103.0	99.5	104.2	104.4	95.1	103.6	99.1	97.9	96.9	98.2	101.5	98.9	100.5
1960: September	101.7	100.3	99.6	102.6	98.9	105.9	95.6	97.7	103.5	99.4	98.1		98.5	101.4	98.9	100.4
1960: October	101.9	100.8	100.3	102.8	98.4	106.6	96.5	100.2	103.3	99.6	98.0	98.8	98.5	102.0	99.7	101.0
1960: November	101.9	100.7	100.3	103.2	98.1	107.2	96.3	99.6	103.2	99.5	98.0		98.4	102.0	99.7	101.1
1960: December	102.0	101.3	100.7	103.8	98.8	107.9	97.8	98.7	104.7	99.8	97.9	98.2	98.5	103.6	99.8	105.2

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
 Detroit, Michigan
 (1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household fur- nishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
99.1	100.0	98.1	99.7	99.8	101.2	99.4	97.6	98.5	99.3	95.2	97.4	96.7	98.3	97.6	97.4	1957: Average
99.0	100.1	97.4	99.5	99.8	101.1	99.4	97.3	97.6	98.7	92.2	95.5	94.9	97.4	97.4	93.1	January
99.1	100.2	97.3	99.6	99.9	101.2	99.7	97.3	97.4	98.4	93.2	95.9	96.3	97.9	96.7	93.4	February
99.6	100.8	97.4	99.7	100.0	101.3	99.7	97.6	97.8	98.8	93.2	96.4	96.3	98.0	97.6	94.1	March
99.1	100.2	97.4	99.8	100.1	102.0	99.3	97.5	97.7	98.7	93.2	96.3	96.3	98.0	97.5	93.9	April
99.1	99.9	97.8	100.0	100.3	101.8	100.1	97.5	98.1	99.2	93.2	96.2	96.1	98.1	97.3	94.2	May
99.2	100.1	97.8	99.6	99.8	101.7	98.8	97.5	98.2	99.3	93.2	96.4	96.2	98.2	97.4	94.4	June
99.0	99.7	97.9	99.2	99.3	100.5	98.8	97.8	98.1	99.2	93.2	97.8	96.2	97.6	97.4	100.4	July
98.6	99.3	98.3	99.4	99.4	100.7	98.8	97.8	98.7	98.8	98.3	97.0	96.4	97.8	97.2	101.1	August
98.9	99.7	98.6	99.9	99.9	101.0	99.6	97.8	97.8	97.8	98.3	96.3	96.4	97.7	98.2	101.1	September
98.9	99.5	98.8	99.7	99.5	100.8	99.3	97.6	97.5	97.5	96.3	98.2	96.4	99.5	97.4	101.0	October
99.2	99.8	98.8	99.9	99.8	100.8	100.0	97.6	102.2	103.0	98.3	100.2	99.3	99.8	100.4	101.2	November
99.5	100.2	98.9	99.7	99.6	101.1	99.3	97.3	101.3	102.1	98.3	99.2	99.3	99.4	97.5	101.1	December
99.9	99.7	100.2	99.3	99.1	99.6	98.9	98.6	98.8	98.8	96.5	100.4	99.7	100.8	100.4	101.3	1958: Average
99.0	99.6	98.9	98.8	99.9	98.0	97.3	100.1	100.5	98.3	100.2	99.4	100.5	100.1	101.2	101.2	January
99.8	100.5	99.0	98.7	98.4	99.7	97.4	97.9	97.6	97.3	98.3	100.2	99.1	100.5	100.3	101.2	February
99.0	99.5	99.1	98.9	98.7	99.8	97.9	98.0	97.7	97.4	98.3	100.2	99.2	100.7	100.3	101.3	March
100.6	100.3	100.7	99.1	98.9	100.2	98.0	98.4	97.1	96.8	98.3	100.2	99.3	100.7	100.0	101.3	April
99.9	99.4	100.8	98.9	98.8	99.7	98.1	98.2	96.7	96.2	98.3	100.1	99.4	100.7	99.8	101.3	May
100.3	99.9	100.7	98.9	98.7	99.6	97.9	98.2	97.8	97.5	98.3	100.4	99.5	100.8	100.3	101.4	June
100.0	99.5	100.7	98.9	98.8	99.5	96.3	98.2	97.9	97.8	98.3	101.5	99.5	100.8	103.6	101.6	July
99.9	98.8	101.5	99.1	98.9	99.1	98.5	99.5	99.7	99.9	98.3	100.5	100.1	101.0	100.0	101.4	August
100.7	100.0	101.2	99.8	99.8	99.7	99.9	99.3	100.0	100.2	98.3	100.2	100.1	100.9	99.4	101.1	September
100.2	100.4	99.7	100.1	100.1	99.5	100.9	99.3	99.7	99.8	98.3	100.5	100.1	101.1	101.1	101.0	October
99.6	99.6	99.6	100.1	100.2	99.2	101.1	99.5	100.2	100.5	99.2	100.6	100.6	100.9	100.1	101.1	November
99.6	99.6	99.7	100.3	100.4	99.6	101.3	99.5	101.2	101.5	99.2	100.8	100.7	100.7	100.9	101.0	December
101.1	100.2	101.7	100.9	101.1	99.2	101.6	103.9	102.7	101.8	106.3	102.2	103.6	101.0	101.9	101.3	1959: Average
98.8	98.7	99.5	100.2	100.3	99.6	100.9	100.6	101.6	101.9	99.2	100.9	100.7	100.6	101.1	101.0	January
101.1	100.3	100.3	99.7	100.2	99.0	100.7	101.3	100.7	100.8	99.2	101.7	104.1	100.8	100.2	101.0	February
101.0	99.9	102.0	100.2	100.3	99.0	100.7	101.7	101.5	101.8	99.2	101.3	103.7	100.6	99.1	101.0	March
101.3	100.4	102.0	100.3	100.4	99.0	100.7	102.0	102.7	103.2	99.2	101.7	103.7	100.6	100.4	101.1	April
100.7	99.5	102.0	100.4	100.5	99.0	101.1	102.2	102.3	102.8	99.2	101.7	103.7	100.8	100.5	101.1	May
101.4	100.6	101.8	100.3	100.4	99.0	100.3	103.2	99.4	99.3	99.2	102.1	103.8	100.8	101.5	101.1	June
101.8	101.3	101.7	99.8	99.8	97.5	100.0	103.6	103.8	101.8	113.3	103.6	103.9	100.9	106.3	101.2	July
101.1	100.2	101.8	100.6	100.7	99.2	100.4	104.3	103.2	101.0	113.3	102.2	103.9	101.1	101.8	101.1	August
101.7	100.8	102.2	102.3	102.6	100.5	102.9	106.4	104.7	102.8	113.3	102.9	103.9	101.7	102.9	101.9	September
102.0	101.0	102.3	102.9	103.3	100.2	104.5	107.0	104.7	102.8	113.3	102.9	103.9	101.5	103.2	101.9	October
101.2	100.1	102.3	102.1	102.4	98.8	103.5	106.9	103.9	101.9	113.3	102.6	103.9	101.2	103.0	101.2	November
100.6	99.3	102.4	102.2	102.4	98.7	103.7	106.9	104.5	102.5	113.3	102.6	103.9	101.4	102.9	101.2	December
101.1	99.8	104.0	101.9	102.0	99.6	101.8	107.4	102.8	100.5	113.7	104.8	105.7	103.5	104.8	104.3	1960: Average
100.1	98.6	103.0	101.2	101.2	98.6	101.1	107.0	101.9	99.4	113.3	103.3	103.9	101.1	102.8	104.1	January
100.3	98.9	103.1	101.1	101.1	98.3	101.2	106.9	103.1	100.9	113.3	104.5	104.4	100.3	106.6	104.2	February
101.1	99.8	103.7	100.8	100.9	98.4	100.1	107.3	101.6	99.1	113.3	104.6	104.3	101.0	106.6	104.2	March
101.7	100.5	104.1	100.8	100.8	98.5	99.9	107.4	100.1	97.2	113.3	103.4	104.3	101.1	102.7	104.2	April
101.4	100.1	104.2	101.2	101.2	99.1	100.4	107.3	100.7	98.1	113.3	103.7	105.1	100.8	102.8	104.2	May
101.5	100.3	104.2	101.5	101.5	99.2	101.1	107.4	104.5	102.5	113.3	103.7	105.1	101.0	102.7	104.3	June
101.4	100.1	104.3	101.7	101.7	99.5	101.3	107.4	104.5	102.5	113.3	105.6	106.4	106.1	105.5	104.5	July
100.5	98.8	104.3	101.6	101.6	100.3	100.3	108.0	104.7	102.8	113.3	105.8	106.8	106.3	105.6	104.5	August
100.9	99.5	104.1	103.2	103.4	100.7	104.3	107.7	103.3	101.1	114.4	105.8	106.8	106.1	105.9	104.3	September
101.7	100.5	104.2	103.3	103.6	101.1	104.3	107.7	103.5	101.2	114.4	105.7	107.0	106.0	105.3	104.4	October
101.3	100.1	104.1	103.2	103.4	101.0	104.0	107.7	103.6	101.4	114.4	105.8	107.2	106.3	105.3	104.4	November
101.3	100.0	104.3	103.1	103.4	101.0	103.8	107.7	102.4	100.1	114.4	105.7	107.1	105.7	105.3	104.4	December

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.
^{4/} Includes tobacco and alcoholic beverages.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
 Detroit, Michigan
 (1957-59=100)

Date	Food									Housing						
	All items	Food at home							Food away from home	Shelter			Fuel and utilities 2/			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity	
1961: Average	101.9	101.4	100.7	104.2	97.8	108.6	100.7	96.6	105.8	98.7	96.4	95.8	96.7	104.1	100.4	106.0
January	102.4	101.9	101.4	104.6	100.2	108.8	99.5	97.2	104.7	100.0	97.8		98.4	104.4	100.7	105.7
February	102.5	102.3	101.5	104.8	100.4	108.6	101.1	96.5	106.1	99.6	97.6	96.3	98.2	104.4	100.6	105.7
March	102.0	102.1	101.4	104.3	99.9	108.1	101.4	96.6	106.0	99.3	97.4		97.9	104.4	100.6	105.8
April	101.9	102.3	101.6	104.3	98.8	107.6	105.9	95.9	105.9	99.1	96.9	96.2	97.2	104.4	100.6	105.7
May	101.9	102.1	101.4	104.4	96.9	108.1	107.9	95.2	105.9	98.8	96.5		96.7	104.4	100.4	106.1
June	102.0	102.0	101.3	103.7	95.9	107.9	109.4	95.3	105.9	98.8	96.5	96.0	96.7	104.1	99.1	106.3
July	101.8	102.7	102.1	103.7	96.3	108.2	111.0	96.7	106.0	98.1	95.7		95.7	104.1	99.1	106.3
August	102.0	101.8	101.0	103.8	96.7	108.8	104.3	96.9	105.9	98.1	96.2	95.8	96.4	103.6	99.8	106.4
September	101.3	100.1	99.1	103.7	97.8	109.1	92.0	97.0	105.6	98.0	95.8		95.8	103.5	99.8	106.3
October	101.7	100.5	99.6	103.9	98.0	109.6	90.9	99.1	105.8	98.2	95.8	95.0	96.1	103.9	101.0	106.1
November	101.5	99.9	98.8	104.5	96.4	109.2	91.6	97.1	106.1	98.0	95.6		95.8	103.9	101.3	105.9
December	100.9	99.8	98.8	104.5	97.0	108.8	93.1	95.5	105.9	97.9	95.4	95.1	95.5	103.6	101.3	105.4
1962: Average	102.2	101.1	100.2	104.8	98.9	107.2	99.3	94.9	106.6	97.8	95.5	94.9	95.7	103.2	99.9	105.3
January	101.1	100.5	99.6	104.8	98.4	108.9	94.4	95.7	106.0	97.7	95.3		95.5	103.6	101.3	105.3
February	102.0	100.8	99.9	105.0	98.3	108.5	96.0	96.4	106.2	97.7	95.4	95.0	95.6	103.6	101.3	105.2
March	102.0	100.9	100.1	104.8	97.4	108.7	99.6	95.0	106.2	97.9	95.5		95.8	103.6	101.3	105.3
April	102.2	101.2	100.4	104.6	97.7	107.4	102.9	94.2	106.2	98.0	95.6	95.1	95.8	103.6	101.3	105.3
May	102.0	101.4	100.7	105.0	96.5	107.6	107.1	93.1	106.2	97.8	95.5		95.6	103.7	101.3	105.4
June	101.8	100.9	100.0	104.8	95.4	105.9	108.2	92.0	106.3	97.8	95.6	95.1	95.8	102.4	97.4	105.5
July	101.9	101.2	100.3	105.0	97.5	106.1	105.1	93.2	106.5	97.7	95.4		95.5	102.5	97.3	105.9
August	102.3	100.8	99.9	104.5	100.0	106.4	98.3	93.5	106.5	97.7	95.4	94.9	95.7	102.3	97.3	105.4
September	102.8	101.6	100.7	104.6	103.9	106.6	93.4	96.3	107.0	98.0	95.8		96.1	103.1	99.7	105.3
October	102.8	101.5	100.6	104.8	101.8	107.0	93.9	97.6	107.2	97.8	95.5	94.6	95.9	103.1	99.9	105.2
November	102.6	101.6	100.7	104.6	100.7	106.9	98.2	96.1	107.4	97.9	95.3		95.7	103.1	100.0	105.2
December	102.5	100.6	99.4	104.7	99.1	106.2	94.9	95.7	107.5	98.0	95.4	94.6	95.7	103.2	100.4	105.1
1963: Average	103.2	101.5	100.4	103.2	97.3	104.9	104.4	96.1	108.2	98.1	95.3	94.4	95.7	103.4	100.2	105.6
January	102.5	101.3	100.3	104.7	99.3	106.3	98.1	96.4	107.5	97.9	95.4		95.7	103.2	100.4	105.1
February	102.6	101.7	100.8	104.4	98.5	106.8	102.8	95.6	107.7	97.9	95.3	94.6	95.6	103.2	100.4	105.0
March	102.6	101.1	100.0	104.4	96.8	105.1	103.0	95.3	107.8	98.1	95.3		95.6	103.3	100.4	105.1
April	102.1	100.8	99.6	104.1	94.6	103.5	106.6	94.8	107.9	98.2	95.3	94.5	95.6	103.4	100.4	105.3
May	102.4	100.7	99.6	103.7	95.2	104.0	107.7	92.8	107.8	98.1	95.2		95.5	103.5	100.4	105.5
June	103.5	102.0	101.0	103.8	96.8	104.0	111.2	94.3	107.8	98.2	95.3	94.4	95.7	103.5	100.1	105.8
July	103.9	103.4	102.6	103.5	97.7	104.1	117.1	95.5	108.0	98.1	95.3		95.7	103.4	99.5	106.0
August	104.4	103.0	102.1	102.4	99.6	104.9	110.7	95.9	108.3	98.1	95.4	94.4	95.8	103.5	99.5	106.2
September	103.3	101.3	100.1	102.7	98.8	104.9	98.1	98.5	108.8	98.1	95.4		95.8	103.5	99.5	106.2
October	103.5	100.7	99.3	101.5	97.6	105.1	96.3	98.4	109.2	98.2	95.4	94.3	95.8	103.6	100.2	105.9
November	103.7	100.9	99.5	101.4	96.5	105.1	100.4	97.8	109.3	98.3	95.2		95.6	103.5	100.6	105.4
December	103.6	100.8	99.5	101.4	96.0	104.9	100.9	98.1	108.7	98.3	95.1	94.4	95.4	103.5	100.6	105.3
1964:	(Old Series)															
January	104.0	101.3	100.1	100.9	95.1	104.9	102.5	100.7	N.A.	98.3	N.A.		N.A.	N.A.	101.5	105.1
February	103.6	101.1	99.9	101.1	95.5	104.7	102.0	99.7		98.3					101.5	105.3
March	103.8	101.2	99.9	101.0	93.9	105.2	104.2	99.7		98.4		94.6			101.5	105.1
April	104.2	102.2	101.0	101.1	94.1	104.9	110.5	99.4		98.7		94.7			101.5	105.1
May	103.9	101.9	100.6	100.8	93.3	104.9	111.4	98.0		98.7					101.0	105.8
June	104.3	102.6	101.4	100.8	92.9	104.9	116.8	97.6		99.1		94.7			100.1	106.0

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
 Detroit, Michigan
 (1957-59=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household furnishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services 4/	
100.3	98.8	103.6	103.4	104.0	101.8	104.1	108.3	101.1	98.5	114.4	106.8	110.7	106.9	105.1	104.0	1961: Average
101.7	100.3	104.7	103.7	104.0	102.0	104.6	107.2	103.1	100.9	114.4	106.0	107.3	106.2	104.8	105.7	January
100.9	99.5	104.6	104.0	104.4	102.1	104.8	108.4	102.6	100.3	114.4	106.6	107.6	106.9	106.1	105.7	February
100.3	99.9	102.8	103.6	103.9	102.0	103.7	108.7	100.6	97.9	114.4	106.2	107.6	106.9	104.9	105.5	March
100.9	99.7	104.1	103.5	103.9	101.8	104.0	108.4	99.3	96.3	114.4	106.1	107.4	107.0	104.9	105.4	April
100.4	99.0	104.0	103.3	103.8	101.8	103.8	108.4	100.8	98.2	114.4	106.1	107.6	106.4	104.9	105.4	May
100.9	99.5	104.1	103.0	103.4	101.4	103.3	108.3	99.8	96.9	114.4	107.8	112.6	107.0	104.9	105.5	June
100.2	98.4	102.7	102.6	103.3	100.2	103.8	108.4	98.7	95.7	114.4	107.5	112.8	107.1	106.0	102.8	July
98.9	97.1	102.9	102.8	103.4	100.5	103.8	106.1	103.9	101.8	114.4	107.2	113.0	107.1	104.8	102.8	August
99.7	98.0	103.1	103.4	104.0	101.4	104.6	108.1	101.5	99.0	114.4	107.0	113.0	106.9	104.6	102.4	September
100.0	98.2	103.3	104.0	104.7	102.8	105.1	108.1	102.7	100.4	114.4	107.2	113.0	107.1	105.0	102.5	October
100.0	98.3	103.2	103.5	104.1	102.6	103.9	108.4	103.0	100.8	114.4	107.2	113.0	107.5	104.9	102.5	November
99.8	98.3	102.9	104.0	104.7	103.8	104.1	108.5	97.8	94.5	114.4	107.3	113.0	107.5	105.6	102.2	December
99.6	97.8	103.4	104.0	104.6	102.8	104.6	108.7	103.4	101.3	114.4	108.8	114.2	107.2	106.4	105.7	1962: Average
99.1	97.2	103.1	103.2	103.7	101.3	103.9	108.5	98.9	95.8	114.4	107.5	112.6	107.4	106.5	102.2	January
99.1	97.2	103.2	103.8	104.4	103.2	104.3	107.8	104.4	102.4	114.4	107.8	113.0	107.6	107.0	102.4	February
99.6	97.9	103.0	103.9	104.6	103.1	104.5	108.3	104.4	102.5	114.4	107.6	113.5	107.4	106.0	102.4	March
99.7	98.1	103.0	103.9	104.5	103.7	103.9	108.4	105.7	104.0	114.4	107.6	113.5	107.5	105.7	102.3	April
99.4	97.6	103.2	104.0	104.7	103.0	105.1	108.0	101.6	99.0	114.4	108.3	114.6	107.4	107.0	102.2	May
99.6	97.8	103.3	104.1	104.7	103.1	104.9	108.0	101.8	99.3	114.4	108.0	114.6	107.1	106.2	102.2	June
99.6	97.7	103.5	103.7	104.2	102.8	104.0	108.0	100.0	97.2	114.4	110.0	114.7	107.5	106.9	109.0	July
99.5	97.5	103.6	104.2	104.8	102.7	104.9	109.2	103.4	101.2	114.4	110.0	114.7	107.4	107.0	109.1	August
99.5	97.6	103.4	104.6	105.4	102.9	106.0	109.3	105.1	103.3	114.4	109.9	114.8	106.4	107.0	109.1	September
99.5	97.9	103.1	104.6	105.3	102.9	105.9	109.3	105.8	104.1	114.4	109.6	114.8	106.3	106.0	109.1	October
99.9	98.2	104.1	104.5	104.9	102.9	105.0	109.6	103.8	101.8	114.3	109.6	114.6	106.7	106.0	109.1	November
100.1	98.4	104.1	103.6	103.8	102.6	102.7	109.6	106.1	104.5	114.4	109.6	114.6	107.5	105.8	109.1	December
100.5	98.1	105.5	105.0	105.3	102.8	105.7	110.5	103.8	101.7	114.4	112.3	119.9	107.1	109.2	109.1	1963: Average
99.6	96.9	105.2	103.6	103.8	101.9	103.2	109.6	104.5	102.6	114.4	109.8	114.5	107.1	106.5	109.1	January
100.1	97.5	105.3	104.1	104.5	102.2	104.4	110.1	103.6	101.4	114.4	109.7	115.2	107.3	105.7	108.9	February
100.8	98.5	105.4	103.8	104.1	102.5	103.2	110.2	104.5	102.5	114.4	109.9	115.3	107.6	106.1	108.9	March
100.9	98.5	105.5	104.3	104.7	102.7	104.3	110.2	100.7	98.0	114.4	110.1	115.3	107.4	106.9	108.8	April
100.6	98.1	105.5	104.4	104.8	102.3	104.4	111.3	103.5	101.3	114.4	110.2	115.4	107.7	106.8	108.9	May
100.7	98.4	105.4	104.6	105.0	102.6	104.7	111.3	103.0	100.7	114.4	113.9	123.1	106.5	110.8	109.4	June
100.5	98.3	105.2	104.5	104.8	102.6	104.7	110.7	103.3	101.2	114.4	113.7	123.1	106.6	110.5	109.1	July
100.0	97.5	105.4	105.2	105.6	103.4	105.7	111.0	107.0	105.6	114.4	114.4	123.2	106.4	112.5	109.2	August
100.2	97.7	105.5	106.1	106.7	103.8	108.3	110.3	101.1	98.5	114.4	114.4	123.2	107.1	112.3	109.0	September
100.6	98.4	105.3	106.0	106.5	102.8	108.5	110.3	104.1	102.1	114.4	114.2	123.2	107.4	111.9	109.1	October
100.9	98.6	105.8	106.6	107.0	103.6	106.9	110.3	105.8	104.1	114.4	113.4	123.4	107.0	109.3	109.1	November
101.3	99.0	106.2	106.3	106.6	103.7	107.9	110.3	104.8	102.9	114.4	114.0	123.4	107.1	111.1	109.1	December
(Old Series)																
N.A.	98.9	106.1	N.A.	106.9	103.0	109.0	110.9	106.5	104.9	114.4	N.A.	123.5	107.4	110.9	109.2	1964: Average
	98.3	106.1		107.5	104.0	109.3	111.6	103.1	100.9	114.4		123.9	106.6	111.0	109.1	January
	99.0	106.1		107.5	104.0	109.1	112.0	105.1	103.3	114.4		124.1	107.4	109.9	109.1	February
	98.8	106.4		107.9	104.6	109.6	112.0	104.7	102.8	114.4		124.0	107.1	110.2	109.1	March
	98.7	110.1		107.7	105.1	108.8	112.0	102.8	100.5	114.4		124.1	107.1	110.1	109.1	April
	99.3	110.1		107.8	105.1	109.0	112.0	103.2	101.0	114.4		124.2	107.0	110.0	109.2	May
																June

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.
 4/ Includes tobacco and alcoholic beverages.
 N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
Houston, Texas
(1957-59=100)

Date	All items	Food								Housing						
		Total	Food at home						Food away from home	Total	Shelter			Fuel and utilities ^{2/}		
			Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home			Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity
1957: Average	98.6	98.3	98.3	97.5	95.2	98.9	97.2	102.9	98.9	99.5	99.9	99.9	100.0	98.4	N.P.	98.1
February	97.8	97.5	97.6	97.5	91.5	100.4	97.3	103.4	97.2	98.8	99.1	100.0	98.8	95.7		98.0
May	98.3	97.6	97.3	97.5	93.9	97.1	98.2	101.0	98.8	99.5	100.1	99.6	100.4	99.4		98.1
August	99.1	100.3	100.7	97.7	101.6	99.7	98.9	103.1	98.8	99.2	100.0	99.7	100.1	99.5		98.2
November	99.4	97.9	97.5	97.3	93.6	100.1	92.5	104.4	100.0	100.2	100.6	100.1	100.8	99.4		98.1
1958: Average	100.3	101.7	102.2	101.6	104.9	100.2	101.0	101.4	100.2	100.0	100.1	100.2	100.0	99.3		98.0
February	99.3	101.1	101.5	101.9	103.3	100.4	98.7	101.7	99.8	100.3	100.2	100.1	100.3	99.2		97.8
May	100.4	101.9	102.5	101.9	104.7	99.9	103.7	100.8	99.5	100.1	100.3	100.1	100.3	99.3		97.9
August	100.6	101.8	102.3	101.2	106.7	100.3	100.3	100.1	100.1	99.8	99.9	100.3	99.8	99.3		98.0
November	100.8	101.3	101.7	101.5	104.0	99.5	99.2	102.0	100.2	99.8	99.8	100.4	99.6	99.3		98.0
1959: Average	101.1	99.7	99.6	100.9	100.0	101.0	101.6	95.7	101.0	100.6	100.0	100.0	100.1	102.4		103.8
February	100.7	100.9	101.1	101.4	102.6	101.2	101.5	98.3	100.4	99.8	99.7	100.5	99.5	99.5		98.4
May	100.7	99.7	99.3	101.0	101.1	100.8	100.9	93.6	101.6	100.0	99.5	100.4	99.2	99.5		98.4
August	101.3	99.5	99.2	100.6	99.4	101.2	101.5	94.9	101.2	101.1	100.4	99.5	100.8	103.5		105.3
November	101.8	99.0	98.6	100.6	96.8	101.1	101.4	95.7	101.7	101.5	100.4	99.6	100.9	107.2		111.8
1960: Average	102.1	100.0	99.0	102.2	97.6	102.2	101.5	94.8	104.5	101.8	100.3	99.7	100.6	108.0		113.2
February	101.9	98.5	97.5	101.0	94.9	103.2	100.1	93.0	103.3	102.4	100.7	100.1	101.1	107.9		113.0
May	101.5	99.5	98.3	101.0	98.5	102.9	97.8	93.5	105.2	102.3	100.5	99.8	100.9	107.9		113.0
August	102.4	100.7	99.7	103.1	99.8	102.3	102.8	93.4	105.2	100.9	99.4	99.6	99.4	108.1		113.3
November	102.6	101.3	100.5	103.5	97.6	103.5	103.3	98.2	105.1	101.5	100.5	99.6	101.0	108.1		113.2
1961: Average	102.6	101.3	100.0	103.6	97.9	102.0	103.6	96.0	107.3	101.5	99.7	99.3	100.0	108.2		113.7
February	101.5	101.1	100.2	103.5	99.1	103.9	100.6	96.5	105.7	101.5	100.3	99.4	100.8	108.1		113.3
May	102.4	101.0	99.8	103.8	98.2	103.4	102.0	95.2	106.6	101.2	99.3	99.2	99.5	107.9		113.0
August	102.5	101.7	100.5	103.4	98.2	103.1	106.7	95.1	107.2	101.1	99.3	99.1	99.5	107.8		112.8
November	103.9	101.4	99.4	103.9	97.3	98.0	103.3	97.2	110.3	102.2	100.0	99.5	100.2	109.1		115.1
1962: Average	104.6	102.9	100.6	105.4	100.1	100.7	105.4	94.6	113.3	102.5	100.0	99.3	100.4	112.7		121.2
February	104.5	102.9	101.0	102.9	99.6	103.1	105.6	97.0	111.3	102.3	99.6	99.5	99.6	109.6		116.0
May	104.7	103.1	100.8	107.3	98.6	100.6	108.9	93.6	113.5	101.9	99.5	99.1	99.8	109.6		115.8
August	104.6	102.9	100.5	105.2	101.0	99.4	106.3	93.5	113.5	102.5	100.0	99.3	100.4	115.0		125.3
November	104.5	102.8	100.2	105.9	100.7	99.8	102.0	95.1	114.7	103.1	100.9	99.3	101.6	116.6		128.1
1963: Average	105.6	103.8	101.0	104.9	97.9	100.1	109.1	97.0	116.0	104.6	101.5	99.8	102.2	119.1		132.5
February	105.0	103.0	100.2	104.1	99.1	96.8	108.5	95.3	115.4	103.5	100.7	99.4	101.3	119.2		132.6
May	104.4	102.0	98.8	101.2	95.8	99.0	108.0	93.8	116.1	104.0	101.5	99.8	102.3	119.1		132.5
August	106.2	104.7	102.1	106.8	98.7	102.1	110.9	97.0	116.2	105.3	101.6	99.8	102.4	119.2		132.5
November	106.7	105.0	102.4	106.4	97.4	103.5	111.1	99.0	116.3	105.5	102.0	100.2	102.8	119.1		132.5
(Old Series)																
1964: February	107.2	105.5	103.0	106.9	95.7	103.8	111.3	103.0	N.A.	106.0	N.A.	99.8	N.A.	N.A.		132.5
May	106.9	104.6	101.7	106.7	94.3	101.4	112.3	100.1	N.A.	105.5	N.A.	100.4	N.A.	N.A.		133.5

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

N.P. Not priced.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Houston, Texas
(1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household furnishings and operation	Household furnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
99.1	100.5	97.1	98.5	98.7	100.5	97.5	98.9	97.3	97.7	93.9	98.1	97.9	97.9	98.2	98.3	1957: Average February May August November
100.1	102.9	94.3	97.4	97.8	99.3	96.2	99.1	95.2	95.8	91.0	97.8	98.2	97.4	99.0	96.4	
98.8	100.5	96.9	98.3	98.7	100.3	97.6	98.7	96.8	97.6	91.0	97.6	97.9	97.0	97.4	97.7	
97.8	98.9	97.3	98.3	98.4	101.0	96.4	98.8	97.7	98.6	91.0	98.5	97.6	98.5	98.3	99.6	
99.8	99.6	100.1	100.0	100.0	101.5	99.5	99.3	100.1	99.7	102.7	98.4	97.7	98.8	97.8	99.5	
100.0	99.2	101.2	100.3	100.1	100.0	100.6	99.0	99.0	98.3	102.7	100.0	100.2	99.9	100.3	99.7	1958: Average February May August November
100.7	100.6	100.9	100.3	100.1	100.0	100.8	98.4	91.4	89.7	102.7	99.8	100.0	99.8	99.9	99.5	
99.7	99.1	100.9	100.4	100.1	100.8	100.4	98.6	99.1	98.5	102.7	99.7	99.7	100.1	99.7	99.5	
99.5	98.2	101.5	100.1	99.7	99.8	99.8	99.4	101.8	101.6	102.7	100.1	100.0	99.7	100.7	99.7	
100.0	99.0	101.4	100.5	100.3	99.4	101.3	99.4	102.9	102.8	102.7	100.6	101.0	100.3	100.7	100.1	
101.0	100.3	101.6	101.3	101.1	99.6	102.1	102.1	103.8	103.8	103.4	101.9	102.0	102.1	101.6	101.9	1959: Average February May August November
99.7	98.6	101.6	101.2	101.1	97.9	104.0	100.0	102.3	102.2	102.7	100.8	101.1	101.0	100.7	100.3	
101.0	100.4	101.5	100.9	100.7	99.3	101.6	101.1	103.6	103.7	102.7	101.3	102.5	101.8	100.6	100.4	
101.7	101.4	101.6	101.6	101.5	100.2	102.3	102.6	104.3	104.2	103.9	101.7	102.3	102.1	102.1	100.3	
101.4	100.8	101.7	101.5	101.3	100.9	100.8	104.8	105.0	105.1	103.9	103.8	102.3	103.9	102.8	106.7	
102.6	100.8	103.4	101.2	101.0	102.2	99.2	105.1	103.7	102.9	108.3	104.6	104.5	104.7	102.8	106.8	1960: Average February May August November
104.1	102.7	103.7	100.0	99.4	99.8	97.4	105.3	106.1	105.6	108.4	103.9	103.3	104.1	102.2	106.5	
104.3	103.2	103.5	101.6	101.3	102.6	99.9	104.7	98.8	97.3	108.4	104.6	104.8	104.2	102.7	106.8	
101.1	98.7	103.4	101.8	101.7	103.5	100.0	104.9	105.8	105.2	108.4	104.9	104.8	104.8	103.4	107.1	
101.1	98.7	103.4	101.5	101.3	102.8	99.3	105.6	105.0	104.3	108.4	104.9	105.1	105.4	102.9	106.8	
102.3	100.2	104.0	101.8	101.4	103.0	99.7	105.0	104.1	103.0	111.3	105.9	105.9	105.9	105.3	106.7	1961: Average February May August November
101.1	98.6	103.5	101.1	100.7	102.6	99.1	103.6	99.1	97.7	108.4	104.4	105.0	105.3	101.9	106.2	
101.9	99.7	104.1	101.4	100.8	103.0	98.6	104.5	105.0	104.5	108.4	105.0	106.1	105.4	102.4	106.8	
102.0	99.8	103.9	101.2	100.7	102.2	98.5	105.6	102.7	101.4	110.9	107.1	106.1	105.6	109.0	106.7	
104.2	102.6	104.4	103.5	103.4	104.2	102.6	106.2	109.1	107.8	117.4	107.0	106.6	106.8	107.5	107.1	
102.7	100.2	105.8	104.7	104.3	104.9	103.4	107.7	107.5	106.1	116.7	108.8	107.4	112.1	110.5	107.0	1962: Average February May August November
104.3	102.6	105.6	103.8	103.1	104.0	101.7	107.2	108.8	107.5	117.4	108.4	106.3	111.7	110.2	107.2	
102.9	100.5	105.6	104.6	104.2	105.5	103.1	107.3	109.0	107.7	117.4	109.1	107.2	112.7	111.4	106.8	
102.0	99.1	105.9	105.1	104.7	105.4	103.8	108.3	107.7	106.2	117.4	108.5	107.4	112.2	109.5	107.0	
101.7	98.6	106.0	105.4	105.0	104.9	104.8	107.9	104.3	102.7	114.6	109.3	108.4	112.3	111.1	107.0	
104.9	98.3	110.8	106.1	105.7	105.7	105.1	110.1	105.6	104.2	115.1	110.0	110.2	111.4	111.3	107.6	1963: Average February May August November
102.4	98.3	107.5	105.8	105.3	103.6	105.9	108.9	106.7	105.4	115.1	109.3	109.7	110.8	110.3	107.2	
102.5	98.3	107.5	105.5	104.9	105.4	103.9	109.5	102.0	100.1	115.1	109.6	110.0	111.5	110.6	107.2	
107.4	98.3	114.2	106.8	106.6	106.2	106.3	110.9	106.2	104.8	115.1	110.0	110.1	111.0	111.2	107.9	
107.3	98.2	114.1	106.2	105.8	107.5	104.0	111.1	107.8	106.7	115.1	111.0	111.2	111.9	112.8	108.1	
(Old Series)																
N.A.	100.2	114.3	N.A.	107.3	107.1	107.4	111.1	107.0	105.7	115.1	N.A.	112.3	113.4	114.0	108.1	1964: February May
	99.8	114.5		106.1	108.4	103.8	111.3	108.5	106.1	124.3		113.1	113.9	113.8	107.9	

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

^{4/} Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
 Kansas City, Missouri
 (1957-59=100)

Date	Food									Housing						
	All items	Food at home							Food away from home	Shelter			Fuel and utilities ^{2/}			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity	
1957: Average	97.9	98.9	99.1	99.3	95.9	101.0	98.1	102.4	98.4	99.0	98.9	99.2	98.8	97.2	97.0	99.6
1957: January	96.8	96.7	96.6	97.6	90.1	100.7	95.5	102.4	97.2	98.7	99.0	99.1	98.9	95.4	98.2	100.2
1957: April	97.3	97.3	97.2	99.6	91.2	100.7	97.6	100.8	98.0	99.0	98.2	99.1	97.9	98.0	96.4	100.7
1957: July	98.4	101.2	101.8	99.7	100.9	100.7	107.4	100.8	98.5	99.0	98.8	99.1	98.7	96.5	96.4	97.9
1957: October	98.5	99.6	99.5	99.7	97.0	104.2	92.4	105.3	99.7	99.1	99.6	99.4	99.7	98.3	96.4	101.1
1958: Average	100.3	101.5	102.0	100.5	105.3	96.9	101.8	102.0	99.8	99.8	99.8	100.0	99.7	100.7	97.2	99.6
1958: January	98.9	101.0	101.3	100.3	102.1	104.1	97.6	101.8	99.7	98.7	99.1	99.4	99.0	97.1	96.4	99.0
1958: April	100.0	102.5	103.4	100.5	106.1	92.1	111.4	102.4	99.0	100.2	100.1	100.1	100.1	101.1	96.4	99.1
1958: July	100.9	102.0	102.2	100.5	109.3	86.4	106.0	101.6	100.6	100.1	100.0	100.1	100.0	101.4	96.4	99.5
1958: October	101.0	100.8	101.0	100.5	103.7	100.7	95.6	102.2	100.0	100.1	99.6	100.2	99.4	101.7	98.7	100.0
1959: Average	101.8	99.6	98.9	100.2	98.7	102.0	100.2	95.7	101.9	101.3	101.4	100.9	101.6	102.2	105.9	101.0
1959: January	100.6	100.6	100.5	100.4	102.8	100.8	98.1	99.7	100.7	100.1	100.0	100.1	99.9	101.2	101.0	99.2
1959: April	101.5	99.0	98.5	100.2	99.5	100.7	99.7	93.6	101.5	100.9	100.8	100.4	101.0	101.6	105.8	99.8
1959: July	101.9	100.2	99.7	100.2	99.6	100.6	105.2	94.9	102.0	101.0	100.8	100.6	100.9	102.2	105.8	101.0
1959: October	102.6	99.3	98.6	99.9	96.1	103.8	99.9	96.4	102.5	102.2	102.7	101.6	103.1	102.1	108.1	100.7
1960: Average	103.1	100.2	99.5	103.0	96.9	103.4	101.5	96.5	103.2	102.9	103.1	102.3	103.5	106.1	108.1	109.3
1960: January	102.7	98.8	97.6	100.4	93.7	104.3	99.8	94.5	103.8	103.3	103.8	102.5	104.4	106.7	112.8	108.9
1960: April	102.3	99.7	99.0	101.9	97.4	101.1	102.2	95.4	102.9	102.5	102.0	102.3	101.9	105.5	108.1	109.1
1960: July	103.4	101.1	100.6	103.3	98.4	103.8	106.3	95.3	103.1	102.9	103.0	102.2	103.5	106.7	105.8	111.4
1960: October	103.6	101.1	100.5	103.9	97.0	104.2	99.9	100.9	103.8	103.2	103.6	102.3	104.2	105.7	108.1	108.7
1961: Average	104.5	101.9	101.1	106.9	96.8	106.6	103.2	97.6	105.3	104.0	104.4	103.2	105.1	107.4	111.2	107.5
1961: January	103.2	101.7	101.4	106.7	98.8	105.2	102.2	98.2	103.0	103.2	103.5	102.8	104.0	105.7	112.8	108.7
1961: April	104.7	102.3	101.6	106.7	96.5	108.7	105.8	97.1	105.1	104.2	104.4	103.0	105.1	107.9	112.8	107.0
1961: July	104.9	103.1	102.5	106.2	96.0	109.1	110.4	97.9	105.8	103.9	104.3	103.3	104.9	107.7	110.4	106.8
1961: October	104.6	101.4	100.2	107.5	97.5	103.9	96.5	99.6	106.5	104.2	104.9	103.3	105.7	107.5	110.4	106.4
1962: Average	106.1	103.3	102.6	108.0	100.4	106.2	106.1	97.0	106.5	105.2	105.1	103.3	106.0	110.0	113.3	109.1
1962: January	105.2	101.9	100.9	107.4	97.1	109.4	99.2	97.6	106.3	104.8	105.0	103.6	105.7	108.4	115.1	107.9
1962: April	105.7	101.8	100.7	107.5	98.1	94.6	110.9	95.9	106.3	104.9	104.5	103.1	105.2	110.0	113.3	108.6
1962: July	106.0	103.7	103.0	108.1	98.8	108.3	111.5	95.2	106.6	105.4	105.3	103.2	106.3	110.4	112.4	109.3
1962: October	107.1	104.5	103.9	108.5	103.5	108.2	102.5	100.4	106.8	105.5	105.5	103.2	106.6	110.4	112.4	109.3
1963: Average	107.2	104.3	103.4	108.8	98.4	104.5	110.9	99.9	108.0	106.2	106.3	103.9	107.4	110.3	113.7	108.9
1963: January	105.9	103.2	102.3	107.7	99.9	105.6	103.8	98.9	106.8	105.6	105.7	103.6	106.7	110.5	114.2	109.5
1963: April	106.4	103.3	102.2	108.0	95.4	105.6	111.7	97.7	107.9	105.7	105.6	104.0	106.3	110.3	112.4	109.1
1963: July	107.1	105.1	104.4	108.6	99.3	102.2	116.5	100.3	107.8	106.2	106.5	104.1	107.6	110.0	112.4	108.5
1963: October	108.7	105.1	104.1	109.9	99.8	104.0	108.1	103.3	109.0	106.9	107.0	103.9	108.4	110.5	115.0	108.9
1964:	(Old Series)															
1964: January	108.5	105.9	105.0	109.7	97.6	108.6	111.4	104.4	N.A.	107.0	N.A.	104.1	N.A.	N.A.	116.9	109.4
1964: April	109.0	106.5	105.7	110.1	97.5	107.5	116.8	103.4	N.A.	107.6	N.A.	104.7	N.A.	N.A.	112.3	115.3

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
 Kansas City, Missouri
 (1957-59=100)

Housing (continued)		Apparel and upkeep 3/					Transportation			Health and recreation					Date	
Household fur- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation		Other goods and services 4/
99.9	100.4	97.2	99.6	99.6	100.2	99.8	97.9	94.7	95.5	90.3	96.3	93.5	96.7	96.2	99.8	1957: Average January April July October
99.7	100.6	95.6	100.2	100.3	100.5	100.8	97.8	93.3	94.0	90.3	94.2	92.8	95.3	91.8	98.2	
100.9	101.7	97.9	99.4	99.1	100.6	98.7	97.6	94.2	95.0	90.3	95.9	93.0	96.3	96.5	98.6	
100.7	101.5	97.2	98.6	98.8	100.4	97.8	97.4	94.7	95.6	90.3	96.4	93.2	96.5	96.1	100.7	
98.6	98.6	97.3	100.4	100.9	99.9	102.3	98.5	95.2	96.1	90.3	97.2	94.4	97.4	97.2	101.0	
99.4	99.2	101.0	99.8	99.8	99.8	99.9	99.4	100.1	99.5	103.5	100.3	100.7	99.2	100.2	100.2	1958: Average January April July October
98.2	98.1	97.8	99.0	98.9	98.4	99.0	99.1	96.6	97.7	90.3	98.9	94.6	98.7	101.8	101.0	
99.7	99.9	101.1	99.8	99.9	100.3	99.7	99.7	97.4	95.8	106.1	98.8	94.7	98.7	101.8	100.6	
99.3	99.3	101.4	99.4	99.2	99.8	98.7	99.4	101.9	101.1	106.1	101.3	105.1	99.4	98.9	100.2	
99.9	99.3	102.1	101.0	101.1	100.5	102.4	99.3	103.4	102.9	106.1	101.1	105.1	99.2	98.6	99.7	
100.8	100.5	101.9	100.6	100.6	99.9	100.3	102.6	105.2	105.1	106.3	103.4	105.8	104.2	103.6	99.9	1959: Average January April July October
99.3	98.5	102.0	99.6	99.4	99.2	99.3	99.9	101.0	100.0	106.1	102.0	105.1	101.7	100.8	99.6	
100.6	100.4	101.9	100.1	100.0	99.5	99.9	101.2	105.2	105.1	106.1	103.4	105.6	104.9	103.6	99.6	
101.0	100.9	102.0	100.0	99.9	99.5	99.0	102.9	105.7	105.7	106.1	103.5	105.9	104.6	103.2	100.4	
101.5	101.5	101.9	102.2	102.6	100.6	103.3	104.6	107.1	107.3	106.1	104.1	106.0	104.5	105.4	100.1	
100.7	99.8	103.5	103.1	102.7	102.9	101.1	106.8	105.0	104.4	108.8	105.1	107.6	104.5	106.8	100.3	1960: Average January April July October
101.3	101.1	102.1	100.9	101.0	101.4	99.2	105.8	106.2	105.7	108.8	104.4	106.4	104.4	105.9	99.9	
101.8	101.3	103.5	102.9	102.3	101.9	100.8	106.9	102.4	101.3	108.8	105.0	107.1	104.5	106.4	101.0	
99.9	98.6	103.8	103.8	103.2	102.7	102.4	107.3	106.2	105.8	108.8	105.3	108.4	104.5	106.5	100.2	
100.0	99.1	103.8	104.2	103.7	104.5	102.1	107.0	106.4	106.0	108.9	105.4	108.0	104.5	107.3	100.2	
100.6	98.2	108.5	103.9	102.8	104.3	100.7	107.3	105.2	104.4	109.3	108.5	111.7	103.6	110.7	104.1	1961: Average January April July October
100.9	98.5	105.7	102.9	102.1	104.3	99.4	106.7	102.9	101.8	108.9	105.7	108.1	104.5	108.2	100.2	
102.0	100.2	107.8	103.6	103.0	104.3	101.1	106.7	105.8	105.2	108.9	108.3	112.2	102.8	113.0	100.2	
99.9	97.5	109.1	104.1	102.7	104.2	100.9	107.0	106.6	106.1	109.2	108.7	111.9	103.6	109.5	106.0	
99.8	97.0	109.7	104.9	103.5	104.8	102.0	107.4	104.2	103.3	109.2	109.8	112.8	103.2	111.0	107.4	
100.5	97.8	111.2	103.9	101.8	104.0	97.5	111.7	107.4	106.6	111.8	112.0	113.8	110.3	112.6	109.6	1962: Average January April July October
100.0	97.3	110.3	103.7	101.6	103.1	97.6	111.1	106.4	105.4	111.8	110.3	113.1	104.9	111.8	107.6	
100.5	97.9	111.5	103.3	101.1	103.4	96.1	111.9	108.7	108.2	111.8	111.8	113.5	110.4	113.6	108.0	
100.8	98.3	111.1	102.4	100.1	103.6	94.1	111.5	105.3	104.2	111.8	112.6	114.1	111.9	112.6	110.8	
100.4	97.9	111.4	106.2	104.7	105.0	102.9	112.2	109.4	109.0	111.8	112.6	114.2	111.9	112.5	111.0	
101.3	97.7	113.3	105.3	103.1	107.1	97.9	113.0	107.6	106.1	116.0	114.0	114.9	113.4	114.6	112.2	1963: Average January April July October
100.4	96.8	112.4	103.4	101.2	105.4	95.6	111.3	105.2	104.1	111.3	112.2	114.4	111.8	111.1	110.6	
101.0	97.3	113.3	104.2	101.7	106.2	95.8	112.1	107.0	107.0	111.3	112.6	114.6	112.4	112.0	110.7	
101.1	97.3	113.5	104.0	101.4	106.1	95.2	112.7	106.0	105.0	111.3	114.3	114.9	113.3	115.5	112.6	
102.2	99.0	113.5	108.4	106.9	109.4	103.8	114.6	110.7	108.0	125.4	115.4	115.4	115.0	117.0	113.9	
(Old Series)																
N.A.	98.2	113.9	N.A.	104.5	109.1	98.7	114.8	108.1	104.9	125.4	N.A.	115.6	115.2	119.4	114.0	1964: January April
	98.7	116.1		104.4	110.2	97.7	115.3	108.0	104.8	125.4		116.3	114.5	118.7	115.9	

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.
 4/ Includes tobacco and alcoholic beverages.
 N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
Los Angeles, California
(1957-59=100)

Date	All items	Food								Housing						
		Total	Food at home						Food away from home	Total	Shelter			Fuel and utilities 2/		
			Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home			Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity
1957: Average	97.2	97.0	97.2	96.6	96.3	97.6	93.6	101.7	95.9	97.5	95.6	98.7	94.8	102.4	N.P.	93.6
1957: January	95.9	95.7	96.0	93.8	91.4	96.2	97.3	101.4	94.9	96.1	93.3	97.9	92.0	104.4		91.9
1957: February	96.5	96.1	96.2	94.1	92.5	96.2	96.6	101.6	95.9	96.3	93.5		92.2	104.4		91.9
1957: March	96.6	96.0	95.9	94.3	92.9	96.3	95.0	101.3	96.3	96.7	94.0	98.2	92.8	104.4		91.9
1957: April	96.7	96.1	96.5	94.4	93.2	96.2	98.7	100.4	94.7	96.7	94.0		92.8	104.4		91.9
1957: May	96.9	96.1	96.3	94.6	94.7	96.3	95.8	100.0	95.1	96.9	94.7	98.4	93.7	104.4		91.9
1957: June	97.0	96.8	97.3	96.8	96.2	96.6	96.9	99.7	95.0	97.0	94.8		93.7	104.4		91.9
1957: July	97.1	96.8	97.4	97.9	98.6	96.3	92.6	100.5	94.3	97.1	95.0	98.6	93.9	104.4		91.9
1957: August	97.2	97.8	98.1	98.1	101.7	96.3	89.8	102.3	96.6	97.2	95.2		94.2	104.4		91.9
1957: September	97.8	98.2	98.6	98.6	102.3	99.9	88.9	102.5	95.8	97.8	95.8	99.1	94.8	104.4		91.9
1957: October	98.0	97.9	98.0	99.1	97.9	100.1	90.1	103.2	96.9	98.8	99.0		96.9	93.6		93.1
1957: November	98.6	97.7	97.8	98.9	96.3	100.4	90.3	103.6	97.2	99.6	99.2	99.4	99.1	98.0		101.7
1957: December	98.6	98.3	98.3	98.7	97.1	100.5	92.0	103.6	98.1	99.6	99.1		99.0	98.0		101.7
1958: Average	100.6	101.4	101.7	100.3	103.3	100.5	102.0	101.4	100.1	100.7	102.0	100.3	102.5	98.4		102.5
1958: January	99.2	99.5	99.9	96.8	100.3	100.6	96.2	103.1	97.8	100.1	100.4	99.7	100.6	98.6		102.9
1958: February	99.5	99.8	100.3	98.7	101.6	100.5	98.7	101.2	98.0	100.0	100.1		100.2	98.6		102.9
1958: March	100.2	101.4	102.0	99.1	103.9	100.5	103.9	100.6	99.3	100.6	101.2	99.9	101.6	98.7		103.0
1958: April	100.7	103.0	103.8	99.7	104.9	99.5	111.9	101.5	99.3	100.7	101.9		102.4	98.7		103.0
1958: May	100.4	102.0	102.4	99.9	104.1	99.5	105.8	100.9	100.4	100.7	102.5	100.1	103.1	98.5		102.7
1958: June	100.6	101.8	102.2	99.6	105.9	100.5	103.1	99.7	100.3	100.8	102.7		103.4	98.5		102.7
1958: July	100.8	101.8	102.2	99.6	106.5	100.1	102.4	100.0	100.3	100.6	102.5	100.3	103.0	98.4		102.4
1958: August	100.6	100.9	101.0	99.6	106.4	99.8	94.6	101.8	100.5	100.9	102.5		103.1	98.4		102.4
1958: September	101.0	101.4	101.6	99.6	103.4	101.2	98.8	103.5	100.7	101.0	102.7	100.5	103.2	98.3		102.2
1958: October	101.0	101.2	101.3	102.9	101.4	101.2	99.4	102.0	100.7	101.2	102.7		103.2	98.3		102.2
1958: November	101.4	102.2	102.2	103.0	101.0	101.1	104.6	102.1	102.1	101.0	102.5	100.7	102.9	98.0		101.7
1958: December	101.4	101.9	101.9	102.9	100.6	100.8	105.3	100.7	102.0	101.4	102.3		102.8	98.0		101.7
1959: Average	102.2	101.6	100.9	103.1	100.5	102.0	104.2	96.8	104.0	101.6	102.3	101.0	102.7	99.1		103.7
1959: January	101.4	102.1	102.1	102.3	103.8	100.5	103.8	99.8	102.0	101.1	102.1	100.5	102.5	98.1		101.8
1959: February	101.6	101.8	101.7	103.0	101.7	100.9	104.4	99.1	102.4	101.2	101.8		102.2	98.1		101.8
1959: March	101.5	101.5	101.2	103.0	99.8	101.2	105.0	98.4	102.8	101.1	101.7	100.8	101.9	98.1		101.8
1959: April	101.5	101.2	100.8	103.1	100.1	101.3	105.2	95.9	103.1	101.0	101.7		101.9	98.1		101.8
1959: May	101.7	101.1	100.3	103.2	101.0	101.5	103.1	95.0	103.8	101.4	102.3	101.0	102.7	98.2		102.1
1959: June	101.8	101.6	100.9	103.2	100.9	101.3	107.0	94.2	104.6	101.6	102.4		102.8	98.2		102.1
1959: July	102.3	101.4	100.5	103.2	100.9	101.4	102.9	95.9	104.8	102.0	102.7	100.9	103.2	98.3		102.3
1959: August	102.2	100.9	100.0	103.1	99.9	101.7	100.0	97.1	104.7	102.2	102.6		103.0	99.9		105.4
1959: September	102.5	101.7	101.0	103.1	99.6	103.6	103.9	97.2	104.9	102.0	102.4	101.2	102.7	99.9		105.4
1959: October	103.0	102.0	101.2	103.2	99.5	103.6	104.7	97.6	105.0	102.2	102.4		102.7	99.9		105.4
1959: November	103.3	101.6	100.8	103.1	98.9	103.7	105.0	96.2	104.9	102.6	102.9	101.4	103.3	99.8		105.2
1959: December	103.4	101.6	100.9	103.6	99.2	103.7	105.5	95.6	104.8	103.0	103.1		103.6	102.4		110.4
1960: Average	104.1	103.7	102.3	105.2	98.9	104.8	109.7	96.7	109.5	103.6	103.6	102.4	103.9	104.4		111.9
1960: January	103.5	103.0	102.5	103.7	98.4	104.8	112.5	96.3	105.0	103.1	103.4	101.4	103.9	102.4		110.4
1960: February	103.3	101.7	100.9	103.6	96.6	105.0	108.3	95.4	105.1	103.6	103.8		104.5	102.4		110.4
1960: March	103.7	102.3	101.4	104.0	97.8	105.0	108.8	95.3	106.2	103.6	103.5	101.8	103.9	104.0		110.5
1960: April	104.3	104.3	102.7	104.0	99.9	103.7	113.2	95.6	110.9	103.7	103.4		103.8	104.0		110.5
1960: May	104.1	103.7	101.9	104.2	99.5	103.4	109.5	95.8	111.2	103.9	103.7	102.3	104.1	103.9		110.3
1960: June	104.0	103.9	102.3	104.4	100.9	104.0	109.4	95.6	110.6	103.5	103.3		103.6	103.9		110.3
1960: July	103.8	104.1	102.5	104.6	99.5	104.2	112.7	94.9	110.8	102.8	102.5	102.5	102.5	103.9		110.3
1960: August	103.6	103.2	101.4	104.7	100.3	104.0	105.0	95.7	110.7	103.0	102.9		103.0	103.9		110.3
1960: September	104.1	104.0	102.4	104.9	99.8	105.6	106.9	96.1	110.8	103.6	103.4	103.0	103.5	106.2		115.0
1960: October	104.5	104.4	102.8	107.8	98.3	105.9	108.0	96.8	111.0	104.0	104.1		104.4	106.2		115.0
1960: November	104.7	104.7	103.1	108.0	97.7	106.1	110.1	99.0	110.9	104.3	104.5	103.0	104.9	106.3		115.1
1960: December	105.1	105.3	103.9	107.8	98.7	106.3	111.6	99.8	110.9	104.2	104.5		104.9	106.3		115.1

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.
N.P. Not priced.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Los Angeles, California
(1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household furn- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
100.1	101.3	102.6	99.5	99.4	99.8	99.9	97.3	96.6	96.6	97.1	96.5	93.5	97.6	96.7	97.9	1957: Average
99.7	101.6	103.5	98.6	98.4	98.6	99.0	97.0	95.5	95.2	97.2	95.1	92.8	93.9	97.2	96.5	January
100.1	102.0	103.7	98.8	98.6	99.2	98.7	97.0	97.0	97.1	97.1	95.5	92.6	96.6	97.4	96.9	February
100.3	102.2	103.8	99.2	99.1	99.1	100.0	97.0	96.9	97.0	97.1	95.6	92.8	97.3	97.4	97.0	March
100.3	102.1	103.9	99.2	99.1	99.4	99.7	97.1	97.1	97.1	97.1	96.0	93.2	97.7	98.2	97.0	April
99.1	100.3	103.9	99.4	99.3	99.6	99.8	97.2	97.7	97.8	97.1	96.0	93.2	97.7	98.0	97.2	May
99.6	100.8	104.3	99.3	99.1	99.4	99.8	97.2	97.1	97.2	97.1	96.1	93.4	97.8	98.0	97.0	June
99.4	100.5	104.4	99.4	99.3	99.6	99.7	97.3	96.9	96.8	97.1	96.8	93.8	98.0	98.4	98.7	July
99.1	100.0	104.4	99.1	98.9	98.3	99.8	97.6	95.2	94.9	97.1	96.9	93.9	97.9	98.6	98.7	August
100.2	101.5	104.5	100.3	100.2	100.9	100.6	97.9	96.3	96.2	97.1	97.2	93.9	97.7	99.6	98.9	September
100.2	101.9	96.5	100.2	100.1	101.3	100.5	97.3	96.3	96.2	97.1	97.0	93.9	98.3	98.5	98.9	October
101.6	101.4	99.0	100.3	100.2	101.1	100.6	97.5	97.4	97.4	97.1	97.9	94.1	98.6	102.0	99.0	November
101.8	101.8	98.8	100.3	100.3	101.3	100.5	97.7	96.3	96.2	97.1	98.2	94.6	99.5	101.0	99.0	December
98.5	98.3	97.3	99.7	99.7	100.7	99.3	99.2	99.1	96.9	100.9	100.5	101.0	100.6	101.2	99.2	1958: Average
99.6	98.8	98.8	99.9	99.7	100.9	99.5	96.1	96.0	95.8	97.1	99.3	96.1	100.1	103.8	99.1	January
100.3	99.7	98.8	100.5	100.4	101.6	100.4	96.1	97.3	97.4	97.1	99.4	96.1	100.4	103.8	99.2	February
99.5	98.6	98.8	100.0	99.9	101.7	99.0	96.3	97.4	96.8	101.6	100.2	96.1	100.5	107.0	99.1	March
99.2	98.4	97.8	99.5	99.7	101.5	98.9	96.3	98.0	97.5	101.6	99.5	98.0	100.8	101.1	99.3	April
96.8	97.5	95.5	99.6	99.8	101.3	99.0	99.0	98.4	98.0	101.6	99.2	96.2	100.9	99.9	99.3	May
96.7	97.3	95.5	99.0	99.1	100.8	98.0	99.0	98.1	97.7	101.6	101.2	103.1	101.0	100.8	99.3	June
96.8	97.4	95.5	99.3	99.5	101.0	98.5	99.2	99.9	99.7	101.6	100.9	103.4	100.5	99.1	99.3	July
97.7	97.7	96.7	98.9	98.9	99.6	97.9	99.5	100.3	100.2	101.6	100.9	103.6	100.6	99.2	99.2	August
98.1	98.3	96.6	99.9	100.1	100.4	100.1	100.0	100.5	100.5	101.6	101.0	103.7	100.4	99.4	99.2	September
98.5	98.8	96.7	99.9	100.0	100.1	100.2	100.2	100.4	100.2	101.6	101.3	104.5	100.8	99.3	99.2	October
98.3	98.3	96.9	100.0	100.1	100.0	100.3	100.2	101.4	101.4	101.6	101.5	104.5	100.8	100.1	99.3	November
100.7	99.5	99.2	99.8	99.9	99.6	100.2	100.2	101.6	101.7	101.6	101.5	104.5	100.8	100.0	99.3	December
101.5	100.3	100.2	100.9	100.7	99.6	100.8	103.6	104.2	104.5	102.0	103.0	105.5	101.8	100.1	102.9	1959: Average
100.2	98.7	99.2	99.7	99.8	99.2	100.2	100.2	101.9	102.0	101.6	101.5	104.7	100.8	99.7	99.3	January
101.1	99.8	99.5	99.7	99.7	99.2	99.8	100.8	103.1	103.4	101.6	101.5	104.7	100.9	99.7	99.3	February
101.1	99.8	99.5	99.8	99.8	99.0	100.0	101.1	103.1	103.5	101.6	101.6	104.7	101.2	100.2	99.3	March
100.5	99.2	99.3	99.9	99.9	99.1	100.2	101.3	103.6	104.0	101.6	101.9	104.9	101.6	100.7	99.4	April
100.7	99.4	99.4	100.3	100.3	99.1	100.6	102.5	104.0	104.3	101.6	101.7	105.0	101.7	99.6	99.4	May
101.3	100.0	99.9	99.9	99.7	98.5	100.0	102.9	103.8	104.2	101.6	102.2	105.3	102.3	100.6	99.6	June
101.5	100.1	101.0	101.0	100.5	99.3	100.2	103.8	103.4	103.8	101.6	104.6	105.2	102.3	102.8	106.2	July
101.4	100.0	101.0	100.5	99.9	98.9	99.1	104.4	104.5	104.8	102.6	103.6	105.2	102.0	99.2	106.3	August
101.8	100.4	101.0	102.1	101.7	100.1	102.1	105.1	103.7	103.8	102.6	103.6	105.2	101.7	99.4	106.3	September
102.7	101.7	101.0	102.5	102.2	100.4	102.4	106.7	105.9	106.4	102.6	104.4	107.1	102.3	99.4	106.4	October
103.0	102.1	101.1	102.9	102.6	100.8	102.7	107.1	106.7	107.2	102.6	104.5	107.1	102.2	99.8	106.4	November
102.7	101.8	101.0	102.9	102.7	100.8	102.8	107.2	106.7	107.2	102.6	104.6	107.1	102.3	100.0	106.4	December
102.7	101.2	103.0	103.3	102.8	101.8	102.4	107.2	104.8	103.2	115.4	105.4	108.9	102.0	100.3	107.1	1960: Average
102.3	101.3	101.0	102.7	102.4	100.6	102.6	107.1	105.2	105.6	102.6	104.5	107.0	102.3	99.7	106.4	January
103.0	101.9	101.9	103.2	103.8	100.8	103.0	107.1	104.4	102.6	116.5	104.5	107.3	102.0	99.7	106.4	February
103.3	102.2	102.9	103.2	102.8	101.0	102.8	107.1	106.1	104.5	116.5	104.6	107.3	102.1	99.7	106.5	March
103.5	102.3	103.6	103.5	102.8	101.2	102.8	107.3	105.8	104.2	116.5	105.0	108.4	101.8	100.1	106.6	April
103.6	102.2	104.0	103.5	102.6	101.4	102.2	107.0	105.0	103.2	116.5	105.0	108.4	101.7	100.1	106.6	May
103.3	101.9	103.3	102.8	102.2	101.4	101.4	107.5	104.8	103.2	116.5	105.1	108.4	101.9	99.9	107.0	June
102.5	100.9	103.2	103.2	102.7	101.7	101.9	107.3	104.5	102.6	116.5	105.5	109.2	101.9	100.0	107.1	July
102.1	100.3	103.3	102.8	102.2	100.7	101.7	107.3	104.2	102.4	116.5	105.6	109.4	101.7	100.2	107.1	August
102.4	100.7	103.2	103.5	103.0	102.9	102.2	107.1	103.5	101.7	116.5	106.0	109.3	101.7	100.6	108.2	September
102.0	100.2	103.2	103.7	103.3	103.0	102.6	107.2	104.4	102.6	116.9	106.1	109.6	102.3	100.5	108.2	October
102.2	100.4	103.2	103.7	103.3	103.1	102.5	107.2	104.6	102.8	116.9	106.4	109.6	102.4	101.7	108.2	November
102.2	100.3	103.1	103.7	103.4	103.2	102.7	107.2	105.7	104.1	116.9	106.1	109.6	102.3	101.7	107.1	December

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.
^{4/} Includes tobacco and alcoholic beverages.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Los Angeles, California
(1957-59=100)

Date	All items	Food									Housing					
		Food at home							Food away from home	Shelter			Fuel and utilities ^{2/}			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Total	Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity
1961: Average	105.4	104.5	102.7	109.0	98.4	106.2	110.1	95.5	111.7	104.9	105.7	104.1	106.1	106.8	N.P.	115.3
January	105.2	105.6	104.3	108.0	100.5	106.6	111.3	99.3	111.0	104.2	104.7	103.6	105.0	106.3		115.1
February	105.4	105.4	104.2	107.8	100.6	106.8	111.1	98.5	110.9	104.8	105.4		105.9	106.3		115.1
March	105.0	105.3	103.8	108.2	99.5	106.5	113.2	96.8	111.3	104.8	105.4	103.7	105.9	106.9		115.3
April	105.1	105.5	104.1	108.5	99.1	105.6	116.1	96.2	111.3	105.2	105.8		106.4	106.9		115.3
May	105.1	104.9	103.1	108.6	97.5	105.7	113.2	96.2	111.7	105.0	105.7	104.1	106.2	106.9		115.3
June	105.4	104.1	102.3	108.5	96.8	105.1	111.3	95.5	111.5	105.1	105.7		106.2	106.9		115.3
July	105.4	103.6	101.6	108.1	96.2	105.3	110.7	93.9	111.7	104.9	105.5	104.0	106.0	106.9		115.4
August	105.1	103.0	100.8	107.6	97.0	105.1	107.1	93.4	111.8	104.9	105.7		106.3	106.9		115.4
September	105.3	103.5	101.4	106.9	98.4	107.1	106.2	93.5	112.1	105.1	105.9	104.4	106.4	106.9		115.4
October	105.5	104.3	102.3	109.4	98.6	106.9	106.6	95.7	112.2	105.2	106.0		106.5	106.9		115.4
November	105.8	104.3	102.2	113.3	98.2	107.0	106.3	93.8	112.5	105.2	106.2	104.5	106.6	107.0		115.5
December	105.8	104.4	102.4	113.1	97.9	107.2	108.3	93.0	112.5	105.0	105.9		106.3	107.0		115.5
1962: Average	106.6	105.5	103.5	116.1	99.2	106.9	111.3	92.0	113.7	105.7	106.8	105.3	107.2	107.2		115.5
January	105.7	105.2	103.5	113.0	99.2	107.2	110.2	94.5	112.4	104.8	105.7	104.5	106.0	107.0		115.5
February	105.7	105.2	103.4	113.3	98.7	107.2	112.4	94.6	112.2	105.0	105.5		105.8	107.0		115.5
March	106.1	105.5	103.9	113.1	98.3	107.2	113.7	94.2	112.4	105.0	105.6	104.9	105.8	107.2		115.5
April	106.3	105.4	103.5	113.3	97.0	107.0	117.1	91.3	113.2	105.0	105.6		105.8	107.2		115.5
May	106.9	106.2	104.5	118.1	97.9	106.8	119.4	89.9	112.9	105.7	106.7	105.2	107.2	107.2		115.5
June	107.0	106.1	104.1	118.3	98.8	106.7	115.9	89.9	114.2	105.9	107.1		107.7	107.2		115.5
July	106.8	105.0	102.8	118.3	98.2	106.6	111.1	89.3	114.0	106.1	107.3	105.5	107.8	107.3		115.6
August	106.6	104.7	102.3	118.3	98.8	106.8	106.2	90.4	114.4	106.0	107.4		107.9	107.3		115.6
September	107.2	105.9	103.8	116.7	102.1	106.8	106.4	93.8	114.5	106.2	107.4	105.4	108.0	107.2		115.5
October	107.2	105.6	103.5	116.7	101.0	106.7	106.8	93.4	114.0	106.3	107.6		108.2	107.2		115.5
November	107.1	105.3	103.1	117.0	100.1	106.6	107.9	91.8	114.3	106.2	107.6	106.0	108.1	107.2		115.5
December	107.2	105.6	103.1	116.9	100.4	106.8	107.9	91.4	115.6	106.3	107.7		108.2	107.2		115.5
1963: Average	108.2	107.1	104.6	117.6	97.4	108.0	116.4	93.2	117.0	108.0	110.0	107.1	110.8	106.7		114.6
January	107.3	106.8	104.7	118.9	99.5	108.6	112.6	93.1	115.4	106.3	107.7	106.3	108.0	107.2		115.5
February	107.8	107.8	105.8	118.7	100.0	108.5	116.6	93.9	116.0	106.6	107.8		108.2	106.8		114.7
March	107.7	106.8	104.4	118.3	97.4	108.3	115.8	91.9	116.6	107.6	109.1	106.4	109.9	106.7		114.7
April	108.0	106.6	104.3	118.3	95.1	108.0	118.7	91.9	116.1	108.1	110.0		111.1	106.7		114.7
May	107.6	105.9	103.3	115.0	95.0	108.1	117.6	90.5	116.6	108.0	110.1	106.7	111.1	106.7		114.5
June	107.4	106.3	103.7	117.1	94.7	107.9	117.0	92.1	117.0	108.1	110.3		111.4	106.7		114.5
July	108.0	107.7	105.3	117.2	97.3	108.0	119.7	93.5	117.4	108.3	110.6	107.3	111.5	106.7		114.5
August	108.4	107.1	104.6	117.1	98.2	107.9	114.9	93.4	117.4	108.2	110.5		111.5	106.7		114.5
September	108.6	107.0	104.3	117.4	98.0	107.8	114.2	93.4	118.0	108.6	110.6	107.5	111.5	106.7		114.5
October	109.1	107.5	104.9	117.6	98.8	107.8	114.1	94.9	117.7	108.5	110.6		111.6	106.7		114.5
November	109.3	107.6	105.1	117.5	97.7	107.7	117.7	93.8	117.6	108.9	111.2	108.0	112.1	106.6		114.4
December	108.7	107.8	105.3	117.6	96.5	107.7	118.2	95.9	117.6	108.9	111.2		112.1	106.6		114.4
1964:	(Old Series)															
January	109.4	108.1	105.7	117.1	95.0	107.7	120.3	97.8	N.A.	108.8	N.A.	108.5	N.A.	N.A.		114.5
February	108.9	107.9	105.4	116.5	94.8	107.7	117.6	99.4		109.4						114.5
March	109.4	107.3	104.7	116.4	93.6	107.7	118.5	97.0		109.8		108.5				114.3
April	110.1	109.0	106.7	116.9	95.1	107.8	124.7	98.4		109.6						114.3
May	109.8	107.8	105.1	117.2	94.7	108.0	118.7	96.8		110.1		108.4				114.2
June	110.0	108.5	105.8	115.0	93.6	107.9	124.9	97.2		109.7						114.2

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

N.P. Not priced.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Los Angeles, California
(1957=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household furn- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services 4/	
101.5	99.5	103.6	103.5	103.1	102.6	102.7	107.7	108.2	104.4	134.9	106.1	110.0	102.7	101.6	106.6	1961: Average
101.4	99.0	103.3	103.2	102.9	102.3	102.1	107.3	107.0	103.1	134.2	106.0	109.7	102.7	100.9	107.2	January
101.9	99.8	103.5	103.8	103.5	103.2	103.2	107.3	107.2	103.2	134.2	105.9	109.7	103.0	100.7	107.2	February
101.8	99.5	103.9	103.8	103.5	103.2	103.2	107.3	104.3	100.0	134.2	105.8	109.7	102.6	100.7	106.8	March
102.2	100.0	104.1	103.2	102.8	103.0	101.7	107.3	104.4	100.1	134.2	106.1	109.7	103.3	101.5	106.9	April
101.8	99.4	103.9	103.6	103.1	103.0	102.7	107.3	105.4	101.2	134.2	106.0	109.8	103.0	101.0	106.8	May
102.1	100.0	103.9	103.2	102.8	101.9	102.7	107.5	109.6	106.0	134.2	105.9	109.9	102.3	101.0	106.6	June
101.5	99.2	103.8	104.0	103.7	103.0	103.5	106.1	109.7	106.0	135.6	106.2	110.0	103.4	101.7	106.6	July
101.1	99.3	103.1	103.3	102.9	100.8	103.0	108.4	110.3	106.6	135.6	105.9	110.1	102.3	101.5	105.8	August
101.4	99.7	103.3	103.7	103.3	103.0	102.7	107.8	109.5	105.7	135.6	106.1	110.5	102.4	101.5	106.2	September
101.5	99.7	103.3	103.5	103.0	102.7	102.6	107.8	109.4	105.7	135.6	106.1	110.5	102.3	101.5	106.2	October
101.0	98.8	103.7	103.5	103.0	102.6	102.5	108.0	110.9	107.3	135.6	106.6	110.5	102.0	103.4	106.2	November
100.8	99.0	103.2	103.7	103.2	102.8	102.9	106.0	110.8	107.2	135.6	106.5	110.5	102.5	103.1	106.2	December
101.3	99.3	103.8	103.7	103.1	103.6	101.8	108.4	111.9	108.0	138.8	107.6	113.4	103.3	103.1	106.1	1962: Average
100.4	98.5	103.2	103.1	102.5	101.9	101.8	108.2	109.9	106.2	135.6	106.1	110.3	102.6	101.9	106.1	January
101.8	100.4	103.2	103.1	102.5	103.4	100.4	108.6	109.3	105.5	135.6	106.4	110.4	103.0	102.6	106.1	February
101.8	100.2	103.4	103.4	102.9	103.3	101.5	108.6	109.7	105.9	135.6	107.4	113.4	103.1	102.5	106.2	March
101.7	99.8	103.5	102.9	102.4	103.3	100.2	108.6	111.0	106.7	140.4	107.8	114.1	103.4	102.8	106.2	April
101.5	99.6	103.5	103.2	102.7	103.4	100.9	108.6	112.2	108.1	140.4	107.9	114.0	103.5	103.2	106.3	May
101.1	99.0	104.0	103.2	102.4	103.1	100.8	107.9	113.0	109.0	140.4	107.8	114.0	103.0	103.1	106.3	June
101.4	99.5	103.9	103.4	102.7	103.4	101.1	107.9	112.9	108.9	140.4	108.0	114.2	103.3	103.3	106.4	July
100.7	98.5	104.0	102.7	101.8	101.9	100.4	107.9	113.1	109.2	140.4	107.9	114.1	103.5	103.1	106.2	August
101.5	99.2	104.4	105.0	104.5	105.2	103.8	108.2	112.6	108.6	140.4	107.9	114.0	103.1	103.8	106.0	September
101.4	99.4	104.1	104.9	104.4	104.6	104.0	108.4	113.5	109.6	140.4	107.8	114.1	103.0	103.6	105.7	October
101.1	98.8	104.2	104.8	104.3	105.0	103.2	108.9	113.1	109.5	137.7	107.9	114.1	102.8	104.0	105.8	November
101.3	99.0	104.2	105.1	104.6	105.2	103.5	109.1	113.0	109.3	138.5	108.0	114.1	105.3	103.2	105.9	December
102.5	99.3	105.9	105.1	104.5	106.0	102.7	108.9	112.0	108.1	138.5	108.6	115.3	105.8	102.9	106.7	1963: Average
101.2	97.8	105.9	104.7	103.9	104.3	102.8	109.1	111.4	107.4	138.5	108.1	114.5	105.0	103.0	105.9	January
102.1	99.0	105.9	104.7	103.9	105.1	102.0	109.1	111.9	108.0	138.5	108.1	114.5	105.2	102.9	106.0	February
102.9	99.9	106.1	104.8	104.0	105.1	102.2	109.1	111.1	107.2	138.5	108.1	114.5	105.2	102.9	106.0	March
102.6	99.5	106.1	104.4	103.5	104.9	101.1	109.3	112.4	108.6	138.5	108.2	115.1	105.4	102.4	106.0	April
101.7	98.3	106.1	104.8	103.9	105.0	102.2	109.1	111.5	107.6	138.5	108.1	115.2	105.9	101.7	106.0	May
101.9	98.4	105.8	104.5	103.8	104.9	102.5	108.6	109.1	104.8	138.5	108.2	115.2	105.2	101.7	106.4	June
102.4	99.1	105.9	104.7	104.1	106.0	102.0	108.6	109.1	104.8	138.5	108.5	115.4	105.7	101.8	107.2	July
102.0	98.5	105.9	104.8	104.1	105.5	102.4	108.8	113.1	109.4	138.5	108.9	115.4	106.1	103.1	107.3	August
103.7	100.9	105.9	105.9	105.5	107.5	104.0	108.5	112.8	109.1	138.5	109.1	115.3	106.3	103.7	107.2	September
102.9	100.2	105.5	105.8	105.3	107.5	103.8	108.5	115.0	111.6	138.5	109.4	116.2	106.5	103.7	107.2	October
103.0	100.0	106.1	105.9	105.3	107.9	102.9	109.3	115.2	111.8	138.5	109.5	116.2	106.3	104.0	107.3	November
103.1	100.2	106.0	106.6	106.1	108.1	104.6	109.3	110.8	106.7	138.5	109.5	116.3	106.6	103.7	107.3	December
(Old Series)																
N.A.	98.7	106.0	N.A.	104.4	106.6	101.8	109.8	115.0	111.6	138.5	N.A.	117.6	106.6	104.2	107.1	1964: January
	100.5	106.0		105.5	107.6	103.4	109.9	110.1	105.9	138.5		117.7	105.6	104.0	107.2	February
	100.2	106.5		105.8	107.6	103.9	109.9	114.0	110.4	138.5		117.8	105.8	104.0	107.5	March
	100.3	106.7		105.6	107.7	103.0	110.8	114.5	111.0	138.5		118.4	108.2	105.8	107.5	April
	100.3	106.8		105.8	107.6	103.7	110.8	114.1	110.5	138.5		118.4	107.9	105.9	107.4	May
	99.4	106.3		105.8	107.6	103.8	110.8	114.7	111.2	138.5		118.4	107.8	105.8	107.4	June

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
 Minneapolis, Minnesota
 (1957-59=100)

Date	All items	Food								Housing						
		Total	Total	Food at home					Food away from home	Total	Shelter			Fuel and utilities 2/		
				Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home			Total	Rent	Homeowner-Ship 1/	Total	Fuel oil and coal	Gas and electricity
1957: Average	97.9	97.7	98.1	97.6	94.8	100.3	96.4	102.6	95.7	99.4	100.1	98.2	100.5	97.7	100.8	96.8
January	96.5	96.3	96.8	97.0	90.0	101.9	96.3	102.0	94.5	98.5	99.1	97.2	99.6	97.5	100.3	96.8
April	96.3	96.3	96.4	97.9	92.3	98.9	94.8	100.7	95.6	98.7	99.1	97.5	99.4	97.5	100.3	96.8
July	98.3	98.7	99.3	97.4	97.6	99.0	102.5	100.4	95.9	99.6	100.6	98.4	101.1	97.8	101.2	96.8
October	98.8	98.8	99.3	97.7	96.0	103.2	93.0	107.0	96.6	100.4	101.1	98.8	101.6	97.8	101.2	96.8
1958: Average	100.5	101.5	102.0	101.3	103.9	99.3	102.2	101.9	99.0	100.2	100.2	100.3	100.2	100.0	99.8	98.8
January	99.6	100.0	100.6	100.9	99.8	101.8	99.1	101.9	97.4	99.8	100.3	99.7	100.4	97.8	101.2	96.8
April	100.3	102.7	103.6	101.0	104.0	99.0	111.1	102.0	98.6	100.2	100.3	99.8	100.5	100.6	100.0	99.0
July	101.0	102.3	103.2	100.8	106.9	98.4	106.3	101.4	98.0	100.5	100.6	100.5	100.7	100.3	99.2	99.0
October	100.6	100.8	101.0	101.1	103.7	99.2	96.4	102.6	99.7	100.0	99.6	100.7	99.4	100.3	99.2	99.0
1959: Average	101.5	100.9	99.9	101.1	101.3	100.5	101.5	95.5	105.4	100.3	99.8	101.5	99.3	102.5	99.3	104.5
January	101.3	101.2	100.4	101.1	103.3	99.0	97.9	99.2	104.6	100.2	99.8	100.8	99.5	100.7	100.4	99.0
April	101.1	101.0	100.0	101.1	102.4	99.1	103.5	94.1	105.4	100.0	99.0	101.2	98.5	103.7	102.0	105.0
July	101.4	102.0	101.1	100.9	101.9	99.8	107.8	95.9	105.4	100.4	99.9	101.2	99.6	102.2	97.2	105.0
October	102.3	100.8	99.6	101.2	100.3	102.5	99.1	95.7	105.8	100.6	100.1	102.4	99.6	102.3	97.5	105.0
1960: Average	103.1	101.3	100.1	101.3	99.0	102.7	104.1	95.6	106.4	101.9	101.9	103.2	101.6	103.8	100.6	105.7
January	102.0	100.1	98.7	101.4	97.2	102.1	102.1	93.5	106.2	101.0	100.6	102.4	100.1	103.7	101.8	105.0
April	102.7	101.5	100.4	101.5	99.2	101.7	105.8	96.2	105.7	102.0	102.0	102.7	101.8	104.1	101.8	105.8
July	103.1	101.7	100.6	101.1	100.0	101.1	109.9	92.9	106.6	101.8	101.6	103.6	101.1	103.0	98.5	105.8
October	103.9	102.4	101.4	101.2	99.2	103.9	103.6	100.9	106.4	102.5	102.8	103.7	102.6	104.3	102.5	105.8
1961: Average	104.2	101.2	99.7	101.4	98.2	103.5	102.7	95.1	107.6	102.8	103.8	104.8	103.6	103.9	100.8	105.8
January	103.3	102.1	101.0	101.6	100.0	104.5	104.5	96.3	106.9	102.2	102.8	104.3	102.4	104.1	101.9	105.8
April	104.3	101.5	100.1	101.1	99.9	103.7	104.9	93.1	107.0	103.1	104.1	104.6	104.0	104.1	101.9	105.8
July	104.4	102.0	100.5	101.7	96.5	103.1	110.6	95.0	108.0	102.8	104.0	105.0	103.7	103.1	98.7	105.8
October	104.4	100.9	99.2	103.4	98.0	103.2	96.2	97.7	107.7	102.9	103.9	105.1	103.6	104.2	102.2	105.8
1962: Average	105.5	101.8	100.2	102.3	100.2	102.9	102.7	95.1	108.4	103.5	105.1	105.9	104.9	103.3	101.1	104.1
January	104.3	101.1	99.3	103.6	98.8	103.0	99.1	95.1	108.5	102.8	104.3	105.2	104.0	103.8	102.2	104.7
April	105.5	102.4	100.7	103.7	99.4	102.4	108.0	93.6	109.4	103.6	105.1	105.8	104.9	103.4	102.2	103.8
July	105.7	102.5	101.1	104.3	98.9	102.6	110.9	93.2	108.0	103.6	105.6	106.0	105.4	102.4	98.7	104.0
October	105.9	101.5	99.9	101.0	101.5	102.4	96.7	98.0	108.1	103.4	104.8	106.0	104.5	103.8	103.1	104.0
1963: Average	107.0	102.5	100.7	99.9	98.3	103.4	106.5	97.2	109.7	105.5	107.9	107.0	108.1	103.6	101.1	104.4
January	106.0	101.5	99.8	95.9	100.4	101.7	104.1	97.1	108.5	104.4	106.3	106.5	106.2	103.6	102.2	104.3
April	106.5	102.0	100.1	100.8	96.9	101.7	108.7	96.0	109.7	105.2	107.5	106.8	107.7	104.0	102.2	105.1
July	107.7	103.7	102.2	99.4	98.2	103.4	115.3	97.7	109.8	105.9	108.6	106.9	108.9	103.0	98.7	105.3
October	107.4	103.2	101.4	102.6	99.8	105.2	101.8	99.8	110.7	106.1	108.7	107.4	108.9	103.7	102.8	104.0
1964:		(Old Series)														
January	107.5	104.0	102.4	102.9	97.8	105.7	107.4	101.7	N.A.	105.8	N.A.	107.6	N.A.	N.A.	102.8	103.6
April	107.3	103.7	102.0	103.1	96.0	105.3	110.9	99.7	N.A.	106.2	N.A.	107.8	N.A.	N.A.	102.8	101.6

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
 Minneapolis, Minnesota
 (1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household furnishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
99.0	100.5	96.0	99.9	99.7	100.5	99.9	97.8	96.4	96.2	98.6	95.5	89.8	96.1	97.6	99.0	1957: Average
98.2	100.6	93.7	99.4	99.7	100.0	100.6	96.8	96.4	96.1	98.6	92.2	83.3	93.3	95.9	97.6	January
98.7	101.0	95.0	100.1	99.7	100.3	100.2	97.4	96.7	96.5	98.6	93.2	84.2	94.0	98.1	97.6	April
97.9	99.6	95.6	99.4	99.0	100.5	98.0	97.8	96.9	96.7	98.6	96.6	93.6	94.3	97.2	99.8	July
100.8	101.0	98.2	100.5	100.3	100.7	100.7	98.3	94.7	94.2	98.6	97.8	94.2	100.3	98.1	100.1	October
100.3	99.7	101.5	100.4	100.0	100.2	100.2	99.3	99.7	99.8	98.6	100.9	101.5	101.4	101.0	99.8	1958: Average
100.0	99.8	98.3	100.6	100.4	100.6	100.8	99.0	99.0	99.0	98.6	98.5	95.1	101.0	99.8	100.0	January
99.7	99.1	101.5	100.4	100.2	100.7	100.2	99.0	97.5	97.3	98.6	99.4	96.6	101.5	101.1	99.8	April
100.5	100.0	101.6	100.2	99.9	100.1	100.1	99.1	99.7	99.8	98.6	102.0	105.0	101.6	101.1	99.8	July
100.8	99.7	103.1	100.7	100.1	99.8	100.6	99.5	100.6	100.9	98.6	102.2	105.5	101.5	101.3	99.7	October
100.7	99.8	102.5	99.7	100.2	99.4	99.9	103.0	103.9	103.9	102.8	103.8	108.7	102.5	101.4	101.2	1959: Average
101.0	100.0	103.1	99.8	99.2	99.4	98.4	100.2	104.6	105.3	98.6	102.5	106.5	101.5	101.1	99.8	January
101.2	100.6	100.5	99.4	99.8	99.5	99.5	101.2	103.8	104.4	98.6	102.5	106.3	102.2	101.1	99.8	April
101.4	100.6	101.8	99.4	100.4	99.6	99.7	103.7	100.9	101.1	98.6	103.7	107.4	103.3	101.3	101.9	July
99.8	98.6	104.1	99.9	101.3	98.9	102.4	105.0	105.9	105.0	111.4	105.5	112.6	102.8	101.7	102.5	October
99.6	98.0	104.9	101.8	100.5	101.2	98.6	106.7	105.2	103.8	114.6	106.8	116.3	101.9	102.9	102.1	1960: Average
99.7	98.1	104.5	100.4	99.2	99.7	97.0	106.1	105.2	104.3	111.4	105.4	112.5	102.8	101.8	102.2	January
99.7	97.9	104.8	101.4	100.3	100.7	98.2	107.2	103.5	102.3	111.4	106.7	115.8	102.3	102.5	102.4	April
100.2	98.8	105.7	101.7	100.0	101.7	97.1	107.1	105.7	104.2	116.7	106.7	118.3	101.8	100.4	102.0	July
98.9	97.6	105.1	104.0	102.6	102.2	102.8	106.7	106.1	104.6	117.0	107.7	117.2	101.1	105.4	102.1	October
99.1	97.2	103.3	99.6	98.9	101.8	95.2	105.4	106.1	104.6	117.4	111.5	123.9	102.0	109.5	103.2	1961: Average
99.0	97.1	103.3	99.3	98.6	101.1	95.0	105.6	105.5	104.0	117.1	107.8	116.8	100.7	106.7	101.6	January
99.3	97.6	103.1	98.9	98.1	102.2	93.1	105.3	107.0	105.7	117.1	111.3	121.7	102.2	113.3	101.4	April
99.4	97.6	103.4	98.9	98.1	101.4	93.9	105.1	105.7	104.1	117.7	112.6	126.8	102.1	109.0	104.4	July
99.0	97.0	103.6	100.9	100.4	102.3	97.9	105.6	106.1	104.5	117.7	112.6	127.0	102.6	108.5	104.6	October
98.7	96.6	104.0	101.7	101.3	103.8	98.4	106.8	107.8	106.5	117.8	114.4	128.1	106.0	112.5	104.4	1962: Average
97.7	95.8	103.1	100.6	100.1	102.2	97.2	105.9	105.7	104.0	117.7	112.5	127.0	101.5	108.5	104.6	January
99.2	97.0	104.2	101.1	100.5	103.4	97.4	105.3	108.4	107.1	117.9	113.9	127.2	106.7	111.7	104.4	April
98.8	96.6	104.0	101.0	100.5	103.4	97.3	105.5	106.7	105.2	117.9	115.2	128.4	107.0	115.0	104.4	July
98.7	96.8	103.8	103.5	103.2	104.8	100.9	109.6	110.0	108.9	117.9	114.9	129.1	107.0	112.8	104.4	October
99.9	97.1	105.6	103.6	103.2	105.5	99.7	109.4	109.5	108.1	119.7	115.4	129.6	107.5	112.6	105.6	1963: Average
99.3	96.3	105.3	103.0	102.6	105.0	99.1	108.5	107.4	106.2	116.6	115.4	129.3	106.8	114.5	104.3	January
99.2	96.2	105.3	103.5	103.2	105.1	100.0	109.5	109.0	107.9	116.6	114.6	129.5	107.0	111.5	104.4	April
100.4	97.6	106.0	103.8	103.3	105.3	100.0	109.6	111.0	109.5	121.9	115.9	129.6	107.5	113.7	106.4	July
100.3	97.9	105.4	104.5	104.1	106.3	101.0	109.6	109.5	107.8	121.9	115.4	129.8	108.3	111.3	106.5	October
(Old Series)																
	97.3	106.0	N.A.	101.2	106.0	95.7	109.2	110.6	109.1	121.9	N.A.	130.5	107.7	112.7	106.6	1964: Average
	98.2	109.1		102.4	108.2	97.1	107.0	107.1	105.1	121.9		132.2	107.5	112.7	106.7	January
																April

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

^{4/} Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
New York, New York
(1957-59=100)

Date	Food									Housing						
	All items	Food at home							Food away from home	Shelter			Fuel and utilities ^{2/}			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Total	Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity
1957: Average	97.6	96.9	97.0	97.2	95.0	97.0	94.6	102.1	96.2	98.1	97.4	97.2	97.7	98.8	103.2	96.9
1957: January	95.9	94.6	94.8	94.7	90.1	95.2	94.5	102.0	93.8	96.7	95.4		94.5	99.4	106.1	96.9
1957: February	96.2	95.1	95.5	95.8	92.7	95.0	93.3	102.0	93.5	97.3	95.9	96.3	95.3	99.4	106.1	96.9
1957: March	96.3	94.6	94.7	97.0	91.2	94.8	92.5	100.5	94.2	97.5	96.3		96.1	99.5	106.1	97.0
1957: April	97.0	95.0	95.3	97.2	92.4	94.6	93.8	100.5	93.8	98.4	97.6	96.4	98.9	99.3	105.7	96.9
1957: May	97.3	95.9	96.2	97.4	94.3	93.9	98.1	98.9	93.9	98.3	98.0		99.6	98.4	102.7	96.9
1957: June	97.8	97.4	97.5	97.5	96.2	94.1	101.8	98.8	96.5	98.3	98.1	97.0	99.1	97.9	101.4	96.9
1957: July	98.3	98.8	99.1	97.4	98.4	94.8	101.5	102.2	97.4	98.1	97.8		98.5	98.0	101.9	96.8
1957: August	98.5	99.2	99.5	97.4	100.1	97.7	98.4	102.9	97.6	98.3	98.3	97.4	99.1	97.7	100.6	96.9
1957: September	98.2	98.2	98.0	97.5	98.4	99.5	90.4	103.7	99.2	98.2	97.7		97.8	98.0	101.6	96.9
1957: October	98.3	98.1	98.1	97.8	95.6	100.5	91.4	106.4	98.3	98.3	97.7	98.0	97.4	97.9	101.3	96.9
1957: November	98.4	97.7	97.6	98.0	94.6	102.0	90.6	104.5	98.3	98.6	97.7		97.4	100.0	102.5	96.8
1957: December	98.5	97.6	97.5	98.6	96.0	102.0	89.3	102.7	97.5	99.0	98.6	98.6	98.5	100.0	102.5	96.9
1958: Average	100.5	101.9	102.2	100.4	103.6	100.6	104.0	101.5	99.7	100.1	100.2	100.0	100.4	100.0	98.1	100.5
1958: January	99.6	99.9	100.3	99.1	99.2	101.2	101.0	101.4	98.1	99.6	98.9		99.1	100.9	102.7	99.0
1958: February	99.8	100.3	100.9	98.9	100.9	101.3	102.0	100.5	98.1	100.1	99.8	90.0	100.6	100.5	101.4	99.0
1958: March	100.6	102.8	103.4	99.3	103.5	100.1	109.3	103.8	99.7	99.8	99.7		100.4	100.1	100.1	99.0
1958: April	100.6	102.9	103.4	99.3	104.5	99.0	111.1	101.6	99.9	100.0	100.3	99.4	101.1	99.0	96.6	99.0
1958: May	100.5	102.7	103.4	99.3	104.8	97.4	113.4	100.3	99.1	100.1	100.3		101.0	99.7	95.6	101.6
1958: June	100.4	102.4	102.8	99.4	106.1	97.3	108.6	100.0	100.5	100.1	100.3	99.9	100.6	99.6	95.6	101.4
1958: July	100.5	102.5	103.1	99.3	106.5	99.7	106.7	100.3	99.6	100.0	100.2		100.3	99.6	95.6	101.4
1958: August	100.5	101.9	102.1	99.3	104.6	100.8	102.4	101.5	100.6	100.2	100.5	100.5	100.3	100.1	97.3	101.1
1958: September	100.7	102.2	102.6	102.2	104.6	102.3	97.6	104.5	100.4	100.2	100.3		100.0	100.1	97.5	101.1
1958: October	100.8	102.0	102.5	102.7	103.9	102.3	99.6	103.0	99.7	100.3	100.6	100.7	100.3	100.1	97.5	101.1
1958: November	101.0	101.9	102.1	102.7	103.0	103.6	99.4	101.8	100.8	100.4	100.7		100.6	100.0	97.5	101.0
1958: December	100.7	100.3	100.3	102.7	101.7	102.4	95.8	99.1	100.0	100.6	100.9	101.2	100.5	100.7	99.6	100.9
1959: Average	101.9	101.3	100.8	102.5	101.3	102.3	101.5	96.5	104.1	101.9	102.4	102.8	101.8	101.2	98.8	102.7
1959: January	101.1	101.7	101.8	102.7	104.1	102.7	99.7	98.6	101.0	100.7	100.7		100.0	101.6	102.5	100.9
1959: February	101.0	101.0	100.9	102.7	103.1	102.5	99.2	96.5	101.0	101.0	101.1	101.7	100.0	102.1	104.2	100.9
1959: March	101.0	100.5	100.3	102.7	102.9	102.3	95.4	97.9	101.0	101.2	101.2		100.5	102.0	103.9	100.9
1959: April	101.2	100.7	100.3	102.1	102.0	100.0	101.5	95.5	102.4	101.4	101.9	102.3	101.4	101.5	102.3	100.8
1959: May	101.3	100.4	99.9	102.7	102.5	99.0	101.8	93.2	102.8	101.4	102.2		102.0	100.5	98.9	100.8
1959: June	101.7	101.1	100.8	102.5	101.7	99.0	108.0	93.0	102.7	101.5	102.1	102.4	101.6	101.0	96.5	104.0
1959: July	102.5	103.1	102.7	103.7	103.6	101.6	106.2	97.9	105.2	101.6	102.1		101.4	101.0	96.6	104.0
1959: August	102.1	101.1	100.0	102.2	99.1	102.2	101.0	97.1	106.0	102.3	102.6	103.1	101.7	100.7	95.8	103.9
1959: September	102.5	101.9	100.9	102.5	100.4	103.6	100.3	98.9	105.9	102.3	102.6		101.8	100.7	95.8	103.8
1959: October	102.7	101.4	100.4	101.9	99.6	104.9	100.3	96.8	105.9	102.7	103.6	103.7	103.2	100.8	95.8	103.9
1959: November	103.0	101.7	100.3	102.3	99.3	105.0	100.3	96.5	107.9	103.1	104.0		104.2	100.9	96.3	104.1
1959: December	103.1	101.8	100.5	102.2	97.5	105.6	104.2	95.8	107.7	103.3	104.2	104.4	103.9	101.4	97.3	104.5
1960: Average	103.9	102.8	101.5	104.5	100.3	103.9	104.2	96.6	108.4	104.5	105.6	105.9	105.2	102.1	97.7	105.8
1960: January	103.0	101.5	100.1	102.2	99.4	105.5	100.4	94.5	107.8	103.7	104.4		104.3	102.3	99.7	104.9
1960: February	103.2	101.8	100.4	102.5	99.6	105.2	103.8	92.9	107.8	104.0	104.7	104.7	104.6	102.7	99.9	105.5
1960: March	103.3	101.7	100.3	102.4	100.6	104.0	101.9	93.5	107.9	104.1	104.7		104.6	101.9	97.5	105.3
1960: April	103.5	102.3	100.9	102.3	101.0	101.8	103.0	97.2	108.1	104.2	104.9	105.1	104.6	101.9	97.5	105.3
1960: May	103.7	102.6	101.4	102.5	101.4	100.3	108.3	94.9	108.4	104.0	105.0		104.8	101.4	96.2	105.2
1960: June	103.7	102.6	101.3	102.8	100.4	100.1	110.9	93.8	108.8	104.2	105.3	105.8	104.4	101.4	96.0	105.4
1960: July	103.6	102.7	101.4	105.8	101.1	102.1	105.8	94.2	108.5	104.3	105.4		104.6	101.4	96.1	105.2
1960: August	104.0	103.2	102.0	106.6	100.9	103.4	105.2	96.5	108.5	104.6	105.9	106.1	105.7	101.9	96.1	106.4
1960: September	104.1	103.2	102.1	106.8	100.3	104.5	102.4	99.1	108.4	104.8	106.1		106.1	102.1	96.6	106.5
1960: October	104.6	103.8	102.7	107.0	99.7	106.3	101.9	102.0	108.6	105.4	106.7	106.9	106.3	102.6	98.2	106.5
1960: November	105.0	104.1	103.1	106.8	99.6	106.5	104.7	101.3	108.7	105.6	106.7		106.4	102.6	98.1	106.5
1960: December	104.8	103.5	102.3	107.1	99.4	106.7	101.9	100.1	108.7	105.7	107.0	107.3	106.4	103.0	99.9	106.3

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
New York, New York
(1957=59=100)

Housing (continued)			Apparel and upkeep ^{3/}				Transportation			Health and recreation				Date		
Household fur- nishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care		Reading and recreation	Other goods and services ^{4/}
99.1	100.5	96.6	99.3	99.8	100.3	100.3	97.5	97.4	96.8	99.7	97.2	96.6	96.4	97.0	98.3	1957: Average
97.9	99.0	95.9	98.9	99.3	99.7	100.6	95.4	96.6	96.0	99.2	95.0	95.8	94.8	91.7	97.8	January
98.8	100.3	95.9	98.2	98.5	99.5	98.9	96.0	97.2	96.5	99.8	95.1	95.9	95.2	91.9	97.7	February
98.9	100.4	95.9	99.3	99.9	100.1	100.8	97.0	97.2	96.7	99.8	95.4	95.9	95.3	92.6	97.8	March
99.7	101.4	96.0	98.7	99.2	99.9	99.6	96.6	97.6	97.1	99.8	97.2	96.0	95.5	98.6	97.7	April
99.0	100.5	96.2	99.1	99.5	100.3	99.7	97.3	97.5	97.0	99.8	97.2	96.7	95.5	98.0	97.7	May
99.3	100.8	96.2	99.2	99.6	100.6	99.6	97.4	97.7	97.2	99.8	97.4	96.9	95.8	97.8	98.2	June
98.7	99.9	96.5	99.1	99.3	100.3	99.3	98.0	97.0	96.2	99.8	97.9	96.9	95.9	98.6	98.7	July
98.8	99.9	96.5	99.2	99.6	100.6	99.5	98.0	97.1	96.4	99.8	97.8	96.8	96.4	98.3	98.8	August
99.5	100.9	96.6	99.9	100.4	100.5	101.3	97.9	96.8	96.0	99.8	97.9	96.8	96.5	98.6	98.7	September
99.7	101.0	96.8	100.1	100.7	100.4	101.6	98.2	96.6	95.8	99.8	98.0	96.8	97.5	98.7	98.7	October
99.6	100.7	98.3	100.3	100.8	100.5	101.9	99.2	99.0	98.9	99.8	98.2	97.0	98.5	98.8	98.7	November
99.6	100.7	98.3	100.1	100.7	100.6	101.3	99.2	98.5	98.3	99.8	98.7	97.0	98.8	100.3	98.7	December
99.8	99.6	100.6	100.0	99.9	99.8	100.1	99.7	99.0	98.8	99.9	99.7	98.7	101.1	100.8	99.1	1958: Average
100.1	100.7	99.9	100.3	100.4	100.5	100.6	99.7	98.5	98.3	99.8	99.3	97.2	100.0	101.4	99.0	January
100.4	101.0	100.0	100.4	100.4	100.4	100.6	100.1	98.1	97.6	99.8	99.4	97.2	100.2	101.4	98.8	February
99.7	100.0	100.1	100.4	100.5	100.0	101.0	99.8	98.0	97.4	99.8	99.2	97.3	100.6	100.5	99.1	March
99.7	99.9	100.2	99.7	99.5	100.3	98.9	99.9	98.3	97.8	99.8	99.1	97.3	100.7	100.2	98.9	April
99.8	100.0	100.2	99.5	99.2	99.7	98.8	99.8	98.2	97.6	99.8	99.0	97.8	100.7	99.4	99.1	May
99.8	100.0	100.2	99.4	99.2	99.6	98.7	99.8	98.1	97.6	99.8	99.1	97.8	100.7	99.7	99.1	June
99.6	99.8	100.2	99.5	99.3	99.3	99.2	99.5	98.4	97.9	99.8	99.5	97.8	102.1	100.7	99.0	July
99.5	98.8	100.8	99.8	99.6	99.7	99.6	99.6	98.9	98.5	99.8	99.6	98.0	101.9	100.8	99.0	August
99.7	98.8	101.3	100.5	100.4	99.7	101.0	99.6	98.9	98.5	99.8	100.5	101.0	101.5	101.1	99.1	September
99.4	98.5	101.5	100.2	100.0	98.2	101.3	99.4	99.4	99.3	99.8	100.6	101.0	101.4	101.2	99.3	October
99.6	98.8	101.5	100.5	100.4	100.0	100.8	99.8	101.4	101.7	100.2	100.6	101.2	101.3	101.2	99.2	November
99.9	99.0	101.5	100.4	100.3	100.0	100.7	99.8	102.1	102.7	100.3	100.7	101.2	101.2	101.4	99.5	December
101.1	99.9	102.9	100.7	100.3	100.1	99.4	102.7	103.6	104.5	100.3	103.1	104.8	102.7	102.3	102.7	1959: Average
100.1	99.3	101.6	99.8	99.4	99.7	99.1	99.7	102.0	102.5	100.3	101.0	101.4	102.2	101.8	99.4	January
100.4	99.8	101.5	99.9	99.6	100.0	99.3	99.9	101.9	102.4	100.3	101.3	102.7	101.9	101.9	99.4	February
100.7	100.2	101.6	100.1	99.8	100.3	99.4	100.4	102.3	102.9	100.3	101.3	102.8	102.0	101.7	99.4	March
100.2	99.7	101.4	100.0	99.7	99.8	99.1	100.9	103.1	103.9	100.3	102.1	102.9	101.8	101.9	101.9	April
100.4	99.9	101.5	100.0	99.7	99.9	98.9	101.7	103.0	103.7	100.3	103.0	104.6	102.0	101.7	103.1	May
100.7	100.1	101.6	100.2	100.0	99.9	99.1	102.4	103.0	103.8	100.3	103.0	104.8	102.2	101.6	103.2	June 1
100.5	99.9	102.5	100.6	99.9	99.8	99.1	102.4	103.6	104.6	100.3	103.5	104.9	102.4	102.0	104.2	July
102.0	99.8	104.6	101.0	100.4	100.4	98.9	104.2	103.9	104.9	100.3	103.6	104.6	102.7	102.7	104.2	August
102.2	99.9	104.7	101.1	100.6	100.3	99.3	104.2	103.8	104.9	100.3	104.2	107.1	102.7	102.4	104.2	September
102.0	99.7	104.5	101.4	100.8	100.0	100.2	104.5	105.0	106.4	100.3	104.7	107.0	103.9	103.3	104.4	October
102.3	100.2	104.6	101.9	101.4	100.4	100.7	105.4	105.6	107.1	100.3	104.9	107.3	104.3	103.3	104.5	November
102.2	99.9	104.7	101.9	101.5	100.4	100.2	107.0	105.6	107.2	100.3	104.8	107.3	104.3	103.2	104.5	December
103.5	101.2	106.1	102.7	102.0	101.9	100.2	106.8	104.2	105.4	100.5	105.8	108.1	103.1	106.1	104.5	1960: Average
102.8	100.2	105.7	101.2	100.4	100.3	98.0	106.5	105.4	106.9	100.3	104.8	107.4	103.6	103.3	104.5	January
103.2	100.6	105.9	101.6	100.8	100.3	99.1	105.8	105.5	107.1	100.3	104.8	107.5	102.8	103.8	104.4	February
103.7	101.2	106.1	102.2	101.5	100.6	100.3	106.4	104.8	106.1	100.3	105.2	107.6	102.8	104.8	104.4	March
103.7	101.2	106.1	102.4	101.7	100.8	100.4	106.4	104.4	105.6	100.3	105.4	107.6	103.4	105.3	104.4	April
103.1	100.8	105.8	102.3	101.6	100.8	100.1	106.6	104.5	105.8	100.3	105.7	107.7	103.8	106.1	104.5	May
103.3	100.9	105.9	102.2	101.5	100.8	99.8	107.0	104.0	105.1	100.3	105.6	107.7	103.3	105.7	104.4	June
103.3	101.1	105.8	102.0	101.2	101.0	99.3	106.9	103.5	104.5	100.5	105.5	107.6	102.7	106.1	104.4	July
103.2	101.0	105.7	102.3	101.6	101.6	99.8	106.7	103.7	104.7	100.5	105.9	107.6	102.6	107.2	104.5	August
103.7	101.6	105.7	103.6	103.1	104.0	101.3	106.7	103.0	103.6	100.8	106.0	107.6	103.2	107.3	104.5	September
103.9	101.8	106.6	104.2	103.4	104.3	101.6	107.2	103.8	104.7	100.8	106.1	107.6	103.7	107.5	104.5	October
104.2	102.1	106.7	104.1	103.3	104.3	101.2	107.2	104.0	104.9	100.8	107.1	110.7	102.6	108.4	104.5	November
104.2	102.0	106.8	104.2	103.4	104.3	100.9	108.3	104.2	105.4	100.8	106.9	110.7	102.5	107.8	104.5	December

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.
^{4/} Includes tobacco and alcoholic beverages.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
New York, New York
(1957-59=100)

Date	Food									Housing						
	All items	Food at home							Food away from home	Shelter			Fuel and utilities 2/			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity	
1961: Average	104.8	102.9	101.2	107.6	98.1	103.9	104.0	96.8	110.6	106.4	107.5	108.7	106.0	104.0	102.5	106.7
January	104.6	103.4	102.1	107.1	101.4	105.0	100.8	98.7	108.7	106.0	107.0	108.7	106.5	104.0	102.9	106.5
February	104.7	103.5	102.1	107.4	101.1	105.0	101.8	98.0	109.2	106.1	107.1	107.7	106.1	104.7	105.4	106.2
March	104.6	103.2	101.8	107.5	100.7	104.3	103.3	96.1	109.3	106.1	107.0	108.0	106.0	104.7	105.4	106.3
April	104.4	102.4	100.9	107.4	99.5	102.0	103.5	95.1	109.7	106.0	107.0	108.0	105.4	104.1	103.5	106.2
May	104.2	101.9	100.2	107.3	97.0	100.8	105.8	94.5	109.8	105.9	107.0	108.0	105.4	103.1	99.9	106.5
June	104.4	102.1	100.4	107.5	95.7	100.9	109.1	94.6	109.9	106.2	107.5	108.5	106.0	103.2	99.9	106.7
July	104.9	103.3	101.9	106.9	96.1	102.3	112.5	97.2	109.9	106.3	107.4	109.0	105.8	103.5	100.6	107.0
August	104.9	102.9	101.5	107.5	96.6	103.6	108.9	96.5	109.5	106.4	107.6	109.0	105.8	103.7	101.3	106.9
September	105.2	103.4	101.5	108.3	97.1	104.8	103.9	98.4	112.4	106.5	107.8	109.4	106.2	103.9	102.0	106.9
October	105.3	103.0	101.0	107.8	97.8	104.5	100.3	99.0	112.3	106.7	108.0	109.4	106.2	104.0	102.0	107.1
November	105.2	102.9	100.6	108.4	96.9	106.3	99.1	97.4	113.1	106.8	108.1	109.9	106.4	104.0	102.0	107.1
December	105.3	103.0	100.8	100.5	97.2	107.2	99.5	96.6	113.1	107.1	108.5	109.9	106.6	104.8	104.7	107.0
1962: Average	106.4	104.9	102.4	108.7	102.3	103.4	104.1	95.9	116.3	107.8	109.7	111.3	107.6	103.4	101.9	105.7
January	105.6	103.8	101.7	107.9	99.8	107.1	100.8	96.3	113.4	107.2	108.6	110.8	106.8	105.0	105.5	107.0
February	105.9	104.5	102.3	108.2	100.9	106.7	101.8	96.9	114.5	107.7	109.2	110.5	107.4	104.6	105.5	105.9
March	105.9	104.4	102.2	108.9	101.6	104.8	102.8	95.8	114.3	107.8	109.2	110.8	107.3	104.4	105.0	105.9
April	106.0	104.5	102.3	108.8	101.1	103.7	106.5	94.8	114.3	107.6	109.3	110.8	107.2	103.4	102.1	105.6
May	105.7	103.5	101.2	109.2	99.8	100.9	105.9	94.1	114.1	107.4	109.3	110.8	107.2	102.3	98.6	105.5
June	105.8	103.7	101.0	108.9	99.5	100.1	107.5	92.8	116.1	107.6	109.6	111.2	107.3	102.2	98.5	105.3
July	106.4	104.8	102.3	108.8	101.5	102.3	108.0	94.0	116.4	107.8	109.9	110.8	108.0	104.2	99.1	105.4
August	106.6	105.7	102.8	108.6	103.0	103.2	105.9	95.5	118.7	107.9	110.1	111.6	108.0	102.5	99.1	105.5
September	107.3	107.0	104.5	108.6	107.3	103.9	104.0	98.5	118.3	107.9	110.1	111.6	108.0	102.5	99.1	105.5
October	107.2	106.3	103.7	108.5	104.8	104.3	103.9	97.9	118.3	108.1	110.3	112.1	107.8	103.0	101.0	105.4
November	107.1	105.8	103.0	108.9	104.9	102.4	102.2	97.3	118.7	108.2	110.3	112.1	107.8	103.6	102.9	105.4
December	106.9	104.9	102.0	108.9	103.7	101.8	99.8	96.7	118.7	108.7	110.3	112.2	107.8	104.6	105.9	105.6
1963: Average	108.7	107.1	104.4	112.0	101.8	101.9	113.5	97.4	119.4	109.8	111.7	113.2	109.7	104.4	105.9	105.3
January	107.5	106.6	104.0	110.1	104.0	101.7	108.8	97.6	118.6	109.1	110.8	113.2	108.9	104.4	105.6	105.3
February	107.6	106.8	104.3	113.2	103.5	101.3	110.3	96.5	118.8	109.1	111.0	112.6	108.8	104.3	105.4	105.2
March	107.6	106.6	103.9	112.5	102.2	101.1	111.7	96.0	119.0	109.3	111.2	112.7	109.1	104.3	105.4	104.9
April	107.9	106.3	103.5	112.9	100.2	100.8	113.4	95.8	119.0	109.2	111.4	112.7	109.6	102.3	105.4	104.6
May	107.8	106.3	103.5	112.9	100.5	100.1	115.6	94.0	119.2	109.0	111.3	112.7	109.2	101.6	103.1	104.7
June	108.7	106.9	104.2	112.6	100.1	99.8	117.7	96.5	119.4	109.8	111.6	113.1	109.5	104.6	104.8	105.7
July	109.2	108.2	105.8	112.2	101.5	101.0	122.0	97.5	119.2	109.7	111.6	113.1	109.6	104.6	104.8	105.6
August	109.3	108.1	105.6	112.0	102.3	102.6	118.6	97.2	119.4	110.0	111.9	113.5	109.7	104.8	105.3	105.6
September	109.3	107.4	104.8	111.5	103.0	103.0	110.1	99.6	119.5	110.0	111.9	113.5	109.8	105.1	106.2	105.7
October	109.4	106.9	104.0	111.5	101.9	103.5	108.1	99.2	120.1	110.6	112.8	114.0	111.2	105.1	106.5	105.5
November	109.7	107.4	104.6	111.3	101.4	104.0	111.7	99.3	120.1	110.6	112.5	114.0	110.5	105.9	109.3	105.5
December	109.9	107.8	105.1	111.7	100.9	104.4	113.7	99.9	120.4	110.8	112.7	114.0	110.9	105.9	109.3	105.4
1964: Average	(Old Series)															
January	109.6	107.5	104.7	111.4	99.5	104.0	112.5	101.9	N.A.	110.8	N.A.	N.A.	N.A.	110.8	105.6	105.6
February	109.9	107.4	104.6	111.2	98.8	103.3	114.2	101.4	N.A.	111.5	N.A.	114.5	N.A.	111.4	104.0	104.0
March	110.1	107.5	104.5	111.3	98.7	102.6	115.4	100.6	N.A.	111.6	N.A.	114.5	N.A.	111.4	104.4	104.4
April	110.2	107.6	104.5	111.4	98.9	101.5	116.9	100.0	N.A.	111.6	N.A.	115.0	N.A.	109.3	104.8	104.8
May	110.1	107.4	104.2	111.3	97.6	100.8	119.0	99.1	N.A.	111.6	N.A.	115.0	N.A.	107.0	104.6	104.6
June	110.2	107.9	104.8	111.3	97.4	100.7	123.1	99.1	N.A.	111.7	N.A.	115.4	N.A.	106.7	104.6	104.6

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
New York, New York
(1957-59=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household furnishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services 4/	
104.9	103.1	106.8	103.7	102.7	104.1	99.4	110.0	104.4	105.7	100.8	107.2	112.0	102.5	108.6	103.5	1961: Average
104.4	102.4	106.7	103.4	102.4	104.2	99.3	108.4	103.6	104.7	100.8	106.8	110.8	102.3	107.5	104.3	January
104.5	102.7	106.6	103.4	102.4	103.8	99.0	109.3	103.2	104.2	100.8	106.7	111.0	102.3	107.7	103.7	February
104.7	103.1	106.4	103.2	102.2	104.0	98.6	109.3	103.6	104.7	100.8	106.7	111.1	101.9	107.8	103.7	March
104.8	103.1	106.8	102.9	101.8	104.2	97.4	109.5	104.2	105.4	100.8	106.8	111.2	101.9	108.0	103.6	April
104.8	103.0	106.8	102.7	101.5	104.0	96.9	109.5	104.5	105.8	100.8	107.2	112.3	102.1	108.6	103.6	May
105.0	103.3	106.8	102.8	101.6	103.9	97.2	109.5	104.7	106.0	100.8	107.1	112.3	102.1	108.0	103.6	June
105.1	103.2	107.1	103.0	101.9	103.8	97.9	109.5	104.7	106.0	100.8	107.2	112.2	103.1	108.5	103.2	July
104.7	102.8	106.8	103.6	102.5	103.8	99.2	109.9	104.8	106.2	100.8	107.3	112.6	102.4	108.8	103.2	August
104.8	103.1	106.8	104.7	104.0	104.0	101.7	110.6	104.7	106.0	100.8	107.6	112.6	103.1	109.2	103.3	September
105.2	103.3	107.1	105.0	104.3	104.2	102.3	111.1	105.5	107.2	100.8	107.8	112.8	102.3	110.1	103.3	October
105.1	103.2	107.1	105.2	104.6	104.8	102.3	111.4	105.3	108.9	100.8	107.7	112.9	102.3	109.6	103.4	November
105.2	103.4	107.0	104.8	104.0	104.2	101.4	111.5	104.5	105.9	100.8	107.6	112.9	103.6	109.0	103.3	December
105.5	103.2	108.9	104.8	103.2	104.7	99.7	111.2	105.1	106.8	100.8	108.9	114.4	105.1	110.4	104.0	1962: Average
105.0	103.0	107.4	103.7	102.5	104.1	98.3	111.5	104.7	106.2	100.8	108.1	112.8	104.4	110.3	103.3	January
105.4	103.3	108.8	103.9	102.1	104.3	97.7	111.0	104.5	105.9	100.8	108.3	113.4	104.5	110.2	103.4	February
105.6	103.6	108.8	104.2	102.5	104.4	98.3	111.5	104.3	105.7	100.8	108.4	114.0	104.4	110.1	103.4	March
105.5	103.2	108.9	104.0	102.2	104.1	98.2	110.8	104.9	106.4	100.8	108.6	114.1	104.5	110.5	103.6	April
105.4	103.0	108.9	103.6	101.8	104.5	96.9	111.1	105.4	107.1	100.8	108.8	114.7	104.4	110.5	103.5	May
105.5	103.3	108.9	104.0	102.3	104.6	97.9	111.1	105.5	107.3	100.8	108.7	114.7	104.2	110.0	103.9	June
105.6	103.4	108.9	104.3	102.7	104.6	98.7	111.1	105.3	107.0	100.8	109.1	114.7	104.6	111.1	104.0	July
105.3	103.0	108.9	103.9	102.1	104.5	97.7	111.1	105.4	107.1	100.8	109.1	115.0	105.3	110.5	104.1	August
105.5	103.2	108.9	105.2	105.0	104.7	103.5	111.4	105.1	106.7	100.8	109.0	114.9	105.0	110.4	104.1	September
105.5	103.2	108.9	106.7	105.6	105.3	104.4	111.4	105.6	107.3	100.8	109.2	114.6	106.2	110.2	104.8	October
105.4	103.0	108.9	106.4	105.2	105.4	103.4	111.4	105.7	107.5	100.6	109.5	115.1	106.7	110.3	104.9	November
105.8	103.0	111.0	106.2	104.2	105.5	101.1	111.4	105.2	107.0	100.6	109.7	115.4	106.7	110.9	104.9	December
107.1	103.5	112.4	107.0	105.1	106.6	102.4	111.2	106.0	108.0	100.6	112.8	116.8	107.2	115.6	108.8	1963: Average
106.5	102.7	112.1	105.9	103.7	105.2	100.6	111.4	105.0	106.7	100.6	109.6	115.8	106.6	110.2	105.0	January
106.4	102.8	111.9	105.8	103.6	105.0	100.4	111.4	104.9	106.5	100.6	109.8	116.4	106.3	110.3	105.0	February
106.7	103.2	112.0	105.8	103.6	105.0	100.6	111.0	105.2	106.9	100.6	110.0	116.7	106.2	110.9	105.0	March
106.7	103.1	112.0	105.9	103.8	105.0	101.0	111.0	105.4	107.2	100.6	112.0	116.7	106.9	116.3	105.9	April
106.7	103.1	112.1	105.4	103.1	105.0	99.6	110.4	105.2	107.0	100.6	112.2	116.9	107.2	116.0	106.2	May
107.5	104.0	112.4	106.5	104.6	106.1	101.5	111.3	105.5	108.6	100.6	113.3	116.4	107.2	116.2	110.4	June
106.9	103.2	112.4	106.8	104.9	106.7	101.8	111.3	106.4	108.5	100.6	113.9	116.4	107.8	116.9	111.3	July
107.1	103.6	112.8	107.0	104.9	107.0	101.7	111.3	106.4	108.5	100.6	114.0	116.9	107.6	117.0	111.3	August
107.5	104.0	112.5	108.6	107.1	108.2	105.7	111.3	106.3	108.3	100.6	113.9	116.9	107.6	116.5	111.4	September
107.6	104.1	112.5	108.8	107.3	108.5	105.7	111.3	106.7	108.9	100.6	114.5	117.1	107.7	118.1	111.4	October
107.6	104.1	112.8	108.7	107.0	108.7	105.2	110.9	107.3	109.6	100.6	114.9	117.5	107.6	119.3	111.4	November
107.8	104.0	113.7	109.0	107.1	108.7	105.1	111.3	106.9	109.1	100.6	115.1	117.5	107.6	119.6	111.6	December
(Old Series)																
N.A.	103.8	113.2	N.A.	105.1	108.0	101.4	111.3	106.5	108.6	100.6	N.A.	118.0	108.9	119.5	110.9	1964: Average
	103.7	115.3		104.6	107.4	100.6	111.3	106.6	108.7	100.6		119.0	107.9	122.8	110.9	January
	104.3	115.3		105.8	107.1	103.8	110.9	106.4	108.5	100.6		119.1	108.8	122.6	111.1	February
	104.4	115.4		105.4	107.6	102.1	111.9	106.4	108.4	100.6		119.2	108.5	124.5	111.0	March
	103.8	115.5		105.6	107.5	102.5	111.9	106.4	108.4	100.6		119.1	108.4	124.4	110.8	April
	103.8	115.5		105.4	107.5	102.1	111.9	106.2	108.2	100.6		118.9	108.5	122.8	110.7	May
																June

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
Philadelphia, Pennsylvania
(1957-59=100)

Date	Food										Housing					
	All items	Food at home								Food away from home	Shelter			Fuel and utilities 2/		
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home	Total		Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity
1957: Average	98.4	98.1	98.3	98.1	96.2	98.7	96.6	102.7	96.8	99.3	99.3	97.7	99.8	99.4	102.0	99.5
1957: January	96.7	95.6	95.9	96.8	91.0	98.1	94.2	102.3	93.6	97.5	97.1	95.4	97.6	100.7	105.8	99.5
1957: February	97.5	96.4	96.9	97.2	93.3	98.2	94.7	102.8	93.5	98.8	98.4		99.1	100.7	105.9	99.5
1957: March	97.7	96.2	96.4	97.8	92.4	98.1	94.4	101.6	94.4	99.3	98.9	96.8	99.5	100.7	105.9	99.5
1957: April	97.5	96.4	96.3	98.0	92.6	96.4	96.1	100.9	96.1	98.8	97.8		98.1	100.7	105.9	99.5
1957: May	97.6	97.4	97.5	98.1	94.3	96.5	100.2	100.3	96.3	98.3	98.3	97.7	98.4	97.4	96.2	99.5
1957: June	97.8	98.2	98.4	98.1	97.3	96.1	101.2	99.8	96.4	98.7	98.8		99.1	97.3	95.8	99.5
1957: July	98.7	100.2	100.7	98.2	100.2	98.7	102.9	102.9	97.5	98.7	99.1	98.1	99.4	97.7	97.1	99.5
1957: August	99.0	100.6	101.0	98.6	101.9	99.0	100.9	103.4	97.9	99.2	100.1		100.6	98.1	98.3	99.5
1957: September	99.3	99.9	100.0	98.4	100.4	99.3	96.7	104.2	98.9	100.1	100.9	98.3	101.6	98.8	100.2	99.5
1957: October	99.3	99.7	99.7	98.4	97.3	101.5	95.2	106.3	99.1	100.5	100.8		101.5	99.9	103.4	99.5
1957: November	99.4	98.5	98.4	98.4	96.0	101.4	92.7	104.5	99.0	100.4	100.8	99.0	101.3	99.9	103.4	99.5
1957: December	99.4	98.3	98.1	98.8	97.0	101.4	89.9	103.8	99.2	100.8	100.8		101.2	101.0	106.6	99.5
1958: Average	100.2	101.9	102.0	100.2	103.6	100.6	103.0	101.7	100.5	99.7	99.2	100.2	99.0	100.0	99.8	99.5
1958: January	99.5	100.3	100.3	99.2	100.3	101.4	98.8	101.7	100.0	100.2	100.1	99.0	100.4	101.0	106.6	99.5
1958: February	99.6	100.7	100.8	99.0	101.6	101.4	99.4	101.4	100.4	100.2	99.9		100.1	100.8	106.2	99.5
1958: March	100.2	102.2	102.4	99.3	103.4	101.4	102.5	103.7	100.4	100.2	99.5	99.8	99.5	102.2	105.5	99.5
1958: April	100.1	102.2	102.4	99.0	104.1	97.8	107.4	102.2	100.1	99.7	99.0		98.8	102.0	104.9	99.5
1958: May	100.1	102.6	103.1	99.6	104.6	97.7	112.2	100.4	99.6	99.1	99.3	99.8	99.1	98.2	93.8	99.5
1958: June	100.2	102.6	103.0	99.4	106.3	97.7	108.6	100.4	99.8	99.4	99.1		98.9	98.2	93.8	99.5
1958: July	100.4	103.2	103.5	99.6	107.4	100.1	107.4	100.5	100.7	99.3	98.8	100.5	98.4	98.5	94.8	99.5
1958: August	100.5	102.9	103.1	99.3	106.0	100.4	105.6	102.0	100.9	99.5	98.9		98.5	99.1	96.6	99.5
1958: September	100.5	102.1	102.0	99.6	103.4	100.5	100.3	104.7	101.7	99.2	98.3	100.5	97.8	99.5	97.8	99.5
1958: October	100.4	101.7	101.9	102.5	101.5	103.0	100.0	102.6	100.7	99.3	98.9		98.5	99.5	97.8	99.5
1958: November	100.6	101.2	101.3	102.9	102.5	102.7	96.2	101.8	100.8	99.8	99.4	101.0	99.0	99.9	98.9	99.5
1958: December	100.6	100.8	100.8	103.3	101.7	102.6	97.6	98.8	100.8	99.9	99.6		99.3	100.6	100.9	99.5
1959: Average	101.4	100.1	99.6	101.8	100.3	100.8	100.4	95.5	102.7	101.2	101.4	102.1	101.3	100.8	98.1	101.0
1959: January	100.5	100.7	100.6	103.2	103.3	100.6	96.4	98.8	101.1	100.2	100.0	101.3	99.7	101.4	103.2	99.5
1959: February	100.4	100.0	99.7	102.7	101.8	100.7	96.2	97.0	101.5	100.5	100.4		100.1	101.9	104.6	99.5
1959: March	100.5	99.7	99.2	102.7	100.4	100.2	96.8	96.5	101.6	100.7	100.9	101.7	100.7	101.9	104.6	99.5
1959: April	100.7	99.5	99.0	102.7	101.7	98.3	97.9	94.2	102.4	101.0	101.0		100.8	102.3	103.7	99.5
1959: May	100.3	98.8	98.1	102.3	99.9	98.3	98.5	92.1	102.5	100.7	101.3	102.1	101.1	99.8	94.5	101.3
1959: June	101.0	100.4	99.9	101.8	101.2	98.3	107.6	91.9	102.6	100.7	101.1		100.9	99.5	93.4	101.3
1959: July	101.1	100.9	100.5	101.6	101.1	100.5	104.8	95.4	102.6	100.3	101.1	102.0	100.8	99.5	93.4	101.3
1959: August	101.3	100.1	99.5	100.0	99.8	100.3	102.0	96.1	102.8	100.5	101.4		101.3	99.3	93.0	101.3
1959: September	102.4	101.0	100.5	101.6	100.6	101.1	102.1	97.7	103.7	101.9	101.9	102.3	101.8	100.7	96.2	101.9
1959: October	102.6	100.5	99.9	101.3	98.7	103.1	103.1	95.3	103.7	102.1	102.4		102.4	100.7	96.1	101.9
1959: November	102.8	99.8	99.2	101.4	97.9	103.3	99.0	96.0	103.8	102.5	102.8	102.7	102.8	100.7	96.2	101.9
1959: December	103.0	99.4	98.6	100.4	96.9	103.9	99.8	94.8	103.8	103.0	103.1		103.3	101.3	97.8	101.9
1960: Average	103.2	101.1	100.2	102.1	98.7	102.5	102.9	96.7	105.9	103.4	103.6	103.3	103.7	100.8	94.5	102.7
1960: January	102.2	98.9	98.0	100.5	97.1	102.5	99.2	93.0	103.7	103.0	103.0	102.7	103.2	102.7	101.0	102.7
1960: February	102.2	98.6	97.6	101.0	95.7	102.4	100.2	91.6	104.4	103.2	103.1		103.3	103.1	102.2	102.7
1960: March	102.6	99.3	98.4	100.9	98.1	102.5	99.4	93.0	104.5	103.2	103.0	102.8	103.1	103.1	101.4	102.7
1960: April	102.9	100.3	99.6	101.2	98.7	99.9	103.0	96.3	104.6	103.6	103.6		103.9	103.1	101.4	102.7
1960: May	102.9	100.7	100.0	101.3	99.5	100.2	106.7	94.1	104.9	103.1	103.6	102.7	103.9	100.1	92.4	102.7
1960: June	102.9	101.5	100.8	101.8	99.9	100.2	110.4	94.0	105.2	102.9	103.7		104.0	98.5	87.8	102.7
1960: July	103.3	101.9	101.0	102.8	100.8	102.2	105.7	95.3	106.4	103.5	104.2	103.4	104.5	98.8	88.7	102.7
1960: August	103.3	101.8	101.0	103.1	100.9	102.0	102.9	97.4	106.0	103.3	103.9		104.1	99.4	90.6	102.7
1960: September	103.6	101.9	100.8	103.6	98.7	102.4	101.5	100.5	107.5	103.4	103.7	104.0	103.6	99.6	91.0	102.7
1960: October	104.0	102.6	101.8	103.7	97.8	105.1	103.0	102.4	107.6	103.3	103.4		103.3	99.8	91.5	102.7
1960: November	104.2	102.6	101.6	103.4	98.5	105.6	101.3	101.9	108.0	103.7	103.9	104.0	103.9	100.3	93.1	102.7
1960: December	104.2	102.6	101.5	102.6	99.2	105.8	100.6	101.4	108.3	104.1	103.9		103.9	100.5	93.7	102.7

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Philadelphia, Pennsylvania
(1957-59=100)

Housing (continued)		Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date	
Household furn- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation		Other goods and services ^{4/}
99.3	100.7	96.5	100.0	100.5	99.2	103.0	96.2	96.3	95.4	99.2	97.3	95.5	97.3	97.4	99.1	1957: Average
97.7	99.9	93.1	98.6	100.0	98.4	103.1	94.9	96.5	95.8	98.8	96.0	94.2	95.7	96.6	97.6	January
98.7	100.4	95.7	99.7	100.5	98.8	103.6	95.4	96.6	95.9	99.2	96.3	94.2	96.0	97.1	98.1	February
99.5	101.3	96.2	100.2	100.7	99.1	104.1	94.8	96.5	95.8	99.2	96.9	95.4	96.8	97.0	98.4	March
99.3	101.0	96.7	99.5	99.7	99.3	101.7	94.9	96.3	95.6	99.2	96.9	95.5	96.8	97.1	98.4	April
98.6	100.0	96.8	98.7	98.7	99.2	99.6	95.3	96.4	95.6	99.2	96.8	95.5	97.1	96.4	98.4	May
99.2	100.8	96.7	98.6	98.6	99.1	99.3	95.5	95.2	94.2	99.2	96.9	95.6	97.2	96.5	98.4	June
98.5	99.8	96.7	99.9	100.2	99.4	102.5	95.6	94.8	93.6	99.2	97.5	95.6	97.2	97.2	99.8	July
98.3	99.5	96.3	99.7	100.2	99.3	101.9	97.4	95.1	93.9	99.2	97.6	95.7	97.5	97.4	99.8	August
99.6	101.1	96.5	101.0	101.8	99.3	105.3	97.1	95.3	94.2	99.2	97.7	95.7	97.5	97.7	99.9	September
100.3	101.8	97.4	101.7	102.2	99.4	105.7	97.7	95.1	93.9	99.2	97.7	95.7	98.1	97.6	99.8	October
100.3	101.2	97.5	101.4	102.2	99.4	105.7	97.9	98.8	98.7	99.2	98.3	95.7	98.7	99.2	99.9	November
101.2	101.9	98.7	100.6	100.8	99.4	102.8	98.0	98.4	98.2	99.2	98.7	97.1	98.8	99.2	99.9	December
100.3	100.2	100.2	99.2	99.2	100.3	98.6	99.2	99.2	99.1	99.3	99.6	99.3	100.1	99.4	99.9	1958: Average
100.0	100.9	98.1	98.4	98.0	99.0	97.4	98.3	96.9	96.4	99.2	99.0	97.1	99.0	100.2	99.9	January
100.6	101.7	98.0	98.4	98.1	99.3	97.4	97.9	96.4	95.5	99.2	99.0	97.1	98.9	100.2	99.9	February
100.0	100.8	99.6	98.7	98.5	99.3	98.1	98.0	98.6	98.3	99.2	99.3	97.3	100.1	100.3	100.0	March
99.4	100.0	99.6	98.3	97.9	99.3	96.6	99.2	98.8	98.6	99.2	99.3	97.6	100.4	99.8	100.0	April
99.0	99.5	99.6	98.9	98.7	101.5	96.5	99.2	98.3	97.9	99.2	99.1	97.6	100.4	99.2	100.0	May
101.3	100.5	101.4	98.7	98.7	101.5	96.5	99.2	98.4	98.0	99.2	99.3	97.8	100.4	99.5	100.0	June
100.7	99.6	101.3	97.6	97.4	101.1	94.1	99.3	99.1	99.1	99.2	100.1	101.0	100.4	99.2	100.0	July
101.1	99.5	101.8	98.1	98.0	100.9	95.4	99.5	99.8	99.9	99.2	100.1	101.0	100.4	99.2	99.8	August
100.7	100.4	100.7	101.2	101.6	100.4	103.5	99.5	100.0	100.2	99.2	100.0	101.0	100.4	98.8	99.8	September
100.3	99.6	100.8	100.8	101.2	100.4	102.6	99.6	99.7	99.8	99.2	100.0	101.0	100.3	98.9	99.8	October
100.5	99.9	100.9	100.9	101.3	100.3	102.7	99.9	102.2	102.8	99.6	100.0	101.0	100.4	98.9	99.8	November
100.3	99.5	100.9	100.8	101.1	100.3	102.4	99.9	102.5	103.2	99.6	100.2	101.4	100.7	99.0	99.9	December
100.3	99.1	103.2	100.7	100.3	100.6	98.4	104.6	104.6	105.4	101.5	103.1	105.2	102.6	103.3	101.1	1959: Average
99.8	98.9	100.8	98.5	98.4	100.2	96.6	100.2	103.0	103.9	99.6	100.6	101.6	100.8	100.2	99.9	January
100.3	99.4	100.9	98.8	99.0	100.2	97.1	101.9	102.3	103.1	99.6	100.7	101.6	101.4	100.2	99.8	February
99.9	98.7	101.0	99.2	99.4	100.5	97.6	102.5	102.9	103.1	102.0	101.0	103.4	100.5	100.0	99.7	March
100.5	99.4	102.0	99.2	99.3	100.3	97.3	103.1	103.1	103.4	102.0	101.7	103.5	100.7	102.6	99.7	April
100.3	99.1	102.6	99.3	99.1	100.2	96.7	103.3	104.0	104.6	102.0	101.0	103.5	101.0	100.1	99.5	May
100.4	99.3	102.5	99.5	99.4	100.3	97.1	103.8	104.2	104.7	102.0	101.7	104.4	101.3	99.8	101.0	June
99.4	98.2	102.2	99.8	99.7	100.8	97.1	104.5	104.8	105.5	102.0	102.0	104.4	101.3	100.8	101.0	July
99.2	98.0	102.1	100.0	99.9	100.7	96.8	106.6	105.5	106.6	102.0	103.5	107.7	101.3	102.4	101.0	August
100.7	99.4	106.0	103.6	102.3	100.9	101.4	107.0	105.5	106.4	102.0	104.8	107.8	101.8	105.1	102.8	September
100.7	99.5	106.0	103.7	102.5	100.9	101.6	107.9	106.1	107.3	102.0	105.3	107.9	106.7	104.6	102.7	October
101.0	99.8	106.0	103.6	102.4	101.0	101.5	107.6	106.5	107.8	102.0	106.8	107.9	107.2	109.7	102.8	November
101.5	100.0	107.0	103.3	101.5	101.4	99.4	107.6	106.5	107.8	102.0	107.9	108.2	107.3	113.3	103.0	December
102.6	101.1	107.8	104.4	102.8	102.8	100.7	108.3	105.6	106.2	103.3	105.5	109.4	107.4	102.8	103.0	1960: Average
101.3	99.8	107.0	101.9	99.8	101.3	95.7	107.4	106.5	107.7	102.0	105.1	108.3	106.9	103.3	102.8	January
101.6	100.5	106.7	102.7	100.8	101.4	97.9	106.9	106.4	107.6	102.0	105.1	108.3	106.9	103.3	102.9	February
101.6	100.5	106.9	103.5	101.8	101.6	99.3	108.5	106.1	107.3	102.0	105.6	109.2	106.8	103.9	102.8	March
102.3	101.4	107.0	103.4	101.7	101.5	99.2	108.5	105.7	106.6	102.0	105.5	109.2	106.8	103.7	102.9	April
102.0	101.0	107.0	103.4	101.7	102.1	98.9	108.3	105.5	106.5	102.0	105.6	109.2	107.2	103.7	102.9	May
102.1	101.0	107.1	103.1	101.3	102.1	98.1	108.3	105.1	106.0	102.0	105.1	109.6	107.1	101.5	102.9	June
103.3	101.4	108.3	103.4	101.6	102.4	98.6	108.3	104.5	105.1	102.0	105.6	109.7	107.7	103.1	103.0	July
102.7	100.5	108.4	103.6	101.9	103.0	98.7	108.5	104.6	105.4	102.0	105.7	109.7	107.6	103.1	103.1	August
103.5	101.6	108.4	106.3	105.2	104.4	104.6	108.6	104.1	104.5	102.4	105.8	109.9	108.0	103.3	103.0	September
103.4	101.7	108.3	106.9	105.9	104.4	106.3	108.6	105.9	106.9	102.4	105.5	109.9	108.0	102.0	103.0	October
103.6	102.0	108.3	107.1	106.2	104.4	106.7	108.9	106.3	105.3	109.6	105.4	109.9	107.9	101.9	103.0	November
104.2	101.8	110.8	107.5	105.7	104.6	105.2	108.9	106.5	105.7	109.6	105.5	110.4	107.3	101.9	103.0	December

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

^{4/} Includes tobacco and alcoholic beverages.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Philadelphia, Pennsylvania
(1957-59=100)

Date	All items	Food								Housing						
		Food at home							Food away from home	Shelter				Fuel and utilities 2/		
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Total	Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity
1961: Average	104.4	101.9	100.7	103.0	98.3	103.4	102.8	98.4	109.0	104.2	103.5	105.0	103.1	103.0	100.5	102.7
January	104.1	102.2	101.1	102.7	100.5	103.5	99.9	100.0	108.4	104.6	104.2	104.2	104.2	102.6	99.8	102.7
February	104.2	102.5	101.4	102.9	101.5	103.6	101.1	98.7	108.6	104.5	103.8	103.7	103.9	103.5	103.5	102.7
March	104.0	102.1	100.8	102.8	100.7	103.0	101.8	97.4	108.7	104.4	103.4	104.4	103.1	104.0	103.4	102.7
April	104.2	101.8	100.5	102.7	99.5	101.8	104.2	96.5	108.9	104.1	103.1	102.7	103.7	102.5	102.7	
May	104.2	101.5	100.3	103.1	98.1	101.9	104.5	96.4	108.6	104.0	103.6	104.7	103.3	101.9	97.2	102.7
June	104.1	101.3	99.9	102.8	95.6	101.4	107.5	96.6	109.1	103.9	103.3	102.9	101.7	96.6	102.7	
July	104.5	102.9	101.8	102.4	96.8	102.8	112.1	98.8	109.2	103.6	103.0	104.8	102.6	101.2	95.2	102.7
August	104.2	102.2	100.9	103.0	96.9	103.1	107.1	98.5	109.0	103.5	103.1	102.7	101.4	95.8	102.7	
September	104.6	101.7	100.3	103.0	96.9	103.2	101.5	100.0	109.5	104.0	103.4	105.6	102.7	102.0	97.7	102.7
October	104.8	101.9	100.6	103.4	98.1	105.5	97.9	100.6	109.5	104.0	103.4	102.7	102.7	99.7	102.7	
November	104.9	101.6	100.3	103.9	97.1	105.2	98.7	99.6	109.3	104.7	103.8	105.9	103.2	105.2	107.0	102.7
December	104.8	101.4	99.9	104.1	98.0	105.3	97.0	98.0	109.6	105.0	104.0	103.5	105.5	107.8	102.7	
1962: Average	105.2	103.1	101.6	105.2	100.8	102.7	104.2	97.5	111.4	104.7	104.1	106.6	103.4	103.8	101.8	102.7
January	104.5	101.5	100.0	104.1	98.8	103.4	97.5	98.5	109.5	104.8	104.2	105.9	103.7	105.5	107.8	102.7
February	105.0	102.5	101.2	104.4	100.2	103.4	101.6	98.7	109.5	105.2	104.2	103.7	105.5	107.8	102.7	
March	105.0	102.5	101.1	104.4	100.6	103.3	102.5	96.8	110.0	104.9	103.9	106.4	103.1	105.9	107.3	102.7
April	105.1	102.6	101.2	104.6	99.6	101.0	106.8	96.7	110.1	105.0	104.0	103.4	105.6	106.3	102.7	
May	104.7	102.3	100.9	105.9	98.4	100.5	107.3	96.1	110.2	104.5	104.5	106.2	104.0	102.6	97.4	102.7
June	104.9	102.6	101.1	105.4	98.3	100.4	110.8	94.6	111.0	104.4	104.0	103.4	102.3	97.2	102.7	
July	105.3	103.8	102.3	105.8	99.8	102.3	110.7	96.5	112.0	104.5	104.1	106.7	103.4	102.2	97.0	102.7
August	105.2	103.6	101.9	105.9	101.2	102.0	105.5	97.2	112.7	104.4	104.0	103.2	102.2	96.9	102.7	
September	106.0	104.8	103.3	104.7	105.3	101.9	103.9	100.2	112.9	104.5	104.1	107.0	103.2	102.2	96.9	102.7
October	105.8	104.8	103.3	105.1	102.5	104.7	107.4	98.6	112.9	104.3	103.7	102.8	102.9	98.9	102.7	
November	105.8	103.5	101.8	105.7	102.9	104.9	98.5	98.1	113.0	104.6	104.0	107.1	103.1	103.3	100.1	102.7
December	105.7	103.0	101.2	105.8	101.5	104.9	97.5	97.8	113.4	105.1	104.1	103.3	105.0	108.0	102.7	
1963: Average	107.2	104.2	102.3	105.2	98.0	103.1	111.2	98.7	114.7	107.0	107.5	107.9	107.4	105.6	107.0	103.3
January	105.9	104.5	102.8	105.7	101.6	103.4	107.8	98.1	113.4	105.3	104.5	107.0	103.7	106.0	108.0	102.7
February	106.2	104.4	102.8	105.7	100.7	103.4	109.6	97.6	113.6	105.3	104.4	103.7	106.0	108.0	102.7	
March	106.4	104.1	102.4	105.7	99.7	103.5	109.4	97.4	113.7	106.1	106.0	107.4	105.6	108.0	102.7	
April	106.4	103.1	101.1	105.6	95.0	101.1	112.6	97.2	114.2	107.1	107.7	107.8	105.6	108.0	102.7	
May	106.2	103.2	101.2	105.7	95.9	100.5	114.9	95.1	113.9	106.7	107.2	107.5	107.2	104.8	105.7	102.7
June	107.2	104.5	102.5	105.6	96.3	100.8	116.9	98.9	115.1	107.3	108.1	108.3	104.3	102.5	103.7	
July	107.4	105.1	103.3	104.5	97.0	103.0	118.3	99.2	115.2	107.2	108.2	108.1	108.3	104.3	102.5	103.7
August	107.5	105.2	103.3	105.0	98.9	103.1	115.4	98.5	115.3	107.3	108.2	108.3	104.6	103.4	103.7	
September	107.6	104.3	102.3	104.7	99.2	103.0	106.5	101.2	115.2	107.5	108.2	108.4	108.2	106.4	108.8	103.7
October	108.2	104.3	102.2	104.9	98.3	105.2	106.6	100.2	115.5	107.7	108.4	108.5	106.4	108.8	103.7	
November	108.3	103.9	101.8	104.6	96.7	105.5	106.7	100.3	115.6	108.3	109.2	108.6	109.4	106.7	109.6	103.7
December	108.5	104.3	102.3	104.7	96.3	105.0	109.2	101.2	115.4	108.5	109.3	109.6	106.9	110.1	103.7	
(Old Series)																
1964: January	108.4	105.0	103.0	104.9	94.9	105.7	111.4	104.0	N.A.	108.7	N.A.	108.7	N.A.	N.A.	110.1	103.7
February	108.4	105.2	103.1	104.8	95.4	105.6	112.2	103.5		109.0					110.1	103.7
March	108.5	104.7	102.6	104.9	95.7	104.6	111.2	102.2		109.0		109.0			109.5	103.7
April	108.9	105.7	103.7	105.2	95.5	104.6	117.6	102.0		108.8					108.8	103.7
May	108.6	105.2	103.1	105.2	95.0	104.6	117.7	99.9		108.8		109.0			106.1	103.7
June	109.0	105.8	103.7	105.4	95.4	104.5	121.1	99.2		109.0					104.4	103.7

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Philadelphia, Pennsylvania
(1957-59=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household furn- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services 4/	
102.9	100.0	111.9	106.8	104.2	103.7	103.3	108.2	108.4	107.4	111.8	107.0	114.2	107.7	102.3	103.7	1961: Average
103.5	100.8	111.7	106.3	103.6	104.1	102.2	107.2	106.2	105.3	109.6	105.3	110.4	107.2	101.2	103.0	January
103.1	100.4	111.6	106.1	103.3	103.8	101.6	107.2	106.6	105.1	112.0	105.4	110.3	107.8	101.2	103.2	February
103.2	100.6	111.7	106.6	104.0	103.8	102.9	107.6	106.7	105.3	112.0	105.4	110.6	107.9	101.0	103.1	March
102.9	100.3	111.6	106.1	103.3	104.0	101.4	107.6	108.5	107.6	112.0	107.1	112.3	107.9	104.5	103.7	April
102.7	99.9	111.8	105.7	102.9	103.5	100.7	107.6	108.8	108.0	112.0	107.4	115.6	107.9	102.1	103.7	May
103.2	100.5	111.8	105.8	102.9	103.6	100.7	107.6	109.1	108.4	112.0	107.2	115.6	107.3	101.8	103.7	June
102.6	99.6	111.9	105.6	102.7	103.5	100.5	107.6	109.1	108.4	112.0	107.6	115.6	107.8	102.4	104.0	July
101.9	98.7	111.8	105.8	103.0	103.2	100.7	108.9	109.0	108.1	112.0	107.5	115.6	107.9	102.0	104.0	August
103.2	100.4	111.9	108.0	105.7	103.6	105.9	109.2	108.6	107.7	112.0	107.8	116.2	107.9	102.5	104.0	September
102.6	99.4	112.1	108.7	106.5	103.8	107.8	109.0	109.7	109.2	112.0	107.8	116.0	107.5	102.8	104.2	October
102.8	99.6	112.1	108.6	106.4	103.7	107.7	109.3	109.5	108.9	112.0	107.8	116.0	107.5	102.7	104.2	November
102.7	99.4	113.1	108.8	106.1	103.7	107.2	109.5	108.3	107.3	112.0	107.8	116.0	107.7	102.7	104.2	December
102.5	98.4	114.1	107.8	104.8	104.1	104.0	109.7	109.1	108.0	113.1	108.2	118.7	107.0	101.1	104.3	1962: Average
101.7	97.9	113.2	106.1	102.7	103.3	100.4	109.5	108.5	106.9	113.1	107.8	116.1	107.7	102.5	104.2	January
103.1	100.1	113.0	106.3	103.0	103.1	101.0	109.5	108.5	106.9	113.1	107.9	116.1	107.7	102.9	104.2	February
102.9	99.4	113.5	106.6	103.7	103.5	102.3	109.6	108.2	106.8	113.1	108.2	116.4	107.8	103.5	104.2	March
102.8	99.1	113.5	107.0	104.2	104.1	102.9	109.8	109.4	108.4	113.1	108.0	116.4	107.9	102.5	104.2	April
102.2	98.3	113.6	106.9	104.1	104.1	102.6	109.8	108.8	107.7	113.1	107.1	116.3	107.9	99.5	104.2	May
102.5	99.0	113.3	107.2	104.2	104.1	103.0	109.8	108.9	107.8	113.1	108.2	120.5	106.5	99.6	104.2	June
102.4	98.1	114.6	107.0	103.7	104.2	101.6	109.5	109.0	107.9	113.1	108.3	120.5	107.3	99.6	104.3	July
102.3	97.7	114.8	107.5	104.2	104.5	102.4	109.7	109.0	107.9	113.1	108.3	120.3	107.3	99.6	104.3	August
102.7	98.2	115.0	109.6	106.8	104.6	108.0	109.9	109.7	108.8	113.1	108.4	120.6	106.1	100.2	104.4	September
102.0	97.5	114.6	109.6	106.8	104.6	107.9	109.9	109.2	108.2	113.1	108.0	120.4	105.2	99.6	104.3	October
102.5	98.0	114.9	109.8	107.1	104.7	108.4	109.9	110.1	109.3	113.1	109.0	120.4	106.0	102.7	104.3	November
102.5	98.1	114.9	109.4	106.6	104.6	107.4	109.8	109.7	108.8	113.1	108.6	120.7	106.1	101.0	104.3	December
103.2	97.9	115.9	109.2	106.3	105.6	105.9	110.6	111.6	108.5	122.8	110.5	121.4	106.2	103.7	107.6	1963: Average
102.5	97.2	115.7	108.5	105.4	104.6	105.0	110.1	108.1	106.8	113.1	108.4	120.7	105.7	100.5	104.3	January
103.2	98.1	114.7	108.5	106.2	104.7	106.4	110.4	111.1	107.5	123.7	108.4	120.8	105.8	100.2	104.4	February
103.6	98.5	114.4	108.9	106.7	105.5	106.5	110.6	111.2	107.7	123.7	108.5	120.9	106.0	100.2	104.4	March
103.2	98.0	115.5	109.1	106.2	105.6	105.8	110.3	111.5	108.0	123.7	108.5	121.1	106.1	100.0	104.4	April
102.9	97.6	115.4	108.3	105.2	105.6	103.8	110.4	111.7	108.3	123.7	108.5	121.1	106.2	100.0	104.4	May
103.8	98.5	116.3	108.8	105.6	105.7	104.4	110.6	111.7	108.2	123.7	110.2	121.4	106.5	100.1	109.6	June
103.1	97.5	116.3	108.9	105.6	105.7	104.6	110.6	111.8	108.5	123.7	110.4	121.5	106.8	100.2	110.0	July
103.1	97.5	116.4	108.4	105.1	105.5	103.8	110.1	111.7	108.3	123.7	111.2	121.6	106.6	103.2	110.0	August
102.8	97.3	116.2	110.0	107.1	106.5	107.0	110.8	111.8	108.4	123.7	111.4	121.8	106.7	103.7	110.0	September
103.1	98.1	115.9	110.5	107.6	106.0	108.5	111.1	112.8	109.7	123.7	113.6	121.8	106.1	111.9	110.0	October
103.7	98.3	116.4	110.4	107.5	105.9	108.1	111.1	113.0	110.0	123.7	113.6	121.8	105.8	112.0	110.1	November
103.7	98.2	117.2	110.4	107.2	105.9	107.4	111.1	113.3	110.4	123.7	113.7	122.0	106.0	112.0	110.1	December
(Old Series)																
N.A.	97.5	117.9	N.A.	104.4	105.7	101.9	110.6	112.2	108.9	123.7	N.A.	122.1	106.5	111.7	110.1	1964: January
	98.4	118.1		104.6	105.6	102.2	110.6	112.4	109.2	123.7		122.1	105.8	109.1	110.1	February
	98.3	118.3		104.8	107.0	101.7	111.3	113.2	110.2	123.7		123.4	106.1	109.2	110.1	March
	98.2	118.4		105.1	106.6	102.5	111.3	113.2	110.2	123.7		123.4	106.2	111.3	110.3	April
	97.7	118.4		104.5	106.3	101.3	111.3	113.3	110.3	123.7		123.4	106.0	109.2	110.2	May
	98.4	118.2		104.4	106.3	101.2	111.3	112.6	109.4	123.7		123.9	111.6	110.7	110.2	June

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
Pittsburgh, Pennsylvania
(1957-59=100)

Date	All items	Food								Housing						
		Food at home							Food away from home	Shelter			Fuel and utilities 2/			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Total	Rent	Homeowner-ship 1/	Total	Fuel oil and coal	Gas and electricity	
1957: Average	97.6	97.7	97.6	98.3	94.8	98.3	95.5	102.0	96.9	97.3	97.2	98.2	96.7	96.6	98.5	96.4
January	96.4	96.2	95.8	97.4	89.9	98.7	93.9	101.9	96.7	96.1	95.6	97.4	95.0	96.2	97.0	95.5
April	96.4	96.1	95.6	98.2	90.8	97.2	94.8	99.6	99.6	96.2	96.0	97.5	95.3	96.7	99.0	96.2
July	98.0	99.7	100.0	98.6	99.1	97.1	104.2	101.2	98.3	97.3	97.9	98.6	97.7	96.6	99.0	95.9
October	98.3	98.3	98.2	98.8	96.1	99.2	91.5	105.3	99.2	98.4	97.8	98.6	97.4	97.4	99.0	97.4
1958: Average	100.6	101.9	102.3	100.5	104.4	100.7	102.7	101.8	99.6	100.4	100.9	100.1	101.2	99.2	99.4	99.0
January	99.5	100.3	100.5	99.6	100.3	101.7	97.7	102.5	98.8	99.3	99.7	99.4	99.8	97.5	99.0	97.4
April	100.5	102.7	103.1	99.8	104.2	99.5	109.7	101.6	100.3	100.4	101.2	99.9	101.7	98.7	99.0	97.9
July	101.2	103.6	104.3	100.1	108.5	99.1	108.9	101.7	99.5	100.6	101.8	100.4	102.4	98.8	99.0	98.2
October	101.1	101.8	102.0	101.4	104.2	101.8	98.7	102.3	99.8	100.6	100.6	100.4	100.7	101.4	99.6	102.5
1959: Average	101.9	100.3	100.1	101.1	100.9	101.0	101.7	96.2	101.4	102.2	101.9	101.6	102.0	104.0	102.0	104.5
January	101.0	100.9	101.2	101.8	103.8	101.7	98.1	99.1	99.3	100.9	100.6	100.5	100.9	101.7	102.0	102.6
April	101.1	99.3	99.1	101.5	101.0	99.5	97.7	95.4	101.1	102.0	101.6	100.8	101.9	103.2	102.0	102.6
July	102.0	100.8	100.8	100.6	101.5	99.4	107.2	95.7	101.3	102.3	101.8	102.0	101.6	104.5	102.0	104.8
October	102.9	100.5	100.3	100.8	99.6	102.4	102.7	96.9	102.4	102.8	102.7	102.5	102.8	104.9	102.0	105.3
1960: Average	104.1	101.4	101.2	103.7	100.5	103.0	102.7	97.5	103.0	105.0	104.1	103.6	104.4	110.2	102.0	109.0
January	102.8	99.3	98.8	101.3	97.5	102.0	99.9	95.4	102.8	103.8	103.5	102.8	103.9	106.3	102.0	107.7
April	103.8	101.3	101.0	102.3	99.8	102.2	106.8	96.3	102.5	104.4	102.3	103.3	101.9	111.0	102.0	109.2
July	104.6	103.0	103.0	104.7	102.6	102.3	111.8	95.5	103.3	105.5	104.8	103.8	105.2	111.1	102.0	109.4
October	104.7	102.6	102.5	105.7	101.6	104.5	99.0	102.8	103.1	105.6	105.3	104.2	105.9	111.0	102.0	109.2
1961: Average	105.0	102.3	102.2	107.6	101.9	102.3	102.2	98.9	103.7	105.2	104.1	105.0	103.8	111.0	102.2	109.0
January	104.9	102.9	102.9	106.0	103.2	105.2	109.9	100.0	103.6	105.6	105.3	104.3	105.7	111.0	102.0	109.2
April	104.9	102.4	102.3	107.1	102.0	102.4	104.8	97.3	103.5	105.0	104.0	104.8	103.8	110.9	102.0	108.8
July	105.2	103.4	103.4	107.1	100.2	102.4	112.6	99.0	103.8	105.2	104.3	105.2	103.9	111.0	102.0	108.9
October	105.0	101.9	101.7	108.9	102.6	100.1	96.6	101.4	103.6	104.9	103.1	105.4	102.1	111.0	102.7	106.9
1962: Average	105.9	102.4	102.0	107.4	104.4	99.2	102.7	97.2	104.7	106.4	104.8	105.9	104.4	113.3		112.6
January	105.2	101.7	101.2	110.0	101.9	100.4	97.9	98.4	104.1	105.8	104.6	105.5	104.3	111.0	102.5	108.9
April	105.7	101.7	101.2	106.4	102.0	97.8	105.7	96.1	104.8	106.9	105.1	105.8	104.9	116.0		116.3
July	106.0	102.4	101.9	106.5	103.9	97.3	108.3	95.4	104.9	106.2	104.6	106.1	104.0	112.5		111.6
October	106.3	102.8	102.4	107.1	107.1	99.7	98.0	99.2	104.9	106.4	104.9	106.1	104.4	112.6		111.7
1963: Average	107.1	103.6	103.1	110.3	103.0	98.9	108.2	98.7	106.3	106.7	104.3	106.2	103.6	113.2		112.1
January	106.5	103.2	102.9	110.4	105.5	99.9	101.0	98.8	105.2	106.5	104.6	106.0	104.0	112.7		111.8
April	106.3	103.1	102.7	110.6	101.7	97.6	111.2	97.0	105.3	105.9	102.9	106.2	101.5	112.6		111.5
July	107.9	104.6	104.3	110.0	103.0	96.9	116.8	99.0	106.3	107.2	104.6	106.2	104.0	113.6		112.5
October	107.4	102.9	102.0	109.4	102.8	99.8	101.0	99.2	108.4	107.1	105.0	106.4	104.5	113.5		112.5
1964:		(Old Series)														
January	107.4	103.5	102.6	108.5	98.9	100.6	105.9	103.2	N.A.	107.4	N.A.	106.4	N.A.	N.A.	N.A.	112.8
April	107.9	104.4	103.5	108.9	99.7	98.8	111.7	103.0		108.1		106.1				114.5

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Pittsburgh, Pennsylvania
(1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household furn- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
98.5	99.8	95.6	99.7	100.8	102.2	100.7	98.0	95.0	96.2	91.2	97.1	95.2	97.6*	97.6	98.3	1957: Average
98.2	100.1	93.9	96.7	100.2	100.9	100.6	97.6	95.2	97.7	87.4	96.2	94.2	96.1	98.0	96.5	January
97.4	98.9	94.1	99.1	100.7	102.6	100.4	97.6	94.4	96.4	88.1	96.4	94.7	96.9	97.1	97.3	April
98.0	99.3	94.5	98.6	100.1	103.3	98.6	96.0	94.0	96.0	88.1	97.1	94.9	97.6	97.3	96.7	July
100.1	101.0	98.4	101.7	102.0	102.2	103.1	98.5	95.2	94.6	97.8	97.9	96.1	99.0	97.4	99.5	October
99.9	99.9	100.2	99.9	99.7	98.9	100.4	99.1	99.6	98.7	102.5	100.0	99.3	100.2	100.4	100.1	1958: Average
99.6	100.1	98.7	100.6	100.9	100.4	101.7	99.0	97.6	97.9	97.8	98.9	96.3	99.8	100.4	99.8	January
100.0	100.6	99.7	100.2	100.1	99.8	100.5	99.1	97.4	97.1	97.8	98.9	96.5	99.8	99.7	100.0	April
99.5	99.7	99.8	99.3	99.1	97.4	99.9	99.1	99.7	97.7	105.7	100.3	100.9	100.2	99.7	100.2	July
100.6	99.7	101.3	100.0	99.9	98.5	100.9	99.1	101.6	100.5	105.7	100.9	101.4	100.6	101.1	100.2	October
101.5	100.3	104.1	100.3	99.6	98.9	98.8	102.9	105.5	105.2	106.3	103.0	105.5	102.0	101.9	101.6	1959: Average
99.8	98.1	102.9	98.9	97.9	96.1	96.8	99.8	103.1	102.0	106.3	101.5	102.2	101.4	101.9	100.2	January
101.9	100.8	104.3	99.9	99.1	98.3	98.9	101.3	103.6	102.6	106.3	101.7	103.4	102.0	101.0	100.2	April
102.0	100.8	104.4	100.4	99.7	98.8	98.9	103.0	105.9	105.7	106.3	102.5	103.6	102.0	102.3	101.7	July
101.7	100.6	104.0	101.6	101.5	99.8	101.1	105.2	107.9	108.3	106.3	104.8	110.0	102.4	101.9	103.0	October
102.7	101.1	109.6	101.8	100.5	100.5	97.2	108.3	107.9	106.1	113.5	106.1	111.1	102.8	104.1	104.1	1960: Average
102.1	100.8	106.1	100.2	98.6	99.3	94.4	107.1	107.9	108.2	106.3	105.7	110.3	102.2	103.7	103.9	January
103.4	101.8	110.4	101.7	100.3	100.0	96.9	109.0	108.8	106.9	114.6	105.9	111.0	102.5	103.5	104.1	April
103.0	101.2	110.4	101.7	100.4	100.3	97.1	108.8	107.9	105.7	114.6	106.1	111.1	103.0	103.9	104.1	July
102.4	100.7	110.3	103.2	102.2	101.6	100.2	108.0	107.5	105.0	115.4	106.1	111.4	103.0	103.5	104.1	October
102.9	101.1	110.9	102.3	100.9	101.8	97.2	108.9	108.1	105.7	116.3	108.8	114.9	103.2	109.0	104.3	1961: Average
102.2	100.4	110.3	101.1	99.6	100.9	95.2	108.6	107.3	105.0	115.4	108.0	112.2	103.2	109.6	104.1	January
102.6	100.7	110.8	101.6	100.1	101.7	95.8	108.1	108.5	106.5	115.4	108.6	115.1	102.8	108.7	104.1	April
102.8	100.8	110.8	102.2	101.0	102.2	96.6	109.1	107.1	104.8	115.4	109.0	115.5	103.3	109.1	104.2	July
103.5	102.1	111.2	104.1	102.9	102.1	101.1	109.0	108.5	106.6	115.4	109.1	115.6	103.0	108.8	104.7	October
103.8	101.7	112.8	103.1	101.1	101.9	97.0	110.5	110.7	106.2	125.9	110.6	120.1	103.5	108.8	105.1	1962: Average
103.7	102.0	112.0	102.1	100.2	101.3	95.9	109.4	109.9	105.2	125.9	109.5	116.4	104.2	108.9	104.8	January
103.9	101.8	112.4	102.6	100.8	101.8	96.5	109.9	110.9	106.6	125.9	109.9	116.3	104.0	110.0	105.0	April
103.8	101.4	113.1	103.3	101.2	102.2	96.8	110.5	110.8	106.5	125.9	111.1	122.3	103.4	108.2	105.1	July
103.6	101.7	112.8	103.7	101.6	101.9	98.0	110.5	111.0	106.6	125.9	111.4	123.2	102.8	108.4	105.2	October
105.1	102.2	115.6	105.5	102.9	103.3	97.4	116.5	110.6	106.2	125.9	113.4	123.5	103.5	110.9	109.0	1963: Average
104.8	101.6	114.5	104.5	102.5	102.2	97.8	115.0	110.0	105.4	125.9	111.4	123.2	102.4	108.2	105.5	January
105.1	102.2	115.4	105.2	102.6	102.4	97.4	117.1	110.4	105.9	125.9	111.7	123.3	103.4	108.7	105.5	April
105.8	102.9	116.3	105.4	102.7	102.4	97.4	116.8	111.4	107.3	125.9	114.8	123.6	103.7	112.7	111.7	July
104.6	102.2	115.4	106.3	103.8	105.2	98.3	116.3	110.0	105.4	125.9	115.0	123.7	104.0	113.7	111.5	October
(Old Series)																1964:
N.A.	101.4	116.5	N.A.	102.1	105.3	94.3	117.0	111.6	107.4	125.9	N.A.	124.0	103.6	109.0	111.5	January
	102.0	118.4		102.0	106.4	93.2	117.7	112.0	108.0	125.9		124.2	104.0	106.2	111.5	April

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

^{4/} Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
 Portland, Oregon
 (1957-59=100)

Date	All items	Food								Housing						
		Food at home								Shelter			Fuel and utilities ^{2/}			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home	Food away from home	Total	Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity
1957: Average	96.2	97.9	96.0	97.3	94.4	99.0	96.9	102.3	N.A.	99.4	N.A.	99.3	N.A.	N.A.	102.9	100.0
January	96.9	96.7	96.4	95.1	88.9	96.6	100.0	102.7		98.5		98.6			99.5	100.0
April	98.1	97.1	96.8	96.3	92.0	99.0	97.8	99.9		100.3		98.9			102.0	100.0
July	96.6	99.2	99.7	96.6	96.8	99.6	101.4	101.5		98.9		99.3			104.6	100.0
October	98.4	97.8	96.0	96.8	95.7	99.7	91.9	103.3		99.3		99.8			104.6	100.0
1958: Average	100.4	101.0	101.7	100.3	104.2	99.6	101.5	101.3		100.1		99.7			98.2	100.0
January	99.5	99.5	99.9	99.3	99.4	99.6	98.1	102.4		99.8		99.8			104.8	100.0
April	100.9	101.4	102.4	99.0	103.6	99.4	108.6	100.6		101.1		99.6			98.2	100.0
July	100.6	101.6	102.6	99.2	107.0	99.4	102.5	101.9		100.1		99.5			98.2	100.0
October	100.5	100.8	101.4	102.6	104.8	99.9	96.7	101.2		99.5		99.9			96.8	100.0
1959: Average	101.5	101.0	100.3	102.6	101.3	101.4	101.6	96.4		100.5		101.0			98.9	100.0
January	100.2	101.2	101.5	102.7	104.9	99.7	101.8	98.3		99.7		100.4			95.8	100.0
April	101.1	99.7	99.4	102.7	101.3	99.7	101.0	94.2		100.9		100.9			99.3	100.0
July	101.8	101.8	100.7	102.0	102.1	102.4	102.6	95.7		100.2		101.0			96.7	100.0
October	101.9	101.3	100.3	102.4	100.0	102.7	99.9	98.0		100.5		101.0			100.5	100.0
1960: Average	102.9	101.3	100.4	103.3	97.8	103.9	104.9	96.0		102.9		101.6			100.1	102.1
January	102.7	101.4	100.4	103.4	97.1	103.1	105.9	96.5		102.1		101.6			100.4	100.0
April	102.9	101.4	100.5	103.4	96.5	103.2	107.0	94.5		102.7		101.5			100.4	102.5
July	102.9	101.6	101.2	103.2	99.8	104.1	107.2	95.1		102.9		101.3			100.4	102.5
October	102.7	101.5	100.7	103.4	97.2	104.7	102.4	98.9		103.1		101.8			99.5	102.5
1961: Average	104.1	103.0	101.4	103.2	98.6	104.8	106.3	97.8		103.9		102.8			98.9	102.5
January	104.0	102.4	101.2	103.6	96.4	106.3	105.3	98.7		104.5		102.3			98.8	102.5
April	103.6	103.5	102.3	103.5	98.4	105.7	111.6	96.9		104.3		102.4			98.8	102.5
July	104.4	103.3	101.8	101.8	97.1	104.8	110.9	98.2		103.8		102.9			98.6	102.5
October	104.6	103.6	102.0	105.3	100.8	105.6	100.8	99.6		103.4		103.2			99.2	102.5
1962: Average	104.6	103.6	101.9	102.2	102.7	105.6	107.2	94.6		104.0		104.0			101.6	102.5
January	103.8	102.5	100.5	99.0	100.7	105.0	103.3	96.1		103.0		103.6			100.0	102.5
April	103.9	103.0	101.2	100.3	100.7	104.4	110.9	93.2		103.6		103.7			100.0	102.5
July	104.8	103.6	101.6	104.3	101.7	104.9	110.3	92.5		103.9		104.0			100.0	102.5
October	105.3	104.5	103.0	104.6	105.7	106.9	103.3	96.4		104.7		104.5			105.0	102.5
1963: Average	106.6	105.2	103.6	107.0	102.2	106.2	112.1	95.2		106.7		105.3			103.9	102.5
January	105.7	105.3	103.6	108.1	104.8	105.9	105.0	97.1		105.5		104.8			105.0	102.5
April	106.2	104.5	102.7	106.6	100.2	105.3	113.4	93.9		106.3		104.8			105.0	102.5
July	106.8	105.8	104.3	107.1	101.8	106.5	118.9	93.7		107.1		105.5			103.4	102.5
October	107.1	105.2	103.6	107.1	102.9	106.8	108.7	96.5		107.2		105.6			102.8	102.5
1964: January	107.6	106.2	104.8	107.9	100.4	107.5	113.2	100.1		107.7		105.8			102.8	102.5
April	108.6	106.8	105.4	108.0	99.0	106.3	119.5	100.4		109.0		106.6			102.8	102.5

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

N.A. Not available

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
 Portland, Oregon
 (1957=59=100)

Housing (continued)		Apparel and upkeep 3/					Transportation			Health and recreation					Date	
Household fur- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation		Other goods and services 4/
N.A.	100.9	96.7	N.A.	99.6	100.4	100.1	96.7	94.9	95.2	92.8	N.A.	98.7	96.9	96.5	98.7	1957: Average
	99.7	93.6		98.4	99.4	98.9	95.0	92.8	93.6	88.2		97.4	93.2	95.5	96.5	January
	102.1	94.1		99.4	99.9	100.4	96.1	94.6	94.6	93.8		98.4	93.7	96.4	97.2	April
	100.2	96.1		99.6	100.4	100.3	96.1	96.2	96.6	93.8		98.9	99.2	95.7	99.8	July
	101.0	100.5		100.4	101.1	100.7	98.5	94.6	94.6	93.8		99.4	99.4	97.2	99.8	October
	100.8	101.3		99.9	100.0	100.0	99.5	100.4	100.1	102.6		100.1	101.1	100.2	100.1	1958: Average
	99.9	100.6		99.8	101.1	99.6	99.1	97.7	98.2	93.8		99.7	100.6	99.6	100.0	January
	102.4	100.9		100.2	100.7	100.3	99.1	100.2	99.6	104.3		100.0	100.9	100.3	100.3	April
	100.5	101.0		99.9	100.0	99.7	100.0	101.1	100.5	104.3		100.0	101.5	99.6	100.1	July
	100.0	102.4		99.7	98.9	100.6	99.6	102.1	101.8	104.3		100.6	101.1	100.8	100.0	October
	98.3	101.9		100.5	99.7	99.9	103.8	104.6	104.6	104.5		101.1	101.9	103.3	101.2	1959: Average
	98.4	102.6		99.4	99.4	99.1	99.6	99.6	98.9	104.3		100.5	101.2	100.2	100.2	January
	98.4	101.7		99.4	99.4	98.6	101.2	105.6	105.8	104.3		100.5	102.0	100.6	100.2	April
	98.0	101.6		100.4	99.6	99.2	105.3	103.2	103.0	104.3		101.4	102.3	109.7	101.5	July
	98.5	101.7		102.1	100.2	102.1	106.1	107.2	107.4	104.8		101.4	101.8	101.0	102.1	October
	97.0	104.2		103.0	102.0	101.8	106.2	103.7	103.3	105.0		106.1	102.7	102.5	102.6	1960: Average
	97.5	102.4		102.2	100.2	101.3	108.4	106.3	106.4	104.8		101.4	102.8	105.2	102.6	January
	97.6	104.2		102.9	101.2	102.2	108.7	104.8	104.7	104.8		106.2	102.4	101.8	102.6	April
	96.4	104.6		102.9	102.6	101.2	108.2	102.9	102.5	104.8		106.6	103.3	102.3	102.6	July
	96.8	104.9		103.4	103.1	102.0	107.9	101.2	100.4	105.3		107.8	102.3	101.7	102.5	October
	96.2	106.1		103.6	103.5	102.0	108.8	104.1	103.6	106.6		109.1	103.2	105.9	103.1	1961: Average
	95.8	104.6		103.7	103.8	102.4	107.9	104.7	104.5	105.5		108.0	102.4	102.3	102.8	January
	96.8	106.0		103.7	103.6	102.0	108.9	96.3	97.2	105.5		109.1	103.2	105.5	102.8	April
	96.5	107.3		103.5	103.3	101.9	108.9	105.9	105.7	106.6		109.8	103.7	105.2	103.5	July
	96.0	106.2		103.8	103.5	102.7	106.7	107.0	107.0	106.6		109.5	103.1	108.7	103.6	October
	95.6	107.5		102.9	104.5	99.7	110.1	104.9	103.7	112.3		109.4	106.9	110.3	103.4	1962: Average
	95.2	105.9		102.4	103.7	99.1	109.8	105.8	104.8	112.2		108.5	103.5	108.4	102.3	January
	96.4	107.5		102.3	103.2	99.5	109.8	103.4	102.0	112.5		108.9	102.8	108.6	103.5	April
	95.9	107.7		102.0	104.4	98.0	109.7	105.9	104.9	112.5		109.4	109.3	113.6	103.7	July
	95.0	107.8		104.3	106.1	101.5	110.5	104.8	103.6	112.5		109.8	110.0	110.5	103.8	October
	96.3	109.9		104.7	106.7	101.2	112.2	106.1	105.1	112.3		112.0	110.0	111.5	104.6	1963: Average
	95.0	108.8		104.3	105.7	100.9	111.8	104.3	103.2	111.0		111.0	109.3	109.2	103.8	January
	96.2	109.5		104.9	106.2	102.0	112.4	106.4	105.7	111.0		110.8	110.0	111.4	104.4	April
	96.2	110.4		104.4	106.6	101.0	111.2	105.9	105.1	111.0		111.7	110.7	109.9	105.0	July
	97.3	110.4		105.4	107.6	102.0	112.7	106.6	105.8	111.0		113.6	110.0	113.4	104.9	October
	97.0	110.8		103.9	108.1	97.5	113.9	107.8	104.9	126.8		113.9	109.9	115.0	105.1	1964: January
	98.4	111.0		105.7	109.7	100.6	113.6	108.0	105.0	126.8		117.1	109.8	115.1	105.4	April

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
St. Louis, Missouri
(1957-59=100)

Date	All items	Food								Housing				Fuel and utilities 2/		
		Total	Food at home						Food away from home	Total	Shelter			Total	Fuel oil and coal	Gas and electricity
			Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home			Total	Rent	Homeowner-ship 1/			
1957: Average	97.7	98.0	98.3	100.2	95.7	98.7	96.3	102.1	96.7	98.6	98.8	97.9	99.3	97.8	97.3	98.5
March	96.9	96.8	96.7	100.6	91.5	98.9	94.5	101.6	96.7	98.2	97.7	97.4	97.9	98.7	98.7	98.5
June	97.7	98.3	99.0	100.4	97.9	95.9	102.0	99.7	95.0	98.7	99.4	97.5	100.3	96.4	92.9	98.5
September	98.4	99.2	99.8	100.0	99.9	101.2	93.7	103.8	96.6	99.0	99.4	98.2	100.0	98.2	97.3	98.5
December	98.7	99.0	98.9	100.0	96.7	99.0	94.2	104.7	99.1	99.4	99.7	99.3	99.9	99.1	99.7	98.5
1958: Average	100.5	102.1	102.4	100.5	105.4	99.6	101.9	101.8	100.8	100.1	100.0	100.3	99.9	99.8	99.6	98.9
March	100.3	102.6	103.3	100.7	104.6	98.8	106.5	103.5	99.3	100.2	100.3	99.7	100.7	100.2	101.0	98.5
June	100.3	102.9	103.2	100.9	108.1	97.1	105.6	100.6	101.2	99.9	100.3	100.3	100.3	98.0	95.3	98.5
September	101.0	103.1	103.3	100.1	106.3	102.9	99.5	104.8	101.9	99.9	99.7	100.9	99.1	100.0	100.4	98.5
December	101.3	101.0	100.6	100.2	103.6	101.2	97.0	99.8	101.9	100.4	99.9	101.0	99.3	102.0	103.2	100.8
1959: Average	101.8	100.0	99.3	99.2	99.1	101.8	101.8	96.1	102.5	101.3	101.1	101.8	100.8	102.4	103.0	102.7
March	101.5	100.0	99.4	100.2	100.3	101.4	98.9	97.1	101.9	101.0	100.3	101.4	99.8	101.6	105.2	100.8
June	101.8	100.8	100.3	100.3	100.2	101.5	109.3	92.9	102.3	100.8	100.5	101.7	99.9	100.5	99.1	100.8
September	101.9	100.0	99.2	98.1	98.9	102.9	99.8	97.6	102.8	101.9	102.3	101.8	102.5	103.3	102.0	105.2
December	102.0	99.1	98.0	96.5	96.8	100.6	102.3	95.3	102.9	102.0	102.1	102.7	101.9	104.4	104.7	105.2
1960: Average	102.4	100.3	99.4	99.9	98.3	100.9	103.4	96.3	103.2	102.2	101.7	103.3	100.9	105.0	102.3	108.0
March	101.8	98.3	97.0	98.7	95.1	99.1	100.9	94.4	102.9	102.4	102.5	103.0	102.3	104.8	104.2	105.2
June	102.5	100.8	100.1	100.2	99.7	100.2	107.3	94.6	103.1	101.8	101.2	103.2	100.2	103.6	97.4	108.8
September	102.7	100.2	99.3	101.0	98.5	101.9	99.7	97.4	103.4	102.5	101.6	103.6	100.5	105.7	102.9	108.8
December	103.1	102.6	102.3	101.1	100.6	106.3	104.8	100.7	103.5	102.3	101.2	103.6	99.9	106.4	104.6	108.8
1961: Average	103.9	102.0	100.9	100.9	99.5	106.3	104.2	96.5	106.2	101.8	100.7	103.6	99.2	105.3	102.9	108.8
March	103.9	102.3	101.1	101.1	101.2	102.9	102.9	96.7	106.3	102.5	101.6	103.6	100.5	106.2	105.4	108.8
June	103.9	102.5	101.6	101.0	98.9	106.1	111.0	95.0	105.9	101.0	99.9	103.2	98.1	102.6	96.1	108.8
September	104.1	101.9	100.6	99.8	100.1	107.0	100.3	98.1	106.8	101.7	100.7	103.8	99.0	105.1	102.5	108.8
December	104.4	101.7	100.3	104.0	98.2	105.6	100.8	97.0	107.1	101.9	100.6	103.9	98.9	105.7	104.1	108.8
1962: Average	105.1	103.0	101.6	104.8	101.6	102.9	104.8	96.1	108.6	102.2	101.3	104.3	99.8	105.2	102.8	108.8
March	104.8	102.5	101.3	104.2	100.2	102.4	106.2	96.1	107.1	102.5	101.6	104.0	100.3	106.0	104.9	108.8
June	104.4	102.3	101.0	104.4	98.9	102.8	108.9	94.3	107.2	101.9	101.0	104.4	99.2	103.8	99.2	108.8
September	105.6	104.2	103.2	106.1	107.9	101.4	102.0	97.5	107.9	102.0	101.2	104.5	99.5	105.3	102.8	108.8
December	106.0	104.6	102.5	105.5	104.1	104.5	101.5	98.2	112.5	102.6	102.0	104.5	100.8	105.6	103.7	108.8
1963: Average	106.2	104.9	102.7	106.3	100.3	103.2	109.6	98.0	113.3	103.3	102.3	104.5	101.2	106.7	103.4	111.2
March	105.8	104.5	102.6	106.1	100.5	102.7	109.1	97.8	112.1	102.5	101.9	104.3	100.7	106.8	103.9	110.9
June	105.6	104.9	102.8	106.3	98.2	102.3	116.5	95.8	113.1	103.2	102.0	104.5	100.7	105.7	101.1	110.9
September	106.5	105.3	103.3	106.1	102.7	102.5	107.5	99.5	113.2	103.7	102.7	104.5	101.8	106.7	103.5	110.9
December	107.3	105.9	103.0	106.4	101.0	104.5	106.2	100.2	116.9	104.1	102.7	104.5	101.7	107.8	103.1	112.0
1964:	(Old Series)															
March	107.1	105.8	102.8	106.5	98.0	106.3	106.3	101.8	N.A.	105.1	N.A.	104.8	N.A.	N.A.	106.5	112.0
June	108.4	107.9	105.3	107.1	98.6	106.4	118.7	101.4		105.2		105.1			104.3	112.3

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
St. Louis, Missouri
(1957-59=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household furnishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services 4/	
99.1	99.7	97.6	98.5	98.9	99.8	97.9	98.4	94.2	95.2	90.5	97.5	96.1	97.4	99.3	97.5	1957: Average March June September December
99.3	100.0	97.8	98.4	98.7	99.4	97.9	98.0	92.8	94.1	87.4	96.8	96.0	93.4	99.6	96.8	
98.8	99.3	97.7	98.0	98.2	99.3	97.1	98.4	94.2	95.9	87.4	97.5	96.0	99.2	99.0	97.1	
99.2	100.0	97.6	98.8	99.2	100.3	98.2	98.6	95.1	95.3	94.9	98.2	96.3	99.5	99.8	98.2	
99.6	100.4	98.1	99.3	99.6	100.6	98.9	99.2	96.2	96.6	94.9	98.5	97.1	99.9	99.4	98.5	
100.1	100.0	100.6	100.3	100.1	100.1	100.6	98.8	99.5	99.2	100.6	99.7	99.3	100.7	99.7	99.8	1958: Average March June September December
99.9	100.5	100.0	100.5	100.3	100.6	100.4	98.9	97.2	97.6	94.9	99.3	98.3	100.5	100.8	98.7	
100.0	100.3	100.5	100.1	99.8	100.0	100.1	98.8	97.7	98.3	94.9	99.2	98.5	101.1	99.3	99.1	
100.1	99.5	101.5	100.6	100.3	99.8	101.2	98.9	101.0	99.2	108.5	99.7	98.8	100.9	99.6	100.3	
100.5	99.6	101.7	100.4	100.3	99.9	101.4	99.0	105.3	104.4	108.8	101.7	103.5	100.5	99.1	102.7	
101.0	100.4	101.8	101.1	100.9	100.2	101.5	102.8	106.3	105.6	108.8	102.7	104.5	101.9	101.1	102.6	1959: Average March June September December
101.5	101.1	101.6	100.5	100.4	99.8	101.3	100.0	106.7	106.0	108.8	102.4	103.7	101.6	101.0	102.8	
101.7	101.4	101.9	100.4	100.1	100.1	100.2	102.1	106.6	106.0	108.8	102.7	104.0	101.9	101.8	102.6	
100.3	99.5	101.8	101.9	101.9	100.5	102.2	105.3	105.2	104.2	108.9	102.9	105.2	102.0	101.2	102.6	
100.5	99.7	101.9	102.1	102.2	100.4	102.5	106.1	107.6	107.2	108.9	103.3	106.0	102.5	101.4	102.5	
101.7	99.4	104.8	103.1	103.1	101.9	103.0	106.8	105.5	104.5	109.1	104.5	106.0	106.5	103.6	103.0	1960: Average March June September December
100.6	99.4	103.2	102.4	102.3	101.0	102.1	106.5	106.3	105.6	108.9	103.4	105.9	102.6	101.9	102.6	
101.9	98.8	105.9	102.7	102.5	101.5	102.3	106.5	106.2	105.4	108.9	104.6	105.8	108.0	103.3	103.3	
102.6	99.9	105.8	104.0	104.2	102.9	104.4	107.0	104.9	103.7	109.3	105.3	105.8	108.7	105.5	103.1	
102.2	99.3	105.8	103.9	104.0	103.1	103.6	107.8	102.8	101.4	109.4	105.2	106.5	108.8	104.7	102.9	
101.9	98.9	105.6	104.2	104.2	103.0	104.4	107.7	107.6	105.6	116.2	108.7	108.5	108.8	113.4	105.2	1961: Average March June September December
102.2	99.3	105.3	104.4	104.5	103.6	104.6	107.8	107.6	105.5	116.7	106.5	107.2	108.5	109.3	102.9	
101.9	98.9	105.6	104.3	104.3	102.9	104.6	107.3	108.2	106.2	116.7	108.9	107.5	108.4	114.1	106.3	
101.4	98.4	105.5	104.2	104.1	102.6	104.8	107.7	107.4	105.2	116.8	110.2	108.3	109.1	118.0	106.4	
102.0	98.7	105.9	103.8	103.8	102.5	103.8	108.4	109.2	107.3	116.8	111.2	113.2	109.3	115.7	106.5	
101.7	98.2	106.3	104.1	104.0	102.9	103.8	108.9	109.0	107.0	116.8	112.1	114.0	109.7	117.9	106.7	1962: Average March June September December
102.1	98.6	106.3	103.9	103.8	103.0	103.0	109.1	107.8	105.6	116.8	112.0	113.5	109.9	117.8	106.7	
101.8	98.4	106.4	104.1	103.9	103.3	103.3	109.3	106.9	104.4	116.8	112.0	114.0	109.6	117.5	106.6	
101.1	97.8	105.9	104.6	104.5	103.0	105.1	108.8	110.4	108.8	116.8	112.4	114.4	109.6	118.7	106.8	
101.5	97.4	106.8	103.9	103.7	102.1	103.9	108.3	111.6	110.4	116.6	112.5	114.4	110.1	118.6	107.0	
103.2	97.0	110.7	105.1	104.7	104.3	104.1	109.4	108.5	106.4	116.6	113.4	115.1	110.0	119.3	108.6	1963: Average March June September December
101.6	96.8	107.7	104.2	104.1	102.6	104.1	109.1	109.8	108.1	116.6	112.8	115.0	110.0	118.9	107.0	
103.7	96.7	112.2	105.1	104.4	102.5	104.9	109.3	105.2	102.4	116.6	112.9	115.0	109.6	119.0	107.5	
103.7	96.8	112.2	105.6	105.0	106.1	103.6	109.2	108.2	106.1	116.6	114.0	115.3	110.0	119.3	110.2	
104.7	98.1	112.4	106.5	106.1	107.9	103.9	110.7	110.2	108.6	116.6	114.8	115.6	110.6	120.7	111.2	
(Old Series)																
N.A.	99.5	114.9	N.A.	106.2	107.8	104.4	110.6	106.4	103.9	116.6	N.A.	115.0	110.7	120.2	111.2	1964: March June
	98.8	115.1		106.3	107.8	104.3	112.3	109.4	107.6	116.6		116.7	116.8	121.6	111.4	

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
San Francisco, California
(1957-59=100)

Date	All items	Food							Housing				Fuel and utilities 2/			
		Total	Food at home						Total	Shelter			Total	Fuel oil and coal	Gas and electricity	
			Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Food away from home	Total	Rent				Homeowner-ship 1/
1957: Average	97.0	97.2	97.3	97.2	95.0	98.3	95.1	101.4	97.1	97.3	96.3	96.5	96.3	97.7	N.P.	96.1
March	96.4	95.9	95.9	96.9	92.1	98.4	93.2	100.2	95.9	97.1	95.7	96.1	95.6	97.5		95.7
June	96.8	97.5	97.8	97.2	96.1	95.3	102.6	98.2	96.0	96.9	95.8	96.3	95.7	97.5		95.7
September	97.3	98.5	98.6	97.2	98.5	101.1	91.9	103.0	98.4	97.2	96.5	96.7	96.4	97.5		95.7
December	98.3	98.6	98.2	97.7	95.3	101.2	93.1	104.3	100.0	98.8	98.4	97.9	98.7	98.7		97.8
1958: Average	100.5	101.6	101.9	100.2	103.7	100.3	102.2	101.6	100.1	100.2	100.3	100.1	100.5	100.2		100.4
March	99.8	101.4	101.8	97.8	104.1	101.5	102.1	101.4	99.4	99.6	99.5	99.3	99.7	99.5		99.2
June	100.9	102.7	103.4	100.9	105.6	99.0	109.6	99.8	100.0	100.2	100.5	99.8	100.9	99.5		99.2
September	101.2	102.2	102.6	102.2	103.9	101.0	98.8	105.4	100.6	100.5	100.9	100.8	100.9	101.2		102.0
December	100.8	101.3	101.4	102.2	101.9	101.4	100.3	101.2	100.7	100.9	101.4	101.7	101.3	101.2		102.0
1959: Average	102.4	101.2	100.8	102.7	101.3	101.6	102.8	96.9	102.7	102.6	103.3	103.5	103.2	102.1		103.5
March	101.7	101.3	101.3	102.2	101.3	101.5	103.2	98.6	101.7	101.7	102.3	102.5	102.3	101.2		102.0
June	102.1	101.5	101.3	102.0	102.7	100.3	108.2	94.2	102.1	102.2	102.8	103.1	102.7	101.2		102.0
September	103.1	101.3	100.8	102.2	100.4	103.1	102.4	97.5	103.5	103.5	104.2	104.3	104.2	103.3		105.6
December	103.9	101.6	100.7	104.7	99.4	103.4	103.9	95.2	105.5	104.3	105.1	105.4	104.9	103.3		105.6
1960: Average	104.5	102.6	101.6	105.2	100.8	103.6	105.6	95.6	107.2	105.7	107.4	107.1	107.6	103.6		106.0
March	103.7	101.2	100.1	105.0	97.7	104.5	104.2	93.4	106.6	105.0	106.5	106.0	106.8	103.3		105.6
June	104.3	102.5	101.5	104.9	102.3	101.6	107.5	93.3	106.8	105.8	107.6	107.1	108.0	103.3		105.6
September	104.8	103.3	102.2	104.6	102.1	104.8	103.5	98.0	108.0	106.4	108.1	107.7	108.3	104.1		107.0
December	105.5	104.1	103.3	106.0	100.6	107.0	106.6	99.4	107.9	106.6	108.3	108.6	108.2	104.1		107.0
1961: Average	105.8	104.0	102.8	106.2	100.3	105.5	109.5	96.1	109.7	107.3	109.2	110.4	108.6	105.7		109.7
March	105.4	104.5	103.5	106.0	101.0	107.2	111.1	96.1	109.0	106.7	108.7	109.3	108.4	104.1		107.0
June	105.4	104.1	102.9	106.0	98.7	103.8	116.2	94.7	109.3	107.1	108.7	109.5	108.3	106.5		111.0
September	106.3	104.1	102.7	106.5	100.7	106.0	106.8	96.9	110.8	107.8	110.0	111.8	109.0	106.5		111.0
December	106.5	104.0	102.6	106.2	100.0	105.8	109.0	95.9	110.5	108.1	110.0	112.0	108.9	106.5		111.0
1962: Average	107.4	105.4	103.6	106.9	102.2	106.3	112.9	93.8	113.2	108.8	111.0	114.1	109.2	106.6		111.0
March	107.3	105.7	104.4	106.3	101.2	106.9	116.1	95.2	111.9	108.6	110.5	112.9	109.2	106.6		111.0
June	107.5	105.9	104.4	106.3	102.4	105.7	120.5	91.4	112.5	108.6	110.9	113.8	109.2	106.6		111.0
September	107.5	105.0	103.1	106.6	104.7	105.7	106.2	94.4	113.8	108.9	111.3	114.9	109.3	106.6		111.0
December	107.8	105.6	103.3	110.1	102.6	106.9	107.3	94.2	116.1	109.5	111.8	116.2	109.3	106.6		111.0
1963: Average	108.9	106.8	104.7	110.5	101.8	106.5	114.1	95.4	116.8	110.8	113.4	117.5	111.0	106.7		107.5
March	108.4	106.9	104.8	110.5	102.6	106.6	115.6	93.7	116.5	109.9	112.0	116.4	109.6	107.7		119.0
June	108.9	107.0	105.0	110.7	101.3	106.7	116.7	95.0	116.5	110.7	113.2	117.8	110.7	107.7		110.0
September	109.2	107.2	105.0	110.7	103.3	106.3	112.2	96.6	117.1	111.0	113.8	117.9	111.4	107.7		110.0
December	109.9	106.5	103.9	110.1	99.5	106.4	111.6	97.3	118.2	112.5	115.7	119.0	114.0	107.7		110.0
1964:	(Old Series)															
March	109.8	107.7	104.9	110.7	100.3	106.6	112.0	100.0	N.A.	111.4	N.A.	120.0	N.A.	N.A.		76.1
June	111.1	109.2	106.5	111.0	98.9	106.6	123.1	99.2		113.3		120.2				109.5

1/ Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

2/ Also includes telephone, water, and sewerage not shown separately.

N.P. Not priced.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
San Francisco, California
(1957=59=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household furnishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services 4/	
99.4	100.1	98.7	99.1	99.3	99.8	100.0	96.6	95.4	94.8	99.8	96.5	93.9	97.4	97.9	97.8	1957: Average March June September December
100.1	101.3	98.4	99.1	99.4	99.7	100.3	96.3	95.6	95.0	99.9	95.7	92.9	96.8	97.3	97.0	
99.3	100.0	98.5	98.9	99.1	100.1	99.4	96.2	94.8	94.1	99.9	96.2	93.5	97.1	98.2	97.0	
98.4	98.6	98.8	99.2	99.3	99.5	100.0	96.7	95.4	94.8	99.9	96.7	93.9	97.5	97.3	99.4	
99.7	100.0	99.4	99.8	99.9	100.3	100.3	98.5	96.5	96.0	99.9	98.3	96.1	99.3	99.7	99.0	
99.6	99.4	99.9	99.8	99.9	100.2	100.0	99.2	99.7	99.7	99.9	100.5	101.1	100.4	100.6	99.5	1958: Average March June September December
99.7	99.9	99.7	99.8	100.0	100.0	100.6	98.6	98.5	98.3	99.9	99.4	97.4	100.6	100.9	99.6	
99.6	99.6	99.7	99.7	99.8	100.2	100.1	98.7	99.9	99.9	99.9	101.1	102.8	100.7	100.4	99.8	
99.5	99.1	100.2	99.7	99.8	100.2	99.7	99.6	101.7	102.0	99.9	101.3	103.1	100.2	101.0	99.5	
99.6	99.0	100.6	99.8	99.8	100.2	99.4	100.6	100.1	100.1	99.9	101.2	103.5	100.3	100.3	99.4	
100.9	100.6	101.5	100.9	100.8	99.9	100.1	104.3	104.9	105.6	100.4	103.0	105.1	102.3	101.4	102.6	1959: Average March June September December
100.1	99.7	100.7	99.9	99.9	99.7	99.5	101.5	104.8	105.5	99.9	101.2	104.2	100.3	99.7	99.6	
101.0	100.9	100.6	100.3	100.5	99.8	99.5	104.0	104.4	105.1	99.9	102.4	105.5	100.8	101.8	99.6	
101.4	101.1	102.1	101.9	101.7	99.9	101.1	106.3	105.6	106.3	101.1	104.4	105.7	104.5	101.4	106.6	
101.9	101.3	103.8	102.6	101.8	100.1	101.0	107.7	107.3	108.2	101.1	105.3	105.9	105.1	103.5	107.0	
101.3	99.8	105.4	103.6	102.6	101.0	101.4	108.5	104.3	104.8	101.1	106.4	108.2	106.4	103.8	107.5	1960: Average March June September December
101.2	99.9	104.4	102.5	101.8	100.0	100.7	107.7	104.3	104.8	101.1	105.9	107.4	105.9	103.5	107.0	
101.4	100.2	104.4	103.3	102.7	100.9	101.7	108.5	103.9	104.3	101.1	106.2	108.2	106.3	103.4	107.0	
101.0	99.3	106.6	104.5	103.0	101.9	101.4	109.2	103.2	103.4	101.1	106.8	108.8	106.2	103.9	108.2	
101.3	99.4	107.1	104.8	103.2	101.6	102.1	109.1	105.3	105.9	101.1	107.4	109.4	107.0	104.7	108.2	
101.1	99.0	107.6	105.1	103.5	101.7	102.6	109.6	105.1	105.6	101.6	107.9	110.6	107.0	105.2	108.1	1961: Average March June September December
100.5	98.2	107.3	104.7	103.0	101.6	102.1	109.3	104.4	104.9	101.1	107.1	109.9	107.0	103.6	108.1	
101.0	99.0	107.3	105.2	103.7	101.6	103.1	109.9	103.3	103.7	101.1	107.5	110.4	107.0	104.1	108.2	
101.1	99.2	107.3	105.3	103.7	101.9	102.9	109.6	105.9	106.5	102.4	108.7	111.2	107.2	107.0	108.3	
102.1	99.4	109.1	105.6	103.7	102.1	102.6	109.9	107.5	108.2	102.4	108.7	111.6	106.7	107.0	107.8	
101.9	98.8	110.1	106.6	104.5	102.4	103.8	110.9	107.1	107.8	102.2	110.2	115.7	108.8	107.1	107.7	1962: Average March June September December
102.3	99.5	109.7	106.3	104.4	101.9	103.9	110.6	106.3	106.9	102.4	110.0	115.4	107.7	107.1	107.7	
101.5	98.4	110.0	106.8	104.7	102.4	104.2	111.1	107.3	108.0	102.4	110.2	115.8	107.5	107.3	107.8	
101.4	98.2	110.3	106.7	104.4	102.6	103.3	111.2	107.6	108.3	102.4	110.6	116.3	110.2	107.2	107.7	
102.6	99.0	111.3	107.2	105.0	102.7	104.5	111.3	107.1	107.9	101.1	110.7	117.1	111.4	106.6	107.6	
103.0	98.7	113.8	107.6	105.3	103.9	104.2	111.3	108.3	109.2	101.1	111.9	118.4	112.1	108.1	108.3	1963: Average March June September December
103.2	98.9	113.3	107.1	105.0	103.3	104.0	111.3	107.4	108.3	101.1	111.3	117.9	111.3	107.4	107.8	
103.3	99.1	113.7	107.5	105.3	103.9	104.3	111.0	107.8	108.7	101.1	111.9	118.3	111.8	108.1	108.3	
102.6	98.1	114.2	107.8	105.3	104.3	104.0	111.3	108.4	109.4	101.1	112.4	118.7	112.9	108.7	108.7	
103.3	98.6	115.4	108.5	105.7	104.7	104.4	111.6	110.6	111.9	101.1	112.7	119.2	113.0	108.8	108.9	
(Old Series)																1964: March June
N.A.	98.9	116.1	N.A.	105.1	105.1	102.7	112.0	110.1	111.3	101.1	N.A.	120.4	114.0	108.3	108.8	
	99.1	117.0		105.9	105.5	103.6	113.7	110.7	112.1	101.1		121.0	114.2	108.8	108.8	

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
Scranton, Pennsylvania
(1957-59=100)

Date	All items	Food								Housing						
		Food at home							Food away from home	Shelter			Fuel and utilities ^{2/}			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home		Total	Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity
1957: Average	98.0	97.6	97.7	96.4	95.0	99.3	95.8	102.2	N.A.	98.9	N.A.	98.2	N.A.	N.A.	100.1	99.8
February	96.8	95.8	95.7	95.0	90.8	97.2	94.7	102.4		98.6		97.5			102.4	101.2
May	97.6	97.1	97.1	95.7	93.7	98.5	100.4	99.1		98.3		98.1			94.7	99.2
August	98.7	100.5	101.0	96.1	101.9	98.8	103.8	102.8		99.3		98.5			100.4	99.2
November	98.7	97.1	97.0	99.4	93.0	101.4	87.4	104.5		99.7		98.8			102.6	99.2
1958: Average	100.8	102.5	103.0	102.3	105.2	100.4	103.4	101.9		100.0		100.0			99.5	99.2
February	99.8	101.0	101.4	102.2	102.2	101.7	99.1	101.0		100.7		99.4			103.1	99.2
May	101.2	104.3	104.9	102.3	106.5	98.8	115.7	100.6		99.6		99.6			95.2	99.2
August	100.9	102.7	103.0	102.3	107.2	98.8	101.0	102.6		99.8		100.0			98.2	99.2
November	101.2	101.4	101.6	102.6	104.2	101.3	95.9	101.9		100.1		101.0			100.5	99.2
1959: Average	101.3	99.9	99.5	101.5	99.7	100.3	100.8	95.7		101.0		101.7			100.3	101.0
February	100.8	100.3	100.3	102.6	102.7	101.3	97.2	96.8		100.7		101.2			103.4	99.2
May	100.6	99.4	99.0	102.9	101.2	98.7	101.9	91.6		100.4		101.4			96.1	101.7
August	101.6	99.7	98.9	100.0	98.3	98.7	101.8	96.7		100.8		102.2			98.9	101.7
November	101.8	99.0	97.9	100.1	95.4	101.4	98.0	96.7		102.1		102.1			102.8	102.2
1960: Average	102.5	100.0	99.0	101.8	97.8	100.0	100.6	96.5		101.9		102.9			96.2	103.2
February	101.8	97.8	96.6	100.8	94.5	100.8	97.8	92.3		102.0		102.2			102.8	102.2
May	102.3	100.3	99.4	101.6	97.7	98.3	108.8	93.7		101.1		102.7			90.8	102.2
August	102.1	99.4	98.1	102.0	98.2	98.3	96.6	96.4		101.6		103.0			93.4	102.2
November	103.9	101.3	100.3	103.3	99.5	101.6	96.6	101.4		102.8		103.5			97.7	105.2
1961: Average	104.1	101.3	100.3	103.6	98.6	101.0	102.8	97.6		102.9		104.2			96.8	105.2
February	103.5	101.9	101.0	102.0	101.1	102.1	102.9	98.0		103.2		103.9			99.1	105.2
May	104.0	101.0	100.0	103.9	98.4	99.6	106.8	94.6		102.5		104.1			93.5	105.2
August	104.2	101.0	99.9	103.5	97.5	99.6	104.9	97.5		102.5		104.1			96.3	105.2
November	104.6	100.9	99.6	104.7	98.2	102.1	95.5	99.1		103.3		104.9			99.1	105.2
1962: Average	105.9	103.1	101.9	108.5	101.4	100.9	103.9	97.2		103.9		105.5			96.4	105.2
February	105.5	102.3	101.2	108.3	99.2	102.3	101.4	97.9		103.9		104.9			99.0	105.2
May	105.7	103.2	101.9	108.3	99.7	99.7	110.4	95.6		103.3		105.6			93.4	105.2
August	106.0	102.3	101.0	108.7	101.4	99.1	101.1	96.6		103.9		105.5			96.2	105.2
November	106.5	103.6	102.5	109.2	104.0	101.6	99.5	98.7		104.6		106.0			99.0	105.2
1963: Average	107.3	104.1	102.7	108.3	99.5	100.7	110.4	98.8		105.4		106.9			96.9	105.3
February	106.9	104.4	103.3	112.2	101.2	101.7	108.2	97.5		105.0		106.3			99.0	105.2
May	106.7	103.1	101.9	108.3	96.8	99.4	115.5	95.9		104.8		106.7			93.4	104.5
August	107.6	104.4	103.0	107.9	99.4	99.1	113.6	99.4		105.5		107.2			95.8	105.5
November	107.9	103.8	101.9	107.1	99.8	101.6	103.9	99.6		106.2		107.2			101.5	105.5
1964: February	108.8	105.0	103.1	106.8	99.2	102.5	108.0	102.5		107.0		107.5			101.5	105.5
May	108.7	104.7	102.8	107.5	97.0	98.9	116.7	99.8		106.8		108.3			97.0	105.5

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

N.A. Not available.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Scranton, Pennsylvania
(1957-59=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household furn- ishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services 4/	
N.A.	101.9	98.4	N.A.	99.2	100.1	99.0	98.0	96.4	95.8	100.0	N.A.	98.3	95.7	94.2	99.1	1957: Average
	101.5	96.6		98.6	99.9	98.2	96.9	96.4	95.8	100.0		98.3	95.0	89.4	98.2	February
	102.5	98.3		99.2	100.5	98.5	98.2	96.0	95.4	100.0		98.2	95.4	95.6	98.6	May
	101.6	98.9		98.9	99.7	98.5	98.2	92.9	91.8	100.0		98.3	95.7	95.7	99.7	August
	102.1	99.8		100.1	100.2	100.5	98.8	100.7	100.9	100.0		98.4	96.7	96.1	99.9	November
	99.9	100.2		99.9	99.9	100.3	99.0	100.2	100.2	100.0		99.4	98.2	99.7	100.2	1958: Average
	101.6	99.8		99.5	99.5	99.8	99.0	95.8	95.1	100.0		98.7	97.6	97.2	100.0	February
	99.8	99.7		100.2	100.1	100.7	99.0	99.8	99.8	100.0		98.9	98.0	97.5	100.3	May
	99.3	100.6		99.8	100.0	100.0	99.0	100.3	100.3	100.0		99.9	97.8	101.7	100.2	August
	98.9	100.7		100.1	99.9	100.6	99.1	104.7	105.4	100.0		100.0	99.2	102.6	100.2	November
	98.3	101.4		100.9	100.0	100.7	103.0	103.4	103.9	100.0		102.3	106.1	106.0	100.8	1959: Average
	99.0	100.8		100.6	99.7	101.4	100.3	102.3	102.6	100.0		100.2	101.1	102.4	100.1	February
	98.3	101.3		100.5	99.7	100.6	101.6	102.9	103.3	100.0		100.2	103.8	103.7	100.2	May
	97.0	101.2		101.9	100.1	102.1	104.5	103.6	104.2	100.0		104.2	109.7	108.8	101.3	August
	98.9	102.2		100.6	100.3	98.7	105.9	104.6	105.3	100.0		104.4	110.0	109.2	101.8	November
	97.2	104.5		103.2	102.6	102.4	107.2	103.8	104.3	100.1		104.6	109.9	113.1	103.6	1960: Average
	99.1	102.4		101.4	101.4	100.0	105.2	105.0	105.7	100.0		104.6	110.0	110.0	103.5	February
	96.5	105.2		103.4	102.3	102.5	108.0	104.3	104.9	100.0		104.7	109.7	111.0	103.6	May
	96.0	105.2		103.2	102.7	102.0	108.0	102.9	103.3	100.0		104.8	110.0	111.0	103.6	August
	97.6	105.2		105.1	104.0	105.1	107.7	103.2	103.5	100.4		104.5	110.0	121.2	103.8	November
	96.3	106.4		104.2	104.2	103.2	107.5	104.3	105.0	100.4		107.2	111.6	122.0	104.5	1961: Average
	97.4	106.5		104.4	104.1	103.9	107.2	102.3	102.7	100.4		105.5	109.5	111.7	103.8	February
	96.5	106.5		104.6	104.0	104.3	107.2	104.6	105.4	100.4		107.2	109.3	124.2	103.8	May
	95.5	106.1		104.0	103.8	103.0	107.5	104.2	104.8	100.4		107.6	113.8	127.1	103.8	August
	95.7	106.5		103.6	104.7	101.5	108.0	106.0	106.9	100.4		108.2	113.9	124.0	106.6	November
	95.3	109.2		104.0	105.3	102.2	107.9	105.3	106.0	100.6		113.3	114.3	129.2	107.5	1962: Average
	95.5	109.4		103.7	105.1	101.6	107.8	105.6	106.4	100.4		112.3	114.0	125.2	107.4	February
	95.1	109.5		104.0	105.2	102.0	108.2	104.5	105.1	100.4		113.6	114.3	128.1	107.5	May
	95.1	109.1		103.7	105.4	101.6	107.7	105.0	105.7	100.4		112.9	114.4	135.6	107.5	August
	95.4	108.9		104.7	105.7	103.5	107.9	105.9	106.8	100.4		114.6	114.5	127.9	107.6	November
	94.8	111.5		104.7	106.9	102.9	107.4	107.1	106.6	110.2		115.6	114.9	129.5	110.2	1963: Average
	94.3	110.4		104.6	106.0	103.3	107.1	105.8	105.1	110.1		114.6	114.4	127.9	107.8	February
	94.5	111.7		104.7	106.4	103.3	107.4	107.9	107.6	110.1		115.8	114.8	127.9	108.2	May
	95.1	111.9		105.1	108.1	103.0	107.5	106.6	106.1	110.1		117.4	115.1	130.0	112.5	August
	95.1	112.3		104.4	107.3	102.1	107.5	107.9	107.6	110.1		117.5	115.2	132.0	112.5	November
	96.0	111.9		104.6	107.1	102.5	107.6	110.4	108.1	125.3		117.9	114.6	132.3	112.6	1964: Average
	95.6	112.7		105.0	107.7	102.7	108.3	110.1	107.7	125.3		118.0	115.0	132.1	112.6	February

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
Seattle, Washington
(1957-59=100)

Date	All items	Food								Housing						
		Food at home								Shelter			Fuel and utilities ^{2/}			
		Total	Total	Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home	Food away from home	Total	Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity
1957: Average	97.9	97.8	98.0	97.1	94.6	100.5	96.6	102.2	96.8	98.6	98.1	97.7	98.1	99.3	101.4	100.0
February	97.2	96.8	96.8	96.2	90.7	99.5	97.4	102.7	96.7	98.5	98.8	96.7	99.1	95.1	101.0	100.0
May	97.7	98.0	98.4	96.4	94.2	100.2	102.6	100.4	96.0	98.8	97.9	97.2	98.0	101.1	101.0	100.0
August	98.4	99.5	99.9	98.1	100.4	101.1	94.2	104.2	97.5	98.5	97.7	98.1	97.0	101.6	102.2	100.0
November	98.6	97.2	97.3	98.5	93.3	101.2	93.4	101.9	97.0	99.0	98.1	98.6	98.0	101.7	102.3	100.0
1958: Average	100.1	101.3	101.8	100.6	103.6	99.5	101.9	101.5	99.3	99.3	99.1	99.9	98.9	99.8	98.0	100.0
February	99.4	99.3	99.8	99.0	99.6	101.2	100.6	99.2	97.2	99.5	98.7	99.5	98.5	99.7	97.8	100.0
May	100.3	102.6	103.5	99.2	104.7	98.5	N.A.	101.1	98.7	99.2	99.0	99.5	98.9	99.6	97.6	100.0
August	100.5	102.5	102.9	102.3	107.1	98.6	99.1	104.3	100.7	98.9	98.8	100.1	98.6	99.6	97.6	100.1
November	100.2	100.9	101.0	102.7	102.2	98.6	100.6	100.7	100.6	99.7	99.7	100.8	99.5	99.6	97.7	100.1
1959: Average	102.0	100.9	100.3	102.3	101.8	99.9	101.6	96.2	103.9	102.0	102.8	102.4	102.9	100.9	100.5	100.1
February	101.0	100.2	99.8	101.7	101.4	98.5	100.8	97.1	101.7	101.3	101.9	101.6	101.9	99.9	98.1	100.1
May	101.8	100.8	100.3	102.6	102.1	100.2	104.0	93.9	103.5	102.2	102.9	101.9	103.0	101.1	101.1	100.1
August	102.5	100.9	100.0	102.4	102.3	100.3	98.2	96.9	105.1	101.7	102.5	102.6	102.5	101.2	101.1	100.1
November	102.8	100.9	99.8	102.4	100.4	101.1	100.1	96.8	105.6	103.1	104.2	103.6	104.3	101.2	101.1	100.1
1960: Average	103.3	102.5	101.3	103.8	100.5	102.5	106.0	96.4	107.7	102.8	104.7	103.9	104.8	100.1	98.7	100.1
February	102.6	101.1	99.8	103.2	97.7	101.0	104.6	95.9	106.8	102.8	104.3	103.6	104.4	100.9	100.5	100.1
May	103.2	102.4	101.4	103.5	100.4	102.2	109.7	94.5	107.1	102.4	104.6	103.9	104.7	99.9	98.2	100.1
August	103.3	102.8	101.6	103.6	103.1	102.4	104.0	96.3	108.2	102.4	104.2	103.9	104.2	99.9	98.2	100.1
November	103.8	103.1	101.9	105.2	100.4	102.9	105.8	98.4	108.5	103.4	105.6	104.3	105.8	100.0	98.6	100.1
1961: Average	104.9	104.5	102.8	105.8	101.5	106.9	106.7	96.6	112.1	104.0	106.6	105.1	106.9	100.0	98.6	100.1
February	104.1	104.2	103.0	105.0	101.9	107.2	108.2	96.3	109.3	103.7	106.1	104.6	106.4	100.0	98.6	100.1
May	104.8	104.8	103.6	105.9	103.0	106.8	110.9	95.2	109.6	103.8	106.3	105.0	106.6	100.0	98.6	100.1
August	104.9	104.3	102.1	106.2	100.3	106.9	105.0	96.5	114.3	103.6	106.3	105.1	106.5	100.0	98.6	100.1
November	105.7	104.0	101.8	106.6	99.9	106.9	102.8	97.0	113.9	104.8	107.6	105.6	108.0	100.0	98.6	100.1
1962: Average	106.5	105.7	103.5	107.1	103.5	106.7	108.1	95.7	115.6	105.3	108.0	109.0	107.8	101.0	101.0	100.1
February	105.9	105.1	103.1	107.0	101.4	106.6	108.2	96.9	114.0	104.6	107.7	106.4	108.0	100.0	98.6	100.1
May	106.3	105.5	103.4	107.3	101.8	106.9	112.3	93.7	114.8	105.1	107.7	108.2	107.5	100.0	98.6	100.1
August	106.7	106.0	103.6	107.1	104.9	106.8	106.8	95.2	116.8	105.7	108.7	110.7	108.2	101.9	103.1	100.1
November	107.0	105.9	103.5	107.2	105.6	106.5	105.5	95.2	116.8	105.7	108.1	111.0	107.4	102.4	104.2	100.1
1963: Average	108.2	107.3	104.8	108.0	103.3	107.8	111.6	97.5	118.3	108.5	111.1	110.2	111.2	108.7	104.1	100.1
February	107.2	106.9	104.6	106.9	104.5	106.4	110.8	97.6	117.0	105.9	107.8	110.3	107.2	102.4	104.2	100.1
May	107.4	106.7	104.2	107.2	101.1	107.5	117.2	94.2	117.6	107.2	108.6	110.7	108.1	110.0	104.2	100.1
August	109.1	107.8	105.3	108.8	103.8	108.4	112.2	97.8	118.6	109.8	113.0	109.7	113.7	109.9	104.0	100.1
November	109.3	107.4	104.7	109.4	102.3	108.6	108.4	99.6	119.3	111.0	114.9	110.1	116.0	107.9	104.0	100.1
1964:																
February	109.4	107.5	105.1	110.1	100.6	108.2	110.9	101.1	N.A.	111.5	N.A.	109.8	N.A.	N.A.	104.0	100.1
May	109.4	108.4	105.9	110.5	98.4	108.5	118.0	101.5		111.0		108.9			104.0	100.1

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Seattle, Washington
(1957-59=100)

Housing (continued)			Apparel and upkeep 3/					Transportation			Health and recreation					Date
Household fur- nishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services 4/	
99.1	99.6	98.4	99.9	99.7	99.7	100.7	96.9	95.9	95.5	100.0	97.2	96.2	96.9	97.6	97.9	1957: Average
99.9	101.3	93.4	99.3	99.1	99.0	99.8	96.8	95.3	94.8	100.0	95.5	94.3	96.2	95.9	95.9	February
99.3	99.7	100.0	99.7	99.5	99.6	100.5	96.9	96.1	95.6	100.0	95.6	94.9	96.4	95.0	96.6	May
97.9	97.9	100.1	100.3	100.2	99.9	101.7	96.8	94.4	93.7	100.0	98.6	97.6	97.1	99.2	99.6	August
99.2	99.5	100.2	100.1	99.9	100.4	100.6	97.0	98.1	98.0	100.0	99.1	98.0	97.8	100.1	99.6	November
99.9	99.8	100.4	99.5	99.6	99.9	99.7	98.6	99.6	99.5	100.0	100.3	100.6	99.2	101.2	99.6	1958: Average
101.2	102.0	100.4	99.9	99.7	100.2	100.0	97.7	97.8	97.5	100.0	100.3	99.7	98.8	102.0	99.8	February
99.4	99.4	100.4	99.8	99.7	100.2	100.0	98.1	98.7	98.5	100.0	100.3	100.1	99.2	101.4	99.9	May
99.3	98.6	100.0	99.3	99.9	99.9	100.1	99.0	101.2	101.4	100.0	100.3	101.2	99.3	100.7	99.4	August
99.8	99.1	100.7	99.0	99.2	99.4	98.8	99.5	100.5	100.6	100.0	100.4	101.6	99.7	100.9	99.1	November
101.1	100.7	101.3	100.5	100.7	100.4	99.6	104.5	104.4	104.9	100.0	102.5	103.1	104.0	101.1	102.6	1959: Average
101.0	100.8	101.3	99.1	98.9	99.2	98.0	100.7	100.7	103.1	103.5	100.0	100.5	102.0	99.6	99.5	February
101.4	101.1	101.2	100.0	100.2	99.9	99.2	103.2	103.4	103.8	100.0	101.9	102.1	105.5	101.2	101.2	May
100.5	99.6	101.5	100.9	101.2	100.6	100.0	105.6	107.6	108.3	100.0	103.3	103.3	105.4	100.8	105.0	August
101.8	101.4	101.5	102.1	102.6	101.6	101.3	108.5	104.1	104.5	100.0	104.1	105.1	105.7	101.8	104.8	November
100.9	99.9	100.4	101.8	103.1	102.3	101.5	108.8	103.3	103.0	104.2	105.1	108.1	106.4	101.8	105.0	1960: Average
101.0	100.1	100.9	101.1	102.8	101.1	101.7	109.0	101.7	101.4	104.1	104.8	107.8	106.3	101.4	104.8	February
100.8	99.9	98.7	100.7	102.8	101.9	100.9	109.4	104.0	103.8	104.1	105.1	107.9	106.6	102.2	104.9	May
100.7	99.6	100.7	101.6	102.7	102.6	100.3	109.1	103.1	102.8	104.1	105.5	108.8	106.7	102.4	105.0	August
101.1	99.9	101.3	103.2	104.3	103.7	103.3	108.0	104.0	103.8	104.8	104.9	108.1	106.3	101.0	105.1	November
100.5	98.7	102.3	103.4	104.0	103.9	102.9	107.9	106.4	105.7	112.8	106.3	108.5	105.7	101.3	109.4	1961: Average
100.7	99.3	102.0	103.0	103.8	104.0	102.2	108.2	103.8	103.6	105.2	104.7	108.1	105.7	100.0	105.9	February
100.2	98.3	103.4	103.4	103.7	104.1	102.4	106.9	105.6	105.7	105.2	106.3	108.5	105.4	99.8	110.6	May
100.0	97.9	102.1	102.3	103.2	104.0	101.7	106.9	106.7	105.2	120.5	107.1	108.5	105.4	102.7	110.5	August
101.2	99.4	103.7	104.9	105.4	103.5	105.5	109.5	109.5	108.2	120.5	107.2	108.7	106.1	102.7	110.5	November
101.2	97.3	106.4	105.2	105.4	104.6	103.7	112.5	109.6	108.3	120.4	108.1	109.7	107.1	104.7	110.0	1962: Average
99.8	97.7	103.8	104.6	104.8	103.5	103.3	112.3	108.6	107.2	120.5	107.7	109.3	105.7	103.9	110.5	February
101.8	97.3	107.9	105.0	104.8	103.6	102.9	112.5	109.2	107.8	121.2	108.1	109.7	108.1	104.6	109.8	May
101.0	96.3	106.7	105.2	105.8	104.2	104.5	112.7	109.6	108.2	121.2	108.1	109.9	107.3	104.7	109.9	August
102.1	97.8	107.2	106.0	106.3	107.2	103.9	112.5	111.0	110.1	118.7	108.4	110.0	107.2	105.6	110.0	November
102.7	97.3	114.2	106.8	107.3	108.6	104.6	114.1	109.1	107.9	118.7	109.1	110.6	106.6	107.3	110.2	1963: Average
103.0	97.7	109.5	106.8	106.6	107.5	104.3	113.4	108.6	107.4	118.7	109.3	110.0	107.3	108.7	109.9	February
102.3	96.8	115.8	105.8	106.3	107.7	103.5	113.2	108.0	106.7	118.7	108.9	110.5	107.5	106.8	110.0	May
102.4	96.9	116.0	106.6	107.1	108.6	104.2	113.8	110.7	109.7	118.7	109.3	111.0	106.1	107.3	110.5	August
103.1	97.7	115.5	108.2	109.4	110.8	106.7	116.0	108.7	107.5	118.7	109.0	110.9	105.6	106.9	110.4	November
(Old Series)																
N.A.	97.7	118.3	N.A.	108.3	110.8	104.3	116.2	109.3	108.2	118.7	N.A.	111.3	105.8	105.6	110.4	1964: Average
	99.3	119.8		109.3	111.1	105.8	116.9	107.4	106.0	118.7		111.8	105.8	107.0	110.2	February
																May

3/ Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

4/ Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957
Washington, D. C.
(1957-59=100)

Date	All items	Food								Housing						
		Total	Total	Food at home					Food away from home	Total	Shelter			Fuel and utilities ^{2/}		
				Cereals and bakery products	Meats, poultry and fish	Dairy products	Fruits and vegetables	Other food at home			Total	Rent	Homeowner-ship ^{1/}	Total	Fuel oil and coal	Gas and electricity
1957: Average	98.3	98.1	97.9	98.9	95.3	99.2	95.3	101.9	98.8	99.1	99.4	98.5	99.9	98.8	102.8	95.6
February	97.6	97.2	97.1	98.8	93.2	98.0	94.4	102.1	98.2	99.3	99.6	98.1	100.6	99.9	107.0	95.0
May	97.3	97.2	96.9	99.1	93.4	98.2	96.6	99.3	98.8	98.1	98.1	98.4	98.0	98.4	102.0	95.1
August	98.9	100.7	101.1	99.2	101.3	98.9	102.3	102.5	98.7	98.6	98.7	98.7	98.6	98.2	99.6	96.5
November	99.2	98.0	97.6	99.0	94.3	101.2	89.8	104.7	99.7	100.4	101.3	98.9	102.9	98.5	100.6	96.5
1958: Average	100.6	102.0	102.6	100.7	104.4	100.6	103.8	101.9	99.9	100.2	100.3	99.8	100.7	98.7	98.0	99.3
February	99.9	100.7	100.9	100.5	101.4	101.4	101.4	99.9	99.8	99.6	99.9	99.4	100.3	98.9	100.1	97.9
May	100.7	103.5	104.4	101.0	106.0	99.9	113.3	100.5	99.7	100.5	101.1	99.7	102.1	96.8	93.5	97.9
August	100.7	102.7	103.3	100.2	106.8	100.3	104.4	102.1	99.8	100.1	100.4	99.9	100.7	98.2	98.0	97.9
November	100.9	100.5	100.6	101.1	102.9	100.4	94.0	102.6	100.3	100.3	99.7	100.2	99.4	100.4	99.2	102.6
1959: Average	101.1	99.8	99.5	100.5	100.2	100.3	100.7	96.3	101.4	100.7	100.3	101.6	99.4	102.5	99.3	105.1
February	100.7	99.7	99.4	100.9	102.6	99.7	95.3	97.4	101.0	100.7	100.3	100.7	100.1	102.4	105.5	102.7
May	101.2	99.4	99.0	100.9	100.6	99.7	100.9	93.6	101.5	101.0	100.7	101.3	100.1	102.7	98.2	106.0
August	101.3	99.7	99.4	100.1	98.7	100.6	102.0	97.0	101.2	101.0	100.7	101.8	99.9	102.1	95.8	106.4
November	101.1	99.0	98.4	100.1	96.6	100.5	99.6	96.9	101.8	100.3	99.5	102.6	97.2	102.2	96.3	106.4
1960: Average	102.2	100.7	100.3	103.0	98.0	102.9	102.0	98.6	102.0	101.4	101.2	103.9	99.2	102.4	95.8	107.2
February	101.2	98.3	97.5	99.8	96.2	102.5	98.9	93.1	101.7	101.2	101.0	103.1	99.4	103.8	101.1	106.4
May	102.2	101.0	100.8	101.6	99.3	102.0	107.0	96.5	101.9	101.5	101.4	103.5	99.7	101.7	93.1	107.5
August	102.3	100.8	100.5	104.0	99.1	103.1	99.0	99.5	101.7	101.3	101.1	104.2	98.7	101.8	93.3	107.5
November	102.8	101.7	101.5	106.1	98.1	103.6	99.2	103.5	102.4	101.7	101.4	104.9	98.8	102.3	95.1	107.5
1961: Average	103.7	101.6	100.9	106.6	98.1	103.5	100.4	99.3	105.0	103.0	102.3	105.7	99.6	104.0	101.8	106.4
February	103.4	101.6	101.3	106.3	100.0	104.1	97.5	100.7	103.3	103.3	102.9	105.0	101.3	105.0	103.6	107.5
May	103.2	101.3	100.4	106.6	97.3	103.7	101.2	97.7	105.1	102.3	101.6	105.4	98.6	103.3	97.7	107.5
August	104.0	102.3	101.5	105.8	97.8	103.4	105.1	99.4	105.6	102.9	102.2	106.0	99.3	103.6	101.8	105.0
November	104.2	101.1	100.1	107.7	96.7	103.4	97.0	99.6	105.6	103.6	102.6	106.5	99.6	103.8	103.2	104.6
1962: Average	104.6	102.0	100.6	108.9	99.3	102.6	99.4	96.8	108.0	102.9	101.5	108.0	96.5	104.1	101.4	106.5
February	104.0	101.3	100.3	108.6	98.1	103.6	96.6	98.7	106.0	102.6	100.9	107.3	96.0	104.5	105.0	104.8
May	104.2	101.5	100.2	108.5	97.5	103.2	102.1	95.1	107.1	102.6	100.9	107.7	95.7	103.1	97.0	107.4
August	104.8	102.6	101.2	109.9	99.4	101.5	103.0	96.2	109.2	102.7	101.2	108.1	95.9	104.1	99.0	108.5
November	105.3	102.1	100.4	108.6	101.4	103.1	94.1	97.4	109.6	103.6	102.6	108.8	97.8	104.7	103.4	106.4
1963: Average	106.4	104.2	102.3	108.8	97.8	102.4	107.9	99.6	112.4	105.0	104.9	109.7	101.2	104.8	105.0	104.7
February	105.6	103.2	101.6	108.2	100.3	100.4	105.7	97.0	110.4	104.3	103.7	109.2	99.6	105.2	105.3	106.1
May	106.1	103.3	101.5	108.8	95.5	101.1	111.1	97.0	111.6	105.1	104.9	109.5	101.4	103.9	103.1	103.8
August	106.8	105.5	103.7	108.7	98.6	103.7	112.6	100.1	113.2	104.9	105.1	109.7	101.5	104.6	104.5	104.4
November	107.1	104.0	101.6	108.8	96.8	103.3	101.1	102.3	114.6	105.8	105.8	110.2	102.3	104.8	106.0	103.8
(Old Series)																
1964: February	107.4	104.7	102.5	109.1	94.9	103.4	106.3	104.2	N.A.	106.1	N.A.	111.0	N.A.	N.A.	106.1	105.2
May	107.9	105.2	103.0	109.0	93.5	103.3	114.1	102.2	N.A.	106.0	N.A.	111.4	N.A.	N.A.	99.9	107.0

^{1/} Includes home purchase, mortgage interest, taxes, insurance, and maintenance.

^{2/} Also includes telephone, water, and sewerage not shown separately.

N.A. Not available on old series basis after 1963.

TABLE A. Consumer Price Index, Major Groups and Subgroups, from 1957--Continued
Washington, D. C.
(1957-59=100)

Housing (continued)			Apparel and upkeep ^{3/}					Transportation			Health and recreation					Date
Household fur- nishings and operation	Housefurnishings	Household operation	Total	Apparel	Men's and boys'	Women's and girls'	Footwear	Total	Private	Public	Total	Medical care	Personal care	Reading and recreation	Other goods and services ^{4/}	
98.4	100.0	97.2	99.8	99.8	99.9	100.4	98.2	97.7	98.0	96.6	96.3	93.7	97.5	95.1	99.3	1957: Average February May August November
98.4	100.2	96.9	99.9	100.1	100.2	100.0	98.5	96.0	96.0	96.6	94.6	92.2	96.0	92.9	98.0	
97.7	99.1	96.9	99.7	99.7	99.8	100.6	98.4	96.6	96.7	96.6	95.4	93.9	97.2	93.0	98.7	
98.2	99.7	97.2	100.1	100.1	99.8	101.2	98.1	97.8	98.2	96.6	97.3	93.8	97.6	97.3	100.4	
99.5	100.9	97.9	99.6	99.5	99.9	99.8	98.2	100.4	101.4	96.6	97.5	94.9	99.0	96.6	100.4	
100.6	100.2	100.3	99.4	99.3	99.6	99.6	98.2	99.5	99.6	98.6	100.7	99.9	100.3	101.8	100.4	1958: Average February May August November
99.2	100.4	98.0	99.4	99.3	99.8	99.5	97.8	97.8	98.0	96.6	100.9	97.6	100.2	104.5	100.4	
101.1	100.6	100.5	99.2	99.1	99.5	99.4	97.9	97.9	98.1	96.6	99.9	97.5	100.1	101.1	100.6	
100.5	99.1	101.2	99.5	99.4	99.2	100.2	98.2	99.1	99.5	96.6	100.4	99.9	100.1	101.2	100.1	
101.7	100.8	101.5	99.6	99.5	99.9	99.5	98.6	103.2	102.7	104.8	101.9	105.0	101.1	101.2	100.3	
101.1	99.9	102.4	100.8	100.9	100.4	100.1	103.6	102.8	102.3	104.8	103.0	106.4	102.2	103.0	100.3	1959: Average February May August November
101.1	100.0	101.4	99.7	99.7	99.9	99.1	100.8	102.1	101.3	104.8	102.1	105.6	101.4	101.2	100.2	
101.2	100.2	102.4	100.6	100.7	100.2	100.3	102.5	101.9	101.2	104.8	103.5	106.8	101.9	104.1	100.3	
100.9	99.5	103.0	101.5	101.4	100.6	100.8	104.9	103.3	102.8	104.8	103.0	105.8	102.6	103.3	100.4	
101.2	100.1	102.7	101.4	101.5	100.9	100.2	106.4	104.0	103.7	104.8	103.5	107.2	102.8	103.6	100.3	
101.1	99.8	103.7	101.7	101.4	101.2	100.0	105.4	103.6	102.5	108.2	105.4	110.1	106.2	105.2	101.0	1960: Average February May August November
100.6	99.3	102.9	100.8	100.8	100.9	98.9	105.3	103.7	103.4	104.8	104.4	109.6	105.1	103.4	100.4	
101.2	100.1	103.6	101.5	101.2	99.1	100.5	105.8	103.5	102.2	108.9	105.1	109.9	106.6	104.9	100.4	
101.2	99.9	103.9	102.0	101.7	102.0	100.1	105.2	103.8	102.5	108.9	105.7	110.0	106.7	105.3	101.5	
101.3	100.0	104.0	102.3	102.0	102.9	100.3	104.9	103.5	102.1	110.0	106.5	111.0	106.7	107.1	101.8	
103.1	99.6	108.5	103.5	102.6	102.9	101.0	106.2	104.6	103.6	110.0	108.0	113.9	107.4	109.1	101.5	1961: Average February May August November
102.9	99.8	107.5	102.4	101.6	102.8	99.6	104.9	102.6	101.2	110.0	107.5	112.5	106.9	108.9	101.5	
102.7	99.3	107.6	102.9	102.2	102.8	100.6	105.1	103.9	102.8	110.0	107.8	113.5	107.1	109.3	101.1	
103.1	99.8	108.2	103.0	102.0	102.3	100.7	105.4	105.7	105.1	110.0	108.1	114.4	107.4	109.0	101.8	
103.9	99.7	110.9	105.6	104.4	104.0	103.0	109.3	106.0	105.4	110.0	108.5	115.1	108.0	109.4	101.6	
103.3	98.8	111.4	106.5	105.3	103.2	104.7	111.3	105.7	105.0	109.9	110.3	120.0	108.5	110.3	102.3	1962: Average February May August November
103.4	98.9	111.0	105.9	104.7	102.6	104.3	110.0	105.1	104.3	110.0	109.1	116.9	108.2	109.9	101.6	
103.8	99.5	111.3	106.2	104.9	103.1	104.2	111.6	105.5	104.7	110.0	109.8	117.7	108.7	110.2	102.5	
103.1	98.5	111.3	106.3	105.1	103.2	104.0	112.0	105.9	105.3	110.0	110.8	122.4	108.7	109.3	102.7	
102.8	98.2	111.8	107.9	106.5	104.0	106.6	111.8	106.4	105.9	109.7	111.7	122.9	108.5	112.0	102.5	
103.7	98.2	112.5	107.0	106.0	104.5	104.6	112.9	106.6	105.6	112.8	112.4	125.0	106.6	112.6	103.1	1963: Average February May August November
102.6	97.2	112.6	106.9	105.4	103.5	104.6	111.7	104.5	103.7	109.7	111.8	123.5	106.3	112.4	102.6	
103.6	98.2	113.4	107.1	105.7	104.2	104.0	113.3	106.2	104.9	113.8	112.0	125.1	106.9	111.5	102.6	
103.4	98.0	111.3	106.2	105.7	104.9	103.6	113.2	107.0	105.9	113.8	112.8	125.2	106.6	113.1	103.5	
105.1	99.5	112.9	107.6	107.0	105.3	106.1	113.3	108.7	107.9	113.8	113.1	126.2	106.6	113.3	103.6	
(Old Series)																
N.A.	99.5	112.3	N.A.	105.9	104.2	104.2	113.7	103.4	107.5	113.8	N.A.	127.3	106.6	113.7	103.8	1964: February May
	100.4	113.6		107.6	105.8	106.8	113.9	108.6	107.7	113.8		127.8	108.0	116.0	103.7	

^{3/} Also includes infants' wear, sewing materials, jewelry, and apparel upkeep services not shown separately.

^{4/} Includes tobacco and alcoholic beverages.

N.A. Not available on old series basis after 1963.

TABLE B. Consumer Price Index, Special Groups, from 1957
U.S. City Average
(1957-59=100 unless otherwise specified)

Date	All items	All items less shelter	All items less food	Commodities				Commodities less food					
				Total I/	Nondurables	Durables I/	Services I/	Total I/	Nondurables less food	Apparel commodities	Apparel commodities less foot-wear	Nondurables less food and apparel	New cars
1957: Average	98.0	97.8	97.9	98.5	98.4	98.5	96.6	98.8	99.1	99.7	100.1	98.8	96.5
January	96.3	96.3	96.5	97.0	96.6	97.7	94.6	97.8	98.0	99.3	99.7	97.1	98.0
February	96.7	96.7	96.9	97.5	97.1	97.9	95.0	98.1	98.2	99.1	99.3	97.8	97.5
March	96.9	96.8	97.3	97.5	97.1	98.1	95.6	98.4	98.7	99.7	100.0	98.1	96.8
April	97.2	97.1	97.5	97.9	97.5	98.5	95.7	98.6	98.9	99.3	99.7	98.6	96.7
May	97.5	97.3	97.5	98.0	97.8	98.2	96.1	98.4	98.7	99.4	99.7	98.2	95.9
June	98.0	97.8	97.7	98.6	98.6	98.2	96.4	98.5	98.9	99.4	99.7	98.6	95.3
July	98.5	98.4	97.9	99.1	99.4	98.1	96.8	98.7	99.3	99.3	99.6	99.3	94.4
August	98.6	98.6	98.1	99.2	99.6	98.2	97.2	98.7	99.1	99.4	99.7	98.9	94.2
September	98.7	98.6	98.4	99.2	99.4	98.4	97.4	99.1	99.7	100.1	100.5	99.4	93.0
October	98.7	98.5	98.6	99.1	99.2	98.6	97.7	99.3	99.9	100.6	101.0	99.6	92.3
November	99.1	99.0	99.4	99.4	99.1	100.0	98.2	100.1	100.3	100.7	101.1	99.9	103.0
December	99.1	99.0	99.3	99.4	99.1	99.7	98.4	99.9	100.2	100.4	100.7	100.1	100.6
1958: Average	100.7	100.7	100.1	100.8	101.0	100.0	100.3	99.9	99.8	99.7	99.9	99.9	99.6
January	99.7	99.7	99.4	100.0	100.0	99.8	98.9	99.8	99.9	99.6	99.8	100.1	99.0
February	99.8	99.8	99.5	100.1	100.2	99.7	99.2	99.6	99.7	99.6	99.7	99.7	99.0
March	100.5	100.5	99.7	100.8	101.2	99.5	99.6	99.6	99.8	99.6	99.8	100.0	98.5
April	100.7	100.7	99.7	101.1	101.5	99.6	99.9	99.5	99.6	99.4	99.5	99.6	97.8
May	100.7	100.7	99.8	101.1	101.5	99.7	100.1	99.6	99.5	99.5	99.6	99.6	97.3
June	100.8	100.8	99.8	101.1	101.5	99.5	100.2	99.5	99.7	99.5	99.6	99.8	97.3
July	101.0	101.0	100.0	101.2	101.7	99.6	100.5	99.7	99.8	99.5	99.6	100.1	97.3
August	100.8	100.8	100.2	100.9	101.2	99.6	100.8	99.7	99.8	99.3	99.4	100.2	97.2
September	100.8	100.9	100.3	100.8	101.1	99.8	100.9	99.9	100.1	99.9	100.0	100.2	96.8
October	100.8	100.9	100.5	100.8	100.9	100.3	100.9	100.2	100.1	100.0	100.2	100.2	100.8
November	101.0	101.1	100.9	101.0	100.7	101.4	101.1	100.7	100.0	100.5	100.6	99.8	107.3
December	100.8	100.9	100.9	100.7	100.3	101.5	101.2	100.7	99.9	100.3	100.4	99.8	106.8
1959: Average	101.5	101.5	102.0	100.9	100.6	101.5	103.2	101.2	101.0	100.6	100.0	101.3	103.9
January	100.9	100.9	100.8	100.6	100.3	101.1	101.6	100.3	99.7	99.5	99.4	99.8	104.9
February	100.8	100.8	101.0	100.4	100.2	100.9	101.9	100.4	100.0	99.5	99.3	100.3	104.2
March	100.8	100.8	101.2	100.3	100.0	101.1	102.1	100.6	100.3	99.7	99.5	100.6	104.2
April	101.0	100.9	101.4	100.3	100.0	101.1	102.5	100.7	100.3	99.8	99.5	100.7	103.4
May	101.1	101.0	101.5	100.4	100.0	101.4	102.7	100.8	100.3	100.0	99.7	100.5	103.3
June	101.5	101.5	101.7	100.9	100.7	101.4	102.8	100.9	100.6	100.0	99.5	100.9	102.9
July	101.8	101.9	102.0	101.2	101.1	101.5	103.2	101.2	100.9	100.2	99.6	101.3	102.2
August	101.7	101.7	102.2	100.9	100.8	101.3	103.7	101.3	101.3	100.7	99.8	101.7	101.6
September	102.0	102.1	102.6	101.3	101.2	101.4	104.2	101.6	101.9	101.6	100.9	102.0	100.5
October	102.3	102.3	103.0	101.5	101.2	102.1	104.4	102.2	102.3	102.0	101.3	102.5	105.2
November	102.4	102.2	103.3	101.4	101.0	102.3	104.6	102.3	102.3	102.0	101.1	102.5	107.4
December	102.3	102.2	103.3	101.3	100.9	102.1	104.8	102.2	102.4	101.8	100.8	102.7	106.6
1960: Average	103.1	103.0	103.7	101.7	101.9	100.9	106.6	101.7	102.6	102.0	101.1	102.8	102.5
January	102.2	102.1	103.2	101.1	100.6	101.9	105.0	101.9	101.8	100.5	99.3	102.5	105.1
February	102.4	102.2	103.4	101.0	100.5	101.9	105.6	102.0	102.0	101.0	100.1	102.5	104.3
March	102.4	102.2	103.4	101.0	100.8	101.4	105.9	101.7	102.1	101.3	100.3	102.5	102.9
April	102.9	102.7	103.5	101.6	101.7	101.2	106.1	101.7	102.2	101.5	100.5	102.6	103.0
May	102.9	102.8	103.4	101.5	101.7	100.9	106.3	101.4	102.0	101.5	100.5	102.1	102.5
June	103.1	103.0	103.4	101.7	102.0	100.7	106.4	101.4	102.1	101.4	100.4	102.4	101.6
July	103.2	103.2	103.6	101.8	102.2	100.4	106.7	101.4	102.4	101.7	100.7	102.8	101.3
August	103.2	103.1	103.7	101.7	102.1	100.4	106.9	101.5	102.6	101.9	100.9	102.9	100.8
September	103.3	103.2	103.9	101.8	102.5	100.0	107.2	101.7	103.2	103.1	102.3	103.3	98.5
October	103.7	103.7	104.2	102.2	102.8	100.6	107.4	102.0	103.2	103.4	102.7	103.0	102.9
November	103.8	103.8	104.3	102.3	103.0	100.4	107.6	101.9	103.4	103.2	102.4	103.4	103.5
December	103.9	103.8	104.3	102.4	103.1	100.4	107.7	101.9	103.3	103.1	102.3	103.4	103.4

See footnotes at end of table.

TABLE B. Consumer Price Index, Special Groups, from 1957--Continued
U.S. City Average
(1957-59=100 unless otherwise specified)

Commodities less food (continued)			Services less rent					All items on other bases		Purchasing power of the consumer dollar			Date
Used cars	Household durables 2/	House- furnishings	Total 1/	Household services	transporta- tion services	Medical care services	Other services 3/	1947-49= 100	1939=100	1957-59= \$1.00	1947-49= \$1.00	1939=\$1.00	
94.0	99.6	100.5	96.1	95.7	94.8	95.3	97.2	120.2	202.4	\$1.021	\$.832	\$.494	1957: Average January February March April May June July August September October November December
89.7	99.1	99.9	93.9	92.6	92.2	93.4	95.3	118.2	199.0	1.038	.846	.503	
88.6	99.6	100.9	94.4	93.1	93.3	93.6	95.7	118.7	199.8	1.033	.842	.501	
91.8	99.7	100.8	94.9	93.8	93.3	94.2	96.2	118.9	200.2	1.032	.841	.500	
92.6	99.8	101.0	95.2	94.0	93.8	94.5	96.4	119.3	200.8	1.028	.838	.498	
93.3	99.2	100.1	95.6	94.6	94.0	94.8	96.6	119.6	201.3	1.026	.836	.497	
94.0	99.4	100.5	95.9	94.8	94.2	95.2	97.1	120.2	202.4	1.021	.832	.494	
94.5	99.3	100.0	96.3	95.0	95.3	95.6	97.5	120.8	203.4	1.016	.828	.492	
96.1	99.4	99.8	96.7	95.6	95.9	95.8	97.7	121.0	203.7	1.013	.826	.491	
96.8	99.9	100.7	97.1	98.2	96.1	96.0	97.9	121.1	203.9	1.013	.826	.490	
97.3	100.0	100.7	97.4	98.4	96.4	96.6	98.1	121.1	203.9	1.013	.826	.490	
96.9	99.8	100.4	97.9	98.9	96.8	97.0	99.0	121.6	204.7	1.009	.822	.489	
95.5	100.1	100.8	98.0	99.0	97.0	97.2	99.0	121.6	204.7	1.009	.822	.489	
97.4	100.3	99.8	100.2	100.8	100.8	100.0	100.2	123.5	207.9	\$.994	\$.810	\$.481	1958: Average January February March April May June July August September October November December
93.0	100.9	100.1	98.6	99.4	97.8	97.9	99.4	122.3	205.9	1.004	.818	.486	
92.5	101.2	100.8	99.1	99.4	100.1	98.1	99.5	122.5	206.2	1.001	.816	.485	
92.1	100.4	99.8	99.5	100.1	100.3	98.3	100.2	123.3	207.6	.995	.811	.482	
92.9	100.4	99.9	99.8	100.6	100.4	98.7	100.3	123.5	207.9	.994	.810	.481	
94.3	100.5	99.9	100.1	100.7	100.5	99.4	100.0	123.6	208.1	.993	.809	.481	
94.8	100.3	100.0	100.2	100.8	100.8	99.5	100.1	123.7	208.2	.991	.808	.480	
97.6	100.0	99.9	100.5	100.9	101.2	100.1	100.3	123.9	208.6	.990	.807	.479	
99.5	99.9	99.2	100.8	101.7	101.3	100.4	100.3	123.7	208.2	.991	.808	.480	
102.6	100.0	99.5	100.8	101.2	101.5	101.3	100.3	123.7	208.2	.991	.808	.480	
102.9	99.9	99.3	101.0	101.2	101.6	101.7	100.5	123.7	208.2	.991	.808	.480	
103.0	100.0	99.4	101.2	101.4	101.9	101.9	100.8	123.9	208.6	.990	.807	.479	
103.9	100.1	99.5	101.3	101.6	102.0	102.1	100.6	123.7	208.2	.991	.808	.480	
108.8	100.2	99.8	103.6	103.6	104.3	104.8	102.6	124.6	209.8	\$.985	\$.803	\$.477	1959: Average January February March April May June July August September October November December
103.7	100.0	99.1	101.8	101.8	103.1	102.3	100.9	123.8	208.4	.991	.808	.480	
103.5	100.1	99.7	102.1	102.0	103.1	103.2	100.9	123.7	208.2	.991	.808	.480	
105.1	100.1	99.7	102.3	102.3	103.2	103.4	101.1	123.7	208.2	.991	.808	.480	
106.5	100.2	99.7	102.6	102.5	103.6	104.0	101.6	123.9	208.6	.990	.807	.479	
107.1	100.3	99.6	103.0	102.9	104.0	104.4	101.8	124.0	208.8	.989	.806	.479	
108.8	100.2	100.0	103.2	103.1	103.8	104.6	102.3	124.5	209.6	.985	.803	.477	
111.5	100.4	99.9	103.6	103.1	104.7	104.9	103.1	124.9	210.3	.983	.801	.476	
112.8	99.9	99.5	104.1	104.2	104.9	105.2	103.1	124.8	210.1	.983	.801	.476	
114.0	100.0	99.9	104.7	104.8	105.2	105.8	103.7	125.2	210.8	.980	.799	.474	
111.4	100.2	100.0	104.9	105.0	105.4	106.2	103.9	125.5	211.3	.978	.797	.473	
110.6	100.3	100.3	105.2	105.5	105.4	106.4	104.2	125.6	211.4	.977	.796	.473	
110.4	100.2	100.1	105.4	105.6	105.7	106.7	104.6	125.5	211.3	.978	.797	.473	
101.6	100.1	100.1	107.4	108.0	107.0	109.1	106.2	126.5	213.0	\$.971	\$.791	\$.469	1960: Average January February March April May June July August September October November December
108.4	100.3	99.9	105.7	106.1	105.7	106.9	104.8	125.4	211.1	.978	.797	.474	
109.9	100.3	100.2	106.4	107.1	106.2	107.8	105.1	125.6	211.4	.977	.796	.473	
105.3	100.5	100.6	106.7	107.4	106.4	108.1	105.4	125.7	211.6	.977	.796	.473	
102.4	100.5	100.6	106.9	107.6	106.6	108.5	105.5	126.2	212.4	.972	.792	.471	
102.2	100.4	100.2	107.2	107.9	106.7	108.8	105.8	126.3	212.6	.972	.792	.470	
102.6	100.1	100.2	107.2	108.0	106.8	108.9	105.8	126.5	213.0	.971	.791	.469	
101.0	99.9	100.0	107.6	108.1	107.0	109.2	106.5	126.6	213.1	.969	.790	.469	
101.3	99.9	99.4	107.8	108.4	107.2	109.5	106.7	126.6	213.1	.969	.790	.469	
98.1	99.9	100.0	108.1	108.8	107.5	109.7	107.0	126.8	213.5	.968	.789	.468	
97.6	99.7	99.9	108.4	109.0	107.8	110.1	107.2	127.3	214.3	.964	.786	.467	
94.8	99.7	99.9	108.6	108.9	108.2	110.7	107.6	127.4	214.5	.963	.785	.466	
96.3	99.7	99.8	108.6	109.0	108.1	110.8	107.5	127.5	214.6	.962	.784	.466	

See footnotes at end of table.

TABLE B. Consumer Price Index, Special Groups, from 1957--Continued
 U.S. City Average
 (1957-59=100 unless otherwise specified)

Date	All items	Commodities						Commodities less food					
		All items less shelter	All items less food	Total \bar{I} /	Nondurables \bar{I} /	Durables \bar{I} /	Services \bar{I} /	Total \bar{I} /	Nondurables less food	Apparel commodities	Apparel commodities less foot-wear	Nondurables less food and apparel	New cars
1961: Average	104.2	104.2	104.8	102.3	102.8	100.8	108.8	102.0	103.2	102.6	101.7	103.3	102.5
January	103.8	103.7	104.1	102.1	102.8	100.1	108.0	101.5	102.9	101.9	101.0	103.4	103.4
February	103.9	103.8	104.3	102.2	102.9	100.1	108.2	101.6	103.0	102.1	101.1	103.5	102.6
March	103.9	103.8	104.4	102.1	102.8	99.9	108.4	101.5	103.1	102.2	101.3	103.4	102.8
April	103.9	103.8	104.3	102.0	102.6	100.2	108.5	101.4	102.5	102.1	101.1	102.6	102.3
May	103.8	103.7	104.5	101.9	102.4	100.4	108.7	101.5	102.5	102.1	101.1	102.6	102.0
June	104.0	104.0	104.6	102.1	102.6	100.6	108.8	101.7	102.7	102.1	101.1	103.0	101.7
July	104.4	104.4	104.8	102.6	103.2	100.9	108.8	102.0	103.0	102.3	101.5	103.3	101.4
August	104.3	104.3	104.9	102.5	102.9	101.2	108.9	102.1	103.1	102.3	101.4	103.4	101.3
September	104.6	104.5	105.3	102.6	103.1	101.2	109.2	102.5	103.8	103.5	102.7	103.7	100.7
October	104.6	104.7	105.5	102.7	103.0	101.7	109.3	102.8	103.8	103.7	102.9	103.7	103.9
November	104.6	104.5	105.6	102.5	102.7	101.8	109.5	102.8	103.8	103.5	102.6	103.8	103.9
December	104.5	104.4	105.5	102.4	102.6	101.5	109.7	102.5	103.6	103.4	102.3	103.6	103.5
1962: Average	105.4	105.4	106.1	103.2	103.6	101.8	110.9	102.8	103.8	103.0	101.8	104.2	102.1
January	104.5	104.4	105.3	102.3	102.6	101.3	109.9	102.1	102.9	101.6	100.2	103.6	103.3
February	104.8	104.8	105.5	102.7	103.1	101.2	110.1	102.3	103.3	101.9	100.5	104.1	102.4
March	105.0	105.0	105.7	102.8	103.2	101.3	110.3	102.4	103.5	102.6	101.3	104.0	102.4
April	105.2	105.2	106.0	103.0	103.5	101.7	110.5	102.7	103.8	102.6	101.3	104.4	102.2
May	105.2	105.2	106.0	102.9	103.2	101.9	110.7	102.7	103.5	102.5	101.2	104.0	101.8
June	105.3	105.3	106.1	103.1	103.4	102.0	110.8	102.7	103.4	102.7	101.4	103.8	101.5
July	105.5	105.4	106.1	103.1	103.5	101.9	111.1	102.6	103.3	102.8	101.5	103.5	101.1
August	105.5	105.5	106.2	103.1	103.5	102.1	111.3	102.6	103.2	102.4	101.0	103.7	101.0
September	106.1	106.1	106.6	103.9	104.7	102.0	111.2	103.3	104.6	104.5	103.5	104.6	100.4
October	106.0	106.1	106.7	103.8	104.4	102.2	111.3	103.4	104.6	104.8	103.8	104.5	102.5
November	106.0	106.0	106.7	103.7	104.2	102.4	111.5	103.4	104.4	104.1	103.0	104.5	103.8
December	105.8	105.8	106.7	103.4	104.0	102.0	111.6	103.3	104.6	103.7	102.5	105.1	102.6
1963: Average	106.7	106.7	107.4	104.1	104.9	102.1	113.0	103.5	104.8	104.0	102.8	105.3	101.5
January	106.0	105.9	106.5	103.4	104.3	101.2	112.0	102.6	104.0	102.8	101.5	104.7	102.1
February	106.1	106.1	106.6	103.6	104.5	101.2	112.1	102.7	104.1	103.2	101.8	104.6	101.7
March	106.2	106.1	106.8	103.6	104.4	101.5	112.3	102.9	104.2	103.4	102.1	104.7	101.4
April	106.2	106.1	107.0	103.6	104.2	101.8	112.5	103.1	104.3	103.6	102.3	104.7	101.1
May	106.2	106.1	107.0	103.5	104.2	101.8	112.6	103.0	104.2	103.5	102.2	104.7	101.1
June	106.6	106.6	107.3	104.0	104.8	102.0	112.9	103.3	104.5	103.7	102.4	105.0	101.2
July	107.1	107.1	107.5	104.6	105.5	102.1	113.1	103.5	104.8	103.7	102.4	105.5	100.5
August	107.1	107.2	107.6	104.6	105.5	102.1	113.3	103.6	105.0	103.8	102.5	105.7	100.2
September	107.1	107.1	107.8	104.4	105.3	102.2	113.5	103.7	105.2	104.6	103.4	105.5	99.8
October	107.2	107.2	108.1	104.5	105.2	102.7	113.7	104.2	105.6	105.3	104.2	105.8	103.1
November	107.4	107.4	108.4	104.7	105.4	103.1	113.9	104.5	105.8	105.4	104.3	106.0	103.2
December	107.6	107.5	108.5	104.9	105.6	103.0	114.1	104.5	105.9	105.4	104.2	106.2	102.1
1964:	(Old Series)												
January	107.6	107.5	108.4	N.A.	105.6	N.A.	N.A.	N.A.	105.6	104.1	102.8	106.5	102.1
February	107.6	107.5	108.3		105.4				105.1	104.0	102.7	105.8	102.1
March	107.8	107.6	108.7		105.6				105.6	104.2	102.9	106.4	102.0
April	108.0	107.9	108.7		105.8				105.5	104.4	103.0	106.2	101.0
May	107.9	107.8	108.7		105.6				105.4	104.5	103.2	105.9	100.8
June	108.2	108.1	108.8		106.0				105.4	104.6	103.2	105.9	100.8

See footnotes at end of table.

TABLE B. Consumer Price Index, Special Groups, from 1957--Continued
U.S. CITY AVERAGE
(1957-59=100 unless otherwise specified)

Commodities less food (continued)			Services less rent					All items on other bases		Purchasing power of the consumer dollar			Date
Used cars	Household durables 2/	House- furnishings	Total 1/	Household services	Transporta- tion services	Medical care services	Other services 3/	1947-49= 100	1939=100	1957-59= \$1.00	1947-49= \$1.00	1939=\$1.00	
105.6	98.9	99.5	110.0	109.2	109.5	113.1	109.7	127.8	215.2	\$.960	\$.782	\$.465	1961: Average
93.9	99.3	99.5	109.0	109.1	108.6	111.2	108.1	127.4	214.5	.963	.785	.466	January
97.6	99.0	99.6	109.2	109.0	108.6	112.0	108.5	127.5	214.6	.962	.784	.466	February
95.2	98.9	99.8	109.5	109.2	108.9	112.1	109.1	127.5	214.6	.962	.784	.466	March
101.7	98.8	99.7	109.7	109.0	109.1	112.4	109.7	127.5	214.6	.962	.784	.466	April
103.8	98.7	99.4	109.8	109.1	109.3	112.7	109.7	127.4	214.5	.963	.785	.466	May
107.3	98.7	99.8	109.9	109.3	109.5	113.1	109.5	127.6	214.8	.962	.784	.466	June
108.6	99.0	99.5	110.0	109.1	109.6	113.5	109.6	128.1	215.7	.958	.781	.464	July
111.5	99.0	99.1	110.1	109.1	109.8	113.6	109.8	128.0	215.5	.958	.781	.464	August
112.3	99.0	99.7	110.3	109.3	109.9	113.8	110.3	128.3	216.0	.956	.779	.463	September
112.9	99.0	99.5	110.5	109.4	110.0	114.3	110.5	128.4	216.2	.956	.779	.463	October
112.4	98.9	99.3	110.6	109.6	110.1	114.5	110.5	128.3	216.0	.956	.779	.463	November
109.5	98.8	99.2	110.8	109.7	110.4	114.7	110.7	128.2	215.8	.957	.780	.463	December
115.2	98.8	98.9	112.1	110.6	111.2	116.8	112.6	129.3	217.7	\$.949	\$.773	\$.459	1962: Average
108.1	98.7	98.7	111.1	109.8	110.7	115.1	111.2	128.2	215.8	.957	.780	.463	January
107.7	99.0	99.3	111.4	109.9	111.2	115.5	111.5	128.6	216.4	.954	.778	.462	February
108.6	99.0	99.5	111.5	110.1	111.3	115.8	111.6	128.8	216.8	.952	.776	.461	March
113.4	98.9	99.3	111.8	110.1	111.5	116.2	112.0	129.1	217.2	.951	.775	.460	April
115.3	98.9	99.0	112.0	110.5	111.5	116.6	112.2	129.1	217.2	.951	.775	.460	May
117.1	98.8	99.1	112.1	110.6	111.5	116.9	112.1	129.2	217.5	.950	.774	.460	June
117.1	98.7	99.0	112.5	110.8	111.7	117.2	113.1	129.4	217.9	.948	.773	.459	July
119.1	98.7	98.5	112.6	110.9	111.7	117.3	113.4	129.4	217.9	.948	.773	.459	August
120.5	98.6	98.7	112.5	111.1	110.5	117.5	113.3	130.2	219.1	.943	.769	.456	September
119.4	98.6	98.8	112.5	111.1	110.8	117.8	113.0	130.1	218.9	.943	.769	.457	October
119.4	98.6	98.7	112.7	111.2	110.7	118.0	113.6	130.1	218.9	.943	.769	.457	November
116.7	98.6	98.6	112.9	111.3	110.9	118.2	113.7	129.8	218.5	.945	.770	.458	December
116.6	98.5	98.5	114.5	113.0	112.4	120.3	115.3	131.0	220.4	\$.937	\$.764	\$.454	1963: Average
108.2	98.5	97.9	113.4	112.1	111.1	118.9	114.1	130.1	218.9	.943	.769	.457	January
110.7	98.4	98.3	113.4	112.0	111.4	119.1	114.0	130.2	219.1	.943	.769	.456	February
113.3	98.5	98.6	113.7	112.5	111.8	119.3	114.2	130.3	219.3	.942	.768	.456	March
115.4	98.4	98.5	114.0	112.6	112.0	119.6	114.6	130.3	219.3	.942	.768	.456	April
115.7	98.3	98.4	114.0	112.6	112.2	119.9	114.4	130.3	219.3	.942	.768	.456	May
117.7	98.4	98.5	114.4	113.0	112.3	120.5	114.8	130.8	220.1	.938	.764	.454	June
118.1	98.5	98.5	114.6	113.1	112.4	120.6	115.3	131.4	221.2	.934	.761	.452	July
119.0	98.5	98.3	114.8	113.1	112.7	120.8	116.0	131.4	221.2	.934	.761	.452	August
120.1	98.6	98.6	115.1	113.4	112.9	120.9	116.2	131.4	221.2	.934	.761	.452	September
120.0	98.7	98.7	115.3	113.5	113.1	121.1	116.5	131.5	221.4	.933	.760	.452	October
121.0	98.8	98.8	115.5	113.8	113.3	121.3	116.6	131.8	221.8	.931	.759	.451	November
120.3	98.9	98.8	115.8	114.0	113.7	121.3	117.1	132.0	222.2	.929	.757	.450	December
(Old Series)													
117.4	N.A.	98.4	N.A.	N.A.	114.0	121.6	N.A.	132.0	222.2	\$.929	\$.757	\$.450	1964: January
117.9		98.6			114.8	121.9		132.0	222.2	.929	.757	.450	February
117.9		98.9			114.8	122.3		132.3	222.6	.928	.756	.449	March
118.9		99.0			115.2	122.5		132.5	223.0	.926	.755	.448	April
119.6		99.0			115.2	122.9		132.4	222.8	.927	.756	.449	May
120.3		99.0			115.4	123.1		132.8	223.4	.924	.753	.448	June

1/ Recalculated group. Reflects redefinition of home purchase from a service to a durable commodity.
2/ Called "Durables less cars" prior to 1964. Does not include auto parts, durable toys and sports equipment.
3/ Includes the services components of apparel, personal care, reading and recreation, and other goods and services.
N.A. Not available on old series basis after 1963.

Table C. Consumer Price Index--United States city average: Indexes of selected items and groups, annual averages, 1957-63

(1957-59=100 unless otherwise specified)

Item and group	Other index bases	Annual Averages						
		1957	1958	1959	1960	1961	1962	1963
All items -----		98.0	100.7	101.5	103.1	104.2	105.4	106.7
All items less shelter -----		97.8	100.7	101.5	103.0	104.2	105.4	106.7
All items less food -----		97.9	100.1	102.0	103.7	104.8	106.1	107.4
Commodities ^{1/} -----		98.5	100.8	100.9	101.7	102.3	103.2	104.1
Nondurables -----		98.4	101.0	100.6	101.9	102.8	103.6	104.9
Durables ^{1/} -----		98.5	100.0	101.5	100.9	100.8	101.8	102.1
Services ^{1/} -----		96.6	100.3	103.2	106.6	108.8	110.9	113.0
Commodities less food ^{1/} -----		98.8	99.9	101.2	101.7	102.0	102.8	103.5
Nondurables less food -----		99.1	99.8	101.0	102.6	103.2	103.8	104.8
Apparel commodities -----		99.7	99.7	100.6	102.0	102.6	103.0	104.0
Apparel commodities less footwear -----		100.1	99.9	100.0	101.1	101.7	101.8	102.8
Nondurables less food and apparel -----		98.8	99.9	101.3	102.8	103.3	104.2	105.3
Household durables -----		99.6	100.3	100.2	100.1	98.9	98.8	98.5
Services less rent ^{1/} -----		96.1	100.2	103.6	107.4	110.0	112.1	114.5
Household services less rent -----		95.7	100.8	103.6	108.0	109.2	110.6	113.0
Transportation services -----		94.8	100.8	104.3	107.0	109.5	111.2	112.4
Medical care services -----		95.3	100.0	104.8	109.1	113.1	116.8	120.3
Other services ^{2/} -----		97.2	100.2	102.6	106.2	109.7	112.6	115.3
Food -----		97.8	101.9	100.3	101.4	102.6	103.6	105.1
Food at home -----		97.9	102.2	99.7	100.6	101.5	102.2	103.5
Cereals and bakery products -----		98.4	100.4	101.2	103.2	105.4	107.6	109.1
Meats, poultry, and fish -----		95.4	104.4	100.4	99.1	99.3	101.7	100.2
Dairy products -----		98.8	100.3	101.0	103.2	104.8	104.1	103.8
Fruits and vegetables -----		96.0	102.8	101.2	103.8	104.2	105.0	111.0
Other foods at home -----		102.2	101.7	96.0	96.7	97.6	96.1	97.8
Food away from home -----		97.1	100.0	102.8	105.5	107.8	110.7	113.2
Housing -----		98.5	100.2	101.3	103.1	103.9	104.8	106.0
Shelter -----		98.3	100.3	101.4	103.5	104.4	105.6	106.9
Rent -----		98.3	100.1	101.6	103.1	104.4	105.7	106.8
Homeownership costs ^{3/} -----		98.2	100.4	101.4	103.7	104.4	105.6	107.0
Mortgage interest rates -----		99.2	98.8	102.0	106.7	103.9	102.0	100.8
Property insurance rates -----		93.9	101.2	104.9	104.6	105.1	105.8	108.9
Maintenance and repairs -----		98.4	100.0	101.7	103.5	105.0	105.8	107.2
Exterior house paint -----		99.1	100.8	100.1	100.0	101.5	102.3	101.3
Porch flooring -----		99.9	99.2	101.0	104.8	104.8	103.7	104.0
Water heaters -----		101.2	100.7	98.1	96.4	94.2	91.7	91.7
Central heating furnaces -----		-----	-----	100.2	101.0	101.6	102.1	102.9
Cabinet kitchen sinks -----		101.9	99.2	99.1	100.7	100.6	98.3	98.6
Sink faucets -----		97.2	99.8	103.1	105.1	106.9	107.9	110.7
Repainting rooms -----		96.2	100.1	103.7	106.9	109.6	112.9	116.9
Repainting garage -----		94.6	100.1	105.2	109.2	111.6	115.4	120.2
Refinishing floors -----		98.3	99.1	102.7	105.9	109.5	112.1	115.1
Reshingling roof -----		95.9	99.7	104.4	108.0	110.3	112.1	113.6
Fuel and utilities ^{4/} -----		98.0	99.9	102.2	104.5	105.8	106.1	107.0
Fuel oil and coal -----		100.8	99.0	100.2	99.5	101.6	102.1	104.0
Fuel oil #2 -----		103.5	97.6	98.9	97.2	101.1	101.2	103.3
Gas and electricity -----		96.9	100.3	102.8	107.0	107.9	107.9	107.9
Gas -----		95.1	100.7	104.1	111.0	112.5	112.4	112.5
Electricity -----		98.7	99.9	101.4	102.7	103.0	103.0	103.0
Household furnishings and operation -----		99.4	99.9	100.7	101.5	101.4	101.5	102.4
Housefurnishings -----		100.5	99.8	99.8	100.1	99.5	98.9	98.5
Textiles -----		101.0	99.4	99.7	101.1	101.7	101.5	101.6
Towels, bath -----		99.5	99.7	100.8	102.8	104.1	104.0	105.2
Sheets, muslin -----		102.1	98.4	99.4	102.0	102.9	103.2	103.6
Curtains, tailored -----		103.9	99.0	97.2	97.8	97.6	98.2	98.0
Blankets, wool -----		101.1	100.3	98.5	96.6	96.3	94.0	93.9
Bedspreads, cotton -----		98.9	99.5	101.7	106.5	109.2	107.9	107.9
Drapery fabric, cotton -----		99.3	100.0	100.8	101.6	102.1	102.0	101.9
Floor coverings -----		100.3	100.1	99.5	100.8	100.5	100.4	101.1
Rugs, wool Axminster -----		101.2	99.9	98.9	100.0	100.4	101.0	103.9
Carpets, wool broadloom -----		99.0	100.0	101.0	103.5	102.0	99.5	98.7
Carpets, nylon broadloom -----		103.7	99.9	96.3	96.4	93.3	92.8	89.8
Floor coverings, vinyl -----		99.3	100.9	99.8	100.6	101.7	103.0	103.0
Furniture and bedding -----		100.3	99.7	99.9	100.1	101.1	101.6	102.1
Furniture -----		100.4	99.7	99.9	99.8	101.2	102.0	102.4
Living room suites -----		99.5	100.2	100.3	100.3	101.2	102.1	103.3
Dinette sets -----		98.9	99.6	101.5	102.6	106.0	106.3	105.5
Bedroom suites -----		102.5	99.2	98.3	97.4	97.5	98.6	99.2

See footnotes at end of tables.

Table C. Consumer Price Index--United States city average: Indexes of selected items and groups, annual averages, 1957-63 (Cont'd)

(1957-59=100 unless otherwise specified)								
Item and group	Other index bases	Annual Averages						
		1957	1958	1959	1960	1961	1962	1963
Housing--Continued								
Household furnishings and operation--Continued								
Housefurnishings--Continued								
Furniture and bedding--Continued								
Bedding:								
Sofa beds -----		100.9	99.8	99.4	99.9	100.6	101.0	102.0
Mattresses -----		99.5	99.8	100.7	101.8	101.3	99.8	99.6
Appliances 5/ -----		101.1	99.4	99.5	98.8	96.5	93.5	91.5
Sewing machines -----		97.6	100.3	102.2	103.8	102.4	98.3	95.6
Washing machines -----		101.4	100.3	98.4	95.9	93.0	90.5	89.2
Vacuum cleaners -----		105.1	99.2	95.6	93.8	91.7	86.8	83.2
Refrigerators -----		102.4	98.9	98.6	96.6	95.3	93.0	90.6
Ranges -----		100.5	99.7	99.9	98.8	96.8	96.4	95.7
Toasters -----		109.5	93.3	97.2	98.1	95.7	94.8	94.1
Miscellaneous housefurnishings:								
Dinnerware -----		97.2	101.1	101.8	104.8	106.0	108.6	112.1
Aluminum pans -----		97.7	101.9	100.4	105.9	107.3	107.9	108.4
Paper napkins -----		99.8	100.8	99.4	98.3	96.9	98.4	102.5
Toilet tissue -----		98.1	100.2	101.8	104.0	103.7	103.2	102.4
Electric light bulbs -----		96.2	99.1	104.6	118.8	121.5	122.9	124.1
Household operation -----		97.3	100.2	102.4	104.8	105.9	107.4	110.2
Laundry soaps and detergents -----		97.6	101.1	101.3	100.8	99.7	99.5	100.4
Laundry services -----		97.1	100.4	102.5	106.6	109.1	112.9	117.3
Dry cleaning and pressing -----		99.1	100.1	100.9	103.4	104.4	105.2	107.0
Domestic services -----		96.5	99.3	104.1	111.4	113.0	116.2	118.6
Telephone -----		97.3	100.2	102.4	104.0	104.3	104.3	104.5
Postage -----		92.5	99.3	108.2	112.1	113.2	114.1	131.5
Water -----		95.0	100.7	104.5	107.9	110.6	113.4	117.7
Apparel and upkeep 6/ -----		99.5	99.8	100.6	102.2	103.0	103.6	104.8
Apparel -----		99.7	99.8	100.7	102.1	102.8	103.2	104.2
Men's and boys' -----		100.3	99.9	99.7	101.6	102.8	103.3	104.7
Women's and girls' -----		99.9	99.8	100.2	100.7	101.0	100.9	101.7
Footwear -----		97.6	99.1	103.2	106.8	107.8	109.3	110.5
Other apparel -----		100.0	99.9	100.2	101.3	100.9	100.6	101.2
Wool apparel -----		100.1	100.3	99.6	101.9	103.0	103.2	104.8
Men's:								
Topcoats -----		100.3	99.2	100.5	104.2	108.2	109.6	112.4
Suits, year-round -----		98.8	100.3	100.9	103.3	105.9	106.5	110.0
Suits, summer -----		98.2	100.5	101.3	104.2	107.2	108.3	111.1
Trousers -----		99.8	100.2	100.0	100.7	101.9	100.7	103.2
Sweaters -----		100.2	100.2	99.5	100.9	102.2	102.5	102.6
Women's:								
Skirts, wool -----	Sept. 61	-----	-----	-----	-----	-----	100.3	99.1
Coats, heavy plain -----		100.2	99.8	100.2	101.2	100.7	101.7	103.9
Coats, light, plain -----		102.7	100.2	97.0	95.3	94.4	93.4	91.1
Suits -----		100.5	100.3	99.1	99.9	101.3	96.6	95.0
Dresses -----		101.0	99.7	99.2	100.9	99.5	99.0	102.5
Children's:								
Boys' suits -----		101.1	100.9	98.0	98.6	100.2	101.3	102.6
Girls' coats -----		97.9	100.4	101.7	104.0	106.2	107.8	109.5
Girls' skirts -----		100.0	100.0	100.0	99.9	102.4	103.6	105.3
Cotton apparel -----		99.9	99.9	100.3	102.4	102.9	103.6	104.6
Men's:								
Shirts, business -----		99.5	99.8	100.7	105.4	107.8	107.9	108.6
Shirts, sport, long sleeves -----		102.0	99.3	98.7	96.7	97.9	98.6	99.1
Shirts, sport, short sleeves -----		100.5	100.2	99.3	99.9	101.0	101.6	102.9
Pajamas -----		100.5	99.9	99.5	99.7	99.9	99.5	100.2
Shorts, woven -----		100.3	100.4	99.3	100.0	100.2	100.6	101.0
Undershirts -----		100.5	99.7	99.7	101.2	101.6	105.2	107.3
Socks -----		100.5	99.6	99.8	100.5	100.8	101.6	101.7
Trousers, work -----		100.8	100.1	99.1	101.2	101.2	101.0	101.3
Dungarees -----		100.2	100.0	99.7	101.9	103.1	103.8	104.8
Shirts, work -----		99.9	100.3	99.7	101.5	101.3	103.0	105.5
Gloves, work -----		102.7	97.3	99.9	104.5	106.0	109.7	112.8
Women's:								
Skirts, cotton -----	Mar. 62	-----	-----	-----	-----	-----	-----	104.7
Dresses, street -----		98.2	98.9	103.0	107.5	106.3	110.1	111.3
Dresses, house -----		99.9	100.3	99.8	100.5	102.5	102.2	103.4
Blouses -----		99.9	100.2	99.8	100.1	100.5	98.5	98.4
Children's:								
Girls' dresses -----		97.8	99.5	102.5	108.2	114.6	116.9	120.4
Girls' panties -----		99.1	99.1	101.7	101.8	100.1	98.5	98.2
Girls' anklets -----		100.7	100.3	99.0	100.0	100.3	102.6	104.5
Boys' shirts, long sleeves -----		98.4	99.9	101.7	105.1	-----	100.2	100.6
Boys' shirts, short sleeves -----		98.3	100.5	101.0	105.2	106.4	105.9	108.5
Boys' shorts -----		100.1	99.9	100.0	100.6	101.3	103.0	103.9
Boys' jeans -----		100.3	99.7	100.0	100.3	101.5	102.8	104.0

See footnotes at end of tables.

Table C. Consumer Price Index--United States city average: Indexes of selected items and groups, annual averages, 1957-63 (Cont'd)

(1957-59=100 unless otherwise specified)

Item and group	Other index bases	Annual Averages						
		1957	1958	1959	1960	1961	1962	1963
Apparel and upkeep--Continued								
Apparel--Continued								
Cotton apparel--Continued								
Other cotton apparel:								
Diapers-----		101.1	100.0	99.0	98.8	95.1	93.2	93.2
Yard goods, percale-----		99.8	100.1	100.1	101.5	101.1	99.9	100.0
Manmade fibers apparel-----		100.7	99.9	99.5	99.6	99.8	99.9	100.1
Men's:								
Suits, rayon-----		96.9	101.4	101.6	102.2	103.8	103.4	104.5
Slacks, rayon-----		100.6	101.6	97.9	97.8	97.2	96.0	94.2
Jackets-----		104.7	99.1	96.1	98.1	95.3	97.1	93.8
Shirts, sport, rayon-----		102.2	100.5	97.2	97.7	97.7	96.5	96.7
Socks, nylon, stretch-----		102.4	100.2	97.4	96.9	96.5	97.2	98.1
Women's:								
Dresses, rayon-----		98.8	99.4	101.8	102.1	102.5	102.7	103.5
Slips, nylon-----		100.0	99.8	100.2	99.9	100.2	101.2	103.4
Panties, rayon-----		99.9	100.9	99.3	98.4	98.3	98.0	97.3
Nightgowns, rayon-----		100.6	99.8	99.7	99.5	99.1	98.7	99.3
Hose, nylon-----		101.2	99.6	99.4	99.4	100.3	100.3	99.8
Blouses-----		100.3	100.0	99.8	99.8	100.0	98.9	97.9
Children's:								
Boys' slacks-----		100.8	100.4	98.6	99.1	101.0	101.7	101.7
Boys' jackets-----		98.8	98.6	102.4	102.8	101.9	102.7	103.5
Girls, sweaters, orlon-----		103.5	99.3	97.1	96.3	94.9	94.8	94.8
Other manmade fibers apparel:								
Yard goods, rayon-----		99.3	100.4	100.4	100.9	100.6	100.6	101.8
Miscellaneous apparel-----		99.8	99.6	100.5	101.0	99.8	100.3	102.5
Women's coats, fur-----		101.8	98.9	99.2	99.7	97.9	101.3	104.5
Women's girdles-----		98.8	100.0	101.2	101.4	101.0	100.0	101.4
Shoes-----		97.7	99.1	103.3	107.0	108.1	109.2	109.9
Men's:								
Shoes, street-----		99.1	98.3	102.6	107.7	109.1	110.0	109.5
Shoes, work-----		98.1	98.9	103.1	103.6	102.8	104.9	106.6
Women's:								
Shoes, street-----		96.5	98.9	104.7	109.9	111.3	112.8	113.7
Shoes, play-----		98.8	99.6	101.8	103.9	107.8	110.4	113.7
Children's:								
Shoes, oxford-----		97.0	99.7	103.2	106.0	105.9	105.7	106.0
Shoe repairs-----		95.7	100.5	103.7	108.3	110.8	112.3	115.4
Transportation-----		96.5	99.7	103.8	103.8	105.0	107.2	107.8
Private-----		96.5	99.5	103.8	103.2	104.0	105.9	106.4
Automobile, new-----		96.5	99.6	103.9	102.5	102.5	102.1	101.5
Automobile, used-----		94.0	97.4	108.8	101.6	105.6	115.2	116.6
Tires-----		98.4	101.9	99.6	92.6	88.1	92.6	96.9
Gasoline-----		100.5	99.2	100.4	103.3	102.1	102.7	102.5
Motor oil-----		98.6	100.2	101.0	102.7	107.6	110.3	112.1
Auto repairs and maintenance-----		98.2	99.8	101.9	103.9	106.5	107.7	109.2
Auto registration-----		97.3	100.1	102.5	104.1	104.9	104.1	103.6
Auto insurance-----		89.2	102.2	108.7	111.5	112.5	111.5	113.3
Public-----		96.0	100.5	103.5	107.0	111.7	115.4	116.9
Transit fares-----		95.2	100.9	104.0	108.1	112.9	117.3	120.0
Railroad fares, coach-----		98.9	99.6	101.6	103.4	106.6	107.5	104.3
Health and recreation-----		97.0	100.3	102.8	105.4	107.3	109.4	111.4
Medical care-----		95.5	100.1	104.4	108.1	111.3	114.2	117.0
Medical care services-----		95.3	100.0	104.8	109.1	113.1	116.8	120.3
Medical care less hospital rates and hospitalization insurance-----		97.1	100.2	102.6	104.8	106.6	108.9	110.5
Physicians' fees-----		96.7	100.0	103.4	106.0	108.7	111.9	114.4
Office visit-----		96.5	100.1	103.4	105.4	107.9	111.1	113.9
House visit-----		96.2	99.9	103.8	106.9	110.1	113.7	116.3
Obstetrical care-----		97.3	99.9	102.8	105.0	107.3	110.7	112.5
Appendectomy-----		99.1	99.5	101.3	103.3	105.1	106.9	109.0
Tonsillectomy-----		96.5	99.8	103.6	107.9	110.0	112.5	115.3
Dentists' fees-----		97.2	100.2	102.7	104.7	105.2	108.0	111.1
Fillings-----		97.0	100.2	102.8	104.9	105.1	108.0	111.2
Extractions-----		97.6	100.1	102.2	103.9	105.3	107.7	110.7
Optometric examination and eyeglasses-----		99.0	100.0	101.1	103.7	107.0	108.6	109.3
Hospital daily service charges-----		94.5	99.9	105.5	112.7	121.3	129.8	138.0
Men's pay ward-----		93.8	100.0	106.2	113.2	122.4	131.6	142.4
Semiprivate rooms-----		94.8	100.2	105.0	112.2	119.7	127.8	134.4
Private rooms-----		95.1	99.6	105.2	112.9	122.0	130.1	137.0
Hospitalization insurance-----		90.1	99.4	110.5	120.9	130.0	136.0	142.7
Surgical insurance <u>/</u> -----	Dec.58	-----	-----	100.5	102.3	106.9	107.9	108.8

See footnotes at end of tables.

Table C. Consumer Price Index--United States city average: Indexes of selected items and groups, annual averages, 1957-63 (Cont'd)

(1957-59=100 unless otherwise specified)

Item and group	Other index bases	Annual Averages						
		1957	1958	1959	1960	1961	1962	1963
Health and recreation--Continued								
Medical care--Continued								
Prescriptions and drugs -----		97.2	100.6	102.2	102.3	101.1	99.6	98.7
Prescriptions -----		96.3	100.7	103.0	102.6	99.2	95.3	93.0
Anti-infectives -----	Mar. 60	-----	-----	-----	-----	92.4	86.8	82.4
Sedatives and hypnotics -----	Mar. 60	-----	-----	-----	-----	99.8	97.1	96.5
Ataractics -----	Mar. 60	-----	-----	-----	-----	96.8	93.9	93.3
Anti-spasmodics -----	Mar. 60	-----	-----	-----	-----	99.4	97.7	97.1
Anti-arthritis -----	Mar. 60	-----	-----	-----	-----	99.9	97.8	97.6
Cough preparations -----	Mar. 60	-----	-----	-----	-----	98.4	95.9	95.5
Cardiovasculars and anti-hypertensives -----	Mar. 60	-----	-----	-----	-----	97.8	94.8	93.7
Aspirin tablets -----		96.1	101.4	102.4	102.4	104.0	106.1	106.3
Milk of magnesia -----		96.9	99.4	103.6	109.0	111.3	114.9	116.9
Multiple vitamin concentrate ---		100.5	100.1	99.4	98.9	98.1	95.8	95.4
Personal care -----								
Men's haircuts -----		97.1	100.4	102.4	104.1	104.6	106.5	107.9
Beauty shop services -----		97.3	99.4	103.2	107.9	108.3	109.9	113.4
Shampoo and wave set -----		96.9	100.8	102.2	103.7	107.6	109.1	111.4
Permanent wave -----		95.5	101.2	103.4	106.0	111.4	114.1	117.8
Toilet goods -----		99.9	100.2	100.0	99.3	100.4	99.8	99.4
Toothpaste -----		97.3	101.0	101.8	101.8	101.4	102.4	102.8
Face powder -----		96.2	102.2	101.7	100.9	100.4	100.1	99.5
Toilet soap -----		98.7	98.9	102.4	103.5	103.9	110.0	112.7
Razor blades -----		94.8	100.4	104.9	104.6	104.2	106.0	106.7
Sanitary napkins -----		100.4	100.2	99.5	99.4	99.3	101.5	102.7
Shaving cream -----		97.9	101.2	101.0	101.8	101.7	101.4	101.3
Face cream -----		99.7	100.5	100.0	99.2	99.0	98.0	98.0
Shampoo -----		99.1	100.3	100.6	101.0	100.5	100.2	99.2
Home permanent refill -----		90.9	103.3	105.9	106.8	107.0	106.9	109.3
Home permanent refill -----		102.3	101.4	96.3	97.4	97.7	98.5	95.3
Home permanent refill -----		99.8	101.4	98.9	98.3	97.6	96.3	96.2
Reading and recreation -----								
Motion-picture admissions -----		96.9	100.8	102.4	104.9	107.2	109.6	111.5
Adults -----		96.4	100.2	103.4	110.0	115.7	120.7	125.4
Children -----		96.9	100.1	103.1	108.5	113.0	118.2	123.2
Newspapers -----		94.6	100.6	104.8	115.6	125.8	129.9	133.3
Television sets -----		95.5	101.8	102.7	104.8	107.3	109.4	116.4
Radios, table -----		98.4	100.2	101.5	102.2	99.5	94.6	92.2
Toys -----		102.0	99.7	98.4	96.7	95.0	92.0	90.6
Sporting goods -----		99.4	100.8	99.7	100.6	98.0	98.1	98.7
Television repairs -----		96.7	102.0	101.3	101.5	99.4	102.8	103.0
Television repairs -----		95.6	101.0	103.5	105.0	105.0	105.2	105.7
Other goods and services -----								
Tobacco products -----		98.5	99.8	101.8	103.8	104.6	105.3	107.1
Cigars -----		96.7	99.7	103.6	107.1	108.0	108.8	112.2
Cigarettes, plain tip -----		99.4	99.5	101.2	104.7	102.6	100.0	100.0
Cigarettes, filter tip -----	Mar. 59	96.4	99.6	104.0	107.6	108.6	109.7	114.4
Alcoholic beverages -----		-----	-----	103.7	106.9	107.9	108.9	111.3
Beer -----		99.7	99.6	100.6	102.1	102.5	102.9	103.9
Whiskey -----		99.9	99.7	100.5	101.9	102.2	102.7	103.6
Whiskey -----		99.4	99.6	100.9	102.4	103.0	103.3	104.5

See footnotes at end of tables.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964
(1957-59=100 unless otherwise specified)

Item and group	Other index bases	1957				1958				1959			
		Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.
All items -----		96.9	98.0	98.7	99.1	100.5	100.8	100.8	100.8	100.8	101.5	102.0	102.3
All items less shelter -----		96.8	97.8	98.6	99.0	100.5	100.8	100.9	100.9	100.8	101.5	102.1	102.2
All items less food -----		97.3	97.7	98.4	99.3	99.7	99.8	100.3	100.9	101.2	101.7	102.6	103.3
Commodities <u>1/</u> -----		97.5	98.6	99.2	99.4	100.8	101.1	100.8	100.7	100.3	100.9	101.3	101.3
Nondurables -----		97.1	98.6	99.4	99.1	101.2	101.5	101.1	100.3	100.0	100.7	101.2	100.9
Durables <u>1/</u> -----		98.1	98.2	98.4	99.7	99.5	99.5	99.8	101.5	101.1	101.4	101.4	102.1
Services <u>1/</u> -----		95.6	96.4	97.4	98.4	99.6	100.2	100.9	101.2	102.1	102.8	104.2	104.8
Commodities less food <u>1/</u> -----		98.4	98.5	99.1	99.9	99.6	99.5	99.9	100.7	100.6	100.9	101.6	102.2
Nondurables less food -----		98.7	98.9	99.7	100.2	99.8	99.7	100.1	99.9	100.3	100.6	101.9	102.4
Apparel commodities -----		99.7	99.4	100.1	100.4	99.6	99.5	99.9	100.3	99.7	100.0	101.6	101.8
Apparel commodities less footwear -----		100.0	99.7	100.5	100.7	99.8	99.6	100.0	100.4	99.5	99.5	100.9	100.8
Nondurables less food and apparel -----		98.1	98.6	99.4	100.1	100.0	99.8	100.2	99.8	100.6	100.9	102.0	102.7
Household durables -----		99.7	99.4	99.9	100.1	100.4	100.3	100.0	100.1	100.1	100.2	100.0	100.2
Services less rent <u>1/</u> -----		94.9	95.9	97.1	98.0	99.5	100.2	100.8	101.3	102.3	103.2	104.7	105.4
Household services less rent -----		93.8	94.8	98.2	99.0	100.1	100.8	101.2	101.6	102.3	103.1	104.8	105.6
Transportation services -----		93.3	94.2	96.1	97.0	100.3	100.8	101.5	102.0	103.2	103.8	105.2	105.7
Medical care services -----		94.2	95.2	96.0	97.2	98.3	99.5	101.3	102.1	103.4	104.6	105.8	106.7
Other services <u>2/</u> -----		96.2	97.1	97.9	99.0	100.2	100.1	100.3	100.6	101.1	102.3	103.7	104.6
Food -----		95.9	98.5	99.2	98.4	102.4	103.1	101.9	100.6	99.7	100.8	100.6	99.8
Food at home -----		95.9	98.7	99.4	98.4	102.9	103.6	102.2	100.5	99.4	100.3	100.0	99.0
Cereals and bakery products -----		97.9	98.5	98.9	99.4	100.1	100.2	100.7	101.1	101.1	101.2	101.1	101.4
Meats, poultry, and fish -----		91.2	96.9	100.0	96.1	103.7	107.3	105.0	102.4	100.9	101.2	100.1	96.6
Dairy products -----		97.8	97.2	99.9	101.2	100.8	98.7	100.8	101.0	100.5	99.2	102.0	103.1
Fruits and vegetables -----		93.9	102.6	92.9	92.2	105.7	108.7	97.7	97.2	97.7	108.8	100.4	101.5
Other foods at home -----		101.0	99.1	104.1	104.0	103.0	100.4	104.3	100.2	97.1	92.6	97.4	95.4
Food away from home -----		96.0	97.1	98.1	98.6	99.3	100.1	100.7	100.9	101.5	102.7	103.7	104.2
Housing -----		98.0	98.4	99.1	99.6	100.0	100.2	100.3	100.5	100.9	101.1	101.7	102.3
Shelter -----		97.4	98.2	99.0	99.5	100.2	100.6	100.3	100.5	100.7	101.2	101.8	102.4
Rent -----		97.7	98.2	98.7	99.4	99.7	100.1	100.5	100.9	101.2	101.5	101.8	102.4
Homeownership costs <u>3/</u> -----		97.3	98.3	99.1	99.5	100.5	100.8	100.2	100.4	100.6	101.2	101.8	102.4
Mortgage interest rates -----				99.8		100.5		97.8		98.8		101.7	
Property insurance rates -----			93.3		97.2		101.6		103.4		105.6		104.7
Maintenance and repairs -----		97.3	98.5	99.4	99.3	99.8	100.0	100.2	100.4	101.2	101.6	102.1	102.5
Exterior house paint -----		97.5	99.1	100.6	100.8	101.0	100.6	100.8	100.7	100.1	99.6	100.4	100.2
Porch flooring -----		100.1	100.1	100.1	100.1	99.7	99.2	98.8	98.7	100.3	100.8	101.7	102.3
Water heaters -----		101.5	101.3	101.2	100.3	101.4	101.4	100.6	98.8	98.8	98.4	97.4	97.3
Central heating furnaces -----	Dec. 58								100.0		99.8	100.0	100.6
Cabinet kitchen sinks -----		101.2	102.2	102.3	102.0	100.8	99.8	97.6	97.0	98.3	99.3	99.7	100.0
Sink faucets -----		96.0	97.4	97.9	98.5	99.2	99.4	100.3	101.3	102.5	103.1	103.5	104.2
Repainting rooms -----		93.9	96.1	98.2	98.2	98.9	99.8	101.1	101.5	102.5	103.6	104.6	105.0
Repainting garage -----		90.0	95.1	98.3	98.3	98.0	99.9	101.5	102.2	103.7	105.6	106.4	106.6
Refinishing floors -----		97.4	98.5	99.2	98.7	98.2	98.7	99.9	100.0	101.6	102.9	103.8	103.8
Reshingling roof -----		94.1	96.1	96.9	97.6	98.9	99.3	100.3	101.5	102.9	105.2	105.1	105.9
Fuel and utilities <u>4/</u> -----		97.8	97.6	98.4	98.9	99.9	99.3	100.5	100.9	102.4	101.5	102.6	103.5
Fuel oil and coal -----		102.1	99.3	100.4	101.5	100.3	96.6	99.2	100.5	102.9	98.2	99.0	100.7
Fuel oil #2 -----		105.7	103.8	101.8	101.7	97.8	95.3	98.0	99.8	103.8	97.3	95.9	98.3
Gas and electricity -----		96.4	96.3	97.5	98.0	99.4	100.3	101.2	101.4	101.6	102.3	104.3	105.2
Gas -----		94.2	93.9	96.3	97.0	99.5	100.6	101.9	102.3	102.7	102.9	106.3	107.7
Electricity -----		98.7	98.7	98.7	99.1	99.4	99.9	100.4	100.4	100.4	101.7	102.1	102.5
Household furnishings and operation -----		99.4	99.3	99.6	100.3	99.6	99.9	100.0	100.3	100.5	100.7	101.0	101.2
Housefurnishings -----		100.8	100.5	100.7	100.8	99.8	100.0	99.5	99.5	99.7	100.0	99.9	100.1
Textiles -----		101.0	100.7	101.3	100.7	100.0	99.5	98.5	98.9	99.4	99.5	99.9	100.4
Towels, bath -----		100.7	99.9	97.6	99.3	100.3	99.3	99.7	99.7	100.2	99.7	100.8	103.8
Sheets, muslin -----		102.0	101.8	102.3	102.6	99.7	97.8	96.1	98.9	99.1	97.7	100.2	101.9
Curtains, tailored -----		105.4	103.7	103.6	101.5	100.2	99.5	98.2	96.3	96.7	97.3	97.3	98.2
Blankets, wool -----		(<u>3/</u>)	(<u>8/</u>)	102.3	101.4	(<u>8/</u>)	(<u>8/</u>)	99.7	100.2	(<u>8/</u>)	(<u>8/</u>)	98.0	96.5
Bedsprads, cotton -----		98.5	98.9	99.2	99.6	99.1	99.2	99.6	100.1	99.7	102.9	102.6	102.6
Drapery fabric, cotton -----		98.6	99.7	99.9	99.1	99.6	100.3	100.2	100.2	100.1	100.7	101.4	100.9
Floor coverings -----		99.8	100.1	101.4	101.6	101.0	100.4	99.1	99.4	98.9	99.4	99.5	100.4
Rugs, wool Axminster -----		100.7	101.1	102.4	102.3	100.9	99.9	99.0	98.8	98.6	98.8	99.0	99.6
Carpets, wool broadloom -----		97.8	98.6	100.6	101.3	101.3	100.5	98.0	99.5	99.3	101.5	101.9	102.3
Carpets, nylon broadloom -----		104.6	103.6	103.6	102.7	100.9	99.7	99.0	98.6	96.7	96.7	95.0	96.1
Floor coverings, vinyl -----		99.0	99.4	100.0	100.2	100.9	101.3	100.8	100.7	99.9	99.0	99.1	101.0
Furniture and bedding -----		100.2	100.6	100.2	100.5	100.0	99.5	99.7	99.4	99.9	100.2	100.0	99.8
Furniture -----		100.4	100.7	100.1	100.5	100.0	99.5	99.7	99.3	100.1	100.2	99.9	99.5
Living room suites -----		98.8	99.6	99.4	100.4	100.4	100.5	100.0	99.7	100.8	100.4	100.0	100.1
Dinette sets -----		98.4	98.9	99.7	99.1	98.8	99.4	100.6	100.0	101.5	102.1	101.4	101.2
Bedroom suites -----		103.7	103.2	101.0	101.7	100.5	98.4	98.5	98.5	98.2	98.4	98.6	97.6

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)

Item and group	Other index bases	(1957-59=100 unless otherwise specified)											
		1960				1961				1962			
		Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.
All items -----		102.4	103.1	103.3	103.9	103.9	104.0	104.6	104.5	105.0	105.3	106.1	105.8
All items less shelter -----		102.2	103.0	103.2	103.8	103.8	104.0	104.5	104.4	105.0	105.3	106.1	105.8
All items less food -----		103.4	103.4	103.9	104.3	104.4	104.6	105.3	105.5	105.7	106.1	106.6	106.7
Commodities 1/-----		101.0	101.7	101.8	102.4	102.1	102.1	102.6	102.4	102.8	103.1	103.9	103.4
Nondurables -----		100.8	102.0	102.5	103.1	102.8	102.6	103.1	102.6	103.2	103.4	104.7	104.0
Durables 1/-----		101.4	100.7	100.0	100.4	99.9	100.6	101.2	101.5	101.3	102.0	102.0	102.0
Services 1/-----		105.9	106.4	107.2	107.7	108.4	108.8	109.2	109.7	110.3	110.8	111.2	111.6
Commodities less food 1/-----		101.7	101.4	101.7	101.9	101.5	101.7	102.5	102.5	102.4	102.7	103.3	103.3
Nondurables less food -----		102.1	102.1	103.2	103.3	103.1	102.7	103.8	103.6	103.5	103.4	104.6	104.6
Apparel commodities -----		101.3	101.4	103.1	103.1	102.2	102.1	103.5	103.4	102.6	102.7	104.5	103.7
Apparel commodities less footwear -----		100.3	100.4	102.3	102.3	101.3	101.1	102.7	102.3	101.3	101.4	103.5	102.5
Nondurables less food and apparel -----		102.5	102.4	103.3	103.4	103.4	103.0	103.7	103.6	104.0	103.8	104.6	105.1
Household durables -----		100.5	100.1	99.9	99.7	98.9	98.7	99.0	98.8	99.0	98.8	98.6	98.6
Services less rent 1/-----		106.7	107.2	106.1	106.6	109.5	109.9	110.3	110.6	111.5	112.1	112.5	112.9
Household services less rent -----		107.4	108.0	108.6	109.0	109.2	109.3	109.3	109.7	110.1	110.6	111.1	111.3
Transportation services -----		106.4	106.8	107.5	106.1	106.9	109.5	109.9	110.4	111.3	111.5	110.5	110.9
Medical care services -----		106.1	106.9	109.7	110.6	112.1	113.1	113.8	114.7	115.8	116.9	117.5	116.2
Other services 2/-----		105.4	105.8	107.0	107.5	109.1	109.5	110.3	110.7	111.6	112.1	113.3	113.7
Food -----		99.7	101.9	101.9	102.9	102.7	102.5	102.6	102.0	103.2	103.5	104.8	103.5
Food at home -----		98.7	101.3	101.0	102.2	101.6	101.4	101.4	100.6	101.9	102.1	103.5	101.9
Cereals and bakery products -----		102.2	102.6	103.9	104.8	105.3	105.4	105.4	106.3	107.3	107.4	107.9	106.2
Meats, poultry, and fish -----		97.2	100.0	99.9	100.2	101.0	97.4	99.2	96.5	100.6	99.7	106.3	102.5
Dairy products -----		102.8	101.6	103.8	105.4	104.7	103.6	105.1	105.6	105.0	102.7	104.2	103.9
Fruits and vegetables -----		101.1	110.1	100.6	102.2	103.4	109.5	102.3	99.8	104.4	111.9	102.2	100.2
Other foods at home -----		93.6	94.6	98.9	101.0	97.4	95.9	96.6	97.1	96.1	93.4	97.8	97.2
Food away from home -----		104.8	105.5	106.0	106.5	107.1	107.6	108.6	109.1	109.7	110.6	111.5	112.2
Housing -----		103.0	103.0	103.5	103.6	103.9	103.6	104.0	104.4	104.6	104.8	104.9	105.2
Shelter -----		103.1	103.3	103.9	104.2	104.3	104.3	104.5	105.0	105.1	105.6	105.9	106.0
Rent -----		102.7	103.0	103.3	103.9	104.1	104.4	104.7	105.0	105.3	105.6	105.9	106.2
Homeownership costs 3/-----		103.4	103.4	104.2	104.4	104.4	104.2	104.5	105.1	105.0	105.7	105.9	105.9
Mortgage interest rates -----		106.9	107.1	106.9	106.4	106.0	103.9	102.2	102.0	102.3	102.1	101.9	101.6
Property insurance rates -----		-----	104.4	-----	104.6	-----	105.2	-----	105.0	-----	105.1	-----	107.5
Maintenance and repairs -----		103.2	103.5	103.8	104.1	104.5	105.0	105.2	105.4	105.3	105.8	106.1	106.4
Exterior house paint -----		100.2	99.7	99.7	100.3	101.6	101.8	101.3	101.8	102.2	102.6	102.2	102.2
Porch flooring -----		104.5	105.6	105.3	105.0	105.0	105.2	104.5	104.6	103.8	103.2	103.8	103.8
Water heaters -----		96.8	95.6	96.4	96.1	94.5	94.0	94.0	93.8	91.5	91.0	91.3	92.9
Central heating furnaces -----		100.8	100.6	101.2	101.7	101.8	101.2	101.5	101.6	101.9	102.2	102.0	102.4
Cabinet kitchen sinks -----		100.8	101.0	100.7	100.5	101.1	100.8	100.5	99.2	98.0	97.9	98.6	98.5
Sink faucets -----		104.6	105.4	105.5	105.7	106.2	106.1	107.8	108.2	108.1	107.3	107.6	106.7
Repainting rooms -----		106.2	107.0	107.5	107.7	108.0	110.1	110.7	110.7	111.4	112.7	114.2	114.3
Repainting garage -----		108.6	109.5	109.9	110.3	110.3	112.1	112.4	112.6	113.3	115.3	117.2	117.3
Refinishing floors -----		104.4	106.1	106.9	107.3	107.9	110.3	110.1	110.8	111.4	112.7	112.3	112.8
Reshingling roof -----		107.4	106.0	106.9	109.1	109.5	109.9	111.2	111.4	110.8	112.3	113.1	112.7
Fuel and utilities 4/-----		104.5	103.8	104.9	105.1	106.4	105.4	105.5	106.1	106.5	105.3	105.9	106.9
Fuel oil and coal -----		100.7	97.1	98.9	100.5	103.7	99.5	100.7	102.8	103.6	99.4	101.3	104.8
Fuel oil #2 -----		97.3	95.3	96.2	98.0	104.2	99.6	99.8	101.4	102.6	98.6	100.0	104.7
Gas and electricity -----		106.4	106.9	107.8	107.7	108.0	108.3	107.8	107.8	107.9	107.7	106.0	108.1
Gas -----		109.9	111.0	112.3	112.2	112.6	113.2	112.1	112.2	112.5	112.3	112.3	112.6
Electricity -----		102.6	102.6	102.9	102.9	103.0	103.0	103.0	103.0	102.8	102.7	103.3	103.2
Household furnishings and operation -----		101.8	101.7	101.6	101.6	101.5	101.6	101.5	101.4	101.8	101.6	101.5	101.5
Housefurnishings -----		100.6	100.2	100.0	99.8	99.8	99.8	99.7	99.2	99.5	99.1	98.7	98.6
Textiles -----		100.7	100.6	101.2	102.0	102.1	101.7	101.5	101.5	101.9	101.6	101.0	101.3
Towels, bath -----		103.0	101.8	102.4	103.6	104.3	104.6	104.1	103.3	104.1	104.0	103.9	104.6
Sheets, muslin -----		101.6	101.4	101.6	104.0	103.2	102.3	102.7	103.2	103.6	102.9	103.2	103.3
Curtains, tailored -----		98.0	97.4	97.8	96.1	97.6	97.2	98.1	97.0	98.1	96.1	96.4	98.5
Blankets, wool -----		(8/)	(8/)	96.3	97.3	(8/)	(8/)	96.0	95.4	(8/)	(8/)	93.0	94.3
Bedspreads, cotton -----		103.6	107.5	108.7	108.4	109.5	109.5	108.9	109.3	109.4	108.3	105.7	107.9
Drapery fabric, cotton -----		101.7	100.6	101.9	102.4	102.2	102.0	101.8	102.4	102.3	102.2	101.8	101.1
Floor coverings -----		100.8	100.6	100.9	101.3	100.7	100.0	100.5	100.9	100.4	100.5	100.3	100.0
Rugs, wool Axminster -----		99.9	99.6	100.0	100.9	100.7	100.1	100.6	99.9	100.1	101.6	101.0	100.9
Carpets, wool broadloom -----		103.3	102.9	104.1	104.1	102.9	101.9	101.1	100.9	100.2	99.0	99.3	98.6
Carpets, nylon broadloom -----		96.1	97.0	96.2	96.7	94.0	92.8	92.4	92.4	93.0	92.0	93.4	92.9
Floor coverings, vinyl -----		101.0	100.7	100.0	100.3	100.2	100.1	102.6	105.5	103.7	103.0	101.7	102.5
Furniture and bedding -----		100.1	99.8	100.2	100.7	100.8	101.5	101.1	101.4	101.5	101.8	101.4	101.8
Furniture -----		100.0	99.4	99.8	100.5	100.7	101.5	101.3	101.7	102.0	102.2	101.7	102.1
Living room suites -----		100.4	99.7	100.5	100.4	100.4	101.2	101.7	102.3	102.1	102.0	102.1	102.1
Dinette sets -----		102.2	102.0	102.8	103.9	105.9	106.8	105.7	106.4	106.7	106.7	105.5	106.0
Bedroom suites -----		97.9	97.1	96.7	97.8	97.3	97.7	97.4	97.4	98.3	99.0	98.4	99.1

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)

(1957-59=100 unless otherwise specified)							
Item and group	Other index bases	1963				1964*	
		Mar.	June	Sept.	Dec.	Mar.	June
All items -----		106.2	106.6	107.1	107.6	107.8	108.2
All items less shelter -----		106.1	106.6	107.1	107.5	107.6	108.1
All items less food -----		106.8	107.3	107.8	108.5	108.7	108.6
Commodities ^{1/} -----		103.6	104.0	104.4	104.9	(9/)	(9/)
Nondurables -----		104.4	104.8	105.3	105.6	105.6	106.0
Durables ^{1/} -----		101.5	102.0	102.2	103.0	(9/)	(9/)
Services ^{1/} -----		112.3	112.9	113.5	114.1	(9/)	(9/)
Commodities less food ^{1/} -----		102.9	103.3	103.7	104.5	(9/)	(9/)
Nondurables less food -----		104.2	104.5	105.2	105.9	105.6	105.4
Apparel commodities -----		103.4	103.7	104.6	105.4	104.2	104.6
Apparel commodities less footwear -----		102.1	102.4	103.4	104.2	102.9	103.2
Nondurables less food and apparel -----		104.7	105.0	105.5	106.2	106.4	105.9
Household durables -----		98.5	98.4	98.6	98.9	(9/)	(9/)
Services less rent ^{1/} -----		113.7	114.4	115.1	115.8	(9/)	(9/)
Household services less rent -----		112.5	113.0	113.4	114.0	(9/)	(9/)
Transportation services -----		111.8	112.3	112.9	113.7	114.8	115.4
Medical care services -----		119.3	120.5	120.9	121.3	122.3	123.1
Other services ^{2/} -----		114.2	114.8	116.2	117.1	(9/)	(9/)
Food -----		104.6	105.0	105.4	105.4	105.6	106.5
Food at home -----		103.0	103.4	103.8	103.7	103.8	104.7
Cereals and bakery products -----		109.1	109.2	109.1	109.0	109.1	109.1
Meats, poultry, and fish -----		100.7	98.4	101.5	99.2	97.6	96.4
Dairy products -----		103.5	102.8	104.3	105.0	104.7	103.4
Fruits and vegetables -----		109.6	115.6	108.1	109.6	111.8	121.8
Other foods at home -----		96.7	96.9	99.5	100.2	101.3	99.8
Food away from home -----		112.6	113.0	113.6	114.3	114.9	115.4
Housing -----		105.7	105.9	106.2	106.9	107.2	107.3
Shelter -----		106.5	106.8	107.1	108.0	(9/)	(9/)
Rent -----		106.4	106.7	107.0	107.3	107.5	107.9
Homeownership costs ^{3/} -----		106.5	106.8	107.2	108.4	(9/)	(9/)
Mortgage interest rates -----		101.2	100.7	100.4	100.4	100.3	100.4
Property insurance rates -----		-----	108.2	-----	111.1	-----	112.4
Maintenance and repairs -----		106.7	106.6	107.7	108.4	108.9	109.5
Exterior house paint -----		102.9	99.3	100.8	102.4	103.3	101.2
Porch flooring -----		103.6	102.9	103.7	106.9	107.1	107.9
Water heaters -----		92.1	91.5	91.3	91.2	91.1	90.9
Central heating furnaces -----		102.5	103.0	103.1	103.5	103.8	105.3
Cabinet kitchen sinks -----		98.7	99.0	98.3	98.6	98.0	97.0
Sink faucets -----		109.3	110.2	112.2	110.7	113.0	115.4
Repainting rooms -----		115.1	116.5	118.5	118.9	119.2	120.8
Repainting garage -----		118.3	120.0	122.0	122.3	122.4	124.5
Refinishing floors -----		112.7	114.2	117.5	117.5	118.6	120.9
Reshingling roof -----		113.0	113.9	114.1	113.8	114.8	114.8
Fuel and utilities ^{4/} -----		107.2	106.7	107.0	107.6	(9/)	(9/)
Fuel oil and coal -----		104.8	102.1	103.7	105.8	106.5	102.7
Fuel oil #2 -----		104.6	102.2	102.1	103.4	104.3	100.8
Gas and electricity -----		108.0	108.1	108.0	108.1	106.8	106.5
Gas -----		112.5	112.6	112.6	112.8	110.6	113.8
Electricity -----		103.0	103.2	102.9	102.9	102.8	102.5
Household furnishings and operation -----		102.3	102.4	102.7	102.9	(9/)	(9/)
Housefurnishings -----		96.6	98.5	98.6	98.8	98.9	99.0
Textiles -----		101.7	101.9	101.2	101.9	102.0	102.2
Towels, bath -----		104.9	105.5	105.1	105.5	107.3	104.9
Sheets, muslin -----		103.2	103.8	103.4	104.1	105.7	105.5
Curtains, tailored -----		98.4	97.8	97.5	98.3	96.3	97.8
Blankets, wool -----		(8/)	(8/)	93.5	94.2	(8/)	(8/)
Bedspreads, cotton -----		108.6	109.6	106.5	106.7	107.2	107.1
Drapery fabric, cotton -----		101.6	101.9	101.9	102.9	103.1	103.9
Floor coverings -----		100.9	100.7	101.2	102.1	104.1	104.2
Rugs, wool Axminster -----		103.1	103.1	104.8	106.3	109.1	108.9
Carpets, wool broadloom -----		99.4	98.4	97.7	99.7	102.5	103.5
Carpets, nylon broadloom -----		90.1	90.3	89.6	87.1	86.4	85.7
Floor coverings, vinyl -----		102.6	103.1	103.3	103.4	103.6	103.6
Furniture and bedding -----		101.9	102.0	102.2	102.3	102.5	102.2
Furniture -----		102.2	102.2	102.7	102.9	103.1	102.9
Living room suites -----		103.4	102.9	103.7	103.7	104.0	103.7
Dinette sets -----		105.4	105.0	105.7	106.0	105.7	105.4
Bedroom suites -----		98.4	99.4	99.4	99.7	100.2	100.2

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)

Item and group	Other index bases	(1957-59=100 unless otherwise specified)											
		1957				1958				1959			
		Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.
Housing--Continued													
Household furnishings and operation--Continued													
Housefurnishings--Continued													
Furniture and bedding--Continued													
Bedding:													
Sofa beds -----		101.3	101.2	100.9	100.1	99.9	100.1	100.0	99.1	98.9	99.1	99.8	100.2
Mattresses -----		98.4	99.9	100.3	100.3	100.1	99.4	99.7	99.7	100.1	101.2	100.8	101.0
Appliances 5/ -----		101.2	101.2	100.4	101.6	99.4	98.8	99.3	99.3	99.5	99.3	99.6	99.5
Sewing machines -----		97.0	97.7	97.6	98.2	99.3	100.2	102.1	100.3	102.4	102.5	101.9	102.5
Washing machines -----		100.3	100.9	102.7	102.8	100.6	99.8	99.6	100.3	98.9	99.0	97.3	97.2
Vacuum cleaners -----		105.0	107.8	102.2	102.0	100.0	100.6	99.4	94.2	94.9	97.1	96.7	93.6
Refrigerators -----		109.6	102.0	97.4	96.0	98.9	99.7	96.8	98.0	99.1	96.8	98.2	96.5
Ranges -----		96.6	101.7	100.6	101.2	99.4	99.6	99.3	99.9	100.1	99.9	99.9	99.7
Toasters -----		106.3	110.6	111.3	110.2	90.1	91.2	93.2	93.2	95.6	96.6	98.8	100.1
Miscellaneous housefurnishings:													
Dinnerware -----		96.8	96.4	98.2	98.0	100.4	100.6	102.3	102.2	101.4	101.4	102.0	102.3
Aluminum pans -----		95.5	95.9	98.7	103.1	103.9	103.8	96.0	101.0	101.2	99.0	100.5	101.0
Paper napkins -----		100.2	99.5	99.6	100.2	101.0	100.1	101.3	101.1	100.6	96.6	99.1	98.7
Toilet tissue -----		97.4	98.2	96.6	99.4	99.8	100.7	99.7	100.7	100.9	101.8	102.3	102.8
Electric light bulbs -----		94.4	96.8	98.0	98.7	98.9	99.3	99.2	99.2	99.2	99.6	110.7	113.8
Household operation -----		96.3	97.3	97.9	96.9	97.7	100.0	100.8	101.3	102.0	102.1	103.1	103.4
Laundry soaps and detergents --		96.6	97.1	97.9	100.3	101.0	101.4	101.1	101.5	101.4	101.3	101.1	101.5
Laundry services -----		96.2	97.1	97.9	98.2	100.1	100.2	100.8	101.1	102.0	102.0	103.0	103.7
Drycleaning and pressing -----		98.4	99.3	99.5	99.7	100.2	100.0	100.1	100.1	98.9	100.2	102.5	102.6
Domestic services -----		95.1	96.3	96.7	99.3	99.0	99.5	98.7	100.4	100.7	100.0	109.4	109.5
Telephone -----		96.9	96.9	97.2	99.1	99.8	100.2	100.5	100.5	102.2	102.4	102.9	102.9
Postage -----		92.2	92.2	93.0	93.0	93.0	93.0	108.2	108.2	108.2	108.2	108.2	108.2
Water -----		93.1	---	---	---	99.6	---	---	---	---	---	---	---
Apparel and upkeep 6/ -----		99.3	99.2	99.9	100.2	99.7	99.6	100.0	100.3	99.6	100.1	101.7	101.8
Apparel -----		99.6	99.4	100.1	100.4	99.6	99.5	99.9	100.3	99.8	100.1	101.7	101.9
Men's and boys' -----		100.1	100.4	100.6	100.7	100.2	100.1	99.6	99.7	99.2	99.4	100.5	100.4
Women's and girls' -----		100.0	99.2	100.5	100.8	99.5	99.2	100.3	100.9	99.7	99.5	101.2	101.0
Footwear -----		97.4	97.6	97.8	96.5	96.9	99.1	99.3	99.5	100.8	102.7	105.3	106.6
Other apparel -----		100.1	99.8	100.2	100.2	99.8	99.8	99.9	100.2	99.7	99.7	100.9	101.1
Wool apparel -----		(8/)	(8/)	101.2	99.6	(8/)	(8/)	100.9	99.6	(8/)	(8/)	100.7	100.2
Men's:													
Topcoats -----		99.5	(8/)	100.6	100.8	97.6	(8/)	100.3	99.6	99.3	(8/)	101.5	101.7
Suits, year-round -----		98.4	98.5	99.2	99.6	100.0	100.2	100.7	100.9	100.7	100.6	101.2	101.3
Suits, summer -----		97.3	98.3	(8/)	(8/)	99.8	101.1	(8/)	(8/)	100.6	100.9	(8/)	(8/)
Trousers -----		99.8	99.8	99.7	99.8	99.5	99.9	101.0	100.4	99.4	99.5	100.6	100.2
Sweaters -----		(8/)	(8/)	101.4	102.0	(8/)	(8/)	99.4	99.1	(8/)	(8/)	99.9	99.1
Women's:													
Skirts, wool -----	Sept. 61	(8/)	(8/)	101.2	98.8	(8/)	(8/)	100.6	99.4	(8/)	(8/)	100.3	101.1
Coats, heavy, plain -----		103.4	(8/)	(8/)	(8/)	101.4	(8/)	(8/)	(8/)	97.4	(8/)	(8/)	(8/)
Coats, light, plain -----		101.7	(8/)	101.8	95.7	101.2	(8/)	102.0	96.5	100.6	(8/)	99.8	95.2
Suits -----		(8/)	(8/)	102.0	100.6	(8/)	(8/)	99.6	98.2	(8/)	(8/)	99.5	100.5
Dresses -----													
Children's:													
Boys' suits -----		101.1	(8/)	101.1	101.9	102.5	(8/)	99.8	99.3	98.3	(8/)	97.9	97.1
Girls' coats -----		(8/)	(8/)	101.7	95.6	(8/)	(8/)	103.5	101.2	(8/)	(8/)	102.2	101.4
Girls' skirts -----		(8/)	(8/)	101.2	100.6	(8/)	(8/)	99.6	99.8	(8/)	(8/)	100.4	99.3
Cotton apparel -----		99.7	100.0	100.1	100.1	100.2	99.6	99.7	99.9	100.0	100.0	100.6	101.1
Men's:													
Shirts, business -----		99.8	99.2	99.5	99.9	99.8	99.7	99.7	99.8	98.9	99.0	103.1	103.2
Shirts, sport, long sleeves -		102.5	(8/)	101.6	101.3	98.8	(8/)	99.6	98.6	(8/)	(8/)	99.1	98.1
Shirts, sport, short sleeves		(8/)	102.4	(8/)	(8/)	(8/)	100.1	(8/)	(8/)	(8/)	99.2	(8/)	(8/)
Pajamas -----		100.5	100.5	100.5	100.4	99.8	100.0	100.0	99.3	99.3	99.3	99.7	99.6
Shorts, woven -----		99.1	100.3	101.1	101.2	100.6	100.1	100.2	99.2	99.2	96.8	99.3	99.8
Undershirts -----		96.7	101.2	101.4	101.6	100.1	99.4	99.4	99.1	99.3	99.4	99.8	101.0
Socks -----		101.1	101.1	99.5	99.6	99.7	99.8	99.5	99.7	99.7	99.7	99.9	100.1
Trousers, work -----		100.8	100.4	101.2	101.1	101.4	99.9	99.2	99.3	99.0	96.9	99.2	99.4
Dungarees -----		100.0	100.4	100.4	100.4	100.1	100.1	99.9	99.9	99.7	99.6	99.6	99.7
Shirts, work -----		99.6	100.0	100.1	100.1	100.3	100.4	100.3	100.1	99.3	99.2	100.0	100.2
Gloves, work -----		105.2	101.6	101.5	101.5	100.8	96.5	94.9	94.5	97.5	100.5	100.9	103.9
Women's:													
Skirts, cotton -----	Mar. 62	---	---	---	---	---	---	---	---	---	---	---	---
Dresses, street -----		97.8	98.5	(8/)	(8/)	96.2	96.7	(8/)	(8/)	100.8	102.5	(8/)	(8/)
Dresses, house -----		99.3	99.5	100.7	100.8	100.2	100.2	100.2	100.3	99.9	99.9	99.5	99.5
Blouses -----		100.7	99.6	99.1	100.2	100.6	100.8	99.5	99.8	99.5	100.0	100.1	99.6
Children's:													
Girls' dresses -----		97.4	96.8	99.4	97.2	100.1	96.4	99.9	101.3	101.5	100.7	104.2	104.8
Girls' panties -----		96.5	96.8	99.6	99.6	96.8	96.7	98.2	101.4	102.2	99.7	102.0	104.0
Girls' anklets -----		100.7	100.9	100.7	100.8	100.8	100.6	99.8	99.7	98.7	98.5	96.8	99.9
Boys' shirts, long sleeves --		(8/)	(8/)	99.0	96.9	(8/)	(8/)	100.5	100.1	(8/)	(8/)	102.5	102.1
Boys' shirts, short sleeves -		97.6	98.3	(8/)	(8/)	101.2	100.3	(8/)	(8/)	100.1	100.3	(8/)	(8/)
Boys' shorts -----		99.5	100.5	100.1	101.0	99.8	99.6	100.0	100.0	99.7	99.7	100.4	100.2
Boys' jeans -----		100.6	100.9	100.0	100.1	99.6	99.8	99.5	99.7	99.8	99.9	100.1	100.4

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)

Item and group	Other index bases	(1957-59=100 unless otherwise specified)											
		1960				1961				1962			
		Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.
Housing--Continued													
Household furnishings and operation--Continued													
Housefurnishings--Continued													
Furniture and bedding--Continued													
Bedding:													
Sofa beds -----		99.7	99.7	100.1	100.3	100.9	101.0	100.3	100.3	100.3	101.2	101.3	101.6
Mattresses -----		100.8	101.7	102.4	102.6	101.4	101.7	100.8	100.4	99.8	99.8	99.6	99.8
Appliances 5/ -----		99.5	98.8	98.4	97.6	97.2	96.6	96.2	95.1	94.6	93.5	92.6	92.2
Sewing machines -----		104.5	103.6	104.1	103.1	102.2	104.0	103.3	98.8	99.2	98.9	97.6	96.8
Washing machines -----		97.4	96.5	94.5	94.3	93.6	93.1	92.7	91.6	91.1	90.5	90.1	89.7
Vacuum cleaners -----		95.1	94.6	93.4	91.7	91.6	93.1	91.2	90.5	88.7	86.7	85.3	84.5
Refrigerators -----		97.4	97.1	95.7	95.3	96.6	95.9	94.5	93.9	94.9	93.3	91.8	91.3
Ranges -----		99.2	99.2	98.8	97.1	96.8	96.3	97.3	96.8	97.3	96.7	95.9	95.1
Toasters -----		98.7	98.0	98.3	96.2	96.5	95.6	95.3	95.3	94.7	94.5	95.1	95.0
Miscellaneous housefurnishings:													
Dinnerware -----		104.5	105.1	105.3	105.5	106.3	106.3	106.0	105.5	108.2	107.0	110.3	110.3
Aluminum pans -----		104.4	106.9	106.8	107.5	107.4	106.5	107.8	107.3	107.0	109.2	108.6	106.8
Paper napkins -----		98.5	98.5	98.0	97.9	97.8	97.2	95.8	96.0	97.5	97.8	98.9	101.1
Toilet tissue -----		104.2	104.4	103.8	103.8	103.9	104.3	103.3	103.2	103.2	102.7	103.4	103.5
Electric light bulbs -----		117.2	119.7	120.3	120.4	121.2	121.4	121.5	123.0	122.7	122.5	123.0	123.6
Household operation -----		104.4	104.7	105.3	105.5	105.6	105.9	105.9	106.4	107.1	107.4	107.6	108.1
Laundry soaps and detergents --		100.9	100.6	100.7	101.0	100.2	100.2	98.9	98.8	99.4	99.5	99.6	100.0
Laundry services -----		105.7	106.6	107.4	108.3	108.4	108.9	109.5	110.1	112.0	112.4	113.4	115.9
Drycleaning and pressing -----		103.2	103.0	103.5	104.5	104.2	104.4	104.4	104.5	105.0	105.2	105.0	106.1
Domestic services -----		110.3	111.7	112.2	112.6	112.0	113.0	113.0	114.7	114.7	115.6	117.6	117.9
Telephone -----		103.6	103.6	104.9	104.3	104.3	104.3	104.3	104.3	104.4	104.3	104.3	104.3
Postage -----		112.5	112.5	112.5	112.5	112.5	112.5	114.1	114.1	114.1	114.1	114.1	114.1
Water -----		107.0	---	---	---	110.1	---	---	---	112.0	---	---	---
Apparel and upkeep 6/-----		101.6	101.8	103.2	103.3	102.6	102.5	103.8	103.7	103.2	103.4	104.8	104.4
Apparel -----		101.5	101.6	103.2	103.2	102.4	102.2	103.6	103.5	102.7	102.8	104.6	103.9
Men's and boys' -----		100.2	101.0	103.2	103.0	102.5	102.5	102.9	103.1	102.8	103.1	104.0	104.3
Women's and girls' -----		100.3	99.8	101.8	101.8	100.6	100.1	102.8	102.0	100.4	100.5	103.6	101.5
Footwear -----		106.6	106.9	107.0	107.4	107.6	107.5	108.0	108.8	109.1	109.1	109.5	109.9
Other apparel -----		101.0	101.1	101.8	102.1	100.5	100.5	101.4	101.1	100.3	100.4	101.2	101.3
Wool apparel -----		(8/)	(8/)	102.9	102.2	(8/)	(8/)	103.5	102.7	(8/)	(8/)	103.9	102.3
Men's:													
Topcoats -----		100.5	(8/)	107.0	107.2	105.9	(8/)	109.7	110.3	107.2	(8/)	111.4	110.6
Suits, year-round -----		101.1	101.8	105.8	106.1	106.1	105.6	105.6	106.2	106.1	106.1	106.8	107.4
Suits, summer -----		103.7	103.9	(8/)	(8/)	106.5	107.7	(8/)	(8/)	107.4	108.5	(8/)	(8/)
Trousers -----		100.6	99.8	101.2	102.2	102.8	101.6	102.3	100.4	100.3	100.4	100.7	101.9
Sweaters -----		(8/)	(8/)	101.6	102.0	(8/)	(8/)	102.1	102.9	(8/)	(8/)	102.1	102.8
Women's:													
Skirts, wool -----	Sept. 61	(8/)	(8/)	---	---	---	---	100.0	100.9	(8/)	(8/)	99.7	100.8
Coats, heavy, plain -----		(8/)	(8/)	102.0	99.1	(8/)	(8/)	101.8	100.6	(8/)	(8/)	103.1	99.7
Coats, light, plain -----		95.7	(8/)	(8/)	(8/)	94.3	(8/)	(8/)	(8/)	94.4	(8/)	(8/)	(8/)
Suits -----		101.4	(8/)	100.5	97.8	101.4	(8/)	102.5	99.9	98.2	(8/)	97.1	96.0
Dresses -----		(8/)	(8/)	101.1	100.9	(8/)	(8/)	99.3	97.5	(8/)	(8/)	99.4	100.9
Children's:													
Boys' suits -----		97.6	(8/)	99.4	100.3	100.4	(8/)	99.8	100.4	(8/)	(8/)	101.6	101.9
Girls' coats -----		(8/)	(8/)	105.4	104.8	(8/)	(8/)	108.1	103.6	(8/)	(8/)	111.3	105.4
Girls' skirts -----		(8/)	(8/)	100.2	100.0	(8/)	(8/)	103.4	103.7	(8/)	(8/)	103.5	103.6
Cotton apparel -----		101.8	102.3	103.0	103.5	103.0	102.4	102.9	103.0	103.4	103.6	103.7	104.0
Men's:													
Shirts, business -----		103.6	103.8	107.6	107.8	107.8	107.9	107.7	107.8	107.7	107.8	107.8	108.4
Shirts, sport, long sleeves -----		96.1	(8/)	96.7	97.6	95.5	(8/)	99.3	100.3	95.2	(8/)	101.0	100.0
Shirts, sport, short sleeves -----		(8/)	99.9	(8/)	(8/)	(8/)	101.1	(8/)	(8/)	(8/)	101.4	(8/)	(8/)
Pa.jamas -----		99.6	99.6	99.9	99.9	100.0	100.0	99.6	99.9	99.6	99.1	99.6	99.6
Shorts, woven -----		100.1	99.8	100.1	100.0	100.0	99.8	100.6	100.6	100.0	100.7	100.9	100.9
Undershirts -----		101.3	101.3	101.1	101.1	101.0	101.4	102.0	102.0	104.7	105.4	105.5	106.7
Socks -----		100.3	100.5	100.5	100.8	100.5	100.9	101.0	101.0	101.6	101.4	101.8	101.7
Trousers, work -----		99.4	101.8	102.3	102.3	102.8	100.8	100.0	100.9	100.9	100.8	101.1	101.1
Dungarees -----		100.2	102.2	103.2	103.1	103.1	103.1	103.3	103.2	103.7	103.7	104.1	104.2
Shirts, work -----		100.5	101.9	102.1	101.9	102.1	100.9	100.7	101.3	102.2	102.6	103.5	104.8
Gloves, work -----		103.8	104.3	104.6	105.8	105.8	105.8	106.4	106.5	108.2	110.3	110.6	111.1
Women's:													
Skirts, cotton -----	Mar. 62	---	---	---	---	---	---	---	---	100.0	101.1	(8/)	(8/)
Dresses, street -----		108.3	107.5	(8/)	(8/)	106.7	104.9	(8/)	(8/)	109.0	110.1	(8/)	(8/)
Dresses, house -----		99.4	100.9	100.8	101.6	102.5	102.3	102.5	102.9	102.4	102.4	101.8	101.9
Blouses -----		99.7	99.7	100.5	100.7	100.5	100.0	101.9	99.2	99.1	99.0	98.5	96.7
Children's:													
Girls' dresses -----		105.5	105.8	110.2	114.3	114.0	111.7	115.9	118.1	118.1	116.4	116.6	115.8
Girls' panties -----		102.0	101.4	101.4	101.7	101.2	99.7	99.4	99.3	96.2	98.1	98.7	98.9
Girls' anklets -----		100.3	100.3	99.7	99.8	99.9	99.4	101.1	101.2	101.4	102.8	103.5	103.6
Boys' shirts, long sleeves --		(8/)	(8/)	106.4	106.5	(8/)	(8/)	---	99.0	(8/)	(8/)	100.9	100.5
Boys' shirts, short sleeves -		104.7	105.0	(8/)	(8/)	107.1	106.4	(8/)	(8/)	105.6	105.4	(8/)	(8/)
Boys' shorts -----		100.6	100.8	100.6	100.7	100.4	100.2	102.2	102.8	103.1	103.4	102.3	103.4
Boys' jeans -----		100.2	100.4	100.3	100.2	101.0	101.6	101.9	102.3	102.5	102.4	103.2	103.2

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)
(1957-59=100 unless otherwise specified)

Item and group	Other index bases	1963				1964*	
		Mar.	June	Sept.	Dec.	Mar.	June
Housing--Continued							
Household furnishings and operation--Continued							
House furnishings--Continued							
Furniture and bedding--Continued							
Bedding:							
Sofa beds -----		101.8	102.5	102.0	102.0	101.5	101.1
Mattresses -----		100.0	100.0	99.2	99.0	99.3	99.1
Appliances 5/-----		91.8	91.6	91.3	91.1	90.7	90.3
Sewing machines -----		95.7	95.7	95.2	95.1	94.4	94.6
Washing machines -----		89.3	89.6	89.0	88.6	88.7	89.0
Vacuum cleaners -----		83.0	83.5	83.0	82.5	82.2	80.1
Refrigerators -----		90.9	90.7	90.4	89.7	89.3	88.7
Ranges -----		95.9	95.7	95.8	95.7	95.4	94.4
Toasters -----		94.1	93.8	93.8	94.6	94.2	93.2
Miscellaneous housefurnishings:							
Dinnerware -----		111.6	111.2	112.7	113.9	114.0	113.5
Aluminum pans -----		107.8	107.5	110.0	109.3	110.4	110.6
Paper napkins -----		100.4	101.8	103.7	105.4	103.9	103.5
Toilet tissue -----		103.8	101.8	101.9	101.6	102.4	101.9
Electric light bulbs -----		123.8	124.5	124.3	123.8	125.5	125.4
Household operation -----		109.7	110.2	110.7	110.9	111.7	112.1
Laundry soaps and detergents --		100.2	100.8	100.3	100.5	100.1	99.7
Laundry services -----		116.1	116.6	118.2	119.2	119.1	119.4
Drycleaning and pressing -----		106.1	106.8	107.6	108.4	108.9	109.0
Domestic services -----		117.9	119.1	118.9	118.9	124.3	125.8
Telephone -----		104.3	104.5	104.6	104.6	104.6	104.6
Postage -----		133.1	133.1	133.1	133.1	133.1	136.6
Water -----		116.7	-----	-----	-----	120.3	-----
Apparel and upkeep 6/-----		104.2	104.5	105.4	106.1	(9/)	(9/)
Apparel -----		103.6	103.9	104.8	105.5	104.4	104.7
Men's and boys' -----		103.9	104.4	105.2	106.2	105.4	106.1
Women's and girls' -----		101.1	101.2	102.5	103.3	101.5	101.4
Footwear -----		110.0	110.6	110.7	111.2	111.2	111.6
Other apparel -----		101.1	101.0	101.4	102.1	101.4	101.6
Wool apparel -----		(8/)	(8/)	106.1	105.6	(8/)	(8/)
Men's:							
Topcoats -----		109.8	(8/)	114.2	115.1	108.1	(8/)
Suits, year-round -----		107.2	108.1	112.7	114.0	113.2	113.6
Suits, summer -----		109.3	110.9	(8/)	(8/)	114.8	116.8
Trousers -----		102.1	102.2	104.6	104.7	104.0	104.8
Sweaters -----		(8/)	(8/)	102.4	102.6	(8/)	(8/)
Women's:							
Skirts, wool -----	Sept. 61	(8/)	(8/)	97.4	101.0	(8/)	(8/)
Coats, heavy, plain -----		(8/)	(8/)	106.7	103.7	(8/)	(8/)
Coats, light, plain -----		91.1	(8/)	(8/)	(8/)	91.1	(8/)
Suits -----		97.1	(8/)	95.1	92.6	92.9	(8/)
Dresses -----		(8/)	(8/)	103.5	102.8	(8/)	(8/)
Children's:							
Boys' suits -----		(8/)	(8/)	102.7	103.4	(8/)	(8/)
Girls' coats -----		(8/)	(8/)	111.8	110.5	(8/)	(8/)
Girls' skirts -----		(8/)	(8/)	106.2	105.7	(8/)	(8/)
Cotton apparel -----		104.7	104.6	104.5	104.7	104.9	105.0
Men's:							
Shirts, business -----		108.4	108.7	108.6	109.0	109.1	109.2
Shirts, sport, long sleeves --		96.9	(8/)	100.7	100.0	98.4	(8/)
Shirts, sport, short sleeves --		(8/)	103.1	(8/)	(8/)	(8/)	103.0
Pajamas -----		99.8	100.0	100.8	100.3	99.7	99.5
Shorts, woven -----		100.8	100.9	101.2	101.0	101.4	101.7
Undershirts -----		107.0	107.2	107.6	107.8	108.4	108.4
Socks -----		102.0	101.6	101.7	101.4	101.4	102.5
Trousers, work -----		101.1	101.1	101.5	101.4	101.1	101.6
Dungarees -----		104.6	104.7	105.2	105.1	105.1	105.4
Shirts, work -----		105.4	105.4	105.7	105.9	106.0	106.6
Gloves, work -----		111.4	113.7	113.1	114.1	114.2	114.3
Women's:							
Skirts, cotton -----	Mar. 62	101.8	104.3	(8/)	(8/)	110.8	110.4
Dresses, street -----		112.7	111.4	(8/)	(8/)	108.8	109.5
Dresses, house -----		102.9	103.7	103.3	104.6	105.0	105.2
Blouses -----		98.5	97.3	99.2	99.7	100.1	99.9
Children's:							
Girls' dresses -----		121.9	119.3	121.9	119.6	115.5	115.0
Girls' panties -----		98.2	98.2	98.1	98.1	98.1	98.1
Girls' anklets -----		103.9	104.3	105.1	105.4	105.6	106.0
Boys' shirts, long sleeves --		(8/)	(8/)	100.4	101.6	(8/)	(8/)
Boys' shirts, short sleeves --		107.7	108.2	(8/)	(8/)	111.0	111.7
Boys' shorts -----		103.6	103.9	104.3	103.7	103.6	103.5
Boys' jeans -----		103.7	104.3	104.0	104.2	104.2	103.6

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)

Item and group	Other index bases	(1957-59=100 unless otherwise specified)											
		1957				1958				1959			
		Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.
Apparel and upkeep--Continued													
Apparel--Continued													
Cotton apparel--Continued													
Other cotton apparel:													
Diapers -----		101.2	101.2	101.1	100.9	100.3	100.2	99.4	99.3	99.0	96.9	98.9	99.4
Yard goods, percale -----		99.8	99.6	100.1	99.6	100.0	100.0	100.4	99.9	100.1	99.8	100.4	100.0
Manmade fibers apparel -----		101.2	100.1	100.4	100.7	100.0	99.6	99.8	99.6	99.5	99.0	99.6	99.9
Men's:													
Suits, rayon -----		---	96.5	(8/)	(8/)	99.7	102.2	(8/)	(8/)	102.7	101.2	(8/)	(8/)
Slacks, rayon -----		100.0	100.0	101.2	101.9	101.7	102.1	101.7	100.5	98.0	96.6	98.1	98.1
Jackets -----		(8/)	(8/)	104.0	103.3	(8/)	(8/)	97.0	97.0	(8/)	(8/)	96.0	95.0
Shirts, sport, rayon -----		102.1	101.9	102.0	103.0	102.6	100.5	96.4	99.4	96.6	96.7	97.8	96.6
Socks, nylon, stretch -----		102.7	102.6	101.6	102.2	101.5	101.9	96.3	97.4	97.4	97.4	97.5	97.4
Women's:													
Dresses, rayon -----		99.6	96.4	99.5	99.6	97.9	97.4	101.5	101.3	101.7	100.7	102.1	103.1
Slips, nylon -----		99.9	101.0	99.6	99.6	99.8	99.8	99.6	99.9	100.2	100.2	100.2	100.2
Panties, rayon -----		100.0	99.4	99.8	100.6	100.7	101.3	100.6	101.0	100.8	98.7	98.5	98.2
Nightgowns, rayon -----		102.4	99.7	99.7	99.7	99.7	99.8	99.8	99.8	99.8	99.5	99.8	99.5
Hose, nylon -----		102.0	100.7	99.7	101.3	100.4	99.7	98.4	99.1	99.6	99.4	99.3	99.4
Blouses -----		100.6	100.1	99.5	101.0	99.5	99.0	100.2	101.7	100.9	100.4	98.2	98.8
Children's:													
Boys' slacks -----		100.4	100.4	101.5	101.5	100.6	100.6	100.6	96.7	99.3	96.5	98.1	98.4
Boys' jackets -----		(8/)	(8/)	99.5	97.8	(8/)	(8/)	97.8	102.5	(8/)	(8/)	102.4	102.3
Girls' sweaters, orlon -----		(8/)	(8/)	102.0	101.6	(8/)	(8/)	96.7	96.7	(8/)	(8/)	97.4	97.0
Other manmade fibers apparel:													
Yard goods, rayon -----		99.6	96.0	99.9	99.9	101.1	99.6	100.6	100.4	101.0	99.3	100.9	101.0
Miscellaneous apparel -----		99.5	99.1	100.7	100.1	99.2	99.3	99.7	100.2	100.0	100.0	100.9	101.6
Women's coats, fur -----		(8/)	(8/)	102.1	100.3	(8/)	(8/)	98.1	96.5	(8/)	(8/)	99.0	101.0
Women's girdles -----		98.4	98.4	99.6	99.6	99.8	99.6	100.1	100.7	100.6	101.1	101.5	101.6
Shoes -----		97.4	97.6	97.9	96.3	96.6	99.1	99.2	99.5	100.7	102.5	105.5	106.8
Men's:													
Shoes, street -----		96.6	96.9	99.3	99.6	98.8	96.3	97.6	97.6	99.2	102.1	105.2	106.8
Shoes, work -----		97.9	96.5	96.1	98.1	98.7	99.2	98.9	99.4	100.0	101.5	106.1	107.3
Women's:													
Shoes, street -----		96.2	96.4	96.6	97.4	98.4	98.8	99.1	100.2	101.6	103.1	107.6	109.2
Shoes, play -----		98.6	98.5	99.3	99.0	98.2	99.9	100.0	100.4	100.6	100.5	103.4	103.5
Children's:													
Shoes, oxford -----		97.0	96.9	97.0	97.7	99.4	99.6	100.5	100.1	101.5	103.6	103.8	105.4
Shoe repairs -----		94.2	95.7	96.6	98.9	99.0	100.5	101.7	101.6	102.4	103.7	104.0	106.1
Transportation -----		95.9	96.0	96.5	98.6	96.4	96.6	100.3	102.4	102.6	103.5	103.9	105.5
Private		96.1	96.2	96.3	98.7	96.2	96.2	100.1	102.3	102.8	103.5	103.8	105.5
Automobiles, new -----		96.8	95.3	93.0	100.6	96.5	97.3	96.8	106.8	104.2	102.9	100.5	106.6
Automobiles, used -----		91.6	94.0	96.8	95.5	92.1	94.8	102.6	103.9	105.1	108.8	114.0	110.4
Tires -----		97.0	95.4	100.2	101.6	101.3	99.7	102.5	105.6	104.0	103.9	93.5	92.9
Gasoline -----		101.4	101.2	100.1	100.3	98.8	98.6	100.6	96.6	99.2	100.0	100.8	103.1
Motor oil -----		96.3	99.4	99.1	99.4	100.4	100.4	100.1	100.5	100.7	101.1	101.2	101.5
Auto repairs and maintenance -----		97.1	96.2	98.7	100.1	99.4	99.6	99.9	100.3	100.9	101.7	102.8	103.1
Auto registration -----		97.4	97.5	97.6	97.5	99.6	100.6	100.6	100.6	102.0	102.8	103.0	103.0
Auto insurance -----		87.4	88.7	91.4	93.1	102.6	102.6	103.5	103.3	107.3	108.9	110.3	110.5
Public		94.4	95.0	97.3	98.0	99.4	100.3	101.5	102.4	102.5	102.9	103.9	105.2
Transit fares -----		93.4	94.1	97.0	97.8	99.5	100.8	102.2	102.9	103.0	103.5	104.5	106.0
Railroad fares, coach -----		99.2	99.2	99.2	99.2	99.2	99.2	99.4	101.1	101.1	101.1	102.3	102.3
Health and recreation -----		95.8	96.6	97.8	98.7	99.8	100.2	100.6	101.0	101.5	102.5	103.8	104.4
Medical care -----		94.4	95.4	96.2	97.4	98.5	99.6	101.4	102.1	103.3	104.2	105.3	106.0
Medical care services -----		94.2	95.2	96.0	97.2	98.3	99.5	101.3	102.1	103.4	104.6	105.8	106.7
Medical care less hospital rates and hospitalization insurance		96.4	97.2	97.5	98.6	99.5	100.2	100.5	101.2	101.9	102.8	103.1	103.7
Physicians' fees -----		96.6	96.7	96.9	98.4	99.3	100.0	100.4	101.2	102.4	103.9	103.8	104.5
Office visit -----		96.3	96.5	96.7	97.9	99.0	100.2	100.7	101.5	102.8	103.7	103.7	104.2
House visit -----		96.5	96.1	96.2	98.6	99.4	100.0	100.0	100.9	102.4	104.6	104.3	105.1
Obstetrical care -----		96.4	97.5	97.7	98.4	99.2	99.2	100.7	101.3	102.1	102.9	103.1	103.8
Appendectomy -----		99.1	99.1	99.3	98.6	99.4	99.4	99.6	100.0	100.6	101.7	101.7	102.0
Tonsillectomy -----		94.1	96.6	97.7	99.4	99.0	99.6	100.1	100.9	101.7	103.8	104.1	106.8
Dentists' fees -----		96.6	97.2	97.6	98.1	99.3	100.2	101.1	101.7	101.8	102.7	103.1	104.0
Fillings -----		96.3	97.1	97.5	97.9	99.3	100.1	101.1	101.7	101.7	102.8	103.1	104.2
Extractions -----		97.2	97.6	98.0	98.6	99.0	100.4	100.6	101.6	101.7	101.6	102.7	102.9
Optometric examination and eyeglasses -----		96.9	99.6	99.0	99.5	99.8	100.1	100.1	100.0	100.4	101.3	101.6	101.8
Hospital daily service charges		92.7	93.6	96.4	97.7	99.1	99.7	100.6	101.5	103.6	105.8	106.2	108.5
Men's pay ward -----		91.8	92.6	95.7	98.1	99.5	99.8	100.4	101.6	104.6	106.6	107.1	108.9
Semiprivate rooms -----		92.9	93.7	96.9	97.8	99.3	100.1	100.9	101.8	103.4	105.1	105.4	108.2
Private rooms -----		93.6	94.7	96.6	97.2	98.6	99.5	100.5	101.2	102.8	105.7	106.2	108.6
Hospitalization insurance -----		87.9	89.6	91.5	93.3	94.9	98.3	103.4	104.6	106.0	108.6	114.0	115.0
Surgical insurance 7/-----	Dec. 58	---	---	---	---	---	---	---	100.0	100.0	100.6	100.6	101.0

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)

Item and group	Other index bases	(1957-59=100 unless otherwise specified)											
		1960				1961				1962			
		Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.
Apparel and upkeep--Continued													
Apparel--Continued													
Cotton apparel--Continued													
Other cotton apparel:													
Diapers -----		98.8	98.8	98.2	99.1	95.5	94.6	95.0	93.9	93.2	93.2	92.4	93.9
Yard goods, percale -----		101.4	101.8	101.7	101.6	100.7	101.5	101.1	101.1	100.0	100.1	99.5	99.7
Manmade fibers apparel -----		99.4	99.0	100.0	100.0	99.6	99.5	99.9	100.0	99.7	99.6	100.0	100.3
Men's:													
Suits, rayon -----		100.8	102.5	(8/)	(8/)	103.9	104.1	(8/)	(8/)	103.1	103.7	(8/)	(8/)
Slacks, rayon -----		97.6	97.6	98.2	97.9	98.4	97.5	96.1	96.0	96.5	95.7	95.8	95.9
Jackets -----		(8/)	(8/)	99.9	98.9	(8/)	(8/)	93.3	94.2	(8/)	(8/)	99.3	96.3
Shirts, sport, rayon -----		96.8	(8/)	98.5	98.2	97.1	(8/)	98.1	97.7	96.0	(8/)	98.7	96.7
Socks, nylon, stretch -----		96.8	97.0	96.8	96.6	96.2	96.5	96.7	96.5	96.8	96.9	97.7	97.7
Women's:													
Dresses, rayon -----		102.4	100.9	102.4	102.7	102.4	101.3	103.2	103.4	102.1	102.4	102.8	103.7
Slips, nylon -----		100.2	99.5	99.8	100.0	100.4	100.2	100.2	100.4	101.0	101.1	101.0	102.6
Panties, rayon -----		98.4	98.5	98.4	98.3	97.9	98.4	98.5	98.5	98.4	97.9	98.0	97.5
Nightgowns, rayon -----		99.5	99.7	99.4	99.4	99.4	99.1	99.2	99.0	98.8	98.6	98.6	98.6
Hose, nylon -----		99.0	99.0	99.6	100.1	99.9	100.7	100.0	101.0	100.9	100.4	99.6	100.2
Blouses -----		99.7	99.7	100.2	100.2	100.0	100.0	100.1	99.8	99.0	99.4	98.6	98.2
Children's:													
Boys' slacks -----		97.8	98.4	100.1	100.5	100.8	100.6	101.6	101.6	102.3	101.3	101.6	101.4
Boys' jackets -----		(8/)	(8/)	103.5	101.5	(8/)	(8/)	102.8	99.8	(8/)	(8/)	104.2	103.7
Girls' sweaters, orlon -----		(8/)	(8/)	96.4	94.9	(8/)	(8/)	95.0	94.9	(8/)	(8/)	94.7	95.0
Other manmade fibers apparel:													
Yard goods, rayon -----		101.4	100.3	101.1	100.7	100.4	100.1	101.0	101.0	101.0	100.0	100.3	101.0
Miscellaneous apparel -----		101.3	100.8	100.9	100.7	99.3	99.0	100.4	100.2	100.0	99.5	101.3	100.6
Women's coats, fur -----		(8/)	(8/)	99.4	97.9	(8/)	(8/)	97.8	98.5	(8/)	(8/)	102.7	102.6
Women's girdles -----		101.7	100.9	101.3	101.8	100.9	100.5	101.3	100.7	100.4	99.6	100.2	99.2
Shoes -----		106.8	107.0	107.0	107.4	107.7	107.8	108.3	109.0	109.0	109.1	109.2	109.5
Men's:													
Shoes, street -----		107.5	107.6	107.8	108.2	108.6	108.7	109.7	110.3	110.8	109.8	109.6	109.7
Shoes, work -----		103.6	103.3	103.1	102.9	102.6	102.8	102.4	103.6	103.4	105.4	105.8	105.8
Women's:													
Shoes, street -----		109.5	109.5	109.9	111.0	110.4	110.6	112.0	112.7	112.7	112.8	112.9	112.9
Shoes, play -----		103.3	104.3	104.0	104.2	107.6	107.8	108.3	109.1	109.3	109.4	111.0	113.4
Children's:													
Shoes, oxford -----		106.2	106.4	105.7	105.8	106.1	105.9	105.6	106.1	105.8	105.8	105.6	105.6
Shoe repairs -----		107.2	107.9	109.5	110.1	110.6	110.7	111.0	111.3	111.5	111.6	112.9	113.9
Transportation -----		104.0	103.5	102.7	104.0	103.4	104.8	106.0	106.0	105.9	107.3	107.8	108.0
Private		103.5	102.9	101.9	103.2	102.4	103.8	105.1	104.9	104.6	106.0	106.7	106.8
Automobiles, new -----		102.9	101.6	98.5	103.4	102.8	101.7	100.7	103.5	102.4	101.5	100.4	102.6
Automobiles, used -----		105.3	102.6	98.1	96.3	95.2	107.3	112.3	109.5	108.6	117.1	120.5	116.7
Tires -----		94.2	93.2	91.1	91.5	87.3	86.1	88.3	90.0	91.1	92.8	93.0	95.0
Gasoline -----		102.0	102.7	104.8	104.7	102.7	101.1	103.6	100.9	101.0	102.0	105.3	105.0
Motor oil -----		101.7	102.5	103.3	104.4	105.6	107.5	109.1	109.5	110.1	110.3	110.5	110.6
Auto repairs and maintenance ---		103.3	103.4	104.2	105.3	105.6	107.0	106.9	107.0	107.2	107.6	108.0	108.2
Auto registration -----		102.8	104.3	105.0	105.0	104.9	104.9	104.9	104.9	104.6	103.8	103.8	103.8
Auto insurance -----		111.3	111.4	111.6	112.2	112.5	112.7	112.2	112.7	113.4	113.2	108.7	110.0
Public		106.3	106.5	107.6	109.0	110.5	111.3	112.5	114.1	114.9	115.6	115.7	115.7
Transit fares -----		107.5	107.7	108.5	110.0	111.8	112.9	113.8	114.7	116.6	117.5	117.6	118.5
Railroad fares, coach -----		102.3	102.3	104.7	105.4	105.7	105.7	107.9	107.9	108.2	108.2	108.2	104.3
Health and recreation -----		104.9	105.2	105.9	106.1	106.7	107.2	107.9	108.2	109.0	109.3	109.8	110.1
Medical care -----		107.3	108.0	108.6	109.3	110.4	111.3	111.9	112.5	113.6	114.4	114.7	115.3
Medical care services -----		108.1	108.9	109.7	110.8	112.1	113.1	113.8	114.7	115.8	116.9	117.5	118.2
Medical care less hospital rates and hospitalization insurance		104.1	104.8	105.3	105.4	106.1	106.7	107.0	107.7	108.5	108.9	109.1	109.6
Physicians' fees -----		105.2	105.8	106.5	107.4	107.7	108.5	109.2	110.3	111.2	111.9	112.4	113.1
Office visit -----		104.8	105.1	105.9	106.4	106.9	107.6	108.7	109.5	110.3	111.1	111.7	112.4
House visit -----		105.6	106.8	107.6	109.0	108.9	109.8	110.4	111.9	112.8	113.8	114.2	114.9
Obstetrical care -----		104.6	104.7	105.4	106.0	106.8	107.1	107.8	108.6	110.4	110.7	111.1	111.4
Appendectomy -----		102.9	103.4	103.7	103.9	104.7	105.1	105.3	106.1	106.6	106.6	107.0	107.9
Tonsillectomy -----		107.9	107.9	108.0	108.2	108.3	110.0	111.3	111.8	111.9	112.3	112.8	113.5
Dentists' fees -----		104.3	104.7	105.3	104.7	104.9	104.9	105.4	105.8	106.8	108.0	108.6	109.9
Fillings -----		104.4	104.9	105.7	104.6	104.8	104.8	105.4	105.8	106.7	108.0	108.5	110.1
Extractions -----		103.5	103.9	103.8	104.7	105.3	105.3	105.3	105.5	106.9	107.5	108.6	109.0
Optometric examination and eyeglasses -----		102.7	103.5	103.8	105.9	106.0	107.1	107.6	108.0	108.5	108.9	108.5	108.7
Hospital daily service charges		111.4	112.4	114.0	115.4	117.9	121.6	123.6	125.4	128.7	129.4	131.0	132.3
Men's pay ward -----		112.3	112.9	114.1	115.8	118.4	122.9	125.0	126.6	130.4	131.0	132.8	134.9
Semiprivate rooms -----		110.5	111.7	113.8	115.3	117.0	119.3	121.7	123.6	126.6	127.6	129.2	129.9
Private rooms -----		111.4	112.8	114.2	115.2	118.6	122.7	124.1	126.2	129.4	129.7	131.1	132.3
Hospitalization insurance ---		119.9	120.9	121.3	125.1	128.2	130.2	131.5	132.2	133.6	136.6	137.7	138.1
Surgical insurance 1/-----	Dec. 58	101.7	102.2	103.0	103.0	105.9	107.8	107.8	107.8	107.9	107.6	108.0	108.0

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)

(1957-59=100 unless otherwise specified)

Item and group	Other index bases	1963				1964*	
		Mar.	June	Sept.	Dec.	Mar.	June
Apparel and upkeep--Continued							
Apparel--Continued							
Cotton apparel--Continued							
Other cotton apparel:							
Diapers -----		93.6	93.0	92.7	93.3	92.8	92.9
Yard goods, percale -----		99.8	99.7	99.8	101.2	100.1	100.0
Manmade fibers apparel -----		99.7	100.0	100.3	100.3	100.5	100.8
Men's:							
Suits, rayon -----		103.0	103.2	(8/)	(8/)	110.5	113.5
Slacks, rayon -----		95.1	95.2	92.8	92.8	93.1	94.7
Jackets -----		(8/)	(8/)	92.4	93.2	(8/)	(8/)
Shirts, sport, rayon -----		96.2	(8/)	97.3	96.3	94.5	(8/)
Socks, nylon, stretch -----		97.7	97.9	96.5	98.5	98.1	98.1
Women's:							
Dresses, rayon -----		102.7	102.6	104.7	104.1	106.3	106.4
Slips, nylon -----		103.0	103.3	103.7	103.9	103.7	103.8
Panties, rayon -----		97.4	97.6	97.0	97.0	97.3	96.4
Nightgowns, rayon -----		99.1	99.4	99.3	99.5	99.3	99.6
Hose, nylon -----		99.4	99.9	99.6	100.1	99.2	98.9
Blouses -----		98.0	98.0	97.8	97.8	98.0	98.1
Children's:							
Boys' slacks -----		101.7	101.9	101.6	101.6	101.7	100.7
Boys' jackets -----		(8/)	(8/)	103.5	103.0	(8/)	(8/)
Girls' sweaters, orlon -----		(8/)	(8/)	94.5	95.1	(8/)	(8/)
Other manmade fibers apparel:							
Yard goods, rayon -----		101.8	101.4	102.2	102.4	102.7	102.0
Miscellaneous apparel -----		101.3	102.1	103.9	104.0	104.5	104.3
Women's coats, fur -----		(8/)	(8/)	-----	106.4	(8/)	(8/)
Women's girdles -----		100.4	101.4	102.4	102.4	103.2	102.9
Shoes -----		109.7	110.0	110.1	110.2	110.2	110.8
Men's:							
Shoes, street -----		109.5	109.3	109.5	109.5	109.5	109.6
Shoes, work -----		106.1	106.6	107.0	107.3	107.6	107.9
Women's:							
Shoes, street -----		113.0	114.0	114.2	114.2	114.0	114.1
Shoes, play -----		113.3	113.5	113.9	114.5	114.8	116.1
Children's:							
Shoes, oxford -----		106.1	106.2	105.8	105.9	105.7	106.3
Shoe repairs -----		114.6	115.7	115.7	116.2	117.0	117.3
Transportation -----		107.0	107.4	107.9	108.9	108.9	109.0
Private -----		105.6	106.1	106.5	107.5	107.3	107.4
Automobiles, new -----		101.4	101.2	99.8	102.1	102.0	100.8
Automobiles, used -----		113.3	117.7	120.1	120.3	117.9	120.3
Tires -----		96.8	96.2	97.8	97.5	97.1	96.2
Gasoline -----		103.0	100.9	101.8	102.4	102.0	101.2
Motor oil -----		111.0	111.5	112.4	114.6	116.1	116.9
Auto repairs and maintenance -----		108.7	108.8	109.8	110.2	111.1	111.7
Auto registration -----		103.9	103.5	103.5	103.5	103.9	105.2
Auto insurance -----		112.1	113.5	114.3	115.1	116.8	118.0
Public -----		116.4	116.6	117.1	118.3	119.4	119.6
Transit fares -----		119.4	119.7	120.2	121.7	123.1	123.4
Railroad fares, coach -----		104.3	104.3	104.3	104.3	104.3	104.3
Health and recreation -----		110.2	111.4	112.1	112.7	(9/)	(9/)
Medical care -----		116.1	117.2	117.5	117.9	118.8	119.5
Medical care services -----		119.3	120.5	120.9	121.3	122.3	123.1
Medical care less hospital rates and hospitalization insurance -----		110.0	110.6	110.9	111.2	111.9	112.3
Physicians' fees -----		114.1	114.4	114.7	115.3	116.4	117.2
Office visit -----		113.4	113.9	114.1	114.8	115.6	116.4
House visit -----		116.1	116.2	116.4	117.0	118.4	119.2
Obstetrical care -----		112.0	112.4	113.0	113.1	113.9	115.5
Appendectomy -----		108.3	108.9	109.1	110.3	110.8	111.2
Tonsillectomy -----		114.5	114.9	116.0	116.9	117.2	118.5
Dentists' fees -----		110.1	110.9	112.1	112.2	113.5	113.5
Fillings -----		110.2	110.8	112.1	112.2	113.6	113.5
Extractions -----		109.2	110.9	111.7	112.1	112.9	113.3
Optometric examination and eyeglasses -----		109.1	109.4	109.4	109.7	110.2	110.8
Hospital daily service charges -----		136.3	137.9	139.6	140.9	146.1	147.1
Men's pay ward -----		140.9	141.6	144.7	146.1	152.2	153.2
Semiprivate rooms -----		132.9	134.6	135.5	136.7	142.0	143.0
Private rooms -----		134.9	137.6	138.5	139.5	143.7	144.6
Hospitalization insurance -----		140.8	143.9	144.0	144.0	145.3	147.3
Surgical insurance 7/-----	Dec. 58	108.0	109.2	109.2	109.2	109.2	109.2

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)

(1957-59=100 unless otherwise specified)

Item and group	Other index bases	1957				1958				1959			
		Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.
Health and recreation--Continued													
Medical care--Continued													
Prescriptions and drugs -----		96.0	97.5	97.7	99.2	100.2	100.7	101.0	101.2	101.2	102.2	102.8	102.7
Prescriptions -----		94.8	96.5	96.8	98.5	100.1	100.8	101.2	101.5	102.6	103.4	103.4	103.2
Anti-infectives -----	Mar. 60	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Sedatives and hypnotics -----	Mar. 60	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Ataractics -----	Mar. 60	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Anti-spasmodics -----	Mar. 60	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Anti-arthritics -----	Mar. 60	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Cough preparations -----	Mar. 60	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Cardiovasculars and anti-hypertensives -----	Mar. 60	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
Aspirin tablets -----		95.1	95.7	95.7	99.4	100.9	101.3	102.0	102.3	101.7	102.4	103.1	102.8
Milk of magnesia -----		93.1	95.8	99.3	99.3	99.3	99.4	99.4	99.4	99.1	103.5	107.4	107.4
Multiple vitamin concentrate -----		100.6	100.6	100.5	100.2	99.9	100.1	100.1	100.1	99.1	99.3	99.4	99.4
Personal care -----													
Men's haircuts -----		95.5	96.0	96.5	99.0	99.0	99.9	99.9	99.9	100.5	103.2	104.8	106.8
Beauty shop services -----		96.2	96.9	96.9	98.5	100.8	101.1	101.1	101.1	101.2	102.1	102.7	103.4
Shampoo and wave set -----		94.5	95.2	95.8	98.0	101.3	101.6	101.7	101.7	102.0	103.3	104.1	105.3
Permanent wave -----		99.7	100.3	99.6	100.0	100.1	100.5	100.2	100.1	99.9	100.0	100.2	100.1
Toilet goods -----		96.3	97.1	97.6	99.6	101.0	101.4	101.2	101.0	101.3	101.7	102.2	102.4
Toothpaste -----		94.8	94.8	95.6	102.0	102.1	102.2	102.3	102.1	101.9	101.9	101.5	101.4
Face powder -----		98.7	98.7	98.8	98.9	98.9	98.9	98.9	98.9	101.7	102.8	103.4	103.4
Toilet soap -----		91.9	94.9	96.0	99.0	99.9	100.7	100.5	101.0	103.9	104.7	106.2	106.9
Razor blades -----		100.4	100.4	100.4	100.2	100.2	100.2	100.2	100.0	99.3	99.5	99.5	99.3
Sanitary napkins -----		97.3	97.3	98.2	100.3	100.8	101.5	101.5	101.2	100.9	100.8	101.1	101.0
Cleansing tissue -----		99.4	99.4	99.8	100.1	100.5	100.6	100.3	100.3	100.0	100.0	99.9	99.8
Shaving cream -----		98.9	99.0	98.9	99.9	100.0	100.1	100.6	100.5	100.5	100.5	100.8	101.0
Face cream -----		90.5	91.3	91.8	92.6	101.7	104.8	105.4	105.5	105.4	105.6	106.4	106.3
Shampoo -----		101.5	102.8	102.7	102.7	103.4	103.0	99.6	97.9	95.6	96.0	96.2	97.2
Home permanent refill -----		99.4	99.4	100.1	100.9	101.3	101.9	101.6	100.8	98.9	98.4	98.6	98.9
Reading and recreation -----													
Motion-picture admissions -----		95.4	96.5	97.8	99.0	101.0	100.8	100.7	100.9	101.3	102.0	103.3	104.0
Adults -----		95.3	95.9	96.9	99.3	101.8	100.4	99.6	99.0	100.6	103.0	104.9	108.4
Children -----		96.0	96.2	97.4	99.5	102.3	100.1	99.3	98.8	100.4	102.6	104.7	107.4
Newspapers -----		92.6	94.6	95.2	98.7	100.2	102.0	100.5	100.0	101.4	104.2	105.7	112.0
Television sets -----		88.3	97.5	99.6	101.3	101.3	102.1	101.8	101.9	102.2	102.7	103.0	103.4
Radios, table -----		97.2	98.1	98.3	101.6	100.4	98.1	100.9	101.4	101.2	100.1	102.5	102.6
Toys -----		99.5	102.6	103.8	104.2	100.7	99.5	97.9	99.0	99.2	99.0	97.6	97.5
Sporting goods -----		101.9	95.8	99.9	100.0	101.3	101.3	101.1	99.7	99.7	99.7	99.8	99.8
Television repairs -----		97.8	96.0	96.9	96.5	103.3	103.3	101.7	101.7	100.5	100.6	102.1	102.1
Other goods and services -----		93.8	95.5	96.0	99.0	99.3	101.6	101.7	102.4	103.4	103.6	103.9	103.2
Tobacco products -----													
Cigars -----		97.5	97.8	99.5	99.5	99.8	99.8	99.8	99.9	99.9	101.4	103.2	103.4
Cigarettes, plain tip -----		94.7	95.1	99.1	99.3	99.5	99.6	99.8	100.0	99.9	103.3	106.8	106.9
Cigarettes, filter tip -----		99.2	99.4	99.5	99.5	99.5	99.5	99.5	99.5	99.0	99.2	104.0	103.8
Alcoholic beverages -----	Mar. 59	94.3	94.8	99.0	99.2	99.5	99.6	99.7	100.0	99.9	103.8	107.4	107.4
Beer -----		-----	-----	-----	-----	-----	-----	-----	-----	100.0	103.4	106.7	106.7
Whisky -----		99.8	99.6	99.9	99.8	99.8	99.6	99.3	99.6	99.5	100.3	101.6	101.6
Alcoholic beverages -----		100.1	99.8	99.9	99.9	99.8	99.7	99.5	99.7	99.7	99.9	101.3	101.4
Whisky -----		99.4	99.6	100.0	99.9	99.9	99.5	99.3	99.4	99.5	101.0	102.1	102.1

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)

Item and group	Other index bases	(1957-59=100 unless otherwise specified)											
		1960				1961				1962			
		Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.
Health and recreation--Continued													
Medical care--Continued													
Prescriptions and drugs -----		102.5	102.6	102.4	101.4	101.2	101.5	100.9	100.5	100.2	100.0	98.9	98.5
Prescriptions -----		103.1	103.3	102.3	101.0	100.2	99.7	97.9	97.7	96.5	95.8	93.8	93.7
Anti-infectives -----	Mar. 60	100.0	100.2	98.4	95.4	93.4	92.9	91.0	90.6	89.2	88.2	83.9	83.5
Sedatives and hypnotics -----	Mar. 60	100.0	101.4	99.7	100.3	101.7	101.1	97.7	98.0	97.3	97.0	96.9	96.9
Ataractics -----	Mar. 60	100.0	99.6	99.5	98.9	98.1	97.8	95.2	95.0	93.9	94.2	93.6	93.6
Anti-spasmodics -----	Mar. 60	100.0	100.7	101.0	100.6	100.0	99.5	98.6	98.7	97.9	97.7	97.5	97.5
Anti-arthritics -----	Mar. 60	100.0	100.0	99.9	99.5	100.1	100.3	99.9	99.4	97.9	97.8	97.3	97.6
Cough preparations -----	Mar. 60	100.0	99.9	99.7	99.3	99.1	97.7	98.7	97.8	96.6	94.8	95.5	96.2
Cardiovasculars and anti-hypertensives -----	Mar. 60	100.0	99.5	99.4	99.4	98.7	98.4	96.7	96.6	95.7	94.4	94.2	94.3
Aspirin tablets -----		102.5	102.3	102.7	101.8	102.2	104.2	105.0	106.1	106.3	106.4	105.6	105.9
Milk of magnesia -----		107.9	108.2	110.5	110.4	110.7	111.5	111.7	111.7	115.2	115.3	114.9	115.7
Multiple vitamin concentrate		99.1	99.0	99.0	98.2	98.5	98.6	98.7	96.1	95.6	96.3	96.5	94.2
Personal care -----		103.6	104.0	104.5	104.4	104.3	104.5	104.8	105.2	105.9	106.1	106.8	107.6
Men's haircuts -----		106.8	108.1	109.2	108.1	108.1	108.1	109.1	109.1	109.1	109.4	109.6	112.4
Beauty shop services -----		102.3	103.5	103.8	105.9	107.1	107.6	108.1	108.3	108.4	108.6	109.8	110.4
Shampoo and wave set -----		103.8	105.6	106.5	109.5	110.6	111.2	112.2	112.4	112.9	113.4	115.1	116.1
Permanent wave -----		99.4	99.5	98.9	99.1	100.4	100.7	100.5	100.6	100.0	99.5	99.7	99.7
Toilet goods -----		101.7	101.8	101.7	101.5	101.1	101.2	101.9	101.6	102.7	102.3	102.3	102.9
Toothpaste -----		101.9	100.8	100.4	100.4	100.5	100.3	100.3	100.6	100.7	99.7	100.1	99.4
Face powder -----		103.5	103.5	103.5	103.5	103.7	104.1	104.2	104.1	109.7	110.3	111.2	111.3
Toilet soap -----		104.4	104.7	104.5	103.8	103.1	103.2	105.7	105.0	106.8	105.7	105.9	106.1
Razor blades -----		99.3	99.3	99.6	99.2	99.0	99.3	99.4	99.5	99.7	102.3	102.3	102.6
Sanitary napkins -----		101.5	102.0	102.0	101.9	101.4	101.9	101.8	101.5	101.4	101.9	101.1	101.2
Cleansing tissue -----		99.0	99.1	99.2	99.3	99.3	99.0	98.8	98.2	98.3	97.6	98.1	97.8
Shaving cream -----		100.9	101.0	101.1	101.1	100.5	100.5	100.3	100.3	100.3	100.3	100.3	99.9
Face cream -----		106.4	106.7	106.9	107.1	106.8	106.7	107.2	107.8	108.8	104.6	104.8	109.9
Shampoo -----		97.2	97.2	97.5	98.2	97.5	97.5	97.6	98.0	98.5	98.9	98.5	97.9
Home permanent refill -----		98.4	98.4	98.1	97.8	97.9	98.2	97.2	96.7	97.0	96.5	95.8	95.6
Reading and recreation -----		104.4	104.6	105.4	105.6	106.6	106.6	107.9	108.2	109.2	109.2	110.0	110.0
Motion-picture admissions -----		109.4	108.4	111.2	112.3	115.3	114.2	117.3	118.1	120.2	120.5	121.2	122.5
Adults -----		108.6	106.9	109.5	109.6	112.5	111.5	114.3	115.3	117.4	118.2	118.7	120.0
Children -----		112.3	114.0	117.3	122.0	125.2	124.2	127.7	128.1	130.1	128.8	130.2	131.5
Newspapers -----		103.9	104.4	105.4	106.4	106.5	107.3	107.6	108.6	109.1	109.3	109.3	110.7
Television sets -----		102.6	101.4	102.6	102.1	100.7	99.2	98.8	97.4	96.0	94.4	93.4	93.1
Radios, table -----		97.5	97.1	96.3	95.4	95.7	95.3	94.6	94.1	92.5	91.8	91.4	91.4
Toys -----		101.3	101.3	101.3	98.0	98.0	98.0	98.1	97.9	97.9	97.9	97.9	98.9
Sporting goods -----		101.4	101.4	101.5	101.5	98.2	98.2	100.4	100.4	102.8	102.8	103.2	103.2
Television repairs -----		105.2	105.4	105.1	104.8	104.8	105.1	105.1	105.1	104.9	105.0	105.2	106.1
Other goods and services -----		103.4	103.6	104.2	104.2	104.1	104.5	105.0	104.9	105.1	105.2	105.6	105.6
Tobacco products -----		107.0	106.9	107.4	107.3	107.4	108.0	108.4	108.4	108.6	108.6	109.2	109.2
Cigars -----		104.8	104.8	104.8	104.8	104.7	104.7	99.7	99.8	100.0	100.0	100.0	99.9
Cigarettes, plain tip -----		107.4	107.3	107.9	107.7	108.0	108.6	109.3	109.2	109.4	109.5	110.1	110.1
Cigarettes, filter tip -----		106.7	106.7	107.1	107.1	107.2	107.8	108.7	108.5	108.7	108.7	109.3	109.3
Alcoholic beverages -----		101.7	102.0	102.6	102.4	102.2	102.4	102.6	102.7	102.6	102.9	102.9	103.2
Beer -----	Mar. 59	101.5	101.9	102.6	102.3	101.9	102.0	102.4	102.5	102.3	102.8	102.8	103.2
Whisky -----		102.2	102.3	102.8	102.6	102.7	103.1	103.1	103.2	103.3	103.4	103.4	103.4

See footnotes at end of table.

Table C-1. Consumer Price Index--United States city average: Indexes of selected items and groups, quarterly, March 1957-June 1964 (Cont'd)

Item and group	Other index bases	(1957-59=100 unless otherwise specified)				1964*	
		1963				Mar.	June.
		Mar.	June	Sept.	Dec.	Mar.	June.
Health and recreation--Continued							
Medical care--Continued							
Prescriptions and drugs -----		98.7	98.7	98.7	98.5	99.1	98.7
Prescriptions -----		93.3	93.1	92.6	92.4	92.3	91.1
Anti-infectives -----	Mar. 60	82.8	82.5	81.9	81.7	81.9	79.7
Sedatives and hypnotics -----	Mar. 60	97.0	97.0	95.9	95.5	95.3	95.4
Ataractics -----	Mar. 60	93.4	93.5	93.1	92.8	92.3	92.2
Anti-spasmodics -----	Mar. 60	97.0	96.9	97.0	97.4	96.9	97.0
Anti-arthritis -----	Mar. 60	97.6	97.5	97.8	97.5	97.3	94.1
Cough preparations -----	Mar. 60	95.3	95.3	95.7	95.4	95.5	95.3
Cardiovasculars and anti-hypertensives -----	Mar. 60	94.3	94.0	93.0	93.4	92.6	93.0
Aspirin tablets -----		106.7	105.6	106.6	106.2	106.6	106.2
Milk of magnesia -----		116.7	116.9	116.8	117.9	124.2	127.0
Multiple vitamin concentrate		94.6	96.0	96.0	95.6	95.7	95.6
Personal care -----		107.3	107.8	108.2	108.8	109.0	109.5
Men's haircuts -----		112.4	113.5	113.5	115.2	115.2	118.1
Beauty shop services -----		111.2	111.3	111.8	111.8	112.8	113.7
Shampoo and wave set -----		117.2	117.5	118.6	118.6	120.4	121.4
Permanent wave -----		100.0	99.5	98.9	98.9	98.3	99.2
Toilet goods -----		102.3	102.3	103.3	103.2	103.5	103.0
Toothpaste -----		99.2	99.6	99.8	99.5	99.6	99.9
Face powder -----		111.9	111.9	113.9	114.0	114.2	110.1
Toilet soap -----		105.9	107.0	107.2	106.8	108.0	108.5
Razor blades -----		102.7	102.7	102.6	103.0	103.0	103.0
Sanitary napkins -----		101.2	101.2	101.3	101.4	101.4	99.0
Cleansing tissue -----		97.9	98.9	98.3	96.5	95.1	95.2
Shaving cream -----		100.0	100.4	96.2	100.6	100.5	100.6
Face cream -----		110.0	104.7	111.4	111.6	111.8	111.6
Shampoo -----		93.6	91.5	98.0	98.0	97.6	97.3
Home permanent refill -----		95.7	96.0	96.7	96.8	97.3	96.8
Reading and recreation -----		110.1	110.9	112.3	113.1	113.9	114.3
Motion-picture admissions -----		122.8	124.3	127.0	130.0	133.2	135.0
Adults -----		120.5	122.4	124.3	128.1	130.8	132.6
Children -----		130.8	131.0	136.4	136.7	142.1	143.5
Newspapers -----		111.0	117.9	118.7	121.7	121.7	123.5
Television sets -----		92.7	92.1	92.0	91.7	91.0	90.8
Radios, table -----		91.3	90.1	90.2	90.3	90.3	90.8
Toys -----		98.9	98.8	99.0	97.5	97.5	97.5
Sporting goods -----		102.7	102.7	103.3	103.6	102.7	102.7
Television repairs -----		105.5	105.6	105.6	106.0	106.2	105.9
Other goods and services -----		105.7	107.6	108.0	108.3	108.5	108.5
Tobacco products -----		109.1	113.2	114.0	114.1	114.5	114.6
Cigars -----		99.9	99.9	100.2	100.2	100.2	101.0
Cigarettes, plain tip -----		110.0	115.9	117.0	117.2	117.7	117.8
Cigarettes, filter tip -----	Mar. 59	109.2	112.1	112.5	112.6	113.0	113.1
Alcoholic beverages -----		103.2	104.0	104.2	104.5	104.6	104.4
Beer -----		103.2	103.5	103.8	104.2	104.3	104.2
Whisky -----		103.4	104.9	105.1	105.2	105.2	105.0

* Old Series.

1/ Recalculated group: Reflects redefinition of home purchase from a service to a durable commodity.

2/ Recalculated group: Indexes prior to 1964 have been recomputed. Includes the services components of apparel, personal care, reading and recreation, and other goods and services.

3/ Also includes home purchase and property taxes not shown separately.

4/ Also includes telephone and water shown separately under Household operation.

5/ Also includes radios and television shown separately under Reading and recreation.

6/ Also includes laundry and drycleaning of apparel shown separately under Household operation; jewelry, and miscellaneous apparel upkeep services not shown separately.

7/ Also includes hospitalization insurance in West Coast cities.

8/ Seasonally priced.

9/ Not available on old series basis after 1963.

TABLE D. Consumer Price Index--Relative Importance of Major Groups, Special Groups, and Individual Items, December 1963 1/

Components	Percent of all items December 1963	Components	Percent of all items December 1963
All items -----	100.00	Food at home (continued)	
<u>Major Groups</u>		Dairy products -----	3.81
Food -----	28.18	Milk, fresh (grocery) -----	1.19
Housing -----	30.71	Milk, fresh (delivered) -----	1.20
Apparel and upkeep -----	10.58	Ice cream, prepackaged -----	.28
Transportation -----	11.65	Butter -----	.40
Health and recreation -----	18.03	Cheese, American process -----	.48
Medical care -----	5.88	Milk, evaporated -----	.26
Personal care -----	2.27	Fruits and vegetables -----	4.46
Reading and recreation -----	5.57	Fresh fruits and vegetables -----	2.91
Other goods and services -----	4.31	Fresh fruits -----	1.53
<u>Special Groups</u>		Apples -----	.31
All items less shelter -----	81.66	Bananas -----	.19
All items less food -----	71.82	Oranges -----	.52
Commodities 2/ -----	67.73	Lemons -----	.05
Nondurables -----	50.20	Grapefruit -----	.08
Durables 2/ -----	17.53	Peaches -----	.12
Services 2/ -----	32.27	Strawberries -----	.06
Commodities less food 2/ -----	39.55	Grapes, seedless -----	.10
Nondurables less food -----	22.02	Watermelons -----	.10
Apparel commodities -----	8.59	Fresh vegetables -----	1.38
Apparel commodities less footwear -----	7.18	Potatoes, white -----	.39
Nondurables less food and apparel -----	13.43	Sweet potatoes -----	.05
Household durables -----	5.69	Onions -----	.09
Services less rent 2/ -----	26.11	Carrots -----	.08
Household services less rent -----	10.67	Corn-on-cob -----	.08
Transportation services -----	4.27	Lettuce -----	.19
Medical care services -----	5.15	Celery -----	.08
Other services -----	6.02	Cabbage -----	.04
<u>Individual Items</u>		Tomatoes -----	.26
Food -----	28.18	Beans, green -----	.12
Food at home -----	23.11	Processed fruits and vegetables -----	1.55
Cereals and bakery products -----	3.27	Canned fruits and vegetables -----	1.09
Cereals -----	.98	Orange juice -----	.21
Flour, wheat -----	.35	Pineapple juice -----	.09
Biscuit mix -----	.13	Peaches -----	.15
Macaroni -----	.18	Pineapple -----	.11
Corn meal -----	.04	Fruit cocktail -----	.08
Rice, long and short grain -----	.08	Corn, cream style -----	.12
Kolled oats -----	.09	Peas, green -----	.15
Corn flakes -----	.11	Tomatoes -----	.10
Bakery products -----	2.29	Tomato juice -----	.08
White bread -----	1.68	Frozen fruits and vegetables -----	.28
Soda crackers -----	.16	Strawberries -----	.02
Sandwich cookies -----	.45	Orange juice concentrate -----	.14
Meats, poultry, and fish -----	6.43	Lemonade concentrate -----	.02
Meats -----	5.21	Peas, green -----	.06
Beef and veal -----	2.07	Beans, green -----	.04
Round steaks -----	.54	Dried fruits and vegetables -----	.18
Sirloin steaks -----	.23	Prunes -----	.09
Chuck roasts -----	.44	Dried beans -----	.09
Rib roasts -----	.15	Other foods at home -----	5.14
Hamburger, preground -----	.49	Eggs, fresh, large, Grade A -----	1.01
Veal cutlets -----	.22	Fats and oils -----	.80
Pork -----	2.09	Shortening, hydrogenated -----	.24
Pork chops, center cut -----	.51	Margarine -----	.20
Pork roasts -----	.27	Lard -----	.09
Bacon, sliced -----	.76	Salad dressing -----	.17
Ham, whole -----	.55	Peanut butter -----	.10
Other meats -----	1.05	Sugar and sweets -----	1.00
Lamb, leg -----	.15	Sugar, white, granulated -----	.46
Frankfurters, skinless -----	.67	Corn syrup -----	.14
Luncheon meat, canned -----	.23	Grape jelly -----	.14
Poultry -----	.66	Chocolate bar -----	.26
Frying chickens -----	.66	Nonalcoholic beverages -----	1.30
Fish -----	.56	Coffee, can and bag -----	.50
Fish, fresh or frozen -----	.32	Coffee, instant -----	.24
Salmon, pink, canned -----	.10	Tea bags -----	.13
Tuna fish, canned -----	.14	Cola drinks, carbonated -----	.43
		Prepared and partially prepared foods -----	.03
		Soup, tomato -----	.28
		Beans with pork -----	.13
		Baby foods -----	.13
		Potatoes, French fried, frozen -----	.02
		Pickles -----	.19
		Catsup, tomato -----	.08
		Potato chips -----	.09
		Gelatin, flavored -----	.11

TABLE D. Consumer Price Index--Relative Importance of Major Groups,
Special Groups, and Individual Items, December 1963 1/--Continued

Components	Percent of all items December 1963	Components	Percent of all items December 1963
Food (continued)		Apparel and upkeep 3/ -----	10.58
Food away from home -----	5.07	Men's and boys' apparel -----	2.79
Housing -----	30.71	Men's apparel -----	2.37
Shelter -----	18.34	Topcoats, wool -----	.22
Rent -----	6.16	Jackets, lightweight -----	.10
Homeownership -----	12.18	Sweaters, wool -----	.05
Purchase and financing -----	7.51	Suits, year round weight -----	.48
Home purchase -----	5.76	Suits, summer -----	.07
Mortgage interest -----	1.75	Suits, rayon -----	.09
Taxes and insurance -----	1.61	Slacks, wool -----	.14
Real estate taxes -----	1.37	Slacks, rayon -----	.04
Property insurance -----	.24	Trousers, work, cotton -----	.19
Maintenance and repairs -----	3.06	Dungarees -----	.13
Commodities -----	.96	Shirts, work, cotton -----	.08
House paint, exterior -----	.55	Gloves, work -----	.05
Porch flooring -----	.29	Shirts, sport, cotton and rayon -----	.09
Cabinet Kitchen sinks -----	.12	Shirts, business, cotton -----	.18
Services -----	2.10	Shorts, cotton -----	.05
Reshingling roof -----	.34	Undershirts, cotton -----	.16
Repainting rooms -----	.34	Pajamas, cotton -----	.05
Repainting garage -----	.20	Socks, cotton -----	.10
Refinishing floors -----	.19	Socks, nylon stretch -----	.10
Faucet replacement -----	.37	Boys' apparel -----	.42
Furnace replacement -----	.50	Suits, wool -----	.11
Water heater replacement -----	.16	Jackets -----	.04
Fuel and utilities -----	4.91	Slacks -----	.04
Fuel oil and coal -----	1.21	Dungarees -----	.09
Fuel oil #2 -----	.55	Shirts, sport, cotton -----	.10
Coal -----	.66	Shorts, cotton -----	.04
Gas and electricity -----	2.11	Women's and girls' apparel -----	3.67
Gas -----	1.18	Women's apparel -----	3.02
Electricity -----	.93	Coats, heavy, plain -----	.48
Other utilities -----	1.59	Coats, light, plain -----	.15
Residential telephone services -----	1.10	Coats, fur -----	.08
Residential water and sewerage services -----	.49	Suits, wool -----	.24
Household furnishings and operation -----	7.46	Dresses, street, wool -----	.09
Housefurnishings -----	4.98	Dresses, street, rayon -----	.39
Textile housefurnishings -----	.67	Dresses, street, cotton -----	.23
Towels, bath -----	.06	Housedresses, cotton -----	.14
Sheets, muslin -----	.18	Skirts, cotton -----	.09
Curtains, tailored -----	.13	Skirts, wool -----	.09
Blankets, wool -----	.07	Blouses, man-made fiber -----	.06
Bedspreads, cotton -----	.08	Blouses, cotton -----	.08
Drapery fabrics, cotton -----	.15	Slips, nylon -----	.20
Floor coverings -----	.50	Panties, rayon -----	.11
Rugs, wool Axminster -----	.20	Girdles -----	.14
Carpets, wool broadloom -----	.14	Nightgowns, rayon -----	.12
Carpets, nylon broadloom -----	.04	Hose, nylon -----	.33
Floor coverings, vinyl -----	.12	Girls' apparel -----	.65
Furniture and bedding -----	1.55	Coats, wool -----	.19
Furniture -----	1.19	Dresses, cotton -----	.15
Living room suites -----	.47	Skirts, wool -----	.07
Dinette sets -----	.31	Sweaters, orlon -----	.06
Bedroom suites -----	.41	Panties, cotton -----	.11
Bedding -----	.36	Anklets, cotton -----	.07
Sofa beds -----	.15	Footwear -----	1.41
Mattresses -----	.21	Shoes, street, men's -----	.33
Appliances -----	1.71	Shoes, work, men's -----	.16
Sewing machines -----	.14	Shoes, street, women's -----	.41
Washing machines -----	.38	Shoes, play, women's -----	.17
Vacuum cleaners -----	.13	Shoes, oxford, children's -----	.34
Refrigerators -----	.53	Other apparel -----	2.71
Ranges -----	.39	Commodities -----	.72
Toasters -----	.14	Diapers, cotton gauze -----	.14
Other housefurnishings -----	.55	Yard goods -----	.15
Dinnerware -----	.21	Cotton -----	.12
Aluminum pans -----	.34	Rayon -----	.03
Household operation 3/ -----	2.48	Miscellaneous 4/ -----	.43
Housekeeping supplies -----	.97	Services -----	1.99
Laundry soaps and detergents -----	.65	Drycleaning and pressing -----	1.34
Paper napkins -----	.04	Shoe repairs -----	.17
Toilet tissue -----	.19	Automatic laundry services -----	.05
Electric light bulbs -----	.09	Laundry, men's shirts -----	.43
Housekeeping services -----	1.51	Transportation -----	11.65
Domestic services -----	.68	Private -----	9.98
Postage -----	.35	Automobiles, new -----	2.73
Laundry services -----	.48	Automobiles, used -----	1.84

TABLE D. Consumer Price Index--Relative Importance of Major Groups,
Special Groups, and Individual Items, December 1963 ¹/₋₋Continued

Components	Percent of all items December 1963	Components	Percent of all items December 1963
Transportation (continued)		Health and recreation (continued)	
Private (continued)		Medical care (continued)	
Auto repairs and maintenance -----	1.22	Milk of magnesia -----	.08
Tires -----	.30	Multiple vitamin concentrates ---	.16
Gasoline -----	2.27	Personal care -----	2.27
Motor oil -----	.24	Men's haircuts -----	.77
Auto insurance -----	1.09	Beauty shop services -----	.33
Auto registration -----	.29	Shampoo and wave set -----	.11
Public transportation -----	1.67	Permanent wave -----	.22
Local transit fares -----	1.39	Toilet goods -----	1.17
Railroad fares, coach -----	.28	Toilet soap -----	.23
Health and recreation -----	18.03	Cleansing tissue -----	.10
Medical care -----	5.88	Toothpaste -----	.19
Medical care services -----	5.15	Shampoo -----	.09
Physician's fees -----	2.10	Shaving cream -----	.06
Office visits -----	.79	Home permanent refill -----	.05
House visits -----	.84	Face cream -----	.14
Obstetrical care -----	.20	Face powder -----	.12
Appendectomy -----	.17	Razor blades -----	.13
Tonsillectomy -----	.10	Sanitary napkins -----	.06
Dentists' fees -----	.89	Reading and recreation -----	5.57
Fillings -----	.71	Radios, table models -----	.27
Extractions -----	.18	Television sets -----	.70
Optometric examination and eyeglasses --	.28	Television repairs -----	.04
Hospital daily service charges -----	.32	Motion picture admissions -----	2.04
Men's pay wards -----	.11	Adults -----	1.54
Semiprivate rooms -----	.12	Children -----	.50
Private rooms -----	.09	Toys -----	.25
Hospitalization insurance -----	1.10	Sporting goods -----	1.09
Surgical insurance -----	.46	Newspapers -----	1.18
Prescriptions and drugs -----	.73	Other goods and services -----	4.31
Prescriptions -----	.32	Tobacco products -----	2.06
Anti-infectives -----	.12	Cigarettes, plain tip -----	.97
Sedatives and hypnotics -----	.05	Cigarettes, filter tip -----	.97
Ataractics -----	.03	Cigars -----	.12
Anti-spasmodics -----	.03	Alcoholic beverages -----	2.25
Anti-arthritis -----	.03	Beer -----	1.36
Cough preparations -----	.02	Whiskey -----	.89
Cardiovasculars and anti-hypertensives	.04		
Aspirin tablets -----	.17	Miscellaneous ⁴ / ₋₋₋₋₋	.85

¹/ Items have been grouped according to classifications adopted in 1964. Therefore, these data are not strictly comparable with previously published data.

²/ Reflects redefinition of home purchase from a service to a durable commodity.

³/ Reflects redefinition of laundry and dry cleaning of apparel from household operation to apparel services.

⁴/ Not actually priced; imputed from priced items.