U.S. DEPARTMENT OF LABOR Bureau of Labor Statistics Washington 25, D. C.

CONSUMER FRICE INDEX FOR AFRIL 1959

Consumer prices in United States cities rose 0.2 percent between March and April 1959, according to the U.S. Department of Labor's Bureau of Labor Statistics. Prices were higher for transportation, medical care, recreation, and personal care, due largely to advances in service rates. Commodity prices were unchanged on the average, despite a slight decline in food prices. The Consumer Price Index, up 0.3 percent over the year, returned to the record high level of 123.9 (1947-49=100) reached in July and November 1958.

TRANSPORTATION A rise of 0.3 percent in transportation prices reflected increases of 0.3 percent in both private and public transportation. Prices of gasoline, tires, and auto insurance were higher. A decline of 0.7 percent in dealers' selling prices of new cars was offset by a greater than seasonal advance of 1.3 percent in used car prices. Transit fares were up in one city.

FOD Average food prices dropped 0.1 percent in April, continuing a 9-month decline which was interrupted only in January. Sharp reductions in egg prices and seasonally lower prices of milk were almost offset by seasonal advances in prices of fresh fruits and vegetables. The food index at 117.6 was 3.3 percent lower than a year ago and 3.4 percent below the July 1958 peak.

Egg prices, decreasing for the seventh consecutive month, dropped 11.1 percent, much more than their usual seasonal decline. Dairy products decreased 0.8 percent as fresh milk prices were down seasonally.

Fruit and vegetable prices rose 2.4 percent over the month, with prices of fresh fruits and vegetables up 3.7 percent. Fresh fruit prices advanced 5.3 percent as apples rose 7.5 percent and strawberries, priced for the first time this year, were substantially higher than at the end of last season. Orange prices also rose seasonally (1.6 percent), but banavas dropped 3.5 percent. Fresh vegetable prices were up 2.0 percent, in part due to unfavorable March weather in Florida and Texas, with green beans up 10.4 percent, onions 7.6 percent, and potatoes 5.5 percent. However, with ample supplies from California, lettuce, cabbage, and celery declined 7.1, 4.8, and 4.7 percent, respectively. Prices of canned fruits and vegetables rose 0.4 percent largely because of higher prices for canned orange juice.

Prices of meats, poultry, and fish increased 0.2 percent over the month. Meat prices rose 0.5 percent, mainly because of a 1.2 percent increase in prices of pork products, reversing an 8-month downward trend. Fork chop prices advanced 2.9 percent, and bacon was up 1.4 percent. However, ham prices continued to drop (0.9 percent). Among other meats, rib roast, veal cutlet, round steak, and leg of lamb prices all advanced. Chuck roast, hamburger, canned luncheon meat, and frankfurter prices were lower. Prices of frying chickens declined 2.1 percent, due to plentiful supplies.

Coffee prices fell 1.3 percent, continuing their decline of more than a year, but cola drinks increased 0.9 percent.

Prices of cereals and bakery products were unchanged on the average.

Restaurant meal prices rose 0.4 percent.

HOUSING Housing costs were unchanged on the average as seasonal reductions in prices of solid fuels and fuel oil offset higher rents and home repair and maintenance costs. Prices of fuel oil dropped 1.4 percent, coal 0.9 percent, and gas bills 0.4 percent. Rents continued their upward movement, with a rise of 0.1 percent. An increase of 0.3 percent in home repair and maintenance costs reflected higher prices for both labor and materials. Housefurnishings prices were unchanged as lower prices for household textiles offset increases in prices of durable housefurnishings, including rugs, bedding, and some appliances. Household operation costs were up 0.1 percent; higher laundry and dry cleaning service rates more than offset lower prices of laundry scaps and detergents.

OTHER COMMODITIES The medical care index advanced 0.3 percent with increased hospitalisation insurance premiums and higher fees for services of dentists, physicians, and hospitals.

Higher taxes on cigarettes were effective in New York.

Reading and recreation prices averaged 0.3 percent higher mainly because of increased movie admission charges. Prices of television and radio sets were lower.

The advance of 0.2 percent in personal care was the result of scattered increases in prices of barber and beauty shop services and some toiletries.

Apparel prices remained at their March level as higher prices for men's tropical suits and work gloves, women's cotton dresses, and men's, women's, and children's shoes offset reductions in prices of women's spring coats, wool suits, and nylon hose.

TABLE A:	Revised indexes	for all item	s and medical car	re
	June 1958	to March 195	9	

		U.S. city	Los	Angeles	
	Date	Average Medical care	All items	Medical care	
19 58 :	Average June July August September October November December	144.6 144.2 145.0 145.3 146.5 147.1 147.4 147.6	125.4 125.5 125.7 125.5 126.0 125.9 126.5 126.5	140.9 143.8 144.3 144.5 144.6 145.8 145.8 145.8 145.8	
1959 :	January February March	148.0 149.0 149.2	126•5 126•7 126•6	146•1 146•1 146•0	

(1947-49=100)

TABLE 1: Consumer Price Index-United States sity average Major group, subgroup, and special group indexes, April 1959 and percent changes from selected dates

(1947-49=100 unless otherwise specified)

	Inde	200	Percent	i ehange to Apr	il 1959 from ·	
Group	April 1959	March 1959	March 1959	January 1959	April 1958	Yeer 1939
All items	123.9	123.7	0.2	0.1	0,3	108.6
						4/0 7
Tood	117.6	117.7	1	- 1.2	- 3.3	149.7
Coreals and bakery producte	115 . 3 134 . 1	115.5 134.1	1 - 6	- 1.5 •1	1.1	134.4
Noate, poultry, and figh	111.5	111.3	.2	- 2.0	- 3.8	168.0
Dater podlety and light	112.9	113.8	8	- 1.1	•4	126.7
Dairy producto	123.6	120.7	2.4	1.6	- 9.5	167.0
Other foods at home	104.7	107.3	- 2.4	- 4.7	- 6.9	116.3
Food away from home (Jan. 1953=100)	114.8	114.3	-4	.7	2.5	(1/)
Housing 2/	128.7	128.7	0	-4	.8	69.1
Rent-	139•3	139.1	•1	-4	1.5	60.9
Gas and electricity	118.2	118.5	3	0	1.9	12.7
Solid fuels and fuel oil	138.7	140.3	- 1.1	- •1	3.4	145.9
Housefurnishings	103 .8 133 . 8	103.8	0	•6	2	94.4
	132+0	1,000	.1	• • •	~~~	75.0
Apperel	107.0	107.0	0	.3	.3	103.8
Nen's and boys' Woman's and girle'	108.0	107.8	.2	0	- 1.0	112.6
	98•9	99•0 132•0	1	.2 1.2	•7 2•0	81.5
Other apparel	132 .4 91 . 9	91.8	•1	.2	0	126.4
Trappertation	145.3	144-9	.3	.8	5.1	107.0
Private	134-4	134-0	.3	1.0	5.3	105.2
Public	192.6	192.0	.3	-4	3.5	136.9
Medical care	149-6	*149.2	.3	1.1	4.8	106.1
Personal sere	130.0	129.7	.2	•5	1,2	118.1
Rending and recreation	117.7	117.3	-3	•6	6ء	86.8
Other goods and services	128.2	127.3	.7	.7	8.	81.6
Special groups:						
All items less food	127.1	126.9	.2	•6	1.7	83.9
All items less shelter	121.5	121.4	•1	0	.2	119.3
Commodities	115.9	115.9	0	3	که –	124.6
Nondurables	117.4	117.4	0	3	- 1.5	128.4
Food	117.6	117.7	1	- 1.2	- 3.3	149•7 100•2
Kondurables less food	117.5 107.0	117.4		3		100.2
Nonturables less food and apparel-		126.4	.2	1.0	1.1	92.1
Durchles	112.6	112.5	.1	.2	2.7	96.5
New cars-	139.0	140.0	- 7	- 1.4	5.7	143.9
Used cars (Jan. 1953=100)	91.8	90.6	1.3	2.7	14.6	Ū/)
Durables leas cars	103.3	103.2	.1	.2	2	80.3
Commodities less food	114.5	114.4	•1	-4	1.5	92.8
Sarvice	144.8	144-4	.3	6	1.9	80.1
Rent	139.3	139.1	.1		1.5	60.9
Services less rent	146.4	145.9	.3	.7	2.0	99.2
Bousshold operation services, gas,		E			1	
and electricity	133.9	133.8	1	.5	2.4	53.9
Transportation corvices	179.1	178.4	•4	.5	3.2	123.6
Nedical care services	155.2	154.2	.6	1.6	5.4	120.1
Other services 3/	130 . 6	130-2	.3	· •5	-4	124.0
Furshaing power of the communer dollar (1947-49=\$1.00)	\$0.807	\$0.808	1	1		-52,1

1/ Not available. 2/ Inslate house purchase, interest, taxes, insurance, and upkeep, not shown separately. 3/ Inslates house purchase, interest, taxes, insurance, and upkeep services; show repairs, television repairs, barbar and beauty shop services, and movies. * Revised. See Table & for revised indexes from June 1958 forward.

3

		Indexes (1947-49=100)					Percent change to current month from		
City	Apr. 1959	Jan. 1959	Apr. 1958	Iear 1939	Jan. 1959	Apr. 1958	Year 1939		
United States city average	123.9	123.8	123.5	59•4	0.1	0.3	108.6		
Cities priced monthly 1/									
Chicago		127.1	127.0	58.6	.2	.3	117.4		
Detroit		123.3	124-4	59.0	•2	7	109.3		
Los Angeles		126.5	125.6	60.4	.1	.8	109.6		
New Tork		121.8	121.2	60.1	.2	•7	103.0		
Philadelphia	123.6	123.4	122.9	59.2	•2	•6	108.8		
lities priced in January, April, July, October <u>2</u> /	Apr. 1959	Jan. 1959	Apr. 1958	Year 1939	Jan. 1959	Apr. 1958	Iear 1939		
Boston	125.1	125.4	124.5	61.0	2	•5	105.		
Kansas City	125.5	124.5	123.7	61.7	.8	1.5	103		
Minneanolis	125.1	125.3	124.1	60.7	2	.8	106.		
Pittshirsh	124.5	124.4	123.8	58.1	.1	.6	114.		
Portland, Oregon	125.3	124.2	125.0	58.3	•9	.2	114-		
ities priced in March, June,	Her.	Dec.	Mar.	Year	Dec.	Her.	Year		
eptember, December 2/	1959	1958	1958	1939	1958	1958	1939		
Atlanta	124.3	124.4	124.9	58.3	1	5	113.		
Baltimore	126.4	125.5	124.1	57.9	.7	1.9	118.		
Cincinnati	122,2	122.4	122.3	58.4	2	1	109.		
St. Louis	126.0	125.7	124.5	59.3	.2	1.2	112.		
San Francisco-	129.0	127.9	126.7	58.6	•9	1,8	120.		
ities priced in February, May, ugust, November 2/	Feb. 1959	Nov. 1958	Feb. 1958	Year 1939	No v. 1958	Peb. 1958	Iear 1939		
Cleveland	124.8	124.5	124.5	59.2	.2	.2	110.		
Bouston	124.1	124.2	122.3	59.5	1	1.5	108.		
Screnton		120.7	119.1	58.5	3	1.0	105.		
Seattle	126.9	126.0	125.0	59.2	•7	1.5	114.		
Washington, D. C.	121.3	121.5	120.3	60.4	2	.8	100.		

1/ Rents priced bimonthly. 2/ Foods, fuels, and a few other items priced monthly; rents and other commodities and services priced quarterly. * See Table A for revised indexes from June 1958 forward.

City	All items	Food	Housing	Apparel	Transpor- tation	Medical care	Personal care	Reading and recreation	Other goods & services
United States city average	0.2	- 0.1	0	0	0.3	*0. 3	0.2	0.3	0.7
Chicago Detroit Los Angeles New York Philadelphia	.2 .2 * 0 .2 .2	2 2 2 2	0.3 .1 1 .2 .3	- 0.3 .1 .1 1 1	0 1.2 .4 .8 .3	1.7 0 * .3 .1 .1	1.0 0 2 .2	3 1.3 .5 .2 2.6	•1 •1 2•5 0

TABLE 3: Consumer Price Index--Fercent changes from March 1959 to April 1959 U.S. city average and five cities priced monthly All items and commodity groups

* Based on revised indexes for March. See Table & for revised indexes from June 1958 forward.

TABLE 4: Consumer Price Index-All items and commodity groups April 1959 indexes and percent changes, January 1959 to April 1959 U.S. city average and 10 cities priced in April 1959

Group	U.S. City	1	1	1	Kansas	Los)(inne-	New	Phile-	Pitts-	Buntland
	Average	Boston	Chicago	Detroit		Angeles		York	delphia	burgh	Portland Oregon
					Indexes ((1947-49-	100)				
All items	123.9	125.1	127.4	123.5	125.5	126.6	125.1	122.0	123.6	124.5	125.3
All Items											
Food at home	117.6	117.3	115.2	117.2		123.1	118.1	119.5	120.2	118.7	119.2
Cereals and bakery products	115 . 3	113.9	112.5	114.7	108.7	118.7	115.0	116.8	117.3	116.9	116.9
Meats, poultry, and fish	111.5	112.7	104.8	107.6		146.1	134•5	141.6	138.7	132.9	140.4
Dairy products	112.9	110.9	113.4	108.1	107.9	110.9	104.8	115.1	116.2	114.5	117.3
Fruits and vegetables	123.6	117.8	121.0	133.8	115.5	133.7	132.2	120,6	123.5	121.3	119.2
Other foods at home	104.7	101.0	108.8	104+4	97.2	106.6	110.3	105.1	103.1	114.4	106.3
Eousing	128.7	135.2	139.0	127.3	126.6	135.2	127.0	125.9	122.8	128.6	128.6
Rent	139.3	147.5		144.7	141.6		154.0	129.9		131.1	137.6
Gas and electricity Solid fuels and fuel oil	118.2	114.0	129.3	117.3		130.7	135.3	115.5	103.4	136.4	102.0
Housefurnishings	138 . 7	143.7	144.9	126.9	131 .8 103 . 7	101.5	132.4	145.1	138.7	135.1	141.5
Household operation	133.8	131.7	136.9	122.9	136.9	123.2	131.5	132.2	135.1	143.3	129.0
	107 0	102 0		10/ 4	104.8	108.3	107.7	106.0	105.2	104.3	110.8
Apparel	107.0	103.2	109•4	104.8	104.8	110.7	107.7	108.0	105.2	103.9	112.7
Women's and girls'	98.9	95.4	98.1	94.7	96.9	100.0	101.3	96.3	94.9	96.1	100.7
Footwear	132.4	126.2	135.8	129.2		133.7	128.4	133.2	133.7	128.9	138.7
Other apparel	91.9	98.7	95.6	85.8	87.9	84.6	93.7	95.8	92.7	98.0	98.2
Transportation	145.3	152.9	154.7	138.3	153.4	141.5	130.0	146.1	151.3	158.3	144.3
Private	134.4	147.2	136.6	134.4	139.2	137.8	125.0	127.3	130.9	132.0	138.1
Public	192.6	168.8	196.9	157.3	251.4	162.1	166.8	191.4	193•4	237.7	196.8
Medical care	149.6	159.1	158.5	157.8	170.6	146.4	191.9	137.6	152.2	158.0	141.1
Personal care	130.0	132.0	131.5	133.6	136.3	134-1	137.3	122.8	134.9	127.4	133.5
Reading and recreation	117.7	114.2	122.4	114.0	133.4	103.2	124.7	120.1	122.9	109.7	124.7
Other goods and services	128.2	126.9	121.1	135.7	124.7	124.1	131.2	130,1	128,3	127.6	127.4
······	Percent change from January 1959 to April 1959										
			Per	cent chan	ge from	January	1959 to	April 19	59		
All items	0,1	- 0,2	Per 0.2	cent chan	ge from 0.8	January # 0_1	1959 to	April 19:	59 0 . 2	0•1	0,9
			0,2	0,2	0,8	# 0_1	- 0,2	0,2	0,2		
Food	- 1.2	- 1.2	0.2	0.2	0.8 - 1.6	# 0_1 8	- 0.2	0,2	0.2	- 1.6	- 1.4
	- 1.2 - 1.5	- 1.2	0,2	0,2 - 1,2 - 1,5	0.8 - 1.6 - 2.1	* 0.1 8 - 1.3	- 0,2	0,2 - 1.0 - 1.5	0,2 - 1,2 - 1,6	- 1.6 - 2.1	
Food Food at home Cereals and bakery products Neats, poultry, and fish	- 1.2 - 1.5 .1 - 2.0	- 1.2 - 1.8 1 - 2.3	0.2 4 6 5.0 8	0,2 - 1,2 - 1,5 - ,1 - 1,3	0.8 - 1.6 - 2.1 2 - 3.2	# 0_1 8	- 0,2 - ,2 - ,4 0 - ,9	0,2 - 1.0 - 1.5 6 - 2.1	0.2	- 1.6 - 2.1 2 - 2.7	- 1.4 - 2.1
Food Food at home Cereals and bakery products Meats, poultry, and fish Dairy products	- 1.2 - 1.5 .1 - 2.0 - 1.1	- 1.2 - 1.8 1 - 2.3 - 4.1	0.2 4 6 5.0 8 .5	0,2 - 1,2 - 1,5 - ,1 - 1,3 - 3,0	0.8 - 1.6 - 2.1 2 - 3.2 2	* 0.1 8 - 1.3 .8 - 3.6 .8	- 0.2 2 4 0 9 .1	0.2 - 1.0 - 1.5 6 - 2.1 - 2.6	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3	- 1.6 - 2.1 2 - 2.7 - 2.2	- 1.4 - 2.1 0 - 3.4 1
Food at home Cereals and bakery products Neats, poultry, and fish Dairy products Fruits and vegetables	- 1.2 - 1.5 .1 - 2.0 - 1.1 1.6	- 1.2 - 1.8 1 - 2.3 - 4.1 .3	0.2 4 6 5.0 8 .5 .7	0,2 - 1.2 - 1,5 1 - 1,3 - 3,0 3,2	0.8 - 1.6 - 2.1 2 - 3.2 2 1.7	* 0-1 8 - 1.3 .8 - 3.6 .8 1.4	- 0.2 2 4 0 9 .1 5.8	0.2 - 1.0 - 1.5 6 - 2.1 - 2.6 1.8	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3 1.6	- 1.6 - 2.1 2 - 2.7 - 2.2 5	- 1.4 - 2.1 0 - 3.4 1 7
Food Food at home Cereals and bakery products Neats, poultry, and fish Dairy products Fruits and vegetables Other foods at home	- 1.2 - 1.5 .1 - 2.0 - 1.1	- 1.2 - 1.8 1 - 2.3 - 4.1 .3 - 1.8	0.2 4 6 5.0 8 .5 .7 - 5.3	0,2 - 1.2 - 1.5 1 - 1.3 - 3.0 3.2 - 5.3	0.8 - 1.6 - 2.1 2 - 3.2 2	# 0.1 8 - 1.3 .8 - 3.6 .8 1.4 - 3.9	- 0.2 2 4 0 9 .1 5.8 - 5.2	0.2 - 1.0 - 1.5 6 - 2.1 - 2.6 1.8 - 3.1	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3	- 1.6 - 2.1 2 - 2.7 - 2.2	- 1.4 - 2.1 0 - 3.4 1 7 - 4.1
Food Food at home Cereals and bakery products Nests, poultry, and fish Dairy products Fruits and vegetables Other foods at home	- 1.2 - 1.5 .1 - 2.0 - 1.1 1.6 - 4.7	- 1.2 - 1.8 1 - 2.3 - 4.1 .3 - 1.8 .1	0.2 4 6 5.0 8 .5 .7 - 5.3 .5	0,2 - 1,2 - 1,5 - ,1 - 1,3 - 3,0 3,2 - 5,3 ,8	$0_{\bullet}8$ $-1_{\bullet}6$ $-2_{\bullet}1$ $-3_{\bullet}2$ $-3_{\bullet}2$ $1_{\bullet}7$ $-6_{\bullet}2$ $\bullet8$	* 0-1 8 - 1.3 .8 - 3.6 .8 1.4	- 0.2 2 4 0 9 .1 5.8 - 5.2 2	0.2 - 1.0 - 1.5 6 - 2.1 - 2.6 1.8 - 3.1 .6	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3 1.6 - 4.7 .8	- 1.6 - 2.1 2 - 2.7 - 2.2 5 - 3.7 1.1	- 1.4 - 2.1 0 - 3.4 1 7 - 4.1 1.2
Food Food at home Cereals and bakery products Nests, poultry, and fish Dairy products Fruits and vegetables Other foods at home Rousing	- 1.2 - 1.5 .1 - 2.0 - 1.1 1.6 - 4.7 .4	- 1.2 - 1.8 1 - 2.3 - 4.1 .3 - 1.8 .1 .2	0.2 4 6 5.0 8 .5 .7 - 5.3 .5 -	$\begin{array}{c} 0.2 \\ -1.2 \\ -1.5 \\1 \\ -3.0 \\ 3.2 \\ -5.3 \\ 1/3 \end{array}$	0.8 - 1.6 - 2.1 2 2 2 1.7 - 6.2 .8 .3	* 0-1 8 - 1.3 .8 - 3.6 .8 1.4 - 3.9 1	- 0.2 2 4 0 9 .1 5.8 - 5.2 2 .5	0.2 - 1.0 - 1.5 6 - 2.1 - 2.6 1.8 - 3.1 .6 1/.5	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3 1.6 - 4.7 .8	- 1.6 - 2.1 2 - 2.7 - 2.2 5 - 3.7 1.1 .3	$ \begin{array}{r} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\end{array} $
Food Food at home Cereals and bakery products Neats, poultry, and fish Dairy products Fruits and vegetables Other foods at home	$ \begin{array}{r} -1.2\\ -1.5\\ .1\\ -2.0\\ -1.1\\ 1.6\\ -4.7\\ .4\\ .4\\ 0\end{array} $	$ \begin{array}{r} -1.2\\ -1.8\\1\\ -2.3\\ -4.1\\ .3\\ -1.8\\ .1\\ .2\\ 0\end{array} $	$ \begin{array}{c} 0.2 \\4 \\6 \\ 5.0 \\8 \\ .5 \\ .7 \\ - 5.3 \\ .5 \\ -5 \\ .5 \\ .5 \\ .5 \\ .5 \\ .5 \\ .5 \\ .5 \\ .$	0.2 - 1.2 - 1.5 1 - 1.3 - 3.0 3.2 - 5.3 1/3 .3 0	0.8 - 1.6 - 2.1 2 2 2 2 1.7 - 6.2 .8 .3 .7 7	# 0.1 8 - 1.3 .8 - 3.6 .8 1.4 - 3.9	- 0.2 2 4 9 9 9 1 5.8 - 5.2 2 5 6.0	0.2 - 1.0 - 1.5 6 - 2.1 - 2.6 1.8 - 3.1 .6 1/.55 1	$\begin{array}{c} 0.2 \\ -1.2 \\ -1.6 \\5 \\ -1.6 \\ -2.3 \\ 1.6 \\ -4.7 \\ -\frac{.8}{0} \\ 0 \end{array}$	$\begin{array}{c} -1.6\\ -2.1\\2\\ -2.7\\ -2.2\\5\\ -3.7\\ 1.1\\ .3\\ 0\end{array}$	$ \begin{array}{r} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ 0\end{array} $
Food	- 1.2 - 1.5 .1 - 2.0 - 1.1 1.6 - 4.7 .4	- 1.2 - 1.8 1 - 2.3 - 4.1 .3 - 1.8 .1 .2	0.2 4 6 5.0 8 .5 .7 - 5.3 .5 -	0.2 - 1.2 - 1.5 1 - 1.3 - 3.0 3.2 - 5.3 1/3 .3 0	0.8 - 1.6 - 2.1 2 2 2 2 1.7 - 6.2 .8 .3 .7 7	$\begin{array}{c} * & 0_{\bullet}1 \\ - & \cdot 8 \\ - & 1_{\bullet}3 \\ - & 3_{\bullet}6 \\ - & 3_{\bullet}6 \\ - & 3_{\bullet}9 \\ - & -1 \\ - & 0 \end{array}$	- 0.2 2 4 0 9 .1 5.8 - 5.2 2 .5	$\begin{array}{c} 0.2 \\ -1.0 \\ -1.5 \\6 \\ -2.1 \\ -2.6 \\ 1.8 \\ -3.1 \\ .6 \\ 1/.5 \\1 \\2 \end{array}$	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3 1.6 - 4.7 .8	- 1.6 - 2.1 2 - 2.7 - 2.2 5 - 3.7 1.1 .3	$ \begin{array}{r} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\end{array} $
Food Food at home Cereals and bakery products Dairy products Drits and vegetables Other foods at home Ronsing Rent	$ \begin{array}{r} -1.2\\ -1.5\\ .1\\ -2.0\\ -1.1\\ 1.6\\ -4.7\\ .4\\ .4\\ 0\\1\end{array} $	$ \begin{array}{r} -1.2\\ -1.8\\1\\ -2.3\\ -4.1\\ .3\\ -1.8\\ .1\\ .2\\ 0\\8\end{array} $	$ \begin{array}{c} 0,2 \\ - & .4 \\ - & .6 \\ 5,0 \\ - & .8 \\ .5 \\ .7 \\ - & .5 \\ .5 \\ .2 \\ \end{array} $	0.2 - 1.2 - 1.5 1 - 1.3 - 3.0 3.2 - 5.3 1/3 .3	0.8 - 1.6 - 2.1 2 2 2 2 1.7 - 6.2 .8 .3 .7 7	$\begin{array}{c} * & 0_{\bullet}1 \\ - & \bullet 8 \\ - & 1 \bullet 3 \\ - & 3 \bullet 6 \\ \bullet 8 \\ - & 3 \bullet 9 \\ - & - 1 \\ - & 0 \\ - & - \end{array}$	- 0.2 2 4 9 .1 5.8 - 5.2 2 .5 6.0 1.6	0.2 - 1.0 - 1.5 6 - 2.1 - 2.6 1.8 - 3.1 .6 1/.55 1	0,2 - 1,2 - 1,6 - ,5 - 1,6 - 2,3 1,6 - 4,7 - 4,7 - ,8 - 0 - ,5	$ \begin{array}{c} -1.6\\ -2.1\\2\\2.7\\ -2.7\\5\\ -3.7\\ 1.1\\ .3\\ 0\\ 0\\ 0\end{array} $	$ \begin{array}{r} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ 0\\ 3.7\end{array} $
Food	$ \begin{array}{r} -1.2\\ -1.5\\ .1\\ -2.0\\ -1.1\\ 1.6\\ -4.7\\ .4\\ .4\\ .4\\ .6\\ .5\end{array} $	$\begin{array}{c} -1.2\\ -1.8\\1\\ -2.3\\ -4.1\\ .3\\ -4.1\\ .3\\ -1.8\\ .1\\ .2\\ .0\\8\\ .8\\ .8\\3\end{array}$	$ \begin{array}{c} 0.2 \\4 \\6 \\ 5.0 \\8 \\ .5 \\ .7 \\ - 5.3 \\ .5 \\ .2 \\ .8 \\ 2.1 \\ \end{array} $	0,2 - 1,2 - 1,5 - ,1 - 1,3 - 3,0 3,2 - 5,3 1/- ,3 0 1,7 2,5	0.8 - 1.6 - 2.1 - 3.2 - 3.2 2 1.7 - 6.2 .8 .3 .7 4.7 1.9 1	# 0.1 8 - 1.3 - 3.6 .8 1.4 - 3.9 1 0 - .5 .1	- 0.2 2 4 9 9 9 2 2 2 2 5 2 5 2	0,2 - 1,0 - 1,5 - 2,6 - 2,6 1,8 - 3,1 - 3,1 - 3,1 - 4 - 2,6 1/ 5 1 - 2,2 2	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3 1.6 - 4.7 .8 - .5 1.1	$\begin{array}{c} -1.6\\ -2.1\\2\\ -2.7\\ -2.2\\5\\ -3.7\\ 1.1\\ .3\\ 0\\ 0\\ 2.8\\ 1.3\end{array}$	$ \begin{array}{r} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ 0\\ 3.7\\ 0\\9\end{array} $
Food Food at home Cereals and bakery products Meats, poultry, and fish Dairy products Fruits and vegetables Other foods at home Cousing Gas and electricity Gas and electricity Solid fuels and fuel oil Household operation Koparel Kan's and boys'	$\begin{array}{c} -1.2\\ -1.5\\ -2.0\\ -1.1\\ -2.0\\ -4.7\\4\\4\\4\\5\\5\\3\\ 0\end{array}$	$\begin{array}{c} -1.2\\ -1.8\\ -2.3\\ -4.1\\ -2.3\\ -4.1\\ -1.8\\ .1\\ .2\\ 0\\8\\8\\3\\1\\ .1\end{array}$	$\begin{array}{c} 0.2 \\4 \\6 \\ 5.0 \\8 \\ .5 \\ .7 \\ - 5.3 \\ .5 \\ .2 \\ .8 \\ 2.1 \\6 \\2 \end{array}$	0,2 - 1,2 - 1,5 - 1,1 - 1,3 - 3,0 3,2 - 5,3	0.8 - 1.6 - 2.1 - 3.2 - 3.2 3.2 - 3.2 -	$\begin{array}{c} \bullet & 0 \bullet 1 \\ - & \bullet 8 \\ - & 1 \bullet 3 \\ \bullet & 8 \\ - & 3 \bullet 6 \\ \bullet & 8 \\ - & 3 \bullet 9 \\ - & 5 \\ \bullet & 1 \\ - & 0 \\ - & - 5 \\ \bullet & 1 \\ - & - 1 \\ - & - 1 \end{array}$	- 0.2 2 4 0 9 1 5.8 - 5.2 2 .5 6.0 1.6 *6	$\begin{array}{c} 0,2\\ -1,0\\ -1,5\\ -2,1\\ -2,6\\ 1,8\\ -3,1\\ .6\\ 1/.5\\1\\2\\ .4\end{array}$	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3 1.6 - 2.3 1.6 - 4.7 .8 - 4.7 0 .5 .5 1.1 1.0 .1	- 1.6 - 2.1 2 - 2.7 - 2.2 5 - 3.7 1.1 .3 0 0 2.8 1.3 1.3 .2	$\begin{array}{c} -1.4\\ -2.1\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ .0\\ 3.7\\9\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\$
Food Food at home Cereals and bakery products Meats, poultry, and fish Dairy products Fruits and vegetables Other foods at home Char foods at home Rousing Gas and electricity Gas and electricity Solid fuels and fuel oil Housefurnishings Household operation Ken's and boys' Women's and girls'	$\begin{array}{c} -1.2\\ -1.5\\ -2.0\\ -1.1\\ 1.6\\ -4.7\\4\\4\\6\\5\\3\\3\\3\\2\\2\\2\\2\\2$	$\begin{array}{c} -1.2\\ -1.8\\ -2.3\\ -2.3\\ -4.1\\ .3\\ -1.8\\ .1\\ .2\\ 0\\8\\ .8\\8\\8\\1\\7\end{array}$	$\begin{array}{c} 0.2 \\4 \\6 \\ 5.0 \\8 \\ .5 \\ .7 \\ - 5.3 \\ .5 \\ .2 \\ .8 \\ 2.1 \\6 \\2 \\ - 1.8 \end{array}$	$\begin{array}{c} 0.2 \\ -1.2 \\ -1.5 \\1 \\ -1.3 \\ -3.0 \\ 3.2 \\ -5.3 \\ 0 \\ 1.7 \\ 2.5 \\ .1 \\1 \\1 \\1 \end{array}$	0.8 - 1.6 - 2.1 - 3.2 -	$\begin{array}{c} \text{# 0.1} \\ - \text{ .8} \\ - 1.3 \\ \text{ .8} \\ - 3.6 \\ \text{ .8} \\ 1.4 \\ - 3.9 \\ - \text{ .1} \\ 0 \\ \hline \\ \text{ .5} \\ \text{ .1} \\ - 1 \\ 0 \end{array}$	$\begin{array}{c} - 0.2 \\2 \\4 \\9 \\5 \\5 \\2 \\ .5 \\2 \\ .5 \\2 \\ .5 \\2 \\ .5 \\7 \\ .1 \\ 1.1 \end{array}$	$\begin{array}{c} 0,2 \\ -1,0 \\ -1,5 \\ -2,1 \\ -2,1 \\ -2,6 \\ 1,8 \\ -3,1 \\ 0 \\ 1 \\ -5 \\ -1 \\ -2,2 \\ -4 \\ -3,1 \\ 0 \\ 0 \\ \end{array}$	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3 1.6 - 4.7 .8 - 4.7 .5 1.1 1.0 .7	$\begin{array}{c} -1.6\\ -2.1\\ -2.2\\ -2.7\\ -2.2\\ -3.7\\ -3.7\\ 1.1\\ .3\\ 0\\ 0\\ 2.8\\ 1.3\\ .2\\ .2\\ .2\\ .1\\ .3\\ .2\\ .2\\ .1\end{array}$	$ \begin{array}{r} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ 0\\ 3.7\\ 0\\9\\ 0\\5\\ \end{array} $
Food Food at home Cereals and bakery products Nests, poultry, and fish Dairy products Pruits and vegetables Other foods at home Rousing Cas and electricity Solid fuels and fuel oil Solid fuels and fuel oil Kousehold operation Koparel Kan's and boys'	- 1.2 - 1.5 - 1.5 - 2.0 - 1.1 1.6 - 4.7 .4 .4 .4 .0 1 6 .5 .3 0.2 1.2	$\begin{array}{c} -1.2\\ -1.8\\ -2.3\\ -4.1\\ -2.3\\ -4.1\\ -1.8\\ .1\\ .2\\ 0\\8\\8\\3\\1\\ .1\end{array}$	$\begin{array}{c} 0.2 \\4 \\6 \\8 \\ .5 \\ .7 \\ - 5.3 \\ .5 \\ .2 \\ .8 \\ 2.1 \\6 \\2 \\ - 1.8 \\ .9 \end{array}$	$\begin{array}{c} 0.2\\ -1.2\\ -1.5\\1\\ -1.3\\ -3.0\\ 3.2\\ -5.3\\ 0\\ 1.7\\ 2.5\\ 0\\ 1.7\\ 2.5\\1\\6\\1\\ 1.3\end{array}$	0.8 - 1.6 - 2.1 - 3.2 - 3.2 - 4.7 - 6.2 .8 .3 .7 1.9 - 1 .6 .4 .4 .5 .5 .5 .5 .5 .5 .5 .5 .5 .5	$\begin{array}{c} \bullet & 0 \bullet 1 \\ - & \bullet 8 \\ - & 1 \bullet 3 \\ \bullet & 8 \\ - & 3 \bullet 6 \\ \bullet & 8 \\ - & 3 \bullet 9 \\ - & 5 \\ \bullet & 1 \\ - & 0 \\ - & - 5 \\ \bullet & 1 \\ - & - 1 \\ - & - 1 \end{array}$	$\begin{array}{c} - 0.2 \\2 \\4 \\9 \\ .1 \\ 5.8 \\ - 5.2 \\2 \\ .5 \\ 6.0 \\ 1.6 \\ .6 \\ - 2.5 \\ .7 \\ .1 \\ 1.1 \\ .9 \end{array}$	$\begin{array}{c} 0,2\\ -1,0\\ -1,5\\ -2,1\\ -2,6\\ 1,8\\ -3,1\\ .6\\ 1/.5\\1\\2\\2\\2\\2\\2\\2\\2\\2$	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3 1.6 - 4.7 .8 - 4.7 .5 1.1 1.0 .1 .7 2.8	$\begin{array}{c} -1.6\\ -2.1\\2\\ -2.7\\ -2.2\\5\\ -3.7\\ 1.1\\ .3\\ 0\\ 0\\ 2.8\\ 1.3\\ 1.3\\ .2\\ 2.1\\ 1.4\\ 1.4\end{array}$	$\begin{array}{c} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ 0\\ 3.7\\ 0\\9\\ 0\\5\\ 1.7\end{array}$
Food Food at home Cereals and bakery products Meats, poultry, and fish Dairy products Fruits and vegetables Other foods at home Cother foods at home Rousing Cas and electricity Solid fuels and fuel oil Bousehold operation Komen's and boys' Women's and girls' Footwear Cther apparel	$\begin{array}{c} -1.2\\ -1.5\\ -1.5\\ -1.1\\ -2.0\\ -1.1\\ -4.7\\ -4.7\\ -4.7\\ -4.7\\ -5\\ .3\\ 0\\ -2\\ -2\\ -2\\ -2\\ -2\\ -2\\ -2\\ -2\\ -2\\ -2$	$\begin{array}{c} -1.2\\ -1.8\\ -2.3\\ -4.1\\ -2.3\\ -4.1\\ -1.8\\ .1\\ .2\\ 0\\8\\ -3\\1\\7\\ 1.9\\ 0\end{array}$	$\begin{array}{c} 0.2 \\4 \\6 \\ 5.0 \\8 \\ .57 \\ - 5.3 \\ .5 \\ .21 \\6 \\2 \\ - 1.8 \\ .9 \\4 \end{array}$	$\begin{array}{c} 0.2\\ -1.2\\ -1.5\\1\\ -1.3\\ -3.0\\ 3.2\\ -5.3\\ 0\\ 1/3\\ 0\\ 1.7\\ 2.5\\ .1\\6\\1\\ 1.3\\ 1.2\end{array}$	$\begin{array}{c} 0.8 \\ -1.6 \\ -2.1 \\ -3.2 \\ -3.2 \\ -3.2 \\ -5.$	$\begin{array}{c} \bullet & 0 \bullet 1 \\ - & \bullet 8 \\ - & 1 \bullet 3 \\ \bullet & 8 \\ - & 3 \bullet 6 \\ \bullet & 8 \\ - & 3 \bullet 9 \\ - & 3 \bullet 9 \\ - & \bullet 1 \\ \hline & 0 \\ \hline & - & 5 \\ \bullet & - & 1 \\ \hline & 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & - \\ 0 \\ - & - \\ 0 \\ - &$	$\begin{array}{c} - 0.2 \\2 \\4 \\ 0 \\9 \\5 \\5 \\2 \\ .5 \\2 \\ .5 \\2 \\ .5 \\2 \\ .5 \\2 \\ .5 \\ .7 \\ .1 \\ .9 \\ .5 \end{array}$	$\begin{array}{c} 0,2 \\ -1,0 \\ -1,5 \\ -2,1 \\ -2,6 \\ 1,8 \\ -3,1 \\ -3,1 \\ 1/,5 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,2 \\ -,3 \\ -,1 \\ -,2 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,1 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 $	0.2 - 1.2 - 1.6 5 - 1.6 - 2.3 1.6 - 4.7 .8 - 4.7 .5 1.1 1.0 .7	$\begin{array}{c} -1.6\\ -2.1\\ -2.2\\ -2.7\\ -2.2\\ -3.7\\ -3.7\\ 1.1\\ .3\\ 0\\ 0\\ 2.8\\ 1.3\\ .2\\ .2\\ .2\\ .1\\ .3\\ .2\\ .2\\ .1\end{array}$	$\begin{array}{c} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ .4\\ .6\\ 3.7\\ 0\\9\\ 0\\5\\ 1.7\\ 0\end{array}$
Food	$\begin{array}{c} -1.2\\ -1.5\\ -2.0\\ -1.1\\ 1.6\\ -4.7\\4\\4\\4\\6\\5\\3\\ 0.2\\ 1.2\\2\\8\end{array}$	$\begin{array}{c} -1.2\\ -1.8\\ -2.3\\ -4.1\\ -2.3\\ -4.1\\ -3.3\\ -1.8\\ -1.8\\ -1.8\\8\\8\\8\\8\\1\\7\\ 1.9\\ 0\\1\end{array}$	$\begin{array}{c} 0.2 \\4 \\6 \\ 5.0 \\8 \\ .5 \\ .7 \\ - 5.3 \\ .5 \\ .2 \\ .8 \\ 2.1 \\6 \\2 \\ - 1.8 \\ .9 \\4 \\1 \end{array}$	$\begin{array}{c} 0.2\\ -1.2\\ -1.5\\1\\ -1.3\\ -3.0\\ 3.2\\ -5.3\\ 1/3\\ 0\\ 1.7\\ 2.5\\ .1\\1\\1\\ 1.3\\ 1.2\\ 1.1\end{array}$	$\begin{array}{c} 0,8\\ -1,6\\ -2,1\\ -3,2\\ $	$\begin{array}{c} \text{# 0_{-1}} \\ - \text{ .8} \\ - 1.3 \\ - 3.6 \\ - 3.6 \\ - 3.9 \\ - \text{ .1} \\ - 3.9 \\ - \text{ .1} \\ - \frac{1}{0} \\ - \frac{1}{0$	$\begin{array}{c} - 0.2 \\2 \\4 \\9 \\ .1 \\ 5.8 \\ - 5.2 \\5 \\ 6.0 \\ 1.6 \\ - 2.5 \\ 6.0 \\ 1.6 \\ - 2.5 \\ .7 \\ 1.1 \\ .9 \\ .5 \\8 \end{array}$	$\begin{array}{c} 0,2\\ -1,0\\ -1,5\\ -2,1\\ -2,6\\ 1,8\\ -3,1\\ 0\\ 1/,5\\ -1\\ -2,6\\ 1,8\\ -3,1\\ -2,6\\ -3,1\\ -3,1\\ -3,1\\ -3,2\\ -3,1\\ -3,2\\ -3,1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -1\\ -3,2\\ -2,2\\ -3,$	$\begin{array}{c} 0.2 \\ -1.2 \\ -1.6 \\5 \\ -1.6 \\ -2.3 \\ 1.6 \\ -4.7 \\8 \\ \\5 \\ 1.1 \\ 1.0 \\1 \\ 1.0 \\1 \\7 \\ 2.8 \\8 \\1 \end{array}$	$\begin{array}{c} -1.6\\ -2.1\\ -2.2\\ -2.7\\ -2.2\\ -3.7\\ -3.7\\ 1.1\\ 3.0\\ 0\\ 2.8\\ 1.3\\ 1.3\\ 2.1\\ 1.4\\7\\ .5\end{array}$	$\begin{array}{c} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ 0\\ 3.7\\ 0\\9\\ 0\\5\\ 1.7\\ 0\\5\\ 1.7\\ 0\\ 6.0\end{array}$
Food Food at home Cereals and bakery products Nests, poultry, and fish Dairy products Fruits and vegetables Other foods at home Cousing Gas and electricity Gas and electricity Solid fuels and fael oil Bousehold operation Kousehold operation Kan's and boys' Vomen's and girls' Footwear Other apparel	$\begin{array}{c} -1.2\\ -1.5\\ -1.5\\ -1.1\\ -2.0\\ -1.1\\ -4.7\\ -4.7\\ -4.7\\ -4.7\\ -5\\ .3\\ 0\\ -2\\ -2\\ -2\\ -2\\ -2\\ -2\\ -2\\ -2\\ -2\\ -2$	$\begin{array}{c} -1.2\\ -1.8\\ -2.3\\ -4.1\\ -2.3\\ -4.1\\ -1.8\\ .1\\ .2\\ 0\\8\\ -3\\1\\7\\ 1.9\\ 0\end{array}$	$\begin{array}{c} 0.2 \\4 \\6 \\ 5.0 \\8 \\ .57 \\ - 5.3 \\ .5 \\ .21 \\6 \\2 \\ - 1.8 \\ .9 \\4 \end{array}$	$\begin{array}{c} 0.2\\ -1.2\\ -1.5\\1\\ -1.3\\ -3.0\\ 3.2\\ -5.3\\ 0\\ 1/3\\ 0\\ 1.7\\ 2.5\\ .1\\6\\1\\ 1.3\\ 1.2\end{array}$	$\begin{array}{c} 0.8 \\ -1.6 \\ -2.1 \\ -3.2 \\ -3.2 \\ -3.2 \\ -5.$	$\begin{array}{c} \bullet & 0 \bullet 1 \\ - & \bullet 8 \\ - & 1 \bullet 3 \\ \bullet & 8 \\ - & 3 \bullet 6 \\ \bullet & 8 \\ - & 3 \bullet 9 \\ - & 3 \bullet 9 \\ - & \bullet 1 \\ \hline & 0 \\ \hline & - & 5 \\ \bullet & - & 1 \\ \hline & 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & 1 \\ 0 \\ - & - & - \\ 0 \\ - & - \\ 0 \\ - &$	$\begin{array}{c} - 0.2 \\2 \\4 \\ 0 \\9 \\5 \\5 \\2 \\ .5 \\2 \\ .5 \\2 \\ .5 \\2 \\ .5 \\2 \\ .5 \\ .7 \\ .1 \\ .9 \\ .5 \end{array}$	$\begin{array}{c} 0,2 \\ -1,0 \\ -1,5 \\ -2,1 \\ -2,6 \\ 1,8 \\ -3,1 \\ -3,1 \\ 1/,5 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,2 \\ -,3 \\ -,1 \\ -,2 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,1 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 \\ -,1 \\ -,2 \\ -,1 $	$\begin{array}{c} 0.2\\ -1.2\\ -1.6\\5\\ -1.6\\ -2.3\\ 1.6\\ -2.3\\ 1.6\\ -4.7\\ .8\\ .5\\ .5\\ .5\\ 1.1\\ 1.1\\ 1.0\\ .1\\ .7\\ 2.8\\ .8\\ .8\end{array}$	$\begin{array}{c} -1.6\\ -2.1\\ -3.2\\ -3.7\\ -2.2\\ -3.7\\$	$\begin{array}{c} -1.4\\ -2.1\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ .0\\ 3.7\\9\\ 0\\5\\ 1.7\\ 0\end{array}$
Food Food at home Cereals and bakery products Dairy products Pruits and vegetables Other foods at home Rent Gas and electricity Solid fuels and fuel oil HouseFurnishings Man's and boys' Yomen's and girls' Footwar Other apparel Transportation	$\begin{array}{c} -1.2\\ -1.5\\ -1.5\\ -1.1\\ -2.0\\ -1.1\\ -1.6\\ -4.7\\ -4.7\\ -4.7\\ -4.7\\ -3.1\\ -5\\ -5\\ -3\\ 0\\ -2\\ -2\\ -2\\ -2\\ -8\\ 1.0\\ -4\end{array}$	$\begin{array}{c} -1.2\\ -1.8\\ -2.3\\ -4.1\\ -2.3\\ -4.1\\ -3.3\\ -4.1\\ -1.8\\ -1.8\\ -3.3\\1\\7\\1\\7\\1\\1\\1\\ 0\\ \end{array}$	$\begin{array}{c} 0.2 \\4 \\6 \\ 5.0 \\8 \\ .5 \\ .7 \\ - 5.3 \\ .5 \\ .2 \\ 2.1 \\6 \\2 \\ - 1.8 \\ .9 \\1 \\1 \\ 0 \end{array}$	$\begin{array}{c} 0.2 \\ -1.2 \\ +1.5 \\1 \\ -1.3 \\ -3.0 \\ 3.2 \\ -5.3 \\ \\ 3.0 \\ 1.7 \\ 2.5 \\ \\ 1.7 \\ 2.5 \\ \\ 1.7 \\ 1.3 \\ 1.2 \\ 1.1 \\ 1.3 \\ 0 \end{array}$	$\begin{array}{c} 0.8 \\ -1.6 \\ -2.1 \\ -3.2 \\ -3.2 \\ -3.2 \\ -5.2 \\ -5.2 \\ -5.2 \\ -5.2 \\ -5.2 \\ -5.1 \\ -5.2 \\ -5.1 \\ 0 \end{array}$	$\begin{array}{c} \bullet \ 0 \bullet 1 \\ - \bullet 8 \\ - 1 \bullet 3 \\ \bullet 8 \\ - 3 \bullet 6 \\ \bullet 8 \\ 1 \bullet 4 \\ - 3 \bullet 9 \\ - \bullet 1 \\ 0 \\ \hline - 5 \\ \bullet 1 \\ - 0 \\ 1 \bullet 1 \\ 0 \\ 1 \bullet 7 \\ 2 \bullet 0 \\ 0 \end{array}$	$\begin{array}{c} - 0.2 \\2 \\4 \\9 \\5 \\5 \\2 \\2 \\2 \\2 \\2 \\5 \\2 \\5 \\2 \\5 \\2 \\5 \\5 \\9 \\ 0 \end{array}$	$\begin{array}{c} 0,2 \\ -1,0 \\ -1,5 \\ -2,1 \\ -2,6 \\ 1,8 \\ -3,1 \\ -1,-2 \\ -3,1 \\ -2,2 \\ -3,1 \\ -2,2 \\ -4,2 \\ -3,1 \\ -3,1 \\ -3,2 \\ -4,2 \\ -4,2 \\ -3,1 \\ -3,$	$\begin{array}{c} 0.2\\ -1.2\\ -1.6\\5\\ -1.6\\ -2.3\\ 1.6\\ -2.3\\ 1.6\\ -4.7\\8\\5\\ 1.1\\ 1.0\\1\\7\\ 2.8\\8\\8\\1\\5\\ 2.4\end{array}$	$\begin{array}{c} -1.6\\ -2.1\\ -2.2\\ -2.7\\ -2.2\\ -3.7\\ -3.7\\ 1.1\\ .3\\ 0\\ 0\\ 2.8\\ 1.3\\ 1.3\\ .2\\ 2.1\\ 1.4\\7\\ .5\\ .6\\ 0\\ 0\end{array}$	$\begin{array}{c} - 1.4 \\ - 2.1 \\ 0 \\ - 3.4 \\1 \\7 \\ - 4.1 \\ 1.2 \\ .4 \\ 0 \\ 3.7 \\ 0 \\9 \\ 0 \\5 \\ 1.7 \\ 0 \\5 \\ 1.7 \\ 0 \\ 6.0 \\ 7.0 \\ 0 \end{array}$
Food	$\begin{array}{c} -1.2\\ -1.5\\ -1.5\\ -1.1\\ -2.0\\ -1.1\\ 1.6\\ -4.7\\4\\4\\4\\6\\5\\3\\ 0\\2\\ 1.2\\2\\8\\ 1.0\\4\\ +1.1\end{array}$	$\begin{array}{c} -1.2\\ -1.8\\ -2.3\\ -4.1\\ -2.3\\ -4.1\\ -3.3\\ -1.8\\ -1.8\\ -1.8\\ -3.8\\ -3.3\\ -1.1\\ -3.7\\ -1.9\\ -3.3\\$	$\begin{array}{c} 0.2 \\4 \\6 \\ 5.0 \\8 \\ .5 \\ .7 \\ - 5.3 \\ .5 \\ .2 \\ .8 \\ 2.1 \\6 \\2 \\ .8 \\1 \\1 \\1 \\1 \\ 0 \\ 4.3 \end{array}$	$\begin{array}{c} 0.2\\ -1.2\\ -1.5\\1\\ -1.3\\ -3.0\\ 3.2\\ -5.3\\ 0\\ 1/3\\ 0\\ 1.7\\ 2.5\\ .1\\6\\1\\ 1.3\\ 1.2\\ 1.1\\ 1.3\\ 0\\ 3.1\end{array}$	$\begin{array}{c} 0,8\\ -1,6\\ -2,1\\ -3,2\\ $	$\begin{array}{c} \text{# 0.1} \\ \text{8} \\ \text{- 1.3} \\ \text{- 3.6} \\ \text{.8} \\ \text{- 3.9} \\ \text{1} \\ \text{1}$	$\begin{array}{c} - 0.2 \\2 \\4 \\9 \\ .1 \\ 5.8 \\ - 5.2 \\5 \\ 6.0 \\ 1.6 \\ .2 \\ 5 \\ .7 \\ .1 \\ 1.1 \\ .9 \\ .5 \\8 \\9 \\ 0 \\2 \end{array}$	$\begin{array}{c} 0,2\\ -1,0\\ -1,5\\ -2,1\\ -2,6\\ 1,8\\ -3,1\\ -2,6\\ 1,8\\ -3,1\\ -2,6\\ 1,8\\ -3,1\\ -2,6\\ -3,1\\ -3,1\\ -3,1\\ -3,2\\ -3,1\\ -3,2\\ -3,1\\ -3,2\\ -3,1\\ -3,2\\ -3,1\\ -3,2\\ -3,1\\ -3,2\\ -3,1\\ -3,2\\ -3,1\\ -3,2\\ -3,1\\ -3,$	$\begin{array}{c} 0.2 \\ -1.2 \\ -1.6 \\5 \\ -1.6 \\ -2.3 \\ 1.6 \\ -2.3 \\ 1.6 \\ -4.7 \\ .8 \\ .5 \\ 1.1 \\ 1.0 \\ .5 \\ .5 \\ 1.1 \\ 1.0 \\ .1 \\ .7 \\ 2.8 \\ .8 \\ .1 \\5 \\ 2.4 \\ 1.9 \end{array}$	$\begin{array}{c} -1.6\\ -2.1\\ -2.2\\ -2.7\\ -2.2\\ -3.7\\ -3.7\\ 1.1\\ 3.0\\ 0\\ 2.8\\ 1.3\\ 1.3\\ 2.1\\ 1.4\\7\\ .5\\ .6\\ 0\\ 1.2\end{array}$	$ \begin{array}{c} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ 0\\ 3.7\\ 0\\9\\ 0\\5\\ 1.7\\ 0\\5\\ 1.7\\ 0\\5\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\$
Food	$\begin{array}{c} -1.2\\ -1.5\\ -1.5\\ -1.1\\ -2.0\\ -1.1\\ -1.6\\ -4.7\\ -4.7\\ -4.7\\ -4.7\\ -3.1\\ -5\\ -5\\ -3\\ 0\\ -2\\ -2\\ -2\\ -2\\ -8\\ 1.0\\ -4\end{array}$	$\begin{array}{c} -1.2\\ -1.8\\ -2.3\\ -4.1\\ -2.3\\ -4.1\\ -3.3\\ -4.1\\ -1.8\\ -1.8\\ -3.3\\1\\7\\1\\7\\1\\1\\1\\ 0\\ \end{array}$	$\begin{array}{c} 0.2 \\4 \\6 \\ 5.0 \\8 \\ .5 \\ .7 \\ - 5.3 \\ .5 \\ .2 \\ 2.1 \\6 \\2 \\ - 1.8 \\ .9 \\1 \\1 \\ 0 \end{array}$	$\begin{array}{c} 0.2 \\ -1.2 \\ -1.5 \\1 \\ -1.3 \\ -3.0 \\ 3.2 \\ -5.3 \\ \\ 3.0 \\ 1.7 \\ 2.5 \\ \\ 1.7 \\ 2.5 \\ \\ 1.7 \\ 1.3 \\ 1.2 \\ 1.1 \\ 1.3 \\ 0 \end{array}$	$\begin{array}{c} 0.8 \\ -1.6 \\ -2.1 \\ -3.2 \\ -3.2 \\ -3.2 \\ -5.2 \\ -5.2 \\ -5.2 \\ -5.2 \\ -5.2 \\ -5.1 \\ -5.2 \\ -5.1 \\ 0 \end{array}$	$\begin{array}{c} \bullet \ 0 \bullet 1 \\ - \bullet 8 \\ - 1 \bullet 3 \\ \bullet 8 \\ - 3 \bullet 6 \\ \bullet 8 \\ 1 \bullet 4 \\ - 3 \bullet 9 \\ - \bullet 1 \\ 0 \\ \hline - 5 \\ \bullet 1 \\ - 0 \\ 1 \bullet 1 \\ 0 \\ 1 \bullet 7 \\ 2 \bullet 0 \\ 0 \end{array}$	$\begin{array}{c} - 0.2 \\2 \\4 \\9 \\5 \\5 \\2 \\2 \\2 \\2 \\2 \\5 \\2 \\5 \\2 \\5 \\2 \\5 \\5 \\9 \\ 0 \end{array}$	$\begin{array}{c} 0,2 \\ -1,0 \\ -1,5 \\ -2,1 \\ -2,6 \\ 1,8 \\ -3,1 \\ -1,-2 \\ -3,1 \\ -2,2 \\ -3,1 \\ -2,2 \\ -4,2 \\ -3,1 \\ -3,1 \\ -3,2 \\ -4,2 \\ -4,2 \\ -3,1 \\ -3,$	$\begin{array}{c} 0.2\\ -1.2\\ -1.6\\5\\ -1.6\\ -2.3\\ 1.6\\ -2.3\\ 1.6\\ -4.7\\8\\5\\ 1.1\\ 1.0\\1\\7\\ 2.8\\8\\8\\1\\5\\ 2.4\end{array}$	$\begin{array}{c} -1.6\\ -2.1\\ -2.2\\ -2.7\\ -2.2\\ -3.7\\ -3.7\\ 1.1\\ .3\\ 0\\ 0\\ 2.8\\ 1.3\\ 1.3\\ .2\\ 2.1\\ 1.4\\7\\ .5\\ .6\\ 0\\ 0\end{array}$	$\begin{array}{c} -1.4\\ -2.1\\ 0\\ -3.4\\1\\7\\ -4.1\\ 1.2\\ .4\\ .4\\ .3.7\\ 0\\9\\ 0\\5\\ 1.7\\ 0\\5\\ 1.7\\ 0\\ 6.0\\ 7.0\\ 0\end{array}$

* Based on revised indexes for January. See Table & for revised indexes from June 1958 forward. 1/ Change from February 1959 to April 1959.

5

TABLE 5: Communer Price Index -- Food and its subgroups April 1959 indexes and percent changes, March 1959 to April 1959 U.S. city average and 20 large cities [1947-49=100]

						-124 (-43	aroul 1							
City	Tota	food		tal t home	-	ls and products		poultry, fish		iry lucts		ts and tables		her at home
City	Index	Percent change	Index	Percent change	Index	Percent change	Index	Percent change	Index	Percent change	Index	Percent change	Index	Percer
J.S. city average	117.6	- 0,1	115.3	- 0,2	134+1	0	111.5	0,2	112,9	- 0,8	123.6	2.4	104.7	- 2.
tlanta	115.7	.7	114.1	.6	125.5	- 0.2	114.5	1.3	113.8	2	125.7	3.2	99.7	- 1.
altimore	117.3	•1	113.9	0	128.6	.2	111.8	•9	116.9	3	116.6	2.6	103.4	- 2.
loston	117.3	8	113.9	- 1.0	132.4	.2	112.7	6	110.9	- 4.1	117.8	.5	101.0	- 1.
hicago	115.2	2	112.5	2	129.5	- •1	104.8	•5	113.4	.1	121.0	1.6	108.8	- 2
incinnati	118.1	•3	115.4	.3	133.4	1	110.6	•5	112.4	- •1	124.1	3.3	108.0	- 1,
leveland	114.3	.1	111.8	.1	128.9	3	105.6	1.2	110.3	1	115.4	.9	108.0	- 2
etroit	117.2	.2	114.7	.2	125.2		107.6	.6	108,1	3	133.8	3.2	104.4	- 2
jouston	114.7	8, -	112.7	- 1.0	125.7	1	106.7	9	113.5	2	125.8	.8	102.4	- 3,
Annes City	111.6	0	108.7	1	127.2	0	105.3	.6	107.9	1	115.5	2.4	97.2	- 3.
as Angeles	123.1	2	118.7	- •4	146.1	•1	111.1	•3	110.9	•1	133.7	.2	106.6	- 2
timmespolis	118.1	<u>(م/)</u>	115.0	(u/)	134.5	(1/)	107.6	(1/)	104.8	(4/)	132.2	(<u>u</u> /)	110.3	1
lew York	119.5	.2	116.8	- •1	141.6	- 6	113.8	9	115.1	- 2.2	120.6	6.4	105.1	- 2
hiladelphia	120.2	- 2	117.3	3	138.7	0	113.8	1.2	116.2	- 1.9	123.5	1.1	103.1	- 2
Mittsburgh	118.7	1	116.9	- 4	132.9	1	110.6	.1	114.5	- 2.3	121.3	2.4	114.4	- 2
Nortland, Greg	119.2	2	116.9	- 4	140.4	.1	114.4	4	117.3	0	119.2	.3	106.3	- 1
t. Louis	118.7	0	114.0	0	124.5	2	106.4	4	105.6	2	132.1	4.0	111.5	- 2
an Francisco	122.2	5	120.1	7	147.2	1	116.2	.3	115.4	- 1.3	132.3	.5	105.3	- 2
cranton	114.4	3	113.7	- 4	135.9	1	112,6	1.1	110.5	- 2.4	115.1	1.6	101.4	- 2
eattle	120.2	.5	118.4	.4	146.7	.8	113.7	1.2	116.0	.5	128.4	1.6	103.7	- 1
Ashington, D.C	118.5	3	115.8		132.2		112,2	4	117.5	2	119.2	1.4	105.6	- 2

TABLE 6: Consumer Price Index -- Average retail prices of selected foods

	Apr.	Mar.		Apr.	Mar.
Food and unit	1959	1959	Food and unit	1959	1959
Cereals and bakery products:	Cents	Cents	FreshContinued	Cents	Cents
Flour, wheat 5 lb.	54.9	54.9	Peaches # 1b.		
Biscuit nix 20 oz.	26.8	26.8	Strawberries # pt.	34.7	1
Corn monl 1b.	12.9	12.9	Grapes, seedless * 1b.		i i
Rice Ib.	18.5	18.5	Watermelons # 1b.		
Bolled cats 18 oz.	20.4	20.4	Potatoes 10 lb.	55.8	52.8
Cora flakes 12 oz.	25.6	25.6	Sweetpotatoes 1b.	14-1	14.2
Breed, white 1b.	19.6	19.6	Onions 1b.	16.9	15.7
Soda crackers 1b.	29.2	29.3	Carrots 1b.	14-1	14.3
Vanilla cookies 7 oz.	24.4	24.4	Lettuce head	15.5	16.7
mats, poultry, and fish:			Celery 1b.	12.3	12.9
Bound steak 1b.	107.7	107.2	Cabbage 1b.	8.9	9.4
Chuch reast	64.8	65.2	Tomatges 1b.	32.3	32.1
Rib roast 1b.	82.9	82.1	Beans, green 1b.	29.8	27.0
Hamburger 1b.	55.0	55.2	Canned:	~/•••	~~~~
Veal cutlets Ib.	141.5	140.6	Orange juice 46-oz. can	47.9	47.4
Pork chops, center cat 1b.	84.0	81.7	Peaches #2t can	36.4	36.2
Bacon, sliced 1b.	68.4	67.5	Pineapple #2 can	36.1	36.0
Hen, whole 1b.	63.1	63.7	Fruit cocktail #303 can	27.9	27.8
Lamb, leg 1b.	75.2	73.7	Corn, crean style #303 can	19.4	19.1
Frankfurters 1b.	64.8	64.9	Peas, green #903 can	20.8	20.8
Luncheon next, canaed 12 oz.	51.5	51.8	Tomatoes	15.6	15.8
		1 7 7 2	Baby foods 4t to 5 oz.	10.1	10.1
Frying chickens, ready-to-cock 1b-	42.7	43.6	Dried;	1041	10.1
Ocean perch, fillet, frozen 1b.	47.9	47.7	Prunes lb.	39.9	39.7
Baddock, fillet, frozen 1b-	60.6	59.7	Beens 1b.		17.2
Salnon, pink, canned 16 oz.	61.1	60.9		17.3	1/04
Tuna finh, canned 6 to 6} oz.	33.5	33.5	Other foods at home:	40.4	1
Dairy products;		1	Tomato soup 10g to 11-oz. can	12.6	12.5
Milk, fresh, (grocery) qt.	23.7	24.0	Beans with pork 16-oz. can	15.1	15.1
Milk, fresh, (delivered) qt.	24.9	25.2	Pickles, sliced 15 oz.	26.6	26.5
Ice cress pt.	29.7	29.7	Catsup, tomato 14 oz.	22.7	22.7
Batter 1b.	74.4	74.3	Coffee 1b. can	78.1	79.5
Cheese, American process 1b.	58.0	58.0	Coffee 1b. bag	61.5	61.9
Milk, evaporated 142-oz. can	15.2	15.2	Tea bags pkg. of 16	24.1	24.2
Fruits and vegetables:		1	Cola drink, carton 36 oz.	29-4	29.2
Fresen:		1.	Shortening, hydrogenated 3 1b.	88,8	89.4
Strawberries 10 oz.	26.1	26.1	Margarine, colored 1b.	28.0	28.3
Orange juice concentrate 6 oz.	24.8	24.9	Lard 1b.	20.4	20.7
Pees, green 10 oz.	2,0	20.0	Salad dressing pt.	37.9	37.8
Beano, green	22,8	22.8	Peaset batter 1b.	55.9	55.9
Fresh:	-	1	Sagar 5 1b.	56.7	56.9
Apples 1b.	14.9	13.8	Corn syrap 24 oz.	26.4	26.4
Bananas encourses and 1b.	16.3	16.9	Grape jelly 12 oz.	28.3	28.1
Oranges, size 200 doz.	62.1	61.1	Chocolate bar 1 oz.	5.1	5.2
Lencus 1b.	18.7	18.9	Eggs, Grade A, large doz.	48.0	54.1
Grapefruit * esob	11.8	11.6	Gelatin, flavored 3 to 4 oz.	• •	9.2
Alabert Mrs.	1100	1 1100		9.2	7 84

* Priced only in season. 1/ Bot available.

Labor D.C. - BLS58-0332

Brief Explanation of the CPI

The Consumer Price Index (CPI) measures average changes in prices of goods and services usually bought by city families of wage earners and clerical workers. It is based on prices of about 300 items which were selected so that their price changes would represent the movement of prices of all goods and services purchased by wage and clerical families; they include all of the important items in family spending. Prices for these items are obtained in 46 cities which were chosen to represent all urban places in the United States; they are collected from grocery and department stores, hospitals, filling stations, and other types of stores and service establishments which wage-earner and clerical-worker families patronize.

Prices of foods, fuels, and a few other items are obtained every month in all 46 cities. Prices of most other commodities and services are collected every month in the 5 largest cities and every 3 months in other cities. Almost all prices are obtained by personal visits of the Bureau's trained representatives.

In calculating the index, price changes for the various items in each city are averaged together with weights which represent their importance in family spending. City data are then combined in the total index with weights based on the 1950 populations of cities they represent. Index numbers are computed on the base 1947-49=100.

The national index (the United States city average) includes prices from the 20 large cities for which separate indexes are published in this report, as well as from the following 26 medium-sized and small cities:

Anna, Illinois	Huntington, W. Virginia	Pulaski, Virginia
Canden, Arkansas	Laconia, New Hampshire	Ravenna, Chio
Canton, Ohio	Lodi, California	Rawlins, Wyoming
Charleston, W. Virginia	Lynchburg, Virginia	San Jose, California
Evansville, Indiana	Madill, Oklahoma	Sandpoint, Idaho
Garrett, Indiana	Madison, Wisconsin	Shawnee, Oklahoma
Glendale, Arizona	Middlesboro, Kentucky	Shenandoah, Iowa
Grand Forks, N. Dakota	Middletown, Connecticut	Youngstown, Chio
Grand Island, Nebraska	Newark, Chio	

Comparisons of city indexes show only that prices in one city changed more or less than in another. The city indexes cannot be used to measure differences in price levels or in living costs between cities.

A description of the index is contained in BLS Bulletin 1140, "The Consumer Price Index: A Layman's Guide," which may be purchased for 20 cents at any Bureau of Labor Statistics regional office (addresses below) or from the Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C. A more technical description of the index appears in BLS Bulletin 1168, "Techniques of Preparing Major BLS Statistical Series." Reprints of chapter 9, pertaining to the CPI, are available on request to the Bureau of Labor Statistics in Washington or at any of its regional offices.

Historical series of index numbers for the United States city average and for 20 large cities are available upon request. These series include index numbers for All Items, Food, Apparel, and Rent for periods from 1913 to date; and for other groups of goods and services from 1935 to date.

BLS Regional Offices

Atlanta 1371 Peachtree Street, N. E. Zone 9	New York 341 Ninth Ave. Zone 1	Chicago 105 West Adams St. Zone 3	San Francisco 630 Sansome St. Zone 11	Boston 18 Oliver St. Zone 10
2016 7		I	ABOR _ D. C.	

Digitized for FRASER http://fraser.stlouisfed.org/ Federal Reserve Bank of St. Louis

OCCUPATIONAL WAGE SURVEYS

(BLS Bulletins 1240-1 through 11)

The U. S. Department of Labor's Bureau of Labor Statistics has released 11 of this year's occupational wage surveys for major labor markets. Reports for 9 additional areas are in process. The studies were conducted during the winter 1958-59. The individual bulletins provide earnings information on about 60 jobs selected from several categories: Office clerical, professional and technical, maintenance and powerplant, and custodial and material movement.

In addition to areawide averages and distributions of workers by earnings classes for each job, information is provided wherever possible by major industry division, including manufacturing, public utilities, finance, trade, and services.

Also presented for all areas except Denver, Memphis, Minneapolis-St. Paul, Newark-Jersey City, and St. Louis are data for paid holidays; paid vacations; scheduled weekly hours; health, insurance, and pension plans; minimum entrance rates; and shift differential practices.

The areas covered, survey date, bulletin number, and price are as follows:

			Cents
Baltimore	August 1958	1240-2	25
Boston	October 1958	1240-6	25
Buffalo	September 1958	1240-3	25
Dallas	October 1958	1240-5	25
Denver	December 1958	1240-7	20
Memphis	January 1959	1240-10	20
Minneapolis-St. Paul	January 1959	1240-11	20
Newark-Jersey City	December 1958	1240-9	20
Philadelphia	November 1958	1240-8	30
St. Louis	October 1958	1240-4	15
Seattle	August 1958	1240-1	25

Send orders (accompanied by check or money order) to the Superintendent of Documents, Government Printing Office, Washington 25, D. C., or to any of the following U. S. Department of Labor's Bureau of Labor Statistics regional sales offices:

Boston 18 Oliver Street New York 341 Ninth Avenue Atlanta 1371 Peachtree Street, NE. Chicago 105 West Adams Street San Francisco 630 Sansome Street

UNITED STATES DEPARTMENT OF LABOR BUREAU OF LABOR STATISTICS

Digitized for FRASER http://fraser.stlouisfed.org/ Federal Reserve Bank of St. Louis PAID HOLIDAY PROVISIONS IN MAJOR UNION CONTRACTS, 1958

A study of 1,736 collective bargaining agreements, covering almost 8,000,000 workers, analyzing:

- * Number of Paid Holidays
- * Changes Since 1950
- * Holiday Premium Pay
- * Eligibility Requirements
- * Pay for Holidays on Nonworkdays
- * Unpaid Holidays

(25 pages, 11 tables)

Order as BLS Bulletin 1248 and send check or money order to any of these Bureau of Labor Statistics regional offices:

341 9th Ave. New York 1, N. Y.	18 Oliver St. Boston 10, Mass.	105 West Adams St. Chicago 3, Ill.
1371 Peachtree S Atlanta 9, Ga.		ansome St. rancisco ll, Calif.
or to the Supe	rintendent of Documents, Was	shington 25, D. C.
	Price 25 cents a copy	

	ORDER FORM	
Enclosed find \$	(check or money order). Ple	ease send me copies of

Enclosed find \$ (check or money order). Please send me copies of BLS Bull. 1248, Paid Holiday Provisions in Major Union Contracts, 1958, 25 cents a copy. (Twenty-five percent discount on orders of 100 copies or more.)

Name

Street Address

City, Zone, and State

UNITED STATES DEPARTMENT OF LABOR BUREAU OF LABOR STATISTICS IS59 2935

Digitized for FRASER http://fraser.stlouisfed.org/ Federal Reserve Bank of St. Louis