

CPI Detailed Report Data for July 1992

U.S. Department of Labor
Bureau of Labor Statistics

U.S. DEPARTMENT OF LABOR

Lynn Martin, *Secretary*

Data for July 1992

BUREAU OF LABOR STATISTICS

Office of Prices and Living Conditions

Kenneth V. Dalton, *Associate Commissioner*

The *CPI Detailed Report*--(ISSN 0161-7311) is a monthly report on consumer price movements, including statistical tables and technical notes. The report covers two indexes, the Consumer Price Index for All Urban Consumers (CPI-U) and the Consumer Price Index for Wage Earners and Clerical Workers (CPI-W). The indexes reflect data for the U.S. city average and selected areas.

A subscription may be ordered for 1 or 2 years from: New Orders, Superintendent of Documents, P.O. Box 371954, Pittsburgh, PA 15250-7954. Subscription price per year: \$23 domestic, \$28.75 foreign. Single copy domestic, \$6; foreign, \$7.50. Prices are subject to change by the U.S. Government Printing Office.

Send correspondence on subscription matters, including address changes and missing issues, to the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402, or telephone (202) 512-2311. POSTMASTER: Send address changes to CPI Detailed Report, U.S. Government Printing Office, Washington, DC 20402.

For Technical information call the CPI Information and Analysis Office at (202) 606-7000, or write to Consumer Price Indexes, 2 Massachusetts Avenue, NE, Washington, DC 20212-0001.

CPI MAILGRAM provides selected U. S. City Average data for CPI-U and CPI-W within 24 hours of release. Order from: National Technical Information Service, 5285 Port Royal Road, Springfield, Virginia 22161. Subscription rates: \$145 in contiguous U.S. and Hawaii; \$160 in Alaska and Canada.

Information in this publication will be made available to sensory impaired individuals upon request. Voice phone: (202) 606-STAT; TDD phone: (202) 606-5897; TDD Message Referral phone: 1-800-326-2577

Material in this publication is in the public domain and, with appropriate credit, may be reproduced without permission. Second-class postage paid at Washington, DC and at additional mailing offices.

August 1992

CPI Detailed Report

Data for July 1992

Contents

Price movements	1
Charts	3
Technical notes	148

Index tables

		CPI-U		CPI-W	
		Table	Page	Table	Page
U.S. city average					
Expenditure categories; commodity, service groups		1	7	6	22
Seasonally adjusted expenditure categories; commodity, service groups		2	9	7	24
Detailed expenditure categories		3	11	8	26
Seasonally adjusted detailed expenditure categories		4	16	9	31
Special detailed categories		5	21		
Historical					
All items, 1913-present		24	66	27	78
Commodity and service groups and detailed expenditures, indexes		25	68	28	80
Commodity and service groups and detailed expenditures, percent change from previous December		26	73	29	85
Selected areas					
All items indexes		10	36	17	51
Regions		11	37	18	52
Population classes		12	39	19	54
Regions and population classes cross classified		13	41	20	56
Food at home expenditure categories		14	45	21	60
Areas priced monthly: Percent changes over the month		15	47	22	62
City indexes and percent changes		16	48	23	63

Semiannual data, January—June 1992

Selected areas, all items	30	90	35	117
Regions	31	91	36	118
Population classes	32	93	37	120
Regions and population classes cross classified	33	95	38	122
Cities	34	103	39	130

Average price tables

Table Page

U.S. city average		
Energy	P1	143
Residential prices	P2	144
Residential unit and consumption ranges	P3	145
Gasoline	P4	146
Retail food		

Scheduled Release Dates			
Consumer Price Index data are scheduled for initial release on the following dates:			
<i>Index month</i>	<i>Release date</i>	<i>Index month</i>	<i>Release date</i>
August September October	September 15 October 15 November 13	November December	December 11 January 15

Price Movements

July 1992

The Consumer Price Index for All Urban Consumers (CPI-U) rose 0.2 percent before seasonal adjustment in July to a level of 140.5 (1982-84 = 100). For the 12-month period ended in July, the CPI-U increased 3.2 percent.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) rose 0.2 percent in July prior to seasonal adjustment. The July 1992 CPI-W level of 138.4 was 3.1 percent higher than the index in July 1991.

CPI for All Urban Consumers (CPI-U)

On a seasonally adjusted basis, the CPI-U rose 0.1 percent in July, following increases of 0.1 and 0.3 percent in May and June, respectively. The slowdown in July was due to the same components that were responsible for the acceleration in June. The index for petroleum-based energy rose 0.7 percent in July after advancing 1.1 percent in May and 3.2 percent in June. In July, the shelter component was unchanged after advancing 0.1 and 0.5 percent in May and June, respectively. The indexes for energy services and for food, each of which had turned up in June, declined in July.

During the first 7 months of 1992, the CPI-U advanced at a 2.9-percent seasonally adjusted annual rate (SAAR). This compares with a 3.1-percent increase in all of 1991. Thus far in 1992, food prices have declined at a 0.1-percent annual rate, while the energy index has risen at a 2.5-per-

cent annual rate. Excluding food and energy the CPI-U increased at a 3.6-percent SAAR.

The food and beverage index fell 0.1 percent in July. Grocery store food prices, which decreased 0.9 percent in the 12-month period ended in June, declined 0.2 percent in July. The index for fruits and vegetables continued to fall, declining 0.9 percent in July. A 3.6-percent drop in fresh fruit prices more than offset increases in the indexes for fresh vegetables and processed fruits and vegetables. The index for meats, poultry, fish, and eggs also continued to decline — down 0.5 percent in July and 1.7 percent in the preceding 12-month period. In July, beef prices fell 1.5 percent and, coupled with seasonal declines in the indexes for pork and eggs, more than offset increases in prices for poultry and for fish and seafood. A decline in nonalcoholic beverage prices was largely responsible for the downturn in the other food at home group in July. The other two major grocery store food groups — cereal and bakery products and dairy products — rose 0.5 and 0.4 percent, respectively. The indexes for food away from home and alcoholic beverages each increased 0.1 percent in July.

The housing component rose 0.1 percent in July after advancing 0.4 percent in June. The indexes for shelter and household fuels were unchanged and up 0.1 percent, respectively, in July after advancing 0.5 and 0.8 percent in June. Within shelter, renters' costs declined 0.1 percent while homeowners' costs and maintenance and repair costs

Table A. Percent changes in CPI for All Urban Consumers (CPI-U)

Expenditure category	Seasonally adjusted							Unadjusted	
	Changes from preceding month								
	1992								
	January	February	March	April	May	June	July		
All items	0.1	0.3	0.5	0.2	0.1	0.3	0.1	2.3	3.2
Food and beverages	-.4	.3	.5	0	-.3	.1	-.1	-1.2	.7
Housing2	.2	.4	.1	.1	.4	.1	2.7	3.1
Apparel and upkeep3	1.5	.6	-.7	.4	-.2	-.2	0	3.2
Transportation	-.3	-.2	.7	.5	.3	.5	.5	5.2	3.1
Medical care7	.8	.5	.5	.5	.4	.5	6.1	7.4
Entertainment1	.4	.4	.6	0	0	.3	1.1	2.7
Other goods and services3	.5	.5	-.7	.7	.2	.4	5.2	6.7
Special indexes:									
Energy.....	-1.5	-.9	.6	.4	.6	2.0	.3	12.0	3.2
Food	-.4	.3	.5	-.1	-.4	.1	-.1	-1.4	.5
All items less food and energy3	.4	.5	.3	.2	.2	.2	2.5	3.7

Table B. Percent changes in CPI for Urban Wage Earners and Clerical Workers (CPI-W)

Expenditure category	Seasonally adjusted							Unadjusted Compound annual rate 3 months ended July 1992	
	Changes from preceding month								
	1992								
	January	February	March	April	May	June	July		
All items	0	0.2	0.5	0.2	0.1	0.3	0.2	2.6	3.1
Food and beverages	-.4	.3	.6	0	-.4	.1	-.1	-1.4	.7
Housing3	.2	.3	.2	.1	.4	.1	2.4	3.0
Apparel and upkeep5	1.1	.9	-.8	.3	-.2	0	-.3	3.2
Transportation	-.5	-.2	.6	.6	.4	.6	.6	6.6	3.1
Medical care6	.9	.5	.6	.4	.5	.6	5.9	7.5
Entertainment1	.4	.4	.6	0	0	.4	1.4	2.8
Other goods and services2	.6	.5	.5	1.0	.1	.4	6.1	6.7
Special Indexes:									
Energy	-1.8	-.5	.5	.3	.7	1.9	.4	12.5	3.1
Food	-.4	.3	.6	-.1	-.4	.1	-.1	-1.4	.4
All items less food and energy4	.4	.4	.3	.3	.1	.3	2.8	3.7

rose 0.1 and 0.2 percent, respectively. The decrease in renters' costs reflects a seasonally adjusted decline in the index for lodging while out of town. (Prior to seasonal adjustment, this component rose 3.4 percent.) Residential rents rose 0.1 percent. Among the household fuels, increases in the indexes for fuel oil and natural gas — up 2.5 and 0.8 percent, respectively — more than offset a 0.5-percent decline in the index for electricity. The index for other utilities and public services, which declined in June, rose 0.6 percent in July. The index for telephone services turned up in July, and charges for water and sewerage maintenance, refuse collection, and cable television each increased substantially. The index for household furnishings and operations rose 0.2 percent in July to a level 1.8 percent above a year ago.

The transportation index advanced 0.5 percent in July, the same as in June. The composition, however, was somewhat different. The index for public transportation turned up in July after registering substantial decreases in each of the 2 preceding months. Airline fares, which declined nearly 10 percent in the prior 2 months, rose 3.2 percent in July. The index for motor fuels, however, slowed considerably, increasing 0.7 percent in July after advancing 3.2 percent in June. New vehicle purchase costs continued to show little movement. A 0.1-percent rise in the index for new cars was largely offset by a 0.3-percent decline in automobile finance charges. Used car prices rose 1.1 percent in July, their fourth-consecutive large advance.

Since March, those prices have increased 6.1 percent.

For the second consecutive month, the index for apparel and upkeep registered a 0.2-percent decrease. (Prior to seasonal adjustment, the July index fell 1.4 percent.) End-of-season markdowns, particularly for women's clothing, were responsible for the drop. The index for apparel services fell 0.1 percent, its first decline since July 1989.

The medical care component rose 0.5 percent in July to a level 7.4 percent above a year ago. The index for medical care commodities increased 0.4 percent. The index for medical care services advanced 0.5 percent. Within medical care services, the cost of professional services and the cost of hospital services each increased 0.5 percent.

The entertainment index registered its first increase in 3 months, advancing 0.3 percent in July. Charges for admissions to movies, theaters, concerts, and sporting events, which had declined in both May and June, rose 0.6 percent in July.

The index for other goods and services rose 0.4 percent in July, following a 0.2-percent increase in June. An upturn in the index for personal care and an increase in tuition costs accounted for over 80 percent of the July advance in this major group.

CPI for Urban Wage Earners and Clerical Workers (CPI-W)

On a seasonally adjusted basis, the CPI for Urban Wage Earners and Clerical Workers rose 0.2 percent in July.

Chart 1. CPI-U: All items and food and beverages, 1981-92

* Percent changes over 12-month spans are calculated from unadjusted data. Percent changes over 1-month spans are annual rates calculated from seasonally adjusted data.

Chart 2. CPI-U: Housing and apparel and upkeep, 1981-92

* Percent changes over 12-month spans are calculated from unadjusted data. Percent changes over 1-month spans are annual rates calculated from seasonally adjusted data.

Chart 3. CPI-U: Transportation and medical care, 1981-92

* Percent changes over 12-month spans are calculated from unadjusted data. Percent changes over 1-month spans are annual rates calculated from seasonally adjusted data.

Chart 4. CPI-U: Entertainment and other goods and services, 1981-92

* Percent changes over 12-month spans are calculated from unadjusted data. Percent changes over 1-month spans are annual rates calculated from seasonally adjusted data.

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

(1982-84=100, unless otherwise noted)

Group	Relative importance, December 1991	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
		June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category								
All items	100,000	140.2	140.5	3.2	0.2	0.1	0.3	0.1
All items (1967=100)	-	419.9	420.8	-	-	-	-	-
Food and beverages	17,627	138.3	138.1	.7	-.1	-.3	.1	-.1
Food	16,007	137.4	137.2	.5	-.1	-.4	.1	-.1
Food at home	9,921	136.1	135.7	-.2	-.3	-.7	.1	-.2
Cereals and bakery products ¹	1,426	151.6	152.4	4.5	.5	.1	.6	.5
Meats, poultry, fish, and eggs	3,030	130.2	130.1	-.1	-.1	.2	-.2	-.5
Dairy products ¹	1,229	127.8	128.3	3.5	.4	-.3	.6	.4
Fruits and vegetables	1,854	151.9	149.4	-.5	-.6	-.4	-.7	-.9
Other food at home	2,382	129.2	128.7	1.3	-.4	-.5	.4	-.3
Sugar and sweets ¹344	133.3	133.8	3.0	.4	-.1	.3	.4
Fats and oils ¹260	130.2	129.9	-.3	-.2	.6	-.2	-.2
Nonalcoholic beverages739	115.0	113.9	.7	-.1	.6	.8	-.6
Other prepared food	1,039	140.1	139.8	1.8	-.2	.4	.1	-.1
Food away from home ¹	6,085	140.7	140.8	1.7	.1	.1	.2	.1
Alcoholic beverages	1,621	147.5	147.7	3.0	.1	.1	-.1	.1
Housing	41,544	137.7	138.3	3.1	.4	.1	.4	.1
Shelter	27,894	151.1	151.8	3.4	.5	.1	.5	.0
Renters' costs ²	8,003	161.0	162.8	3.4	1.1	.4	.6	-.1
Rent, residential	5,835	146.6	147.0	2.3	.3	.1	.1	.1
Other renters' costs	2,168	186.2	192.0	6.1	3.1	1.0	1.7	-.6
Homeowners' costs ²	19,683	155.0	155.5	3.5	.3	.1	.4	.1
Owners' equivalent rent ²	19,303	155.3	155.7	3.5	.3	0	.5	.1
Household insurance ^{1,2}380	142.0	142.6	2.8	.4	.2	.4	.4
Maintenance and repairs ¹208	128.5	128.8	1.5	.2	.1	.3	.2
Maintenance and repair services ¹125	133.1	133.4	2.5	.2	-.2	.9	.2
Maintenance and repair commodities ¹083	122.3	122.6	-.1	.2	.5	-.6	.2
Fuel and other utilities	7,327	119.0	119.4	2.6	.3	.2	.3	.3
Fuels	4,057	110.2	110.4	2.0	.2	.1	.8	.1
Fuel oil and other household fuel commodities419	90.1	90.0	2.5	-.1	.8	2.8	1.2
Gas (piped) and electricity (energy services)	3,638	117.4	117.6	1.9	.2	.0	.7	-.1
Other utilities and public services ¹	3,270	142.2	143.1	3.3	.6	.1	-.1	.6
Household furnishings and operation ¹	6,323	118.2	118.4	1.8	.2	-.1	.3	.2
Housefurnishings ¹	3,699	109.1	109.4	1.3	.3	-.5	-.1	.3
Housekeeping supplies ¹	1,154	129.8	130.1	.9	.2	.4	.2	.2
Housekeeping services ¹	1,469	132.6	132.6	3.8	.0	.4	1.2	.0
Apparel and upkeep	6,097	131.0	129.2	3.2	-.1	.4	-.2	-.2
Apparel commodities	5,535	128.4	126.5	3.2	-.5	.4	-.3	-.2
Men's and boys' apparel	1,451	126.2	124.2	2.9	-.6	.6	.9	-.1
Women's and girls' apparel	2,517	128.2	125.1	2.8	-.4	.9	-1.5	-.5
Infants' and toddlers' apparel ¹218	129.6	128.3	-.9	-1.0	-.8	-5.5	-1.0
Footwear800	125.4	124.4	4.3	-.8	.6	.7	.4
Other apparel commodities ¹550	142.7	144.2	5.5	1.1	.9	-.1	1.1
Apparel services ¹562	148.6	148.5	3.6	-.1	.1	1.2	-.1
Transportation	17,013	126.9	127.2	3.1	.2	.3	.5	.5
Private transportation	15,523	125.4	125.5	3.1	.1	.6	1.0	.3
New vehicles	5,032	129.1	128.6	2.4	-.4	.3	.2	.2
New cars	4,055	128.2	127.8	2.3	-.3	.2	.4	.1
Used cars	1,135	123.1	124.8	3.7	1.4	1.7	1.2	1.1
Motor fuel	3,304	102.9	102.8	4.7	-.1	1.1	3.2	.7
Gasoline	—	103.0	102.9	4.8	-.1	1.2	3.2	.6
Maintenance and repairs ¹	1,520	141.2	141.4	3.7	.1	.2	.3	.1
Other private transportation	4,533	152.6	153.0	2.7	.3	.2	.2	.3
Other private transportation commodities ¹678	104.6	104.4	.2	-.2	.0	-.2	-.2
Other private transportation services	3,855	163.5	164.0	3.1	.3	.2	.2	.4
Public transportation ¹	1,490	145.3	148.3	1.1	2.1	-2.0	-4.2	2.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Relative importance, December 1991	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
		June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category								
Medical care	6.689	189.4	190.7	7.4	0.7	0.5	0.4	0.5
Medical care commodities	1.256	188.0	188.6	6.1	.3	-.1	.2	.4
Medical care services	5.433	189.7	191.1	7.7	.7	.6	.5	.5
Professional medical services	3.213	175.4	176.3	6.1	.5	.5	.3	.5
Entertainment ¹	4.357	142.0	142.4	2.7	.3	.0	.0	.3
Entertainment commodities ¹	2.026	131.3	131.6	2.3	.2	-.2	.1	.2
Entertainment services ¹	2.330	155.3	155.7	3.0	.3	.1	.0	.3
Other goods and services	6.674	181.5	182.3	6.7	.4	.7	.2	.4
Tobacco and smoking products	1.665	219.2	220.5	8.2	.6	2.4	-.4	-.3
Personal care ¹	1.187	137.8	138.8	2.7	.7	-.4	-.1	.7
Toilet goods and personal care appliances ¹632	135.7	137.5	3.0	1.3	-.7	-.3	1.3
Personal care services ¹555	139.9	140.0	2.3	.1	.0	.1	.1
Personal and educational expenses	3.822	194.6	195.2	7.5	.3	.4	.5	.6
School books and supplies243	189.1	189.3	5.5	.1	.4	.6	.3
Personal and educational services	3.579	195.2	195.8	7.6	.3	.4	.5	.6
Commodity and service group								
All items	100.000	140.2	140.5	3.2	.2	.1	.3	.1
Commodities	44.487	129.2	129.0	2.2	-.2	.2	.3	.1
Food and beverages	17.627	138.3	138.1	.7	-.1	-.3	.1	-.1
Commodities less food and beverages	26.860	123.5	123.3	3.2	-.2	.4	.5	.2
Nondurables less food and beverages ¹	16.224	127.0	126.6	3.9	-.3	1.0	.1	-.3
Apparel commodities	5.535	128.4	126.5	3.2	-1.5	.4	-.3	-.2
Nondurables less food, beverages, and apparel ¹	10.689	129.2	129.6	4.4	.3	1.8	1.0	.3
Durables	10.636	118.5	118.6	2.0	.1	.2	.1	.3
Services	55.513	151.7	152.5	3.9	.5	.1	.3	.3
Rent of shelter ^{1, 2}	27.273	157.1	158.0	3.5	.6	-.1	.6	.6
Household services less rent of shelter ²	8.915	131.4	131.8	2.8	.3	.2	.2	.4
Transportation services	6.864	153.9	154.9	2.8	.6	-.3	-.7	.6
Medical care services	5.433	189.7	191.1	7.7	.7	.6	.5	.5
Other services	7.027	167.1	167.5	5.3	.2	.2	.4	.4
Special indexes								
All items less food	83.993	140.7	141.1	3.7	.3	.2	.4	.2
All items less shelter	72.106	137.2	137.3	3.0	.1	.1	.3	.2
All items less homeowners' costs ²	80.317	141.8	142.0	3.0	.1	.1	.3	.2
All items less medical care	93.311	137.4	137.6	2.8	.1	.1	.4	.1
Commodities less food	28.480	124.5	124.3	3.2	-.2	.4	.4	.2
Nondurables less food ¹	17.844	128.1	127.8	3.9	-.2	.9	.1	-.2
Nondurables less food and apparel ¹	12.310	130.1	130.5	4.2	.3	1.5	.9	.3
Nondurables ¹	33.851	132.8	132.5	2.2	-.2	.3	0	-.2
Services less rent of shelter ²	28.241	157.1	157.8	4.3	.4	.3	0	.4
Services less medical care services	50.080	148.1	148.8	3.5	.5	.1	.3	.3
Energy	7.361	105.9	106.0	3.2	.1	.6	2.0	.3
All items less energy	92.639	145.0	145.3	3.1	.2	.1	.2	.1
All items less food and energy	76.633	146.9	147.3	3.7	.3	.2	.2	.2
Commodities less food and energy commodities	24.757	132.2	132.0	3.0	-.2	.4	.0	.2
Energy commodities	3.723	101.6	101.6	4.4	.0	1.1	3.2	.7
Services less energy services	51.876	155.3	156.1	4.0	.5	.1	.3	.3
Purchasing power of the consumer dollar:								
1982-84=\$1.00 ¹	—	\$713	\$712	-3.0	-.1	-.1	-.4	-.1
1967=\$1.00 ¹	—	.238	.238	—	—	—	—	—

¹ Not seasonally adjusted.

² Indexes on a December 1982=100 base.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

Group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
	Apr. 1992	May 1992	June 1992	July 1992	3 months ended—				6 months ended—	
					Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category										
All items	-	-	-	-	3.6	2.6	4.1	2.3	3.1	3.2
Food and beverages	138.5	138.1	138.2	138.1	.0	1.2	3.2	-1.2	.6	1.0
Food	137.8	137.3	137.5	137.3	-.6	1.2	3.0	-1.4	.3	.7
Food at home	136.7	135.8	135.9	135.6	-2.0	.6	3.9	-3.2	-.7	.3
Cereals and bakery products ¹	150.6	150.7	151.6	152.4	3.1	5.6	4.6	4.9	4.3	4.8
Meats, poultry, fish, and eggs	130.7	131.0	130.8	130.2	-3.6	-3.6	1.9	-1.5	-3.6	.2
Dairy products ¹	127.4	127.0	127.8	128.3	5.6	8.2	-2.5	2.9	6.9	.2
Fruits and vegetables	157.5	150.9	149.8	148.5	-11.7	-2.3	17.7	-21.0	-7.1	-3.5
Other food at home	128.1	128.7	129.2	128.8	1.3	2.9	-1.2	2.2	2.1	.5
Sugar and sweets ¹	133.0	132.9	133.3	133.8	1.9	4.7	3.1	2.4	3.3	2.7
Fats and oils ¹	129.6	130.4	130.2	129.9	.3	-3.0	-3.3	.9	-1.4	-1.2
Nonalcoholic beverages	113.5	114.2	115.1	114.4	.4	2.8	-3.4	3.2	1.6	-.2
Other prepared food	139.3	139.9	140.1	139.9	2.3	2.9	-.3	1.7	2.6	1.0
Food away from home ¹	140.2	140.4	140.7	140.8	2.0	1.7	1.4	1.7	1.9	1.6
Alcoholic beverages	147.1	147.3	147.2	147.4	3.7	2.5	5.0	.8	3.1	2.9
Housing	136.7	136.9	137.5	137.6	3.0	3.3	3.0	2.7	3.2	2.8
Shelter	150.2	150.4	151.1	151.1	3.6	4.7	3.0	2.4	4.1	2.7
Renters' costs ²	158.9	159.5	160.4	160.2	3.4	5.5	1.3	3.3	4.4	2.3
Rent, residential	146.4	146.6	146.8	147.0	1.7	3.1	2.8	1.6	2.4	2.2
Other renters' costs	181.1	182.9	186.0	184.8	8.0	11.0	-2.4	8.4	9.5	2.9
Homeowners' costs ²	154.6	154.7	155.3	155.5	3.8	4.3	3.7	2.3	4.0	3.0
Owners' equivalent rent ²	154.9	154.9	155.6	155.7	3.8	4.3	3.7	2.1	4.0	2.9
Household insurance ^{1,2}	141.1	141.4	142.0	142.6	.6	4.7	1.7	4.3	2.6	3.0
Maintenance and repairs ¹	128.0	128.1	128.5	128.8	-.9	4.5	.0	2.5	1.7	1.3
Maintenance and repair services ¹	132.2	131.9	133.1	133.4	1.5	4.0	-.9	3.7	2.8	2.3
Maintenance and repair commodities ¹	122.4	123.0	122.3	122.6	-4.5	5.0	-1.3	.7	.2	-.3
Fuel and other utilities	116.9	117.1	117.5	117.9	4.2	.7	1.7	3.5	2.4	2.6
Fuels	106.1	106.2	107.1	107.2	5.4	-1.1	-.4	4.2	2.1	1.9
Fuel oil and other household fuel commodities	88.3	89.0	91.5	92.6	11.5	-18.8	.9	20.9	-4.8	10.5
Gas (piped) and electricity (energy services)	113.0	113.0	113.8	113.7	4.7	.7	-.4	2.5	2.7	1.1
Other utilities and public services ¹	142.2	142.4	142.2	143.1	3.2	2.6	4.9	2.6	2.9	3.7
Household furnishings and operation ¹	118.0	117.9	118.2	118.4	.3	1.0	4.5	1.4	.7	2.9
Housefurnishings ¹	109.7	109.2	109.1	109.4	-1.1	.4	7.2	-1.1	-.4	3.0
Housekeeping supplies ¹	129.0	129.5	129.8	130.1	.3	1.6	-1.5	3.5	.9	.9
Housekeeping services ¹	130.5	131.0	132.6	132.6	3.8	2.2	2.8	6.6	3.0	4.7
Apparel and upkeep	131.8	132.3	132.0	131.8	8.4	-.9	5.7	.0	3.6	2.8
Apparel commodities	129.3	129.8	129.4	129.1	8.9	-1.2	5.8	-.6	3.7	2.5
Men's and boys' apparel	126.3	125.5	126.6	126.5	6.3	4.9	.0	.6	5.6	.3
Women's and girls' apparel	130.8	132.0	130.0	129.3	9.9	-3.4	9.7	-4.5	3.0	2.4
Infants' and toddlers' apparel ¹	131.3	130.3	129.6	128.3	-.9	-7.5	15.7	-8.8	-4.3	2.7
Footwear	123.9	124.7	125.6	126.1	1.3	6.4	2.3	7.3	3.8	4.8
Other apparel commodities ¹	141.5	142.8	142.7	144.2	26.6	-14.1	5.6	7.9	4.3	6.7
Apparel services ¹	146.7	146.8	148.6	148.5	2.5	3.1	3.6	5.0	2.8	4.3
Transportation	125.7	126.1	126.7	127.3	1.3	1.3	4.2	5.2	1.3	4.7
Private transportation	123.5	124.2	125.4	125.8	2.0	-.3	3.6	7.7	.8	5.6
New vehicles	128.7	129.1	129.4	129.7	.6	1.3	4.8	3.1	1.0	4.0
New cars	127.8	128.0	128.5	128.6	1.6	1.3	3.8	2.5	1.4	3.2
Used cars	119.3	121.3	122.8	124.2	-1.3	-5.3	5.2	17.5	-3.3	11.2
Motor fuel	96.8	97.9	101.0	101.7	.8	-4.0	2.1	21.8	-1.6	11.5
Gasoline	96.7	97.9	101.0	101.6	.0	-3.3	2.1	21.9	-1.6	11.5
Maintenance and repairs ¹	140.5	140.8	141.2	141.4	6.0	1.7	4.4	2.6	3.8	3.5
Other private transportation	152.4	152.7	153.0	153.4	3.3	1.9	2.9	2.7	2.6	2.8
Other private transportation commodities ¹	104.8	104.8	104.6	104.4	.4	3.9	-1.9	-1.5	2.1	-1.7
Other private transportation services	163.4	163.7	164.1	164.7	3.8	1.7	3.8	3.2	2.8	3.5
Public transportation ¹	154.7	151.6	145.3	148.3	-4.8	19.5	8.7	-15.5	6.7	-4.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
	Apr. 1992	May 1992	June 1992	July 1992	3 months ended—				6 months ended—	
					Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category										
Medical care	188.0	189.0	189.8	190.8	7.9	7.7	7.8	6.1	7.8	6.9
Medical care commodities	187.5	187.3	187.6	188.4	7.4	6.6	9.0	1.9	7.0	5.4
Medical care services	187.9	189.1	190.1	191.1	8.1	8.2	7.3	7.0	8.2	7.2
Professional medical services	173.9	174.7	175.2	176.0	7.4	5.8	6.5	4.9	6.6	5.7
Entertainment ¹	142.0	142.0	142.0	142.4	5.6	-1.1	5.5	1.1	2.2	3.3
Entertainment commodities ¹	131.4	131.2	131.3	131.6	4.4	.0	4.4	.6	2.2	2.5
Entertainment services ¹	155.2	155.3	155.3	155.7	6.2	-1.8	6.7	1.3	2.1	4.0
Other goods and services	181.6	182.9	183.2	183.9	8.9	6.0	6.9	5.2	7.4	6.0
Tobacco and smoking products	214.9	220.0	219.2	218.5	12.2	7.5	6.4	6.9	9.8	6.6
Personal care ¹	138.5	138.0	137.8	138.8	1.5	2.4	6.0	.9	1.9	3.4
Toilet goods and personal care appliances ¹	137.0	136.1	135.7	137.5	-.6	3.6	7.6	1.5	1.5	4.5
Personal care services ¹	139.8	139.8	139.9	140.0	3.9	.9	3.8	.6	2.4	2.2
Personal and educational expenses	195.1	195.8	196.8	197.9	9.9	6.7	7.3	5.9	8.3	6.6
School books and supplies	188.7	189.5	190.7	191.2	5.4	5.1	6.2	5.4	5.3	5.8
Personal and educational services	195.5	196.2	197.2	198.4	10.1	7.0	7.3	6.1	8.5	6.7
Commodity and service group										
All items	—	—	—	—	3.6	2.6	4.1	2.3	3.1	3.2
Commodities	128.6	128.8	129.2	129.3	1.9	.6	4.1	2.2	1.3	3.2
Food and beverages	138.5	138.1	138.2	138.1	.0	1.2	3.2	-1.2	.6	1.0
Commodities less food and beverages	122.5	123.0	123.6	123.9	3.4	-3	5.1	4.7	1.5	4.9
Nondurables less food and beverages ¹	125.6	126.9	127.0	126.6	11.3	-6.5	8.7	3.2	2.0	5.9
Apparel commodities	129.3	129.8	129.4	129.1	8.9	-1.2	5.8	-.6	3.7	2.5
Nondurables less food, beverages, and apparel ¹	125.7	127.9	129.2	129.6	3.3	-1.6	3.6	13.0	.8	8.2
Durables	118.2	118.4	118.5	118.8	.3	.7	4.9	2.0	.5	3.5
Services	151.2	151.4	151.8	152.2	4.4	4.4	4.1	2.7	4.4	3.4
Rent of shelter ^{1,2}	156.3	156.2	157.1	158.0	2.4	4.2	2.9	4.4	3.3	3.6
Household services less rent of shelter ²	129.2	129.4	129.7	130.2	5.2	.9	2.2	3.1	3.0	2.7
Transportation services	155.8	155.3	154.2	155.2	2.4	5.4	5.0	-1.5	3.9	1.7
Medical care services	187.9	189.1	190.1	191.1	8.1	8.2	7.3	7.0	8.2	7.2
Other services	167.5	167.8	168.4	169.1	7.7	3.2	6.5	3.9	5.4	5.2
Special indexes										
All items less food	139.9	140.2	140.7	141.0	4.2	2.9	4.4	3.2	3.6	3.8
All items less shelter	136.6	136.8	137.2	137.5	3.3	1.8	4.5	2.7	2.6	3.6
All items less homeowners' costs ²	141.1	141.3	141.7	142.0	3.2	2.3	4.1	2.6	2.8	3.3
All items less medical care	136.7	136.8	137.3	137.5	3.0	2.1	3.9	2.4	2.6	3.1
Commodities less food	123.6	124.1	124.6	124.9	3.3	.0	5.0	4.3	1.7	4.6
Nondurables less food ¹	126.8	128.0	128.1	127.8	10.5	-5.9	8.6	3.2	2.0	5.9
Nondurables less food and apparel ¹	127.0	128.9	130.1	130.5	3.2	-1.3	3.9	11.5	1.0	7.6
Nondurables ¹	132.4	132.8	132.8	132.5	4.4	-1.2	5.6	.3	1.5	2.9
Services less rent of shelter ²	156.4	156.8	156.8	157.5	5.4	3.2	5.6	2.8	4.3	4.2
Services less medical care services	147.6	147.7	148.1	148.5	4.2	3.1	4.2	2.5	3.7	3.3
Energy	100.9	101.5	103.5	103.8	3.2	-2.3	.4	12.0	.4	6.0
All items less energy	145.0	145.1	145.4	145.6	3.4	2.8	4.5	1.7	3.1	3.1
All items less food and energy	146.8	147.1	147.4	147.7	4.3	3.4	4.8	2.5	3.8	3.6
Commodities less food and energy commodities	132.0	132.5	132.5	132.7	3.5	.9	5.3	2.1	2.2	3.7
Energy commodities	95.9	97.0	100.1	100.8	2.1	-5.7	1.7	22.1	-1.9	11.4
Services less energy services	155.1	155.3	155.7	156.1	4.3	4.6	4.5	2.6	4.4	3.6

¹ Not seasonally adjusted.

² Indexes on a December 1982=100 base.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
	June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category							
Food and beverages	138.3	138.1	0.7	-0.1	-0.3	0.1	-0.1
Food	137.4	137.2	.5	-.1	-.4	.1	-.1
Food at home	136.1	135.7	-.2	-.3	-.7	.1	-.2
Cereals and bakery products ¹	151.6	152.4	4.5	.5	.1	.6	.5
Cereals and cereal products	153.0	154.3	4.1	.8	.4	-.1	.7
Flour and prepared flour mixes	134.0	135.5	6.2	1.1	1.1	-.7	.0
Cereal ¹	174.4	175.9	4.4	.9	.1	.1	.9
Rice, pasta, and cornmeal ¹	128.3	129.1	1.7	.6	.8	-.1	.6
Bakery products	150.8	151.3	4.8	-.3	-.1	-.9	.3
White bread ¹	147.0	148.2	7.3	.8	.7	.5	.8
Fresh other bread, biscuits, rolls, and muffins ¹	148.6	149.4	5.2	.5	.0	1.9	.5
Cookies, fresh cakes, and cupcakes ¹	154.8	155.3	3.2	.3	-.4	-.3	.3
Other bakery products	152.5	152.3	3.7	-.1	-.7	1.3	-.3
Meats, poultry, fish, and eggs	130.2	130.1	-1.7	-.1	.2	-.2	-.5
Meats, poultry, and fish	132.1	131.7	-1.4	-.3	-.2	-.1	-.5
Meats	131.0	130.0	-2.3	-.8	-.2	-.1	-1.2
Beef and veal ¹	132.7	130.7	-1.4	-1.5	-.5	.1	-1.5
Ground beef other than canned ¹	119.1	116.2	-3.0	-2.4	-.8	-.5	-2.4
Chuck roast	136.1	134.6	-.4	-1.1	-.4	-1.9	-1.1
Round roast	124.9	125.7	1.1	.6	-1.2	-1.3	.6
Round steak ¹	129.4	128.6	-.5	-.6	-1.7	-.4	-.6
Sirloin steak	136.3	136.3	-.1	.0	-2.7	1.9	.3
Other beef and veal ¹	147.0	144.5	-1.0	-1.7	.4	1.0	-1.7
Pork	127.9	129.1	-.6	.9	.2	-1.2	-.4
Bacon ¹	103.7	104.4	-15.7	.7	.0	.9	.7
Chops	140.1	141.7	-3.5	1.1	2.0	-4.1	1.4
Ham	133.5	137.4	-2.1	2.9	.6	-.5	.8
Other pork, including sausage	128.3	127.7	-4.6	-.5	.1	-.9	-1.4
Other meats ¹	132.0	130.4	.1	-1.2	-.3	1.0	-1.2
Poultry ¹	130.7	132.1	-.3	1.1	-.1	1.2	1.1
Fresh whole chicken ¹	130.7	132.8	-.6	1.6	.1	1.0	1.6
Fresh and frozen chicken parts ¹	133.6	135.1	.2	1.1	-.4	1.6	1.1
Other poultry ¹	127.0	127.4	-.7	.3	.2	.7	.3
Fish and seafood	149.1	150.4	2.9	.9	.3	-1.4	1.4
Canned fish and seafood ¹	118.2	119.2	-.1	.8	.5	-.4	.8
Fresh and frozen fish and seafood	165.2	166.7	3.9	.9	.7	-1.6	1.4
Eggs	100.7	104.7	-8.1	4.0	8.2	-.8	-.8
Dairy products ¹	127.8	128.3	3.5	.4	-.3	.6	.4
Fresh milk and cream	125.9	126.9	4.9	.8	.2	1.4	1.0
Fresh whole milk	125.2	126.2	4.3	.8	-.2	1.4	1.5
Other fresh milk and cream ¹	126.8	127.8	5.7	.8	-.4	.6	.8
Processed dairy products ¹	130.3	130.2	2.0	-.1	-.3	.4	-.1
Cheese ¹	134.9	135.2	2.6	.2	-.4	.5	.2
Ice cream and related products ¹	131.7	130.1	1.7	-1.2	-.9	.8	-1.2
Other dairy products, including butter ¹	112.8	113.7	.4	.8	.9	-.6	.8
Fruits and vegetables	151.9	149.4	-5.5	-1.6	-4.2	-.7	-.9
Fresh fruits and vegetables	164.9	160.7	-9.8	-2.5	-6.3	-.7	-1.5
Fresh fruits	182.9	173.3	-12.8	-5.2	.8	-2.8	-3.6
Apples	196.1	199.6	5.2	1.8	2.0	-.9	-1.1
Bananas	140.9	132.6	-15.0	-5.9	-2.5	-.2	-4.1
Oranges, including tangerines	188.8	178.6	-37.5	-5.4	5.4	-3.9	-7.7
Other fresh fruits	188.3	173.7	-8.8	-7.8	0	-3.7	-3.3
Fresh vegetables	146.9	148.1	-6.1	.8	-14.1	1.9	1.0
Potatoes	141.0	155.9	-5.1	10.6	-1.7	-.9	7.7
Lettuce ¹	136.9	135.3	-2.5	-1.2	1.1	-8.5	-1.2
Tomatoes ¹	120.9	126.6	-29.4	4.7	-47.0	-9.1	4.7
Other fresh vegetables	159.3	155.2	.2	-2.6	-4.5	-1.3	.6
Processed fruits and vegetables	134.1	134.2	3.3	.1	-.1	-.8	.2
Processed fruits	138.3	138.4	6.0	.1	-.3	-1.2	.4
Fruit juices and frozen fruit	139.9	139.6	6.4	-.2	-.1	-1.4	.1
Canned and dried fruits	130.8	131.9	4.3	.8	0	-4	.8
Processed vegetables ¹	129.0	129.2	-.1	.2	.2	.2	.2
Frozen vegetables ¹	131.3	130.5	.4	-6	.3	.9	-.6
Other processed vegetables ¹	128.5	129.2	-.3	.5	.1	-.2	.5

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
	June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category							
Other food at home	129.2	128.7	1.3	-0.4	0.5	0.4	-0.3
Sugar and sweets ¹	133.3	133.8	3.0	.4	-.1	.3	.4
Sugar and artificial sweeteners ¹	120.7	120.4	-.2	-.2	.8	-.1	-.2
Sweets, including candy ¹	138.4	139.2	4.2	.6	-.4	.4	.6
Fats and oils ¹	130.2	129.9	-1.3	-.2	.6	-.2	-.2
Nonalcoholic beverages	115.0	113.9	.7	-1.0	.6	.8	-.6
Carbonated drinks	115.6	113.8	2.5	-1.6	1.1	1.5	-1.0
Coffee ¹	112.8	112.3	-2.7	-.4	.1	.1	-.4
Other noncarbonated drinks	130.2	130.2	.9	.0	0.0	.2	-.3
Other prepared food	140.1	139.8	1.8	-.2	.4	.1	-.1
Canned and packaged soup	153.8	155.6	6.2	1.2	1.3	1.3	.5
Frozen prepared food ¹	138.5	136.5	.1	-1.4	-.6	.1	-1.4
Snacks	133.0	133.7	.6	.5	.4	.6	1.0
Seasonings, condiments, sauces, and spices ¹	143.1	142.2	3.6	-.6	1.2	-.1	-.6
Miscellaneous prepared food, including baby food ¹	140.2	140.1	.9	-.1	-.2	-.4	-.1
Food away from home ¹	140.7	140.8	1.7	.1	.1	.2	.1
Lunch ¹	141.3	141.4	1.9	.1	.2	.1	.1
Dinner ¹	138.8	139.0	1.7	.1	.1	.1	.1
Other meals and snacks ¹	143.3	143.4	1.5	.1	.1	.3	.1
Alcoholic beverages	147.5	147.7	3.0	.1	.1	-.1	.1
Alcoholic beverages at home	142.1	142.1	2.7	.0	0.0	.1	.0
Beer and ale	144.4	144.3	4.0	-.1	-.4	.1	.1
Wine ¹	132.7	132.9	1.5	.2	.8	.2	.2
Distilled spirits ¹	141.5	141.5	1.3	.0	.6	-.2	.0
Alcoholic beverages away from home ¹	162.5	162.9	3.4	.2	.2	.1	.2
Housing	137.7	138.3	3.1	.4	.1	.4	.1
Shelter	151.1	151.8	3.4	.5	.1	.5	.0
Renters' costs ²	161.0	162.8	3.4	1.1	.4	.6	-.1
Rent, residential	146.6	147.0	2.3	.3	.1	.1	.1
Other renters' costs	186.2	192.0	6.1	3.1	1.0	1.7	-.6
Lodging while out of town	186.2	192.6	6.2	3.4	.9	1.6	-.5
Lodging while at school ²	176.3	177.3	6.2	.6	.5	.5	.6
Tenants' insurance ¹	136.3	136.8	2.5	.4	.1	.4	.4
Homeowners' costs ²	155.0	155.5	3.5	.3	.1	.4	.1
Owners' equivalent rent ²	155.3	155.7	3.5	.3	0.0	.5	.1
Household insurance ^{1,2}	142.0	142.6	2.8	.4	.2	.4	.4
Maintenance and repairs ¹	128.5	128.8	1.5	.2	-.1	.3	.2
Maintenance and repair services ¹	133.1	133.4	2.5	.2	-.2	.9	.2
Maintenance and repair commodities ¹	122.3	122.6	-.1	.2	.5	-.6	.2
Materials, supplies, and equipment for home repairs ^{1,3}	114.7	115.0	-.1	.3	-1.1	.1	.3
Other maintenance and repair commodities ¹	118.6	118.8	-.1	.2	1.9	-1.1	.2
Fuel and other utilities	119.0	119.4	2.6	.3	.2	.3	.3
Fuels	110.2	110.4	2.0	.2	-.1	.8	.1
Fuel oil and other household fuel commodities	90.1	90.0	2.5	-.1	.8	2.8	1.2
Fuel oil	87.4	87.3	3.8	-.1	.5	3.2	2.5
Other household fuel commodities ^{1,3}	118.7	118.4	-.2	-.3	-.3	-.2	-.3
Gas (piped) and electricity (energy services)	117.4	117.6	1.9	.2	0.0	.7	-.1
Electricity	129.2	129.3	2.0	.1	.8	.3	-.5
Utility (piped) gas	98.6	98.8	1.6	.2	-1.6	1.3	.8
Other utilities and public services ¹	142.2	143.1	3.3	.6	.1	-.1	.6
Telephone services ¹	119.9	120.3	.6	.3	0.0	-.7	.3
Local charges ¹	154.7	155.7	1.2	.6	0.0	-1.0	.6
Interstate toll calls ¹	68.2	67.5	.0	-1.0	0.0	-.6	-1.0
Intrastate toll calls ¹	91.2	91.4	-1.9	.2	0.0	-.2	.2
Water and sewerage maintenance	170.9	173.2	6.3	1.3	.4	.4	.8
Cable television ^{1,4}	187.8	189.6	6.6	1.0	0.0	.7	1.0
Refuse collection ⁴	205.5	207.6	9.4	1.0	.9	.3	1.1

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
	June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category							
Household furnishings and operation ¹	118.2	118.4	1.8	0.2	-0.1	0.3	0.2
Housefurnishings ¹	109.1	109.4	1.3	.3	-.5	-.1	.3
Textile housefurnishings	120.4	121.2	3.8	.7	1.1	-.7	1.6
Furniture and bedding ¹	120.6	121.3	3.0	.6	-2.0	.6	.6
Bedroom furniture ¹	123.9	125.5	3.1	1.3	-3.5	.4	1.3
Sofas ¹	118.9	120.0	-.3	.9	-1.0	.2	.9
Living room chairs and tables ¹	123.8	123.5	3.7	-.2	.0	-.6	-.2
Other furniture ¹	116.5	116.7	4.6	-.2	-2.1	1.7	.2
Appliances, including electronic equipment ¹	84.4	84.6	-1.4	.2	.2	-.5	.2
Video and audio products ¹	78.5	78.3	-1.3	-.3	.9	-.8	-.3
Televisions ¹	72.6	72.7	.0	.1	1.2	-1.2	.1
Video products other than televisions ^{1,5}	81.6	80.8	-4.5	-1.0	.5	.4	-1.0
Audio products ¹	94.1	93.8	-.8	-.3	.7	-.6	-.3
Major household appliances ^{1,3}	98.7	99.6	-.7	.9	-.6	.0	.9
Refrigerators and home freezers ¹	100.3	100.9	-.1	.6	-.6	-.9	.6
Laundry equipment ¹	104.4	106.0	-.7	1.5	-1.0	.2	1.5
Stoves, ovens, dishwashers, and air conditioners ^{1,3}	95.9	96.6	-1.0	.7	-.4	.6	.7
Information processing equipment ^{1,5}	83.7	84.0	-3.3	.4	-.7	-.4	.4
Other housefurnishings ^{1,3}	113.6	113.5	1.2	-.1	.3	.0	-.1
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	132.3	130.6	3.1	-1.3	.8	-.8	-1.3
Clocks, lamps, and decor items ¹	118.7	118.0	-1.3	-.6	3.0	-1.0	-.6
Tableware, serving pieces, and nonelectric kitchenware ¹	119.9	120.3	1.6	.3	.8	-.7	.3
Lawn equipment, power tools, and other hardware ¹	103.1	103.3	.2	-.2	-.1	-.9	.2
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1,3}	97.5	98.4	.3	.9	-.2	-.2	.9
Indoor plants and fresh cut flowers ^{1,6}	114.1	113.8	4.2	-.3	-3.5	2.7	-.3
Housekeeping supplies ¹	129.8	130.1	.9	-.2	.4	.2	.2
Laundry and cleaning products, including soap ¹	136.9	137.0	.2	-.1	.8	-.1	.1
Household paper products and stationery supplies ¹	127.7	128.9	2.0	.9	.4	-.2	.9
Other household, lawn, and garden supplies ¹	124.0	123.9	.7	-.1	.0	.9	-.1
Housekeeping services ¹	132.6	132.6	3.8	.0	.4	1.2	.0
Postage ¹	145.3	145.3	.0	-.0	.0	.0	.0
Appliance and furniture repair ¹	136.8	137.2	5.2	.3	.1	1.8	.3
Gardening and other household services ^{1,3}	125.4	125.4	5.3	-.0	-.8	2.0	.0
Apparel and upkeep	131.0	129.2	3.2	-1.4	.4	-.2	-.2
Apparel commodities	128.4	126.5	3.2	-1.5	.4	-.3	-.2
Apparel commodities less footwear	129.0	126.8	2.9	-1.7	.4	-.6	-.2
Men's and boys'	126.2	124.2	2.9	-1.6	-.6	.9	-.1
Men's	129.0	126.9	2.4	-1.6	-.5	1.1	.1
Suits, sport coats, coats, and jackets	131.9	128.6	.2	-2.5	-1.1	2.2	-.6
Furnishings and special clothing	121.4	120.6	3.9	-.7	-.1	.3	1.4
Shirts	135.8	133.0	3.2	-2.1	-.4	1.6	-.9
Dungarees, jeans, and trousers	126.6	125.5	3.0	-.9	.2	-.3	.6
Boys'	114.5	112.8	5.2	-1.5	-2.3	-.7	-.9
Women's and girls'	128.2	125.1	2.8	-2.4	.9	-1.5	-.5
Women's	128.5	124.4	2.5	-3.2	1.1	-1.5	-1.4
Coats and jackets	116.7	113.7	-1.0	-2.6	.8	4.9	-.2
Dresses	130.9	126.3	1.1	-3.5	1.7	-.1	-1.1
Separates and sportswear	132.3	125.9	2.2	-4.8	1.2	-3.1	-2.5
Underwear, nightwear, hosiery, and accessories	125.8	127.2	4.5	1.1	1.3	-1.1	1.3
Suits	141.0	137.5	6.7	-2.5	.9	-3.5	-1.2
Girls'	126.6	129.3	4.2	2.1	-1.0	-1.2	3.9
Infants' and toddlers' ¹	129.6	128.3	-.9	-1.0	-.8	-.5	-1.0
Other apparel commodities ¹	142.7	144.2	5.5	1.1	.9	-.1	1.1
Sewing materials, notions, and luggage ^{1,3}	119.5	121.6	1.9	1.8	1.0	-.8	1.8
Watches and jewelry ^{1,3}	143.6	144.9	6.2	-.9	1.0	-.1	.9
Watches ^{1,3}	114.9	116.5	1.4	1.4	-1.7	-.1	1.4
Jewelry ^{1,3}	151.8	153.0	7.4	.8	1.5	.1	.8
Footwear	125.4	124.4	4.3	-.8	.6	.7	.4
Men's ¹	132.9	133.5	4.7	.5	1.1	-1.0	.5
Boys' and girls' ¹	123.6	123.0	.6	-.5	2.4	-.6	-.5
Women's	120.2	118.2	5.9	-1.7	.0	2.3	.3
Apparel services ¹	148.6	148.5	3.6	-.1	.1	1.2	-.1
Laundry and dry cleaning other than coin operated ¹	149.3	149.2	2.8	-.1	.0	2.1	-.1
Other apparel services ¹	148.2	148.1	4.4	-.1	.1	.4	-.1

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
	June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category							
Transportation	126.9	127.2	3.1	0.2	0.3	0.5	0.5
Private	125.4	125.5	3.1	.1	.6	1.0	.3
New vehicles	129.1	128.6	2.4	-.4	.3	.2	.2
New cars	128.2	127.8	2.3	-.3	.2	.4	.1
Subcompact new cars ³	110.6	110.5	2.8	-.1	.5	.2	.4
Compact new cars ³	108.9	108.5	1.3	-.4	.2	.1	.0
Intermediate new cars ³	111.4	110.8	2.7	-.5	.3	.3	.0
Full-size new cars ³	115.7	115.4	2.6	-.3	.2	.3	.6
Luxury new cars ³	118.3	118.1	2.1	-.2	.3	.3	.3
New trucks ⁴	130.8	130.3	2.8	-.4	.5	.3	-.2
New motorcycles ^{1,3}	124.9	125.1	4.3	.2	.2	.4	.2
Used cars	123.1	124.8	3.7	1.4	1.7	1.2	1.1
Motor fuel	102.9	102.8	4.7	-.1	1.1	3.2	.7
Gasoline	103.0	102.9	4.8	-.1	1.2	3.2	.6
Gasoline, leaded regular	NA	NA	-	-	-	-	-
Gasoline, unleaded regular	101.0	100.8	4.8	-.2	1.5	3.6	.4
Gasoline, unleaded premium	104.9	105.4	3.8	.5	1.2	2.5	1.2
Automobile maintenance and repair ¹	141.2	141.4	3.7	.1	.2	.3	.1
Body work ¹	143.1	144.2	2.6	.8	.1	.3	.8
Automobile drive train, brake, and miscellaneous mechanical repair ¹	146.1	146.3	5.0	.1	.3	.1	.1
Maintenance and servicing ¹	136.1	136.0	3.7	-.1	.2	.4	-.1
Power plant repair ¹	142.3	142.3	2.5	.0	.2	.2	.0
Other private transportation	152.6	153.0	2.7	.3	.2	.2	.3
Other private transportation commodities ¹	104.6	104.4	.2	-.2	.0	-.2	-.2
Motor oil, coolant, and other products ¹	119.2	118.1	-1.0	-.9	.4	.5	-.9
Automobile parts and equipment ¹	102.8	102.6	.3	-.2	.0	-.2	-.2
Tires ¹	100.1	99.9	1.5	-.2	-.5	.0	-.2
Other parts and equipment ¹	109.8	109.7	-.8	-.1	.5	-.5	-.1
Other private transportation services	163.5	164.0	3.1	.3	.2	.2	.4
Automobile insurance	204.3	204.6	6.8	.1	.1	.0	.3
Automobile finance charges	87.4	86.4	-10.6	-1.1	-.2	.1	-.3
Automobile fees ¹	159.8	163.3	4.5	2.2	-.1	1.1	2.2
Automobile registration, licensing, and inspection fees ¹	172.0	174.1	8.9	1.2	.2	.3	1.2
Other automobile-related fees ¹	148.7	153.7	.0	3.4	-.4	2.1	3.4
Public transportation ¹	145.3	148.3	1.1	2.1	-2.0	-4.2	2.1
Airline fares ¹	145.4	150.1	-.9	3.2	-3.2	-6.5	3.2
Other intercity transportation ¹	154.9	153.5	2.5	-.9	1.0	.2	-.9
Intracity public transportation ¹	146.7	147.0	5.6	.2	.1	.1	.2
Medical care	189.4	190.7	7.4	.7	.5	.4	.5
Medical care commodities	188.0	188.6	6.1	.3	-.1	.2	.4
Prescription drugs	214.5	215.2	7.3	.3	-.1	.1	.3
Nonprescription drugs and medical supplies ^{1,3}	131.3	131.9	3.8	.5	-.5	.5	.5
Internal and respiratory over-the-counter drugs ¹	159.2	159.6	3.8	.3	-.5	1.0	.3
Nonprescription medical equipment and supplies ¹	149.7	151.1	3.9	.9	-.6	-.4	.9
Medical care services	189.7	191.1	7.7	.7	.6	.5	.5
Professional medical services	175.4	176.3	6.1	.5	.5	.3	.5
Physicians' services	181.1	181.8	6.5	.4	.7	.3	.3
Dental services ¹	177.6	179.3	6.7	1.0	.3	.4	1.0
Eye care ^{1,3}	126.8	127.1	3.8	.2	-.1	.2	.2
Services by other medical professionals ^{1,3}	131.6	132.0	4.1	.3	.2	.0	.3
Hospital and related services	212.3	214.6	9.3	1.1	-.9	.8	.5
Hospital rooms	207.0	209.3	9.0	1.1	1.0	.7	.6
Other inpatient services ³	171.1	173.0	9.5	1.1	.9	.6	.6
Outpatient services ³	167.2	168.8	9.6	1.0	1.2	.7	.4

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
	June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category							
Entertainment ¹	142.0	142.4	2.7	0.3	0.0	0.0	0.3
Entertainment commodities ¹	131.3	131.6	2.3	.2	-.2	.1	.2
Reading materials ¹	150.9	151.4	4.3	.3	-.3	-.1	.3
Newspapers ¹	154.4	155.0	5.9	.4	-.0	.1	.4
Magazines, periodicals, and books ¹	147.9	148.3	2.9	.3	.5	.2	.3
Sporting goods and equipment ¹	120.7	120.0	1.7	-.6	-.2	-.5	-.6
Sport vehicles, including bicycles ¹	120.7	120.6	3.1	-.1	-.5	-.6	-.1
Other sporting goods ¹	117.8	116.6	.4	-1.0	-.8	-.4	-1.0
Toys, hobbies, and other entertainment ¹	124.5	125.2	1.0	.6	-.2	.2	.6
Toys, hobbies, and music equipment ¹	120.3	120.8	2.5	.4	.5	.2	.4
Photographic supplies and equipment	133.1	134.1	2.5	.8	-.0	.3	.7
Pet supplies and expense ¹	127.3	128.3	-1.1	.8	-1.2	.2	.8
Entertainment services ¹	155.3	155.7	3.0	.3	.1	.0	.3
Club memberships ^{1,3}	125.6	125.9	2.7	.2	-.1	.5	.2
Fees for participant sports, excluding club memberships ³	138.8	139.1	4.9	.2	1.1	-.5	.6
Admissions ¹	162.4	163.4	1.9	.6	-.4	-.4	.6
Fees for lessons or instructions ^{1,3}	134.5	134.6	2.5	.1	.6	.0	.1
Other entertainment services ^{1,3}	122.9	122.8	3.7	-.1	.7	.3	-.1
Other goods and services	181.5	182.3	6.7	.4	.7	.2	.4
Tobacco and smoking products	219.2	220.5	8.2	.6	2.4	-.4	-.3
Personal care ¹	137.8	138.8	2.7	.7	-.4	-.1	.7
Toilet goods and personal care appliances ¹	135.7	137.5	3.0	1.3	-.7	-.3	1.3
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	136.3	136.5	1.2	.1	-.7	.1	.1
Other toilet goods and small personal care appliances, including hair and dental products ¹	135.5	138.5	4.4	2.2	-.6	-.5	2.2
Personal care services ¹	139.9	140.0	2.3	.1	.0	.1	.1
Beauty parlor services for females ¹	139.7	139.8	2.0	.1	-.1	.1	.1
Haircuts and other barber shop services for males ¹	140.3	140.1	3.4	-.1	-.1	.4	-.1
Personal and educational expenses	194.6	195.2	7.5	.3	.4	.5	.6
School books and supplies	189.1	189.3	5.5	.1	.4	.6	.3
Personal and educational services	195.2	195.8	7.6	.3	.4	.5	.6
Tuition and other school fees	204.1	204.8	9.2	.3	.7	1.0	.5
College tuition	208.4	209.1	11.4	.3	.9	.9	.8
Elementary and high school tuition	207.9	209.3	7.9	.7	.7	.9	1.2
Day care and nursery school ^{1,6}	107.5	107.6	4.4	.1	.1	.4	.1
Personal expenses ¹	177.1	177.5	4.7	.2	.2	.2	.2
Legal service fees ^{1,3}	135.8	136.1	4.5	.2	-.2	-.1	.2
Personal financial services ^{1,3}	141.3	141.3	5.6	.0	.9	.1	.0
Funeral expenses ^{1,3}	131.2	131.7	4.4	.4	.1	.2	.4
Special indexes							
Domestically produced farm food ¹	137.6	137.2	-.4	-.3	-.9	-.1	-.3
Selected beef cuts ¹	129.0	127.0	-1.7	-1.6	-.8	-.3	-1.6
Motor fuel, motor oil, coolant, and other products	103.2	103.1	4.6	-.1	1.0	3.2	.6
Utilities and public transportation	129.1	130.0	2.3	.7	-.2	-.8	.9
Housekeeping and home maintenance services ¹	132.8	132.8	3.8	.0	.3	1.2	.0

¹ Not seasonally adjusted.² Indexes on a December 1982=100 base.³ Indexes on a December 1986=100 base.⁴ Indexes on a December 1983=100 base.⁵ Indexes on a December 1988=100 base.⁶ Indexes on a December 1990=100 base.

NA Data not adequate for publication.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	June 1992	July 1992	3 months ended—				6 months ended—	
			Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category								
Food and beverages								
Food	138.2	138.1	0.0	1.2	3.2	-1.2	0.6	1.0
Food at home	137.5	137.3	-6	1.2	3.0	-1.4	.3	.7
Cereals and bakery products ¹	135.9	135.6	-2.0	.6	3.9	-3.2	-.7	.3
Cereals and cereal products	151.6	152.4	3.1	5.6	4.6	4.9	4.3	4.8
Flour and prepared flour mixes	152.4	153.4	3.3	6.1	2.9	4.0	4.7	3.5
Cereal ¹	174.4	175.9	1.4	9.3	2.8	4.2	5.3	3.5
Rice, pasta, and cornmeal ¹	128.3	129.1	.3	-2.5	3.5	5.4	-1.1	4.5
Bakery products ¹	150.8	151.3	4.8	4.7	5.0	4.6	4.8	4.8
White bread ¹	147.0	148.2	6.5	7.0	7.5	8.2	6.8	7.9
Fresh other bread, biscuits, rolls, and muffins ¹	148.6	149.4	4.9	3.7	2.2	10.2	4.3	6.2
Cookies, fresh cakes, and cupcakes ¹	154.8	155.3	4.3	7.8	2.6	-1.8	6.1	.4
Other bakery products	151.9	151.4	5.9	2.7	4.9	1.1	4.3	3.0
Meats, poultry, fish, and eggs	130.8	130.2	-3.6	-3.6	1.9	-1.5	-3.6	.2
Meats, poultry, and fish	132.1	131.5	-3.0	-1.2	1.8	-3.0	-2.1	-.6
Meats	130.7	129.1	-4.2	-2.4	3.1	-6.0	-3.3	-1.5
Beef and veal ¹	132.7	130.7	-5.6	1.5	6.2	-7.3	-2.1	-.8
Ground beef other than canned ¹	119.1	116.2	-4.3	4.5	3.0	-14.1	.0	-5.9
Chuck roast ¹	136.1	134.6	-6.4	10.6	9.1	-13.1	1.8	-2.6
Round roast ¹	124.9	125.7	-9.0	15.3	7.2	-7.0	2.4	-.2
Round steak ¹	129.4	128.6	-5.2	4.8	10.0	-10.2	-.3	-.6
Sirloin steak	131.8	132.2	1.2	-6.2	7.6	-2.4	-2.6	2.5
Other beef and veal ¹	147.0	144.5	-3.5	-3.5	4.8	-1.4	-3.5	1.7
Pork	127.0	126.5	-6.7	-9.7	.0	-5.5	-8.2	-2.8
Bacon ¹	103.7	104.4	-25.0	-25.9	-14.5	6.4	-25.4	-4.6
Chops	134.6	136.5	-6.1	-5.6	1.2	-3.2	-5.9	-1.0
Ham	136.2	137.3	-5.6	-8.9	3.3	3.6	-7.3	3.4
Other pork, including sausage	126.7	124.9	-.9	-6.9	-1.6	-8.5	-3.9	-5.1
Other meats ¹	132.0	130.4	4.1	-1.2	-.3	-2.1	1.4	-1.2
Poultry ¹	130.7	132.1	-4.5	.6	-6.0	9.3	-2.0	1.4
Fresh whole chicken ¹	130.7	132.8	-3.5	-3.0	-6.2	11.3	-3.3	2.1
Fresh and frozen chicken parts ¹	133.6	135.1	-6.4	6.5	-7.8	9.7	-.1	.6
Other poultry ¹	127.0	127.4	-.3	-7.6	.3	5.2	-4.0	2.7
Fish and seafood	150.6	152.7	4.9	2.7	3.5	.8	3.8	2.1
Canned fish and seafood ¹	118.2	119.2	-1.7	-1.7	-.7	3.8	-1.7	1.5
Fresh and frozen fish and seafood	167.6	169.9	7.0	3.2	3.6	1.7	5.1	2.6
Eggs	111.1	110.2	-12.1	-38.8	3.2	28.5	-26.6	15.1
Dairy products ¹	127.8	128.3	5.6	8.2	-2.5	2.9	6.9	.2
Fresh milk and cream	127.2	128.5	1.0	6.3	1.6	11.0	3.6	6.2
Fresh whole milk	126.4	128.3	1.0	3.6	1.3	11.7	2.3	6.4
Other fresh milk and cream ¹	126.8	127.8	5.1	14.1	-3.1	7.5	9.5	2.1
Processed dairy products ¹	130.3	130.2	5.1	4.7	-1.8	.0	4.9	-.9
Cheese ¹	134.9	135.2	6.5	4.9	-2.1	1.2	5.7	-.4
Ice cream and related products ¹	131.7	130.1	3.2	5.7	3.4	-5.1	4.4	-.9
Other dairy products, including butter ¹	112.8	113.7	3.2	2.1	-7.8	4.3	2.7	-1.9
Fruits and vegetables	149.8	148.5	-11.7	-2.3	17.7	-21.0	-7.1	-3.5
Fresh fruits and vegetables	161.5	159.1	-17.6	-9.0	26.2	-29.5	-13.4	-5.7
Fresh fruits	177.2	170.9	-5.4	-10.0	-13.7	-20.2	-.7	-17.0
Apples	188.9	186.8	-14.3	33.8	7.2	-.2	7.1	3.4
Bananas	130.7	125.3	-39.8	35.7	-16.1	-24.0	-9.7	-20.1
Oranges, including tangerines	176.2	162.7	-13.1	-57.5	-45.9	-23.4	-39.3	-35.6
Other fresh fruits	185.9	179.8	9.7	-7.5	-9.2	-24.8	.7	-17.4
Fresh vegetables	146.9	148.4	-31.2	-7.3	99.0	-38.7	-20.1	10.5
Potatoes	126.6	136.4	5.7	-12.5	-27.5	21.2	-3.9	-6.3
Lettuce ¹	136.9	135.3	2.6	31.5	-4.2	-30.2	16.2	-18.2
Tomatoes ¹	120.9	126.6	-84.0	195.4	710.9	-93.5	-31.2	-27.6
Other fresh vegetables	156.1	157.0	-10.1	-7.6	49.8	-19.0	-8.9	10.1
Processed fruits and vegetables	133.3	133.6	1.6	11.9	3.0	-2.6	6.6	.1
Processed fruits	137.2	137.7	2.5	20.4	6.6	-4.2	11.1	1.0
Fruit juices and frozen fruit	138.8	138.9	1.9	23.8	7.4	-5.6	12.3	.7
Canned and dried fruits	130.4	131.5	3.9	9.1	2.5	1.8	6.4	2.2
Processed vegetables ¹	129.0	129.2	-1.8	1.6	-1.8	1.9	-.2	.0
Frozen vegetables ¹	131.3	130.5	-4.2	7.3	-3.6	2.5	1.4	-.6
Other processed vegetables ¹	128.5	129.2	-.6	-9	-1.2	1.6	-.8	.2

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	June 1992	July 1992	3 months ended—				6 months ended—	
			Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category								
Other food at home	129.2	128.8	1.3	2.9	-1.2	2.2	2.1	0.5
Sugar and sweets ¹	133.3	133.8	1.9	4.7	3.1	2.4	3.3	2.7
Sugar and artificial sweeteners ¹	120.7	120.4	-3.3	3.4	-2.3	1.7	.0	-3
Sweets, including candy ¹	138.4	139.2	3.9	4.8	5.4	2.6	4.4	4.0
Fats and oils ¹	130.2	129.9	.3	-3.0	-3.3	.9	-1.4	-1.2
Nonalcoholic beverages	115.1	114.4	.4	2.8	-3.4	3.2	1.6	-.2
Carbonated drinks	116.0	114.8	4.7	2.5	-3.1	6.1	3.6	1.4
Coffee ¹	112.8	112.3	-9.0	.4	-.7	-1.1	-4.5	-.9
Other noncarbonated drinks	131.0	130.6	2.5	2.8	-.9	-.6	2.6	-.8
Other prepared food	140.1	139.9	2.3	2.9	.3	1.7	2.6	1.0
Canned and packaged soup	154.0	154.7	5.9	5.8	.8	12.8	5.9	6.6
Frozen prepared food ¹	138.5	136.5	.9	.9	6.3	-7.3	.9	-.7
Snacks	132.9	134.2	3.0	-3.5	-4.7	8.1	-.3	1.5
Seasonings, condiments, sauces, and spices ¹	143.1	142.2	2.6	11.8	-1.4	1.7	7.1	.1
Miscellaneous prepared food, including baby food ¹	140.2	140.1	.9	2.6	2.6	-2.5	1.7	.0
Food away from home ¹	140.7	140.8	2.0	1.7	1.4	1.7	1.9	1.6
Lunch ¹	141.3	141.4	2.0	2.3	1.4	1.7	2.2	1.6
Dinner ¹	138.8	139.0	2.1	1.5	1.8	1.5	1.8	1.6
Other meals and snacks ¹	143.3	143.4	1.1	1.4	1.4	2.0	1.3	1.7
Alcoholic beverages	147.2	147.4	3.7	2.5	5.0	.8	3.1	2.9
Alcoholic beverages at home	141.8	141.8	3.5	2.6	4.1	.6	3.1	2.3
Beer and ale	143.9	144.0	4.1	4.4	8.5	-.8	4.2	3.7
Wine ¹	132.7	132.9	2.5	-1.5	.6	4.3	.5	2.5
Distilled spirits ¹	141.5	141.5	2.6	-.9	1.7	1.7	.9	1.7
Alcoholic beverages away from home ¹	162.5	162.9	3.3	.8	7.2	2.2	2.0	4.7
Housing	137.5	137.6	3.0	3.3	3.0	2.7	3.2	2.8
Shelter	151.1	151.1	3.6	4.7	3.0	2.4	4.1	2.7
Renters' costs ²	160.4	160.2	3.4	5.5	1.3	3.3	4.4	2.3
Rent, residential	146.8	147.0	1.7	3.1	2.8	1.6	2.4	2.2
Other renters' costs	186.0	184.8	8.0	11.0	-2.4	8.4	9.5	2.9
Lodging while out of town	184.9	184.0	9.6	15.0	-6.8	8.5	12.2	.5
Lodging while at school ²	179.7	180.8	5.0	6.9	6.3	6.7	6.0	6.5
Tenants' insurance ¹	136.3	136.8	1.2	3.3	2.1	3.6	2.3	2.8
Homeowners' costs ²	155.3	155.5	3.8	4.3	3.7	2.3	4.0	3.0
Owners' equivalent rent ²	155.6	155.7	3.8	4.3	3.7	2.1	4.0	2.9
Household insurance ^{1,2}	142.0	142.6	.6	4.7	1.7	4.3	2.6	3.0
Maintenance and repairs ¹	128.5	128.8	-.9	4.5	.0	2.5	1.7	1.3
Maintenance and repair services ¹	133.1	133.4	1.5	4.0	.9	3.7	2.8	2.3
Maintenance and repair commodities ¹	122.3	122.6	-4.5	5.0	-1.3	.7	.2	-.3
Materials, supplies, and equipment for home repairs ^{1,3}	114.7	115.0	-2.1	9.8	-4.4	-3.1	3.7	-3.7
Other maintenance and repair commodities ¹	118.6	118.8	-6.6	1.4	1.4	3.8	-2.7	2.6
Fuel and other utilities	117.5	117.9	4.2	.7	1.7	3.5	2.4	2.6
Fuels	107.1	107.2	5.4	-1.1	-.4	4.2	2.1	1.9
Fuel oil and other household fuel commodities	91.5	92.6	11.5	-18.8	.9	20.9	-4.8	10.5
Fuel oil	89.0	91.2	8.9	-19.7	4.3	27.7	-6.5	15.4
Other household fuel commodities ^{1,3}	118.7	118.4	6.6	3.7	-7.4	-3.0	5.1	-5.2
Gas (piped) and electricity (energy services)	113.8	113.7	4.7	.7	-.4	2.5	2.7	1.1
Electricity	124.4	123.8	6.4	.3	-1.3	2.6	3.3	.6
Utility (piped) gas	98.9	99.7	1.6	1.6	1.2	2.0	1.6	1.6
Other utilities and public services ¹	142.2	143.1	3.2	2.6	4.9	2.6	2.9	3.7
Telephone services ¹	119.9	120.3	1.3	2.7	.0	-1.6	2.0	-.8
Local charges ¹	154.7	155.7	1.8	3.4	1.0	-1.3	2.6	-.1
Interstate toll calls ¹	68.2	67.5	3.0	3.6	.0	-6.3	3.3	-3.2
Intrastate toll calls ¹	91.2	91.4	-1.3	-1.7	-4.7	.0	-1.5	-2.4
Water and sewerage maintenance	171.2	172.5	6.0	4.9	7.6	6.3	5.5	7.0
Cable television ^{1,4}	187.8	189.6	3.0	-.4	17.8	6.8	1.2	12.2
Refuse collection ⁴	205.7	207.9	11.9	7.6	8.9	9.6	9.7	9.3

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	June 1992	July 1992	3 months ended—				6 months ended—	
			Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category								
Household furnishings and operation ¹	118.2	118.4	0.3	1.0	4.5	1.4	0.7	2.9
Housefurnishings ¹	109.1	109.4	-1.1	.4	7.2	-1.1	-.4	3.0
Textile housefurnishings	120.7	122.6	-1.0	13.9	-5.1	7.9	6.2	1.2
Furniture and bedding ¹	120.6	121.3	-2.4	-1.0	20.2	-3.2	-1.7	7.9
Bedroom furniture ¹	123.9	125.5	1.7	-7.6	29.9	-7.3	-3.1	9.7
Sofas ¹	118.9	120.0	-3.6	.0	2.0	.3	-1.8	1.2
Living room chairs and tables ¹	123.8	123.5	1.7	1.7	15.5	-3.2	1.7	5.7
Other furniture ¹	116.5	116.7	-8.0	4.1	26.1	-1.0	-2.1	11.7
Appliances, including electronic equipment ¹	84.4	84.6	-1.9	-3.2	-.5	.0	-2.5	-.2
Video and audio products ¹	78.5	78.3	-3.5	.5	-1.5	-.5	-1.5	-1.0
Televisions ¹	72.6	72.7	-2.2	3.4	-1.6	.6	.6	-.5
Video products other than televisions ^{1, 5}	81.6	80.8	-6.5	-13.2	3.0	-.5	-9.9	1.2
Audio products ¹	94.1	93.8	-3.3	4.8	-3.7	-.8	.6	-2.3
Major household appliances ^{1, 3}	98.7	99.6	-1.2	-3.9	1.2	1.2	-2.6	1.2
Refrigerators and home freezers ¹	100.3	100.9	.8	-.4	2.8	-3.5	.2	-.4
Laundry equipment ¹	104.4	106.0	-3.3	-1.5	-.8	2.7	-2.4	1.0
Stoves, ovens, dishwashers, and air conditioners ^{1, 3}	95.9	96.6	-.4	-8.3	1.3	3.8	-4.5	2.5
Information processing equipment ^{1, 5}	83.7	84.0	4.7	-17.4	3.9	-2.8	-7.0	.5
Other housefurnishings ^{1, 3}	113.6	113.5	-1.4	3.3	2.5	.7	.9	1.6
Floor and window coverings, infants' laundry, cleaning, and outdoor equipment ¹	132.3	130.6	-3.4	13.0	2.2	1.2	4.5	1.7
Clocks, lamps, and decor items ¹	118.7	118.0	-5.9	-1.4	-3.4	5.6	-3.6	1.0
Tableware, serving pieces, and nonelectric kitchenware ¹	119.9	120.3	6.6	6.8	-7.9	1.7	6.7	-3.2
Lawn equipment, power tools, and other hardware ¹	103.1	103.3	1.2	1.2	1.6	-3.0	1.2	-.8
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1, 3}	97.5	98.4	-.8	-2.8	2.9	2.1	-1.8	2.5
Indoor plants and fresh cut flowers ^{1, 6}	114.1	113.8	-4.3	2.2	26.2	-4.4	-1.1	9.8
Housekeeping supplies ¹	129.8	130.1	.3	1.6	-1.5	3.5	.9	.9
Laundry and cleaning products, including soap ¹	136.9	137.0	.3	2.4	-4.9	3.3	1.3	-.9
Household paper products and stationery supplies ¹	127.7	128.9	3.9	-.3	.0	4.5	1.7	2.2
Other household, lawn, and garden supplies ¹	124.0	123.9	-3.2	2.3	.7	3.3	-.5	2.0
Housekeeping services ¹	132.6	132.6	3.8	2.2	2.8	6.6	3.0	4.7
Postage ¹	145.3	145.3	.0	.0	.0	.0	.0	.0
Appliance and furniture repair ¹	136.8	137.2	3.7	5.6	2.7	8.9	4.7	5.8
Gardening and other household services ^{1, 3}	125.4	125.4	2.4	2.4	5.1	11.6	2.4	8.3
Apparel and upkeep	132.0	131.8	8.4	-.9	5.7	.0	3.6	2.8
Apparel commodities	129.4	129.1	8.9	-1.2	5.8	-.6	3.7	2.5
Apparel commodities less footwear	129.9	129.6	10.2	-2.5	6.4	-1.8	3.7	2.2
Men's and boys'	126.6	126.5	6.3	4.9	.0	.6	5.6	.3
Men's	129.1	129.2	5.8	2.8	-1.5	2.8	4.3	.6
Suits, sport coats, coats, and jackets	132.6	131.8	-2.7	2.5	-.3	1.5	-.2	.6
Furnishings and special clothing	121.5	123.2	3.4	-.3	5.8	6.8	1.5	6.3
Shirts	135.7	134.5	14.2	2.7	-4.3	.9	8.3	-1.8
Dungarees, jeans, and trousers	126.8	127.5	4.9	8.9	-2.8	1.6	6.9	-.6
Boys'	116.1	115.0	13.5	5.8	20.3	-14.8	9.6	1.2
Women's and girls'	130.0	129.3	9.9	-3.4	9.7	-4.5	3.0	2.4
Women's	130.3	128.5	12.3	-5.2	10.8	-6.9	3.2	1.6
Coats and jackets	121.4	121.2	-12.7	17.6	-24.9	24.2	1.3	-3.4
Dresses	131.7	130.3	22.8	-14.2	-3.6	2.8	2.7	-.5
Separates and sportswear	133.5	130.1	14.2	-10.5	27.8	-16.5	1.1	3.3
Underwear, nightwear, hosiery, and accessories	126.4	128.1	2.0	7.0	2.9	6.2	4.5	4.5
Suits	147.7	146.0	30.1	2.8	12.8	-14.2	15.6	-1.6
Girls'	129.0	134.0	-1.9	7.4	4.7	6.5	2.7	5.6
Infants' and toddlers' ¹	129.6	128.3	-.9	-7.5	15.7	-8.8	-4.3	2.7
Other apparel commodities ¹	142.7	144.2	26.6	-14.1	5.6	7.9	4.3	6.7
Sewing materials, notions, and luggage ^{1, 3}	119.5	121.6	9.0	-4.2	-4.2	7.9	2.2	1.7
Watches and jewelry ^{1, 3}	143.6	144.9	30.2	-16.0	7.7	8.1	4.6	7.9
Watches ^{1, 3}	114.9	116.5	.3	-4.1	11.7	-1.7	-1.9	4.8
Jewelry ^{1, 3}	151.8	153.0	37.8	-18.3	7.0	10.3	6.1	8.6
Footwear	125.6	126.1	1.3	6.4	2.3	7.3	3.8	4.8
Men's ¹	132.9	133.5	13.8	-3.3	7.2	1.8	4.9	4.5
Boys' and girls' ¹	123.6	123.0	-1.0	.0	-1.6	5.0	-.5	1.6
Women's	121.0	121.4	-2.8	11.7	3.8	10.9	4.2	7.3
Apparel services ¹	148.6	148.5	2.5	3.1	3.6	5.0	2.8	4.3
Laundry and dry cleaning other than coin operated ¹	149.3	149.2	1.4	-.5	2.5	8.2	.4	5.3
Other apparel services ¹	148.2	148.1	4.0	7.5	4.5	1.9	5.7	3.2

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	June 1992	July 1992	3 months ended—				6 months ended—	
			Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category								
Transportation	126.7	127.3	1.3	1.3	4.2	5.2	1.3	4.7
Private	125.4	125.8	2.0	-3	3.6	7.7	.8	5.6
New vehicles	129.4	129.7	.6	1.3	4.8	3.1	1.0	4.0
New cars	128.5	128.6	1.6	1.3	3.8	2.5	1.4	3.2
Subcompact new cars ³	110.9	111.3	-7	5.3	2.6	4.4	2.2	3.5
Compact new cars ³	109.2	109.2	.7	1.1	2.2	1.1	.9	1.7
Intermediate new cars ³	111.4	111.4	5.6	-4	2.9	2.2	2.6	2.6
Full-size new cars ³	115.6	116.3	1.4	-7	5.0	4.6	.4	4.8
Luxury new cars ³	118.4	118.7	-7	1.0	4.9	3.4	.2	4.2
New trucks ⁴	131.5	131.2	1.6	.9	6.7	2.2	1.3	4.4
New motorcycles ^{1,3}	124.9	125.1	7.9	4.3	2.3	2.9	6.1	2.6
Used cars	122.8	124.2	-1.3	-5.3	5.2	17.5	-3.3	11.2
Motor fuel	101.0	101.7	.8	-4.0	2.1	21.8	-1.6	11.5
Gasoline	101.0	101.6	.0	-3.3	2.1	21.9	-1.6	11.5
Gasoline, leaded regular	NA	NA	-	-	-	-	-	-
Gasoline, unleaded regular	99.0	99.4	2.1	-5.3	.9	24.0	-1.7	11.8
Gasoline, unleaded premium	103.3	104.5	.0	-3.5	-.4	21.2	-1.8	9.9
Automobile maintenance and repair ¹	141.2	141.4	6.0	1.7	4.4	2.6	3.8	3.5
Body work ¹	143.1	144.2	3.2	2.3	.6	4.6	2.7	2.5
Automobile drive train, brake, and miscellaneous mechanical repair ¹	146.1	146.3	7.1	3.1	7.8	2.2	5.1	5.0
Maintenance and servicing ¹	136.1	136.0	8.5	1.5	2.4	2.4	4.9	2.4
Power plant repair ¹	142.3	142.3	2.9	.3	5.2	1.7	1.6	3.5
Other private transportation	153.0	153.4	3.3	1.9	2.9	2.7	2.6	2.8
Other private transportation commodities ¹	104.6	104.4	.4	3.9	-1.9	-1.5	2.1	-1.7
Motor oil, coolant, and other products ¹	119.2	118.1	-1.0	-2.0	-1.0	.0	-1.5	-.5
Automobile parts and equipment ¹	102.8	102.6	.4	4.8	-2.3	-1.5	2.6	-1.9
Tires ¹	100.1	99.9	5.0	7.0	-2.7	-2.8	6.0	-2.7
Other parts and equipment ¹	109.8	109.7	-3.6	2.6	-1.8	-.4	-.5	-1.1
Other private transportation services	164.1	164.7	3.8	1.7	3.8	3.2	2.8	3.5
Automobile insurance	204.7	205.4	9.0	7.3	9.3	1.8	.82	5.5
Automobile finance charges	87.9	87.6	-7.9	-18.6	-12.5	-1.8	-13.4	-7.3
Automobile fees ¹	159.8	163.3	-3	5.0	.3	13.5	2.3	6.7
Automobile registration, licensing, and inspection fees ¹	172.0	174.1	10.4	13.3	4.8	7.2	11.8	6.0
Other automobile-related fees ¹	148.7	153.7	-10.7	-2.9	-.53	21.8	-6.9	7.4
Public transportation ¹	145.3	148.3	-4.8	19.5	8.7	-15.5	6.7	-4.2
Airline fares ¹	145.4	150.1	-9.9	24.8	12.6	-23.9	6.0	-7.4
Other intercity transportation ¹	154.9	153.5	4.3	-.3	4.3	1.3	2.3	2.8
Intracity public transportation ¹	146.7	147.0	5.0	15.0	1.4	1.6	9.9	1.5
Medical care	189.8	190.8	7.9	7.7	7.8	6.1	7.8	6.9
Medical care commodities	187.6	188.4	7.4	6.6	9.0	1.9	7.0	5.4
Prescription drugs	214.1	214.7	10.4	8.2	9.5	1.3	9.3	5.3
Nonprescription drugs and medical supplies ^{1,3}	131.3	131.9	1.3	-.9	11.4	1.8	1.1	6.5
Internal and respiratory over-the-counter drugs ¹	159.2	159.6	-.5	-1.3	14.9	3.1	-.9	8.8
Nonprescription medical equipment and supplies ¹	149.7	151.1	5.3	5.5	5.2	-.3	5.4	2.4
Medical care services	190.1	191.1	8.1	8.2	7.3	7.0	8.2	7.2
Professional medical services	175.2	176.0	7.4	5.8	6.5	4.9	6.6	5.7
Physicians' services	180.9	181.5	7.5	5.2	8.0	5.7	6.3	6.8
Dental services ¹	177.6	179.3	7.6	7.2	5.4	6.7	7.4	6.1
Eye care ^{1,3}	126.8	127.1	2.6	7.3	3.6	1.6	5.0	2.6
Services by other medical professionals ^{1,3}	131.6	132.0	4.2	6.1	4.4	1.8	5.1	3.1
Hospital and related services	214.0	215.1	7.7	10.4	10.3	8.8	9.0	9.6
Hospital rooms	208.6	209.8	7.7	8.2	11.0	9.3	7.9	10.2
Other inpatient services ³	172.5	173.5	7.5	12.2	9.5	8.7	9.8	9.1
Outpatient services ³	168.4	169.1	7.7	11.1	10.0	9.5	9.4	9.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	June 1992	July 1992	3 months ended—				6 months ended—	
			Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category								
Entertainment ¹	142.0	142.4	5.6	-1.1	5.5	1.1	2.2	3.3
Entertainment commodities ¹	131.3	131.6	4.4	.0	4.4	.6	2.2	2.5
Reading materials ¹	150.9	151.4	6.5	1.6	6.4	3.0	4.0	4.6
Newspapers ¹	154.4	155.0	9.6	6.0	5.9	2.1	7.8	4.0
Magazines, periodicals, and books ¹	147.9	148.3	3.4	-2.5	7.1	3.9	.4	5.5
Sporting goods and equipment ¹	120.7	120.0	8.7	-3.0	6.9	-5.2	2.7	.7
Sport vehicles, including bicycles ¹	120.7	120.6	5.9	-4.3	12.1	-.7	.7	5.5
Other sporting goods ¹	117.8	116.6	10.7	-1.7	2.4	-8.8	4.4	-3.3
Toys, hobbies, and other entertainment ¹	124.5	125.2	1.0	.0	1.3	1.9	.5	1.6
Toys, hobbies, and music equipment ¹	120.3	120.8	2.4	-1.3	4.5	4.4	.5	4.4
Photographic supplies and equipment	133.2	134.1	4.0	-3.3	5.6	4.0	.3	4.8
Pet supplies and expense ¹	127.3	128.3	-1.5	2.8	-4.5	-.9	.6	-2.7
Entertainment services ¹	155.3	155.7	6.2	-1.8	6.7	1.3	2.1	4.0
Club memberships ^{1,3}	125.6	125.9	5.7	-1.6	4.3	2.6	2.0	3.4
Fees for participant sports, excluding club memberships ³	139.5	140.3	1.2	1.2	13.1	4.7	1.2	8.8
Admissions ¹	162.4	163.4	5.6	-2.7	5.6	-.7	1.4	2.4
Fees for lessons or instructions ^{1,3}	134.5	134.6	8.2	-3.5	3.0	2.7	2.1	2.9
Other entertainment services ^{1,3}	122.9	122.8	5.5	.7	5.1	3.7	3.1	4.4
Other goods and services	183.2	183.9	8.9	6.0	6.9	5.2	7.4	6.0
Tobacco and smoking products	219.2	218.5	12.2	7.5	6.4	6.9	9.8	6.6
Personal care ¹	137.8	138.8	1.5	2.4	6.0	.9	1.9	3.4
Toilet goods and personal care appliances ¹	135.7	137.5	-.6	3.6	7.6	1.5	1.5	4.5
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	136.3	136.5	3.0	-6.0	10.6	-2.0	-1.6	4.1
Other toilet goods and small personal care appliances, including hair and dental products ¹	135.5	138.5	-3.0	10.7	5.7	4.5	3.6	5.1
Personal care services ¹	139.9	140.0	3.9	.9	3.8	.6	2.4	2.2
Beauty parlor services for females ¹	139.7	139.8	3.2	.6	3.8	.3	1.9	2.0
Haircuts and other barber shop services for males ¹	140.3	140.1	5.7	2.9	4.1	.9	4.3	2.5
Personal and educational expenses	196.8	197.9	9.9	6.7	7.3	5.9	8.3	6.6
School books and supplies	190.7	191.2	5.4	5.1	6.2	5.4	5.3	5.8
Personal and educational services	197.2	198.4	10.1	7.0	7.3	6.1	8.5	6.7
Tuition and other school fees	208.3	209.4	11.3	6.9	9.7	9.1	9.1	9.4
College tuition	213.1	214.7	16.0	7.8	11.2	10.7	11.9	11.0
Elementary and high school tuition	213.2	215.7	2.6	8.8	8.8	11.5	5.7	10.2
Day care and nursery school ^{1,6}	107.5	107.6	11.7	1.5	2.3	2.3	6.5	2.3
Personal expenses ¹	177.1	177.5	5.0	6.4	5.1	2.3	5.7	3.7
Legal service fees ^{1,3}	135.8	136.1	3.7	10.1	3.6	.6	6.9	2.1
Personal financial services ^{1,3}	141.3	141.3	9.3	1.8	7.5	4.1	5.5	5.8
Funeral expenses ^{1,3}	131.2	131.7	3.2	6.1	5.4	2.8	4.6	4.1
Special indexes								
Domestically produced farm food ¹	137.6	137.2	-5.1	5.7	3.5	-5.1	.1	-9
Selected beef cuts ¹	129.0	127.0	-6.3	4.2	6.7	-10.3	-1.2	-2.2
Motor fuel, motor oil, coolant, and other products	101.3	101.9	.4	-4.4	2.9	20.8	-2.0	11.5
Utilities and public transportation	127.5	128.6	3.2	1.9	4.5	-.6	2.6	1.9
Housekeeping and home maintenance services ¹	132.8	132.8	3.8	2.2	2.8	6.3	3.0	4.5

¹ Not seasonally adjusted.

² Indexes on a December 1982=100 base.

³ Indexes on a December 1986=100 base.

⁴ Indexes on a December 1983=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 1990=100 base.

^{NA} Data not adequate for publication.

— Data not available.

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

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

(1982-84 = 100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to July 1992 from—
	Apr. 1992	May 1992	June 1992	July 1992	Apr. 1992	May 1992	June 1992	July 1992	
Food and beverages									
Other breads	145.7	145.9	149.2	150.5	.7	.1	2.3	0.9	5.0
Fresh biscuits, rolls, and muffins	143.1	141.8	144.1	144.6	-1	-9	1.6	-3	4.0
Fresh cakes and cupcakes	149.0	148.7	148.9	145.3	.7	-2	.1	-2.4	-5
Cookies	156.8	155.8	155.8	156.9	.4	-6	.0	.7	5.4
Crackers, bread, and cracker products	174.7	169.9	182.5	181.7	4.2	-2.7	7.4	-4	9.5
Fresh sweetrolls, coffee cake, and donuts	144.3	143.5	144.0	145.3	.8	-6	.3	.9	4.0
Frozen and refrigerated bakery products and fresh pies, tarts, and turnovers	146.6	151.0	148.4	149.4	.3	3.0	-1.7	.7	3.5
Ham other than canned	133.5	135.9	138.0	144.2	-5.9	1.8	1.5	4.5	-2.5
Pork sausage	122.4	123.4	123.6	122.9	-1.8	-8	.2	-6	-5.9
Other pork	128.8	129.7	132.0	131.8	-1	.7	1.8	-2	-3.4
Frankfurters	129.4	128.8	132.4	129.1	-1.4	-5	2.8	-2.5	-6
Bologna, liverwurst, and salami	136.1	134.6	135.7	134.4	-.8	-1.1	.8	-1.0	-1.4
Other lunchmeats	126.8	126.7	125.8	126.7	.5	-1	-.7	.7	.9
Lamb and organ meats	129.1	130.9	133.4	132.6	-1.1	1.4	1.9	-6	-5
Butter	90.8	93.5	91.3	92.5	-4.7	3.0	-2.4	1.3	-3.8
Other dairy products	136.6	136.9	137.5	139.2	-7	.2	.4	1.2	4.0
Frozen fruit and fruit juices	137.3	136.8	133.6	132.6	1.3	-4	-2.3	-7	7.3
Other fruit juices	142.4	143.0	142.1	142.1	.4	.4	-.6	.0	5.3
Cut corn, canned beans except lima	132.9	131.9	131.0	131.2	1.0	-.8	-.7	.2	.0
Other processed vegetables	126.2	127.2	127.3	127.4	.6	.8	.1	.1	-.9
Candy and chewing gum	137.6	137.5	137.8	138.4	.4	-.1	.2	.4	3.8
Other sweets	140.5	137.5	141.3	142.6	.4	-2.1	2.8	.9	4.7
Margarine	131.0	134.1	132.3	133.1	-.8	2.4	-1.3	.6	.5
Other fats, oils, and salad dressing	122.5	123.0	123.0	123.0	-2	-.4	.0	0	1.2
Nondairy substitutes and peanut butter	141.1	140.3	141.2	140.6	-.3	-.6	.6	-.4	-3.8
Roasted coffee	111.2	111.2	111.1	110.5	.4	0	-.1	-.5	-3.3
Instant and freeze-dried coffee	115.1	115.4	116.4	114.3	-.5	.3	.9	-1.8	-2.1
Seasonings, olives, pickles, and relish	143.6	143.2	143.8	142.3	-1.2	-.3	.4	-1.0	2.8
Other condiments	136.1	137.7	138.6	137.5	-.9	1.2	.7	-.8	3.2
Miscellaneous prepared foods and baby foods	150.0	150.6	149.3	149.4	.6	.4	-.9	.1	1.7
Other canned and packaged prepared foods	129.0	127.8	127.0	127.1	-.2	-.9	-.6	.1	.7
Whiskey at home	138.9	139.6	139.2	139.5	-.1	-.5	-.3	.2	1.2
Other alcoholic beverages at home	143.0	144.3	144.0	143.7	.0	.9	-.2	-.2	1.3
Housing									
Household linens	115.5	118.3	114.7	115.3	-2.1	2.4	-3.0	.5	2.5
Curtains, drapes, slipcovers, and sewing materials	128.6	126.0	125.9	127.4	.5	-2.0	-.1	1.2	2.8
Soaps and detergents	135.0	136.1	136.2	136.4	.0	-.8	-.1	.1	.1
Other laundry and cleaning products	134.7	136.0	135.4	135.5	-1.0	1.0	-.4	.1	.2
Cleansing and toilet tissue, paper towels, and napkins	127.4	128.9	128.1	128.4	1.7	1.2	-.6	.2	-1.0
Stationery, stationery supplies, and gift wrap	129.0	128.7	129.1	130.9	.3	-.2	.3	1.4	6.7
Apparel and upkeep									
Men's suits, sport coats, and jackets	136.3	134.8	134.1	130.9	.6	-1.1	-.5	-2.4	.6
Men's coats and jackets	126.6	126.1	127.9	124.3	.7	-.4	1.4	-2.8	2.5
Boys' coats, jackets, sweaters, and shirts	113.5	111.3	111.1	110.9	-2.7	-1.9	-.2	-.2	3.5
Boys' trousers, sport coats, and jackets	119.4	114.7	116.1	116.8	-.3	-3.9	1.2	.6	7.4
Girls' coats, jackets, dresses, and suits	140.3	134.8	123.9	134.9	.4	-3.9	-8.1	8.9	5.4
Girls' separates and sportswear	130.7	128.2	125.3	127.6	-.5	-1.9	-2.3	1.8	5.4
Transportation									
State automobile registration	191.9	192.2	193.8	194.6	1.1	.2	.8	.4	10.0
Other goods and services									
Products for hair, hair pieces, and wigs	128.9	129.2	128.3	129.2	1.4	.2	-.7	.7	3.9

¹ These special indexes are based on substantially smaller samples.

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

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

(1982-84=100, unless otherwise noted)

Group	Relative importance, December 1991	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
		June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category								
All items	100.000	138.1	138.4	3.1	0.2	0.1	0.3	0.2
All items (1967=100)	-	411.4	412.1	-	-	-	-	-
Food and beverages	19.547	137.9	137.8	.7	-.1	-.4	.1	-.1
Food	17.811	137.1	136.9	.4	-.1	-.4	.1	-.1
Food at home	11.244	135.6	135.3	-.3	-.2	-.7	.0	-.1
Cereals and bakery products ¹	1.625	151.4	152.2	4.6	.5	.1	.5	.5
Meats, poultry, fish, and eggs	3.559	130.2	130.2	-1.8	.0	.3	-.2	-.5
Dairy products ¹	1.363	127.4	127.9	3.4	.4	-.4	.6	.4
Fruits and vegetables	1.958	151.5	149.2	-5.9	-1.5	-4.2	-1.3	-.8
Other food at home	2.738	129.1	128.6	1.3	-.4	.3	.5	-.2
Sugar and sweets ¹387	133.1	133.5	2.9	.3	.0	.4	.3
Fats and oils ¹298	130.1	129.9	-1.1	-.2	.7	-.2	-.2
Nonalcoholic beverages861	115.4	114.2	.7	-1.0	.5	1.0	-.7
Other prepared food	1.192	139.9	139.6	1.8	-.2	.3	.2	.1
Food away from home ¹	6.567	140.5	140.7	1.8	.1	-.1	.1	.1
Alcoholic beverages	1.737	147.4	147.5	2.9	.1	.1	.1	.1
Housing	39.078	135.1	135.7	3.0	.4	.1	.4	.1
Shelter	25.593	147.0	147.8	3.4	.5	.1	.5	.1
Renters' costs ²	8.115	141.1	142.3	3.1	.9	.3	.4	.0
Rent, residential	6.678	146.1	146.6	2.4	.3	.1	.1	-.1
Other renters' costs	1.437	186.3	192.7	6.5	3.4	.9	1.2	-.4
Homeowners' costs ²	17.275	141.3	141.8	3.6	.4	-.1	.5	-.1
Owners' equivalent rent ²	16.953	141.6	142.0	3.6	.3	.1	.4	.1
Household insurance ^{1,2}322	130.1	130.5	2.9	.3	.2	.5	.3
Maintenance and repairs ¹202	129.4	130.2	.9	.6	-.2	.0	.6
Maintenance and repair services ¹109	136.6	137.1	2.4	.4	-.6	1.3	.4
Maintenance and repair commodities ¹093	119.7	120.8	-.8	.9	.3	-1.5	.9
Fuel and other utilities	7.553	118.7	119.1	2.6	.3	.2	.3	.4
Fuels	4.149	109.7	109.8	1.9	.1	.2	.7	.2
Fuel oil and other household fuel commodities383	89.9	89.9	2.5	.0	-.8	2.6	1.4
Gas (piped) and electricity (energy services)	3.766	116.9	117.0	1.8	.1	.1	.5	.0
Other utilities and public services ¹	3.403	142.7	143.7	3.4	.7	.1	-.1	.7
Household furnishings and operation ¹	5.932	117.0	117.2	1.5	.2	-.1	.1	-.2
Housefurnishings ¹	3.615	107.8	108.1	1.1	.3	-.4	-.2	.3
Housekeeping supplies	1.189	130.3	130.7	.9	.3	.4	.2	-.3
Housekeeping services ¹	1.128	133.8	133.7	3.4	-.1	.2	.9	-.1
Apparel and upkeep	6.092	129.8	128.1	3.2	-1.3	.3	-.2	.0
Apparel commodities	5.566	127.3	125.5	3.2	-1.4	.3	-.3	.0
Men's and boys' apparel	1.445	125.1	123.3	3.0	-1.4	-.6	.6	.2
Women's and girls' apparel	2.452	126.6	123.8	2.9	-2.2	-.8	-1.4	-.2
Infants' and toddlers' apparel ¹283	131.8	130.2	-1.2	-1.2	-.5	-.6	-1.2
Footwear884	125.6	124.8	4.3	-.6	.7	.3	.5
Other apparel commodities ¹502	141.2	142.5	6.0	.9	.5	.7	.9
Apparel services ¹526	148.2	148.1	3.9	-.1	-.0	1.2	-.1
Transportation	18.939	126.5	126.7	3.1	.2	.4	.6	.6
Private transportation	17.800	125.3	125.4	3.1	.1	.6	1.0	.4
New vehicles	4.924	129.4	129.0	2.5	-.3	.2	.3	.2
New cars	3.614	127.9	127.5	2.2	-.3	.3	.2	.2
Used cars	2.040	123.5	125.3	4.2	1.5	1.8	1.3	1.3
Motor fuel	4.068	102.9	102.7	4.3	-.2	1.3	3.1	.5
Gasoline	—	103.1	102.9	4.5	-.2	1.3	3.1	.9
Maintenance and repairs ¹	1.594	141.7	141.9	3.7	.1	.2	.2	.1
Other private transportation	5.173	149.5	149.7	2.4	.1	.2	-.2	.4
Other private transportation commodities ¹856	104.0	103.8	.1	-.2	.1	-.2	-.2
Other private transportation services	4.317	160.3	160.7	2.8	.2	.2	-.2	.5
Public transportation ¹	1.139	145.0	147.3	1.8	1.6	-1.6	-3.5	1.6

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Relative importance, December 1991	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
		June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category								
Medical care	5.674	188.9	190.2	7.5	0.7	0.4	0.5	0.6
Medical care commodities	1.034	186.5	187.2	6.2	.4	-.1	.1	.5
Medical care services	4.640	189.4	190.9	7.9	.8	.5	.5	.6
Professional medical services	2.735	175.9	176.8	6.2	.5	.5	.3	.4
Entertainment ¹	4.027	140.5	141.0	2.8	.4	.0	.0	.4
Entertainment commodities ¹	2.110	130.8	131.3	2.5	.4	-.2	.2	.4
Entertainment services ¹	1.917	155.0	155.4	3.2	.3	.1	-.1	.3
Other goods and services	6.643	181.8	182.7	6.7	.5	1.0	.1	.4
Tobacco and smoking products	2.196	219.0	220.4	8.3	.6	2.7	-.5	.1
Personal care ¹	1.146	138.1	139.1	3.0	.7	-.4	-.1	.7
Toilet goods and personal care appliances ¹652	136.4	138.2	3.4	1.3	-.7	-.2	1.3
Personal care services ¹494	140.0	140.0	2.6	.0	-.1	.1	.0
Personal and educational expenses	3.302	191.8	192.3	6.9	.3	.4	.5	.6
School books and supplies211	188.9	189.0	5.4	.1	.5	.5	.3
Personal and educational services	3.091	192.4	192.9	7.0	.3	.4	.5	.6
Commodity and service group								
All items	100.000	138.1	138.4	3.1	.2	.1	.3	.2
Commodities	48.484	128.8	128.6	2.2	-.2	.2	.3	.2
Food and beverages	19.547	137.9	137.8	.7	-.1	-.4	.1	-.1
Commodities less food and beverages	28.937	123.1	123.0	3.3	-.1	.5	.5	.3
Nondurables less food and beverages ¹	17.295	126.9	126.6	4.0	-.2	1.3	-.2	-.2
Apparel commodities	5.566	127.3	125.5	3.2	-1.4	.3	-.3	.0
Nondurables less food, beverages, and apparel ¹	11.729	129.7	130.0	4.5	.2	2.1	1.2	.2
Durables	11.642	116.8	116.9	2.1	.1	.2	.3	.3
Services	51.516	149.8	150.5	3.8	.5	.2	.3	.2
Rent of shelter ^{1, 2}	25.041	141.4	142.1	3.4	.5	.0	.5	.5
Household services less rent of shelter ²	8.756	120.8	121.2	2.7	.3	.3	.0	.6
Transportation services	7.051	153.1	153.7	2.9	.4	-.1	-.6	.5
Medical care services	4.640	189.4	190.9	7.9	.8	.5	.5	.6
Other services	6.028	164.8	165.1	5.1	-.2	.2	.3	.4
Special indexes								
All items less food	82.189	138.2	138.6	3.7	.3	.3	.4	.2
All items less shelter	74.407	135.9	136.0	2.9	.1	.2	.2	.3
All items less homeowners' costs ²	82.725	130.3	130.5	2.9	.2	.2	.2	.2
All items less medical care	94.326	135.6	135.9	2.8	.2	.1	.3	.2
Commodities less food	30.674	124.1	124.0	3.3	-.1	.5	.5	.3
Nondurables less food ¹	19.031	128.0	127.8	4.0	-.2	1.2	.2	-.2
Nondurables less food and apparel ¹	13.465	130.5	130.8	4.3	-.2	1.7	1.1	.2
Nondurables ¹	36.842	132.7	132.4	2.2	-.2	.4	.2	-.2
Services less rent of shelter ²	26.475	140.7	141.3	4.1	.4	.3	.1	.4
Services less medical care services	46.876	146.3	146.9	3.4	.4	.0	.3	.2
Energy	8.217	105.7	105.6	3.1	-.1	.7	1.9	.4
All items less energy	91.783	142.8	143.1	3.0	.2	.1	.1	.2
All items less food and energy	73.972	144.3	144.7	3.7	.3	.3	.1	.3
Commodities less food and energy commodities	26.222	130.9	130.8	3.1	-.1	.5	.0	.3
Energy commodities	4.451	102.0	101.9	4.2	-.1	1.2	3.0	.6
Services less energy services	47.750	153.5	154.2	3.9	.5	.1	.3	.3
Purchasing power of the consumer dollar:								
1982-84=\$1.00 ¹	—	\$724	\$723	-3.0	-.1	-.3	-.4	-.1
1967=\$1.00 ¹	—	.243	.243	—	—	—	—	—

¹ Not seasonally adjusted.

² Indexes on a December 1982=100 base.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

Group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
	Apr. 1992	May 1992	June 1992	July 1992	3 months ended—				6 months ended—	
					Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category										
All items	-	-	-	-	3.0	2.4	3.9	2.6	2.7	3.3
Food and beverages	138.3	137.8	137.9	137.8	.0	.9	3.5	-1.4	.4	1.0
Food	137.5	137.0	137.1	137.0	-.6	.9	3.3	-1.4	.1	.9
Food at home	136.4	135.5	135.5	135.3	-2.0	-.3	4.2	-3.2	-.9	.4
Cereals and bakery products ¹	150.5	150.6	151.4	152.2	3.1	6.1	4.6	4.6	4.6	4.6
Meats, poultry, fish, and eggs	130.6	131.0	130.7	130.1	-3.6	-4.2	2.2	-1.5	-3.9	.3
Dairy products ¹	127.1	126.6	127.4	127.9	5.6	8.2	-2.5	2.5	6.9	.0
Fruits and vegetables	158.1	151.4	149.5	148.3	-11.9	-4.1	21.1	-22.6	-8.1	-3.2
Other food at home	128.0	128.4	129.0	128.8	1.6	2.2	-.9	2.5	1.9	.8
Sugar and sweets ¹	132.6	132.6	133.1	133.5	1.9	4.0	2.8	2.7	2.9	2.8
Fats and oils ¹	129.5	130.4	130.1	129.9	.0	-2.7	-3.0	1.2	-1.4	-.9
Nonalcoholic beverages	113.8	114.4	115.6	114.8	.7	2.1	-3.4	3.6	1.4	.0
Other prepared food	139.1	139.5	139.8	139.9	2.1	3.5	-.3	2.3	2.8	1.0
Food away from home ¹	140.1	140.3	140.5	140.7	2.0	1.7	1.7	1.7	1.9	1.7
Alcoholic beverages	146.8	146.9	147.1	147.2	3.4	2.2	5.1	1.1	2.8	3.1
Housing	134.2	134.3	134.8	135.0	3.4	3.4	2.7	2.4	3.4	2.6
Shelter	146.3	146.5	147.2	147.3	3.4	4.8	2.5	2.8	4.1	2.6
Renters' costs ²	140.0	140.4	140.9	140.9	3.3	5.3	1.2	2.6	4.3	1.9
Rent, residential	146.0	146.2	146.4	146.6	1.7	3.4	2.5	1.7	2.5	2.1
Other renters' costs	181.8	183.5	185.7	184.9	10.5	13.9	-4.9	7.0	12.2	.9
Homeowners' costs ²	140.8	140.9	141.6	141.8	3.9	4.4	3.2	2.9	4.1	3.0
Owners' equivalent rent ²	141.1	141.2	141.8	142.0	3.8	4.7	3.2	2.6	4.3	2.9
Household insurance ^{1,2}	129.2	129.5	130.1	130.5	1.9	4.5	1.2	4.1	3.2	2.7
Maintenance and repairs ¹	129.6	129.4	129.4	130.2	-2.5	6.1	-1.5	1.9	1.7	.2
Maintenance and repair services ¹	135.7	134.9	136.6	137.1	1.5	5.8	-1.7	4.2	3.6	1.2
Maintenance and repair commodities ¹	121.1	121.5	119.7	120.8	-6.7	6.2	-1.3	-1.0	-.5	-1.1
Fuel and other utilities	116.5	116.7	117.0	117.5	4.3	.3	2.4	3.5	2.3	3.0
Fuels	105.4	105.6	106.3	106.5	5.1	-1.5	.0	4.2	1.7	2.1
Fuel oil and other household fuel commodities	88.1	88.8	91.1	92.4	12.1	-18.8	.5	21.0	-4.6	10.3
Gas (piped) and electricity (energy services)	112.4	112.5	113.1	113.1	4.8	.0	.4	2.5	2.4	1.4
Other utilities and public services ¹	142.7	142.9	142.7	143.7	3.2	2.6	4.9	2.8	2.9	3.9
Household furnishings and operation ¹	117.0	116.9	117.0	117.2	-.3	.7	4.2	.7	.5	2.4
Housefurnishings ¹	108.4	108.0	107.8	108.1	-.7	-.4	6.9	-1.1	-.6	2.8
Housekeeping supplies ¹	129.6	130.1	130.3	130.7	.6	1.2	-1.5	3.4	.9	.9
Housekeeping services ¹	132.3	132.6	133.8	133.7	4.7	2.2	2.5	4.3	3.4	3.4
Apparel and upkeep	130.5	130.9	130.6	130.6	7.1	.6	5.1	.3	3.8	2.7
Apparel commodities	128.3	128.7	128.3	128.3	7.3	.3	5.1	.0	3.7	2.5
Men's and boys' apparel	125.5	124.8	125.6	125.8	6.4	2.9	1.9	1.0	4.6	1.4
Women's and girls' apparel	129.4	130.4	128.6	128.3	9.3	-1.6	7.8	-3.4	3.7	2.1
Infants' and toddlers' apparel ¹	133.3	132.6	131.8	130.2	-1.5	-7.1	14.4	-9.0	-4.4	2.0
Footwear	124.4	125.3	125.7	126.3	2.7	6.4	1.6	6.3	4.5	3.9
Other apparel commodities ¹	139.5	140.2	141.2	142.5	13.1	-4.5	7.5	8.9	3.9	8.2
Apparel services ¹	146.5	146.5	148.2	148.1	3.1	4.2	3.6	4.4	3.7	4.0
Transportation	124.7	125.2	126.0	126.7	1.3	.3	4.3	6.6	.8	5.4
Private transportation	123.1	123.8	125.0	125.5	1.7	-.7	4.0	8.0	.5	6.0
New vehicles	129.2	129.4	129.8	130.0	.9	.9	5.8	2.5	.9	4.1
New cars	127.4	127.8	128.0	128.3	1.3	1.3	3.5	2.9	1.3	3.2
Used cars	119.5	121.6	123.2	124.8	-1.7	-4.6	5.5	19.0	-3.1	12.0
Motor fuel	96.7	98.0	101.0	101.5	.0	-4.4	2.1	21.4	-2.2	11.3
Gasoline	96.6	97.9	100.9	101.8	-.8	-4.1	1.7	23.3	-2.4	12.0
Maintenance and repairs ¹	141.1	141.4	141.7	141.9	6.0	1.7	5.0	2.3	3.8	3.6
Other private transportation	149.6	149.9	149.6	150.2	3.6	1.9	2.2	1.6	2.7	1.9
Other private transportation commodities ¹	104.1	104.2	104.0	103.8	-.0	3.9	-2.3	-1.1	1.9	-1.7
Other private transportation services	160.5	160.8	160.5	161.3	4.4	1.3	3.3	2.0	2.8	2.7
Public transportation ¹	152.8	150.3	145.0	147.3	-3.0	19.4	7.4	-13.6	7.6	-3.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
	Apr. 1992	May 1992	June 1992	July 1992	3 months ended—				6 months ended—	
					Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category										
Medical care	187.6	188.3	189.2	190.3	8.2	7.8	8.5	5.9	8.0	7.2
Medical care commodities	186.0	185.8	186.0	187.0	7.0	5.7	10.0	2.2	6.3	6.0
Medical care services	187.9	188.8	189.8	190.9	8.4	8.2	8.3	6.5	8.3	7.4
Professional medical services	174.4	175.2	175.7	176.4	7.2	6.0	6.7	4.7	6.6	5.7
Entertainment ¹	140.5	140.5	140.5	141.0	5.1	-6	5.6	1.4	2.2	3.5
Entertainment commodities ¹	130.8	130.6	130.8	131.3	3.8	-0	4.7	1.5	1.9	3.1
Entertainment services ¹	155.0	155.2	155.0	155.4	6.5	-1.3	6.7	1.0	2.5	3.8
Other goods and services	181.0	182.8	182.9	183.7	8.6	5.6	6.4	6.1	7.1	6.3
Tobacco and smoking products	214.2	220.0	218.8	219.1	11.5	6.1	6.4	9.5	8.8	7.9
Personal care ¹	138.8	138.2	138.1	139.1	2.1	3.3	6.0	.9	2.7	3.4
Toilet goods and personal care appliances ¹	137.7	136.7	136.4	138.2	.6	4.3	7.6	1.5	2.4	4.5
Personal care services ¹	139.9	139.8	140.0	140.0	4.2	2.0	3.8	.3	3.1	2.0
Personal and educational expenses	191.9	192.6	193.6	194.7	9.3	5.5	6.7	6.0	7.4	6.3
School books and supplies	188.5	189.4	190.4	190.9	4.9	4.7	6.6	5.2	4.8	5.9
Personal and educational services	192.4	193.1	194.1	195.2	9.5	5.7	6.7	5.9	7.6	6.3
Commodity and service group										
All items	-	-	-	-	3.0	2.4	3.9	2.6	2.7	3.3
Commodities	128.0	128.3	128.7	128.9	1.6	.3	4.2	2.8	1.0	3.5
Food and beverages	138.3	137.8	137.9	137.8	.0	.9	3.5	-1.4	.4	1.0
Commodities less food and beverages	121.7	122.3	122.9	123.3	3.0	-3	5.1	5.4	1.3	5.2
Nondurables less food and beverages ¹	125.1	126.7	126.9	126.6	9.9	-6.3	8.4	4.9	1.5	6.6
Apparel commodities	128.3	128.7	128.3	128.3	7.3	.3	5.1	.0	3.7	2.5
Nondurables less food, beverages, and apparel ¹	125.6	128.2	129.7	130.0	2.9	-2.2	3.2	14.8	.3	8.9
Durables	116.2	116.4	116.8	117.1	.3	.3	5.0	3.1	.3	4.0
Services	149.1	149.4	149.8	150.1	4.5	4.2	3.6	2.7	4.3	3.1
Rent of shelter ^{1, 2}	140.7	140.7	141.4	142.1	3.2	4.1	2.3	4.0	3.7	3.2
Household services less rent of shelter ²	118.8	119.1	119.1	119.8	4.9	.7	2.0	3.4	2.8	2.7
Transportation services	154.3	154.1	153.2	154.0	3.5	4.3	4.3	-.8	3.9	1.7
Medical care services	187.9	188.8	189.8	190.9	8.4	8.2	8.3	6.5	8.3	7.4
Other services	165.0	165.4	165.9	166.5	7.8	2.8	6.3	3.7	5.2	5.0
Special Indexes										
All items less food	137.1	137.5	138.0	138.3	4.0	2.7	4.2	3.5	3.3	3.9
All items less shelter	135.1	135.4	135.7	136.1	3.1	1.5	4.3	3.0	2.3	3.6
All items less homeowners' costs ²	129.5	129.8	130.1	130.4	3.2	1.6	4.1	2.8	2.4	3.5
All items less medical care	134.9	135.1	135.5	135.8	2.8	2.1	3.6	2.7	2.4	3.2
Commodities less food	122.9	123.5	124.1	124.5	3.0	.0	5.0	5.3	1.5	5.2
Nondurables less food ¹	126.3	127.8	128.0	127.8	9.1	-5.3	8.0	4.8	1.6	6.4
Nondurables less food and apparel ¹	126.9	129.1	130.5	130.8	2.6	-1.6	3.9	12.9	.5	8.3
Nondurables ¹	132.0	132.5	132.7	132.4	3.4	-9	5.3	1.2	1.2	3.2
Services less rent of shelter ²	140.0	140.4	140.5	141.0	5.1	3.5	4.7	2.9	4.3	3.8
Services less medical care services	145.8	145.8	146.3	146.6	4.3	3.7	3.4	2.2	4.0	2.8
Energy	100.6	101.3	103.2	103.6	2.8	-3.1	1.2	12.5	-.2	6.7
All items less energy	142.7	142.9	143.1	143.4	3.2	2.9	4.3	2.0	3.0	3.1
All items less food and energy	144.1	144.5	144.7	145.1	4.1	3.4	4.3	2.8	3.7	3.5
Commodities less food and energy commodities	130.6	131.2	131.2	131.6	3.2	1.2	5.1	3.1	2.2	4.1
Energy commodities	96.2	97.4	100.3	100.9	.8	-5.6	2.1	21.0	-2.5	11.2
Services less energy services	153.4	153.6	154.0	154.4	4.4	4.6	4.0	2.6	4.5	3.3

¹ Not seasonally adjusted.

² Indexes on a December 1984=100 base.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
	June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category							
Food and beverages	137.9	137.8	0.7	-0.1	-0.4	0.1	-0.1
Food	137.1	136.9	.4	-.1	-.4	.1	-.1
Food at home	135.6	135.3	-.3	-.2	-.7	.0	-.1
Cereals and bakery products ¹	151.4	152.2	4.6	.5	.1	.5	.5
Cereals and cereal products	152.2	153.6	4.1	.9	.5	-.1	.6
Flour and prepared flour mixes	133.3	134.8	6.1	1.1	1.1	-.6	-.2
Cereal ¹	174.1	175.7	4.5	.9	.2	.0	.9
Rice, pasta, and cornmeal ¹	128.4	129.2	1.7	.6	.6	.1	.6
Bakery products ¹	150.7	151.2	4.8	.3	-.1	.8	.3
White bread ¹	146.8	147.8	7.3	.7	.7	.5	.7
Fresh other bread, biscuits, rolls, and muffins ¹	148.9	149.6	5.3	.5	.0	2.0	.5
Cookies, fresh cakes, and cupcakes ¹	154.4	154.7	3.2	.2	-.6	-.3	.2
Other bakery products	152.9	152.8	3.6	-.1	-.7	1.2	-.3
Meats, poultry, fish, and eggs	130.2	130.2	-1.8	.0	.3	-.2	-.5
Meats, poultry, and fish	132.1	131.8	-1.5	-.2	-.2	-.2	-.5
Meats	131.1	130.1	-2.4	-.8	-.2	-.1	-1.1
Beef and veal ¹	132.8	130.8	-1.5	-1.5	-.5	.2	-1.5
Ground beef other than canned ¹	119.5	116.5	-3.2	-2.5	-.8	-.4	-2.5
Chuck roast ¹	137.2	135.7	-.1	-1.1	-.4	-1.6	-1.1
Round roast ¹	128.0	129.1	1.3	.9	-1.2	-.9	.9
Round steak ¹	129.5	128.6	-.6	-.7	-1.7	-.4	-.7
Sirloin steak	137.6	137.8	.1	.1	-3.1	2.1	.3
Other beef and veal ¹	146.9	144.4	-1.2	-1.7	.5	.9	-1.7
Pork	128.2	129.5	-.5	1.0	.2	-1.2	-.2
Bacon ¹	103.5	104.4	-15.8	.9	.1	.6	.9
Chops	140.6	142.3	-3.3	1.2	2.2	-4.3	1.6
Ham	133.2	137.5	-1.9	3.2	.8	-.9	1.1
Other pork, including sausage	128.6	127.9	-4.6	-.5	-.3	-1.0	-1.3
Other meats ¹	131.4	130.1	.1	-1.0	-.2	.9	-1.0
Poultry ¹	130.1	131.8	-.2	1.3	-.2	1.1	1.3
Fresh whole chicken ¹	130.4	132.8	-.4	1.8	.2	.9	1.8
Fresh and frozen chicken parts ¹	133.0	134.8	.1	1.4	-.8	1.5	1.4
Other poultry ¹	125.9	126.5	-.7	.5	.5	.3	.5
Fish and seafood	150.2	151.5	3.1	.9	.3	-1.8	1.3
Canned fish and seafood ¹	118.3	119.2	-.3	.8	.6	-.5	.8
Fresh and frozen fish and seafood	167.3	169.0	4.1	1.0	.3	-2.2	1.7
Eggs	99.7	103.7	-8.4	4.0	8.4	-1.0	-.9
Dairy products ¹	127.4	127.9	3.4	.4	-.4	.6	.4
Fresh milk and cream	125.7	126.7	4.9	.8	.0	2.0	.9
Fresh whole milk	124.9	125.9	4.4	.8	-.2	1.4	1.3
Other fresh milk and cream ¹	126.8	128.0	5.7	.9	.3	.6	.9
Processed dairy products ¹	129.9	129.8	1.9	-.1	-.4	.4	-.1
Cheese ¹	134.7	134.9	2.4	.1	-.6	.6	.1
Ice cream and related products ¹	131.4	129.8	1.8	-1.2	-.8	.7	-1.2
Other dairy products, including butter ¹	112.0	113.1	.4	1.0	.7	-.7	1.0
Fruits and vegetables	151.5	149.2	-5.9	-1.5	-4.2	-1.3	-.8
Fresh fruits and vegetables	164.3	160.5	-10.3	-2.3	-6.4	-1.5	-1.4
Fresh fruits	183.0	173.6	-13.5	-5.1	1.2	-3.0	-3.6
Apples	196.6	200.0	5.1	1.7	2.4	-1.2	-1.2
Bananas	140.8	132.4	-15.3	-6.0	-2.5	-.3	-4.3
Oranges, including tangerines	189.1	178.9	-37.3	-5.4	5.3	-3.9	-7.5
Other fresh fruits	187.4	172.5	-8.4	-8.0	.1	-4.0	-3.2
Fresh vegetables	146.1	147.8	-6.3	1.2	-14.4	.3	1.2
Potatoes	140.8	155.4	-5.2	10.4	-1.8	-1.3	8.4
Lettuce ¹	137.0	135.2	-2.2	-1.3	.8	-7.9	-1.3
Tomatoes ¹	119.6	125.2	-29.6	4.7	-47.0	-8.7	4.7
Other fresh vegetables	159.7	156.1	.9	-2.3	-4.2	1.5	-1.9
Processed fruits and vegetables	134.0	134.1	3.1	.1	-.1	-.8	.2
Processed fruits	138.4	138.4	5.9	.0	-.1	-1.2	.3
Fruit juices and frozen fruit	140.1	139.8	6.2	-.2	-.1	-1.5	.2
Canned and dried fruits	130.4	131.4	4.2	.8	.2	-.2	.7
Processed vegetables ¹	129.3	129.5	-.1	.2	.1	.2	.2
Frozen vegetables ¹	131.7	131.0	.4	-5	.4	.9	-.5
Other processed vegetables ¹	128.8	129.4	-.4	.5	.1	-.2	.5

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
	June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category							
Other food at home	129.1	128.6	1.3	-0.4	0.3	0.5	-0.2
Sugar and sweets ¹	133.1	133.5	2.9	.3	.0	.4	.3
Sugar and artificial sweeteners ¹	121.0	120.6	-.2	-.3	.7	.0	-.3
Sweets, including candy ¹	138.2	138.9	4.0	.5	-.4	.5	.5
Fats and oils ¹	130.1	129.9	-.1	-.2	.7	-.2	-.2
Nonalcoholic beverages	115.4	114.2	.7	-1.0	.5	1.0	-.7
Carbonated drinks	116.1	114.1	2.2	-1.7	1.1	1.5	-1.0
Coffee ¹	112.5	111.8	-2.9	-.6	.1	.2	-.6
Other noncarbonated drinks	130.3	130.5	1.0	.2	.1	.1	-.2
Other prepared food	139.8	139.6	1.8	-.2	.3	.2	.1
Canned and packaged soup	154.1	155.9	6.3	1.2	1.3	1.3	.5
Frozen prepared food ¹	137.9	135.7	-.2	-1.6	-.5	.2	-1.6
Snacks	132.7	133.6	.5	.7	.3	.6	1.2
Seasonings, condiments, sauces, and spices ¹	143.0	142.2	3.7	-.6	1.2	-.1	-.6
Miscellaneous prepared food, including baby food ¹	140.1	139.8	.8	-.2	-.3	-.4	-.2
Food away from home ¹	140.5	140.7	1.8	.1	.1	.1	.1
Lunch ¹	140.9	141.0	2.0	.1	.1	.2	.1
Dinner ¹	138.9	139.1	1.8	-.1	-.1	.1	-.1
Other meals and snacks ¹	142.9	143.0	1.5	-.1	-.1	.3	-.1
Alcoholic beverages	147.4	147.5	2.9	.1	.1	.1	.1
Alcoholic beverages at home	142.2	142.1	2.8	-.1	-.1	.2	-.1
Beer and ale	144.3	144.2	3.9	-.1	-.4	.3	-.1
Wine ¹	131.4	131.6	1.3	.2	.9	.0	.2
Distilled spirits ¹	141.0	141.0	1.3	.0	.6	-.1	.0
Alcoholic beverages away from home ¹	161.9	162.3	3.0	.2	.1	.1	.2
Housing	135.1	135.7	3.0	.4	.1	.4	.1
Shelter	147.0	147.8	3.4	.5	.1	.5	.1
Renters' costs ²	141.1	142.3	3.1	.9	.3	.4	.0
Rent, residential	146.1	146.6	2.4	-.3	.1	.1	-.1
Other renters' costs	186.3	192.7	6.5	3.4	.9	1.2	-.4
Lodging while out of town	186.4	193.5	6.5	3.8	.8	.5	-.4
Lodging while at school ³	176.1	176.8	6.6	.4	.6	.6	.5
Tenants' insurance	135.4	135.9	2.6	.4	.2	.4	.4
Homeowners' costs ²	141.3	141.8	3.6	.4	.1	.5	.1
Owners' equivalent rent ²	141.6	142.0	3.6	.3	.1	.4	.1
Household insurance ^{1,2}	130.1	130.5	2.9	.3	.2	.5	.3
Maintenance and repairs ¹	129.4	130.2	.9	-.6	-.2	-.0	-.6
Maintenance and repair services ¹	136.6	137.1	2.4	.4	-.6	1.3	.4
Maintenance and repair commodities ¹	119.7	120.8	-.8	.9	-.3	-1.5	.9
Materials, supplies, and equipment for home repairs ^{1,4}	114.2	114.6	-.9	.4	-2.1	.1	.4
Other maintenance and repair commodities ¹	117.6	119.2	-.7	1.4	2.4	-2.6	1.4
Fuel and other utilities	118.7	119.1	2.6	.3	-.2	.3	.4
Fuels	109.7	109.8	1.9	-.1	.2	.7	.2
Fuel oil and other household fuel commodities	89.9	89.9	2.5	.0	.8	2.6	1.4
Fuel oil	87.7	87.7	4.0	0	.5	3.4	2.5
Other household fuel commodities ^{1,4}	118.5	118.3	-.3	-.2	-.3	-.3	-.2
Gas (piped) and electricity (energy services)	116.9	117.0	1.8	.1	.1	.5	.0
Electricity	129.1	129.2	2.0	.1	.7	.2	-.3
Utility (piped) gas	97.8	98.0	1.7	.2	-1.4	1.4	.7
Other utilities and public services ¹	142.7	143.7	3.4	.7	.1	-.1	.7
Telephone services ¹	119.8	120.2	.5	.3	.0	-.8	.3
Local charges ¹	154.2	155.3	1.2	.7	.0	-1.0	.7
Interstate toll calls ¹	68.3	67.5	.0	-1.2	.0	-.4	-1.2
Intrastate toll calls ¹	91.3	91.5	-1.9	.2	-.0	-.2	.2
Water and sewerage maintenance	168.7	170.7	6.0	1.2	.5	.4	.7
Cable television ^{1,5}	188.6	190.7	6.8	1.1	-.1	.7	1.1
Refuse collection ⁵	206.1	208.1	9.5	1.0	1.0	.3	1.0

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
	June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category							
Household furnishings and operation ¹	117.0	117.2	1.5	0.2	-0.1	0.1	0.2
Housefurnishings ¹	107.8	108.1	1.1	.3	-.4	-.2	.3
Textile housefurnishings	121.2	122.3	3.9	.9	1.1	-.6	1.8
Furniture and bedding ¹	119.2	119.5	2.5	.3	-1.6	.3	.3
Bedroom furniture ¹	123.4	123.9	2.1	.4	-3.2	.9	.4
Sofas ¹	115.3	116.8	.8	1.3	-.9	-.1	1.3
Living room chairs and tables ¹	121.4	120.7	2.1	-.6	.1	-1.1	-.6
Other furniture ¹	116.2	115.8	4.2	-.3	-1.0	.7	-.3
Appliances, including electronic equipment ¹	85.5	85.7	-1.3	.2	.2	-.5	.2
Video and audio products ¹	78.4	78.3	-1.0	-.1	.9	-.6	-.1
Televisions ¹	71.7	72.1	.3	.6	1.1	-1.1	.6
Video products other than televisions ^{1,6}	81.2	80.6	-4.2	-.7	.4	.4	-.7
Audio products ¹	94.0	93.8	-.5	-.2	.7	-.5	-.2
Major household appliances ^{1,4}	98.8	99.8	-.7	1.0 ¹	-.7	-.1	1.0
Refrigerators and home freezers ¹	100.5	101.1	-.3	.6	-.7	-1.0	.6
Laundry equipment ¹	104.3	105.9	-1.1	1.5	-1.1	.0	1.5
Stoves, ovens, dishwashers, and air conditioners ^{1,4}	95.9	96.6	-.9	.7	-.4	.5	.7
Information processing equipment ^{1,6}	84.0	83.6	-4.3	-.5	-.5	-.8	-.5
Other housefurnishings ^{1,4}	112.3	112.3	.9	.0	.1	-.1	.0
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	130.1	127.9	1.8	-1.7	.9	.9	-1.7
Clocks, lamps, and decor items ¹	117.4	117.0	-1.4	-.3	3.0	-.5	-.3
Tableware, serving pieces, and nonelectric kitchenware ¹	120.1	120.9	1.5	.7	.0	-.7	.7
Lawn equipment, power tools, and other hardware ¹	102.2	102.4	-.1	.2	-.2	-1.2	.2
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1,4}	97.4	98.3	.4	.9	-.4	-.1	.9
Indoor plants and fresh cut flowers ^{1,7}	114.1	114.1	4.3	.0	-3.5	2.5	.0
Housekeeping supplies ¹	130.3	130.7	.9	.3	.4	.2	.3
Laundry and cleaning products, including soap ¹	136.7	136.9	.2	.1	.7	-.1	.1
Household paper products and stationery supplies ¹	127.7	128.9	1.9	.9	.2	-.2	.9
Other household, lawn, and garden supplies ¹	124.7	124.6	1.0	-.1	.1	.9	-.1
Housekeeping services ¹	133.8	133.7	3.4	-.1	.2	.9	-.1
Postage ¹	145.7	145.7	.0	.0	.0	.0	.0
Appliance and furniture repair ¹	135.6	136.0	4.4	.3	.0	1.3	.3
Gardening and other household services ^{1,4}	124.0	123.8	5.0	-.2	.8	2.1	-.2
Apparel and upkeep	129.8	128.1	3.2	-1.3	.3	-.2	.0
Apparel commodities	127.3	125.5	3.2	-1.4	.3	-.3	.0
Apparel commodities less footwear	127.6	125.6	3.0	-1.6	.2	-.4	-.1
Men's and boys'	125.1	123.3	3.0	-1.4	-.6	.6	.2
Men's	128.3	126.5	2.3	-1.4	-.4	1.0	.2
Suits, sport coats, coats, and jackets	131.4	128.6	.2	-2.1	-.9	2.0	-.5
Furnishings and special clothing	120.7	120.0	3.6	-.6	-.5	.5	1.6
Shirts	136.2	133.7	2.8	-1.8	-.3	1.1	-.4
Dungarees, jeans, and trousers	126.1	124.8	2.9	-1.0	-.6	-.2	.3
Boys'	114.7	113.0	5.5	-1.5	-2.1	-1.1	-.8
Women's and girls'	126.6	123.8	2.9	-2.2	.8	-1.4	-.2
Women's	126.5	122.6	2.8	-3.1	.9	-1.3	-1.1
Coats and jackets	115.9	112.7	4.6	-2.8	.2	7.7	-.7
Dresses	131.0	126.3	2.7	-3.6	2.2	-.2	-1.1
Separates and sportswear	131.5	125.6	1.7	-4.5	.5	-2.9	-2.0
Underwear, nightwear, hosiery, and accessories	125.1	126.5	4.7	1.1	1.2	-1.0	1.3
Suits	125.3	122.1	3.6	-2.6	1.2	-2.9	-.4
Girls'	126.9	129.4	3.3	2.0	-.4	-1.5	3.8
Infants' and toddlers' ¹	131.8	130.2	-1.2	-1.2	-.5	-.6	-1.2
Other apparel commodities ¹	141.2	142.5	6.0	.9	.5	.7	.9
Sewing materials, notions, and luggage ^{1,4}	118.7	121.2	2.4	2.1	1.1	-.8	2.1
Watches and jewelry ^{1,4}	142.0	142.9	6.7	.6	.4	1.0	.6
Watches ^{1,4}	114.8	116.3	.3	1.3	-2.0	.2	1.3
Jewelry ^{1,4}	149.8	150.5	8.3	.5	1.0	1.2	.5
Footwear	125.6	124.8	4.3	-.6	.7	.3	.5
Men's ¹	132.6	133.4	4.5	.6	.7	-1.1	.6
Boys' and girls' ¹	123.9	123.4	.7	-.4	2.8	-.6	-.4
Women's	120.0	117.9	6.1	-1.8	.1	1.8	.5
Apparel services ¹	148.2	148.1	3.9	-.1	.0	1.2	-.1
Laundry and dry cleaning other than coin operated ¹	149.0	148.9	2.9	-.1	-.2	2.2	-.1
Other apparel services ¹	148.0	147.9	4.6	-.1	.2	.4	-.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
	June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category							
Transportation	126.5	126.7	3.1	0.2	0.4	0.6	0.6
Private	125.3	125.4	3.1	.1	.6	1.0	.4
New vehicles	129.4	129.0	2.5	-.3	.2	.3	.2
New cars	127.9	127.5	2.2	-.3	.3	.2	.2
Subcompact new cars ⁴	110.3	110.2	2.3	-.1	.5	.3	.3
Compact new cars ⁴	109.0	108.7	1.3	-.3	.2	-.1	.1
Intermediate new cars ⁴	111.6	111.1	2.7	-.4	.5	.1	.4
Full-size new cars ⁴	115.1	114.9	2.4	-.2	.2	.3	.6
Luxury new cars ⁴	118.3	118.1	2.2	-.2	.3	.3	.3
New trucks ⁵	131.6	131.1	3.1	-.4	.4	.2	-.2
New motorcycles ^{1,4}	125.2	125.2	4.9	.0	.2	.5	.0
Used cars	123.5	125.3	4.2	1.5	1.8	1.3	1.3
Motor fuel	102.9	102.7	4.3	-.2	1.3	3.1	.5
Gasoline	103.1	102.9	4.5	-.2	1.3	3.1	.9
Gasoline, leaded regular	NA	NA	-	-	-	-	-
Gasoline, unleaded regular	101.0	100.7	4.6	-.3	1.8	3.0	.8
Gasoline, unleaded premium	104.9	105.3	3.6	.4	1.0	2.6	1.1
Automobile maintenance and repair ¹	141.7	141.9	3.7	.1	.2	.2	.1
Body work ¹	144.5	145.6	2.7	.8	.1	.3	.8
Automobile drive train, brake, and miscellaneous mechanical repair ¹	147.1	147.3	5.2	.1	.4	.0	.1
Maintenance and servicing ¹	135.8	135.6	3.6	-.1	.1	.4	-.1
Power plant repair ¹	142.4	142.5	2.5	.1	.1	.3	.1
Other private transportation	149.5	149.7	2.4	.1	.2	-.2	.4
Other private transportation commodities ¹	104.0	103.8	.1	-.2	.1	-.2	-.2
Motor oil, coolant, and other products ¹	118.6	117.7	-1.1	-.8	.3	.6	-.8
Automobile parts and equipment ¹	102.2	101.9	.2	-.3	-.1	-.1	-.3
Tires ¹	99.6	99.3	1.5	-.3	-.4	-.1	-.3
Other parts and equipment ¹	109.1	108.9	-.9	-.2	.4	-.3	-.2
Other private transportation services	160.3	160.7	2.8	.2	.2	-.2	.5
Automobile insurance	203.5	203.8	6.8	.1	.3	-.2	.3
Automobile finance charges	88.0	86.9	-10.6	-1.3	-.1	-.2	-.5
Automobile fees	160.0	163.2	5.2	2.0	-.1	.9	2.0
Automobile registration, licensing, and inspection fees ¹	169.2	171.3	9.1	1.2	.2	.3	1.2
Other automobile-related fees ¹	148.7	153.4	-.1	3.2	-.3	1.9	3.2
Public transportation ¹	145.0	147.3	1.8	1.6	-.6	-.5	1.6
Airline fares ¹	143.7	148.1	-1.1	3.1	-.2	-.8	3.1
Other intercity transportation ¹	157.2	156.3	3.6	-.6	1.0	.2	-.6
Intracity public transportation ¹	146.6	146.9	5.4	.2	.0	.1	.2
Medical care	188.9	190.2	7.5	.7	.4	.5	.6
Medical care commodities	186.5	187.2	6.2	.4	-.1	.1	.5
Prescription drugs	214.5	215.0	7.2	.2	.0	.1	.3
Nonprescription drugs and medical supplies ^{1,4}	131.6	132.3	4.1	.5	-.5	.7	.5
Internal and respiratory over-the-counter drugs ¹	158.1	158.4	3.7	.2	-.4	1.1	.2
Nonprescription medical equipment and supplies ¹	152.7	155.0	5.2	1.5	-.5	-.6	1.5
Medical care services	189.4	190.9	7.9	.8	.5	.5	.6
Professional medical services	175.9	176.8	6.2	.5	.5	.3	.4
Physicians' services	181.5	182.3	6.6	.4	.7	.3	.2
Dental services ¹	177.5	179.0	6.5	.8	.3	.4	.8
Eye care ^{1,4}	126.1	126.4	3.4	.2	-.0	.2	.2
Services by other medical professionals ^{1,4}	132.3	132.6	4.9	.2	-.0	.2	.2
Hospital and related services	209.8	212.1	9.4	1.1	.8	.8	.5
Hospital rooms	201.8	204.3	9.0	1.2	.6	.9	.5
Other inpatient services ⁴	170.6	172.4	9.7	1.1	.9	.5	.8
Outpatient services ⁴	167.9	169.5	9.7	1.0	1.2	.6	.3

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to July 1992 from—		Seasonally adjusted percent change from—		
	June 1992	July 1992	July 1991	June 1992	Apr. to May	May to June	June to July
Expenditure category							
Entertainment ¹	140.5	141.0	2.8	0.4	0.0	0.0	0.4
Entertainment commodities ¹	130.8	131.3	2.5	.4	-.2	.2	.4
Reading materials ¹	151.3	151.9	4.5	.4	.3	.1	.4
Newspapers ¹	154.7	155.3	5.7	.4	.0	.1	.4
Magazines, periodicals, and books ¹	148.2	148.7	3.1	.3	-.5	.1	.3
Sporting goods and equipment ¹	122.6	122.4	2.3	-.2	-.2	.2	-.2
Sport vehicles, including bicycles ¹	124.4	124.9	3.9	.4	.2	.6	.4
Other sporting goods ¹	117.5	116.4	.4	-.9	-.8	-.4	-.9
Toys, hobbies, and other entertainment ¹	124.5	125.2	1.2	.6	-.3	.2	.6
Toys, hobbies, and music equipment ¹	120.3	120.8	2.9	.4	.5	.2	.4
Photographic supplies and equipment	134.3	135.4	2.8	.8	.1	.3	1.3
Pet supplies and expense ¹	127.3	128.3	-1.2	.8	-1.2	.2	.8
Entertainment services ¹	155.0	155.4	3.2	.3	.1	-.1	.3
Club memberships ^{1,4}	128.1	128.3	2.9	.2	.0	.3	.2
Fees for participant sports, excluding club memberships ⁴	137.9	138.2	4.6	.2	1.5	-.5	.6
Admissions ¹	161.8	162.8	2.1	.6	-.6	-.3	.6
Fees for lessons or instructions ^{1,4}	135.4	135.7	3.4	.2	.4	-.1	.2
Other entertainment services ^{1,4}	122.9	122.8	3.5	-.1	.6	.2	-.1
Other goods and services	181.8	182.7	6.7	.5	1.0	.1	.4
Tobacco and smoking products	219.0	220.4	8.3	.6	2.7	-.5	.1
Personal care ¹	138.1	139.1	3.0	.7	-.4	-.1	.7
Toilet goods and personal care appliances ¹	136.4	138.2	3.4	1.3	-.7	-.2	1.3
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	137.2	137.6	1.4	.3	-.7	-.1	.3
Other toilet goods and small personal care appliances, including hair and dental products ¹	136.1	138.7	4.7	1.9	-.7	-.4	1.9
Personal care services ¹	140.0	140.0	2.6	.0	-.1	.1	.0
Beauty parlor services for females ¹	139.7	139.8	2.3	.1	-.1	.1	.1
Haircuts and other barber shop services for males ¹	140.3	140.0	3.7	-.2	.1	.4	-.2
Personal and educational expenses	191.8	192.3	6.9	.3	.4	.5	.6
School books and supplies	188.9	189.0	5.4	.1	.5	.5	.3
Personal and educational services	192.4	192.9	7.0	.3	.4	.5	.6
Tuition and other school fees	201.8	202.3	8.4	.2	.6	.9	.5
College tuition	208.0	208.6	10.8	.3	.9	.9	.7
Elementary and high school tuition	206.8	207.8	7.8	.5	.7	.9	.9
Day care and nursery school ^{1,7}	107.5	107.5	4.7	.0	.0	.6	.0
Personal expenses ¹	174.5	174.9	4.5	.2	.2	.2	.2
Legal service fees ^{1,4}	131.8	132.1	3.6	.2	-.2	.1	.2
Personal financial services ^{1,4}	140.6	140.4	5.6	-.1	.7	.2	-.1
Funeral expenses ^{1,4}	133.2	133.7	4.8	.4	.1	.4	.4
Special indexes							
Domestically produced farm food ¹	137.1	136.9	-.4	-.1	-.8	-.1	-.1
Selected beef cuts ¹	129.5	127.6	-1.7	-1.5	-.9	-.2	-1.5
Motor fuel, motor oil, coolant, and other products	103.2	103.0	4.3	-.2	1.2	3.1	.5
Utilities and public transportation	128.5	129.2	2.5	.5	.0	-.6	.8
Housekeeping and home maintenance services ¹	135.5	135.5	3.4	.0	.1	1.0	.0

¹ Not seasonally adjusted.

² Indexes on a December 1984=100 base.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ Indexes on a December 1983=100 base.

⁶ Indexes on a December 1988=100 base.

⁷ Indexes on a December 1990=100 base.

^{NA} Data not adequate for publication.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	June 1992	July 1992	3 months ended—				6 months ended—	
			Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category								
Food and beverages	137.9	137.8	0.0	0.9	3.5	-1.4	0.4	1.0
Food	137.1	137.0	-6	.9	3.3	-1.4	.1	.9
Food at home	135.5	135.3	-2.0	.3	4.2	-3.2	-.9	.4
Cereals and bakery products ¹	151.4	152.2	3.1	6.1	4.6	4.6	4.6	4.6
Cereals and cereal products	151.8	152.7	3.6	6.1	2.7	4.0	4.8	3.4
Flour and prepared flour mixes	132.4	132.2	-1.6	15.7	10.0	1.2	6.7	5.5
Cereal ¹	174.1	175.7	1.9	9.6	2.3	4.4	5.7	3.4
Rice, pasta, and cornmeal ¹	128.4	129.2	.3	-2.5	3.5	5.4	-1.1	4.5
Bakery products ¹	150.7	151.2	4.8	5.3	5.0	4.1	5.1	4.5
White bread ¹	146.8	147.8	6.5	7.3	7.2	8.0	6.9	7.6
Fresh other bread, biscuits, rolls, and muffins ¹	148.9	149.6	5.2	3.9	1.9	10.2	4.6	6.0
Cookies, fresh cakes, and cupcakes ¹	154.4	154.7	4.6	8.2	3.1	-2.8	6.4	.1
Other bakery products	152.3	151.8	5.6	2.7	5.2	.8	4.1	3.0
Meats, poultry, fish, and eggs	130.7	130.1	-3.6	-4.2	2.2	-1.5	-3.9	.3
Meats, poultry, and fish	132.0	131.4	-3.0	-1.8	2.1	-3.0	-2.4	-.5
Meats	130.7	129.3	-4.2	-3.0	3.1	-5.4	-3.6	-1.2
Beef and veal ¹	132.8	130.8	-5.9	1.5	6.2	-7.3	-2.2	-.8
Ground beef other than canned ¹	119.5	116.5	-4.9	4.4	2.7	-14.1	-.3	-6.1
Chuck roast	137.2	135.7	-6.0	10.6	8.4	-11.5	1.9	-2.0
Round roast ¹	128.0	129.1	-13.7	17.7	9.0	-4.8	.8	1.9
Round steak ¹	129.5	128.6	-5.2	4.8	9.9	-10.7	-.3	-.9
Sirloin steak	133.1	133.5	1.5	-6.7	8.8	-2.7	-2.7	2.9
Other beef and veal ¹	146.9	144.4	-3.8	-3.8	4.5	-1.4	-3.8	1.5
Pork	127.3	127.0	-6.4	-10.7	.9	-4.9	-8.6	-2.0
Bacon ¹	103.5	104.4	-25.5	-25.6	-14.8	6.4	-25.5	-4.8
Chops	134.9	137.1	-5.8	-5.9	1.5	-2.3	-5.8	-.4
Ham	135.8	137.3	-5.3	-7.9	2.1	4.2	-6.6	3.1
Other pork, including sausage	126.8	125.2	-1.5	-6.9	.6	-9.9	-4.2	-4.8
Other meats ¹	131.4	130.1	4.4	-1.8	-.9	-1.2	1.2	-1.1
Poultry ¹	130.1	131.8	-4.2	.0	-5.4	9.3	-2.1	1.7
Fresh whole chicken ¹	130.4	132.8	-3.5	-3.3	-6.3	12.3	-3.4	2.6
Fresh and frozen chicken parts ¹	133.0	134.8	-6.4	5.9	-6.7	8.8	-.4	.7
Other poultry ¹	125.9	126.5	-.6	-7.0	.0	5.2	-3.9	2.6
Fish and seafood	151.5	153.4	5.5	1.9	6.2	-1.0	3.7	2.5
Canned fish and seafood ¹	118.3	119.2	-2.0	-1.0	-1.3	3.4	-1.5	1.0
Fresh and frozen fish and seafood	169.2	172.1	7.2	2.4	8.0	-.9	4.8	3.5
Eggs	110.1	109.1	-12.2	-39.5	3.6	27.9	-27.1	15.1
Dairy products ¹	127.4	127.9	5.6	8.2	-2.5	2.5	6.9	.0
Fresh milk and cream	127.5	128.7	1.0	6.3	.3	12.4	3.6	6.2
Fresh whole milk	126.2	127.9	1.6	3.6	1.3	11.0	2.6	6.0
Other fresh milk and cream ¹	126.8	128.0	4.4	14.8	-3.4	7.9	9.5	2.1
Processed dairy products ¹	129.9	129.8	4.8	4.4	-1.2	-.3	4.6	-.8
Cheese ¹	134.7	134.9	6.2	4.6	-1.8	.6	5.4	-.6
Ice cream and related products ¹	131.4	129.8	3.5	6.0	3.1	-5.1	4.8	-1.1
Other dairy products, including butter ¹	112.0	113.1	2.9	2.5	-7.2	4.0	2.7	-1.7
Fruits and vegetables	149.5	148.3	-11.9	-4.1	21.1	-22.6	-8.1	-3.2
Fresh fruits and vegetables	162.3	160.0	-17.6	-11.9	32.6	-31.9	-14.8	-4.9
Fresh fruits	176.5	170.2	-5.6	-12.6	-13.8	-19.9	-9.2	-16.9
Apples	189.2	186.9	-14.0	33.7	6.7	-.4	7.2	3.1
Bananas	130.7	125.1	-39.8	34.4	-15.3	-25.2	-10.0	-20.4
Oranges, including tangerines	176.2	162.9	-10.1	-58.0	-46.8	-23.2	-38.5	-36.0
Other fresh fruits	184.8	178.9	10.0	-9.1	-6.4	-25.1	.0	-16.3
Fresh vegetables	145.8	147.5	-31.1	-11.2	120.9	-42.9	-21.8	12.3
Potatoes	125.7	136.3	5.1	-14.0	-27.0	22.0	-4.9	-5.6
Lettuce ¹	137.0	135.2	2.3	30.9	-3.4	-29.4	15.8	-17.4
Tomatoes ¹	119.6	125.2	-83.8	189.2	697.5	-93.4	-31.6	-27.6
Other fresh vegetables	160.4	157.3	-8.2	-8.1	48.4	-17.4	-8.2	10.7
Processed fruits and vegetables	133.1	133.4	.9	12.6	2.1	-2.7	6.6	-.3
Processed fruits	137.3	137.7	2.2	20.7	6.0	-4.0	11.1	.9
Fruit juices and frozen fruit	138.8	139.1	1.5	24.1	6.5	-5.3	12.3	.4
Canned and dried fruits	130.1	131.0	3.5	8.5	2.2	2.8	6.0	2.5
Processed vegetables ¹	129.3	129.5	-1.8	1.2	-1.5	1.9	-.3	.2
Frozen vegetables ¹	131.7	131.0	-5.1	7.3	-3.3	3.1	.9	-2
Other processed vegetables ¹	128.8	129.4	-.6	-1.5	-.9	1.6	-1.1	.3

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	June 1992	July 1992	3 months ended—				6 months ended—	
			Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category								
Other food at home	129.0	128.8	1.6	2.2	-0.9	2.5	1.9	0.8
Sugar and sweets ¹	133.1	133.5	1.9	4.0	2.8	2.7	2.9	2.8
Sugar and artificial sweeteners ¹	121.0	120.6	-3.3	3.4	-2.6	1.7	.0	-.5
Sweets, including candy ¹	138.2	138.9	4.0	4.5	5.1	2.6	4.2	3.9
Fats and oils ¹	130.1	129.9	.0	-2.7	-3.0	1.2	-1.4	-.9
Nonalcoholic beverages	115.6	114.8	.7	2.1	-3.4	3.6	1.4	.0
Carbonated drinks	116.4	115.2	4.3	2.1	-3.1	6.1	3.2	1.4
Coffee ¹	112.5	111.8	-9.1	.0	-.7	-1.4	-4.6	-1.1
Other noncarbonated drinks	131.1	130.8	2.8	3.1	-1.5	-.3	3.0	-.9
Other prepared food	139.8	139.9	2.1	3.5	-.3	2.3	2.8	1.0
Canned and packaged soup	154.3	155.1	6.5	5.2	.5	13.4	5.8	6.8
Frozen prepared food ¹	137.9	135.7	.9	.3	5.7	-7.3	.6	-1.0
Snacks	132.5	134.1	3.3	-4.4	-5.0	8.8	-.6	1.7
Seasonings, condiments, sauces, and spices ¹	143.0	142.2	2.4	12.4	-1.7	2.3	7.3	.3
Miscellaneous prepared food, including baby food ¹	140.1	139.8	1.2	3.5	2.0	-3.4	2.3	-.7
Food away from home ¹	140.5	140.7	2.0	1.7	1.7	1.7	1.9	1.7
Lunch ¹	140.9	141.0	2.3	2.3	1.4	1.7	2.3	1.6
Dinner ¹	138.9	139.1	2.4	1.2	1.8	1.7	1.8	1.7
Other meals and snacks ¹	142.9	143.0	1.4	1.1	1.7	1.7	1.3	1.7
Alcoholic beverages	147.1	147.2	3.4	2.2	5.1	1.1	2.8	3.1
Alcoholic beverages at home	141.9	141.7	3.8	3.2	4.6	-.3	3.5	2.2
Beer and ale	143.8	143.7	4.1	4.7	7.6	-.8	4.4	3.3
Wine ¹	131.4	131.6	2.8	-2.1	.3	4.4	.3	2.3
Distilled spirits ¹	141.0	141.0	2.6	-.9	1.4	2.0	.9	1.7
Alcoholic beverages away from home ¹	161.9	162.3	2.0	-.3	8.3	2.0	.9	5.1
Housing	134.8	135.0	3.4	3.4	2.7	2.4	3.4	2.6
Shelter	147.2	147.3	3.4	4.8	2.5	2.8	4.1	2.6
Renters' costs ²	140.9	140.9	3.3	5.3	1.2	2.6	4.3	1.9
Rent, residential	146.4	146.6	1.7	3.4	2.5	1.7	2.5	2.1
Other renters' costs	185.7	184.9	10.5	13.9	-4.9	7.0	12.2	.9
Lodging while out of town	184.4	183.7	10.1	23.0	-8.5	3.8	16.4	-2.6
Lodging while at school ³	179.7	180.6	6.8	6.2	6.3	7.2	6.5	6.7
Tenants' insurance ¹	135.4	135.9	1.8	3.0	1.8	3.9	2.4	2.9
Homeowners' costs ²	141.6	141.8	3.9	4.4	3.2	2.9	4.1	3.0
Owners' equivalent rent ²	141.8	142.0	3.8	4.7	3.2	2.6	4.3	2.9
Household insurance ^{1,2}	130.1	130.5	1.9	4.5	1.2	4.1	3.2	2.7
Maintenance and repairs ¹	129.4	130.2	-2.5	6.1	-1.5	1.9	1.7	.2
Maintenance and repair services ¹	136.6	137.1	1.5	5.8	-1.7	4.2	3.6	1.2
Maintenance and repair commodities ¹	119.7	120.8	-6.7	6.2	-1.3	-1.0	-.5	-1.1
Materials, supplies, and equipment for home repairs ^{1,4}	114.2	114.6	.0	9.7	-5.6	-6.7	4.7	-6.2
Other maintenance and repair commodities ¹	117.6	119.2	-11.8	3.5	2.1	4.1	-4.4	3.1
Fuel and other utilities	117.0	117.5	4.3	.3	2.4	3.5	2.3	3.0
Fuels	106.3	106.5	5.1	-1.5	.0	4.2	1.7	2.1
Fuel oil and other household fuel commodities	91.1	92.4	12.1	-18.8	.5	21.0	-4.6	10.3
Fuel oil	89.3	91.5	9.4	-20.4	4.8	28.1	-6.7	15.9
Other household fuel commodities ^{1,4}	118.5	118.3	6.2	3.7	-7.4	-3.0	5.0	-5.2
Gas (piped) and electricity (energy services)	113.1	113.1	4.8	.0	.4	2.5	2.4	1.4
Electricity	124.0	123.6	5.7	.3	-.6	2.6	3.0	1.0
Utility (piped) gas	98.4	99.1	2.1	.0	1.6	2.9	1.0	2.3
Other utilities and public services ¹	142.7	143.7	3.2	2.6	4.9	2.8	2.9	3.9
Telephone services ¹	119.8	120.2	1.3	2.7	.0	-2.0	2.0	-1.0
Local charges ¹	154.2	155.3	1.8	3.4	.8	-1.0	2.6	-.1
Interstate toll calls ¹	68.3	67.5	3.0	3.6	.0	-6.3	3.3	-3.2
Intrastate toll calls ¹	91.3	91.5	-1.7	-1.3	-4.7	.0	-1.5	-2.4
Water and sewerage maintenance	169.1	170.3	6.1	4.5	7.2	6.3	5.3	6.8
Cable television ^{1,5}	188.6	190.7	2.7	-.7	18.8	7.5	1.0	13.0
Refuse collection ⁵	206.3	208.4	11.8	8.0	8.7	9.8	9.9	9.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	June 1992	July 1992	3 months ended—				6 months ended—	
			Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category								
Household furnishings and operation ¹	117.0	117.2	0.3	0.7	4.2	0.7	0.5	2.4
Housefurnishings	107.8	108.1	-7	-4	6.9	-1.1	-6	2.8
Textile housefurnishings	121.4	123.6	-2.0	16.1	-6.7	9.6	6.7	1.1
Furniture and bedding ¹	119.2	119.5	-1.0	-1.4	18.0	-4.2	-1.2	6.3
Bedroom furniture ¹	123.4	123.9	2.0	-5.8	22.3	-7.4	-2.0	6.4
Sofas ¹	115.3	116.8	-7	.0	2.8	1.0	-3	1.9
Living room chairs and tables ¹	121.4	120.7	.7	1.7	13.4	-6.4	1.2	3.1
Other furniture ¹	116.2	115.8	-6.0	1.5	27.2	-2.7	-2.3	11.2
Appliances, including electronic equipment ¹	85.5	85.7	-2.3	-3.2	.5	.0	-2.7	.2
Video and audio products ¹	78.4	78.3	-3.5	.5	-1.5	.5	-1.5	-5
Televisions ¹	71.7	72.1	-2.2	2.8	-1.7	2.3	.3	.3
Video products other than televisions ^{1,6}	81.2	80.6	-6.9	-12.4	3.6	.0	-9.7	1.8
Audio products ¹	94.0	93.8	-2.9	4.8	-3.7	.0	.9	-1.9
Major household appliances ^{1,4}	98.8	99.8	-1.2	-3.5	1.2	.8	-2.4	1.0
Refrigerators and home freezers ¹	100.5	101.1	1.2	-.8	2.8	-4.2	.2	-.8
Laundry equipment ¹	104.3	105.9	-3.7	-1.5	-.8	1.5	-2.6	.4
Stoves, ovens, dishwashers, and air conditioners ^{1,4}	95.9	96.6	-1.6	-7.6	2.5	3.4	-4.7	3.0
Information processing equipment ^{1,6}	84.0	83.6	3.7	-19.7	7.9	-6.9	-8.7	.2
Other housefurnishings ^{1,4}	112.3	112.3	-1.4	1.5	3.6	.0	.0	1.8
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	130.1	127.9	-5.3	12.8	-.3	.6	3.4	.2
Clocks, lamps, and decor items ¹	117.4	117.0	-7.2	-3.1	-3.4	8.6	-5.2	2.4
Tableware, serving pieces, and nonelectric kitchenware ¹	120.1	120.9	5.5	6.1	-4.8	-3	5.8	-2.6
Lawn equipment, power tools, and other hardware ¹	102.2	102.4	2.0	-1.5	4.0	-4.6	.2	-.4
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1,4}	97.4	98.3	.0	-3.6	3.8	1.6	-1.8	2.7
Indoor plants and fresh cut flowers ^{1,7}	114.1	114.1	-4.0	1.9	26.1	-4.1	-1.1	10.0
Housekeeping supplies ¹	130.3	130.7	.6	1.2	-1.5	3.4	.9	.9
Laundry and cleaning products, including soap ¹	136.7	136.9	.6	2.1	-4.6	3.0	1.3	-.9
Household paper products and stationery supplies ¹	127.7	128.9	4.2	-.6	.0	4.1	1.7	2.0
Other household, lawn, and garden supplies ¹	124.7	124.6	-3.2	2.6	1.0	3.6	-3	2.3
Housekeeping services ¹	133.8	133.7	4.7	2.2	2.5	4.3	3.4	3.4
Postage ¹	145.7	145.7	.0	.0	.0	.0	.0	.0
Appliance and furniture repair ¹	135.6	136.0	3.4	4.6	2.7	6.7	4.0	4.7
Gardening and other household services ^{1,4}	124.0	123.8	2.4	2.4	4.1	11.4	2.4	7.7
Apparel and upkeep	130.6	130.6	7.1	.6	5.1	.3	3.8	2.7
Apparel commodities	128.3	128.3	7.3	3	5.1	.0	3.7	2.5
Apparel commodities less footwear	128.7	128.6	8.3	-9	6.1	-.9	3.6	2.5
Men's and boys' ¹	125.6	125.8	6.4	2.9	1.9	1.0	4.6	1.4
Men's	128.5	128.8	5.5	1.9	-1.2	3.5	3.7	1.1
Suits, sport coats, coats, and jackets	132.2	131.6	-1.2	-.9	-1.8	2.5	-.2	.3
Furnishings and special clothing	120.8	122.7	4.8	-3.0	6.5	6.4	.8	6.5
Shirts	135.9	135.3	10.4	2.1	-2.6	1.5	6.2	-.6
Dungarees, jeans, and trousers	126.4	126.8	3.6	6.3	-1.3	2.9	4.9	.8
Boys'	116.1	115.2	13.5	6.9	19.8	-14.8	10.1	1.0
Women's and girls'	128.6	128.3	9.3	-1.6	7.8	-3.4	3.7	2.1
Women's	128.4	127.0	12.9	-3.7	8.8	-5.8	4.3	1.3
Coats and jackets	122.7	121.9	-5.1	18.6	-19.4	32.1	6.1	3.2
Dresses	131.6	130.2	38.7	-15.1	-9.1	3.8	8.5	-2.9
Separates and sportswear	132.5	129.8	9.1	-6.9	25.9	-16.3	.8	2.7
Underwear, nightwear, hosiery, and accessories	125.8	127.4	3.3	7.4	2.3	5.9	5.3	4.0
Suits	132.5	132.0	22.4	11.8	-8.2	-8.3	17.0	-8.2
Girls'	129.3	134.2	-5.7	8.4	3.4	7.5	1.1	5.4
Infants' and toddlers' ¹	131.8	130.2	-1.5	-7.1	14.4	-9.0	-4.4	2.0
Other apparel commodities ¹	141.2	142.5	13.1	-4.5	7.5	8.9	3.9	8.2
Sewing materials, notions, and luggage ^{1,4}	118.7	121.2	10.2	-4.2	-5.2	9.8	2.7	2.0
Watches and jewelry ^{1,4}	142.0	142.9	13.8	-4.5	10.0	8.5	4.2	9.3
Watches ^{1,4}	114.8	116.3	-2.4	-6.8	13.3	-2.0	-4.6	5.4
Jewelry ^{1,4}	149.8	150.5	18.1	-4.3	9.5	11.1	6.3	10.3
Footwear	125.7	126.3	2.7	6.4	1.6	6.3	4.5	3.9
Men's ¹	132.6	133.4	13.5	-3.6	8.2	.6	4.6	4.3
Boys' and girls' ¹	123.9	123.4	-.7	.7	-4.2	7.5	.0	1.5
Women's	120.8	121.4	-1.0	10.9	5.2	9.8	4.8	7.5
Apparel services ¹	148.2	148.1	3.1	4.2	3.6	4.4	3.7	4.0
Laundry and dry cleaning other than coin operated ¹	149.0	148.9	1.7	-.8	3.1	7.9	.4	5.5
Other apparel services ¹	148.0	147.9	4.3	8.1	3.9	2.2	6.2	3.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	June 1992	July 1992	3 months ended—				6 months ended—	
			Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category								
Transportation	126.0	126.7	1.3	0.3	4.3	6.6	0.8	5.4
Private	125.0	125.5	1.7	-7	4.0	8.0	.5	6.0
New vehicles	129.8	130.0	.9	.9	5.8	2.5	.9	4.1
New cars	128.0	128.3	1.3	1.3	3.5	2.9	1.3	3.2
Subcompact new cars ⁴	110.7	111.0	-1.5	4.1	3.0	4.1	1.3	3.5
Compact new cars	109.2	109.3	1.1	1.1	2.2	.7	1.1	1.5
Intermediate new cars ⁴	111.5	111.9	5.6	.0	1.8	3.7	2.8	2.7
Full-size new cars ⁴	115.1	115.8	.7	-4	4.7	4.6	.2	4.6
Luxury new cars ⁴	118.4	118.7	-1.4	1.0	5.6	3.4	-.2	4.5
New trucks ⁵	132.3	132.0	2.2	.3	8.6	1.2	1.3	4.9
New motorcycles ¹⁻⁴	125.2	125.2	10.1	4.0	2.9	2.6	7.0	2.8
Used cars	123.2	124.8	-1.7	-4.6	5.5	19.0	-3.1	12.0
Motor fuel	101.0	101.5	.0	-4.4	2.1	21.4	-2.2	11.3
Gasoline	100.9	101.8	-.8	-4.1	1.7	23.3	-2.4	12.0
Gasoline, leaded regular	NA	NA	-	-	-	-	-	-
Gasoline, unleaded regular	98.7	99.5	.0	-4.9	.4	25.0	-2.5	12.0
Gasoline, unleaded premium	103.2	104.3	.8	-3.9	-.8	20.3	-1.6	9.2
Automobile maintenance and repair ¹	141.7	141.9	6.0	1.7	5.0	2.3	3.8	3.6
Body work ¹	144.5	145.6	2.3	2.5	1.1	4.8	2.4	2.9
Automobile drive train, brake, and miscellaneous mechanical repair ¹	147.1	147.3	7.3	3.4	8.0	2.2	5.4	5.1
Maintenance and servicing ¹	135.8	135.6	8.8	1.5	2.7	1.5	5.1	2.1
Power plant repair ¹	142.4	142.5	2.9	-.3	5.5	2.0	1.3	3.8
Other private transportation	149.6	150.2	3.6	1.9	2.2	1.6	2.7	1.9
Other private transportation commodities ¹	104.0	103.8	.0	3.9	-2.3	-1.1	1.9	-1.7
Motor oil, coolant, and other products ¹	118.6	117.7	-2.3	-2.0	-.7	.7	-2.2	.0
Automobile parts and equipment ¹	102.2	101.9	.4	4.4	-1.9	-1.9	2.4	-1.9
Tires ¹	99.6	99.3	5.4	7.0	-2.7	-3.2	6.2	-3.0
Other parts and equipment ¹	109.1	108.9	-3.9	2.6	-1.8	-.4	-.7	-1.1
Other private transportation services	160.5	161.3	4.4	1.3	3.3	2.0	2.8	2.7
Automobile insurance	203.9	204.6	9.5	6.9	9.1	1.8	8.2	5.4
Automobile finance charges	88.4	88.0	-8.3	-17.4	-12.8	-3.1	-13.0	-8.1
Automobile fees ¹	160.0	163.2	1.6	6.3	1.0	12.1	3.9	6.4
Automobile registration, licensing, and inspection fees ¹	169.2	171.3	12.5	12.7	4.4	7.1	12.6	5.7
Other automobile-related fees ¹	148.7	153.4	-11.5	-2.1	-4.5	20.5	-6.9	7.3
Public transportation ¹	145.0	147.3	-3.0	19.4	7.4	-13.6	7.6	-3.7
Airline fares ¹	143.7	148.1	-9.5	26.4	12.1	-25.3	6.9	-8.5
Other intercity transportation ¹	157.2	156.3	6.5	.5	5.0	2.3	3.5	3.7
Intracity public transportation ¹	146.6	146.9	4.1	15.3	1.4	1.4	9.5	1.4
Medical care	189.2	190.3	8.2	7.8	8.5	5.9	8.0	7.2
Medical care commodities	186.0	187.0	7.0	5.7	10.0	2.2	6.3	6.0
Prescription drugs	214.0	214.6	10.8	7.8	9.3	1.3	9.3	5.2
Nonprescription drugs and medical supplies ¹⁻⁴	131.6	132.3	.3	.6	12.8	3.1	.5	7.8
Internal and respiratory over-the-counter drugs ¹	158.1	158.4	-.8	-1.6	14.7	3.4	-1.2	8.9
Nonprescription medical equipment and supplies ¹	152.7	155.0	4.7	7.4	6.8	1.8	6.1	4.3
Medical care services	189.8	190.9	8.4	8.2	8.3	6.5	8.3	7.4
Professional medical services	175.7	176.4	7.2	6.0	6.7	4.7	6.6	5.7
Physicians' services	181.3	181.7	7.5	6.1	7.7	5.0	6.8	6.3
Dental services ¹	177.5	179.0	7.1	7.5	5.2	6.5	7.3	5.8
Eye care ¹⁻⁴	126.1	126.4	2.3	6.0	3.9	1.6	4.1	2.7
Services by other medical professionals ¹⁻⁴	132.3	132.6	5.5	7.4	5.0	1.8	6.4	3.4
Hospital and related services	211.5	212.5	8.7	10.5	10.2	8.5	9.6	9.4
Hospital rooms	203.4	204.5	8.4	8.8	10.4	8.4	8.6	9.4
Other inpatient services ⁴	171.8	173.1	8.4	11.7	9.8	9.0	10.0	9.4
Outpatient services ⁴	169.1	169.6	8.8	10.5	10.5	8.7	9.7	9.6

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	June 1992	July 1992	3 months ended—				6 months ended—	
			Oct. 1991	Jan. 1992	Apr. 1992	July 1992	Jan. 1992	July 1992
Expenditure category								
Entertainment ¹	140.5	141.0	5.1	-0.6	5.6	1.4	2.2	3.5
Entertainment commodities ¹	130.8	131.3	3.8	.0	4.7	1.5	1.9	3.1
Reading materials ¹	151.3	151.9	6.2	2.2	6.3	3.2	4.2	4.8
Newspapers ¹	154.7	155.3	9.0	6.0	5.9	2.1	7.5	4.0
Magazines, periodicals, and books ¹	148.2	148.7	3.4	-1.6	7.1	3.9	.8	5.5
Sporting goods and equipment ¹	122.6	122.4	5.1	-2.6	7.9	-.7	1.2	3.5
Sport vehicles, including bicycles ¹	124.4	124.9	2.3	-3.3	11.8	5.3	-.5	8.5
Other sporting goods ¹	117.5	116.4	9.6	-1.7	3.1	-8.5	3.8	-2.9
Toys, hobbies, and other entertainment ¹	124.5	125.2	1.3	.3	1.6	1.6	.8	1.6
Toys, hobbies, and music equipment ¹	120.3	120.8	3.1	-.7	4.8	4.4	1.2	4.6
Photographic supplies and equipment	134.3	136.0	3.4	-4.1	5.9	6.7	-.5	6.3
Pet supplies and expense ¹	127.3	128.3	-2.1	3.1	-4.5	-.9	.5	-2.7
Entertainment services ¹	155.0	155.4	6.5	-1.3	6.7	1.0	2.5	3.8
Club memberships ^{1,4}	128.1	128.3	5.2	-1.6	6.2	1.9	1.8	4.0
Fees for participant sports, excluding club memberships ⁴	138.7	139.5	.9	-.6	12.2	6.6	.2	9.4
Admissions ¹	161.8	162.8	6.4	-2.0	5.3	-1.0	2.1	2.1
Fees for lessons or instructions ^{1,4}	135.4	135.7	9.5	-1.2	3.3	2.1	4.0	2.7
Other entertainment services ^{1,4}	122.9	122.8	5.5	.3	5.4	3.0	2.9	4.2
Other goods and services	182.9	183.7	8.6	5.6	6.4	6.1	7.1	6.3
Tobacco and smoking products	218.8	219.1	11.5	6.1	6.4	9.5	8.8	7.9
Personal care ¹	138.1	139.1	2.1	3.3	6.0	.9	2.7	3.4
Toilet goods and personal care appliances ¹	136.4	138.2	.6	4.3	7.6	1.5	2.4	4.5
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	137.2	137.6	3.3	-4.6	9.5	-2.0	-.7	3.6
Other toilet goods and small personal care appliances, including hair and dental products ¹	136.1	138.7	-1.2	10.4	6.3	3.5	4.4	4.9
Personal care services ¹	140.0	140.0	4.2	2.0	3.8	.3	3.1	2.0
Beauty parlor services for females ¹	139.7	139.8	3.9	1.5	3.8	.0	2.7	1.9
Haircuts and other barber shop services for males ¹	140.3	140.0	6.4	3.5	4.1	.9	4.9	2.5
Personal and educational expenses	193.6	194.7	9.3	5.5	6.7	6.0	7.4	6.3
School books and supplies	190.4	190.9	4.9	4.7	6.6	5.2	4.8	5.9
Personal and educational services	194.1	195.2	9.5	5.7	6.7	5.9	7.6	6.3
Tuition and other school fees	205.5	206.5	10.2	6.1	9.0	8.4	8.1	8.7
College tuition	212.7	214.2	14.6	7.2	11.0	10.5	10.8	10.8
Elementary and high school tuition	212.1	214.0	3.9	8.2	8.9	10.3	6.0	9.6
Day care and nursery school ^{1,7}	107.5	107.5	13.1	1.5	2.3	2.3	7.1	2.3
Personal expenses ¹	174.5	174.9	5.9	4.8	5.2	2.3	5.3	3.8
Legal service fees ^{1,4}	131.8	132.1	4.5	6.4	3.1	.6	5.4	1.8
Personal financial services ^{1,4}	140.6	140.4	10.0	1.5	7.8	3.2	5.6	5.5
Funeral expenses ^{1,4}	133.2	133.7	4.8	5.4	5.6	3.4	5.1	4.5
Special indexes								
Domestically produced farm food ¹	137.1	136.9	-5.1	5.1	2.9	-4.0	-.1	-.6
Selected beef cuts ¹	129.5	127.6	-6.9	3.8	7.0	-9.7	-1.7	-1.7
Motor fuel, motor oil, coolant, and other products	101.3	101.8	.0	-4.8	2.5	20.8	-2.4	11.3
Utilities and public transportation	126.7	127.7	4.2	1.6	3.5	.6	2.9	2.1
Housekeeping and home maintenance services ¹	135.5	135.5	4.7	2.1	2.1	4.6	3.4	3.3

¹ Not seasonally adjusted.

² Indexes on a December 1984=100 base.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ Indexes on a December 1983=100 base.

⁶ Indexes on a December 1988=100 base.

⁷ Indexes on a December 1990=100 base.

^{NA} Data not adequate for publication.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

Area	Pricing schedule ¹	Indexes				Percent change to July 1992 from—			Percent change to June 1992 from—		
		Apr. 1992	May 1992	June 1992	July 1992	July 1991	May 1992	June 1992	June 1991	Apr. 1992	May 1992
U.S. city average	M	139.5	139.7	140.2	140.5	3.2	0.6	0.2	3.1	0.5	0.4
Region and area size ²											
Northeast urban	M	146.3	146.3	147.0	147.5	3.6	.8	.3	3.4	.5	.5
Size A - More than 1,200,000	M	146.8	146.7	147.4	147.9	3.3	.8	.3	3.4	.4	.5
Size B - 500,000 to 1,200,000	M	145.8	145.9	146.3	147.4	4.2	1.0	.8	3.3	.3	.3
Size C - 50,000 to 500,000	M	144.3	144.7	145.6	145.6	4.2	.6	.0	3.6	.9	.6
North Central urban	M	135.1	135.5	136.0	136.3	2.9	.6	.2	2.6	.7	.4
Size A - More than 1,200,000	M	136.3	136.8	137.3	137.4	2.6	.4	.1	2.3	.7	.4
Size B - 360,000 to 1,200,000	M	133.8	133.9	133.9	134.2	2.4	.2	.2	1.8	.1	.0
Size C - 50,000 to 360,000	M	136.4	136.9	137.5	137.8	3.7	.7	.2	3.8	.8	.4
Size D - Nonmetropolitan (less than 50,000)	M	130.3	130.4	131.0	131.6	3.4	.9	.5	2.4	.5	.5
South urban	M	135.9	136.2	136.7	136.8	2.9	.4	.1	2.9	.6	.4
Size A - More than 1,200,000	M	136.1	136.5	137.2	137.5	2.8	.7	.2	2.7	.8	.5
Size B - 450,000 to 1,200,000	M	137.4	137.7	138.0	138.3	3.1	.4	.2	3.0	.4	.2
Size C - 50,000 to 450,000	M	135.1	135.7	136.2	136.0	3.3	.2	-.1	3.6	.8	.4
Size D - Nonmetropolitan (less than 50,000)	M	134.1	134.0	134.0	134.1	1.7	.1	.1	2.1	-.1	.0
West urban	M	141.3	141.4	141.6	141.9	3.4	.4	.2	3.5	.2	.1
Size A - More than 1,250,000	M	143.2	143.5	143.7	143.9	3.4	.3	.1	3.6	.3	.1
Size C - 50,000 to 330,000	M	138.7	137.9	138.5	139.1	3.8	.9	.4	4.0	-.1	.4
Size classes											
A ³	M	126.8	127.0	127.5	127.7	3.1	.6	.2	3.1	.6	.4
B	M	138.8	138.9	139.1	139.6	3.3	.5	.4	2.9	.2	.1
C	M	137.7	138.1	138.6	138.8	3.7	.5	.1	3.6	.7	.4
D	M	134.8	134.8	135.0	135.3	2.4	.4	.2	2.4	.1	.1
Selected local areas											
Chicago-Gary-Lake County, IL-IN-WI	M	139.8	140.5	141.2	141.4	3.0	.6	.1	2.8	1.0	.5
Los Angeles-Anaheim-Riverside, CA	M	145.8	146.0	146.2	146.7	3.7	.5	.3	3.8	.3	.1
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	M	149.2	148.9	149.5	149.9	3.2	.7	.3	3.4	.2	.4
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	M	145.4	145.7	147.5	147.3	3.4	1.1	-.1	4.0	1.4	1.2
San Francisco-Oakland-San Jose, CA	M	141.6	141.9	141.9	142.2	2.9	.2	.2	3.1	.2	.0
Baltimore, MD	1	-	139.5	-	140.6	3.0	.8	-	-	-	-
Boston-Lawrence-Salem, MA-NH	1	-	147.5	-	148.9	2.6	.9	-	-	-	-
Cleveland-Akron-Lorain, OH	1	-	136.1	-	137.1	2.4	.7	-	-	-	-
Miami-Fort Lauderdale, FL	1	-	133.7	-	133.8	1.4	.1	-	-	-	-
St. Louis-East St. Louis, MO-IL	1	-	134.0	-	135.7	2.3	1.3	-	-	-	-
Washington, DC-MD-VA	1	-	143.2	-	144.8	2.8	1.1	-	-	-	-
Dallas-Fort Worth, TX	2	132.5	-	134.2	-	-	-	-	3.2	1.3	-
Detroit-Ann Arbor, MI	2	135.3	-	135.5	-	-	-	-	1.5	.1	-
Houston-Galveston-Brazoria, TX	2	128.7	-	129.4	-	-	-	-	3.6	.5	-
Pittsburgh-Beaver Valley, PA	2	135.1	-	135.2	-	-	-	-	3.4	.1	-

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

M - Every month.

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

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

² Regions are defined as the four Census regions.

³ Indexes on a December 1986=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Group	Northeast			North Central			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1991	June 1992		July 1991	June 1992		July 1991	June 1992		July 1991	June 1992
Expenditure category												
All items	147.5	3.6	0.3	136.3	2.9	0.2	136.8	2.9	0.1	141.9	3.4	0.2
All items (December 1977=100)	232.2	-	-	221.7	-	-	222.0	-	-	229.4	-	-
Food and beverages	142.3	.9	-.3	135.3	.8	-.1	136.1	.4	.2	138.7	1.1	-.3
Food	141.4	.9	-.3	134.4	.4	-.2	135.5	.1	.1	137.2	.7	-.4
Food at home	140.6	.6	-.4	133.5	-.5	-.4	132.1	-1.0	.2	136.6	.1	-.7
Cereals and bakery products	156.7	4.7	.7	151.7	4.9	.4	147.1	3.4	.5	154.6	5.3	.5
Meats, poultry, fish, and eggs	135.6	-.5	-.9	128.7	-.3	.2	125.3	-.2	.5	131.0	-.1	.0
Dairy products	126.3	2.4	.2	127.3	4.3	.1	127.8	2.2	.9	132.4	5.0	.2
Fruits and vegetables	157.1	-2.5	-1.0	144.4	-5.6	-2.4	147.3	-6.0	-.5	147.9	-8.3	-3.0
Other food at home	134.1	1.7	-.1	126.7	.7	-.5	126.0	.5	-.3	128.8	2.7	-.6
Sugar and sweets	136.2	1.9	.4	130.9	3.0	.3	129.5	1.4	.2	140.8	6.2	.6
Fats and oils	140.4	.7	-.4	128.1	-.1	.5	122.8	-.3	-.9	130.7	-.8	.0
Nonalcoholic beverages	121.0	.3	-.9	111.6	-1.8	-1.8	111.5	1.6	-.3	111.1	3.3	-1.1
Other prepared food	144.5	3.1	.3	137.8	2.2	-.1	138.8	.4	-.4	139.2	1.9	-.9
Food away from home	144.6	1.2	-.1	136.4	2.2	.2	142.6	1.8	.1	138.7	1.8	.1
Alcoholic beverages	152.2	1.1	-.1	145.2	3.9	.1	141.4	3.2	.4	152.5	3.8	.2
Housing	150.2	3.6	.6	133.0	3.0	.5	129.7	2.6	.2	141.3	2.9	.4
Shelter	172.8	3.9	.9	146.4	4.0	.7	135.8	2.9	.2	151.8	3.0	.2
Renters' costs ²	183.3	4.9	2.1	152.2	3.7	1.0	147.6	2.6	.7	164.2	2.2	.5
Rent, residential	159.9	1.9	.6	141.3	2.8	.3	134.1	2.7	.1	149.6	2.0	.1
Other renters' costs	226.9	11.6	5.2	165.8	6.0	2.8	180.0	2.6	1.9	193.2	2.7	1.7
Homeowners' costs ²	177.8	3.6	.5	149.2	4.0	.5	136.5	3.1	.1	159.4	3.3	.1
Owners' equivalent rent ²	178.8	3.6	.5	149.4	4.0	.5	136.1	3.0	.1	159.6	3.4	.1
Maintenance and repairs	142.2	1.6	-.1	124.1	-.2	.7	121.0	1.3	.2	123.4	3.4	.3
Maintenance and repair services	157.2	-	.0	130.6	-.3	.9	120.0	1.6	.2	121.0	-	.3
Maintenance and repair commodities	121.2	-.7	-.2	118.2	.1	.5	122.3	.8	.3	130.9	-.5	.4
Fuel and other utilities	114.1	3.4	.1	115.7	1.6	.5	124.9	2.5	.6	126.9	2.9	.3
Fuels	106.1	4.1	.2	104.1	.7	-.7	115.8	2.1	.9	122.5	-.2	-.2
Fuel oil and other household fuel commodities	88.3	3.5	.0	85.4	1.8	.0	96.5	.9	-.3	95.1	-.5	-.2
Fuel oil	87.1	4.1	.0	84.3	4.6	-.2	86.3	1.4	-.5	101.2	6.4	-.1
Other household fuel commodities ³	116.8	.6	-.6	112.7	-.1	.3	125.3	.6	-.3	109.8	-.3	-.2
Gas (piped) and electricity (energy services)	119.7	4.1	.2	109.5	.7	-.6	119.1	2.1	.9	125.6	.2	-.1
Electricity	133.1	4.9	.2	126.9	-.1	-.4	123.9	2.4	1.1	139.0	2.0	-.2
Utility (piped) gas	98.5	2.5	.2	92.4	3.9	.2	101.8	1.3	.4	110.7	-.3	.1
Other utilities and public services	146.3	2.4	-.1	143.5	2.6	2.1	144.1	3.0	.2	138.9	5.7	.7
Household furnishings and operation	120.1	2.0	-.4	117.3	1.4	.3	118.4	1.5	-.3	118.4	2.5	1.4
Housefurnishings	109.0	2.7	-.9	107.3	.1	.2	111.5	.5	-.3	110.0	2.4	2.1
Housekeeping supplies	134.8	.4	.4	134.4	2.8	.9	120.8	-.6	-.7	131.4	1.0	.5
Housekeeping services	135.9	2.0	-.1	129.2	3.7	.2	135.8	5.5	-.2	128.7	3.7	.2
Apparel and upkeep	124.3	4.3	-.3	126.4	2.2	-.3	140.0	3.8	-.1	123.6	2.1	-.2
Apparel commodities	120.9	4.7	-1.5	125.0	2.0	-.3	137.1	3.5	-2.1	120.3	1.9	-.3
Men's and boys' apparel	116.8	1.9	-.7	125.3	3.6	.0	132.6	4.2	-1.4	121.1	1.5	-.1
Women's and girls' apparel	118.4	6.7	-.8	124.3	1.6	-.9	141.0	1.0	-.4	112.8	2.1	-.8
Infants' and toddlers' apparel	139.3	5.4	1.9	139.0	-6.1	-.6	127.1	-1.2	-.7	109.3	-.3	-.8
Footwear	127.4	7.4	-.2	127.2	4.0	.1	125.8	3.0	-.1	114.9	2.6	-.4
Other apparel commodities	136.9	-3.5	-.7	119.2	1.8	2.0	151.5	14.2	1.4	154.4	2.5	1.4
Apparel services	153.1	1.7	.0	135.2	3.8	-.4	157.9	5.5	.0	145.6	2.9	.1
Transportation	128.3	2.6	.5	124.1	2.1	-.5	126.4	2.8	.3	130.2	4.7	.6
Private transportation	125.3	2.4	.2	122.6	2.2	-.6	126.2	3.1	.4	128.3	5.4	.3
New vehicles	126.2	2.5	-.6	126.4	1.9	-.2	132.6	3.2	.0	128.5	1.8	-.7
New cars	125.5	2.2	-.6	124.7	1.7	-.2	132.7	3.3	.0	127.8	1.6	-.5
Used cars	125.7	4.1	1.3	123.2	4.0	1.4	126.7	3.7	1.4	123.8	3.1	1.4
Motor fuel	102.5	.7	1.3	100.1	.5	-2.8	101.1	2.8	.5	108.5	16.5	1.3
Gasoline	102.8	.8	1.3	100.0	.4	-3.0	101.2	3.0	.6	108.7	17.1	1.4
Gasoline, leaded regular	NA	-	NA	-	-	NA	-	-	NA	-	-	-
Gasoline, unleaded regular	100.9	1.0	1.1	98.3	.4	-3.2	98.0	2.8	.5	107.3	17.5	1.4
Gasoline, unleaded premium	105.5	.7	1.5	104.1	.2	-2.6	105.1	3.3	.7	109.3	15.7	1.4
Maintenance and repairs	150.0	2.0	-.7	132.2	4.2	.2	139.3	4.3	.6	144.4	4.1	.4
Other private transportation	150.4	3.3	.7	147.6	2.4	-.1	159.6	2.6	.4	154.9	2.5	.2
Other private transportation commodities	104.7	.2	1.1	103.3	.3	-1.1	105.6	1.4	-.2	102.7	-1.2	-.3
Other private transportation services	159.2	3.7	.6	157.0	2.7	.0	174.4	2.8	.5	166.5	3.2	.2
Public transportation	152.6	4.2	2.4	149.2	.8	1.8	132.6	-1.0	-.3	155.2	-.6	3.3

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Group	Northeast			North Central			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991		July 1992	June 1992		July 1992	July 1991		July 1992	July 1991
Expenditure category												
Medical care	198.9	7.6	.8	184.2	7.0	.6	188.4	7.6	.5	192.6	7.3	.8
Medical care commodities	188.6	5.8	.6	190.6	6.3	.4	186.0	5.1	-.1	191.1	8.1	.8
Medical care services	201.1	8.0	.9	182.8	7.1	.6	189.1	8.2	.7	193.0	7.1	.8
Professional medical services	187.5	6.8	.8	170.4	6.0	.4	176.1	6.3	.5	171.4	5.2	.4
Entertainment	147.9	4.3	.3	140.8	3.6	.6	138.1	2.4	.1	143.0	.7	.0
Entertainment commodities	131.8	3.8	.2	133.4	4.0	.6	127.2	1.4	-.3	133.9	.5	-.1
Entertainment services	165.8	4.7	.3	150.2	3.2	.5	152.2	3.6	.1	154.4	.8	.1
Other goods and services	192.2	7.6	.6	177.0	6.4	.3	176.2	5.3	.2	184.3	8.1	.5
Tobacco and smoking products	216.8	6.9	.4	220.3	8.0	1.0	214.9	9.3	-.8	235.8	8.7	.1
Personal care	149.8	4.2	1.4	130.8	3.6	.1	130.5	-.2	-.5	146.6	3.5	2.0
Personal and educational expenses	205.6	8.8	.5	187.6	6.7	.2	191.0	5.1	-.2	198.1	9.4	.3
Commodity and service group												
All items	147.5	3.6	.3	136.3	2.9	.2	136.8	2.9	.1	141.9	3.4	.2
Commodities	129.6	2.2	-.2	127.5	1.8	-.2	129.2	2.0	-.2	129.5	2.9	-.1
Food and beverages	142.3	.9	-.3	135.3	.8	-.1	136.1	.4	.2	138.7	1.1	-.3
Commodities less food and beverages	121.1	3.2	-.2	122.9	2.5	-.2	125.1	3.0	-.3	123.9	4.4	.2
Nondurables less food and beverages	123.3	3.7	-.1	126.4	3.0	-.5	128.6	3.5	-.6	128.2	6.2	.0
Apparel commodities	120.9	4.7	-1.5	125.0	2.0	-.3	137.1	3.5	-2.1	120.3	1.9	-2.3
Nondurables less food, beverages, and apparel	128.1	3.2	.6	129.4	3.5	-.5	127.6	3.4	.2	134.6	8.3	1.1
Durables	117.9	2.6	-.4	117.2	1.5	.2	120.6	2.1	.1	118.1	1.6	.3
Services	165.7	4.4	.7	146.0	3.8	.5	145.2	3.7	.3	153.6	3.6	.4
Rent of shelter ²	180.2	4.0	1.0	150.3	4.0	.7	139.5	3.0	-.3	161.2	3.0	-.2
Household services less rent of shelter ²	133.7	3.0	.1	126.2	1.9	.5	132.7	3.1	.5	136.0	3.1	.2
Transportation services	155.4	3.5	.8	149.4	2.7	.4	157.1	2.5	.4	158.8	2.5	1.0
Medical care services	201.1	8.0	.9	182.8	7.1	.6	189.1	8.2	.7	193.0	7.1	.8
Other services	179.9	6.6	.4	159.1	4.9	.2	164.0	4.3	.1	166.3	5.4	.2
Special indexes												
All items less food	148.7	4.1	.5	136.5	3.3	.2	137.0	3.4	.1	142.8	3.8	.3
All items less shelter	139.4	3.3	.1	133.6	2.5	.0	137.6	2.8	.1	139.1	3.5	.2
All items less homeowners' costs ²	146.1	3.5	.3	137.1	2.6	.1	140.8	2.8	.1	144.7	3.4	.3
All items less medical care	144.9	3.3	.3	133.6	2.6	.1	133.5	2.5	.2	139.1	3.1	.1
Commodities less food	122.4	3.1	-.2	123.7	2.5	-.2	125.6	2.9	-.3	125.2	4.2	.1
Nondurables less food	125.0	3.5	-.1	127.4	3.2	-.4	129.1	3.4	-.5	129.9	6.0	.0
Nondurables less food and apparel	129.5	2.9	.5	130.1	3.5	-.5	127.9	3.4	.2	135.6	7.5	.9
Nondurables	133.1	2.1	-.2	131.0	1.9	-.3	132.5	1.9	-.2	133.6	3.4	-.2
Services less rent of shelter ²	164.3	5.0	.5	149.7	3.7	.4	157.0	4.3	.4	161.2	4.3	.6
Services less medical care services	162.7	4.1	.7	142.5	3.5	.5	140.3	3.1	.3	150.1	3.2	.3
Energy	104.1	2.8	.6	101.8	.7	-1.6	106.6	2.4	.7	113.7	8.4	.6
All items less energy	153.5	3.6	.3	141.4	3.1	.4	141.2	2.9	.1	145.5	3.0	.1
All items less food and energy	156.6	4.1	.4	143.2	3.7	.5	142.6	3.6	.1	147.5	3.5	.3
Commodities less food and energy commodities	131.5	3.5	-.4	131.2	2.8	-.2	133.5	2.9	-.4	131.1	2.7	-.1
Energy commodities	98.3	1.4	1.0	99.5	.6	-2.6	101.0	2.7	.5	109.1	15.9	1.2
Services less energy services	170.2	4.5	.8	150.8	4.1	.7	148.2	3.9	.3	155.8	3.8	.5

¹ Regions are defined as the four Census regions.

² Indexes on a December 1982=100 base.

³ Indexes on a December 1986=100 base.

^{NA} Data not adequate for publication.

— Data not available.

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

(1982-84=100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991		July 1992	July 1991		July 1992	July 1991		July 1992	July 1991
Expenditure category												
All items	127.7	3.1	0.2	139.6	3.3	0.4	138.8	3.7	0.1	135.3	2.4	0.2
All items (December 1977=100)	127.7	-	-	226.7	-	-	223.2	-	-	218.3	-	-
Food and beverages	124.7	.9	-.3	137.9	.7	.1	137.1	.7	.1	134.2	-.3	-.1
Food	123.9	.6	-.2	137.2	.6	.1	136.3	.5	.1	133.6	-.5	-.1
Food at home	125.1	.1	-.5	136.8	-.1	.1	133.4	-.4	-.1	130.7	-1.7	-.2
Cereals and bakery products	136.4	4.2	.4	152.3	5.8	1.4	148.7	4.1	.6	152.6	4.7	-.4
Meats, poultry, fish, and eggs	120.0	-.13	-.3	131.4	-.6	.3	126.0	-.24	.2	125.3	-.32	.7
Dairy products	124.0	3.5	-.3	128.3	4.1	.8	123.5	3.2	.6	123.1	2.1	-.3
Fruits and vegetables	135.8	-4.6	-1.6	155.4	-6.0	-1.3	148.5	-5.7	-1.9	143.3	-9.5	-1.5
Other food at home	118.8	1.5	-.6	128.2	.8	-.4	130.2	1.3	.0	122.0	.7	-.2
Sugar and sweets	123.6	3.9	.5	132.5	2.2	-.4	132.7	1.4	.3	128.0	3.1	1.3
Fats and oils	123.4	-.19	-.2	127.4	-.1	-.3	129.9	.1	.5	123.3	-2.4	-.5
Nonalcoholic beverages	106.7	.8	-1.4	111.5	.5	-.4	116.5	1.3	-.1	103.3	-.1	-1.0
Other prepared food	126.8	2.3	-.2	142.2	.9	-.4	140.8	1.6	-.2	134.7	1.4	.0
Food away from home	122.0	1.5	.0	138.7	1.8	.1	142.7	2.2	.4	140.2	2.0	.1
Alcoholic beverages	133.3	3.3	.1	146.6	1.8	.3	146.4	3.0	.0	142.2	2.4	.4
Housing	125.4	2.7	.3	138.2	3.5	.9	134.3	4.3	.3	128.9	2.1	.5
Shelter	129.8	2.9	.5	151.7	4.0	1.1	146.0	5.6	.4	139.5	2.3	.3
Renters' costs ³	131.6	2.8	.8	173.0	5.0	2.5	150.8	5.0	1.4	147.2	2.2	.3
Rent, residential	123.3	2.0	.2	145.3	2.8	.7	138.4	3.8	.6	135.1	2.1	.4
Other renters' costs	162.1	5.3	2.7	228.3	9.0	5.7	171.6	7.9	3.4	167.0	2.3	-.1
Homeowners' costs ³	129.0	2.9	.3	152.6	3.6	.5	150.9	5.9	.0	143.1	2.4	.2
Owners' equivalent rent ³	129.3	2.9	.3	152.9	3.7	.5	151.4	5.9	.1	142.5	2.3	.2
Maintenance and repairs	120.4	1.9	.6	125.5	1.5	-.8	125.0	.2	0	114.6	1.3	-.2
Maintenance and repair services	123.5	2.9	.3	NA	—	—	133.4	1.8	.3	114.2	4.5	.0
Maintenance and repair commodities	115.3	.1	1.1	127.2	3.3	-.6	115.4	-.8	-.3	118.8	-4.0	.5
Fuel and other utilities	120.4	2.4	.2	119.7	3.4	.3	123.0	2.5	.1	117.6	2.3	1.8
Fuels	121.9	1.3	-.2	107.8	3.5	1.1	112.1	2.7	.1	103.3	1.6	.0
Fuel oil and other household fuel commodities	128.7	2.4	-.2	86.7	2.5	.2	91.4	2.6	-.7	85.4	3.6	.8
Fuel oil	130.0	3.0	-.1	87.3	4.9	.2	85.4	4.0	-.6	81.4	7.1	1.5
Other household fuel commodities ²	123.9	-.1	-.1	113.9	-.9	.1	118.3	-.3	-.8	115.4	-.1	.0
Gas (piped) and electricity (energy services)	121.3	1.3	-.2	115.1	3.5	1.2	119.3	2.6	.2	111.9	1.4	-.1
Electricity	130.5	.9	-.5	126.9	4.6	1.6	129.1	3.4	.5	121.4	.6	-.2
Utility (piped) gas	106.1	2.0	.5	91.8	-.1	-.1	103.1	.6	-.6	96.4	3.8	.3
Other utilities and public services	118.4	3.8	.7	147.6	3.4	-.5	146.5	2.4	.1	147.8	3.0	3.9
Household furnishings and operation	112.3	2.2	-.1	119.9	1.7	1.1	115.4	1.4	.3	116.5	1.0	.1
Housefurnishings	106.4	1.5	-.2	113.7	1.9	1.6	105.1	-.5	.4	106.7	.2	-.1
Housekeeping supplies	121.5	1.1	.2	125.0	.1	.6	130.2	.9	.5	129.1	1.4	.1
Housekeeping services	121.1	4.3	.0	132.7	2.2	-.2	131.1	4.1	-.1	131.2	2.9	.4
Apparel and upkeep	120.6	3.2	-.8	127.1	3.7	-.24	133.5	3.0	-.25	128.6	3.0	-.15
Apparel commodities	119.9	3.2	-.9	123.8	3.6	-.26	131.7	2.9	-.27	126.9	2.8	-.17
Men's and boys' apparel	116.5	3.7	-.10	121.5	1.1	-.27	127.9	.8	-.19	122.5	4.3	-.29
Women's and girls' apparel	117.0	3.1	-.13	127.7	4.8	-.30	133.0	.4	-.52	127.2	1.4	-.31
Infants' and toddlers' apparel	113.5	-.20	-.16	119.6	.0	-.55	142.0	-.11	.3	128.4	6.8	.7
Footwear	120.1	2.6	-.12	120.4	6.0	-.18	131.1	.87	.8	127.2	4.5	.5
Other apparel commodities	146.2	4.7	1.3	122.8	2.2	.4	139.6	13.9	4.0	139.1	1.0	.4
Apparel services	126.7	3.2	-.1	151.5	4.2	-.2	150.7	4.2	-.3	142.8	4.7	.4
Transportation	125.6	3.5	.4	125.4	2.0	-.1	127.4	2.9	.2	125.0	2.3	.3
Private transportation	126.1	3.7	.0	123.9	2.1	-.1	125.9	2.8	.1	122.5	2.9	.3
New vehicles	112.8	2.8	-.4	127.4	2.2	-.2	128.8	1.3	-.2	130.3	3.0	-.2
Used cars	112.2	2.7	-.4	125.2	1.7	.0	128.6	1.3	-.4	129.4	3.4	-.2
Motor fuel	116.2	4.3	1.4	125.5	2.5	1.4	125.4	3.6	1.5	125.1	3.6	1.4
Gasoline	151.8	6.1	.1	100.1	2.0	-.6	102.1	3.8	.2	98.3	3.0	-.1
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	151.8	6.2	-.2	97.6	1.9	-.9	100.0	3.7	.1	94.7	2.9	-.1
Gasoline, unleaded premium	144.4	4.7	.5	103.9	2.0	.0	106.1	3.8	.8	101.8	1.7	.1
Maintenance and repairs	127.1	4.0	.1	143.1	3.8	.2	137.0	2.7	.2	129.7	2.6	.4
Other private transportation	128.2	2.9	.4	151.2	1.3	-.1	159.8	3.6	-.1	148.3	2.3	.9
Other private transportation commodities	107.6	-.4	-.1	102.6	-1.0	-.8	103.5	1.6	-.8	117.8	2.5	.8
Other private transportation services	132.4	3.4	.5	162.5	1.7	.1	175.1	4.0	.0	156.5	2.4	.9
Public transportation	120.8	1.3	2.7	154.1	1.1	.3	155.1	3.5	1.1	171.5	-5.6	.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991		July 1992	July 1991		July 1992	July 1991		July 1992	July 1991
Expenditure category												
Medical care	152.3	7.2	0.7	190.6	8.0	0.8	189.1	8.0	0.9	185.3	6.6	0.4
Medical care commodities	151.8	6.8	.7	192.8	6.1	-.3	181.1	6.0	.4	186.2	4.2	.1
Medical care services	152.4	7.2	.7	190.3	8.5	1.1	191.1	8.5	1.0	185.1	7.3	.5
Professional medical services	141.9	5.6	.6	171.9	6.9	.8	179.1	6.7	.6	176.7	6.8	.2
Entertainment	126.4	2.2	.3	138.0	3.7	.2	146.9	4.2	.1	133.2	1.8	.6
Entertainment commodities	121.9	2.4	.2	125.5	1.9	.2	134.9	3.4	.2	129.6	1.0	.5
Entertainment services	130.0	2.0	.3	155.1	5.4	.3	163.0	5.0	-.2	138.4	2.9	.7
Other goods and services	147.4	7.1	.5	181.9	6.3	.4	177.5	6.0	.5	177.6	6.6	.1
Tobacco and smoking products	175.5	7.9	.7	217.6	9.1	.9	222.6	9.4	.5	211.0	6.6	.0
Personal care	124.9	3.0	1.0	136.5	1.4	.1	136.0	3.0	1.0	125.4	1.7	-.4
Personal and educational expenses	146.4	8.2	.3	197.6	6.6	.4	186.0	5.0	.2	195.3	8.1	.2
Commodity and service group												
All items	127.7	3.1	.2	139.6	3.3	.4	138.8	3.7	.1	135.3	2.4	.2
Commodities	123.9	2.4	-.2	127.6	2.0	-.2	128.5	2.0	-.2	126.7	1.5	-.2
Food and beverages	124.7	.9	-.3	137.9	.7	.1	137.1	.7	.1	134.2	-.3	-.1
Commodities less food and beverages	123.3	3.4	-.1	121.7	2.8	-.2	123.6	2.9	-.3	122.4	2.7	-.2
Nondurables less food and beverages	132.7	4.3	-.1	123.9	3.6	-.8	128.1	3.9	-.6	124.9	2.9	-.5
Apparel commodities	119.9	3.2	-.9	123.8	3.6	-.2	131.7	2.9	-.2	126.9	2.8	-.1
Nondurables less food, beverages, and apparel	140.7	5.0	.4	126.7	3.5	.1	129.1	4.4	.4	126.0	2.9	.0
Durables	110.7	2.1	-.2	118.9	1.7	.6	117.7	1.5	.1	119.2	2.4	.3
Services	130.8	3.6	.5	152.5	4.3	.7	150.4	5.1	.4	145.3	3.2	.6
Rent of shelter ³	130.1	2.9	.5	158.3	4.0	1.1	151.4	5.7	.4	144.0	2.3	.3
Household services less rent of shelter ³	120.0	2.7	.2	131.0	3.2	.3	132.9	2.8	.2	130.3	2.6	1.6
Transportation services	128.2	3.1	.9	155.9	2.1	.1	160.9	3.6	.2	152.4	.9	.7
Medical care services	152.4	7.2	.7	190.3	8.5	1.1	191.1	8.5	1.0	185.1	7.3	.5
Other services	137.0	5.1	.2	168.5	5.8	.4	163.9	4.7	.1	160.7	6.1	.4
Special indexes												
All items less food	128.5	3.5	.3	140.1	3.8	.4	139.3	4.3	.1	135.6	3.0	.3
All items less shelter	126.9	3.2	.1	136.3	2.9	.1	137.2	3.0	.0	134.8	2.5	.2
All items less homeowners' costs ³	127.4	3.1	.2	141.4	3.1	.3	140.3	3.1	.1	138.0	2.5	.3
All items less medical care	126.4	2.8	.2	136.6	2.9	.3	135.7	3.4	.0	131.7	2.0	.2
Commodities less food	123.9	3.5	-.1	122.6	2.8	-.2	124.4	2.9	-.3	123.0	2.7	-.2
Nondurables less food	132.7	4.2	-.1	125.1	3.5	-.6	129.0	3.9	-.5	125.6	2.9	-.5
Nondurables less food and apparel	139.6	4.7	.4	127.7	3.3	.1	129.8	4.2	.3	126.7	2.8	.0
Nondurables	128.4	2.5	-.2	130.9	2.1	-.3	132.5	2.2	-.3	129.8	1.3	-.3
Services less rent of shelter ³	131.6	4.3	.5	156.9	4.5	.4	157.8	4.5	.3	154.3	4.0	.9
Services less medical care services	129.0	3.2	.5	148.7	3.8	.7	146.1	4.7	.3	140.3	2.6	.6
Energy	134.1	3.5	-.1	102.6	2.8	.3	106.2	3.1	.2	99.6	2.2	-.1
All items less energy	127.3	3.1	.2	144.9	3.4	.4	143.6	3.7	.1	140.5	2.5	.2
All items less food and energy	128.0	3.6	.3	146.7	3.8	.3	145.5	4.5	.1	142.3	3.1	.4
Commodities less food and energy commodities	120.8	3.2	-.1	130.5	2.8	-.2	132.1	2.8	-.4	131.5	2.7	-.2
Energy commodities	149.3	5.7	.1	98.3	2.0	-.6	101.0	3.6	.1	96.9	3.1	-.1
Services less energy services	131.5	3.7	.5	156.5	4.3	.6	153.9	5.3	.3	149.2	3.4	.6

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

² Indexes on a December 1986=100 base.

³ Indexes on a December 1982=100 base.

NA Data not adequate for publication.

— Data not available.

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

(1982-84=100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B		Size class C			
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1991	June 1992		July 1991	June 1992		July 1991	June 1992
Expenditure category									
All items	147.9	3.3	.3	147.4	4.2	.8	145.6	4.2	.0
All items (December 1977=100)	228.5	-	-	237.1	-	-	241.8	-	-
Food and beverages	142.3	.7	-.3	145.6	1.5	-.4	139.3	1.2	-.3
Food	141.4	.6	-.3	144.7	1.6	-.3	138.7	1.2	-.3
Food at home	141.1	.6	-.3	144.5	1.3	-.8	134.1	.6	-.6
Cereals and bakery products	156.4	4.5	.8	154.3	5.9	-.2	159.0	5.4	.8
Meats, poultry, fish, and eggs	136.2	-1.0	-.9	140.2	1.7	-1.1	130.1	.9	-1.0
Dairy products	126.8	2.1	-.2	130.5	2.1	.3	117.6	4.2	2.2
Fruits and vegetables	157.9	-1.9	-.3	162.2	-4.4	-1.8	146.5	-4.3	-2.9
Other food at home	134.1	1.9	-.1	140.8	2.0	-.7	126.6	-.5	-.6
Food away from home	144.0	.7	-.3	146.8	2.2	.4	148.9	2.3	.2
Alcoholic beverages	152.5	1.4	.1	157.5	-.1	-1.2	146.0	1.3	-.1
Housing	149.8	3.1	.5	152.3	4.2	2.0	149.3	6.2	.3
Shelter	170.7	3.3	.7	179.2	4.4	2.9	175.5	7.5	.8
Renters' costs ²	179.8	3.9	1.3	206.9	7.3	5.4	178.5	11.2	4.7
Rent, residential	158.7	1.9	.5	161.4	2.0	1.6	159.5	2.9	.9
Other renters' costs	222.3	8.9	3.3	272.5	14.6	10.5	201.6	32.7	13.1
Homeowners' costs ²	174.0	3.0	.4	181.8	3.1	1.8	185.9	6.6	-.2
Owners' equivalent rent ²	174.8	3.1	.4	183.3	3.2	1.9	187.1	6.7	-.2
Fuel and other utilities	114.1	2.8	.1	116.5	5.8	.2	110.8	2.8	-.1
Fuels	109.2	3.6	.3	103.4	7.6	.0	94.4	1.9	.0
Fuel oil and other household fuel commodities	91.5	2.9	.0	85.4	4.1	.1	82.8	3.8	-.7
Fuel oil	89.9	3.1	.0	85.7	5.8	.2	82.4	5.6	-.4
Other household fuel commodities ³	126.8	2.3	.0	111.6	-.9	.0	103.5	-2.4	-2.1
Gas (piped) and electricity (energy services)	120.5	3.7	.2	121.8	8.8	.0	107.3	1.0	.4
Electricity	134.4	3.7	.2	136.1	10.5	.3	116.2	3.4	.4
Utility (piped) gas	100.5	3.6	.3	92.4	3.4	-1.2	86.5	-7.3	.2
Household furnishings and operation	120.6	1.9	-.3	120.4	1.9	.1	115.8	3.6	-.9
Apparel and upkeep	122.3	4.2	-.5	126.5	9.0	-3.1	129.8	-.5	-5.0
Apparel commodities	118.0	4.6	-.6	123.9	9.2	-3.4	127.7	-.7	-5.5
Men's and boys' apparel	112.2	.7	-3.2	118.8	5.1	-1.2	134.7	3.4	-8.3
Women's and girls' apparel	115.5	9.3	1.0	120.7	7.4	-6.0	124.3	-5.4	-5.6
Footwear	123.4	3.4	-1.4	145.7	29.6	-1.0	131.0	9.9	-.8
Transportation	130.1	2.9	.5	125.7	2.3	.6	124.3	1.3	.4
Private transportation	126.5	2.7	.1	124.6	2.1	.5	120.7	.8	.3
Motor fuel	102.5	.8	1.4	102.1	.5	1.2	100.6	2.4	.8
Gasoline	102.8	.9	1.5	102.2	.7	1.0	100.8	2.4	.9
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	100.2	.7	1.0	100.2	.8	.5	99.9	3.6	1.0
Gasoline, unleaded premium	105.4	1.0	1.6	104.7	.4	1.8	104.0	.4	.7
Public transportation	150.3	4.4	2.8	148.6	4.2	1.4	175.6	6.5	1.0
Medical care	201.1	7.5	.7	198.2	9.8	.8	188.0	6.4	1.6
Entertainment	148.7	4.0	.3	139.9	6.6	.2	154.0	3.8	-.2
Other goods and services	190.8	7.2	.6	189.5	6.4	.7	196.0	7.6	.8
Personal care	153.3	4.4	1.2	142.6	5.3	1.4	132.0	1.1	3.9
Commodity and service group									
All items	147.9	3.3	.3	147.4	4.2	.8	145.6	4.2	.0
Commodities	130.5	2.3	-.2	129.0	2.6	-.4	127.1	1.9	-.9
Food and beverages	142.3	.7	-.3	145.6	1.5	-.4	139.3	1.2	-.3
Commodities less food and beverages	121.8	3.5	.0	119.3	3.6	-.3	120.0	2.5	-.12
Nondurables less food and beverages	123.9	3.9	.2	120.1	4.3	-.6	124.5	3.0	-.12
Durables	118.9	2.7	-.4	116.7	2.5	-.1	113.3	1.5	-.12
Services	164.6	4.0	.6	169.2	5.6	1.8	166.7	6.0	.7
Medical care services	203.5	7.6	.6	201.4	11.7	1.1	189.7	6.8	1.8
Special indexes									
All items less shelter	140.2	3.2	.1	138.4	4.2	-.1	136.6	2.7	-.4
All items less medical care	145.2	3.0	.3	144.7	3.8	.8	143.5	4.1	.0
All items less energy	153.2	3.3	.3	154.9	4.2	.8	152.8	4.4	.0
Energy	106.3	2.6	.7	102.7	4.6	.4	95.7	2.1	.3
Commodities less food	123.1	3.3	.0	120.8	3.3	-.5	121.0	2.4	-.11
Nondurables less food	125.6	3.6	.2	122.1	3.7	-.7	125.6	2.9	-.10
Nondurables	133.9	2.1	.0	132.3	2.6	-.5	131.6	2.0	-.8
Services less rent of shelter ²	164.4	4.6	.5	164.9	6.8	.5	161.7	4.1	.5
Services less medical care services	161.4	3.7	.6	166.1	4.9	1.8	164.7	6.0	.6

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991	June 1992	July 1992	July 1991	June 1992	July 1992	July 1991	June 1992	July 1992	July 1991
Expenditure category												
All items	137.4	2.6	.1	134.2	2.4	.2	137.8	3.7	.2	131.6	3.4	.5
All items (December 1977=100)	226.9	-	-	216.8	-	-	219.5	-	-	210.9	-	-
Food and beverages	136.5	1.0	-.2	132.6	.8	-.3	135.4	.6	.1	132.3	-.1	-.2
Food	135.7	.7	-.2	132.5	.8	-.3	134.1	.3	.1	131.5	-.5	-.4
Food at home	135.6	-.4	-.4	132.2	-.2	-.5	132.0	-.6	-.3	129.0	-.8	-.5
Cereals and bakery products	152.2	4.7	.1	156.7	5.8	2.0	148.4	4.1	.5	149.7	6.2	-.5
Meats, poultry, fish, and eggs	133.0	-.2	-.2	121.3	-.3	-.5	122.3	-.9	1.2	127.4	-.6	1.0
Dairy products	131.2	4.0	.9	128.4	9.8	.2	122.1	3.0	-.1	120.5	2.3	-.8
Fruits and vegetables	145.4	-.5	-.4	141.4	-.3	-.3	147.2	-.6	-.3	139.3	-.7	-.6
Other food at home	126.5	.6	-.6	128.6	-.2	-.1	131.1	2.7	.5	118.6	-.4	-.8
Food away from home	136.1	2.3	.1	133.2	1.8	.1	138.6	2.1	.8	136.6	2.6	.1
Alcoholic beverages	145.3	4.1	-.3	134.1	2.4	.1	152.0	3.9	.7	144.0	4.7	1.0
Housing	134.8	2.6	.4	131.5	3.1	.9	136.5	3.9	.5	123.0	3.6	1.1
Shelter	149.3	3.3	.6	150.7	4.2	1.1	148.4	5.1	.6	127.4	4.8	.2
Renters' costs ²	154.9	3.1	1.1	165.6	6.9	2.1	151.5	4.1	.5	129.0	2.9	.3
Rent, residential	145.3	2.3	.3	146.9	4.2	.2	137.0	3.6	.3	123.7	3.2	-.1
Other renters' costs	163.2	5.6	3.2	188.5	10.1	4.3	176.0	5.1	1.0	132.2	2.2	1.5
Homeowners' costs ²	152.2	3.5	.5	150.9	3.7	.9	152.3	5.6	.7	132.9	5.6	.2
Owners' equivalent rent ²	152.2	3.4	.4	151.5	3.7	.9	152.7	5.6	.6	132.6	5.5	.1
Fuel and other utilities	115.0	1.2	-.3	106.3	.4	-.3	120.0	2.6	.2	121.6	2.4	4.3
Fuels	106.7	-.5	-.1	93.5	-.7	-.1	108.8	3.2	.4	99.8	3.1	-.4
Fuel oil and other household fuel commodities	89.5	-.5	-.7	81.4	2.6	-.4	86.2	2.4	.6	79.5	9.7	1.4
Fuel oil	86.6	.7	-.5	84.0	.5	-.6	84.6	6.3	.6	79.0	19.2	2.5
Other household fuel commodities ³	115.5	-.4	.2	110.1	4.6	.0	109.7	-.2	.5	114.0	1.2	.4
Gas (piped) and electricity (energy services)	109.9	-.5	-.1	98.9	-.9	-.1	117.8	3.2	.3	108.0	2.7	-.5
Electricity	130.6	-.4	-.2	119.0	1.4	.0	133.7	3.7	1.5	114.8	-.6	-.8
Utility (piped) gas	90.9	5.6	1.1	79.9	-.3	-.2	99.9	2.3	-.8	102.7	9.0	.1
Household furnishings and operation	115.7	1.1	.0	113.2	1.8	1.5	125.9	1.9	.8	115.2	1.3	-.7
Apparel and upkeep	124.6	1.5	-.1	127.1	-.9	-.9	126.8	5.0	-.5	135.1	5.7	-.7
Apparel commodities	123.4	1.3	-.2	125.5	-.3	-.9	124.3	4.7	-.2	134.9	5.9	-.7
Men's and boys' apparel	126.6	2.8	.6	121.6	-.2	-.3	123.4	5.8	-.4	126.1	9.3	-.8
Women's and girls' apparel	116.0	.3	-.8	137.6	-.1	-.1	128.4	4.3	-.8	139.6	5.8	-.1
Footwear	126.6	2.8	-.4	106.9	-.5	-.5	125.3	9.7	3.3	150.8	5.1	-.2
Transportation	124.7	2.2	-.5	123.9	-.2	-.9	123.9	3.2	-.2	122.5	2.6	-.2
Private transportation	124.2	2.3	-.7	121.9	-.2	-.1	121.9	3.0	-.3	118.0	2.8	-.3
Motor fuel	101.0	1.1	-.3	100.6	-.5	-.4	99.7	1.8	-.7	96.7	1.9	-.7
Gasoline	100.9	1.0	-.3	101.0	4.8	-.5	99.6	2.0	-.6	96.0	1.6	-.9
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	99.2	1.0	-.3	98.4	-.5	-.5	98.2	1.7	-.2	93.4	2.1	-.9
Gasoline, unleaded premium	103.9	.7	-.2	105.7	-.2	-.4	100.4	1.4	-.5	100.6	2.1	-.3
Public transportation	131.7	.2	2.5	172.9	-.5	.0	169.5	6.3	3.2	224.9	-.2	-.8
Medical care	184.7	6.3	.5	181.7	7.6	.6	190.7	8.7	.6	177.5	6.4	1.0
Entertainment	143.1	3.0	.8	131.0	3.3	.4	146.7	5.7	.0	133.8	2.8	.0
Other goods and services	179.8	6.8	.6	178.5	5.7	.1	171.0	5.7	.0	173.2	7.4	.5
Personal care	129.1	3.4	-.1	143.1	4.4	-.1	136.7	4.9	.8	116.8	.9	-.3
Commodity and service group												
All items	137.4	2.6	.1	134.2	2.4	.2	137.8	3.7	.2	131.6	3.4	.5
Commodities	128.4	1.7	-.2	124.4	1.0	-.5	127.9	2.2	.1	126.9	2.3	-.3
Food and beverages	136.5	1.0	-.2	132.6	.8	-.3	135.4	.6	.1	132.3	-.1	-.2
Commodities less food and beverages	123.3	2.2	-.2	120.1	1.1	-.5	123.8	3.2	.1	123.5	3.7	-.4
Nondurables less food and beverages	127.5	2.9	-.2	123.3	.5	-.5	125.6	4.4	-.2	128.3	4.4	-.5
Durables	115.9	1.1	-.1	117.2	1.8	.8	120.5	1.2	.3	117.3	2.8	-.2
Services	147.2	3.5	.5	145.5	3.4	.7	149.5	5.2	.4	137.4	4.2	1.1
Medical care services	182.7	6.4	.6	177.7	8.0	.7	192.9	9.0	.6	176.9	6.5	1.1
Special indexes												
All items less shelter	134.2	2.4	-.1	130.0	1.6	-.2	135.0	3.3	.1	133.3	2.9	.5
All items less medical care	134.9	2.4	.1	131.7	2.0	.2	135.1	3.4	.2	128.2	3.0	.3
All items less energy	142.3	2.9	.4	140.7	2.9	.4	143.3	3.8	.3	136.4	3.4	.6
Energy	104.2	.3	-.2	94.5	-.2	-.2	103.6	2.5	-.6	97.2	2.5	-.5
Commodities less food	124.2	2.3	-.2	120.5	1.2	-.5	124.8	3.2	.1	124.2	3.8	-.3
Nondurables less food	128.5	3.0	-.2	123.7	.7	-.4	127.0	4.4	-.1	129.2	4.4	-.4
Nondurables	132.3	1.9	-.2	127.8	.7	-.9	130.2	2.5	.0	130.9	2.1	-.5
Services less rent of shelter ²	150.2	3.7	.3	143.3	2.4	.1	153.8	5.2	.3	149.3	3.9	1.8
Services less medical care services	143.9	3.2	.4	142.7	3.0	.7	145.5	4.8	-.3	132.3	3.9	1.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991	June 1992	July 1992	June 1992		July 1992	June 1992		July 1992	June 1992
	Expenditure category											
All items	137.5	2.8	.2	138.3	3.1	.2	136.0	3.3	-.1	134.1	1.7	.1
All items (December 1977=100)	222.0	-	-	225.8	-	-	220.2	-	-	217.8	-	-
Food and beverages	136.5	.4	.1	136.7	.5	.4	136.9	.7	.1	132.8	-.6	.3
Food	136.0	-.1	.0	135.9	.4	.4	136.4	.4	.1	132.4	-.8	.2
Food at home	132.2	-.3	-.1	133.0	-.4	.6	133.4	-.7	.1	128.5	-.1	.2
Cereals and bakery products	147.1	1.3	-.1	146.3	5.7	1.7	144.1	3.1	.6	154.1	5.3	-.5
Meats, poultry, fish, and eggs	124.2	-2.1	.2	126.9	-2.2	1.1	125.0	-2.7	-.1	125.6	-2.3	1.0
Dairy products	134.2	2.0	1.0	126.3	2.9	1.4	126.6	2.1	.6	118.8	2.1	1.2
Fruits and vegetables	144.7	-.5	-.8	157.1	-.5	.3	148.5	-.4	-.1	136.7	-12.1	-.6
Other food at home	126.1	-.4	-.6	122.6	.6	-.7	122.8	1.3	.1	119.1	1.1	.4
Food away from home	142.9	1.7	.1	141.6	1.6	.1	143.5	2.1	.2	142.6	1.4	.3
Alcoholic beverages	140.0	4.0	.5	144.7	1.5	.5	142.1	3.6	-.4	138.1	2.1	.7
Housing	130.2	2.4	.3	134.4	3.1	.4	125.6	3.5	.0	127.5	.9	.1
Shelter	137.4	2.5	.6	139.2	3.0	.3	129.2	4.9	-.2	138.7	.8	.0
Renters' costs ²	144.5	2.3	.7	162.6	3.4	1.4	136.0	2.7	.3	152.2	2.0	-.4
Rent, residential	137.1	2.5	.2	133.1	2.1	.2	128.8	4.0	.1	133.3	2.1	.3
Other renters' costs	161.6	2.0	2.5	235.1	5.5	3.4	153.5	-.1	.7	179.0	2.1	-.12
Homeowners' costs ²	139.4	2.7	.6	138.2	2.7	-.2	130.3	5.7	-.3	138.4	.4	.1
Owners' equivalent rent ²	139.3	2.7	.5	137.9	2.7	-.1	129.9	5.7	-.3	136.6	.1	.1
Fuel and other utilities	117.3	2.2	.5	130.6	4.0	.9	132.1	2.3	.1	115.2	1.0	.8
Fuels	110.7	1.4	.3	117.9	3.6	2.7	125.6	3.1	.0	103.2	-.7	1.0
Fuel oil and other household fuel commodities	91.4	2.7	-.3	97.6	1.2	.4	108.1	.6	-.13	90.8	-.1	-.5
Fuel oil	88.0	2.9	-.3	89.7	4.8	.7	74.1	-.12	-.41	85.4	1.3	-.8
Other household fuel commodities ³	123.6	2.2	-.4	125.0	-.1	.1	137.5	4.3	-.5	108.0	-.3	-.5
Gas (piped) and electricity (energy services)	114.7	1.3	.3	119.4	3.9	2.9	127.8	3.3	.1	107.6	-.6	1.1
Electricity	118.3	1.0	.3	124.0	4.7	3.2	132.6	3.5	.0	112.7	-.1	1.0
Utility (piped) gas	100.3	1.8	.1	99.3	-.3	.9	116.0	1.8	.3	85.6	3.9	1.9
Household furnishings and operation	121.5	1.8	-.11	125.1	2.3	.4	109.0	-.6	-.5	114.6	1.1	-.4
Apparel and upkeep	148.3	4.1	-.10	130.6	4.8	-.24	141.6	3.1	-.29	127.3	1.6	-.20
Apparel commodities	144.3	3.7	-.11	126.6	4.9	-.25	140.7	3.3	-.32	124.7	1.5	-.23
Men's and boys' apparel	140.0	6.3	-.20	128.0	4.7	-.20	128.2	.1	.3	123.6	2.1	-.17
Women's and girls' apparel	147.6	.0	-.21	132.0	6.3	-.32	146.0	-.19	-.78	127.0	1.4	-.45
Footwear	127.7	1.0	-.7	122.7	3.2	-.8	136.0	6.4	1.0	102.8	2.6	1.7
Transportation	126.2	4.0	.5	125.7	1.5	.2	129.2	2.6	.2	123.3	2.2	.7
Private transportation	126.8	4.4	.6	124.9	1.8	.2	128.5	2.6	.2	121.8	2.4	.7
Motor fuel	103.8	4.7	.8	100.0	1.2	-.2	102.5	2.5	1.0	92.5	1.0	-.1
Gasoline	103.7	4.7	.9	100.1	1.4	-.1	103.5	2.6	1.1	91.6	.9	-.2
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	100.8	4.5	.7	97.0	1.4	.0	99.6	2.7	1.0	87.1	.3	-.2
Gasoline, unleaded premium	106.7	5.1	1.0	103.9	1.3	.1	107.8	2.4	1.1	98.9	2.2	-.1
Public transportation	121.5	-.3	-.7	141.9	-.27	-.6	143.1	3.7	.7	154.9	-.3	.3
Medical care	190.6	7.2	.7	187.5	7.8	.7	186.5	8.4	.3	189.1	7.0	.1
Entertainment	143.1	1.7	.0	135.5	3.7	.2	140.7	3.2	.4	130.6	1.8	.5
Other goods and services	174.4	4.4	.3	184.9	6.6	.1	174.4	5.9	.4	168.5	4.3	-.1
Personal care	131.2	-2.0	-.2	133.9	.4	-.15	134.1	2.1	.4	117.5	.2	-.8
Commodity and service group												
All items	137.5	2.8	.2	138.3	3.1	.2	136.0	3.3	-.1	134.1	1.7	.1
Commodities	130.1	2.0	-.2	128.9	2.2	-.1	129.9	1.9	-.2	125.5	1.1	-.2
Food and beverages	136.5	.4	.1	136.7	.5	.4	136.9	.7	.1	132.8	-.6	.3
Commodities less food and beverages	126.2	3.1	-.3	124.3	3.3	-.3	125.8	2.8	-.3	121.4	2.1	-.4
Nondurables less food and beverages	128.9	3.5	-.3	127.1	4.1	-.9	131.8	3.6	-.7	122.9	2.1	-.8
Durables	123.0	2.4	-.4	120.2	2.2	.5	118.7	1.5	.2	119.3	2.1	.0
Services	145.3	3.6	.6	148.2	3.7	.3	143.1	4.6	.0	144.0	2.3	.3
Medical care services	191.7	7.9	.9	186.6	8.0	1.1	187.9	8.9	.3	189.2	8.2	.2
Special indexes												
All items less shelter	137.8	2.9	.1	138.4	3.1	.1	138.5	2.9	-.1	133.4	2.1	.2
All items less medical care	134.5	2.5	.1	135.1	2.7	.1	132.5	2.9	-.1	129.6	1.2	.1
All items less energy	142.3	2.9	.2	142.4	3.0	.1	139.7	3.3	-.1	139.6	1.8	.1
Energy	105.9	2.9	.5	106.0	2.6	1.5	112.7	2.9	.4	95.9	.0	.5
Commodities less food	126.7	3.1	-.2	125.1	3.3	-.2	126.3	2.8	-.3	121.8	2.1	-.4
Nondurables less food	129.3	3.5	-.2	127.9	3.9	-.8	132.1	3.6	-.7	123.4	2.1	-.7
Nondurables	132.9	1.9	-.1	132.1	2.2	-.2	134.3	2.0	-.4	127.9	.7	-.3
Services less rent of shelter ²	157.5	4.4	.4	159.3	4.5	.4	157.1	4.5	.1	152.5	3.5	.7
Services less medical care services	141.0	3.1	.5	144.0	3.2	.3	137.6	4.0	.0	137.4	1.3	.4

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—	Index	Percent change from—	July	June
Expenditure category	July 1992	July 1991	June 1992	July 1992	1991	1992
All items	143.9	3.4	0.1	139.1	3.8	0.4
All items (December 1977=100)	234.6	-	-	215.7	-	-
Food and beverages	139.5	1.5	-.5	137.5	.4	.1
Food	137.8	1.2	-.6	136.8	.1	.3
Food at home	136.5	.8	-1.0	134.5	-1.4	.1
Cereals and bakery products	155.7	5.4	.3	147.9	5.0	.3
Meats, poultry, fish, and eggs	129.9	-.5	-.5	131.3	-2.5	1.1
Dairy products	134.9	5.8	.0	126.1	4.6	1.4
Fruits and vegetables	144.1	-6.8	-3.5	151.9	-9.9	-1.7
Other food at home	130.3	3.6	-.8	125.7	.6	-.4
Food away from home	140.2	1.7	.1	140.9	2.8	.5
Alcoholic beverages	154.4	4.1	.1	146.5	2.5	-.2
Housing	145.8	2.5	.1	133.2	4.1	.8
Shelter	156.6	2.2	.0	143.7	5.4	.7
Renters' costs ²	170.7	1.7	.1	149.6	4.3	1.4
Rent, residential	155.2	1.6	-.3	134.2	4.6	1.4
Other renters' costs	194.8	2.0	1.4	179.1	3.6	1.9
Homeowners' costs ²	166.1	2.6	-.1	153.2	5.8	.4
Owners' equivalent rent ²	166.3	2.5	-.1	153.9	5.8	.4
Fuel and other utilities	130.2	2.9	.5	121.3	3.1	.2
Fuels	126.0	-.5	-.2	111.4	-.3	.0
Fuel oil and other household fuel commodities ⁴	93.8	1.6	-.4	260.1	-2.7	.0
Fuel oil ⁴	87.6	7.2	.0	NA	-	-
Other household fuel commodities ³	129.2	-2.4	-.6	118.0	-3.4	.0
Gas (piped) and electricity (energy services)	128.4	-.5	-.2	110.3	.4	-.1
Electricity	142.8	1.9	-.2	118.3	1.0	-.1
Utility (piped) gas	115.0	-5.3	.0	103.1	-.5	.1
Household furnishings and operation	120.4	3.5	.9	111.8	.2	1.3
Apparel and upkeep	123.4	2.6	-1.7	127.5	3.1	-2.0
Apparel commodities	119.7	2.6	-2.0	125.5	2.6	-2.2
Men's and boys' apparel	124.0	6.3	.9	125.9	-7.9	-.6
Women's and girls' apparel	109.4	1.1	-4.1	118.2	7.2	-4.9
Footwear	113.2	2.6	-2.2	130.5	13.0	-2.4
Transportation	130.8	4.8	.8	130.7	4.5	.4
Private transportation	128.8	5.6	.3	130.6	5.2	.5
Motor fuel	110.0	17.3	1.1	106.8	12.8	1.2
Gasoline	110.3	18.2	1.2	106.9	12.5	1.7
Gasoline, leaded regular	NA	-	-	NA	-	-
Gasoline, unleaded regular	108.8	18.5	1.2	104.9	12.3	1.8
Gasoline, unleaded premium	111.6	16.7	1.2	107.2	13.0	1.9
Public transportation	158.4	-.2	4.2	132.7	-4.7	-1.0
Medical care	191.6	7.5	.6	196.0	7.5	2.1
Entertainment	141.6	.1	-.1	150.9	4.1	-.5
Other goods and services	190.1	9.6	.4	173.9	4.3	.8
Personal care	152.9	4.7	2.3	141.5	3.6	-.1
Commodity and service group						
All items	143.9	3.4	.1	139.1	3.8	.4
Commodities	130.3	3.5	-.2	127.8	2.4	.2
Food and beverages	139.5	1.5	-.5	137.5	.4	.1
Commodities less food and beverages	124.6	5.1	.1	122.1	3.6	.1
Nondurables less food and beverages	129.2	7.0	.1	128.5	5.2	-.2
Durables	117.6	2.3	.1	114.8	1.5	.7
Services	156.1	3.2	.3	150.1	4.9	.7
Medical care services	191.4	7.0	.5	199.5	8.1	2.4
Special indexes						
All items less shelter	139.9	3.9	.1	138.2	3.1	.4
All items less medical care	141.4	3.1	.1	135.5	3.5	.4
All items less energy	147.4	3.0	.1	142.9	3.6	.4
Energy	114.5	8.5	.6	108.8	6.9	.6
Commodities less food	126.1	5.0	.1	123.2	3.5	.2
Nondurables less food	131.0	6.6	.0	129.6	4.9	-.2
Nondurables	134.5	3.9	-.3	133.5	2.8	.0
Services less rent of shelter ²	162.5	4.2	.6	161.9	4.4	.7
Services less medical care services	153.3	2.8	.3	145.0	4.5	.6

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

⁴ Indexes on a June 1978=100 base in West size class C.

² Indexes on a December 1982=100 base.

NA Data not adequate for publication.

- Data not available.

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

(1982-84=100, unless otherwise noted)

Area	Total food at home	Cereals and bakery products	Meats, poultry, fish, and eggs	Dairy products	Fruits and vegetables	Other food at home
Indexes, July 1992						
U.S. city average	135.7	152.4	130.1	128.3	149.4	128.7
Region and area size ¹						
Northeast urban	140.6	156.7	135.6	126.3	157.1	134.1
Size A - More than 1,200,000	141.1	156.4	136.2	126.8	157.9	134.1
Size B - 500,000 to 1,200,000	144.5	154.3	140.2	130.5	162.2	140.8
Size C - 50,000 to 500,000	134.1	159.0	130.1	117.6	146.5	126.6
North Central urban	133.5	151.7	128.7	127.3	144.4	126.7
Size A - More than 1,200,000	135.6	152.2	133.0	131.2	145.4	126.5
Size B - 360,000 to 1,200,000	132.2	156.7	121.3	128.4	141.4	128.6
Size C - 50,000 to 360,000	132.0	148.4	122.3	122.1	147.2	131.1
Size D - Nonmetropolitan (less than 50,000)	129.0	149.7	127.4	120.5	139.3	118.6
South urban	132.1	147.1	125.3	127.8	147.3	126.0
Size A - More than 1,200,000	132.2	147.1	124.2	134.2	144.7	126.1
Size B - 450,000 to 1,200,000	133.0	146.3	126.9	126.3	157.1	122.6
Size C - 50,000 to 450,000	133.4	144.1	125.0	126.6	148.5	132.8
Size D - Nonmetropolitan (less than 50,000)	128.5	154.1	125.6	118.8	136.7	119.1
West urban	136.6	154.6	131.0	132.4	147.9	128.8
Size A - More than 1,200,000	136.5	155.7	129.9	134.9	144.1	130.3
Size C - 50,000 to 330,000	134.5	147.9	131.3	126.1	151.9	125.7
Size classes						
A ²	125.1	136.4	120.0	124.0	135.8	118.8
B	136.8	152.3	131.4	128.3	155.4	128.2
C	133.4	148.7	126.0	123.5	148.5	130.2
D	130.7	152.6	125.3	123.1	143.3	122.0
Selected local areas						
Baltimore, MD	137.8	161.3	127.8	141.1	150.0	130.2
Boston-Lawrence-Salem, MA-NH	140.1	148.4	132.7	131.4	159.1	136.8
Chicago-Gary-Lake County, IL-IN-WI	140.9	158.6	143.7	135.8	149.2	125.8
Cleveland-Akron-Lorain, OH	129.1	148.6	127.8	124.4	140.0	115.1
Dallas-Fort Worth, TX	127.0	140.9	124.1	129.5	125.4	123.2
Detroit-Ann Arbor, MI	133.1	148.2	131.6	121.7	148.5	124.3
Houston-Galveston-Brazoria, TX	134.4	143.4	126.9	130.1	138.8	138.9
Los Angeles-Anaheim-Riverside, CA	138.7	155.9	132.5	142.4	145.2	131.7
Miami-Fort Lauderdale, FL	131.7	141.7	121.3	132.0	154.0	123.6
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	142.8	160.0	137.6	127.8	160.8	133.7
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	142.2	154.7	138.7	124.6	155.6	139.5
Pittsburgh-Beaver Valley, PA	130.5	141.7	128.1	121.9	140.5	124.7
St. Louis-East St. Louis, MO-IL	135.8	148.0	119.3	144.2	151.9	135.8
San Francisco-Oakland-San Jose, CA	141.1	156.4	132.8	133.6	153.3	136.8
Washington, DC-MD-VA	140.4	161.7	129.0	150.3	157.2	127.1

See footnotes at end of table.

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

Area	Total food at home	Cereals and bakery products	Meats, poultry, fish, and eggs	Dairy products	Fruits and vegetables	Other food at home
Percent change, June 1992 to July 1992						
U.S. city average	-0.3	0.5	-0.1	0.4	-1.6	-0.4
Region and area size¹						
Northeast urban	-4	.7	-.9	.2	-1.0	-.1
Size A - More than 1,200,000	-.3	.8	-.9	-.2	-.3	-.1
Size B - 500,000 to 1,200,000	-.8	-.2	-1.1	.3	-1.8	-.7
Size C - 50,000 to 500,000	-.6	.8	-1.0	2.2	-2.9	-.6
North Central urban	-.4	.4	.2	.1	-2.4	-.5
Size A - More than 1,200,000	-.4	.1	-.2	.9	-1.9	-.6
Size B - 360,000 to 1,200,000	-.5	2.0	-.5	.2	-3.1	-1.0
Size C - 50,000 to 360,000	-.3	.5	1.2	-1.1	-3.7	.5
Size D - Nonmetropolitan (less than 50,000)	-.5	-.5	1.0	-1.8	-1.6	-.8
South urban2	.5	.5	.9	-.5	-.3
Size A - More than 1,200,000	-.1	-.1	.2	1.0	-.8	-.6
Size B - 450,000 to 1,200,0006	1.7	1.1	1.4	.3	-.7
Size C - 50,000 to 450,0001	.6	-.1	.6	-.1	.1
Size D - Nonmetropolitan (less than 50,000)2	-.5	1.0	1.2	-1.6	.4
West urban	-.7	.5	.0	.2	-3.0	-.6
Size A - More than 1,200,000	-1.0	.3	-.5	.0	-3.5	-.8
Size C - 50,000 to 330,0001	.3	1.1	1.4	-1.7	-.4
Size classes						
A	-.5	.4	-.3	.3	-1.6	-.6
B1	1.4	.3	.8	-1.3	-.4
C	-.1	.6	.2	.6	-1.9	.0
D	-.2	-.4	.7	-.3	-1.5	-.2
Selected local areas						
Baltimore, MD0	-.7	-.5	3.1	-.7	.0
Boston-Lawrence-Salem, MA-NH4	3.2	.5	-2.6	-.3	1.2
Chicago-Gary-Lake County, IL-IN-WI	-.2	1.1	-.2	1.3	-3.2	.5
Cleveland-Akron-Lorain, OH	-1.4	-1.6	-1.4	-3.7	-1.1	-.3
Dallas-Fort Worth, TX	-.5	-.7	1.0	1.2	-1.0	-2.5
Detroit-Ann Arbor, MI4	1.1	1.2	2.5	-2.3	-.4
Houston-Galveston-Brazoria, TX7	.3	2.2	2.8	-1.8	-.2
Los Angeles-Anaheim-Riverside, CA	-.4	.8	.3	1.6	-3.0	-.8
Miami-Fort Lauderdale, FL7	.1	.7	-.5	2.5	-.1
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	-.8	.3	-1.9	.5	-1.3	-.4
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	1.0	.9	.9	-1.4	3.5	.3
Pittsburgh-Beaver Valley, PA	-.3	1.7	.7	-.2	-3.4	-.6
St Louis-East St Louis, MO-IL	-.6	.2	-1.1	.9	-1.1	-.9
San Francisco-Oakland-San Jose, CA	-.8	-.1	-.9	.3	-3.2	.2
Washington, DC-MD-VA	-1.9	-.1	-1.1	-.2	-6.5	-1.0

¹ Regions are defined as the four Census regions.

² Indexes on a December 1986=100 base.

Table 15. Consumer Price Index for All Urban Consumers (CPI-U): Areas priced monthly, by expenditure category and commodity and service group, percent change, June 1992 to July 1992

Group	U.S. city average	Chicago- Gary- Lake County, IL-IN-WI	Los Angeles- Anaheim- Riverside, CA	N.Y.- Northern N.J.- Long Island, NY-NJ-CT	Phil.- Wilmington- Trenton, PA-NJ-DE-MD	San Francisco- Oakland- San Jose, CA
Expenditure category						
All items	0.2	0.1	0.3	0.3	-0.1	0.2
Food and beverages	-.1	-.1	-.1	-.6	.3	-.4
Food	-.1	-.1	-.2	-.6	.4	-.5
Food at home	-.3	-.2	-.4	-.8	1.0	-.8
Cereals and bakery products5	1.1	.8	.3	.9	-.1
Meats, poultry, fish, and eggs	-.1	-.2	.3	-1.9	.9	-.9
Meats, poultry, and fish	-.3	-.7	.2	-1.8	1.0	-.7
Dairy products4	1.3	1.6	.5	-1.4	.3
Fruits and vegetables	-1.6	-3.2	-3.0	-1.3	3.5	-3.2
Other food at home	-.4	.5	-.8	-.4	.3	.2
Food away from home1	.2	.1	-.3	-.9	.0
Alcoholic beverages1	.0	.2	.1	-.4	.1
Housing4	-.5	.1	.5	-.5	.5
Shelter5	.3	.0	.6	-.2	.2
Renters' costs	1.1	.4	-.1	1.3	.2	.0
Rent, residential3	.6	-.3	.5	.1	-.3
Other renters' costs	3.1	.0	1.1	3.8	.5	.9
Homeowners' costs3	.1	.0	.3	-.3	.4
Owners' equivalent rent3	.1	.0	.3	-.3	.4
Fuel and other utilities3	-2.5	.5	.2	-.8	.1
Fuels2	-4.1	.1	.2	-.2	-.9
Fuel oil and other household fuel commodities	-.1	-1.5	-2.1	.4	-2.0	.9
Fuel oil	-.1	-1.4	-.4	.4	-2.6	-
Other household fuel commodities	-.3	-1.5	-2.2	.1	.0	1.0
Gas (piped) and electricity (energy services)2	-4.2	.1	.1	.1	-1.0
Electricity1	-9.7	.2	-.2	.0	-1.5
Utility (piped) gas2	3.3	.1	.7	.1	.0
Household furnishings and operation2	-1.3	.3	.1	-2.6	2.7
Apparel and upkeep	-1.4	1.0	.3	-.1	-2.1	-2.5
Apparel commodities	-1.5	1.0	.4	-.2	-2.4	-2.9
Men's and boys' apparel	-1.6	5.1	3.7	-3.0	-6.2	-1.5
Women's and girls' apparel	-2.4	-2.6	-1.3	2.0	-1.1	-2.8
Footwear	-.8	.8	-.8	-2.1	.3	-1.5
Transportation2	.3	1.4	.6	.4	1.1
Private transportation1	-.6	.5	.1	.2	.4
Motor fuel	-.1	-2.2	1.3	1.1	1.8	1.9
Gasoline	-.1	-2.3	1.4	1.0	2.1	1.9
Gasoline, leaded regular	-	-	-	-	-	-
Gasoline, unleaded regular	-.2	-2.5	1.6	.2	2.2	1.7
Gasoline, unleaded premium5	-1.8	1.0	1.5	1.8	2.4
Public transportation	2.1	7.8	8.4	3.2	2.9	4.7
Medical care7	.6	.8	.6	1.5	1.0
Entertainment3	2.3	.5	.2	.1	-1.5
Other goods and services4	1.0	-.1	.3	.2	.4
Personal care7	2.5	.1	1.2	1.8	2.1
Commodity and service group						
All items2	.1	.3	.3	-1.1	.2
Commodities	-.2	.0	.2	-.2	-.3	-.1
Food and beverages	-.1	-.1	-.1	-.6	.3	-.4
Commodities less food and beverages	-.2	.2	.4	-.2	-.8	.2
Nondurables less food and beverages	-.3	.6	.7	.3	-.5	-.2
Durables1	-.6	-.1	-.2	-1.0	1.2
Services5	.1	.4	.6	.0	.3
Medical care services7	.8	.7	.3	1.9	.8
Special indexes						
All items less shelter1	.1	.6	.1	-.1	.1
All items less medical care1	.1	.3	.3	-.2	.1
All items less energy2	.4	.3	.2	-.2	.1
Energy1	-3.2	.8	.5	.5	.4
Commodities less food	-.2	.2	.4	.2	-.8	.3
Nondurables less food	-.2	.6	.6	.2	-.5	-.2
Nondurables	-.2	.2	.2	-.1	-.1	-.4
Services less rent of shelter4	.1	1.0	.5	.2	.4
Services less medical care services5	.1	.4	.6	-.1	.3

Data not available.

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

(1982-84 = 100, unless otherwise noted)

Group	Monthly cities and pricing schedule 1 ¹											
	U.S. city average			Baltimore, MD			Boston- Lawrence- Salem, MA-NH			Chicago-Gary- Lake County, IL-IN-WI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991	July 1992	July 1991	May 1992	July 1992	July 1991	May 1992	July 1992	July 1991	May 1992
Expenditure category												
All items	140.5	3.2	0.6	140.6	3.0	0.8	148.9	2.6	0.9	141.4	3.0	0.6
All items (1967=100)	420.8	-	-	420.7	-	-	432.9	-	-	422.4	-	-
Food and beverages	138.1	.7	-.1	141.8	.4	-.1	143.1	.1	.5	138.8	2.1	-.7
Food	137.2	.5	-.1	141.9	.0	-.4	142.4	.0	.4	137.5	1.6	-.7
Food at home	135.7	-.2	-.4	137.8	-.9	-.5	140.1	.1	.6	140.9	.6	-.1
Cereals and bakery products	152.4	4.5	1.1	161.3	1.1	-1.2	148.4	6.0	3.4	158.6	5.9	1.0
Meats, poultry, fish, and eggs	130.1	-1.7	.1	127.8	-2.4	-1.3	132.7	-3.5	1.3	143.7	-.6	.3
Meats, poultry, and fish	131.7	-1.4	.0	131.0	-1.5	-1.2	134.1	-3.5	1.0	146.9	-.2	-.2
Dairy products	128.3	3.5	1.0	141.1	7.2	2.8	131.4	-2.4	.3	135.8	5.2	1.2
Fruits and vegetables	149.4	-5.5	-3.7	150.0	-6.7	1.1	159.1	.0	-1.9	149.2	-3.8	-7.8
Other food at home	128.7	1.3	-.2	130.2	-.1	-1.7	136.8	3.8	.6	125.8	-.3	.1
Food away from home	140.8	1.7	.3	150.4	2.2	.0	147.3	-.3	.1	131.5	3.5	-.1
Alcoholic beverages	147.7	3.0	.2	140.9	4.8	4.3	150.0	.7	.5	152.3	6.2	-.6
Housing	138.3	3.1	1.2	135.3	2.6	2.2	144.1	2.5	1.5	140.7	1.7	1.2
Shelter	151.8	3.4	1.1	150.1	3.7	1.5	166.4	2.2	1.6	157.4	2.9	1.3
Renters' costs ²	162.8	3.4	2.1	154.3	5.8	3.5	173.8	1.8	1.7	162.1	2.9	1.6
Rent, residential	147.0	2.3	.5	149.6	3.1	.3	157.3	.6	.8	155.4	2.4	.6
Other renters' costs	192.0	6.1	6.1	147.9	14.6	13.8	193.0	4.4	3.5	159.6	4.2	4.7
Homeowners' costs ²	155.5	3.5	.7	155.6	2.9	.7	170.8	2.4	1.5	161.3	3.0	1.2
Owners' equivalent rent ²	155.7	3.5	.7	156.5	3.0	.7	171.9	2.6	1.5	160.3	3.0	1.3
Fuel and other utilities	119.4	2.6	2.2	116.1	1.9	9.4	107.5	4.3	1.6	115.0	-1.8	3.2
Fuels	110.4	2.0	3.7	113.5	.4	14.9	92.0	3.5	1.8	104.9	-5.2	6.2
Fuel oil and other household fuel commodities	90.0	2.5	.2	84.5	2.7	-.2	88.1	5.3	.2	87.7	-.2	-1.5
Fuel oil	87.3	3.8	.5	86.4	4.6	-.2	87.8	5.1	.2	89.9	-2.1	-1.4
Other household fuel commodities ³	118.4	-.2	-.4	103.9	-3.8	.0	NA	—	—	108.2	2.3	-1.5
Gas (piped) and electricity (energy services)	117.6	1.9	4.1	132.3	.2	17.8	106.8	2.9	2.4	107.8	-5.2	6.4
Electricity	129.3	2.0	5.6	151.3	-1.4	22.6	132.9	3.8	3.6	119.4	-15.4	6.2
Utility (piped) gas	98.8	1.6	.4	90.7	6.5	3.0	73.3	1.0	-.1	97.0	10.4	6.6
Household furnishings and operation	118.4	1.8	.4	116.8	-.8	-1.2	115.5	1.9	.7	117.9	.9	-1.7
Apparel and upkeep	129.2	3.2	-2.9	128.4	-1.0	-8.5	141.4	2.4	-.9	124.7	4.3	.2
Apparel commodities	126.5	3.2	-3.4	123.6	-1.3	-9.4	132.8	2.6	-1.0	125.2	4.4	.2
Men's and boys' apparel	124.2	2.9	-2.6	113.7	-2.7	-8.6	119.0	-7.0	-1.4	125.3	11.9	10.3
Women's and girls' apparel	125.1	2.8	-5.7	117.3	-8.8	-15.9	125.3	11.0	-.6	118.0	5.2	-4.5
Footwear	124.4	4.3	-1.3	142.4	20.7	-3.5	111.7	-7.9	-2.1	132.6	-2.9	-3.9
Transportation	127.2	3.1	.7	129.0	3.6	1.0	129.9	3.3	.6	123.6	2.7	.4
Private transportation	125.5	3.1	1.0	128.6	4.0	1.3	129.8	2.6	.6	122.2	2.3	.4
Motor fuel	102.8	4.7	3.4	105.4	6.5	3.5	104.3	-3.1	7.4	102.2	-1.0	1.3
Gasoline	102.9	4.8	3.5	104.4	6.3	3.7	103.9	-3.3	7.9	102.2	-1.4	1.2
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	100.8	4.8	3.6	102.5	6.3	4.1	103.2	-3.9	8.3	99.8	-1.7	1.3
Gasoline, unleaded premium	105.4	3.8	3.7	106.1	6.3	3.1	106.8	-1.6	6.6	104.6	-3	1.0
Public transportation	148.3	1.1	-2.2	132.4	-1.9	-2.6	132.4	9.7	1.3	134.7	4.7	.2
Medical care	190.7	7.4	1.1	185.2	7.2	3.6	223.9	9.0	.0	191.3	6.8	.7
Entertainment	142.4	2.7	.3	150.3	5.6	.6	155.9	-.3	1.2	151.5	4.9	2.2
Other goods and services	182.3	6.7	.6	187.8	7.8	.2	200.4	4.4	2.2	191.3	7.9	.7
Personal care	138.8	2.7	.6	124.0	1.0	-1.2	132.5	—	.0	137.8	6.3	.7
Commodity and service group												
All items	140.5	3.2	.6	140.6	3.0	.8	148.9	2.6	.9	141.4	3.0	.6
Commodities	129.0	2.2	-.1	129.0	2.1	-1.1	129.5	1.8	.5	131.6	2.7	-.1
Food and beverages	138.1	.7	-.1	141.8	.4	-.1	143.1	.1	.5	138.8	2.1	-.7
Commodities less food and beverages	123.3	3.2	-.1	121.9	3.2	-1.7	120.7	2.9	.6	126.8	3.2	.4
Nondurables less food and beverages	126.6	3.9	-.2	126.1	4.6	-2.2	127.4	3.5	1.2	131.6	4.0	1.2
Durables	118.6	2.0	.2	118.3	1.5	-.8	114.9	1.7	-.3	118.4	1.6	-.8
Services	152.5	3.9	1.1	154.9	3.8	2.4	168.2	3.3	1.3	151.1	3.2	1.2
Medical care services	191.1	7.7	1.2	185.0	7.7	4.3	229.7	8.6	.4	187.6	6.5	1.0
Special indexes												
All items less shelter	137.3	3.0	.3	138.5	2.8	.6	144.0	2.9	.7	136.6	3.0	.4
All items less medical care	137.6	2.8	.5	138.5	2.8	.7	145.3	2.3	1.0	138.8	2.7	.6
All items less energy	145.3	3.1	.3	145.7	3.0	.1	156.8	2.8	.8	146.6	3.5	.4
Energy	106.0	3.2	3.5	109.2	3.1	9.4	95.8	-.8	3.8	103.1	-3.2	3.8
Commodities less food	124.3	3.2	-.1	122.7	3.4	-1.4	122.0	2.7	.6	128.0	3.4	.4
Nondurables less food	127.8	3.9	-.2	127.0	4.5	-1.9	128.5	3.2	1.1	132.9	4.3	1.0
Nondurables	132.5	2.2	-.2	133.5	2.4	-1.2	135.3	1.7	.8	135.4	3.0	.1
Services less rent of shelter ²	157.8	4.3	1.0	165.6	3.8	3.3	177.1	4.1	1.0	151.6	3.4	1.0
Services less medical care services	148.8	3.5	1.0	152.5	3.4	2.2	163.2	2.8	1.4	148.0	2.8	1.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Monthly cities and pricing schedule 1 ¹											
	Cleveland-Akron-Lorain, OH			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL			N.Y.-Northern N.J.-Long Island, NY-NJ-CT		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991		July 1992	May 1992		July 1992	July 1991		July 1992	July 1991
Expenditure category												
All items	137.1	2.4	0.7	146.7	3.7	0.5	133.8	1.4	0.1	149.9	3.2	0.7
All items (1967=100) ⁴	439.3	-	-	433.3	-	-	215.7	-	-	433.4	-	-
Food and beverages	134.9	-4	-1.1	140.1	2.3	.4	139.9	1.4	.7	144.9	.2	-3
Food	134.5	-7	-1.1	137.8	2.1	.2	140.6	.4	.6	144.3	.2	-3
Food at home	129.1	-2.6	-2.0	138.7	2.0	.2	131.7	-2.3	.3	142.8	-1	-4
Cereals and bakery products	148.6	.3	-.8	155.9	4.8	1.3	141.7	-1.2	1.2	160.0	4.4	1.6
Meats, poultry, fish, and eggs	127.8	-3.1	-2.1	132.5	1.0	.6	121.3	-.1	.1	137.6	-1.5	-1.0
Meats, poultry, and fish	130.1	-2.8	-2.1	130.4	.7	.8	123.3	.8	.0	139.6	-1.0	-.9
Dairy products	124.4	-7	-2.0	142.4	7.8	3.0	132.0	2.2	-.5	127.8	1.6	.8
Fruits and vegetables	140.0	-6.9	-5.6	145.2	-4.3	-2.9	154.0	-11.6	2.2	160.8	-2.8	-2.0
Other food at home	115.1	-1.2	.0	131.7	3.7	.2	123.6	1.1	-1.3	133.7	1.1	-.2
Food away from home	145.4	2.2	.2	137.0	2.2	.2	152.2	2.9	1.0	150.0	.5	-.1
Alcoholic beverages	139.2	2.3	-1.0	161.5	4.7	1.1	132.0	9.5	1.3	151.9	.9	.1
Housing	137.8	3.8	2.8	149.0	2.5	.6	125.7	1.2	-.4	152.4	3.4	1.5
Shelter	151.3	6.2	2.6	158.5	2.5	.4	130.2	2.4	.7	173.7	3.3	1.0
Renters' costs ²	164.6	5.5	3.7	167.9	1.4	.0	134.2	2.4	.5	181.2	3.8	2.2
Rent, residential	144.8	6.2	3.2	155.8	1.4	-.1	125.5	4.1	1.0	160.8	2.0	.4
Other renters' costs	200.6	4.3	4.7	191.3	1.3	.3	181.6	-4.1	-1.5	232.6	9.0	7.5
Homeowners' costs ²	147.1	6.5	2.2	167.2	2.9	.5	133.1	2.4	.8	178.0	3.1	.5
Owners' equivalent rent ²	147.7	6.6	2.2	167.2	2.9	.5	132.4	2.4	.8	178.9	3.2	.4
Fuel and other utilities	119.0	.3	5.6	138.4	2.0	.6	109.8	-.7	-.4	109.9	3.3	4.4
Fuels	113.9	-4.0	10.2	139.1	-2.3	.7	106.3	-2.3	.4	106.1	4.6	7.2
Fuel oil and other household fuel commodities	95.6	-1.6	1.1	122.9	-12.2	-2.1	142.2	.0	.0	93.6	2.5	.6
Fuel oil	83.5	-2	2.2	NA	—	—	NA	—	—	93.1	2.5	.6
Other household fuel commodities ³	121.2	-2.9	.0	123.1	-12.3	-2.2	128.4	.0	.0	110.9	1.1	.4
Gas (piped) and electricity (energy services)	115.5	-4.1	10.4	139.3	-2.2	.7	105.7	-2.3	.4	114.7	5.1	9.1
Electricity	149.4	-1.4	25.3	157.2	3.8	1.0	104.6	-2.6	.4	120.8	5.0	13.4
Utility (piped) gas	87.3	-7.9	-5.7	122.2	-13.8	.0	132.4	4.3	1.5	104.3	5.7	1.5
Household furnishings and operation	121.8	-.1	.7	122.2	2.7	1.7	125.2	-1.5	-4.7	124.4	3.8	.6
Apparel and upkeep	116.8	1.4	-4.8	130.8	2.0	-3.8	134.2	-2.1	-3.3	124.5	3.2	-2.2
Apparel commodities	114.6	1.3	-5.3	127.5	1.9	-4.5	129.5	-2.1	-3.6	120.8	3.7	-2.5
Men's and boys' apparel	135.0	6.5	-2.6	137.9	13.5	1.0	135.2	16.8	-1.5	111.7	.4	-2.8
Women's and girls' apparel	108.5	1.8	-8.4	117.2	-2.7	-11.0	123.5	-11.0	-8.7	124.2	7.6	-2.6
Footwear	98.1	-7.2	-2.5	108.3	4.4	-1.0	145.6	-10.5	-2.3	128.4	3.0	-3.8
Transportation	124.9	1.5	.4	134.6	6.7	1.7	128.7	3.5	1.6	130.9	2.5	.8
Private transportation	126.0	1.4	.4	131.3	6.8	1.7	128.8	4.1	1.8	126.0	2.3	1.1
Motor fuel	107.7	1.1	1.9	111.7	21.7	5.8	105.2	6.7	5.3	101.6	.7	5.0
Gasoline	107.3	1.1	1.8	112.2	23.3	6.1	105.1	6.9	5.4	102.2	.8	5.0
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	106.7	1.6	1.6	111.1	23.7	6.6	100.7	6.8	5.3	99.0	.6	5.0
Gasoline, unleaded premium	109.3	.0	2.5	112.9	21.3	5.2	108.4	6.9	5.3	106.1	1.3	4.8
Public transportation	114.0	2.8	1.2	181.1	5.3	1.8	124.8	-3.3	-1.7	151.1	4.0	-.1
Medical care	179.0	4.1	.3	193.5	7.4	1.4	171.2	5.0	-.3	201.2	7.5	1.1
Entertainment	138.5	1.5	1.1	133.5	-2.7	-1.0	122.4	-3.6	.2	147.3	5.1	.7
Other goods and services	168.6	5.7	.1	195.8	10.2	.1	158.0	-1.6	.0	189.5	8.0	.5
Personal care	126.6	4.3	.0	155.2	5.2	.1	104.0	-12.8	.0	154.7	5.3	1.2
Commodity and service group												
All items	137.1	2.4	.7	146.7	3.7	.5	133.8	1.4	.1	149.9	3.2	.7
Commodities	128.9	.7	-.7	132.5	4.2	.4	131.2	.9	-.4	133.4	2.1	-.1
Food and beverages	134.9	-4	-1.1	140.1	2.3	.4	139.9	1.4	.7	144.9	.2	-3
Commodities less food and beverages	124.9	1.5	-.5	127.5	5.6	.4	125.1	.5	-1.3	124.1	3.7	.1
Nondurables less food and beverages	127.0	2.3	-.9	134.6	7.8	.1	122.0	-1.0	-.7	125.4	3.5	-.2
Durables	117.4	.0	.5	117.1	2.3	.9	130.2	2.5	-2.1	121.6	4.1	.4
Services	146.3	4.1	2.1	159.4	3.2	.4	136.1	1.9	.4	164.8	4.1	1.3
Medical care services	168.5	3.8	.0	194.3	7.1	1.3	172.8	6.7	.2	204.9	7.7	1.0
Special indexes												
All items less shelter	132.6	1.1	.1	142.7	4.2	.5	135.1	1.0	-.1	141.2	3.3	.6
All items less medical care	135.0	2.4	.7	144.1	3.4	.3	131.5	1.1	.1	147.4	3.0	.7
All items less energy	141.0	2.8	.3	149.9	3.2	.2	137.2	1.3	-.1	155.1	3.3	.3
Energy	112.4	-1.5	5.7	120.4	10.0	3.4	104.0	2.3	2.9	104.1	3.3	6.4
Commodities less food	125.5	1.5	-.5	129.2	5.5	.4	125.4	1.2	-1.1	125.3	3.6	.1
Nondurables less food	127.4	2.3	-.9	136.6	7.4	.1	122.3	.3	-.4	126.9	3.2	-.2
Nondurables	131.3	.9	-1.0	137.6	4.8	.2	131.6	.4	.2	136.3	1.6	-.2
Services less rent of shelter ²	144.7	2.0	1.6	167.7	4.0	.6	146.1	1.3	.3	161.9	5.0	1.6
Services less medical care services	144.2	4.1	2.3	156.4	2.8	.4	132.5	1.3	.5	161.6	3.7	1.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Monthly cities and pricing schedule 1 ¹											
	Phil.-Wilmington-Trenton, PA-NJ-DE-MD			St. Louis-East St. Louis, MO-IL			San Francisco-Oakland-San Jose, CA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991	May 1992	July 1992	July 1991	May 1992	July 1992	July 1991	May 1992	July 1992	July 1991
Expenditure category												
All items	147.3	3.4	1.1	135.7	2.3	1.3	142.2	2.9	0.2	144.8	2.8	1.1
All items (1967=100)	425.7	-	-	403.0	-	-	437.2	-	-	427.6	-	-
Food and beverages	138.1	1.8	.1	139.7	.1	-.6	142.3	2.2	-.4	140.2	1.8	-.8
Food	136.4	1.7	.1	139.0	-.1	-.6	140.8	1.4	-.4	138.7	1.7	-.9
Food at home	142.2	2.0	.4	135.8	-1.2	-1.2	141.1	1.7	-.6	140.4	2.5	-1.1
Cereals and bakery products	154.7	3.3	.3	148.0	5.0	3.6	156.4	6.9	1.6	161.7	3.5	3.0
Meats, poultry, fish, and eggs	138.7	-.7	1.0	119.3	-4.6	-.0	132.8	-2.3	.6	129.0	.9	.0
Meats, poultry, and fish	140.2	-.6	1.3	121.1	-3.5	-.0	131.1	-2.5	.3	130.5	.9	.1
Dairy products	124.6	5.0	-1.0	144.2	4.7	.8	133.6	6.9	2.5	150.3	5.8	.7
Fruits and vegetables	155.6	3.0	-.8	151.9	-5.4	-6.9	153.3	-1.9	-5.9	157.2	3.5	-9.1
Other food at home	139.5	2.8	1.0	135.8	-.7	-1.8	136.8	4.0	.1	127.1	.9	1.1
Food away from home	126.4	1.0	-.5	144.8	1.7	.1	141.4	1.2	.1	138.3	.8	-.5
Alcoholic beverages	159.6	2.7	-.1	142.6	2.5	-.7	153.9	7.5	-.5	153.5	2.5	-.1
Housing	151.0	2.2	2.4	132.1	1.8	3.2	146.0	1.5	.3	144.9	2.2	1.8
Shelter	174.1	3.5	2.1	141.5	1.8	-.5	156.4	1.3	-.2	156.2	1.2	1.2
Renters' costs ²	190.4	5.4	3.8	148.1	.8	1.6	177.7	.9	-.3	168.1	1.6	1.3
Rent, residential	161.0	2.0	-.4	131.8	-.4	-.4	158.7	1.1	-.2	158.5	1.7	.5
Other renters' costs	240.5	10.6	9.2	172.4	3.3	4.4	182.5	.0	-.9	158.9	1.4	4.0
Homeowners' costs ²	178.1	2.8	1.3	147.4	2.1	.1	169.0	1.5	-.1	158.6	1.0	1.2
Owners' equivalent rent ²	179.0	2.8	1.4	148.4	2.1	.0	169.5	1.5	-.1	159.1	1.0	1.3
Fuel and other utilities	123.6	1.3	6.6	124.1	-.2	14.9	142.1	2.5	1.5	120.9	5.6	7.9
Fuels	120.9	.9	11.6	119.6	-3.5	27.2	151.6	.9	-.9	106.3	4.4	10.8
Fuel oil and other household fuel commodities	88.3	1.4	-2.6	101.4	3.0	1.9	128.9	7.8	-.9	94.3	1.9	-1.2
Fuel oil	81.8	1.9	-3.4	91.2	9.9	5.3	NA	—	—	88.9	2.7	-.9
Other household fuel commodities ³	155.1	.0	0	128.0	-.9	0	146.4	7.1	1.0	153.0	.1	-1.9
Gas (piped) and electricity (energy services)	140.2	.9	13.8	123.0	-4.0	29.6	152.2	.7	-1.0	113.9	4.8	12.4
Electricity	166.1	.3	19.8	176.7	1.1	40.2	171.6	-.2	-1.5	129.5	3.7	18.3
Utility (piped) gas	101.7	2.4	.1	72.5	-14.0	10.2	132.7	2.5	.0	90.3	7.1	1.6
Household furnishings and operation	113.9	-4.0	-.1	119.0	4.0	1.3	114.1	1.7	2.1	129.4	3.3	-1.1
Apparel and upkeep	103.6	11.6	-6.6	118.0	-.9	-1.4	115.4	5.7	-4.9	136.2	.7	1.3
Apparel commodities	99.0	12.4	-7.3	115.7	-1.2	-1.6	110.7	6.4	-5.5	131.4	.8	1.5
Men's and boys' apparel	108.1	10.2	-10.4	120.3	-1.1	-1.6	115.0	6.3	-5.3	143.2	3.5	-5.0
Women's and girls' apparel	79.0	20.2	-5.7	106.7	.6	-2.6	92.4	5.4	-4.3	123.8	1.9	5.5
Footwear	112.4	11.5	-2.3	99.3	8.8	2.1	135.4	14.6	-1.7	128.8	4.8	3.0
Transportation	136.6	3.3	1.2	122.6	4.6	-.1	121.4	3.1	1.9	130.9	5.0	1.5
Private transportation	134.0	3.2	1.0	124.5	4.8	.6	119.1	3.1	1.6	132.7	5.0	1.8
Motor fuel	106.3	2.4	6.9	100.6	7.2	1.6	110.8	12.1	6.2	104.6	3.4	4.1
Gasoline	106.7	2.6	7.2	100.2	7.5	1.5	110.7	12.2	6.2	104.5	3.3	4.5
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	104.8	2.6	7.6	95.7	7.9	1.4	107.9	11.2	6.8	102.4	3.6	5.1
Gasoline, unleaded premium	103.3	1.1	5.7	103.3	6.5	2.1	111.3	12.7	5.3	107.5	2.7	3.5
Public transportation	165.8	4.1	3.2	107.2	1.2	-8.4	145.6	3.3	3.3	123.5	5.3	-.6
Medical care	199.4	8.0	1.9	182.4	5.5	1.7	188.5	8.8	1.8	187.1	5.9	2.8
Entertainment	146.4	5.4	.8	139.5	2.3	.0	154.8	.3	-.4	147.4	2.8	-.2
Other goods and services	195.3	6.4	.7	171.6	4.8	.4	192.7	11.3	.4	184.7	2.6	.4
Personal care	171.7	6.1	1.4	116.1	-.6	-7.2	157.5	.3	2.1	143.2	-.54	.7
Commodity and service group												
All items	147.3	3.4	1.1	135.7	2.3	1.3	142.2	2.9	.2	144.8	2.8	1.1
Commodities	125.0	2.9	-.6	128.8	2.2	.0	129.9	3.2	.2	132.4	2.7	.1
Food and beverages	138.1	1.8	.1	139.7	.1	-.6	142.3	2.2	-.4	140.2	1.8	-.8
Commodities less food and beverages	116.6	3.6	-1.1	122.0	3.7	.5	121.7	4.1	.5	128.0	3.2	.5
Nondurables less food and beverages	118.0	6.2	-1.3	125.3	5.1	.2	126.2	7.3	.4	124.2	1.4	1.1
Durables	115.8	.1	-.8	116.0	1.4	1.0	114.4	-.8	.8	134.8	5.9	-.2
Services	171.2	3.9	2.3	144.0	2.3	2.3	153.1	2.8	.2	156.5	2.9	2.0
Medical care services	198.6	7.3	2.4	183.6	5.7	1.9	184.4	7.0	.9	185.7	6.2	3.0
Special indexes												
All items less shelter	139.6	3.5	.7	134.8	2.5	1.5	138.4	3.8	.4	140.9	3.5	1.1
All items less medical care	144.7	3.2	1.0	132.9	2.0	1.1	140.0	2.6	.1	142.6	2.6	1.0
All items less energy	152.0	3.6	.3	139.6	2.4	.1	144.9	2.8	.1	150.0	2.7	.8
Energy	114.8	1.5	10.0	110.5	1.0	14.4	126.0	6.0	2.4	104.9	3.9	7.4
Commodities less food	118.3	3.5	-1.1	122.9	3.5	.4	123.7	4.5	.4	129.3	3.3	.5
Nondurables less food	120.7	5.9	-1.1	126.3	4.9	.2	128.5	7.4	.3	126.3	1.5	1.0
Nondurables	128.4	3.7	-.5	133.0	2.4	-.3	134.4	4.3	.0	132.0	1.6	.2
Services less rent of shelter ²	173.4	4.2	2.5	150.0	3.0	4.0	156.6	4.6	.8	163.4	4.4	2.5
Services less medical care services	168.9	3.7	2.4	140.0	2.0	2.4	151.0	2.4	.1	154.0	2.6	1.9

¹ Areas on pricing schedule 2 (see table 10) will appear next month.

² Indexes are on a November 1982=100 base in Baltimore, Boston, Miami, St. Louis, Washington. Indexes are on a December 1982=100 base in U.S., Chicago, Cleveland, Los Angeles, New York, Philadelphia, San Francisco.

³ Indexes on a November 1986=100 base in Baltimore, Boston,

Cleveland, Miami, St. Louis, and Washington. Indexes on a December 1986=100 base in U.S., Chicago, Los Angeles, New York, Philadelphia, San Francisco.

⁴ Index on a November 1977=100 base in Miami.

NA Data not adequate for publication.

— Data not available.

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

(1982-84=100, unless otherwise noted)

Area	Pricing schedule ¹	Indexes				Percent change to July 1992 from—			Percent change to June 1992 from—		
		Apr. 1992	May 1992	June 1992	July 1992	July 1991	May 1992	June 1992	June 1991	Apr. 1992	May 1992
U.S. city average	M	137.3	137.6	138.1	138.4	3.1	0.6	0.2	3.0	0.6	0.4
Region and area size ²											
Northeast urban	M	144.2	144.3	145.0	145.4	3.3	.8	.3	3.2	.6	.5
Size A - More than 1,200,000	M	143.6	143.7	144.5	144.8	3.1	.8	.2	3.2	.6	.6
Size B - 500,000 to 1,200,000	M	144.1	144.1	144.4	145.5	4.0	1.0	.8	3.1	.2	.2
Size C - 50,000 to 500,000	M	146.3	146.7	147.4	147.2	3.7	.3	-.1	3.2	.8	.5
North Central urban	M	132.6	133.1	133.5	133.7	2.8	.5	.1	2.4	.7	.3
Size A - More than 1,200,000	M	132.8	133.4	134.0	134.1	2.6	.5	-.1	2.3	.9	.4
Size B - 360,000 to 1,200,000	M	131.0	131.2	131.3	131.3	2.0	.1	-.0	1.7	.2	.1
Size C - 50,000 to 360,000	M	134.5	135.0	135.6	135.9	3.5	.7	.2	3.5	.8	.4
Size D - Nonmetropolitan (less than 50,000)	M	129.7	129.9	130.6	131.1	3.1	.9	.4	2.4	.7	.5
South urban	M	134.5	135.0	135.5	135.7	2.8	.5	.1	2.8	.7	.4
Size A - More than 1,200,000	M	134.6	135.1	135.9	136.2	2.9	.8	.2	2.7	1.0	.6
Size B - 450,000 to 1,200,000	M	134.2	134.6	135.0	135.2	2.9	.4	.1	2.9	.6	.3
Size C - 50,000 to 450,000	M	134.9	135.7	136.2	136.2	3.3	.4	-.0	3.3	1.0	.4
Size D - Nonmetropolitan (less than 50,000)	M	134.2	134.2	134.2	134.5	1.7	.2	.2	1.8	.0	.0
West urban	M	139.0	139.2	139.5	139.7	3.3	.4	.1	3.6	.4	.2
Size A - More than 1,250,000	M	139.3	139.7	140.1	140.1	3.3	.3	-.0	3.7	.6	.3
Size C - 50,000 to 330,000	M	137.1	136.5	137.0	137.6	3.5	.8	.4	3.6	-.1	.4
Size classes											
A ³	M	126.0	126.3	126.9	127.1	3.0	.6	.2	3.0	.7	.5
B	M	136.7	136.9	137.1	137.5	3.1	.4	.3	2.8	.3	.1
C	M	137.3	137.8	138.4	138.5	3.4	.5	.1	3.4	.8	.4
D	M	134.3	134.4	134.7	135.1	2.3	.5	.3	2.3	.3	.2
Selected local areas											
Chicago-Gary-Lake County, IL-IN-WI	M	135.4	136.2	136.9	137.0	2.9	.6	.1	2.9	1.1	.5
Los Angeles-Anaheim-Riverside, CA	M	141.3	141.4	141.8	142.2	3.6	.6	-.3	4.0	.4	.3
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	M	145.9	145.8	146.5	146.6	3.0	.5	-.1	3.1	.4	.5
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	M	145.1	145.5	147.4	147.3	3.4	1.2	-.1	3.9	1.6	1.3
San Francisco-Oakland-San Jose, CA	M	139.6	140.1	140.3	140.4	2.9	.2	.1	3.2	.5	.1
Baltimore, MD	1	—	138.9	—	140.2	3.2	.9	—	—	—	—
Boston-Lawrence-Salem, MA-NH	1	—	146.8	—	148.2	2.4	1.0	—	—	—	—
Cleveland-Akron-Lorain, OH	1	—	129.6	—	130.5	2.4	.7	—	—	—	—
Miami-Fort Lauderdale, FL	1	—	131.6	—	132.0	1.4	.3	—	—	—	—
St. Louis-East St. Louis, MO-IL	1	—	133.6	—	135.4	2.6	1.3	—	—	—	—
Washington, DC-MD-VA	1	—	141.6	—	143.3	2.9	1.2	—	—	—	—
Dallas-Fort Worth, TX	2	131.5	—	133.5	—	—	—	—	3.2	1.5	—
Detroit-Ann Arbor, MI	2	131.7	—	131.8	—	—	—	—	1.3	.1	—
Houston-Galveston-Brazoria, TX	2	128.4	—	129.2	—	—	—	—	3.2	.6	—
Pittsburgh-Beaver Valley, PA	2	129.4	—	129.5	—	—	—	—	3.4	.1	—

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

M - Every month.

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

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

² Regions are defined as the four Census regions.

³ Indexes on a December 1986=100 base.

— Data not available.

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

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

(1982-84 = 100, unless otherwise noted)

Group	Northeast			North Central			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1991	June 1992		July 1991	June 1992		July 1991	June 1992		July 1991	June 1992
Expenditure category												
All items	145.4	3.3	0.3	133.7	2.8	0.1	135.7	2.8	0.1	139.7	3.3	0.1
All items (December 1977 = 100)	227.1	-	-	216.3	-	-	219.9	-	-	224.8	-	-
Food and beverages	142.1	.9	-.3	135.1	.7	-.1	135.4	.1	.2	138.7	1.2	-.3
Food	141.3	.8	-.4	134.3	.4	-.1	135.0	-.1	.2	137.2	.9	-.3
Food at home	140.4	.5	-.4	133.3	-.6	-.4	131.7	-.1	.2	136.3	.2	-.6
Cereals and bakery products	156.4	4.5	.6	151.6	4.9	.4	146.8	3.7	.5	154.5	5.5	.5
Meats, poultry, fish, and eggs	135.8	-.4	-.9	128.3	-3.1	.2	125.7	-2.5	.6	130.8	-1.1	.0
Dairy products	126.4	2.5	.2	127.4	4.4	.2	127.0	1.8	1.0	132.5	5.2	.1
Fruits and vegetables	156.9	-3.3	-1.1	144.6	-6.2	-2.4	146.9	-6.4	-.1	148.2	-7.9	-2.6
Other food at home	134.2	1.6	-.3	126.6	.6	-.5	125.7	.5	-.3	128.7	2.7	-.6
Sugar and sweets	135.5	1.7	.3	131.3	3.0	.3	129.5	1.2	.2	140.2	6.0	.5
Fats and oils	140.5	1.0	-.4	128.4	-.9	.5	122.2	-3.4	-.9	130.5	-.7	.0
Nonalcoholic beverages	121.3	.0	-.1	111.9	-.8	-1.8	112.3	2.0	-.3	110.8	3.7	-1.2
Other prepared food	145.0	3.1	.3	137.6	2.2	-.1	138.3	.3	-.3	139.0	1.8	-.8
Food away from home	144.9	1.3	-.1	136.4	2.2	.2	142.1	1.7	.1	138.9	1.8	.1
Alcoholic beverages	151.5	1.2	-.3	145.7	4.0	.1	139.9	2.2	.3	152.5	4.0	.3
Housing	147.7	3.4	.5	129.4	3.0	.6	129.2	2.6	.3	138.7	2.8	.4
Shelter	169.5	3.7	.9	140.1	3.9	.6	134.8	3.1	.2	147.7	2.9	.2
Renters' costs ²	158.3	4.0	1.7	137.8	3.7	1.0	130.4	2.8	.5	141.6	2.2	.3
Rent, residential	159.6	2.0	.7	141.6	2.8	.3	134.0	2.8	.2	149.4	2.0	.1
Other renters' costs	230.8	11.6	5.6	167.4	6.6	3.3	180.1	2.9	2.1	193.1	2.7	1.8
Homeowners' costs ²	157.2	3.6	.5	139.3	4.0	.5	127.3	3.2	.1	143.0	3.5	.1
Owners' equivalent rent ²	157.9	3.6	.5	139.5	4.0	.5	127.1	3.2	.2	142.9	3.4	.1
Maintenance and repairs	142.3	1.6	-.1	124.5	-.7	2.0	124.2	1.3	.2	127.2	1.6	.4
Maintenance and repair services	161.3	—	.0	128.4	-1.8	1.3	125.0	2.0	.2	116.9	—	.4
Maintenance and repair commodities	114.9	-3.0	-.1	117.6	.3	2.7	123.1	.3	.2	131.6	-1.1	.4
Fuel and other utilities	113.7	3.4	.1	116.2	1.6	.5	125.1	2.6	.6	126.3	2.9	.2
Fuels	105.7	4.0	.2	104.4	.7	-.6	115.9	2.2	1.0	122.2	.2	-.1
Fuel oil and other household fuel commodities	88.2	3.3	-.1	86.2	1.5	.0	96.4	1.3	-.2	97.2	-1.0	-.3
Fuel oil	87.3	3.9	.1	85.2	5.2	-.4	87.2	2.7	-.1	102.1	5.5	-.1
Other household fuel commodities ³	116.5	.5	-.6	113.3	-1.6	.4	124.3	.6	-.2	112.9	-3.8	-.4
Gas (piped) and electricity (energy services)	119.2	4.2	.2	109.6	.6	-.6	119.2	2.3	1.0	124.9	.2	-.2
Electricity	133.1	5.1	.3	127.1	-1.3	-1.2	123.9	2.5	1.1	138.6	2.0	-.2
Utility (piped) gas	98.0	2.5	.1	92.3	3.7	.2	102.0	1.1	.4	109.7	-3.8	.1
Other utilities and public services	145.6	2.3	-.1	144.8	2.9	2.0	145.5	3.2	.2	138.2	5.7	.7
Household furnishings and operation	118.8	1.7	-.5	115.9	1.1	.3	116.9	.9	-.2	118.0	2.3	1.2
Housefurnishings	107.2	2.2	-1.0	105.7	-.1	.1	110.3	.3	-.1	109.6	2.5	1.9
Housekeeping supplies	135.0	.2	.3	135.6	2.8	.9	121.0	-5.5	-.7	132.3	.9	.5
Housekeeping services	140.2	1.7	-.2	128.9	3.5	.2	137.0	4.5	-.2	129.8	3.5	.2
Apparel and upkeep	122.8	4.6	-.1	126.1	2.1	-.4	137.7	4.1	-.7	124.5	2.0	-.8
Apparel commodities	119.6	4.8	-1.4	124.9	2.0	-.4	134.7	3.9	-.8	121.3	1.9	-.2
Men's and boys' apparel	116.2	3.0	-3.9	123.4	3.3	-.1	130.3	3.6	-.4	123.2	1.7	-.5
Women's and girls' apparel	115.6	6.7	-.6	123.9	1.4	-1.0	139.7	1.7	-.3	112.5	1.9	-.8
Infants' and toddlers' apparel	137.7	3.4	.7	142.7	-6.3	-.5	126.2	-.9	-.9	110.4	1.6	-.6
Footwear	126.4	6.2	-1.1	128.0	3.8	.1	125.4	4.2	-.1	116.1	2.1	-.2
Other apparel commodities	141.7	-2.7	-.6	120.9	3.0	1.8	144.9	16.3	1.1	155.0	2.2	.9
Apparel services	152.9	2.3	.1	133.9	4.0	-.3	158.0	5.5	-.1	147.6	3.1	.0
Transportation	128.2	2.5	.4	123.8	2.1	-.6	126.4	3.0	.4	128.9	5.1	.5
Private transportation	125.8	2.4	.3	122.8	2.1	-.6	126.1	3.1	.5	127.6	5.5	.2
New vehicles	126.5	2.5	-.5	127.3	2.0	-.2	132.0	3.1	-.1	129.6	2.5	-.7
New cars	125.1	2.0	-.5	125.0	1.7	-.2	132.0	3.3	-.1	128.0	1.7	-.6
Used cars	125.4	4.0	1.3	124.0	4.3	1.4	127.4	4.4	1.6	123.2	3.4	1.4
Motor fuel	102.4	.8	1.3	100.3	.5	-.2	101.3	2.8	.5	108.3	16.6	1.3
Gasoline	102.7	.9	1.3	100.2	.4	-.3	101.5	2.9	.6	108.5	17.2	1.4
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	100.6	1.1	1.0	98.5	.4	-3.1	98.3	2.8	.5	107.0	17.5	1.3
Gasoline, unleaded premium	105.2	.8	1.5	104.0	.2	-2.6	105.2	3.2	.7	109.2	15.7	1.4
Maintenance and repairs	150.5	2.2	-.7	133.0	4.2	.2	140.6	4.3	.6	144.8	4.1	.3
Other private transportation	148.4	3.0	.5	144.8	2.1	-.3	156.3	2.5	.3	150.8	1.9	.0
Other private transportation commodities	104.8	-.1	.9	102.2	.1	-1.1	104.7	1.3	-.3	101.8	-1.1	-.2
Other private transportation services	156.8	3.4	.4	154.1	2.5	-.1	171.0	2.6	.4	163.2	2.8	.1
Public transportation	152.1	4.5	1.5	145.6	1.6	1.6	133.7	-.1	-.1	153.7	-.1	3.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Northeast			North Central			South			West		
	Index July 1992	Percent change from—		Index July 1992	Percent change from—		Index July 1992	Percent change from—		Index July 1992	Percent change from—	
		July 1991	June 1992									
Expenditure category												
Medical care	197.8	7.7	0.9	184.4	7.0	0.7	189.1	7.8	0.5	191.5	7.4	0.8
Medical care commodities	185.8	5.5	.6	190.4	6.1	.4	185.9	5.1	-.1	188.0	8.5	.8
Medical care services	200.4	8.1	.9	183.1	7.2	.7	189.9	8.5	.7	192.3	7.2	.8
Professional medical services	187.7	6.8	.9	170.8	6.2	.4	176.7	6.4	.5	172.6	5.3	.5
Entertainment	147.0	4.3	.2	139.4	3.6	.6	136.0	2.5	.2	141.3	.9	.1
Entertainment commodities	131.8	3.0	.2	132.3	3.9	.6	126.2	1.5	.4	134.3	1.3	.1
Entertainment services	167.9	5.5	.2	149.3	3.3	.5	153.3	3.7	.1	152.3	.4	.1
Other goods and services	192.4	7.4	.6	178.8	6.4	.4	175.8	5.6	.3	184.8	7.6	.7
Tobacco and smoking products	217.6	6.9	.4	220.2	8.0	1.0	215.4	9.7	.9	235.6	8.5	.1
Personal care	150.0	5.0	1.3	131.6	3.8	.1	130.3	.2	-.5	147.6	3.6	2.4
Personal and educational expenses	205.1	8.3	.4	183.6	5.9	.1	186.9	4.9	.2	195.9	8.7	.3
Commodity and service group												
All items	145.4	3.3	.3	133.7	2.8	.1	135.7	2.8	.1	139.7	3.3	.1
Commodities	130.5	2.1	-.2	126.2	1.8	-.2	128.7	2.0	.0	129.4	3.2	.0
Food and beverages	142.1	.9	-.3	135.1	.7	-.1	135.4	.1	.2	138.7	1.2	-.3
Commodities less food and beverages	122.4	3.2	-.2	121.2	2.5	-.2	124.7	3.1	-.2	123.7	4.7	.2
Nondurables less food and beverages	123.6	3.7	.0	126.2	3.0	-.6	128.3	3.8	-.4	128.6	6.5	.1
Apparel commodities	119.6	4.8	-1.4	124.9	2.0	-.4	134.7	3.9	-.8	121.3	1.9	-2.0
Nondurables less food, beverages, and apparel	128.9	3.1	.7	129.4	3.5	-.5	128.2	3.7	.3	135.0	8.7	1.1
Durables	117.9	2.4	-.3	113.3	1.6	.2	119.1	2.3	.3	117.7	2.3	.3
Services	163.6	4.3	.6	143.6	3.8	-.5	145.0	3.7	.3	151.1	3.4	.3
Rent of shelter ²	158.1	3.7	.9	139.1	4.0	.7	128.2	3.1	.2	142.4	3.0	.2
Household services less rent of shelter ²	121.9	3.1	.0	116.5	1.8	.4	123.8	2.9	.4	124.0	3.1	.3
Transportation services	154.4	3.3	.5	147.7	2.7	.2	157.7	2.7	.4	156.8	2.6	.6
Medical care services	200.4	8.1	.9	183.1	7.2	.7	189.9	8.5	.7	192.3	7.2	.8
Other services	180.0	6.8	.3	155.4	4.6	.2	161.9	4.2	.1	162.8	4.6	.2
Special indexes												
All items less food	146.2	3.9	.3	133.5	3.2	.2	135.8	3.5	.1	140.2	3.8	.2
All items less shelter	138.4	3.2	.0	132.6	2.4	.0	136.3	2.8	.1	137.5	3.5	.1
All items less homeowners' costs ³	134.1	3.2	.2	127.5	2.4	.0	129.2	2.8	.2	131.7	3.3	.2
All items less medical care	143.2	3.1	.2	131.4	2.5	.1	132.6	2.5	.1	137.3	3.1	.1
Commodities less food	123.7	3.2	-.1	122.1	2.5	-.2	125.2	3.1	-.1	125.1	4.6	.2
Nondurables less food	125.2	3.5	.0	127.3	3.1	-.5	128.7	3.7	-.3	130.2	6.2	.2
Nondurables less food and apparel	130.2	2.9	.5	130.2	3.6	-.5	128.3	3.6	.3	135.6	7.9	1.0
Nondurables	133.3	2.1	-.1	130.8	1.8	-.4	132.0	1.9	-.1	133.9	3.6	-.1
Services less rent of shelter ²	144.8	4.9	.3	135.5	3.6	.4	142.2	4.2	.4	144.2	4.0	.5
Services less medical care services	160.8	4.0	.6	140.1	3.4	.4	140.1	3.1	.3	147.8	3.1	.2
Energy	103.6	2.7	.6	101.9	.6	-.7	106.6	2.5	.8	113.7	9.1	.7
All items less energy	151.4	3.4	.3	138.6	3.0	.3	140.1	2.9	.1	143.1	2.9	.1
All items less food and energy	154.3	4.0	.3	139.7	3.6	.4	141.4	3.6	.1	144.6	3.4	.2
Commodities less food and energy commodities	132.1	3.5	-.3	128.6	2.9	.2	132.1	3.2	-.2	130.7	2.9	.1
Energy commodities	99.0	1.3	1.0	99.9	.6	-2.6	101.4	2.7	.5	109.0	16.1	1.2
Services less energy services	168.3	4.3	.7	148.1	4.1	.6	148.2	3.9	.3	153.2	3.6	.3

¹ Regions are defined as the four Census regions.

^{NA} Data not adequate for publication.

² Indexes on a December 1984=100 base.

— Data not available.

³ Indexes on a December 1986=100 base.

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

(1982-84=100, unless otherwise noted)

Group	Size class A ²				Size class B				Size class C				Size class D			
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		
		July 1992	July 1991		July 1992	July 1991		July 1992	July 1991		July 1992	July 1991		July 1992	July 1991	
		June 1992	June 1992		June 1992	June 1992		June 1992	June 1992		June 1992	June 1992		June 1992	June 1992	
Expenditure category																
All items	127.1	3.0	0.2	137.5	3.1	0.3	138.5	3.4	0.1	135.1	2.3	0.3				
All items (December 1977 = 100)	127.1	-	-	222.0	-	-	221.9	-	-	218.4	-	-				
Food and beverages	124.7	.8	-.2	137.6	.7	.1	136.6	.6	.1	133.9	-.1	.0				
Food	123.8	.6	-.2	137.0	.7	.1	135.8	.4	.1	133.3	-.3	-.1				
Food at home	125.0	-.1	-.4	136.1	-.1	.0	132.9	-.5	-.1	130.4	-.4	-.2				
Cereals and bakery products	136.3	4.3	.4	152.1	5.8	1.3	148.5	4.1	.5	152.2	4.8	-.3				
Meats, poultry, fish, and eggs	120.4	-.6	-.3	131.0	-.4	.2	125.5	-.6	.2	125.1	-.3	.8				
Dairy products	123.9	3.6	.4	127.9	4.2	.7	123.1	3.2	.5	123.2	2.2	-.3				
Fruits and vegetables	135.6	-5.1	-.6	154.5	-6.4	-.1	148.9	-6.2	-.7	143.0	-9.3	-.1				
Other food at home	118.7	1.4	-.7	128.4	.9	-.4	129.9	1.5	.0	122.5	.7	-.2				
Sugar and sweets	123.1	3.5	.4	132.4	2.2	-.5	132.4	1.5	.2	127.8	2.9	1.3				
Fats and oils	123.6	-1.8	-.2	127.2	.2	-.3	129.5	.1	.5	123.0	-2.5	-.1				
Nonalcoholic beverages	107.2	.6	-.6	111.7	.6	-.5	116.4	1.5	.0	103.9	.0	-.0				
Other prepared food	126.4	2.2	-.2	143.1	.8	-.3	140.6	1.7	-.3	134.8	1.4	.0				
Food away from home	121.8	1.6	-.1	139.2	1.8	.1	142.6	2.2	.4	139.9	2.1	.1				
Alcoholic beverages	133.3	3.3	.0	145.6	1.7	.2	145.9	2.9	.1	141.5	2.2	.3				
Housing	124.4	2.6	.3	135.2	3.4	1.0	136.2	4.0	.3	130.2	2.1	.7				
Shelter	128.6	2.8	.4	146.7	4.0	1.1	149.3	5.4	.3	141.5	2.4	.3				
Renters' costs ³	127.9	2.5	.6	150.8	4.8	2.2	134.3	4.2	1.0	130.9	2.2	.4				
Rent, residential	123.0	2.0	.2	145.1	2.8	.6	138.9	3.7	.5	135.2	2.1	.4				
Other renters' costs	158.9	5.3	2.6	231.7	10.2	6.6	170.4	6.2	2.6	165.8	2.5	.2				
Homeowners' costs ³	129.1	3.0	.4	139.9	3.6	.6	141.4	5.8	.1	132.8	2.5	.3				
Owners' equivalent rent ³	129.3	3.0	.3	140.1	3.5	.6	141.8	6.0	.1	132.4	2.3	.3				
Maintenance and repairs	121.9	1.5	1.2	125.9	-.1	-.6	126.8	-.2	.1	120.7	1.1	.2				
Maintenance and repair services	126.6	3.4	.6	NA	—	—	136.5	1.0	.3	123.0	5.6	.0				
Maintenance and repair commodities	116.3	-.9	2.0	122.8	1.6	-.1	114.4	-.2	-.2	117.7	-.3	.4				
Fuel and other utilities	120.1	2.3	.2	120.4	3.5	.3	122.9	2.5	.1	118.4	2.3	2.1				
Fuels	121.5	1.2	-.2	107.7	3.5	1.1	111.8	2.7	.1	103.2	1.6	-.1				
Fuel oil and other household fuel commodities	128.0	2.1	-.2	87.9	2.3	.1	91.1	3.1	-.5	83.6	3.5	.8				
Fuel oil	129.6	2.9	-.2	87.6	5.0	.2	86.0	5.1	-.3	81.6	7.9	1.7				
Other household fuel commodities ²	123.1	-.5	-.1	114.9	-.7	.0	117.8	.3	-.8	114.8	-.5	-.2				
Gas (piped) and electricity (energy services)	121.0	1.2	-.2	114.2	3.5	1.2	119.8	2.7	.3	111.6	1.5	-.1				
Electricity	131.0	.6	-.6	127.0	4.9	1.7	129.7	3.3	.5	120.9	.7	-.2				
Utility (piped) gas	105.3	2.1	.6	90.8	-.2	-.1	102.7	.6	-.7	96.4	3.9	.3				
Other utilities and public services	118.4	3.8	.7	149.3	3.5	-.6	147.1	2.4	.1	150.4	3.1	4.2				
Household furnishings and operation	111.5	1.7	-.1	118.3	1.4	.9	114.4	1.0	.3	115.2	1.1	.0				
Housefurnishings	105.7	1.2	-.1	111.1	1.6	1.4	105.1	.4	.4	104.9	.1	-.2				
Housekeeping supplies	121.8	1.3	.2	125.6	-.0	.4	130.4	-.6	.4	129.2	1.2	.2				
Housekeeping services	121.5	3.8	.0	135.3	2.2	-.2	130.5	3.3	.0	134.1	3.6	.2				
Apparel and upkeep	119.2	3.3	-.7	126.6	3.1	-.2	133.5	3.6	-.1	128.5	2.7	-.1				
Apparel commodities	118.4	3.2	-.8	123.6	2.9	-.2	131.9	3.6	-.2	126.7	2.7	-.1				
Men's and boys' apparel	115.8	4.1	-.9	120.8	1.1	-.2	128.1	.5	-.1	121.3	4.6	-.2				
Women's and girls' apparel	115.4	3.2	-.1	128.1	4.1	-.3	131.3	1.2	-.4	125.8	1.4	-.2				
Infants' and toddlers' apparel	114.0	-.2	-.1	118.8	-.1	-.5	143.5	-.2	.5	122.3	2.3	5.5				
Footwear	119.3	2.8	-.1	121.9	5.9	-.4	131.3	8.2	1.5	132.1	3.4	-.7				
Other apparel commodities	142.8	4.2	1.0	120.4	-.4	.0	145.9	21.1	1.4	144.0	1.1	.3				
Apparel services	126.6	3.4	-.1	150.8	4.4	-.3	150.8	4.4	-.2	143.8	4.5	.5				
Transportation	126.1	3.7	.2	126.0	1.9	-.1	125.7	2.7	.2	125.4	2.5	.3				
Private transportation	126.5	3.9	.1	125.1	2.0	-.1	124.9	2.7	.2	123.9	2.9	.3				
New vehicles	113.3	3.0	-.4	128.2	2.2	-.2	128.6	1.3	-.1	132.0	3.2	-.3				
New cars	112.1	2.7	-.4	125.2	1.7	.0	127.8	1.3	-.3	130.8	3.3	-.2				
Used cars	116.7	4.9	1.5	126.9	3.1	1.4	125.6	3.5	1.5	125.3	3.6	1.5				
Motor fuel	151.5	5.7	-.1	100.2	1.6	-.7	102.0	3.6	.1	98.4	3.0	-.2				
Gasoline	152.0	5.9	-.1	100.4	1.7	-.8	102.4	3.6	.3	98.0	3.0	-.2				
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—				
Gasoline, unleaded regular	151.6	5.9	-.3	97.8	1.6	-.9	99.9	3.5	.0	94.9	3.0	-.1				
Gasoline, unleaded premium	144.2	4.6	.4	104.2	1.7	-.1	106.0	3.5	.8	101.3	1.7	.1				
Maintenance and repairs	127.2	4.0	.0	143.4	3.9	.2	137.4	2.7	.2	131.6	2.7	.4				
Other private transportation	127.0	2.6	.2	150.0	1.0	-.1	153.9	3.2	-.2	145.0	2.1	.7				
Other private transportation commodities	106.6	-.6	-.1	102.7	-.9	-.6	103.3	1.7	-.8	118.0	2.3	.5				
Other private transportation services	131.9	3.3	.3	161.7	1.4	.1	167.9	3.5	-.1	151.9	2.2	.7				
Public transportation	121.0	2.1	1.9	152.3	1.7	.5	152.8	3.7	1.1	167.3	-.4	.1				

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index July 1992	Percent change from—		Index July 1992	Percent change from—		Index July 1992	Percent change from—		Index July 1992	Percent change from—	
		July 1991	June 1992		July 1991	June 1992		July 1991	June 1992		July 1991	June 1992
Expenditure category												
Medical care	151.9	7.3	.7	189.9	8.1	.8	189.1	8.1	.8	184.5	6.5	.5
Medical care commodities	151.4	6.7	.6	190.5	5.8	-.4	180.6	6.0	.4	184.9	4.3	.1
Medical care services	152.0	7.3	.7	189.8	8.6	1.1	191.0	8.5	1.0	184.3	7.1	.5
Professional medical services	142.1	5.7	.5	172.5	7.0	.7	180.0	6.8	.6	176.8	6.4	.3
Entertainment	125.7	2.3	.3	135.4	3.7	.4	145.8	4.1	.1	132.4	1.7	.6
Entertainment commodities	121.6	2.7	.3	124.1	1.6	.3	135.2	3.4	.3	128.5	.8	.6
Entertainment services	130.2	1.9	.3	153.9	6.0	.4	163.6	5.0	-.2	138.8	3.0	.6
Other goods and services	148.7	7.0	.6	182.6	6.2	.4	178.0	6.3	.5	179.0	6.6	.2
Tobacco and smoking products	175.0	8.1	.7	217.0	8.4	.9	222.5	9.6	.5	212.2	6.7	.0
Personal care	125.2	3.6	1.0	135.9	1.4	.1	136.4	3.2	.9	126.5	1.9	-.4
Personal and educational expenses	144.9	7.6	.3	196.2	6.3	.2	181.6	4.8	.3	193.5	8.0	.4
Commodity and service group												
All items	127.1	3.0	.2	137.5	3.1	.3	138.5	3.4	.1	135.1	2.3	.3
Commodities	124.2	2.5	-.1	127.4	1.8	-.2	129.0	2.1	-.1	127.5	1.6	-.1
Food and beverages	124.7	.8	-.2	137.6	.7	.1	136.6	.6	.1	133.9	-.1	.0
Commodities less food and beverages	123.8	3.6	-.1	121.6	2.6	-.3	124.4	3.1	-.2	123.6	2.7	-.2
Nondurables less food and beverages	133.6	4.5	.0	124.2	3.2	-.8	128.1	4.1	-.4	125.8	2.9	-.4
Apparel commodities	118.4	3.2	-.8	123.6	2.9	-.8	131.9	3.6	-.2	126.7	2.7	-.5
Nondurables less food, beverages, and apparel	142.5	5.2	.4	127.0	3.3	.0	129.1	4.4	.4	126.8	3.0	.0
Durables	111.1	2.3	.0	116.8	1.7	.4	118.1	1.6	.2	118.5	2.4	.3
Services	129.8	3.5	.4	150.0	4.2	.7	151.6	4.8	.3	146.1	3.3	.7
Rent of shelter ³	128.9	2.9	.4	143.4	4.0	1.1	139.6	5.4	.3	132.0	2.3	.3
Household services less rent of shelter ³	119.9	2.6	.2	121.7	3.3	.2	121.8	2.6	.2	120.2	2.6	1.8
Transportation services	128.5	3.1	.5	155.6	2.0	.1	157.5	3.3	.1	148.9	1.3	.6
Medical care services	152.0	7.3	.7	189.8	8.6	1.1	191.0	8.5	1.0	184.3	7.1	.5
Other services	136.2	4.9	.2	166.7	5.8	.2	161.7	4.7	.1	158.6	5.9	.4
Special indexes												
All items less food	127.8	3.6	.2	137.6	3.6	.4	139.0	4.1	.1	135.4	3.0	.4
All items less shelter	126.5	3.0	.1	135.4	2.8	.1	135.7	2.9	.1	133.8	2.5	.3
All items less homeowners' costs ³	126.6	2.9	.1	130.3	2.9	.2	129.4	2.9	.1	127.3	2.4	.3
All items less medical care	125.9	2.8	.1	134.9	2.7	.3	135.9	3.1	.1	132.1	2.0	.2
Commodities less food	124.4	3.7	.0	122.5	2.6	-.2	125.2	3.1	-.1	124.2	2.7	-.1
Nondurables less food	133.6	4.4	.0	125.3	3.1	-.7	128.9	4.0	-.3	126.4	2.8	-.4
Nondurables less food and apparel	141.1	4.8	.3	127.9	3.1	.1	129.7	4.2	.3	127.4	3.0	.1
Nondurables	128.7	2.5	-.2	131.0	1.9	-.3	132.4	2.3	-.1	130.1	1.3	-.2
Services less rent of shelter ³	130.7	4.1	.3	142.1	4.5	.4	141.7	4.3	.3	138.4	3.8	.9
Services less medical care services	128.1	3.1	.4	146.3	3.8	.7	147.7	4.4	.2	141.6	2.7	.7
Energy	135.1	3.5	-.1	102.8	2.5	.2	105.5	3.0	.1	100.0	2.2	-.1
All items less energy	126.4	2.9	.2	142.4	3.1	.3	143.5	3.5	.1	140.2	2.4	.4
All items less food and energy	127.1	3.6	.3	143.9	3.7	.3	145.5	4.2	.1	142.0	3.0	.4
Commodities less food and energy commodities	120.9	3.3	.0	129.2	2.8	-.2	132.5	3.0	-.2	131.5	2.7	-.1
Energy commodities	149.6	5.5	-.1	99.0	1.6	-.7	101.3	3.5	.1	97.0	3.1	-.1
Services less energy services	130.5	3.7	.5	154.2	4.3	.7	155.5	5.0	.3	150.4	3.4	.7

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

² Indexes on a December 1986=100 base.

³ Indexes on a December 1984=100 base.

NA Data not adequate for publication.

- Data not available.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes,¹ by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B		Size class C			
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1991	June 1992		July 1991	June 1992		July 1991	June 1992
Expenditure category									
All items	144.8	3.1	.2	145.5	4.0	.8	147.2	3.7	-.1
All items (December 1977=100)	221.2	-	-	232.2	-	-	244.8	-	-
Food and beverages	142.0	.6	-.4	144.8	1.5	-.4	138.9	1.2	-.3
Food	141.2	.5	-.4	144.0	1.6	-.3	138.2	1.2	-.4
Food at home	140.7	.3	-.4	144.2	1.3	-.9	133.6	.7	-.6
Cereals and bakery products	156.3	4.3	.8	153.9	5.8	-.3	159.4	5.4	.8
Meats, poultry, fish, and eggs	136.3	-1.1	-.8	139.8	1.8	-1.1	129.7	.7	-1.1
Dairy products	126.7	2.1	-.3	130.0	2.3	.5	117.7	4.3	2.0
Fruits and vegetables	157.6	-2.8	-.4	162.1	-4.8	-1.8	145.8	-4.5	-2.6
Other food at home	133.7	1.7	-.2	141.8	2.1	-.6	126.1	-.3	-.9
Food away from home	143.9	.8	-.3	146.3	2.2	.3	148.8	2.1	.2
Alcoholic beverages	152.4	1.7	.1	155.9	-.3	-1.3	145.2	1.3	-.1
Housing	145.0	2.8	.3	149.7	4.2	2.0	155.8	5.3	.1
Shelter	163.8	3.1	.6	173.2	4.5	3.0	187.3	6.3	.4
Renters' costs ²	154.5	3.2	.9	185.7	7.4	5.5	149.8	5.7	2.3
Rent, residential	158.6	1.9	.5	161.5	2.0	1.6	159.5	2.9	.9
Other renters' costs	218.2	8.7	2.7	274.4	14.7	10.7	195.2	28.8	11.7
Homeowners' costs ²	153.8	3.1	.5	159.0	3.1	1.9	167.4	6.6	-.2
Owners' equivalent rent ²	154.4	3.1	.4	159.7	3.1	1.8	168.2	6.7	-.2
Fuel and other utilities	113.1	2.8	.1	118.3	5.8	.1	110.2	2.7	-.1
Fuels	108.5	3.5	.2	104.8	7.5	-.1	93.0	1.5	.0
Fuel oil and other household fuel commodities	91.4	2.8	.0	85.6	3.9	.1	82.0	3.7	-.7
Fuel oil	89.8	2.9	.0	85.7	5.8	.2	82.4	5.6	-.4
Other household fuel commodities ³	126.1	2.4	.0	111.6	-.9	.0	103.5	-2.4	-2.1
Gas (piped) and electricity (energy services)	120.5	3.7	.2	121.0	8.6	-.1	107.1	.7	.3
Electricity	134.9	3.7	.2	136.2	10.5	.4	117.0	3.4	.4
Utility (piped) gas	100.7	3.8	.4	92.4	3.4	-1.2	86.6	-7.3	.2
Household furnishings and operation	119.3	1.4	-.3	119.4	1.5	.1	114.9	3.7	-.2
Apparel and upkeep	120.0	4.4	-.3	126.1	8.5	-3.2	130.1	-.2	-5.1
Apparel commodities	115.9	4.8	-.3	123.8	8.6	-3.5	128.2	-.5	-5.5
Men's and boys' apparel	111.3	2.3	-3.3	117.5	4.9	-1.1	136.4	3.5	-.8
Women's and girls' apparel	111.1	8.7	1.5	122.4	7.8	-6.0	122.3	-5.1	-5.3
Footwear	122.8	2.8	-1.2	147.2	27.8	-1.1	126.7	5.1	-.6
Transportation	130.2	2.9	.4	126.1	2.4	.6	122.8	1.1	.4
Private transportation	127.0	2.7	.2	125.4	2.2	.6	120.9	.8	.4
Motor fuel	102.4	.8	1.4	102.0	.4	1.1	100.6	2.4	.8
Gasoline	102.8	1.0	1.5	102.2	.7	1.0	100.8	2.4	.9
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	100.1	.8	1.0	100.2	.8	.5	99.9	3.6	1.0
Gasoline, unleaded premium	105.3	1.1	1.5	104.7	.4	1.7	104.0	.4	.7
Public transportation	150.7	4.7	1.6	148.0	4.2	1.4	171.6	6.8	.7
Medical care	199.6	7.4	.7	196.8	10.0	.9	189.6	6.4	1.6
Entertainment	147.4	3.9	.3	141.6	6.7	.4	152.0	3.4	-.3
Other goods and services	190.7	7.3	.5	191.5	5.5	.7	195.9	7.9	.8
Personal care	153.5	5.4	1.1	142.7	5.8	1.7	132.6	.7	3.5
Commodity and service group									
All items	144.8	3.1	.2	145.5	4.0	.8	147.2	3.7	-.1
Commodities	130.5	2.1	-.1	129.7	2.4	-.4	130.8	2.1	-.8
Food and beverages	142.0	.6	-.4	144.8	1.5	-.4	138.9	1.2	-.3
Commodities less food and beverages	121.9	3.4	.1	120.3	3.3	-.3	125.3	2.7	-1.1
Nondurables less food and beverages	123.0	3.9	.3	122.3	3.8	-.5	126.8	3.4	-1.0
Durables	117.6	2.4	-.3	115.5	2.5	.0	119.6	1.8	-1.1
Services	161.2	3.9	.4	167.2	5.4	1.8	170.0	5.1	.4
Medical care services	202.4	7.5	.6	200.3	11.8	1.1	191.8	6.7	1.8
Special indexes									
All items less shelter	138.9	3.1	.1	138.1	3.8	-.1	135.7	2.6	-.3
All items less medical care	142.5	2.9	.2	143.4	3.6	.7	145.3	3.6	-.2
All items less energy	150.1	3.2	.2	152.1	3.9	.7	155.0	3.9	-.1
Energy	105.6	2.4	.8	103.1	4.4	.5	94.8	1.9	.4
Commodities less food	123.2	3.3	.1	121.7	3.0	-.4	126.3	2.7	-.9
Nondurables less food	124.8	3.7	.3	124.1	3.3	-.6	127.7	3.2	-.9
Nondurables	133.3	2.0	-.1	133.6	2.5	-.4	132.6	2.2	-.7
Services less rent of shelter ²	144.2	4.6	.3	147.4	6.3	.5	143.8	3.6	.4
Services less medical care services	158.1	3.6	.4	164.5	4.9	1.9	168.2	4.9	.3

See footnotes at end of table.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes,¹ by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991		July 1992	June 1992		July 1991	June 1992		July 1991	June 1992
Expenditure category												
All items	134.1	2.6	.1	131.3	2.0	.0	135.9	3.5	.2	131.1	3.1	.4
All items (December 1977=100)	219.2	-	-	211.4	-	-	213.7	-	-	212.4	-	-
Food and beverages	136.3	.9	-.2	132.5	.7	-.3	135.3	.6	.2	132.0	-.1	-.2
Food	135.5	.6	-.1	132.3	.5	-.4	133.9	.3	.1	131.2	-.5	-.3
Food at home	135.4	-.4	-.3	131.8	-.1	-.5	131.6	-.7	-.2	128.5	-1.9	-.5
Cereals and bakery products	152.3	4.9	.2	156.5	5.7	1.9	148.1	4.0	.5	149.5	6.2	-.4
Meats, poultry, fish, and eggs	132.6	-2.3	.0	120.7	-4.5	-.5	121.9	-3.9	1.2	127.2	-4.6	.8
Dairy products	131.1	4.2	1.0	128.4	9.8	.1	122.2	3.1	-1.0	120.5	2.6	-1.6
Fruits and vegetables	148.1	-5.7	-1.9	140.1	-5.3	-3.2	147.3	-7.1	-3.5	138.3	-8.1	-1.4
Other food at home	126.1	.5	-.7	129.1	-.1	-1.0	130.9	2.7	.4	119.1	-1.3	-.8
Food away from home	136.0	2.3	.1	133.7	1.8	.1	138.9	2.1	.7	136.6	2.7	.1
Alcoholic beverages	145.9	4.1	-.3	134.5	2.4	.1	152.8	3.9	.7	143.6	4.7	.9
Housing	129.5	2.6	.4	125.7	2.9	.7	134.4	3.8	.6	124.1	3.6	1.2
Shelter	140.2	3.4	.6	140.8	4.2	1.0	145.5	5.1	.6	128.7	4.7	.2
Renters' costs ²	138.9	3.1	1.1	146.2	6.2	1.6	139.0	4.1	.6	120.7	3.1	.1
Rent, residential	145.4	2.3	.3	146.9	4.2	.2	137.0	3.6	.3	123.7	3.2	-.1
Other renters' costs	163.0	6.4	3.8	188.3	10.2	4.4	176.2	5.1	1.1	134.8	2.4	1.5
Homeowners' costs ²	139.4	3.5	.4	140.4	3.7	.9	145.6	5.6	.6	126.2	5.5	.2
Owners' equivalent rent ²	139.5	3.5	.4	140.8	3.8	.9	146.1	5.6	.6	126.3	5.6	.2
Fuel and other utilities	115.6	1.4	-.2	105.8	-.3	-.3	121.1	2.6	.2	123.5	2.5	4.9
Fuels	106.6	-.6	-1.1	93.0	-.7	-.1	109.8	3.2	.4	100.4	3.1	-.4
Fuel oil and other household fuel commodities	90.3	-1.7	-.9	81.0	2.9	-.2	86.6	2.1	.6	80.1	10.6	1.5
Fuel oil	87.3	1.5	-.9	84.0	.5	-.7	84.6	6.3	.7	79.1	19.1	2.5
Other household fuel commodities ³	116.6	-4.5	.2	110.1	4.6	.0	109.7	-2.2	.5	114.0	1.2	.4
Gas (piped) and electricity (energy services)	109.9	-.5	-1.2	98.3	-1.0	-.2	118.9	3.2	.3	108.1	2.7	-1.6
Electricity	130.5	-4.3	-2.6	119.1	1.4	.0	133.5	3.6	1.4	114.8	-1.6	-2.8
Utility (piped) gas	91.2	5.3	1.1	79.8	-4.3	-.4	99.9	2.3	-1.8	102.7	9.0	.1
Household furnishings and operation	114.3	1.1	.0	111.7	-.7	1.0	123.5	1.0	1.1	115.7	2.2	-.8
Apparel and upkeep	124.6	1.4	-.2	127.0	-1.5	-1.2	127.0	5.0	-.4	131.9	5.1	-.7
Apparel commodities	123.8	1.3	-.2	125.5	-2.0	-1.4	124.7	4.8	-.2	131.5	5.2	-.7
Men's and boys' apparel	124.3	2.4	.6	116.9	-.5	-.3	122.5	5.4	-.8	126.3	10.1	-.8
Women's and girls' apparel	118.0	.7	-.9	140.6	-1.3	-2.0	127.7	4.2	-.9	128.4	4.1	-.5
Footwear	125.7	2.5	-.2	107.3	-1.0	-1.6	126.9	10.6	4.1	159.3	3.8	-2.9
Transportation	123.6	2.3	-.6	124.9	-.6	-1.3	123.8	3.0	-.2	123.5	2.7	-.3
Private transportation	123.0	2.3	-.7	123.7	-.6	-1.4	122.7	2.8	-.3	120.7	2.8	-.3
Motor fuel	101.2	1.2	-2.9	100.6	-5.0	-4.9	99.7	1.8	-1.7	96.7	1.9	-1.7
Gasoline	101.1	1.0	-3.1	101.0	-4.8	-5.3	99.6	2.0	-1.6	96.0	1.6	-1.9
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	99.4	1.1	-3.0	98.4	-5.3	-5.5	98.2	1.7	-2.1	93.4	2.1	-2.0
Gasoline, unleaded premium	103.7	.7	-2.4	105.7	-3.2	-4.3	100.4	1.4	-1.5	100.6	2.1	-1.3
Public transportation	132.4	1.4	1.8	176.2	-.5	.1	168.9	6.3	3.2	222.2	-1.2	-.8
Medical care	185.3	6.4	.5	181.8	7.8	.6	190.1	8.7	.6	176.0	6.4	1.0
Entertainment	141.9	3.3	.9	128.2	3.4	.3	145.9	5.3	.0	131.0	2.6	-.1
Other goods and services	181.3	6.5	.6	181.3	5.4	-.1	172.2	6.1	.1	176.3	7.6	.6
Personal care	129.8	3.8	.0	143.5	4.3	-.6	137.8	5.1	.7	116.9	.5	-.3
Commodity and service group												
All items	134.1	2.6	.1	131.3	2.0	.0	135.9	3.5	.2	131.1	3.1	.4
Commodities	126.3	1.9	-.2	124.0	.6	-.6	127.0	2.0	.1	127.1	2.3	-.4
Food and beverages	136.3	.9	-.2	132.5	.7	-.3	135.3	.6	.2	132.0	-.1	-.2
Commodities less food and beverages	120.5	2.5	-.2	119.5	.7	-.9	122.6	3.0	.0	124.5	3.8	-.4
Nondurables less food and beverages	126.9	3.0	-.4	123.6	.2	-1.7	125.6	4.3	-.2	128.2	4.2	-.5
Durables	111.7	1.5	.1	113.1	1.4	.4	116.3	1.0	.3	115.6	3.4	-.1
Services	143.8	3.5	.4	141.1	3.2	.6	148.3	5.0	.4	137.3	4.1	1.3
Medical care services	183.6	6.6	.7	178.0	8.1	.7	192.1	9.0	.6	175.2	6.5	1.2
Special indexes												
All items less shelter	133.1	2.4	-.1	129.7	1.2	-.4	133.7	3.0	.1	132.3	2.8	.5
All items less medical care	131.8	2.4	.1	128.9	1.7	-.1	133.6	3.2	.2	128.6	2.9	.3
All items less energy	138.7	2.8	.3	137.3	2.5	.2	141.0	3.6	.4	135.5	3.2	.6
Energy	103.9	.4	-2.0	95.1	-3.0	-2.6	103.6	2.6	-.6	98.5	2.4	-1.6
Commodities less food	121.5	2.5	-.2	120.0	.8	-.8	123.7	3.1	.1	125.1	3.9	-.4
Nondurables less food	128.0	3.1	-.4	124.0	.2	-1.7	127.1	4.4	-.1	129.2	4.2	-.5
Nondurables	131.9	1.9	-.3	128.1	.5	-1.0	130.3	2.4	.1	130.6	2.0	-.5
Services less rent of shelter ²	136.7	3.4	.1	132.1	2.2	.1	136.0	4.9	.2	132.7	3.7	1.9
Services less medical care services	140.4	3.1	.4	137.9	2.7	.6	144.7	4.6	.3	133.2	3.8	1.2

See footnotes at end of table.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes,¹ by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991									
Expenditure category												
All items	136.2	2.9	.2	135.2	2.9	.0	136.2	3.3	0.0	134.5	1.7	.2
All items (December 1977=100)	220.6	-	-	219.1	-	-	220.6	-	-	217.7	-	-
Food and beverages	135.6	-.1	.1	136.0	.4	.4	136.2	.3	.1	132.6	-.5	.4
Food	135.3	-.4	.1	135.4	.3	.4	135.9	.1	.2	132.2	-.7	.3
Food at home	132.0	-.6	.1	132.0	-.5	.6	133.1	-.7	.2	128.5	-.4	.4
Cereals and bakery products	145.9	1.7	.0	146.2	5.7	1.5	144.1	3.3	.6	154.4	5.2	-.5
Meats, poultry, fish, and eggs	125.2	-.2	.6	126.8	-.2	1.0	125.2	-.9	-.1	124.8	-.2	1.3
Dairy products	132.7	1.1	1.1	126.0	2.9	1.3	126.3	2.1	.6	118.6	2.2	1.1
Fruits and vegetables	143.2	-.6	-.6	155.1	-.6	.6	149.4	-.5	.3	139.1	-.11.9	-.1.5
Other food at home	126.6	-.6	-.6	122.0	.7	-.7	131.8	1.2	.0	119.5	1.3	.5
Food away from home	141.8	1.6	.1	142.0	1.6	.1	143.1	2.1	.2	142.4	1.4	.3
Alcoholic beverages	138.4	2.5	.4	142.5	1.1	.4	141.8	3.4	-.4	136.9	1.6	.6
Housing	128.6	2.2	.3	129.6	3.0	.4	128.6	3.5	.0	129.9	.8	.2
Shelter	135.2	2.6	.5	131.7	2.8	.2	133.5	5.0	-.1	143.9	.8	.1
Renters' costs ²	129.2	2.5	.5	138.0	2.9	.8	123.8	3.3	.2	130.6	2.1	.0
Rent, residential	136.3	2.5	.2	133.1	2.1	.2	128.8	4.0	.1	133.3	2.1	.3
Other renters' costs	161.9	2.2	2.9	232.2	5.5	3.2	153.3	.3	.5	176.7	2.2	-.1.1
Homeowners' costs ²	129.5	2.8	.5	128.0	2.7	-.2	122.9	5.7	-.3	130.5	.4	.1
Owners' equivalent rent ²	129.5	2.8	.5	128.0	2.7	-.2	122.5	5.7	-.3	129.1	.2	.1
Fuel and other utilities	117.7	2.3	.6	131.3	4.0	.8	132.2	2.4	.1	115.9	1.2	.9
Fuels	111.4	1.3	.2	117.6	3.6	2.7	125.9	3.2	.0	103.2	-.8	1.0
Fuel oil and other household fuel commodities	90.3	3.3	-.2	100.0	1.1	.3	113.9	2.9	-.8	86.6	-.2.1	-.6
Fuel oil	86.6	3.0	-.3	89.9	4.8	.7	74.1	-.12.1	-.4.1	85.4	1.3	-.8
Other household fuel commodities ³	121.6	3.6	-.3	125.0	-.1	.1	137.5	4.3	-.5	108.0	-.3.8	-.5
Gas (piped) and electricity (energy services)	115.4	1.2	.2	118.8	3.8	2.9	127.8	3.2	.1	108.0	-.7	1.1
Electricity	120.1	1.2	.3	123.9	4.7	3.3	132.7	3.6	.0	112.8	-.1.1	1.0
Utility (piped) gas	99.8	1.5	.1	98.9	-.3	.9	116.1	1.8	.3	85.7	4.0	1.9
Household furnishings and operation	119.7	.6	-.9	123.3	2.3	.4	108.9	.2	.5	111.7	.3	-.4
Apparel and upkeep	144.1	4.4	-.1	129.8	4.0	-.2	141.9	4.6	-.1	127.2	1.0	-.1.5
Apparel commodities	140.1	4.0	-.4	126.1	4.0	-.6	141.0	5.0	-.1	124.0	.8	-.1.8
Men's and boys' apparel	136.5	5.4	-.2	128.8	4.9	-.2	127.6	-.1	.4	118.1	1.5	-.4
Women's and girls' apparel	146.8	1.4	-.2	131.3	4.5	-.3	144.1	-.4	-.6	126.7	1.0	-.3.7
Footwear	125.9	2.9	-.1	122.2	3.8	-.7	137.6	7.2	1.5	103.4	2.8	.9
Transportation	127.5	4.5	.6	126.2	1.7	.2	126.6	2.5	.2	123.4	2.2	.7
Private transportation	127.5	4.7	.6	125.9	1.9	.2	126.2	2.5	.2	122.4	2.3	.7
Motor fuel	104.6	4.7	.9	100.0	1.2	-.2	102.5	2.5	1.0	92.5	1.0	-.1
Gasoline	104.5	4.7	.8	100.1	1.4	-.1	103.5	2.6	1.1	91.6	.9	-.2
Gasoline, leaded regular	NA	-	-									
Gasoline, unleaded regular	101.9	4.5	.8	97.0	1.4	.0	99.6	2.7	1.0	87.1	.3	-.1
Gasoline, unleaded premium	107.1	5.1	1.0	103.9	1.3	.1	107.8	2.4	1.1	98.9	2.2	-.1
Public transportation	124.0	-.1	-.5	139.0	-.2	-.5	141.3	3.7	.6	153.1	-.2.7	.5
Medical care	192.1	7.6	.7	187.6	7.8	.7	187.1	8.6	.4	188.7	7.0	.2
Entertainment	142.5	1.6	.1	130.5	3.3	.2	138.4	3.4	.5	128.8	2.0	.7
Other goods and services	173.8	5.1	.4	182.9	6.8	.2	174.4	6.0	.3	169.8	4.3	-.1
Personal care	131.0	-.1	-.2	132.8	.2	-.1	134.0	2.2	.4	118.1	.7	-.8
Commodity and service group												
All items	136.2	2.9	.2	135.2	2.9	.1	136.2	3.3	.0	134.5	1.7	.2
Commodities	129.6	2.2	.0	127.7	2.2	.1	130.2	2.1	.1	125.4	1.0	.0
Food and beverages	135.6	-.1	.1	136.0	-.4	.4	136.2	-.3	.1	132.6	-.5	.4
Commodities less food and beverages	126.0	3.6	-.1	123.2	3.2	-.2	126.2	3.1	.0	121.3	1.9	-.2
Nondurables less food and beverages	129.8	4.1	-.2	126.4	3.7	-.9	131.0	4.1	-.2	122.4	1.9	-.6
Durables	120.6	2.8	.0	117.3	2.4	.7	119.9	1.9	.3	117.8	1.8	.3
Services	144.6	3.6	.6	144.4	3.7	.3	144.7	4.6	.0	147.4	2.3	.5
Medical care services	193.1	8.4	.9	187.5	8.1	1.1	188.4	9.1	.4	189.2	8.1	.2
Special indexes												
All items less shelter	136.9	2.9	.1	136.9	2.9	.2	137.0	2.9	.1	132.3	1.8	.2
All items less medical care	133.3	2.5	.2	132.3	2.6	.2	133.1	2.9	.0	130.4	1.1	.2
All items less energy	140.8	2.9	.2	139.0	2.9	.1	140.4	3.3	.0	140.2	1.8	.2
Energy	107.1	3.1	.6	106.0	2.5	1.3	111.7	2.9	.4	95.6	.0	.4
Commodities less food	126.4	3.5	-.1	123.7	3.1	-.2	126.7	3.2	.0	121.6	1.8	-.2
Nondurables less food	129.9	3.9	-.2	127.1	3.5	-.7	131.4	4.1	-.2	122.8	1.9	-.5
Nondurables	132.8	1.9	-.1	131.3	1.9	-.2	133.8	2.2	.0	127.5	.7	-.1
Services less rent of shelter ²	141.5	4.4	.6	143.3	4.4	.4	143.5	4.2	.1	139.3	3.4	.7
Services less medical care services	140.1	3.1	.5	140.0	3.2	.2	139.5	3.9	-.1	141.2	1.4	.5

See footnotes at end of table.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes,¹ by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
	July 1992	July 1991	June 1992	July 1992	July 1991	June 1992
Expenditure category						
All items	140.1	3.3	0.0	137.6	3.5	0.4
All items (December 1977=100)	226.9	-	-	212.3	-	-
Food and beverages	139.6	1.6	-4	137.5	.6	.2
Food	137.7	1.2	-6	136.8	.3	.3
Food at home	136.3	.9	-9	134.2	-1.3	.1
Cereals and bakery products	156.1	5.5	.3	147.2	5.2	.3
Meats, poultry, fish, and eggs	129.6	-.6	-5	129.6	-2.6	1.3
Dairy products	135.0	6.0	.0	126.0	4.7	1.4
Fruits and vegetables	144.4	-6.7	-3.2	153.4	-10.0	-1.7
Other food at home	130.2	3.5	-8	126.0	.5	-4
Food away from home	140.3	1.7	.1	141.4	2.8	.5
Alcoholic beverages	155.6	4.4	.2	145.0	2.3	-2
Housing	140.2	2.5	.1	132.0	4.1	.8
Shelter	148.2	2.3	.0	141.9	5.2	.8
Renters' costs ²	145.2	1.7	0	130.3	4.3	1.5
Rent, residential	155.0	1.6	-3	134.5	4.5	1.3
Other renters' costs	194.0	2.0	1.4	180.1	3.0	2.1
Homeowners' costs ²	145.9	2.7	-1	139.1	5.8	.4
Owners' equivalent rent ²	145.9	2.7	0	139.6	5.9	.4
Fuel and other utilities	129.5	2.9	.4	121.2	3.1	.3
Fuels	126.3	-.6	-1	111.3	.5	0
Fuel oil and other household fuel commodities ⁴	95.2	.3	-4	264.5	-1.8	0
Fuel oil ⁴	87.0	6.9	-1	NA	-	-
Other household fuel commodities ³	130.0	-3.1	-7	117.5	-3.2	0
Gas (piped) and electricity (energy services)	128.3	-.6	-2	110.1	.5	0
Electricity	142.8	1.9	-1	118.3	1.0	-1
Utility (piped) gas	113.8	-6.0	0	103.0	-5	0
Household furnishings and operation	120.6	3.4	.8	108.6	.1	1.1
Apparel and upkeep	124.8	2.9	-1.4	126.7	1.6	-2.2
Apparel commodities	121.2	2.9	-1.5	125.3	1.3	-2.3
Men's and boys' apparel	126.5	7.5	1.6	127.4	-8.1	0
Women's and girls' apparel	109.1	.8	-3.8	117.3	5.6	-5.7
Footwear	114.7	2.7	-2.2	128.6	10.5	-1.9
Transportation	129.1	5.2	.5	128.0	4.4	.4
Private transportation	127.5	5.6	-.3	127.8	4.8	.5
Motor fuel	109.8	17.3	1.2	106.7	12.8	1.2
Gasoline	110.1	18.3	1.2	106.8	12.5	1.7
Gasoline, leaded regular	NA	-	-	NA	-	-
Gasoline, unleaded regular	108.4	18.5	1.2	104.8	12.3	1.9
Gasoline, unleaded premium	111.4	16.8	1.1	107.1	13.0	1.9
Public transportation	159.2	.3	3.9	131.3	-3.5	-.8
Medical care	190.5	7.7	.6	195.6	7.6	2.0
Entertainment	139.0	.5	0	151.7	4.2	-4
Other goods and services	189.1	8.6	.6	175.5	4.5	1.1
Personal care	154.8	4.9	2.9	141.1	3.7	-.1
Commodity and service group						
All items	140.1	3.3	.0	137.6	3.5	.4
Commodities	129.5	3.8	-.1	127.2	2.3	.2
Food and beverages	139.6	1.6	-4	137.5	.6	.2
Commodities less food and beverages	123.2	5.4	-.2	121.2	3.4	0
Nondurables less food and beverages	129.3	7.4	-.2	127.5	4.7	-4
Durables	116.2	2.9	-.2	113.7	1.8	.6
Services	151.5	2.9	-.2	150.4	4.8	.7
Medical care services	191.3	7.2	-.5	198.3	8.0	2.3
Special indexes						
All items less shelter	138.1	3.8	.1	136.5	3.0	.3
All items less medical care	138.0	3.1	.1	134.5	3.3	.3
All items less energy	143.5	2.9	.1	141.3	3.3	.4
Energy	114.5	9.4	.6	108.7	7.2	.6
Commodities less food	124.8	5.3	-.2	122.2	3.3	0
Nondurables less food	131.1	7.0	-.2	127.9	4.3	-4
Nondurables	134.6	4.1	-1	132.9	2.5	-1
Services less rent of shelter ²	144.3	3.7	.5	145.0	4.3	.7
Services less medical care services	148.7	2.6	.1	145.6	4.4	.6

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

² Indexes on a December 1984=100 base.

³ Indexes on a December 1986=100 base.

⁴ Indexes on a June 1978=100 base in West size class C.

NA Data not adequate for publication.

- Data not available.

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

(1982-84=100, unless otherwise noted)

Area	Total food at home	Cereals and bakery products	Meats, poultry, fish, and eggs	Dairy products	Fruits and vegetables	Other food at home
Indexes, July 1992						
U.S. city average	135.3	152.2	130.2	127.9	149.2	128.6
Region and area size¹						
Northeast urban	140.4	156.4	135.8	126.4	156.9	134.2
Size A - More than 1,200,000	140.7	156.3	136.3	126.7	157.6	133.7
Size B - 500,000 to 1,200,000	144.2	153.9	139.8	130.0	162.1	141.8
Size C - 50,000 to 500,000	133.6	159.4	129.7	117.7	145.8	126.1
North Central urban	133.3	151.6	128.3	127.4	144.6	126.6
Size A - More than 1,200,000	135.4	152.3	132.6	131.1	146.1	126.1
Size B - 360,000 to 1,200,000	131.8	156.5	120.7	128.4	140.1	129.1
Size C - 50,000 to 360,000	131.6	148.1	121.9	122.2	147.3	130.9
Size D - Nonmetropolitan (less than 50,000)	128.5	149.5	127.2	120.5	138.3	119.1
South urban	131.7	146.8	125.7	127.0	146.9	125.7
Size A - More than 1,200,000	132.0	145.9	125.2	132.7	143.2	126.6
Size B - 450,000 to 1,200,000	132.0	146.2	126.8	126.0	155.1	122.0
Size C - 50,000 to 450,000	133.1	144.1	125.2	126.3	149.4	131.8
Size D - Nonmetropolitan (less than 50,000)	128.5	154.4	124.8	118.6	139.1	119.5
West urban	136.3	154.5	130.8	132.5	148.2	128.7
Size A - More than 1,200,000	136.3	156.1	129.6	135.0	144.4	130.2
Size C - 50,000 to 330,000	134.2	147.2	129.6	126.0	153.4	126.0
Size classes						
A ²	125.0	136.3	120.4	123.9	135.6	118.7
B	136.1	152.1	131.0	127.9	154.5	128.4
C	132.9	148.5	125.5	123.1	148.9	129.9
D	130.4	152.2	125.1	123.2	143.0	122.5
Selected local areas						
Baltimore, MD	137.5	160.2	127.1	140.7	148.0	130.9
Boston-Lawrence-Salem, MA-NH	138.6	147.7	131.4	131.8	159.0	135.4
Chicago-Gary-Lake County, IL-IN-WI	140.4	158.0	143.0	136.0	149.8	125.4
Cleveland-Akron-Lorain, OH	128.5	148.1	126.8	124.3	139.7	115.1
Dallas-Fort Worth, TX	126.6	140.6	123.8	130.0	124.1	122.5
Detroit-Ann Arbor, MI	132.6	148.4	130.7	121.8	148.7	122.7
Houston-Galveston-Brazoria, TX	134.3	143.8	126.6	130.1	137.3	139.8
Los Angeles-Anaheim-Riverside, CA	138.5	156.6	132.2	142.3	144.4	131.5
Miami-Fort Lauderdale, FL	131.6	139.7	122.2	130.9	155.8	124.5
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	142.4	160.3	137.5	127.9	160.5	133.3
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	142.8	153.9	140.3	124.6	157.4	139.9
Pittsburgh-Beaver Valley, PA	129.9	140.8	128.5	121.9	137.7	124.7
St. Louis-East St. Louis, MO-IL	136.2	148.4	120.1	144.7	150.6	137.9
San Francisco-Oakland-San Jose, CA	140.9	156.3	132.8	133.4	153.4	137.4
Washington, DC-MD-VA	139.9	161.9	128.1	150.0	156.5	127.0

See footnotes at end of table.

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

Area	Total food at home	Cereals and bakery products	Meats, poultry, fish, and eggs	Dairy products	Fruits and vegetables	Other food at home
Percent change, June 1992 to July 1992						
U.S. city average	-0.2	0.5	0.0	0.4	-1.5	-0.4
Region and area size¹						
Northeast urban	-4	.6	-.9	.2	-1.1	-.3
Size A - More than 1,200,000	-4	.8	-.8	-.3	-.4	-.2
Size B - 500,000 to 1,200,000	-9	-.3	-1.1	.5	-1.8	-.6
Size C - 50,000 to 500,000	-6	.8	-1.1	2.0	-2.6	-.9
North Central urban	-4	.4	.2	.2	-2.4	-.5
Size A - More than 1,200,000	-3	.2	.0	1.0	-1.9	-.7
Size B - 360,000 to 1,200,000	-5	1.9	-.5	.1	-3.2	-1.0
Size C - 50,000 to 360,000	-2	.5	1.2	-1.0	-3.5	.4
Size D - Nonmetropolitan (less than 50,000)	-5	-.4	.8	-1.6	-1.4	-.8
South urban2	.5	.6	1.0	-.1	-.3
Size A - More than 1,200,0001	.0	-.6	1.1	-.6	-.6
Size B - 450,000 to 1,200,0006	1.5	1.0	1.3	.6	-.7
Size C - 50,000 to 450,0002	.6	-.1	.6	.3	.0
Size D - Nonmetropolitan (less than 50,000)4	-.5	1.3	1.1	-1.5	.5
West urban	-.6	.5	.0	.1	-2.6	-.6
Size A - More than 1,200,000	-.9	.3	-.5	.0	-3.2	-.8
Size C - 50,000 to 330,0001	.3	1.3	1.4	-1.7	-.4
Size classes						
A	-4	.4	-.3	.4	-1.6	-.7
B0	1.3	.2	.7	-1.1	-.4
C	-1	.5	.2	.5	-1.7	.0
D	-2	-.3	.8	-.3	-1.6	-.2
Selected local areas						
Baltimore, MD	-1	-.7	-.3	2.9	-.9	.1
Boston-Lawrence-Salem, MA-NH2	3.3	-.2	-2.4	-.5	1.2
Chicago-Gary-Lake County, IL-IN-WI	-3	1.1	-.2	1.3	-3.4	.4
Cleveland-Akron-Lorain, OH	-1.3	-1.6	-1.2	-3.6	-1.0	-.3
Dallas-Fort Worth, TX	-4	-.4	.9	1.1	-1.1	-2.5
Detroit-Ann Arbor, MI4	.9	1.4	2.4	-2.2	-.5
Houston-Galveston-Brazoria, TX7	.2	2.2	2.8	-1.6	-.3
Los Angeles-Anaheim-Riverside, CA	-3	.8	.2	1.6	-2.9	-.7
Miami-Fort Lauderdale, FL7	.2	.7	-.3	2.8	-.1
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	-9	.2	-1.8	.3	-1.2	-.5
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	1.0	1.1	1.2	-1.3	3.5	.2
Pittsburgh-Beaver Valley, PA	-4	1.9	.8	-.3	-3.9	-.6
St. Louis-East St. Louis, MO-IL	-5	.2	-.7	.8	-1.1	-.9
San Francisco-Oakland-San Jose, CA	-7	-.1	-.9	.2	-2.7	.2
Washington, DC-MD-VA	-1.6	.0	-1.3	.0	-5.2	-1.2

¹ Regions are defined as the four Census regions.

² Indexes on a December 1986=100 base.

Table 22. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Areas priced monthly, by expenditure category and commodity and service group, percent change, June 1992 to July 1992

Group	U.S. city average	Chicago- Gary- Lake County, IL-IN-WI	Los Angeles- Anaheim- Riverside, CA	N.Y.- Northern N.J.- Long Island, NY-NJ-CT	Phil.- Wilmington- Trenton, PA-NJ-DE-MD	San Franciscos- Oakland- San Jose, CA
Expenditure category						
All items	0.2	0.1	0.3	0.1	-0.1	0.1
Food and beverages	-1	-1	-1	-6	.4	-3
Food	-1	-1	-1	-7	.4	-4
Food at home	-2	-3	-3	-9	1.0	-7
Cereals and bakery products5	1.1	.8	.2	1.1	-1
Meats, poultry, fish, and eggs0	-2	.2	-1.8	1.2	-9
Meats, poultry, and fish	-2	-7	.1	-1.8	1.1	-1.6
Dairy products4	1.3	1.6	.3	-1.3	.2
Fruits and vegetables	-1.5	-3.4	-2.9	-1.2	3.5	-2.7
Other food at home	-4	.4	-7	-5	.2	.2
Food away from home1	.1	.1	-4	-1.0	.0
Alcoholic beverages1	-1	.4	.1	-4	.1
Housing4	-5	.1	.3	-6	.4
Shelter	5	.3	.0	.4	-2	.2
Renters' costs9	.5	-1	.7	.2	-1
Rent, residential3	.6	-3	.4	.1	-3
Other renters' costs	3.4	.0	1.1	2.4	.5	1.0
Homeowners' costs4	.1	.0	.3	-3	.4
Owners' equivalent rent3	.1	-1	.3	-3	.4
Fuel and other utilities3	-2.3	.4	.1	-7	-1
Fuels1	-4.1	.1	.2	-2	-1.0
Fuel oil and other household fuel commodities0	-1.3	-2.2	.4	-1.9	1.0
Fuel oil0	-1.4	-	.4	-2.6	-
Other household fuel commodities	-2	-1.5	-2.2	.0	.0	1.0
Gas (piped) and electricity (energy services)1	-4.0	.2	.1	.0	-1.0
Electricity1	-9.7	.3	-2	.0	-1.5
Utility (piped) gas2	3.3	.0	.6	.0	.0
Household furnishings and operation2	-1.2	.2	.1	-2.8	2.0
Apparel and upkeep	-1.3	.4	.5	.1	-2.0	-2.3
Apparel commodities	-1.4	.5	.5	.1	-2.2	-2.5
Men's and boys' apparel	-1.4	4.9	4.2	-3.2	-6.9	.7
Women's and girls' apparel	-2.2	-3.7	-1.4	2.5	-7	-3.1
Footwear	-6	1.1	-9	-1.6	-4	-1.9
Transportation2	.0	.9	.5	.3	.8
Private transportation1	-6	.4	.2	.3	.6
Motor fuel	-2	-2.2	1.3	1.1	1.8	1.9
Gasoline	-2	-2.3	1.4	1.0	2.1	1.9
Gasoline, leaded regular	-	-	-	-	-	-
Gasoline, unleaded regular	-3	-2.5	1.6	.2	2.2	1.7
Gasoline, unleaded premium4	-1.8	1.1	1.4	1.9	2.4
Public transportation	1.6	5.3	8.0	2.0	1.0	4.3
Medical care7	.7	1.0	.6	1.6	.9
Entertainment4	2.4	.5	.1	.0	-1.4
Other goods and services5	1.4	.0	.2	.2	.6
Personal care7	2.6	.2	1.0	2.1	2.8
Commodity and service group						
All items2	.1	.3	.1	-1	.1
Commodities	-2	.1	.2	-2	-2	.0
Food and beverages	-1	-1	-1	-6	.4	-3
Commodities less food and beverages	-1	.2	.4	.2	-7	.3
Nondurables less food and beverages	-2	.5	.8	.4	-5	-1
Durables1	-4	.0	-1	-1.2	.9
Services5	.0	.3	.4	-1	.1
Medical care services8	1.0	.8	.3	2.0	.8
Special indexes						
All items less shelter1	.0	.4	.0	-1	.1
All items less medical care2	.1	.2	.1	-3	.1
All items less energy2	.3	.2	.1	-2	.1
Energy	-1	-3.1	.8	.6	.5	.6
Commodities less food	-1	.2	.4	.2	-7	.2
Nondurables less food	-2	.4	.7	.3	-5	-1
Nondurables	-2	.1	.3	-2	.0	-2
Services less rent of shelter4	-1	.9	.3	.1	.2
Services less medical care services4	.0	.3	.3	-2	.1

- Data not available.

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

(1982-84 = 100, unless otherwise noted)

Group	Monthly cities and pricing schedule 1											
	U.S. city average			Baltimore, MD			Boston- Lawrence- Salem, MA-NH			Chicago-Gary- Lake County, IL-IN-WI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991	July 1992	July 1991	May 1992	July 1992	July 1991	May 1992	July 1992	July 1991	May 1992
Expenditure category												
All items	138.4	3.1	0.6	140.2	3.2	0.9	148.2	2.4	1.0	137.0	2.9	0.6
All items (1967=100)	412.1	-	-	417.9	-	-	428.5	-	-	402.4	-	-
Food and beverages	137.8	.7	-.1	141.5	.4	.0	142.0	-.1	.3	138.8	1.9	-.7
Food	136.9	.4	-.1	141.6	.0	-.4	141.3	-.3	.3	137.3	1.4	-.7
Food at home	135.3	-.3	-.4	137.5	-.12	-.5	138.6	-.2	.4	140.4	-.4	-.1
Cereals and bakery products	152.2	4.6	1.1	160.2	1.0	-.13	147.7	6.0	3.3	158.0	5.9	1.2
Meats, poultry, fish, and eggs	130.2	-1.8	.1	127.1	-2.7	-1.2	131.4	-4.0	.7	143.0	-.8	.4
Meats, poultry, and fish	131.8	-1.5	.0	130.5	-1.7	-1.1	132.6	-4.1	.4	146.3	-.3	-.1
Dairy products	127.9	3.4	1.0	140.7	7.2	2.9	131.8	-2.0	.2	136.0	5.3	1.1
Fruits and vegetables	149.2	-5.9	-3.4	148.0	-6.9	1.2	159.0	-.1	-1.9	149.8	-4.5	-8.0
Other food at home	128.6	1.3	-.2	130.9	-.1	-1.6	135.4	3.5	.4	125.4	.2	.1
Food away from home	140.7	1.8	.3	149.9	2.1	.0	147.7	-.3	.1	131.5	3.5	-.2
Alcoholic beverages	147.5	2.9	.1	139.6	4.8	4.1	150.6	1.3	.5	155.4	6.4	-.6
Housing	135.7	3.0	1.2	134.8	2.6	2.4	142.5	2.4	1.5	132.4	1.7	1.1
Shelter	147.8	3.4	1.0	149.8	3.4	1.1	165.2	2.0	1.4	144.4	2.8	1.2
Renters' costs ²	142.3	3.1	1.5	137.3	4.5	2.1	150.1	1.3	1.3	144.1	2.7	1.2
Rent, residential	146.6	2.4	.5	149.6	3.1	.3	157.3	.6	.8	155.4	2.4	.6
Other renters' costs	192.7	6.5	6.3	139.3	15.7	16.9	193.8	4.4	3.6	160.6	4.2	4.7
Homeowners' costs ²	141.8	3.6	.8	141.0	2.9	.7	150.7	2.5	1.5	144.1	3.0	1.2
Owners' equivalent rent ²	142.0	3.6	.8	142.0	3.0	.8	151.1	2.6	1.5	143.4	2.9	1.3
Fuel and other utilities	119.1	2.6	2.2	115.4	1.9	10.0	107.7	4.3	1.8	115.0	-1.5	3.2
Fuels	109.8	1.9	3.7	111.9	-.4	15.8	90.9	3.3	1.9	104.2	-4.9	6.2
Fuel oil and other household fuel commodities	89.9	2.5	.2	83.5	2.3	-.1	87.7	5.2	.2	88.3	-.7	-1.3
Fuel oil	87.7	4.0	.6	86.4	4.6	-.2	87.8	5.1	.2	89.9	-2.1	-1.4
Other household fuel commodities ³	118.3	-.3	-.5	103.9	-3.8	.0	NA	—	—	108.2	2.3	-1.5
Gas (piped) and electricity (energy services)	117.0	1.8	4.0	132.1	.2	17.7	107.1	3.0	2.4	107.6	-4.9	6.4
Electricity	129.2	2.0	5.7	151.3	-1.4	22.6	132.9	3.8	3.6	119.4	-15.4	6.2
Utility (piped) gas	98.0	1.7	.4	90.7	6.5	3.0	73.3	1.0	-.1	97.0	10.4	6.6
Household furnishings and operation	117.2	1.5	.3	116.7	.3	-.5	112.7	2.0	.8	115.2	.9	-.13
Apparel and upkeep	128.1	3.2	-2.8	128.3	1.0	-8.5	149.1	-.2	-.7	124.4	3.4	-.6
Apparel commodities	125.5	3.2	-3.2	123.7	1.1	-9.2	141.1	-.5	-.8	125.1	3.6	-.7
Men's and boys' apparel	123.3	3.0	-2.5	112.0	-.8	-9.7	124.8	-4.1	-.8	121.2	11.1	8.2
Women's and girls' apparel	123.8	2.9	-5.4	117.1	-7.1	-15.6	130.5	1.9	.0	118.2	5.0	-4.4
Footwear	124.8	4.3	-1.3	150.1	25.5	-.2	105.3	-10.8	-2.6	131.0	-3.2	-4.0
Transportation	126.7	3.1	1.0	130.1	4.1	1.5	133.0	3.3	1.1	121.8	2.7	.5
Private transportation	125.4	3.1	1.0	130.0	4.3	1.6	133.0	2.5	1.1	120.0	2.2	.5
Motor fuel	102.7	4.3	3.2	105.4	6.5	3.5	104.3	-3.1	7.4	102.2	-1.0	1.3
Gasoline	102.9	4.5	3.3	104.4	6.3	3.7	103.9	-3.3	7.9	102.2	-1.4	1.2
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	100.7	4.6	3.4	102.5	6.3	4.1	103.2	-3.9	8.3	99.8	-1.7	1.3
Gasoline, unleaded premium	105.3	3.6	3.6	106.2	6.4	3.2	106.8	-1.6	6.6	104.6	-3.3	1.0
Public transportation	147.3	1.8	-2.0	132.1	-1.2	-2.1	131.5	14.8	.8	137.9	6.2	.3
Medical care	190.2	7.5	1.1	182.2	7.1	3.6	219.1	8.2	.0	193.0	6.9	.9
Entertainment	141.0	2.8	.4	152.5	5.4	.4	156.7	.6	1.2	151.8	5.6	2.3
Other goods and services	182.7	6.7	.6	190.2	9.3	.2	203.2	5.3	2.1	196.1	7.9	1.1
Personal care	139.1	3.0	.7	123.9	.8	-1.2	133.9	—	.0	137.4	6.1	.7
Commodity and service group												
All items	138.4	3.1	.6	140.2	3.2	.9	148.2	2.4	1.0	137.0	2.9	.6
Commodities	128.6	2.2	.0	130.0	2.8	-.8	132.0	1.2	.7	129.1	2.6	.0
Food and beverages	137.8	.7	-.1	141.5	.4	.0	142.0	-.1	.3	138.8	1.9	-.7
Commodities less food and beverages	123.0	3.3	-.2	123.9	4.6	-1.2	125.9	2.3	1.0	122.9	3.1	.5
Nondurables less food and beverages	126.6	4.0	-.1	127.3	6.1	-1.9	132.1	2.5	1.5	131.8	3.9	1.0
Durables	116.9	2.1	-.4	117.6	2.2	-.1	115.7	1.8	-.1	112.1	1.8	-.3
Services	150.5	3.8	1.0	155.3	3.6	2.5	167.4	3.3	1.2	146.1	3.1	1.2
Medical care services	190.9	7.9	1.2	181.7	7.5	4.3	226.2	7.9	.6	189.9	6.6	1.2
Special indexes												
All items less shelter	136.0	2.9	.4	138.1	3.2	.9	144.1	2.6	.8	135.4	2.9	.4
All items less medical care	135.9	2.8	.5	138.3	3.1	.8	145.0	2.1	1.0	134.3	2.7	.6
All items less energy	143.1	3.0	.3	145.5	3.3	.1	156.4	2.6	.7	142.0	3.4	.3
Energy	105.6	3.1	3.4	108.2	3.1	9.5	95.8	.4	4.1	102.5	-2.9	3.6
Commodities less food	124.0	3.3	.2	124.4	4.5	-1.0	126.8	2.3	1.0	124.3	3.3	.4
Nondurables less food	127.8	4.0	.0	127.9	6.0	-1.5	132.4	2.4	1.5	133.2	4.1	.8
Nondurables	132.4	2.2	-.1	134.0	3.2	-1.0	136.4	1.1	.9	135.5	2.9	.1
Services less rent of shelter ²	141.3	4.1	1.0	146.5	3.7	3.6	158.9	4.5	1.0	138.5	3.4	1.2
Services less medical care services	146.9	3.4	1.0	153.1	3.2	2.3	162.6	2.8	1.2	142.3	2.7	1.2

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Group	Monthly cities and pricing schedule 1 ¹											
	Cleveland-Akron-Lorain, OH			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL			N.Y.-Northern N.J.-Long Island, NY-NJ-CT		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1992	July 1991	May 1992	July 1992	May 1992		July 1992	May 1992		July 1992	July 1991
Expenditure category												
All items	130.5	2.4	0.7	142.2	3.6	0.6	132.0	1.4	0.3	146.6	3.0	0.5
All items (1967=100) ⁴	407.6	-	-	420.1	-	-	214.5	-	-	417.5	-	-
Food and beverages	134.3	-6	-1.1	140.6	2.5	.4	138.7	.2	.6	144.5	.1	-.2
Food	133.8	-.9	-1.1	137.8	2.1	.3	139.2	-.1	.6	144.0	-.1	-.3
Food at home	128.5	-2.6	-1.9	138.5	2.1	.3	131.6	-2.0	.4	142.4	-.4	-.3
Cereals and bakery products	148.1	.3	-.8	156.6	4.9	1.4	139.7	.1	1.7	160.3	4.2	1.6
Meats, poultry, fish, and eggs	126.8	-3.1	-1.9	132.2	.9	.5	122.2	-.4	-.1	137.5	-.6	-.7
Meats, poultry, and fish	128.9	-2.8	-2.1	130.0	.6	.7	124.4	.6	-.1	139.4	-1.2	-.6
Dairy products	124.3	-.6	-1.7	142.3	8.0	3.0	130.9	2.3	-.3	127.9	1.3	.8
Fruits and vegetables	139.7	-7.5	-5.4	144.4	-4.7	-2.8	155.8	-11.5	2.7	160.5	-3.5	-.6
Other food at home	115.1	-1.2	.0	131.5	3.8	.3	124.5	1.0	-1.2	133.3	.9	-.4
Food away from home	144.7	2.2	.2	137.2	2.2	.2	153.6	2.9	1.0	149.7	.5	-.1
Alcoholic beverages	140.1	2.5	-1.0	163.9	5.2	1.3	130.2	4.9	.0	150.4	.9	.1
Housing	127.1	3.9	2.6	143.3	2.3	.6	125.3	1.2	-.2	147.5	3.1	1.2
Shelter	133.9	6.1	2.4	150.1	2.4	.3	130.3	2.6	.8	167.5	3.0	.7
Renters' costs ²	145.7	5.6	3.3	145.5	1.4	.0	127.2	2.8	.6	154.1	2.7	1.0
Rent, residential	144.8	6.2	3.2	155.9	1.5	-.1	125.5	4.1	1.0	160.5	2.0	.3
Other renters' costs	180.9	4.3	3.6	190.0	1.1	.2	178.8	-.4	-.5	225.1	7.3	5.5
Homeowners' costs ²	136.8	6.5	2.2	149.0	2.9	.5	128.0	2.4	.8	158.6	3.1	.5
Owners' equivalent rent ²	137.3	6.6	2.2	148.8	3.0	.5	127.3	2.4	.8	159.4	3.2	.6
Fuel and other utilities	119.4	-.8	5.2	137.8	1.8	.4	110.2	-.8	-.4	108.1	3.3	4.3
Fuels	112.9	-4.2	9.4	139.4	-2.5	.7	106.5	-2.3	.4	105.4	4.7	7.2
Fuel oil and other household fuel commodities	96.0	-1.9	.8	122.8	-12.0	-2.2	147.7	.0	.0	93.3	2.4	.5
Fuel oil	83.5	-.2	2.2	NA	—	—	NA	—	—	93.1	2.5	.6
Other household fuel commodities ³	121.2	-2.9	.0	123.0	-12.0	-2.2	128.4	.0	.0	109.1	.8	.2
Gas (piped) and electricity (energy services)	114.3	-4.3	9.8	139.7	-2.4	.7	105.8	-2.3	.4	114.7	5.3	9.1
Electricity	149.4	-1.4	25.3	157.3	3.9	1.0	104.6	-2.6	.4	121.1	4.9	13.8
Utility (piped) gas	87.3	-7.9	-5.7	122.1	-13.9	.0	132.4	4.3	1.5	104.4	6.0	1.4
Household furnishings and operation	120.3	-.4	.6	122.4	2.6	1.7	125.0	-2.4	-4.7	122.5	3.6	-.2
Apparel and upkeep	116.7	1.6	-5.0	131.8	2.6	-3.0	132.7	-3.3	-3.8	121.8	3.5	-2.0
Apparel commodities	115.0	1.7	-5.3	128.3	2.3	-3.6	127.8	-3.6	-4.3	118.5	3.9	-2.1
Men's and boys' apparel	132.5	7.9	-1.7	141.2	15.5	1.7	132.6	15.7	-2.4	110.1	1.4	-2.8
Women's and girls' apparel	113.2	1.9	-8.9	116.1	-2.6	-10.1	122.2	-11.2	-8.3	120.9	7.9	-1.9
Footwear	96.7	-6.1	-2.7	108.8	4.1	-1.1	143.5	-11.1	-2.7	128.3	2.6	-3.9
Transportation	121.6	1.2	.5	129.9	6.3	1.5	126.5	4.3	2.2	131.4	2.8	1.2
Private transportation	122.1	1.2	.4	127.5	6.4	1.5	126.5	4.6	2.3	126.7	2.4	1.4
Motor fuel	107.7	1.1	1.9	111.6	21.6	5.7	105.2	6.7	5.3	101.6	.8	5.0
Gasoline	107.3	1.1	1.8	112.1	23.3	6.2	105.1	6.9	5.4	102.2	.9	5.0
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	106.7	1.6	1.6	111.1	23.7	6.7	100.7	6.8	5.3	99.0	.6	5.1
Gasoline, unleaded premium	109.3	.0	2.5	112.9	21.4	5.2	108.4	6.9	5.3	106.0	1.3	4.8
Public transportation	116.3	3.7	1.3	183.1	5.2	1.7	124.8	-2.6	-1.3	152.2	5.0	.0
Medical care	176.2	4.4	.3	191.2	7.6	1.5	171.0	5.6	.1	201.2	7.7	1.1
Entertainment	135.1	2.0	1.0	134.9	-1.3	.5	123.7	-3.8	.7	147.3	5.1	.5
Other goods and services	171.4	6.1	.0	193.8	9.1	.3	154.6	-2.7	.0	189.6	7.8	.5
Personal care	127.2	4.6	.0	158.3	5.5	.1	104.7	-12.3	.0	155.3	6.2	1.0
Commodity and service group												
All items	130.5	2.4	.7	142.2	3.6	.6	132.0	1.4	.3	146.6	3.0	.5
Commodities	124.3	.7	-.7	130.7	4.5	.7	129.7	.9	.0	132.9	1.9	-.1
Food and beverages	134.3	-.6	-1.1	140.6	2.5	.4	138.7	.2	.6	144.5	.1	-.2
Commodities less food and beverages	118.7	1.5	-.3	124.3	5.8	.9	123.8	1.4	-.3	123.7	3.6	.1
Nondurables less food and beverages	126.7	2.5	-.9	134.1	8.1	.5	121.0	-1.0	-.3	124.2	3.5	.1
Durables	109.4	.3	-.5	114.6	2.9	1.3	128.1	3.8	-.3	119.8	3.8	.1
Services	137.9	4.2	2.0	154.3	2.8	.4	135.3	1.8	.6	161.8	3.9	1.1
Medical care services	165.8	4.1	.1	192.9	7.4	1.4	170.4	6.5	.4	205.1	7.8	1.0
Special indexes												
All items less shelter	131.1	1.2	.1	140.1	4.2	.6	132.8	.9	.1	139.7	3.0	.6
All items less medical care	128.4	2.3	.6	140.0	3.4	.4	130.0	1.2	.3	144.4	2.8	.6
All items less energy	133.5	2.8	.2	145.2	3.1	.3	135.9	1.3	.0	152.0	3.1	.2
Energy	112.2	-1.3	5.1	119.6	10.8	3.7	102.4	2.4	2.9	103.8	3.1	6.4
Commodities less food	119.5	1.6	-.4	126.3	5.8	.9	124.0	1.5	-.3	124.8	3.4	.1
Nondurables less food	127.3	2.5	-1.0	136.4	7.7	.6	121.3	-.7	-.3	125.7	3.3	.1
Nondurables	130.9	.8	-1.1	137.6	5.0	.4	130.7	-.3	.2	135.4	1.5	-.1
Services less rent of shelter ²	133.2	2.2	1.6	148.0	3.4	.5	130.3	1.1	.4	141.9	5.1	1.6
Services less medical care services	135.3	4.2	2.2	151.6	2.5	.3	132.0	1.4	.6	158.7	3.6	1.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Monthly cities and pricing schedule 1 ¹											
	Phil.-Wilmington-Trenton, PA-NJ-DE-MD			St. Louis-East St. Louis, MO-IL			San Francisco-Oakland-San Jose, CA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	July 1992	July 1991	May 1992	July 1992	July 1991	May 1992	July 1992	July 1991	May 1992	July 1992	July 1991	May 1992
Expenditure category												
All items	147.3	3.4	1.2	135.4	2.6	1.3	140.4	2.9	0.2	143.3	2.9	1.2
All items (1967=100)	427.7	-	-	398.4	-	-	427.6	-	-	429.1	-	-
Food and beverages	139.4	1.7	.3	140.0	.4	-.4	142.4	2.2	-.2	140.3	1.7	-.6
Food	137.9	1.6	.4	139.4	.0	-.4	141.0	1.4	-.3	139.0	1.7	-.6
Food at home	142.8	1.9	.7	136.2	-1.2	-.8	140.9	1.6	-.4	139.9	2.2	-.8
Cereals and bakery products	153.9	3.6	.4	148.4	5.2	3.7	156.3	7.1	1.6	161.9	3.4	2.9
Meats, poultry, fish, and eggs	140.3	-.6	1.4	120.1	-4.4	.4	132.8	-2.2	.5	128.1	.5	.1
Meats, poultry, and fish	141.7	-.5	1.6	121.8	-3.3	.4	131.2	-2.3	.3	129.7	.5	.2
Dairy products	124.6	4.6	-.9	144.7	4.9	-.8	133.4	7.1	2.7	150.0	5.8	1.0
Fruits and vegetables	157.4	2.5	.1	150.6	-5.4	-6.1	153.4	-2.5	-5.5	156.5	2.8	-8.0
Other food at home	139.9	2.8	.9	137.9	-.7	-1.8	137.4	4.1	.1	127.0	.9	1.3
Food away from home	127.0	1.0	-.5	144.9	1.7	.1	141.3	1.2	.1	139.4	.9	-.4
Alcoholic beverages	163.0	2.9	-.1	139.1	2.5	-.7	154.3	7.6	-.5	154.4	2.6	.1
Housing	152.8	2.0	2.3	134.6	2.2	3.5	143.0	1.6	.4	142.8	2.3	1.8
Shelter	177.4	3.4	1.8	141.9	1.9	.4	151.0	1.3	-.1	154.3	1.3	1.0
Renters' costs ²	165.8	4.9	3.3	134.2	.8	1.7	145.7	1.0	-.3	145.3	1.7	.8
Rent, residential	161.0	2.0	.4	131.8	-.4	.4	158.7	1.1	-.2	158.5	1.7	.5
Other renters' costs	239.7	10.6	9.0	176.8	3.4	4.5	187.3	-.2	-1.0	161.6	1.8	4.5
Homeowners' costs ²	158.4	2.8	1.3	135.5	2.1	.1	142.3	1.5	-.1	144.5	1.0	1.3
Owners' equivalent rent ²	159.2	2.8	1.4	135.9	2.0	.0	142.4	1.6	-.1	145.0	1.0	1.3
Fuel and other utilities	123.6	1.4	6.4	125.2	.8	14.7	140.0	2.4	2.0	121.6	6.1	8.4
Fuels	120.0	.9	11.3	120.2	-3.1	27.2	152.5	-.8	-1.0	106.0	4.6	10.9
Fuel oil and other household fuel commodities	88.4	1.4	-2.5	101.3	2.6	1.8	135.8	7.5	1.0	95.9	1.8	-1.2
Fuel oil	81.8	1.9	-3.4	91.2	9.9	5.3	NA	—	—	88.9	2.7	-.9
Other household fuel commodities ³	155.1	.0	0	128.0	-.9	.0	146.4	7.1	1.0	153.0	.1	-1.9
Gas (piped) and electricity (energy services)	139.3	.9	13.3	123.8	-3.7	30.2	153.0	.7	-1.0	112.5	4.8	11.8
Electricity	166.1	.3	19.8	176.7	1.1	40.2	171.6	-.2	-1.5	129.5	3.7	18.3
Utility (piped) gas	101.6	2.3	.0	72.5	-14.0	10.2	132.7	2.5	.0	90.3	7.1	1.6
Household furnishings and operation	114.8	-4.1	-1.4	121.6	5.1	1.5	115.4	2.3	1.6	126.2	2.7	-1.3
Apparel and upkeep	101.0	14.1	-4.6	118.2	-.7	-1.4	119.2	6.3	-4.5	136.9	2.9	1.6
Apparel commodities	98.0	15.2	-5.1	116.4	-.9	-1.5	115.1	7.0	-5.0	132.3	3.4	1.8
Men's and boys' apparel	105.7	14.9	-11.0	123.4	-1.4	-.7	119.0	7.9	-3.4	137.7	.3	-5.4
Women's and girls' apparel	73.0	19.9	-4.3	109.5	2.0	-3.3	94.2	5.5	-4.6	128.1	5.3	8.0
Footwear	114.7	8.2	-3.3	99.1	8.9	2.0	140.7	15.6	-1.5	126.5	4.5	1.0
Transportation	136.7	2.8	1.3	122.1	5.2	.7	123.5	3.6	2.0	134.5	4.7	1.6
Private transportation	134.7	3.0	1.4	122.4	5.2	.9	121.9	3.6	1.9	135.0	4.7	1.8
Motor fuel	106.3	2.4	6.9	100.6	7.2	1.6	110.8	12.1	6.2	104.6	3.4	4.1
Gasoline	106.7	2.6	7.2	100.2	7.5	1.5	110.7	12.2	6.2	104.5	3.3	4.5
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	104.8	2.6	7.6	95.7	8.0	1.4	107.9	11.2	6.8	102.4	3.6	5.1
Gasoline, unleaded premium	103.4	1.2	5.8	103.3	6.5	2.1	111.3	12.7	5.3	107.5	2.7	3.5
Public transportation	166.5	1.5	1.0	111.6	1.8	-6.8	149.6	4.3	3.2	129.8	4.6	-.5
Medical care	196.7	8.1	2.0	181.6	5.7	1.8	188.5	9.4	2.2	187.5	5.9	2.9
Entertainment	141.6	4.3	.6	137.4	2.2	.0	146.1	.7	-.2	143.6	3.2	-.1
Other goods and services	194.2	6.1	1.0	174.7	5.7	.1	193.5	9.3	.6	178.8	2.6	.4
Personal care	170.8	6.3	1.6	114.6	2.3	-6.2	157.7	.2	2.8	142.7	-5.7	.6
Commodity and service group												
All items	147.3	3.4	1.2	135.4	2.6	1.3	140.4	2.9	.2	143.3	2.9	1.2
Commodities	127.3	3.0	-.2	129.4	2.7	.3	130.7	3.6	-.3	132.7	3.0	.3
Food and beverages	139.4	1.7	.3	140.0	.4	-.4	142.4	2.2	-.2	140.3	1.7	-.6
Commodities less food and beverages	118.4	4.0	-.4	123.0	4.2	.7	123.3	4.8	.8	128.4	3.7	.8
Nondurables less food and beverages	116.4	6.6	-.4	124.3	5.4	.2	125.9	7.6	.7	126.6	2.5	1.4
Durables	118.8	-.6	-.7	119.2	2.6	1.5	117.3	.4	.9	129.2	5.5	-.1
Services	171.7	3.6	2.2	143.7	2.6	2.6	150.8	2.4	.2	155.2	2.8	2.0
Medical care services	197.3	7.6	2.5	183.0	6.0	2.0	185.3	7.0	.9	187.2	6.3	3.0
Special indexes												
All items less shelter	139.3	3.4	1.0	134.0	2.8	1.6	137.5	3.8	.5	139.9	3.6	1.3
All items less medical care	145.0	3.1	1.1	133.1	2.4	1.3	138.6	2.7	.2	141.2	2.8	1.1
All items less energy	152.4	3.6	.5	139.7	2.7	.2	143.3	2.7	.1	148.3	2.8	.8
Energy	112.8	1.4	9.6	109.1	1.5	13.9	125.8	6.7	2.8	104.7	4.0	7.2
Commodities less food	120.2	4.0	-.4	123.9	4.1	.6	124.9	5.0	.6	129.5	3.6	.7
Nondurables less food	119.2	6.2	-.4	125.2	5.1	.1	127.6	7.6	.6	128.3	2.6	1.3
Nondurables	128.7	3.9	.0	132.5	2.6	-.2	134.3	4.4	.1	133.3	2.1	.4
Services less rent of shelter ²	151.7	3.9	2.6	139.4	3.3	4.6	139.7	3.9	.8	141.6	4.6	3.1
Services less medical care services	169.6	3.4	2.2	139.9	2.1	2.6	148.8	2.2	.2	152.5	2.6	1.9

¹ Areas on pricing schedule 2 (see table 10) will appear next month.

² Indexes are on a November 1984=100 base in Baltimore, Boston, Miami, St. Louis, Washington. Indexes are on a December 1986=100 base in U.S., Chicago, Cleveland, Los Angeles, New York, Philadelphia, San Francisco.

³ Indexes on a November 1986=100 base in Baltimore, Boston, Cleveland, Miami, St. Louis, Washington. Indexes are on a December 1984=100 base in the U.S., Chicago, Cleveland, Los Angeles, New York, Philadelphia, San Francisco.

Cleveland, Miami, St. Louis, and Washington. Indexes on a December 1986=100 base in U.S., Chicago, Los Angeles, New York, Philadelphia, San Francisco.

⁴ Index on a November 1977=100 base in Miami.

NA Data not adequate for publication.

— Data not available.

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

(1982-84 = 100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Semiannual averages		Annual avg.	Percent change from previous	
													1st half	2nd half		Dec.	Annual avg.
1913	9.8	9.8	9.8	9.8	9.7	9.8	9.9	9.9	10.0	10.0	10.1	10.0	-	-	9.9	-	-
1914	10.0	9.9	9.9	9.8	9.9	9.9	10.0	10.2	10.2	10.1	10.2	10.1	-	-	10.0	1.0	1.0
1915	10.1	10.0	9.9	10.0	10.1	10.1	10.1	10.1	10.1	10.2	10.3	10.3	-	-	10.1	2.0	1.0
1916	10.4	10.4	10.5	10.6	10.7	10.8	10.8	10.9	11.1	11.3	11.5	11.6	-	-	10.9	12.6	7.9
1917	11.7	12.0	12.0	12.6	12.8	13.0	12.8	13.0	13.3	13.5	13.5	13.7	-	-	12.8	18.1	17.4
1918	14.0	14.1	14.0	14.2	14.5	14.7	15.1	15.4	15.7	16.0	16.3	16.5	-	-	15.1	20.4	18.0
1919	16.5	16.2	16.4	16.7	16.9	16.9	17.4	17.7	17.8	18.1	18.5	18.9	-	-	17.3	14.5	14.6
1920	19.3	19.5	19.7	20.3	20.6	20.9	20.8	20.3	20.0	19.9	19.8	19.4	-	-	20.0	2.6	15.6
1921	19.0	18.4	18.3	18.1	17.7	17.6	17.7	17.7	17.5	17.5	17.4	17.3	-	-	17.9	-10.8	-10.5
1922	16.9	16.9	16.7	16.7	16.7	16.7	16.8	16.6	16.6	16.7	16.8	16.9	-	-	16.8	-2.3	-6.1
1923	16.8	16.8	16.8	16.9	16.9	17.0	17.2	17.1	17.2	17.3	17.3	17.3	-	-	17.1	2.4	1.8
1924	17.3	17.2	17.1	17.0	17.0	17.0	17.1	17.0	17.1	17.2	17.2	17.3	-	-	17.1	.0	.0
1925	17.3	17.2	17.3	17.2	17.3	17.5	17.7	17.7	17.7	17.7	18.0	17.9	-	-	17.5	3.5	2.3
1926	17.9	17.9	17.8	17.9	17.8	17.7	17.5	17.4	17.5	17.6	17.7	17.7	-	-	17.7	-1.1	1.1
1927	17.5	17.4	17.3	17.3	17.4	17.6	17.3	17.2	17.3	17.4	17.3	17.3	-	-	17.4	-2.3	-1.7
1928	17.3	17.1	17.1	17.1	17.2	17.1	17.1	17.3	17.3	17.2	17.2	17.1	-	-	17.1	-1.2	-1.7
1929	17.1	17.1	17.0	16.9	17.0	17.1	17.3	17.3	17.3	17.3	17.3	17.2	-	-	17.1	.6	.0
1930	17.1	17.0	16.9	17.0	16.9	16.8	16.6	16.5	16.6	16.5	16.4	16.1	-	-	16.7	-6.4	-2.3
1931	15.9	15.7	15.6	15.5	15.3	15.1	15.1	15.1	15.0	14.9	14.7	14.6	-	-	15.2	-9.3	-9.0
1932	14.3	14.1	14.0	13.9	13.7	13.6	13.6	13.5	13.4	13.3	13.2	13.1	-	-	13.7	-10.3	-9.9
1933	12.9	12.7	12.6	12.6	12.6	12.7	13.1	13.2	13.2	13.2	13.2	13.2	-	-	13.0	.8	-5.1
1934	13.2	13.3	13.3	13.3	13.3	13.4	13.4	13.4	13.6	13.5	13.5	13.4	-	-	13.4	1.5	3.1
1935	13.6	13.7	13.7	13.8	13.8	13.7	13.7	13.7	13.7	13.7	13.8	13.8	-	-	13.7	3.0	2.2
1936	13.8	13.8	13.7	13.7	13.7	13.8	13.9	14.0	14.0	14.0	14.0	14.0	-	-	13.9	1.4	1.5
1937	14.1	14.1	14.2	14.3	14.4	14.4	14.5	14.5	14.6	14.6	14.6	14.5	-	-	14.4	2.9	3.6
1938	14.2	14.1	14.1	14.2	14.1	14.1	14.1	14.1	14.1	14.0	14.0	14.0	-	-	14.1	-2.8	-2.1
1939	14.0	13.9	13.9	13.8	13.8	13.8	13.8	13.8	14.1	14.0	14.0	14.0	-	-	13.9	.0	-1.4
1940	13.9	14.0	14.0	14.0	14.0	14.1	14.0	14.0	14.0	14.0	14.0	14.1	-	-	14.0	.7	.7
1941	14.1	14.1	14.2	14.3	14.4	14.7	14.7	14.9	15.1	15.3	15.4	15.5	-	-	14.7	9.9	5.0
1942	15.7	15.8	16.0	16.1	16.3	16.3	16.4	16.5	16.5	16.7	16.8	16.9	-	-	16.3	9.0	10.9
1943	16.9	16.9	17.2	17.4	17.5	17.5	17.4	17.3	17.4	17.4	17.4	17.4	-	-	17.3	3.0	6.1
1944	17.4	17.4	17.4	17.5	17.5	17.6	17.7	17.7	17.7	17.7	17.7	17.8	-	-	17.6	2.3	1.7
1945	17.8	17.8	17.8	17.8	17.9	18.1	18.1	18.1	18.1	18.1	18.1	18.2	-	-	18.0	2.2	2.3
1946	18.2	18.1	18.3	18.4	18.5	18.7	19.8	20.2	20.4	20.8	21.3	21.5	-	-	19.5	18.1	8.3
1947	21.5	21.5	21.9	21.9	21.9	22.0	22.2	22.5	23.0	23.0	23.1	23.4	-	-	22.3	8.8	14.4
1948	23.7	23.5	23.4	23.8	23.9	24.1	24.4	24.5	24.5	24.4	24.2	24.1	-	-	24.1	3.0	8.1
1949	24.0	23.8	23.8	23.9	23.8	23.9	23.7	23.8	23.9	23.7	23.8	23.6	-	-	23.8	-2.1	-1.2
1950	23.5	23.5	23.6	23.6	23.7	23.8	24.1	24.3	24.4	24.6	24.7	25.0	-	-	24.1	5.9	1.3
1951	25.4	25.7	25.8	25.8	25.9	25.9	25.9	25.9	26.1	26.2	26.4	26.5	-	-	26.0	6.0	7.9
1952	26.5	26.3	26.3	26.4	26.4	26.5	26.7	26.7	26.7	26.7	26.7	26.7	-	-	26.5	.8	1.9
1953	26.6	26.5	26.6	26.6	26.7	26.8	26.8	26.9	26.9	27.0	26.9	26.9	-	-	26.7	.7	.8
1954	26.9	26.9	26.9	26.8	26.9	26.9	26.9	26.9	26.8	26.8	26.8	26.7	-	-	26.9	-.7	.7
1955	26.7	26.7	26.7	26.7	26.7	26.7	26.8	26.8	26.9	26.9	26.9	26.8	-	-	26.8	.4	-.4
1956	26.8	26.8	26.8	26.9	27.0	27.2	27.4	27.3	27.4	27.5	27.5	27.6	-	-	27.2	3.0	1.5
1957	27.6	27.7	27.8	27.9	28.0	28.1	28.3	28.3	28.3	28.3	28.4	28.4	-	-	28.1	2.9	3.3
1958	28.6	28.6	28.8	28.9	28.9	28.9	29.0	28.9	28.9	28.9	29.0	28.9	-	-	28.9	1.8	2.8
1959	29.0	28.9	28.9	29.0	29.0	29.1	29.2	29.2	29.3	29.4	29.4	29.4	-	-	29.1	1.7	.7

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

(1982=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Semiannual averages		Annual avg.	Percent change from previous	
													1st half	2nd half		Dec.	Annual avg.
1960	29.3	29.4	29.4	29.5	29.5	29.6	29.6	29.6	29.6	29.8	29.8	29.8	-	-	29.6	1.4	1.7
1961	29.8	29.8	29.8	29.8	29.8	29.8	30.0	29.9	30.0	30.0	30.0	30.0	-	-	29.9	.7	1.0
1962	30.0	30.1	30.1	30.2	30.2	30.2	30.3	30.3	30.4	30.4	30.4	30.4	-	-	30.2	1.3	1.0
1963	30.4	30.4	30.5	30.5	30.5	30.6	30.7	30.7	30.7	30.8	30.8	30.9	-	-	30.6	1.6	1.3
1964	30.9	30.9	30.9	30.9	30.9	31.0	31.1	31.0	31.1	31.1	31.2	31.2	-	-	31.0	1.0	1.3
1965	31.2	31.2	31.3	31.4	31.4	31.6	31.6	31.6	31.6	31.7	31.7	31.8	-	-	31.5	1.9	1.6
1966	31.8	32.0	32.1	32.3	32.3	32.4	32.5	32.7	32.7	32.9	32.9	32.9	-	-	32.4	3.5	2.9
1967	32.9	32.9	33.0	33.1	33.2	33.3	33.4	33.5	33.6	33.7	33.8	33.9	-	-	33.4	3.0	3.1
1968	34.1	34.2	34.3	34.4	34.5	34.7	34.9	35.0	35.1	35.3	35.4	35.5	-	-	34.8	4.7	4.2
1969	35.6	35.8	36.1	36.3	36.4	36.6	36.8	37.0	37.1	37.3	37.5	37.7	-	-	36.7	6.2	5.5
1970	37.8	38.0	38.2	38.5	38.6	38.8	39.0	39.0	39.2	39.4	39.6	39.8	-	-	38.8	5.6	5.7
1971	39.8	39.9	40.0	40.1	40.3	40.6	40.7	40.8	40.8	40.9	40.9	41.1	-	-	40.5	3.3	4.4
1972	41.1	41.3	41.4	41.5	41.6	41.7	41.9	42.0	42.1	42.3	42.4	42.5	-	-	41.8	3.4	3.2
1973	42.6	42.9	43.3	43.6	43.9	44.2	44.3	45.1	45.2	45.6	45.9	46.2	-	-	44.4	8.7	6.2
1974	46.6	47.2	47.8	48.0	48.6	49.0	49.4	50.0	50.6	51.1	51.5	51.9	-	-	49.3	12.3	11.0
1975	52.1	52.5	52.7	52.9	53.2	53.6	54.2	54.3	54.6	54.9	55.3	55.5	-	-	53.8	6.9	9.1
1976	55.6	55.8	55.9	56.1	56.5	56.8	57.1	57.4	57.6	57.9	58.0	58.2	-	-	56.9	4.9	5.8
1977	58.5	59.1	59.5	60.0	60.3	60.7	61.0	61.2	61.4	61.6	61.9	62.1	-	-	60.6	6.7	6.5
1978	62.5	62.9	63.4	63.9	64.5	65.2	65.7	66.0	66.5	67.1	67.4	67.7	-	-	65.2	9.0	7.6
1979	68.3	69.1	69.8	70.6	71.5	72.3	73.1	73.8	74.6	75.2	75.9	76.7	-	-	72.6	13.3	11.3
1980	77.8	78.9	80.1	81.0	81.8	82.7	82.7	83.3	84.0	84.8	85.5	86.3	-	-	82.4	12.5	13.5
1981	87.0	87.9	88.5	89.1	89.8	90.6	91.6	92.3	93.2	93.4	93.7	94.0	-	-	90.9	8.9	10.3
1982	94.3	94.6	94.5	94.9	95.8	97.0	97.5	97.7	97.9	98.2	98.0	97.6	-	-	96.5	3.8	6.2
1983	97.8	97.9	97.9	98.6	99.2	99.5	99.9	100.2	100.7	101.0	101.2	101.3	-	-	99.6	3.8	3.2
1984	101.9	102.4	102.6	103.1	103.4	103.7	104.1	104.5	105.0	105.3	105.3	105.3	102.9	104.9	103.9	3.9	4.3
1985	105.5	106.0	106.4	106.9	107.3	107.6	107.8	108.0	108.3	108.7	109.0	109.3	106.6	108.5	107.6	3.8	3.6
1986	109.6	109.3	108.8	108.6	108.9	109.5	109.5	109.7	110.2	110.3	110.4	110.5	109.1	110.1	109.6	1.1	1.9
1987	111.2	111.6	112.1	112.7	113.1	113.5	113.8	114.4	115.0	115.3	115.4	115.4	112.4	114.9	113.6	4.4	3.6
1988	115.7	116.0	116.5	117.1	117.5	118.0	118.5	119.0	119.8	120.2	120.3	120.5	116.8	119.7	118.3	4.4	4.1
1989	121.1	121.6	122.3	123.1	123.8	124.1	124.4	124.6	125.0	125.6	125.9	126.1	122.7	125.3	124.0	4.6	4.8
1990	127.4	128.0	128.7	128.9	129.2	129.9	130.4	131.6	132.7	133.5	133.8	133.8	128.7	132.6	130.7	6.1	5.4
1991	134.6	134.8	135.0	135.2	135.6	136.0	136.2	136.6	137.2	137.4	137.8	137.9	135.2	137.2	136.2	3.1	4.2
1992	138.1	138.6	139.3	139.5	139.7	140.2	140.5	-	-	-	-	-	139.2	-	-	-	-

- Data not available.

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

(1982-84=100, unless otherwise noted)

Group	Unadjusted indexes										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Commodity and service group											
All items	97.6	101.3	105.3	109.3	110.5	115.4	120.5	126.1	133.8	137.9	140.5
Commodities	98.4	101.3	104.0	106.6	104.5	109.3	113.5	118.2	126.0	127.5	129.0
Food and beverages	97.6	100.2	104.0	106.9	110.9	114.8	120.6	127.2	133.9	137.3	138.1
Commodities less food and beverages	98.8	101.9	103.9	106.4	100.5	105.7	109.0	112.6	121.1	121.5	123.3
Nondurables less food and beverages	99.6	100.9	102.1	105.8	95.9	103.1	106.9	112.0	125.8	124.5	126.6
Apparel commodities	99.0	101.5	102.9	105.4	105.8	111.0	116.3	117.1	123.0	127.2	126.5
Nondurables less food, beverages, and apparel	99.7	100.7	101.9	105.8	93.0	101.5	104.5	112.0	130.1	126.0	129.6
Durables	97.5	103.3	106.4	107.1	107.2	109.5	112.2	113.5	114.5	117.2	118.6
Services	96.7	101.3	106.8	112.2	117.2	122.2	128.1	134.6	142.3	148.8	152.5
Rent of shelter ¹	100.0	104.7	110.3	117.0	122.5	128.5	134.3	140.9	148.4	154.2	158.0
Household services less rent of shelter ¹	100.0	104.1	108.5	110.8	110.8	112.3	116.2	119.0	122.2	127.8	131.8
Transportation services	97.7	101.4	107.7	113.0	119.5	124.6	132.1	138.6	150.0	153.7	154.9
Medical care services	97.1	103.1	109.1	116.5	125.7	132.7	141.9	154.1	169.3	182.8	191.1
Other services	97.1	103.3	110.1	116.2	122.6	129.0	136.2	145.1	154.5	164.1	167.5
Special indexes											
All items less food	97.6	101.6	105.6	109.9	110.4	115.5	120.4	125.8	133.7	138.1	141.1
All items less shelter	98.0	101.5	105.1	108.4	108.6	113.2	118.1	123.5	131.5	135.0	137.3
All items less homeowners' costs ¹	100.0	103.7	107.6	111.3	111.9	116.6	121.6	127.1	135.5	139.3	142.0
All items less medical care	97.7	101.2	105.1	108.8	109.6	114.3	119.1	124.4	131.8	135.3	137.6
Commodities less food	98.8	101.9	104.0	106.5	100.9	106.0	109.4	113.0	121.4	122.4	124.3
Nondurables less food	99.4	100.9	102.3	105.9	96.7	103.7	107.5	112.6	125.7	125.5	127.8
Nondurables less food and apparel	99.6	100.7	102.1	106.1	94.3	102.1	105.3	112.5	129.0	126.9	130.5
Nondurables	98.6	100.5	103.1	106.3	103.5	109.1	113.9	119.8	130.0	131.1	132.5
Services less rent of shelter ¹	100.0	104.8	110.6	115.4	120.2	124.6	131.1	137.8	146.4	153.9	157.8
Services less medical care services	96.6	101.1	106.5	111.8	116.2	121.0	126.6	132.6	139.7	145.5	148.8
Energy	100.1	99.6	99.8	101.6	81.6	88.3	88.7	93.2	110.1	101.9	106.0
All items less energy	97.2	101.6	106.1	110.3	114.5	119.2	124.8	130.6	137.4	142.8	145.3
All items less food and energy	97.2	101.9	106.7	111.3	115.5	120.4	126.0	131.5	138.3	144.4	147.3
Commodities less food and energy commodities	97.8	102.7	105.9	108.2	109.7	113.5	118.0	121.2	125.3	130.3	132.0
Energy commodities	101.9	98.6	96.8	100.1	69.6	82.0	80.1	86.4	117.0	98.2	101.6
Services less energy services	96.7	101.3	107.0	113.1	119.0	124.4	130.6	137.5	145.8	152.5	156.1
Expenditure category											
Food and beverages	97.6	100.2	104.0	106.9	110.9	114.8	120.6	127.2	133.9	137.3	138.1
Food	97.6	100.2	104.0	106.7	110.8	114.7	120.7	127.4	134.2	136.7	137.2
Food at home	97.6	99.4	103.0	105.1	109.0	112.8	119.1	126.5	133.8	135.5	135.7
Cereals and bakery products	97.5	101.1	105.8	109.6	112.2	116.8	126.6	136.1	142.4	147.4	152.4
Cereals and cereal products	97.1	100.1	103.9	108.3	110.7	116.1	127.2	136.5	143.7	148.8	154.3
Flour and prepared flour mixes	98.1	98.5	100.8	104.3	104.4	105.8	113.1	121.2	124.0	123.5	135.5
Cereal	95.9	101.6	107.1	113.8	119.5	126.7	138.8	152.4	163.5	171.4	175.9
Rice, pasta, and cornmeal	98.1	99.1	101.2	102.5	101.5	106.3	118.4	120.1	122.7	126.3	129.1
Bakery products	97.6	101.5	106.4	110.1	112.7	117.0	126.1	135.6	141.5	146.4	151.3
White bread	98.0	101.7	104.8	107.5	108.3	113.1	125.5	133.2	138.3	140.4	148.2
Fresh other bread, biscuits, rolls, and muffins	98.4	101.8	104.6	106.8	109.5	113.2	124.1	132.7	139.0	143.7	149.4
Cookies, fresh cakes, and cupcakes	97.3	101.6	108.6	112.2	116.3	121.1	128.7	139.0	147.2	154.2	155.3
Other bakery products	96.9	100.9	107.5	113.1	116.3	120.3	126.3	137.5	141.8	147.6	152.3
Meats, poultry, fish, and eggs	99.4	98.5	101.0	102.5	109.1	110.3	116.1	123.8	133.6	131.6	130.1
Meats, poultry, and fish	99.9	97.3	101.2	102.5	109.4	111.9	117.1	123.0	133.8	132.0	131.7
Meats	101.0	96.2	100.4	100.6	106.6	110.4	112.7	120.0	133.6	130.8	130.0
Beef and veal	98.3	96.8	100.5	101.1	101.7	108.5	114.6	122.1	133.0	131.7	130.7
Ground beef other than canned	100.3	96.3	98.6	97.7	96.4	102.0	104.5	112.2	120.8	119.1	116.2
Chuck roast	99.9	94.9	101.7	100.6	99.9	105.0	112.4	123.4	136.1	137.7	134.6
Round roast	100.3	95.5	98.6	98.8	96.0	101.8	107.0	113.9	124.9	124.1	125.7
Round steak	98.2	96.8	99.1	100.3	101.1	108.1	111.9	118.8	130.2	129.9	128.6
Sirloin steak	92.2	95.7	100.6	100.8	103.1	112.9	120.8	123.4	131.5	127.5	136.3
Other beef and veal	97.1	98.2	102.1	104.4	107.1	115.1	125.4	133.3	146.6	145.3	144.5
Pork	105.7	94.1	99.7	99.7	115.2	113.1	109.6	117.2	136.8	128.5	129.1
Bacon	107.0	93.1	99.5	99.5	113.1	108.2	96.9	105.0	122.9	108.6	104.4
Chops	102.7	92.8	99.2	101.1	116.4	114.3	114.7	123.7	142.5	136.1	141.7
Ham	110.7	97.1	102.5	102.2	121.3	118.1	115.9	121.9	144.4	137.3	137.4
Other pork, including sausage	103.4	93.2	98.0	97.3	111.3	111.4	108.5	115.9	134.9	127.7	127.7
Other meats	101.1	98.0	101.3	100.5	107.6	112.1	113.1	119.5	131.6	132.7	130.4
Poultry	93.5	103.0	105.0	108.2	118.8	107.8	127.1	127.8	129.7	130.2	132.1
Fresh whole chicken	90.4	107.0	102.6	107.9	121.0	107.7	131.0	130.4	130.6	129.9	132.8
Fresh and frozen chicken parts	92.8	103.7	104.4	106.9	121.1	110.8	131.5	130.2	133.2	134.8	135.1
Other poultry	99.0	96.1	109.1	110.1	112.3	103.8	113.3	121.1	123.0	122.8	127.4
Fish and seafood	97.9	99.7	103.9	111.4	121.2	133.3	138.9	143.0	148.5	150.4	150.4
Canned fish and seafood	101.8	97.1	97.8	98.2	99.8	110.0	124.8	119.4	118.8	118.2	119.2
Fresh and frozen fish and seafood	95.8	101.2	107.3	118.6	133.0	146.2	148.5	156.3	164.1	167.0	166.7
Eggs	90.0	122.1	96.9	102.7	103.7	85.5	99.6	134.9	128.7	123.5	104.7

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Group	Unadjusted indexes										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Dairy products	99.1	99.9	103.3	102.7	104.9	106.7	111.4	122.9	126.7	127.4	128.3
Fresh milk and cream	99.4	99.6	102.9	101.4	103.3	105.0	109.9	122.6	125.6	125.3	126.9
Fresh whole milk	99.5	99.7	103.0	101.4	103.4	104.8	110.1	123.0	126.0	125.5	126.2
Other fresh milk and cream	98.8	99.6	102.8	101.4	103.0	105.3	109.5	122.0	124.9	124.9	127.8
Processed dairy products	98.8	100.3	103.9	104.5	106.9	108.8	113.3	123.7	128.4	130.2	130.2
Cheese	99.0	100.3	102.8	103.1	104.5	107.0	112.6	126.9	132.7	135.1	135.2
Ice cream and related products	98.8	100.2	104.2	106.2	109.5	111.0	114.8	123.1	128.5	130.1	130.1
Other dairy products, including butter	98.5	100.4	105.6	105.6	109.1	109.9	112.1	113.4	113.4	113.7	113.7
Fruits and vegetables	92.4	97.4	103.1	107.8	109.4	123.4	131.0	136.7	146.5	152.9	149.4
Fresh fruits and vegetables	88.2	95.3	101.2	109.1	113.0	133.2	138.1	145.6	157.6	169.6	160.7
Fresh fruits	88.0	86.9	106.5	107.9	114.3	126.3	143.2	154.8	171.2	188.6	173.3
Apples	84.6	93.7	103.3	111.2	116.9	103.6	132.4	124.7	151.6	169.9	199.6
Bananas	93.3	88.4	86.6	87.1	91.8	107.4	115.9	122.6	128.3	128.3	132.6
Oranges, including tangerines	83.9	76.0	114.8	104.1	110.4	126.3	144.4	138.5	152.7	186.8	178.6
Other fresh fruits	90.3	89.2	108.7	113.7	121.0	140.4	154.8	179.7	195.7	213.1	173.7
Fresh vegetables	88.3	103.2	96.1	110.3	111.7	140.2	133.0	136.5	144.0	150.7	148.1
Potatoes	75.5	99.4	102.4	81.4	103.9	103.8	128.5	140.0	133.9	129.0	155.9
Lettuce	109.3	121.4	90.2	143.0	115.1	272.7	174.3	135.8	152.0	170.1	135.3
Tomatoes	105.9	86.3	90.2	124.9	126.2	139.3	124.3	140.3	129.5	124.5	126.6
Other fresh vegetables	82.2	102.5	96.8	108.6	110.7	126.3	129.4	135.6	151.0	162.3	155.2
Processed fruits and vegetables	97.4	99.9	105.3	106.4	105.2	110.0	121.9	124.9	131.6	129.7	134.2
Processed fruits	97.3	98.9	107.1	108.7	106.1	112.3	124.4	125.2	134.6	131.5	138.4
Fruit juices and frozen fruit	97.0	97.6	108.8	109.8	105.1	112.1	126.2	126.3	137.4	131.8	139.6
Canned and dried fruits	97.9	101.4	103.9	106.7	108.2	111.5	115.9	119.6	122.5	128.5	131.9
Processed vegetables	97.5	100.9	103.6	104.0	104.2	107.3	118.9	124.8	128.1	127.6	129.2
Frozen vegetables	97.8	100.5	104.1	106.8	108.2	111.5	116.3	124.6	128.5	129.3	130.5
Other processed vegetables	97.4	101.1	103.3	102.9	102.7	105.7	120.7	125.4	128.5	127.3	129.2
Other food at home	97.7	100.6	103.8	105.8	109.0	110.0	115.3	120.1	125.2	127.1	128.7
Sugar and sweets	97.9	100.2	103.9	106.7	109.2	111.0	116.7	121.1	126.4	130.9	133.8
Sugar and artificial sweeteners	98.0	102.0	101.0	101.3	100.8	102.0	110.0	114.8	118.1	118.1	120.4
Sweets, including candy	97.9	99.5	105.1	108.9	112.6	114.7	119.4	123.6	129.8	136.0	139.2
Fats and oils	95.7	103.0	108.7	107.4	105.9	107.7	118.5	121.6	131.0	129.3	129.9
Nonalcoholic beverages	98.0	100.1	102.4	103.6	108.6	104.8	107.8	111.0	113.1	112.5	113.9
Carbonated drinks	97.8	100.8	100.8	101.8	101.7	103.3	104.6	109.8	110.8	111.9	113.8
Coffee	98.6	98.3	104.6	105.0	128.9	110.5	116.9	115.7	117.4	111.3	112.3
Other noncarbonated drinks	97.7	99.7	105.3	108.3	109.9	112.4	115.5	120.2	126.5	129.7	130.2
Other prepared food	97.9	100.6	104.0	107.5	110.4	115.0	120.7	127.6	134.2	138.2	139.8
Canned and packaged soup	97.1	101.3	105.5	109.1	112.1	118.9	123.2	132.4	140.2	148.6	155.6
Frozen prepared food	96.7	101.0	105.3	110.0	112.5	119.0	124.6	131.3	135.8	138.0	136.5
Snacks	96.1	100.0	104.7	108.8	112.2	115.7	121.2	126.2	131.1	132.8	133.7
Seasonings, condiments, sauces, and spices	98.8	100.7	103.7	106.8	110.1	113.2	118.3	124.9	132.6	137.9	142.2
Miscellaneous prepared food, including baby food	99.1	100.5	102.8	105.6	107.8	112.9	119.8	127.9	135.6	140.2	140.1
Food away from home	97.7	101.7	106.0	110.0	114.7	118.9	124.1	129.8	135.7	139.6	140.8
Lunch	98.1	101.6	105.6	109.8	114.2	118.6	124.0	130.2	136.1	140.2	141.4
Dinner	97.7	101.6	106.2	110.5	114.7	118.7	123.9	129.1	134.3	137.9	139.0
Other meals and snacks	97.1	102.2	106.2	109.5	115.6	119.4	124.6	130.6	137.8	142.0	143.4
Alcoholic beverages	97.8	101.1	103.8	109.5	111.7	115.4	119.9	125.6	130.9	143.9	147.7
Alcoholic beverages at home	97.8	100.9	102.9	108.0	109.5	112.0	114.6	119.5	124.0	138.4	142.1
Beer and ale	96.1	102.0	105.1	107.3	109.2	111.5	114.6	120.0	124.3	139.0	144.3
Wine	100.3	98.8	98.8	100.0	102.2	106.1	107.8	111.6	114.5	130.5	132.9
Distilled spirits	99.2	100.5	101.6	112.6	113.4	114.8	117.0	122.1	128.1	139.9	141.5
Alcoholic beverages away from home	97.7	101.9	107.4	115.9	120.3	125.8	133.3	140.3	146.9	158.9	162.9

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Unadjusted indexes										
	December									July	
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992
Expenditure category											
Housing	97.4	100.8	105.1	109.6	111.5	115.6	120.2	124.9	130.5	135.0	138.3
Shelter	96.6	101.1	106.4	112.8	118.0	123.7	129.3	135.6	142.7	148.2	151.8
Renter's costs ¹	100.0	105.1	111.3	118.3	124.2	129.1	134.1	140.1	149.5	155.8	162.8
Rent, residential	97.5	102.2	108.2	115.1	120.8	125.6	130.1	135.5	141.1	145.2	147.0
Other renters' costs	94.9	101.5	106.9	113.5	119.2	124.1	130.0	137.2	157.0	169.7	192.0
Lodging while out of town	92.8	99.1	105.3	112.0	116.9	121.5	127.0	133.8	154.9	168.0	192.6
Lodging while at school ¹	100.0	106.1	114.0	120.8	128.5	136.5	145.5	156.3	166.1	175.8	177.3
Tenants' insurance	97.1	103.6	106.0	112.1	118.2	122.5	126.6	129.7	131.6	134.4	136.8
Homeowners' costs ¹	100.0	104.5	109.8	116.3	121.6	128.0	134.0	140.9	147.5	153.0	155.5
Owners' equivalent rent ¹	100.0	104.5	109.8	116.3	121.6	128.0	134.1	141.0	147.7	153.2	155.7
Household insurance ¹	100.0	106.1	108.9	115.0	121.6	126.2	130.6	134.0	136.5	140.0	142.6
Maintenance and repairs	97.5	102.4	105.2	107.8	109.7	113.3	115.8	119.5	123.8	128.1	128.8
Maintenance and repair services	95.8	103.4	106.9	110.0	111.8	116.6	118.4	122.2	128.9	131.4	133.4
Maintenance and repair commodities	99.4	101.0	102.9	105.1	107.0	109.1	112.4	115.8	116.8	123.7	122.6
Materials, supplies, and equipment for home repairs ²	—	—	—	—	100.0	102.2	104.8	109.4	111.7	116.3	115.0
Other maintenance and repair commodities	99.2	101.0	102.2	104.3	104.0	105.7	109.5	111.7	111.5	119.7	118.8
Fuel and other utilities	98.5	100.3	104.5	106.4	100.4	102.0	105.0	108.4	112.7	116.0	119.4
Fuels	99.4	100.1	102.8	103.6	93.8	95.1	97.4	101.2	105.6	106.5	110.4
Fuel oil and other household fuel commodities	106.6	96.6	96.9	101.8	71.3	80.5	76.8	88.7	114.1	94.7	90.0
Fuel oil	107.2	95.6	95.6	100.8	67.2	79.2	74.2	88.7	115.2	92.3	87.3
Other household fuel commodities ²	—	—	—	—	100.0	102.6	102.3	108.3	136.4	123.3	118.4
Gas (piped) and electricity (energy services)	97.2	101.2	104.7	104.1	100.7	100.9	104.1	107.0	108.6	112.4	117.6
Electricity	95.6	98.7	104.2	107.0	105.4	107.3	110.3	113.4	115.0	120.8	129.3
Utility (piped) gas	99.2	104.4	105.3	100.4	94.6	91.9	95.2	97.8	99.6	99.9	98.8
Other utilities and public services	96.2	100.8	109.0	114.5	118.7	120.9	125.5	128.2	132.7	140.2	143.1
Telephone services	96.3	99.8	100.9	114.1	117.2	115.7	117.2	116.9	116.4	120.5	120.3
Local charges	95.3	98.3	115.2	125.5	134.4	138.9	145.2	146.0	147.5	155.0	155.7
Interstate toll calls	99.9	101.3	96.9	93.3	84.5	74.0	70.9	70.0	67.4	68.3	67.5
Intrastate toll calls	95.2	102.2	105.9	106.5	106.8	103.6	99.2	96.6	94.5	93.1	91.4
Water and sewerage maintenance	95.6	103.7	109.4	115.5	121.7	128.0	135.8	144.7	153.7	165.7	173.2
Cable television ³	—	100.0	106.1	112.5	116.8	127.9	141.4	146.8	166.1	180.4	189.6
Refuse collection ³	—	100.0	106.1	112.9	123.5	136.1	146.9	161.1	176.9	197.3	207.6
Household furnishings and operation	99.0	101.0	102.6	104.5	106.1	107.3	110.6	111.7	113.7	116.3	118.4
Housefurnishings	99.2	101.0	101.5	101.7	102.9	103.3	105.9	105.5	106.1	107.1	109.4
Textile housefurnishings	97.3	100.9	105.1	105.1	107.8	108.0	114.3	113.9	116.7	118.9	121.2
Furniture and bedding	98.7	101.4	103.4	106.8	109.2	111.5	115.4	113.8	115.1	116.2	121.3
Bedroom furniture	98.3	103.3	106.8	111.7	115.6	115.8	121.3	118.8	117.2	122.0	125.5
Sofas	99.3	101.0	102.8	103.5	111.0	116.0	116.9	116.1	116.6	117.3	120.0
Living room chairs and tables	98.6	100.3	101.5	106.5	107.0	109.4	113.0	112.5	118.7	116.1	123.5
Other furniture	99.0	100.4	101.5	103.8	103.0	105.5	109.7	107.9	110.0	109.7	116.7
Appliances, including electronic equipment	100.8	100.4	96.6	92.9	92.0	89.5	90.1	88.5	86.4	84.9	84.6
Video and audio products	101.7	99.4	94.1	89.1	87.1	83.9	82.7	82.3	79.3	78.7	78.3
Televisions	102.8	99.2	92.6	85.2	81.5	77.9	76.8	75.8	73.1	72.3	72.7
Video products other than televisions ⁴	—	—	—	—	—	—	100.0	95.1	86.1	81.4	80.8
Audio products	100.8	99.6	95.2	92.2	91.4	92.3	91.9	94.3	93.3	95.0	93.8
Major household appliances ²	—	—	—	—	100.0	98.8	102.4	101.0	100.7	98.6	99.6
Refrigerators and home freezers	100.5	101.8	102.7	100.7	99.5	100.4	102.0	103.3	102.3	100.6	100.9
Laundry equipment	99.2	101.6	103.9	104.5	104.0	102.7	107.0	105.9	107.2	105.6	106.0
Stoves, ovens, dishwashers, and air conditioners ²	—	—	—	—	100.0	97.2	101.9	98.5	97.4	94.5	96.6
Information processing equipment ⁴	—	—	—	—	—	—	100.0	92.7	90.3	86.6	84.0
Other housefurnishings ²	—	—	—	—	100.0	101.8	104.0	105.9	108.0	111.2	113.5
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment	98.8	101.5	105.3	105.4	109.3	115.3	114.6	119.8	128.6	126.2	130.6
Clocks, lamps, and decor items	98.5	100.9	103.2	102.8	101.1	102.8	105.9	112.8	112.6	117.8	118.0
Tableware, serving pieces, and nonelectric kitchenware	99.3	100.9	99.6	101.8	104.8	106.2	109.0	111.0	112.4	120.2	120.3
Lawn equipment, power tools, and other hardware	99.8	102.1	103.5	104.6	102.9	104.2	103.9	100.7	102.6	102.6	103.3
Sewing, floor cleaning, small kitchen, and portable heating appliances ²	—	—	—	—	100.0	98.4	100.0	97.2	96.3	95.9	98.4
Indoor plants and fresh cut flowers ⁵	—	—	—	—	—	—	—	—	100.0	107.0	113.8
Housekeeping supplies	99.0	101.1	104.1	107.5	109.3	112.5	117.0	123.6	127.5	129.8	130.1
Laundry and cleaning products, including soap	98.3	101.6	104.9	109.6	111.7	116.8	121.7	127.3	132.4	138.0	137.0
Household paper products and stationery supplies	99.3	100.6	104.3	107.4	108.6	109.4	115.7	122.1	126.7	127.1	128.9
Other household, lawn, and garden supplies	99.5	100.9	102.9	105.3	107.2	110.6	113.0	120.9	122.8	123.7	123.9
Housekeeping services	98.6	101.1	103.5	107.5	109.4	111.4	115.9	117.6	122.3	129.4	132.6
Postage	100.0	100.0	100.0	110.2	110.2	110.2	125.1	125.1	125.1	145.3	145.3
Appliance and furniture repair	97.3	102.1	107.8	111.2	114.1	117.6	120.8	123.1	127.3	132.8	137.2
Gardening and other household services ²	—	—	—	—	100.0	104.9	109.2	113.2	117.7	120.2	125.4

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Unadjusted indexes										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Apparel and upkeep	98.7	101.6	103.6	106.5	107.5	112.7	118.0	119.2	125.3	129.6	129.2
Apparel commodities	99.0	101.5	102.9	105.4	105.8	111.0	116.3	117.1	123.0	127.2	126.5
Apparel commodities less footwear	98.9	101.7	103.1	106.0	106.3	111.7	116.8	117.6	123.8	128.2	126.8
Men's and boys'	99.5	101.8	104.0	107.2	107.4	110.7	117.3	118.8	122.3	125.9	124.2
Men's	99.7	101.9	103.8	107.2	107.3	111.6	118.4	120.6	124.5	128.3	126.9
Suits, sport coats, coats, and jackets	99.3	102.4	103.0	106.3	108.0	111.7	122.0	124.7	128.2	131.3	128.6
Furnishings and special clothing	98.5	102.9	105.6	108.8	109.4	110.1	113.7	117.4	119.8	122.2	120.6
Shirts	101.7	101.0	103.1	109.2	108.4	115.3	122.6	122.9	127.9	133.1	133.0
Dungarees, jeans, and trousers	99.8	100.7	104.0	105.4	103.4	109.4	114.6	116.7	121.9	126.1	125.5
Boys'	98.7	101.3	104.7	107.3	107.7	107.2	112.5	111.4	113.0	116.2	112.8
Women's and girls'	98.8	102.1	103.5	106.9	106.3	112.6	116.5	116.4	123.5	128.4	125.1
Women's	98.3	102.0	103.7	107.4	106.6	113.0	116.3	116.5	124.2	128.0	124.4
Coats and jackets	100.0	102.4	105.3	107.3	99.5	104.0	104.5	108.9	117.2	121.1	113.7
Dresses	95.8	103.7	105.1	106.8	105.8	119.9	123.5	122.5	131.1	128.0	126.3
Separates and sportswear	99.1	101.0	102.9	110.0	111.1	116.8	119.3	118.7	126.0	131.2	125.9
Underwear, nightwear, hosiery, and accessories	98.5	102.8	104.5	107.4	107.5	108.0	114.3	116.3	121.3	124.1	127.2
Suits	99.0	97.7	97.6	103.2	103.5	114.1	120.1	117.4	131.2	144.5	137.5
Girls'	101.6	102.2	102.9	104.0	105.2	110.2	117.3	116.1	120.2	130.8	129.3
Infants' and toddlers'	97.6	101.1	104.4	108.7	111.8	114.5	117.3	115.3	125.6	129.2	128.3
Other apparel commodities	98.0	100.6	99.5	100.1	102.7	111.3	119.1	122.8	130.8	135.4	144.2
Sewing materials, notions, and luggage ²	-	-	-	-	100.0	102.7	109.2	111.2	118.8	121.2	121.6
Watches and jewelry ²	-	-	-	-	100.0	109.7	117.6	121.5	129.4	134.4	144.9
Watches ²	-	-	-	-	100.0	103.4	107.9	107.7	110.4	114.1	116.5
Jewelry ²	-	-	-	-	100.0	111.5	120.3	125.5	134.9	140.2	153.0
Footwear	99.3	100.3	102.0	102.8	103.3	107.2	113.5	114.7	118.4	121.8	124.4
Men's	98.4	100.4	102.2	105.7	108.6	111.4	119.2	122.0	125.6	129.4	133.5
Boys' and girls'	98.3	101.2	103.0	100.8	102.8	110.0	114.7	118.5	122.9	122.7	123.0
Women's	100.9	99.6	101.1	101.6	99.1	102.4	108.3	107.5	110.9	115.5	118.2
Apparel services	97.3	102.2	107.2	112.5	116.8	121.4	126.7	131.3	140.2	144.9	148.5
Laundry and dry cleaning other than coin operated	97.2	102.2	107.5	112.3	116.5	122.5	129.1	134.1	141.3	145.5	149.2
Other apparel services	97.6	102.1	106.5	112.9	117.4	120.4	124.4	128.6	139.5	144.5	148.1
Transportation	98.1	101.9	105.1	107.8	101.4	107.6	110.8	115.2	127.2	125.3	127.2
Private	98.1	102.0	104.9	107.4	100.0	106.5	109.6	113.9	125.1	123.4	125.5
New vehicles	98.6	101.9	104.4	108.2	114.3	116.4	119.0	121.9	124.3	128.3	128.6
New cars	98.6	102.0	104.5	108.1	114.5	116.6	119.1	121.8	123.5	127.6	127.8
Subcompact new cars ²	-	-	-	-	100.0	101.9	104.1	105.1	105.5	109.8	110.5
Compact new cars ²	-	-	-	-	100.0	101.4	102.5	104.7	106.5	109.0	108.5
Intermediate new cars ²	-	-	-	-	100.0	100.5	101.9	105.6	107.3	111.2	110.8
Full-size new cars ²	-	-	-	-	100.0	103.2	105.8	109.0	110.6	114.7	115.4
Luxury new cars ²	-	-	-	-	100.0	104.1	109.5	111.7	114.5	117.6	118.1
New trucks ³	-	100.0	103.4	108.2	112.8	114.3	116.8	120.7	125.8	129.6	130.3
New motorcycles ²	-	-	-	-	100.0	104.1	109.6	114.2	117.4	123.7	125.1
Used cars	93.6	107.1	114.6	112.5	106.8	116.3	120.2	119.7	117.1	120.1	124.8
Motor fuel	100.8	99.1	96.7	99.7	69.1	82.0	80.3	85.8	117.1	98.4	102.8
Gasoline	100.7	99.1	96.6	99.5	69.0	81.8	80.3	85.5	117.0	98.1	102.9
Gasoline, leaded regular	100.9	98.8	95.7	99.2	67.6	81.9	80.9	89.2	123.8	-	-
Gasoline, unleaded regular	100.7	99.2	96.6	99.7	68.2	80.8	78.8	83.1	115.4	96.1	100.8
Gasoline, unleaded premium	100.0	99.7	98.6	100.5	73.8	85.3	84.7	89.9	118.7	101.4	105.4
Automobile maintenance and repair	98.2	101.9	105.2	108.6	112.6	116.9	121.5	126.9	132.5	138.4	141.4
Body work	97.6	102.5	106.5	110.3	114.4	120.7	126.3	133.9	138.5	141.9	144.2
Automobile drive train, brake, and miscellaneous mechanical repair	97.1	103.0	106.8	110.0	114.7	118.3	123.4	129.6	136.7	142.1	146.3
Maintenance and servicing	99.1	101.1	103.8	106.4	110.6	115.0	118.8	122.5	127.0	133.8	136.0
Power plant repair	98.1	101.8	105.0	109.6	112.7	116.8	121.4	127.3	133.1	139.5	142.3
Other private transportation	98.3	101.1	106.9	111.8	118.2	123.8	132.5	139.0	146.7	152.0	153.0
Other private transportation commodities	102.4	99.8	96.6	96.6	95.8	97.5	100.3	102.3	103.8	105.3	104.4
Motor oil, coolant, and other products	100.1	100.1	102.0	103.3	102.5	100.5	110.1	109.8	117.5	118.4	118.1
Automobile parts and equipment	102.9	99.8	95.8	95.5	94.7	96.7	98.9	101.1	102.0	103.6	102.6
Tires	104.1	100.1	93.9	93.4	91.9	93.2	96.9	99.1	99.0	101.3	99.9
Other parts and equipment	99.8	99.1	100.3	100.5	101.6	104.3	105.1	107.3	109.4	110.2	109.7
Other private transportation services	97.6	101.3	109.0	114.8	122.6	129.2	139.3	146.9	156.3	162.5	164.0
Automobile insurance	95.8	104.5	112.7	126.3	141.2	149.4	162.0	171.5	184.4	199.1	204.6
Automobile finance charges	102.0	93.9	100.3	92.0	85.3	90.3	97.8	102.0	102.0	94.8	86.4
Automobile fees	96.7	102.4	110.0	113.2	120.2	124.4	131.3	138.8	152.6	156.9	163.3
Automobile registration, licensing, and inspection fees	95.6	103.0	111.8	114.1	117.9	119.9	127.2	135.4	158.7	165.4	174.1
Other automobile-related fees	98.0	101.5	107.4	112.0	123.2	129.6	136.2	143.1	147.4	149.5	153.7
Public transportation	97.5	101.2	107.7	113.2	120.0	122.1	126.5	131.7	154.4	149.8	148.3
Airline fares	97.7	102.4	109.0	115.9	122.0	123.9	128.0	134.8	165.4	155.4	150.1
Other intercity transportation	94.8	101.4	112.3	119.4	125.3	127.8	136.9	139.2	148.4	152.0	153.5
Intracity public transportation	97.7	99.8	105.8	109.5	117.0	119.8	123.3	125.9	135.6	140.8	147.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Unadjusted indexes										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Medical care	96.9	103.1	109.4	116.8	125.8	133.1	142.3	154.4	169.2	182.6	190.7
Medical care commodities	95.9	103.1	111.0	118.0	126.0	134.9	144.2	156.0	169.1	181.7	188.6
Prescription drugs	94.9	104.1	114.4	123.8	134.9	145.7	157.1	172.0	189.0	206.7	215.2
Nonprescription drugs and medical supplies ²	-	-	-	-	100.0	105.4	110.7	117.1	123.5	127.9	131.9
Internal and respiratory over-the-counter drugs	96.1	102.6	109.0	114.2	119.9	127.2	134.0	141.5	150.0	153.7	159.6
Nonprescription medical equipment and supplies	97.3	102.2	107.4	111.9	116.5	121.1	126.7	134.4	140.4	148.4	151.1
Medical care services	97.1	103.1	109.1	116.5	125.7	132.7	141.9	154.1	169.3	182.8	191.1
Professional medical services	95.6	102.9	109.4	116.6	124.0	131.8	140.8	149.9	160.0	169.8	176.3
Physicians' services	95.6	102.8	109.0	116.5	125.5	133.4	143.4	153.7	165.1	174.2	181.8
Dental services	95.3	103.1	110.9	116.8	123.2	132.1	140.9	149.9	159.9	173.0	179.3
Eye care ²	-	-	-	-	100.0	105.3	110.3	114.1	119.2	123.5	127.1
Services by other medical professionals ²	-	-	-	-	100.0	104.5	110.3	116.6	122.5	129.2	132.0
Hospital and related services	95.0	104.8	112.8	118.5	127.0	135.9	150.8	167.9	186.9	203.5	214.6
Hospital rooms	95.6	104.5	112.2	117.6	126.6	135.0	149.1	165.5	183.0	198.3	209.3
Other inpatient services ²	-	-	-	-	100.0	107.2	120.8	134.7	151.0	164.2	173.0
Outpatient services ²	-	-	-	-	100.0	107.1	117.0	130.7	145.4	159.7	168.8
Entertainment	97.7	101.6	105.9	109.2	112.9	117.4	122.8	129.1	134.6	139.9	142.4
Entertainment commodities	98.1	100.9	104.2	106.6	108.5	112.6	117.5	121.6	125.2	129.6	131.6
Reading materials	97.7	102.8	106.9	112.3	117.1	121.4	126.5	132.4	138.5	147.3	151.4
Newspapers	98.2	102.7	106.7	111.4	115.5	120.8	126.6	131.6	137.8	151.1	155.0
Magazines, periodicals, and books	97.2	102.8	107.1	113.3	118.9	122.1	126.6	133.3	139.4	144.0	148.3
Sporting goods and equipment	97.7	100.2	103.6	105.4	102.6	106.3	111.0	113.3	115.3	119.6	120.0
Sport vehicles, including bicycles	97.0	100.2	104.5	107.5	103.7	106.8	111.1	113.6	115.9	117.6	120.6
Other sporting goods	99.6	100.4	100.8	99.0	99.2	103.4	108.3	110.4	112.0	118.3	116.6
Toys, hobbies, and other entertainment	98.8	100.2	102.9	103.5	106.5	110.6	115.6	119.5	122.3	123.9	125.2
Toys, hobbies, and music equipment	99.1	99.9	101.7	101.2	103.3	108.0	112.4	115.1	116.8	118.1	120.8
Photographic supplies and equipment	98.7	99.1	102.8	103.3	109.4	116.3	123.0	127.2	129.0	130.1	134.1
Pet supplies and expense	98.3	101.5	104.9	107.6	110.1	112.5	117.7	122.9	127.4	129.6	128.3
Entertainment services	97.2	102.4	108.3	113.1	119.2	124.3	130.0	138.8	146.3	152.7	155.7
Club memberships ²	-	-	-	-	100.0	101.7	109.1	113.5	119.1	123.2	125.9
Fees for participant sports, excluding club memberships ²	-	-	-	-	100.0	107.0	113.2	121.9	128.6	134.9	139.1
Admissions	95.4	102.3	109.9	114.4	120.2	128.4	133.3	146.0	153.6	161.0	163.4
Fees for lessons or instructions ²	-	-	-	-	100.0	105.0	109.8	119.6	125.4	132.4	134.6
Other entertainment services ²	-	-	-	-	100.0	101.7	105.1	109.6	116.2	120.6	122.8
Other goods and services	97.0	104.7	111.0	118.0	124.5	132.1	141.3	152.9	164.5	177.6	182.3
Tobacco and smoking products	96.7	106.5	111.8	119.9	127.0	137.0	149.9	171.9	190.5	211.7	220.5
Personal care	97.9	102.3	106.3	110.0	112.8	116.5	122.4	127.1	132.4	135.7	138.8
Toilet goods and personal care appliances	97.5	102.9	105.7	109.2	111.9	115.0	121.6	124.7	129.9	133.4	137.5
Cosmetics, bath and nail preparations, manicure and eye makeup implements	97.2	102.4	106.2	109.3	112.3	115.5	121.6	123.9	131.2	135.1	136.5
Other toilet goods and small personal care appliances, including hair and dental products	97.5	103.1	105.5	109.2	111.8	114.8	121.7	125.4	129.1	132.3	138.5
Personal care services	98.2	101.8	106.8	110.7	113.6	117.9	123.1	129.7	135.0	138.0	140.0
Beauty parlor services for females	98.7	101.9	106.9	110.5	113.3	117.7	122.7	129.7	135.2	137.9	139.8
Haircuts and other barber shop services for males	97.3	101.5	106.6	111.0	114.1	118.6	124.0	129.2	133.7	137.6	140.1
Personal and educational expenses	96.1	105.6	115.3	124.6	134.6	143.4	153.0	164.0	176.3	191.1	195.2
School books and supplies	95.4	104.1	112.5	122.9	132.3	142.4	152.2	164.0	174.7	184.7	189.3
Personal and educational services	96.2	105.8	115.7	124.9	135.0	143.6	153.2	164.2	176.6	191.8	195.8
Tuition and other school fees	96.7	105.8	116.4	126.2	136.1	146.5	157.6	170.0	183.5	201.4	204.8
College tuition	96.5	105.8	116.5	126.5	135.8	145.3	156.5	169.1	183.0	205.1	209.1
Elementary and high school tuition	97.3	106.0	116.1	125.4	136.9	150.3	163.0	177.4	192.8	207.3	209.3
Day care and nursery school ⁵	-	-	-	-	-	-	-	100.0	106.3	107.6	-
Personal expenses	94.5	106.0	112.8	119.7	130.4	136.2	143.1	151.4	162.0	172.4	177.5
Legal service fees ²	-	-	-	-	100.0	105.2	109.9	116.8	124.8	131.9	136.1
Personal financial services ²	-	-	-	-	100.0	104.1	111.3	117.9	127.0	137.5	141.3
Funeral expenses ²	-	-	-	-	100.0	103.9	108.2	113.4	120.9	128.0	131.7
Special indexes											
Domestically produced farm food	97.5	99.3	103.1	105.1	108.6	112.7	119.4	127.4	135.4	137.2	137.2
Selected beef cuts	98.3	96.6	100.5	101.0	101.2	107.6	112.0	119.6	129.5	128.2	127.0
Motor fuel, motor oil, coolant, and other products	100.7	99.1	96.8	99.7	69.7	82.3	80.8	86.2	117.2	98.7	103.1
Utilities and public transportation	97.0	101.1	106.4	108.5	108.9	110.1	113.9	117.1	122.9	126.7	130.0
Housekeeping and home maintenance services	98.3	101.4	103.9	107.8	109.7	111.9	116.2	118.1	123.0	129.7	132.8

¹ Indexes on a December 1982=100 base.

² Indexes on a December 1986=100 base.

³ Indexes on a December 1983=100 base.

⁴ Indexes on a December 1988=100 base.

⁵ Indexes on a December 1990=100 base.

— Data not available.

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

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

(1982-84=100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Commodity and service group											
All items	3.8	3.8	3.9	3.8	1.1	4.4	4.4	4.6	6.1	3.1	1.9
Commodities	3.6	2.9	2.7	2.5	-2.0	4.6	3.8	4.1	6.6	1.2	1.2
Food and beverages	3.2	2.7	3.8	2.8	3.7	3.5	5.1	5.5	5.3	2.5	.6
Commodities less food and beverages	3.7	3.1	2.0	2.4	-5.5	5.2	3.1	3.3	7.5	.3	1.5
Nondurables less food and beverages	1.3	1.3	1.2	3.6	-9.4	7.5	3.7	4.8	12.3	-1.0	1.7
Apparel commodities9	2.5	1.4	2.4	.4	4.9	4.8	.7	5.0	3.4	-6
Nondurables less food, beverages, and apparel	1.3	1.0	1.2	3.8	-12.1	9.1	3.0	7.2	16.2	-3.2	2.9
Durables	5.7	5.9	3.0	.7	.1	2.1	2.5	1.2	.9	2.4	1.2
Services	4.3	4.8	5.4	5.1	4.5	4.3	4.8	5.1	5.7	4.6	2.5
Rent of shelter	-	4.7	5.3	6.1	4.7	4.9	4.5	4.9	5.3	3.9	2.5
Household services less rent of shelter	-	4.1	4.2	2.1	.0	1.4	3.5	2.4	2.7	4.6	3.1
Transportation services	5.3	3.8	6.2	4.9	5.8	4.3	6.0	4.9	8.2	2.5	.8
Medical care services	11.2	6.2	5.8	6.8	7.9	5.6	6.9	8.6	9.9	8.0	4.5
Other services	8.1	6.4	6.6	5.5	5.5	5.2	5.6	6.5	6.5	6.2	2.1
Special indexes											
All items less food	4.1	4.1	3.9	4.1	.5	4.6	4.2	4.5	6.3	3.3	2.2
All items less shelter	4.6	3.6	3.5	3.1	.2	4.2	4.3	4.6	6.5	2.7	1.7
All items less homeowners' costs	-	3.7	3.8	3.4	.5	4.2	4.3	4.5	6.6	2.8	1.9
All items less medical care	3.6	3.6	3.9	3.5	.7	4.3	4.2	4.5	5.9	2.7	1.7
Commodities less food	3.8	3.1	2.1	2.4	-5.3	5.1	3.2	3.3	7.4	.8	1.6
Nondurables less food	1.3	1.5	1.4	3.5	-8.7	7.2	3.7	4.7	11.6	-.2	1.8
Nondurables less food and apparel	1.5	1.1	1.4	3.9	-11.1	8.3	3.1	6.8	14.7	-1.6	2.8
Nondurables	2.3	1.9	2.6	3.1	-2.6	5.4	4.4	5.2	8.5	.8	1.1
Services less rent of shelter	-	4.8	5.5	4.3	4.2	3.7	5.2	5.1	6.2	5.1	2.5
Services less medical care services	3.4	4.7	5.3	5.0	3.9	4.1	4.6	4.7	5.4	4.2	2.3
Energy	1.3	-.5	.2	1.8	-19.7	8.2	.5	5.1	18.1	-.7	4.0
All items less energy	4.2	4.5	4.4	4.0	3.8	4.1	4.7	4.6	5.2	3.9	1.8
All items less food and energy	4.5	4.8	4.7	4.3	3.8	4.2	4.7	4.4	5.2	4.4	2.0
Commodities less food and energy commodities	5.7	5.0	3.1	2.2	1.4	3.5	4.0	2.7	3.4	4.0	1.3
Energy commodities	-5.0	-3.2	-1.8	3.4	-30.5	17.8	-2.3	7.9	35.4	-16.1	3.5
Services less energy services	3.4	4.8	5.6	5.7	5.2	4.5	5.0	5.3	6.0	4.6	2.4
Expenditure category											
Food and beverages	3.2	2.7	3.8	2.8	3.7	3.5	5.1	5.5	5.3	2.5	.6
Food	3.1	2.7	3.8	2.6	3.8	3.5	5.2	5.6	5.3	1.9	.4
Food at home	2.3	1.8	3.6	2.0	3.7	3.5	5.6	6.2	5.8	1.3	.1
Cereals and bakery products	3.2	3.7	4.6	3.6	2.4	4.1	8.4	7.5	4.6	3.5	3.4
Cereals and cereal products	1.3	3.1	3.8	4.2	2.2	4.9	9.6	7.3	5.3	3.5	3.7
Flour and prepared flour mixes	1.2	.4	2.3	3.5	.1	1.3	6.9	7.2	2.3	-.4	9.7
Cereal	4.8	5.9	5.4	6.3	5.0	6.0	9.6	9.8	7.3	4.8	2.6
Rice, pasta, and cornmeal	-4.2	1.0	2.1	1.3	-1.0	4.7	11.4	1.4	2.2	2.9	2.2
Bakery products	3.7	4.0	4.8	3.5	2.4	3.8	7.8	7.5	4.4	3.5	3.3
White bread	2.7	3.8	3.0	2.6	.7	4.4	11.0	6.1	3.8	1.5	5.6
Fresh other bread, biscuits, rolls, and muffins	3.5	3.5	2.8	2.1	2.5	3.4	9.6	6.9	4.7	3.4	4.0
Cookies, fresh cakes, and cupcakes	4.3	4.4	6.9	3.3	3.7	4.1	6.3	8.0	5.9	4.8	.7
Other bakery products	4.5	4.1	6.5	5.2	2.8	3.4	5.0	8.9	3.1	4.1	3.2
Meats, poultry, fish, and eggs	3.1	-.9	2.5	1.5	6.4	1.1	5.3	6.6	7.9	-.1	-1.1
Meats, poultry, and fish	4.1	-2.6	4.0	1.3	6.7	2.3	4.6	5.0	8.8	-.1	-2
Meats	4.9	-4.8	4.4	.2	6.0	3.6	2.1	6.5	11.3	-2.1	-.6
Beef and veal	-.1	-1.5	3.8	.6	.6	6.7	5.6	6.5	8.9	-.1	-.8
Ground beef other than canned	-1.1	-4.0	2.4	-.9	-1.3	5.8	2.5	7.4	7.7	-1.4	-2.4
Chuck roast	-.4	-5.0	7.2	-1.1	-.7	5.1	7.0	9.8	10.3	1.2	-2.3
Round roast2	-4.8	3.2	.2	-2.8	6.0	5.1	6.4	9.7	-.6	1.3
Round steak	-.4	-1.4	2.4	1.2	.8	6.9	3.5	6.2	9.6	-.2	-1.0
Sirloin steak	-2.7	3.8	5.1	.2	2.3	9.5	7.0	2.2	6.6	-3.0	6.9
Other beef and veal	1.1	1.1	4.0	2.3	2.6	7.5	8.9	6.3	10.0	-.9	-.6
Pork	15.3	-11.0	6.0	.0	15.5	-1.8	-3.1	6.9	16.7	-6.1	.5
Bacon	22.6	-13.0	6.9	.0	13.7	-4.3	-10.4	8.4	17.0	-11.6	-3.9
Chops	14.1	-9.6	6.9	1.9	15.1	-1.8	-.3	7.8	15.2	-4.5	4.1
Ham	16.2	-12.3	5.6	-.3	18.7	-2.6	-1.9	5.2	18.5	-4.9	.1
Other pork, including sausage	11.5	-9.9	5.2	-.7	14.4	.1	-2.6	6.8	16.4	-5.3	.0
Other meats	3.5	-3.1	3.4	-.8	7.1	4.2	.9	5.7	10.1	.8	-1.7
Poultry	-.6	10.2	1.9	3.0	9.8	-9.3	17.9	.6	1.5	.4	1.5
Fresh whole chicken	-2.5	18.4	-4.1	5.2	12.1	-11.0	21.6	-.5	.2	-.5	2.2
Fresh and frozen chicken parts	-2.6	11.7	.7	2.4	13.3	-8.5	18.7	-1.0	2.3	1.2	.2
Other poultry	4.4	-2.9	13.5	.9	2.0	-7.6	9.2	6.9	1.6	-.2	3.7
Fish and seafood	2.7	1.8	4.2	7.2	8.8	10.0	4.2	3.0	3.8	1.3	.0
Canned fish and seafood	-1.3	-4.6	.7	.4	1.6	10.2	13.5	-4.3	-.5	-.5	.8
Fresh and frozen fish and seafood	5.3	5.6	6.0	10.5	12.1	9.9	1.6	5.3	5.0	1.8	-.2
Eggs	-12.9	35.7	-20.6	6.0	1.0	-17.6	16.5	35.4	-4.6	-4.0	-15.2

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Dairy products	0.9	0.8	3.4	-0.6	2.1	1.7	4.4	10.3	3.1	0.6	0.7
Fresh milk and cream3	.2	3.3	-1.5	1.9	1.6	4.7	11.6	2.4	-2	1.3
Fresh whole milk3	.2	3.3	-1.6	2.0	1.4	5.1	11.7	2.4	-4	.6
Other fresh milk and cream	-1	.8	3.2	-1.4	1.6	2.2	4.0	11.4	2.4	.0	2.3
Processed dairy products	1.9	1.5	3.6	.6	2.3	1.8	4.1	9.2	3.8	1.4	.0
Cheese	2.5	1.3	2.5	.3	1.4	2.4	5.2	12.7	4.6	1.8	.1
Ice cream and related products	1.0	1.4	4.0	1.9	3.1	1.4	3.4	7.2	4.4	1.2	.0
Other dairy products, including butter	1.4	1.9	5.2	.0	3.3	.7	2.0	1.2	.0	.3	.0
Fruits and vegetables4	5.4	5.9	4.6	1.5	12.8	6.2	4.4	7.2	4.4	-2.3
Fresh fruits and vegetables	-.9	8.0	6.2	7.8	3.6	17.9	3.7	5.4	8.2	7.6	-5.2
Fresh fruits	1.6	-1.3	22.6	1.3	5.9	10.5	13.4	8.1	10.6	10.2	-8.1
Apples	-6.7	10.8	10.2	7.6	5.1	-11.4	27.8	-5.8	21.6	12.1	17.5
Bananas	-4.8	-5.3	-2.0	.6	5.4	17.0	7.9	5.8	4.6	.0	3.4
Oranges, including tangerines	11.6	-9.4	51.1	-9.3	6.1	14.4	14.3	-4.1	10.3	22.3	-4.4
Other fresh fruits	2.7	-1.2	21.9	4.6	6.4	16.0	10.3	16.1	8.9	8.9	-18.5
Fresh vegetables	-3.2	16.9	-6.9	14.8	1.3	25.5	-5.1	2.6	5.5	4.7	-1.7
Potatoes	-15.8	31.7	3.0	-20.5	27.6	-.1	23.8	8.9	-4.4	-3.7	20.9
Lettuce	-2.5	11.1	-25.7	58.5	-19.5	-	-36.1	-22.1	11.9	11.9	-20.5
Tomatoes	33.2	-18.5	4.5	38.5	1.0	10.4	-10.8	12.9	-7.7	-3.9	1.7
Other fresh vegetables	-5.5	24.7	-5.6	12.2	1.9	14.1	2.5	4.8	11.4	7.5	-4.4
Processed fruits and vegetables	1.9	2.6	5.4	1.0	-1.1	4.6	10.8	2.5	5.4	-1.4	3.5
Processed fruits	3.1	1.6	8.3	1.5	-2.4	5.8	10.8	.6	7.5	-2.3	5.2
Fruit juices and frozen fruit	2.1	.6	11.5	.9	-4.3	6.7	12.6	.1	8.8	-4.1	5.9
Canned and dried fruits	4.9	3.6	2.5	2.7	1.4	3.0	3.9	3.2	2.4	4.9	2.6
Processed vegetables7	3.5	2.7	.4	.2	3.0	10.8	5.0	2.6	-4	1.3
Frozen vegetables	6.0	2.8	3.6	2.6	1.3	3.0	4.3	7.1	3.1	.6	.9
Other processed vegetables	-1.0	3.8	2.2	-.4	-.2	2.9	14.2	3.9	2.5	-.9	1.5
Other food at home	2.5	3.0	3.2	1.9	3.0	.9	4.8	4.2	4.2	1.5	1.3
Sugar and sweets	2.7	2.3	3.7	2.7	2.3	1.6	5.1	3.8	4.4	3.6	2.2
Sugar and artificial sweeteners	7.1	4.1	-1.0	.3	-.5	1.2	7.8	4.4	2.9	.0	1.9
Sweets, including candy	1.1	1.6	5.6	3.6	3.4	1.9	4.1	3.5	5.0	4.8	2.4
Fats and oils	-.9	7.6	5.5	-1.2	-1.4	1.7	10.0	2.6	7.7	-1.3	.5
Nonalcoholic beverages	2.9	2.1	2.3	1.2	4.8	-3.5	2.9	3.0	1.9	-.5	1.2
Carbonated drinks	2.7	3.1	.0	1.0	-.1	1.6	1.3	5.0	.9	1.0	1.7
Coffee	4.7	-.3	6.4	.4	22.8	-14.3	5.8	-1.0	1.5	-5.2	.9
Other noncarbonated drinks	1.5	2.0	5.6	2.8	1.5	2.3	2.8	4.1	5.2	2.5	.4
Other prepared food	3.1	2.8	3.4	3.4	2.7	4.2	5.0	5.7	5.2	3.0	1.2
Canned and packaged soup	2.3	4.3	4.1	3.4	2.7	6.1	3.6	7.5	5.9	6.0	4.7
Frozen prepared food	2.1	4.4	4.3	4.5	2.3	5.8	4.7	5.4	3.4	1.6	-1.1
Snacks3	4.1	4.7	3.9	3.1	3.1	4.8	4.1	3.9	1.3	.7
Seasonings, condiments, sauces, and spices	5.7	1.9	3.0	3.0	3.1	2.8	4.5	5.6	6.2	4.0	3.1
Miscellaneous prepared food, including baby food	3.0	1.4	2.3	2.7	2.1	4.7	6.1	6.8	6.0	3.4	-1
Food away from home	5.1	4.1	4.2	3.8	4.3	3.7	4.4	4.6	4.5	2.9	.9
Lunch	5.3	3.6	3.9	4.0	4.0	3.9	4.6	5.0	4.5	3.0	.9
Dinner	4.5	4.0	4.5	4.0	3.8	3.5	4.4	4.2	4.0	2.7	.8
Other meals and snacks	5.8	5.3	3.9	3.1	5.6	3.3	4.4	4.8	5.5	3.0	1.0
Alcoholic beverages	4.0	3.4	2.7	5.5	2.0	3.3	3.9	4.8	4.2	9.9	2.6
Alcoholic beverages at home	3.6	3.2	2.0	5.0	1.4	2.3	2.3	4.3	3.8	11.6	2.7
Beer and ale	4.1	6.1	3.0	2.1	1.8	2.1	2.8	4.7	3.6	11.8	3.8
Wine	2.5	-1.5	.0	1.2	2.2	3.8	1.6	3.5	2.6	14.0	1.8
Distilled spirits	3.2	1.3	1.1	10.8	.7	1.2	1.9	4.4	4.9	9.2	1.1
Alcoholic beverages away from home	6.2	4.3	5.4	7.9	3.8	4.6	6.0	5.3	4.7	8.2	2.5

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Housing	3.6	3.5	4.3	4.3	1.7	3.7	4.0	3.9	4.5	3.4	2.4
Shelter	2.4	4.7	5.2	6.0	4.6	4.8	4.5	4.9	5.2	3.9	2.4
Renters' costs	-	5.1	5.9	6.3	5.0	3.9	3.9	4.5	6.7	4.2	4.5
Rent, residential	6.6	4.8	5.9	6.4	5.0	4.0	3.6	4.2	4.1	2.9	1.2
Other renters' costs	8.7	7.0	5.3	6.2	5.0	4.1	4.8	5.5	14.4	8.1	13.1
Lodging while out of town	7.4	6.8	6.3	6.4	4.4	3.9	4.5	5.4	15.8	8.5	14.6
Lodging while at school	-	6.1	7.4	6.0	6.4	6.2	6.6	7.4	6.3	5.8	.9
Tenants' insurance	6.8	6.7	2.3	5.8	5.4	3.6	3.3	2.4	1.5	2.1	1.8
Homeowners' costs	-	4.5	5.1	5.9	4.6	5.3	4.7	5.1	4.7	3.7	1.6
Owners' equivalent rent	-	4.5	5.1	5.9	4.6	5.3	4.8	5.1	4.8	3.7	1.6
Household insurance	-	6.1	2.6	5.6	5.7	3.8	3.5	2.6	1.9	2.6	1.9
Maintenance and repairs	4.3	5.0	2.7	2.5	1.8	3.3	2.2	3.2	3.6	3.5	.5
Maintenance and repair services	4.5	7.9	3.4	2.9	1.6	4.3	1.5	3.2	5.5	1.9	1.5
Maintenance and repair commodities	3.2	1.6	1.9	2.1	1.8	2.0	3.0	3.0	.9	5.9	-.9
Materials, supplies, and equipment for home repairs	-	-	-	-	-	2.2	2.5	4.4	2.1	4.1	-1.1
Other maintenance and repair commodities	5.0	1.8	1.2	2.1	-.3	1.6	3.6	2.0	-.2	7.4	-.8
Fuel and other utilities	9.7	1.8	4.2	1.8	-5.6	1.6	2.9	3.2	4.0	2.9	2.9
Fuels	10.6	.7	2.7	.8	-9.5	1.4	2.4	3.9	4.3	.9	3.7
Fuel oil and other household fuel commodities9	-9.4	.3	5.1	-30.0	12.9	-4.6	15.5	28.6	-17.0	-5.0
Fuel oil	-7	-10.8	.0	5.4	-33.3	17.9	-6.3	19.5	29.9	-19.9	-5.4
Other household fuel commodities	-	-	-	-	-	2.6	-.3	5.9	25.9	-.6	-4.0
Gas (piped) and electricity (energy services)	14.1	4.1	3.5	-.6	-3.3	.2	3.2	2.8	1.5	3.5	4.6
Electricity	6.5	3.2	5.6	2.7	-1.5	1.8	2.8	2.8	1.4	5.0	7.0
Utility (piped) gas	25.4	5.2	.9	-4.7	-5.8	-2.9	3.6	2.7	1.8	.3	-1.1
Other utilities and public services	7.6	4.8	8.1	5.0	3.7	1.9	3.8	2.2	3.5	5.7	2.1
Telephone services	7.2	3.6	9.2	4.7	2.7	-1.3	1.3	-.3	-.4	3.5	-.2
Local charges	10.8	3.1	17.2	8.9	7.1	3.3	4.5	-.6	1.0	5.1	.5
Interstate toll calls	2.7	1.4	-4.3	-3.7	-9.4	-12.4	-4.2	-1.3	-3.7	1.3	-1.2
Intrastate toll calls	4.2	7.4	3.6	.6	.3	-3.0	-4.2	-2.6	-2.2	-1.5	-1.8
Water and sewerage maintenance	9.3	8.5	5.5	5.6	5.4	5.2	6.1	6.6	6.2	7.8	4.5
Cable television	-	-	6.1	6.0	3.8	9.5	10.6	3.8	13.1	8.6	5.1
Refuse collection	-	-	6.1	6.4	9.4	10.2	7.9	9.7	9.8	11.5	5.2
Household furnishings and operation	3.4	2.0	1.6	1.9	1.5	1.1	3.1	1.0	1.8	2.3	1.8
Housefurnishings	3.2	1.8	.5	.2	1.2	.4	2.5	-.4	.6	.9	2.1
Textile housefurnishings	5.1	3.7	4.2	.0	2.6	.2	5.8	-.3	2.5	1.9	1.9
Furniture and bedding	2.7	2.7	2.0	3.3	2.2	2.1	3.5	-1.4	1.1	1.0	4.4
Bedroom furniture	6.4	5.1	3.4	4.6	3.5	.2	4.7	-2.1	-1.3	4.1	2.9
Sofas	-1.0	1.7	1.8	.7	7.2	4.5	.8	-.7	.4	.6	2.3
Living room chairs and tables	2.7	1.7	1.2	4.9	-.5	2.2	3.3	-.4	5.5	-2.2	6.4
Other furniture	1.4	1.4	1.1	2.3	-.8	2.4	4.0	-1.6	1.9	-.3	6.4
Appliances, including electronic equipment	2.4	-.4	-3.8	-3.8	-1.0	-2.7	.7	-1.8	-2.4	-1.7	-4
Video and audio products	-1.5	-2.3	-5.3	-5.3	-2.2	-3.7	-1.4	-.5	-3.6	-.8	-5
Televisions	-2.0	-3.5	-6.7	-8.0	-4.3	-4.4	-1.4	-1.3	-3.6	-1.1	.6
Video products other than televisions	-	-	-	-	-	-	-	-4.9	-9.5	-5.5	-.7
Audio products	-1.2	-1.2	-4.4	-3.2	-.9	1.0	-.4	2.6	-1.1	1.8	-1.3
Major household appliances	-	-	-	-	-	-1.2	3.6	-1.4	-.3	-2.1	1.0
Refrigerators and home freezers	7.5	1.3	.9	-1.9	-1.2	.9	1.6	1.3	-1.0	-1.7	.3
Laundry equipment	8.1	2.4	2.3	.6	-.5	-1.3	4.2	-1.0	1.2	-1.5	.4
Stoves, ovens, dishwashers, and air conditioners	-	-	-	-	-	-2.8	4.8	-3.3	-1.1	-3.0	2.2
Information processing equipment	-	-	-	-	-	-	-	-7.3	-2.6	-4.1	-3.0
Other housefurnishings	-	-	-	-	-	1.8	2.2	1.8	2.0	3.0	2.1
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment	5.0	2.7	3.7	.1	3.7	5.5	-.6	4.5	7.3	-1.9	3.5
Clocks, lamps, and decor items	2.0	2.4	2.3	-.4	-1.7	1.7	3.0	6.5	-.2	4.6	.2
Tableware, serving pieces, and nonelectric kitchenware	2.9	1.6	-1.3	2.2	2.9	1.3	2.6	1.8	1.3	6.9	.1
Lawn equipment, power tools, and other hardware	6.2	2.3	1.4	1.1	-1.6	1.3	-.3	-3.1	1.9	.0	.7
Sewing, floor cleaning, small kitchen, and portable heating appliances	-	-	-	-	-	-1.6	1.6	-2.8	-.9	-.4	2.6
Indoor plants and fresh cut flowers	-	-	-	-	-	-	-	-	-	7.0	6.4
Housekeeping supplies	5.4	2.1	3.0	3.3	1.7	2.9	4.0	5.6	3.2	1.8	.2
Laundry and cleaning products, including soap	5.8	3.4	3.2	4.5	1.9	4.6	4.2	4.6	4.0	4.2	-.7
Household paper products and stationery supplies	4.7	1.3	3.7	3.0	1.1	.7	5.8	5.5	3.8	.3	1.4
Other household, lawn, and garden supplies	5.6	1.4	2.0	2.3	1.8	3.2	2.2	7.0	1.6	.7	.2
Housekeeping services	2.6	2.5	2.4	3.9	1.8	1.8	4.0	1.5	4.0	5.8	2.5
Postage0	.0	.0	10.2	.0	.0	13.5	.0	.0	16.1	.0
Appliance and furniture repair	5.4	4.9	5.6	3.2	2.6	3.1	2.7	1.9	3.4	4.3	3.3
Gardening and other household services	-	-	-	-	-	4.9	4.1	3.7	4.0	2.1	4.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Percent change from previous December										
	December										
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992
Expenditure category											
Apparel and upkeep	1.6	2.9	2.0	2.8	0.9	4.8	4.7	1.0	5.1	3.4	-0.3
Apparel commodities9	2.5	1.4	2.4	.4	4.9	4.8	.7	5.0	3.4	-6
Apparel commodities less footwear	1.0	2.8	1.4	2.8	.3	5.1	4.6	.7	5.3	3.6	-1.1
Men's and boys'	3.2	2.3	2.2	3.1	.2	3.1	6.0	1.3	2.9	2.9	-1.4
Men's	3.3	2.2	1.9	3.3	.1	4.0	6.1	1.9	3.2	3.1	-1.1
Suits, sport coats, coats, and jackets	2.1	3.1	.6	3.2	1.6	3.4	9.2	2.2	2.8	2.4	-2.1
Furnishings and special clothing	5.5	4.5	2.6	3.0	.6	.6	3.3	3.3	2.0	2.0	-1.3
Shirts	3.1	-.7	2.1	5.9	-.7	6.4	6.3	.2	4.1	4.1	-.1
Dungarees, jeans, and trousers	3.1	.9	3.3	1.3	-1.9	5.8	4.8	1.8	4.5	3.4	-.5
Boys'	3.0	2.6	3.4	2.5	.4	-.5	4.9	-1.0	1.4	2.8	-2.9
Women's and girls'0	3.3	1.4	3.3	-.6	5.9	3.5	-.1	6.1	4.0	-2.6
Women's	-.3	3.8	1.7	3.6	-.7	6.0	2.9	.2	6.6	3.1	-2.8
Coats and jackets	2.8	2.4	2.8	1.9	-7.3	4.5	.5	4.2	7.6	3.3	-6.1
Dresses	-3.0	8.2	1.4	1.6	-.9	13.3	3.0	-.8	7.0	-2.4	-1.3
Separates and sportswear	-3.6	1.9	1.9	6.9	1.0	5.1	2.1	-.5	6.1	4.1	-4.0
Underwear, nightwear, hosiery, and accessories	4.8	4.4	1.7	2.8	.1	.5	5.8	1.7	4.3	2.3	2.5
Suits	-5.6	-1.3	-.1	5.7	.3	10.2	5.3	-2.2	11.8	10.1	-4.8
Girls'	1.7	.6	.7	1.1	1.2	4.8	6.4	-1.0	3.5	8.8	-1.1
Infants' and toddlers'	5.3	3.6	3.3	4.1	2.9	2.4	2.4	-1.7	8.9	2.9	-.7
Other apparel commodities	-2.1	2.7	-1.1	.6	2.6	8.4	7.0	3.1	6.5	3.5	6.5
Sewing materials, notions, and luggage	-	-	-	-	-	2.7	6.3	1.8	6.8	2.0	.3
Watches and jewelry	-	-	-	-	-	9.7	7.2	3.3	6.5	3.9	7.8
Watches	-	-	-	-	-	3.4	4.4	-.2	2.5	3.4	2.1
Jewelry	-	-	-	-	-	11.5	7.9	4.3	7.5	3.9	9.1
Footwear1	1.0	1.7	.8	.5	3.8	5.9	1.1	3.2	2.9	2.1
Men's9	2.0	1.8	3.4	2.7	2.6	7.0	2.3	3.0	3.0	3.2
Boys' and girls'	-2.3	3.0	1.8	-2.1	2.0	7.0	4.3	3.3	3.7	-.2	.2
Women's	1.1	-1.3	1.5	.5	-2.5	3.3	5.8	-.7	3.2	4.1	2.3
Apparel services	6.1	5.0	4.9	4.9	3.8	3.9	4.4	3.6	6.8	3.4	2.5
Laundry and dry cleaning other than coin operated	6.1	5.1	5.2	4.5	3.7	5.2	5.4	3.9	5.4	3.0	2.5
Other apparel services	6.2	4.6	4.3	6.0	4.0	2.6	3.3	3.4	8.5	3.6	2.5
Transportation	1.8	3.9	3.1	2.6	-5.9	6.1	3.0	4.0	10.4	-1.5	1.5
Private	1.3	4.0	2.8	2.4	-6.9	6.5	2.9	3.9	9.8	-1.4	1.7
New vehicles	1.4	3.3	2.5	3.6	5.6	1.8	2.2	2.4	2.0	3.2	.2
New cars	1.5	3.4	2.5	3.4	5.9	1.8	2.1	2.3	1.4	3.3	.2
Subcompact new cars	-	-	-	-	-	1.9	2.2	1.0	.4	4.1	.6
Compact new cars	-	-	-	-	-	1.4	1.1	2.1	1.7	2.3	-.5
Intermediate new cars	-	-	-	-	-	.5	1.4	3.6	1.6	3.6	-.4
Full-size new cars	-	-	-	-	-	3.2	2.5	3.0	1.5	3.7	.6
Luxury new cars	-	-	-	-	-	4.1	5.2	2.0	2.5	2.7	.4
New trucks	-	-	3.4	4.6	4.3	1.3	2.2	3.3	4.2	3.0	.5
New motorcycles	-	-	-	-	-	4.1	5.3	4.2	2.8	5.4	1.1
Used cars	10.9	14.4	7.0	-1.8	-5.1	8.9	3.4	-.4	-2.2	2.6	3.9
Motor fuel	-6.5	-1.7	-2.4	3.1	-30.7	18.7	-2.1	6.8	36.5	-16.0	4.5
Gasoline	-6.7	-1.6	-2.5	3.0	-30.7	18.6	-1.8	6.5	36.8	-16.2	4.9
Gasoline, leaded regular	-7.4	-2.1	-3.1	3.7	-31.9	21.2	-1.2	10.3	38.8	~	~
Gasoline, unleaded regular	-6.7	-1.5	-2.6	3.2	-31.6	18.5	-2.5	5.5	38.9	-16.7	4.9
Gasoline, unleaded premium	-4.7	-3	-1.1	1.9	-26.6	15.6	-.7	6.1	32.0	-14.6	3.9
Automobile maintenance and repair	6.3	3.8	3.2	3.2	3.7	3.8	3.9	4.4	4.4	4.5	2.2
Body work	7.3	5.0	3.9	3.6	3.7	5.5	4.6	6.0	3.4	2.5	1.6
Automobile drive train, brake, and miscellaneous mechanical repair	6.6	6.1	3.7	3.0	4.3	3.1	4.3	5.0	5.5	4.0	3.0
Maintenance and servicing	5.9	2.0	2.7	2.5	3.9	4.0	3.3	3.1	3.7	5.4	1.6
Power plant repair	5.9	3.8	3.1	4.4	2.8	3.6	3.9	4.9	4.6	4.8	2.0
Other private transportation	3.6	2.8	5.7	4.6	5.7	4.7	7.0	4.9	5.5	3.6	.7
Other private transportation commodities	-.1	-2.5	-3.2	.0	-.8	1.8	2.9	2.0	1.5	1.4	-.9
Motor oil, coolant, and other products	3.1	.0	1.9	1.3	-.8	-2.0	9.6	-.3	7.0	.8	-.3
Automobile parts and equipment	-.5	-3.0	-4.0	-.3	-.8	2.1	2.3	2.2	.9	1.6	-1.0
Tires	-.8	-3.8	-6.2	-.5	-1.6	1.4	4.0	2.3	-.1	2.3	-1.4
Other parts and equipment0	-.7	1.2	.2	1.1	2.7	.8	2.1	2.0	.7	-.5
Other private transportation services	4.5	3.8	7.6	5.3	6.8	5.4	7.8	5.5	6.4	4.0	.9
Automobile insurance	8.6	9.1	7.8	12.1	11.8	5.8	8.4	5.9	7.5	8.0	2.8
Automobile finance charges	-8.8	-7.9	6.8	-8.3	-7.3	5.9	8.3	4.3	0	-7.1	-8.9
Automobile fees	15.3	5.9	7.4	2.9	6.2	3.5	5.5	5.7	9.9	2.8	4.1
Automobile registration, licensing, and inspection fees	20.3	7.7	8.5	2.1	3.3	1.7	6.1	6.4	17.2	4.2	5.3
Other automobile-related fees	9.6	3.6	5.8	4.3	10.0	5.2	5.1	5.1	3.0	1.4	2.8
Public transportation	6.4	3.8	6.4	5.1	6.0	1.8	3.6	4.1	17.2	-3.0	-1.0
Airline fares	9.2	4.8	6.4	6.3	5.3	1.6	3.3	5.3	22.7	-6.0	-3.4
Other intercity transportation	4.8	7.0	10.7	6.3	4.9	2.0	7.1	1.7	6.6	2.4	1.0
Intracity public transportation	3.8	2.1	6.0	3.5	6.8	2.4	2.9	2.1	7.7	3.8	4.4

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December											July	
	December												
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992		
Expenditure category													
Medical care	11.0	6.4	6.1	6.8	7.7	5.8	6.9	8.5	9.6	7.9	4.4		
Medical care commodities	9.7	7.5	7.7	6.3	6.8	7.1	6.9	8.2	8.4	7.5	3.8		
Prescription drugs	12.0	9.7	9.9	8.2	9.0	8.0	7.8	9.5	9.9	9.4	4.1		
Nonprescription drugs and medical supplies	-	-	-	-	-	5.4	5.0	5.8	5.5	3.6	3.1		
Internal and respiratory over-the-counter drugs	8.8	6.8	6.2	4.8	5.0	6.1	5.3	5.6	6.0	2.5	3.8		
Nonprescription medical equipment and supplies	7.9	5.0	5.1	4.2	4.1	3.9	4.6	6.1	4.5	5.7	1.8		
Medical care services	11.2	6.2	5.8	6.8	7.9	5.6	6.9	8.6	9.9	8.0	4.5		
Professional medical services	6.7	7.6	6.3	6.6	6.3	6.3	6.8	6.5	6.7	6.1	3.8		
Physicians' services	7.5	7.5	6.0	6.9	7.7	6.3	7.5	7.2	7.4	5.5	4.4		
Dental services	6.0	8.2	7.6	5.3	5.5	7.2	6.7	6.4	6.7	8.2	3.6		
Eye care	-	-	-	-	-	5.3	4.7	3.4	4.5	3.6	2.9		
Services by other medical professionals	-	-	-	-	-	4.5	5.6	5.7	5.1	5.5	2.2		
Hospital and related services	12.6	10.3	7.6	5.1	7.2	7.0	11.0	11.3	11.3	8.9	5.5		
Hospital rooms	13.4	9.3	7.4	4.8	7.7	6.6	10.4	11.0	10.6	8.4	5.5		
Other inpatient services	-	-	-	-	-	7.2	12.7	11.5	12.1	8.7	5.4		
Outpatient services	-	-	-	-	-	7.1	9.2	11.7	11.2	9.8	5.7		
Entertainment	5.6	4.0	4.2	3.1	3.4	4.0	4.6	5.1	4.3	3.9	1.8		
Entertainment commodities	4.8	2.9	3.3	2.3	1.8	3.8	4.4	3.5	3.0	3.5	1.5		
Reading materials	10.5	5.2	4.0	5.1	4.3	3.7	4.2	4.7	4.6	6.4	2.8		
Newspapers	10.1	4.6	3.9	4.4	3.7	4.6	4.8	3.9	4.7	9.7	2.6		
Magazines, periodicals, and books	11.1	5.8	4.2	5.8	4.9	2.7	3.7	5.3	4.6	3.3	3.0		
Sporting goods and equipment	1.2	2.6	3.4	1.7	-2.7	3.6	4.4	2.1	1.8	3.7	.3		
Sport vehicles, including bicycles	1.1	3.3	4.3	2.9	-3.5	3.0	4.0	2.3	2.0	1.5	2.6		
Other sporting goods	1.8	.8	.4	-1.8	.2	4.2	4.7	1.9	1.4	5.6	-1.4		
Toys, hobbies, and other entertainment	3.7	1.4	2.7	.6	2.9	3.8	4.5	3.4	2.3	1.3	1.0		
Toys, hobbies, and music equipment	4.2	.8	1.8	-.5	2.1	4.5	4.1	2.4	1.5	1.1	2.3		
Photographic supplies and equipment	3.6	.4	3.7	.5	5.9	6.3	5.8	3.4	1.4	.9	3.1		
Pet supplies and expense	2.9	3.3	3.3	2.6	2.3	2.2	4.6	4.4	3.7	1.7	-1.0		
Entertainment services	6.8	5.3	5.8	4.4	5.4	4.3	4.6	6.8	5.4	4.4	2.0		
Club memberships	-	-	-	-	-	1.7	7.3	4.0	4.9	3.4	2.2		
Fees for participant sports, excluding club memberships	-	-	-	-	-	7.0	5.8	7.7	5.5	4.9	3.1		
Admissions	5.9	7.2	7.4	4.1	5.1	6.8	3.8	9.5	5.2	4.8	1.5		
Fees for lessons or instructions	-	-	-	-	-	5.0	4.6	8.9	4.8	5.6	1.7		
Other entertainment services	-	-	-	-	-	1.7	3.3	4.3	6.0	3.8	1.8		
Other goods and services	12.1	7.9	6.0	6.3	5.5	6.1	7.0	8.2	7.6	8.0	2.6		
Tobacco and smoking products	20.0	10.1	5.0	7.2	5.9	7.9	9.4	14.7	10.8	11.1	4.2		
Personal care	6.5	4.5	3.9	3.5	2.5	3.3	5.1	3.8	4.2	2.5	2.3		
Toilet goods and personal care appliances	7.5	5.5	2.7	3.3	2.5	2.8	5.7	2.5	4.2	2.7	3.1		
Cosmetics, bath and nail preparations, manicure and eye makeup implements	6.7	5.3	3.7	2.9	2.7	2.8	5.3	1.9	5.9	3.0	1.0		
Other toilet goods and small personal care appliances, including hair and dental products	7.6	5.7	2.3	3.5	2.4	2.7	6.0	3.0	3.0	2.5	4.7		
Personal care services	5.7	3.7	4.9	3.7	2.6	3.8	4.4	5.4	4.1	2.2	1.4		
Beauty parlor services for females	6.9	3.2	4.9	3.4	2.5	3.9	4.2	5.7	4.2	2.0	1.4		
Haircuts and other barber shop services for males	3.5	4.3	5.0	4.1	2.8	3.9	4.6	4.2	3.5	2.9	1.8		
Personal and educational expenses	12.4	9.9	9.2	8.1	8.0	6.5	6.7	7.2	7.5	8.4	2.1		
School books and supplies	11.3	9.1	8.1	9.2	7.6	7.6	6.9	7.8	6.5	5.7	2.5		
Personal and educational services	12.5	10.0	9.4	8.0	8.1	6.4	6.7	7.2	7.6	8.6	2.1		
Tuition and other school fees	12.2	9.4	10.0	8.4	7.8	7.6	7.6	7.9	7.9	9.8	1.7		
College tuition	12.5	9.6	10.1	8.6	7.4	7.0	7.7	8.1	8.2	12.1	2.0		
Elementary and high school tuition	11.1	8.9	9.5	8.0	9.2	9.8	8.4	8.8	8.7	7.5	1.0		
Day care and nursery school	-	-	-	-	-	-	-	-	-	6.3	1.2		
Personal expenses	14.4	12.2	6.4	6.1	8.9	4.4	5.1	5.8	7.0	6.4	3.0		
Legal service fees	-	-	-	-	-	5.2	4.5	6.3	6.8	5.7	3.2		
Personal financial services	-	-	-	-	-	4.1	6.9	5.9	7.7	8.3	2.8		
Funeral expenses	-	-	-	-	-	3.9	4.1	4.8	6.6	5.9	2.9		
Special indexes													
Domestically produced farm food	2.2	1.8	3.8	1.9	3.3	3.8	5.9	6.7	6.3	1.3	.0		
Selected beef cuts	-2	-1.7	4.0	.5	.2	6.3	4.1	6.8	8.3	-1.0	-0.9		
Motor fuel, motor oil, coolant, and other products	-6.4	-1.6	-2.3	3.0	-30.1	18.1	-1.8	6.7	36.0	-15.8	4.5		
Utilities and public transportation	11.0	4.2	5.2	2.0	.4	1.1	3.5	2.8	5.0	3.1	2.6		
Housekeeping and home maintenance services	3.7	3.2	2.5	3.8	1.8	2.0	3.8	1.6	4.1	5.4	2.4		

- Data not available.

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

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

(1982-84 = 100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Semiannual averages		Annual avg.	Percent change from previous	
													1st half	2nd half		Dec.	Annual avg.
1913	9.9	9.8	9.8	9.9	9.8	9.8	9.9	10.0	10.0	10.1	10.1	10.1	-	-	10.0	-	-
1914	10.1	10.0	10.0	9.9	9.9	10.0	10.1	10.2	10.3	10.2	10.2	10.2	-	-	10.1	1.0	1.0
1915	10.2	10.1	10.0	10.1	10.1	10.2	10.2	10.2	10.2	10.3	10.4	10.4	-	-	10.2	2.0	1.0
1916	10.5	10.5	10.6	10.7	10.7	10.9	10.9	11.0	11.2	11.3	11.5	11.6	-	-	11.0	11.5	7.8
1917	11.8	12.0	12.1	12.6	12.9	13.0	12.9	13.1	13.3	13.6	13.6	13.8	-	-	12.9	19.0	17.3
1918	14.0	14.2	14.1	14.3	14.5	14.8	15.2	15.4	15.8	16.1	16.3	16.6	-	-	15.1	20.3	17.1
1919	16.6	16.2	16.5	16.8	17.0	17.0	17.5	17.8	17.9	18.2	18.6	19.0	-	-	17.4	14.5	15.2
1920	19.4	19.6	19.8	20.4	20.7	21.0	20.9	20.4	20.1	20.0	19.9	19.5	-	-	20.1	2.6	15.5
1921	19.1	18.5	18.4	18.2	17.8	17.7	17.8	17.8	17.6	17.6	17.5	17.4	-	-	18.0	-10.8	-10.4
1922	17.0	17.0	16.8	16.8	16.8	16.8	16.9	16.7	16.7	16.8	16.9	17.0	-	-	16.9	-2.3	-6.1
1923	16.9	16.9	16.9	17.0	17.0	17.1	17.3	17.2	17.3	17.4	17.4	17.4	-	-	17.2	2.4	1.8
1924	17.4	17.3	17.2	17.1	17.1	17.1	17.2	17.1	17.2	17.3	17.3	17.4	-	-	17.2	.0	.0
1925	17.4	17.3	17.4	17.3	17.4	17.6	17.8	17.8	17.8	17.8	18.1	18.0	-	-	17.6	3.4	2.3
1926	18.0	18.0	17.9	18.0	17.9	17.8	17.6	17.5	17.6	17.7	17.8	17.8	-	-	17.8	-1.1	1.1
1927	17.6	17.5	17.4	17.4	17.5	17.7	17.4	17.3	17.4	17.5	17.4	17.4	-	-	17.5	-2.2	-1.7
1928	17.4	17.2	17.2	17.2	17.3	17.2	17.2	17.2	17.4	17.3	17.3	17.2	-	-	17.2	-1.1	-1.7
1929	17.2	17.2	17.1	17.0	17.1	17.2	17.4	17.4	17.4	17.4	17.4	17.3	-	-	17.2	.6	.0
1930	17.2	17.1	17.0	17.1	17.0	16.9	16.7	16.6	16.7	16.6	16.5	16.2	-	-	16.8	-6.4	-2.3
1931	16.0	15.7	15.6	15.5	15.4	15.2	15.2	15.1	15.1	15.0	14.8	14.7	-	-	15.3	-9.3	-8.9
1932	14.4	14.2	14.1	14.0	13.8	13.7	13.7	13.5	13.5	13.4	13.3	13.2	-	-	13.7	-10.2	-10.5
1933	13.0	12.8	12.7	12.6	12.7	12.8	13.2	13.3	13.3	13.3	13.3	13.2	-	-	13.0	.0	-5.1
1934	13.3	13.4	13.4	13.4	13.4	13.4	13.4	13.5	13.7	13.6	13.5	13.5	-	-	13.5	2.3	3.8
1935	13.7	13.8	13.8	13.9	13.8	13.8	13.7	13.7	13.8	13.8	13.9	13.9	-	-	13.8	3.0	2.2
1936	13.9	13.8	13.8	13.8	13.8	13.9	14.0	14.1	14.1	14.1	14.1	14.1	-	-	13.9	1.4	.7
1937	14.2	14.2	14.3	14.4	14.4	14.5	14.5	14.6	14.7	14.6	14.5	14.5	-	-	14.4	2.8	3.6
1938	14.3	14.2	14.2	14.2	14.2	14.2	14.2	14.2	14.2	14.1	14.1	14.1	-	-	14.2	-2.8	-1.4
1939	14.0	14.0	13.9	13.9	13.9	13.9	13.9	13.9	14.2	14.1	14.1	14.0	-	-	14.0	-.7	-.4
1940	14.0	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.2	-	-	14.1	1.4	.7
1941	14.2	14.2	14.2	14.4	14.5	14.7	14.8	14.9	15.2	15.4	15.5	15.5	-	-	14.8	9.2	5.0
1942	15.7	15.9	16.1	16.2	16.3	16.4	16.5	16.6	16.6	16.8	16.9	17.0	-	-	16.4	9.7	10.8
1943	17.0	17.0	17.3	17.5	17.6	17.6	17.5	17.4	17.5	17.5	17.5	17.5	-	-	17.4	2.9	6.1
1944	17.5	17.5	17.5	17.6	17.6	17.7	17.8	17.8	17.8	17.8	17.8	17.9	-	-	17.7	2.3	1.7
1945	17.9	17.9	17.9	17.9	18.0	18.2	18.2	18.2	18.2	18.2	18.2	18.3	-	-	18.1	2.2	2.3
1946	18.3	18.2	18.4	18.5	18.6	18.8	19.9	20.3	20.5	20.9	21.5	21.6	-	-	19.6	18.0	8.3
1947	21.6	21.6	22.1	22.1	22.0	22.2	22.4	22.6	23.1	23.1	23.3	23.6	-	-	22.5	9.3	14.8
1948	23.8	23.6	23.6	23.9	24.1	24.2	24.5	24.6	24.6	24.5	24.4	24.2	-	-	24.2	2.5	7.6
1949	24.2	23.9	24.0	24.0	24.0	23.8	23.9	24.0	23.9	23.9	23.9	23.8	-	-	24.0	-1.7	-.8
1950	23.7	23.6	23.7	23.7	23.8	24.0	24.2	24.4	24.6	24.7	24.8	25.1	-	-	24.2	5.5	.8
1951	25.5	25.9	26.0	26.0	26.1	26.1	26.1	26.1	26.3	26.4	26.5	26.6	-	-	26.1	6.0	7.9
1952	26.6	26.5	26.5	26.6	26.6	26.7	26.9	26.9	26.9	26.9	26.9	26.9	-	-	26.7	1.1	2.3
1953	26.8	26.7	26.7	26.8	26.8	26.9	27.0	27.1	27.1	27.2	27.1	27.0	-	-	26.9	.4	.7
1954	27.1	27.1	27.0	27.0	27.1	27.1	27.1	27.1	27.0	26.9	27.0	26.9	-	-	27.0	-.4	.4
1955	26.9	26.9	26.9	26.9	26.9	26.9	27.0	26.9	27.0	27.0	27.1	27.0	-	-	26.9	.4	-.4
1956	27.0	27.0	27.0	27.0	27.2	27.3	27.5	27.5	27.5	27.7	27.7	27.8	-	-	27.3	3.0	1.5
1957	27.8	27.9	28.0	28.1	28.1	28.3	28.4	28.5	28.5	28.5	28.6	28.6	-	-	28.3	2.9	3.7
1958	28.8	28.8	29.0	29.1	29.1	29.1	29.1	29.1	29.1	29.1	29.1	29.1	-	-	29.1	1.7	2.8
1959	29.1	29.1	29.1	29.1	29.2	29.3	29.4	29.3	29.4	29.5	29.5	29.5	-	-	29.3	1.4	.7

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

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Semiannual averages		Annual avg.	Percent change from previous	
													1st half	2nd half		Dec.	Annual avg.
1960	29.5	29.5	29.5	29.7	29.7	29.8	29.8	29.8	29.8	29.9	30.0	30.0	-	-	29.8	1.7	1.7
1961	30.0	30.0	30.0	30.0	30.0	30.0	30.1	30.1	30.2	30.2	30.2	30.2	-	-	30.1	.7	1.0
1962	30.2	30.2	30.3	30.4	30.4	30.4	30.4	30.4	30.6	30.6	30.6	30.6	-	-	30.4	1.3	1.0
1963	30.6	30.6	30.7	30.7	30.7	30.8	30.9	30.9	30.9	31.0	31.0	31.1	-	-	30.8	1.6	1.3
1964	31.1	31.1	31.1	31.1	31.1	31.2	31.3	31.2	31.3	31.3	31.4	31.4	-	-	31.2	1.0	1.3
1965	31.4	31.4	31.5	31.6	31.6	31.8	31.8	31.8	31.8	31.9	31.9	32.0	-	-	31.7	1.9	1.6
1966	32.0	32.2	32.3	32.5	32.5	32.6	32.7	32.9	32.9	33.1	33.1	33.1	-	-	32.6	3.4	2.8
1967	33.1	33.1	33.2	33.3	33.4	33.5	33.6	33.7	33.8	33.9	34.0	34.1	-	-	33.6	3.0	3.1
1968	34.2	34.3	34.5	34.6	34.7	34.9	35.1	35.2	35.3	35.5	35.6	35.7	-	-	35.0	4.7	4.2
1969	35.8	36.0	36.3	36.5	36.6	36.8	37.0	37.2	37.3	37.5	37.7	37.9	-	-	36.9	6.2	5.4
1970	38.0	38.2	38.4	38.7	38.8	39.0	39.2	39.2	39.4	39.6	39.8	40.0	-	-	39.0	5.5	5.7
1971	40.0	40.1	40.2	40.4	40.6	40.8	40.9	41.0	41.0	41.1	41.2	41.3	-	-	40.7	3.3	4.4
1972	41.4	41.6	41.6	41.7	41.9	42.0	42.1	42.2	42.4	42.5	42.6	42.7	-	-	42.1	3.4	3.4
1973	42.9	43.2	43.6	43.9	44.1	44.4	44.5	45.4	45.5	45.9	46.2	46.5	-	-	44.7	8.9	6.2
1974	46.9	47.5	48.0	48.3	48.8	49.3	49.7	50.3	50.9	51.4	51.8	52.2	-	-	49.6	12.3	11.0
1975	52.4	52.8	53.0	53.2	53.5	53.9	54.5	54.7	54.9	55.3	55.6	55.8	-	-	54.1	6.9	9.1
1976	56.0	56.1	56.2	56.5	56.8	57.1	57.4	57.7	57.9	58.2	58.3	58.5	-	-	57.2	4.8	5.7
1977	58.9	59.5	59.8	60.3	60.6	61.0	61.3	61.5	61.8	61.9	62.2	62.5	-	-	60.9	6.8	6.5
1978	62.8	63.2	63.7	64.3	64.9	65.6	66.0	66.4	66.8	67.4	67.7	68.1	-	-	65.6	9.0	7.7
1979	68.7	69.5	70.3	71.1	71.9	72.8	73.7	74.4	75.1	75.7	76.4	77.2	-	-	73.1	13.4	11.4
1980	78.3	79.4	80.5	81.4	82.3	83.2	83.3	83.8	84.6	85.3	86.1	86.9	-	-	82.9	12.6	13.4
1981	87.5	88.5	89.0	89.6	90.3	91.1	92.2	92.8	93.7	93.9	94.1	94.4	-	-	91.4	8.6	10.3
1982	94.7	95.0	94.8	95.2	96.2	97.4	98.0	98.2	98.3	98.6	98.4	98.0	-	-	96.9	3.8	6.0
1983	98.1	98.1	98.4	99.0	99.5	99.8	100.1	100.5	101.0	101.2	101.2	101.2	-	-	99.8	3.3	3.0
1984	101.6	101.8	101.8	102.1	102.5	102.8	103.2	104.2	104.8	104.8	104.7	104.8	102.1	104.4	103.3	3.6	3.5
1985	104.9	105.4	105.9	106.3	106.7	107.0	107.1	107.3	107.6	107.9	108.3	108.6	106.0	107.8	106.9	3.6	3.5
1986	108.9	108.5	107.9	107.6	107.9	108.4	108.4	108.6	109.1	109.1	109.2	109.3	108.2	109.0	108.6	.6	1.6
1987	110.0	110.5	111.0	111.6	111.9	112.4	112.7	113.3	113.8	114.1	114.3	114.2	111.2	113.7	112.5	4.5	3.6
1988	114.5	114.7	115.1	115.7	116.2	116.7	117.2	117.7	118.5	118.9	119.0	119.2	115.5	118.4	117.0	4.4	4.0
1989	119.7	120.2	120.8	121.8	122.5	122.8	123.2	123.2	123.6	124.2	124.4	124.6	121.3	123.9	122.6	4.5	4.8
1990	125.9	126.4	127.1	127.3	127.5	128.3	128.7	129.9	131.1	131.9	132.2	132.2	127.1	131.0	129.0	6.1	5.2
1991	132.8	132.8	133.0	133.3	133.8	134.1	134.3	134.6	135.2	135.4	135.8	135.9	133.3	135.2	134.3	2.8	4.1
1992	136.0	136.4	137.0	137.3	137.6	138.1	138.4	-	-	-	-	137.1	-	-	-	-	-

- Data not available.

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

(1982-84 = 100, unless otherwise noted)

Group	Unadjusted indexes										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Commodity and service group											
All items	98.0	101.2	104.8	108.6	109.3	114.2	119.2	124.6	132.2	135.9	138.4
Commodities	98.4	101.4	103.8	106.3	104.0	108.9	113.0	117.8	125.8	127.0	128.6
Food and beverages	97.7	100.2	103.8	106.7	110.7	114.5	120.3	126.9	133.6	136.9	137.8
Commodities less food and beverages	98.8	101.9	103.7	106.1	99.8	105.4	108.6	112.1	121.0	120.9	123.0
Nondurables less food and beverages	99.6	100.8	102.0	105.7	95.2	102.8	106.3	111.6	126.2	124.2	126.6
Apparel commodities	99.0	101.4	102.9	105.6	105.8	111.1	116.0	116.6	122.3	126.1	125.5
Nondurables less food, beverages, and apparel	99.7	100.7	101.8	105.7	92.3	101.2	104.1	111.7	131.0	126.2	130.0
Durables	98.1	102.8	105.1	105.5	105.3	108.0	110.7	112.0	112.6	115.3	116.9
Services	97.5	101.0	106.3	111.6	116.4	121.3	127.2	133.4	140.7	147.0	150.5
Rent of shelter ¹	-	-	100.0	106.1	111.1	116.4	121.5	127.5	133.9	139.1	142.1
Household services less rent of shelter ¹	-	-	100.0	102.0	101.8	103.1	106.8	109.3	112.2	117.6	121.2
Transportation services	97.8	101.2	107.5	112.2	118.5	123.6	131.2	137.8	147.9	152.5	153.7
Medical care services	96.9	103.1	109.2	116.7	125.7	133.2	142.7	154.7	169.0	182.4	190.9
Other services	97.1	103.2	109.7	115.5	121.6	127.9	135.0	143.8	152.8	162.0	165.1
Special indexes											
All items less food	98.1	101.5	105.0	109.0	109.0	114.1	118.8	124.0	131.7	135.7	138.6
All items less shelter	98.0	101.4	105.0	108.2	107.8	112.5	117.4	122.6	130.6	133.7	136.0
All items less homeowners' costs ¹	-	-	100.0	103.2	103.4	107.8	112.4	117.4	124.9	128.1	130.5
All items less medical care	98.1	101.1	104.6	108.1	108.4	113.2	117.9	123.1	130.4	133.6	135.9
Commodities less food	98.7	101.9	103.7	106.2	100.2	105.6	108.9	112.6	121.2	121.8	124.0
Nondurables less food	99.4	100.9	102.2	105.9	96.1	103.3	106.9	112.2	126.0	125.3	127.8
Nondurables less food and apparel	99.6	100.7	101.9	106.0	93.6	101.8	104.9	112.2	129.7	127.0	130.8
Nondurables	98.6	100.5	103.0	106.2	103.2	108.8	113.5	119.5	130.1	130.8	132.4
Services less rent of shelter ¹	-	-	100.0	104.2	108.3	112.2	118.1	123.9	131.1	137.9	141.3
Services less medical care services	97.5	100.8	106.0	111.1	115.4	120.1	125.6	131.4	138.1	143.9	146.9
Energy	100.1	99.6	99.6	101.5	80.7	87.8	88.1	92.7	110.5	101.6	105.6
All items less energy	97.8	101.4	105.5	109.5	113.4	118.0	123.6	129.1	135.5	140.8	143.1
All items less food and energy	97.8	101.8	105.9	110.3	114.1	119.0	124.4	129.7	136.0	142.0	144.7
Commodities less food and energy commodities	98.1	102.6	105.2	107.4	108.6	112.6	117.0	120.2	124.0	128.9	130.8
Energy commodities	101.8	98.7	96.8	100.2	69.6	82.1	80.3	86.4	117.1	98.4	101.9
Services less energy services	97.5	101.0	106.6	112.5	118.2	123.7	129.8	136.4	144.3	151.0	154.2
Expenditure category											
Food and beverages	97.7	100.2	103.8	106.7	110.7	114.5	120.3	126.9	133.6	136.9	137.8
Food	97.7	100.2	103.8	106.6	110.7	114.5	120.4	127.1	133.9	136.3	136.9
Food at home	97.7	99.5	102.9	105.0	108.9	112.5	118.8	126.2	133.5	135.0	135.3
Cereals and bakery products	97.5	101.2	105.7	109.6	112.2	116.9	126.7	136.0	142.3	147.2	152.2
Cereals and cereal products	97.1	100.1	103.7	108.1	110.4	115.8	126.8	136.1	143.1	148.2	153.6
Flour and prepared flour mixes	98.0	98.4	100.7	104.2	104.3	105.5	112.6	120.8	123.5	123.3	134.8
Cereal	95.9	101.6	107.0	113.9	119.6	126.7	138.9	152.4	163.3	171.1	175.7
Rice, pasta, and cornmeal	98.2	99.2	101.2	102.5	101.6	106.6	118.7	120.4	122.9	126.4	129.2
Bakery products	97.6	101.6	106.4	110.1	112.8	117.2	126.4	135.7	141.6	146.4	151.2
White bread	98.0	101.7	104.9	107.5	108.4	113.1	125.7	133.3	138.2	140.2	147.8
Fresh other bread, biscuits, rolls, and muffins	98.4	101.9	104.5	106.8	109.5	113.4	124.3	132.7	139.1	144.1	149.6
Cookies, fresh cakes, and cupcakes	97.3	101.6	108.5	112.1	116.4	121.3	128.7	138.8	146.7	153.7	154.7
Other bakery products	96.9	101.0	107.5	113.5	116.7	120.7	126.7	137.8	142.4	147.9	152.8
Meats, poultry, fish, and eggs	99.5	98.4	100.9	102.4	109.0	110.1	115.8	123.8	133.6	131.5	130.2
Meats, poultry, and fish	100.0	97.2	101.1	102.4	109.3	111.7	116.9	123.0	133.9	132.0	131.8
Meats	101.1	96.2	100.3	100.6	106.7	110.4	112.7	120.1	133.8	130.8	130.1
Beef and veal	98.3	96.7	100.6	101.3	101.8	108.6	114.6	122.3	133.2	131.7	130.8
Ground beef other than canned	100.3	96.1	98.5	97.7	96.5	102.2	104.7	112.6	121.2	119.5	116.5
Chuck roast	99.9	94.9	101.7	100.8	100.4	105.5	112.9	123.9	136.6	138.5	135.7
Round roast	100.3	95.3	98.7	99.0	96.0	101.9	108.1	116.2	128.0	125.9	129.1
Round steak	98.0	96.7	98.9	100.0	101.4	108.5	112.0	118.9	130.3	130.1	128.6
Sirloin steak	91.6	95.7	101.1	101.6	103.3	113.4	121.3	124.6	131.9	128.5	137.8
Other beef and veal	97.0	98.4	102.3	104.7	107.2	115.2	125.7	133.4	147.0	145.4	144.4
Pork	105.7	94.1	99.5	99.5	115.0	112.9	109.6	117.3	136.8	128.6	129.5
Bacon	107.3	92.9	99.3	99.5	112.7	107.9	96.7	105.0	123.0	108.5	104.4
Chops	102.8	92.9	99.1	100.9	116.3	114.5	114.7	124.1	142.6	136.4	142.3
Ham	110.6	97.1	102.5	101.8	121.1	117.5	115.7	121.6	143.7	136.8	137.5
Other pork, including sausage	103.3	93.2	97.9	97.2	111.2	111.3	108.5	115.8	135.1	127.8	127.9
Other meats	101.3	97.9	101.2	100.5	107.5	111.8	112.7	119.0	131.3	132.3	130.1
Poultry	93.4	103.0	104.8	108.0	118.6	107.4	126.9	127.4	129.2	129.8	131.8
Fresh whole chicken	90.5	106.9	102.6	107.7	121.2	107.4	131.0	130.0	130.3	129.8	132.8
Fresh and frozen chicken parts	92.8	103.5	104.2	106.9	120.8	110.2	131.1	129.7	132.7	134.3	134.8
Other poultry	98.9	96.4	108.9	110.1	111.7	103.6	112.5	120.1	121.8	122.2	126.5
Fish and seafood	97.9	99.7	104.1	111.4	121.5	133.6	139.7	144.8	148.8	151.2	151.5
Canned fish and seafood	101.7	97.1	97.8	98.3	99.8	110.2	124.8	119.4	119.1	118.4	119.2
Fresh and frozen fish and seafood	95.7	101.2	107.7	118.8	133.8	147.0	150.0	159.3	165.2	168.7	169.0
Eggs	90.0	122.2	96.8	102.5	103.4	84.9	99.0	134.3	128.0	122.7	103.7

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Group	Unadjusted indexes										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992
Expenditure category											
Dairy products	99.1	99.9	103.2	102.6	104.7	106.4	111.2	122.8	126.5	127.2	127.9
Fresh milk and cream	99.4	99.6	102.8	101.3	103.2	104.9	109.9	122.5	125.6	125.3	126.7
Fresh whole milk	99.6	99.7	102.9	101.3	103.3	104.7	110.0	122.7	125.8	125.3	125.9
Other fresh milk and cream	98.9	99.5	102.7	101.3	103.0	105.3	109.7	122.1	125.0	125.1	128.0
Processed dairy products	98.9	100.3	103.9	104.4	106.8	108.5	113.1	123.5	128.1	129.8	129.8
Cheese	99.0	100.2	102.8	103.0	104.5	106.7	112.3	126.8	132.7	134.9	134.9
Ice cream and related products	98.8	100.2	104.1	106.1	109.3	110.8	114.9	123.1	128.5	129.9	129.8
Other dairy products, including butter	98.5	100.3	105.5	105.3	108.7	109.3	111.5	113.0	112.8	113.0	113.1
Fruits and vegetables	92.5	97.8	102.7	107.9	109.3	123.0	130.8	135.8	145.7	152.1	149.2
Fresh fruits and vegetables	88.2	95.8	100.5	109.4	112.8	132.7	137.6	144.0	156.1	168.5	160.5
Fresh fruits	87.7	87.2	106.1	108.3	114.2	126.0	143.1	152.3	169.5	188.1	173.6
Apples	84.3	93.7	103.6	111.9	117.2	104.3	133.0	124.6	151.9	170.4	200.0
Bananas	93.7	88.2	86.8	91.5	107.4	115.9	122.7	128.1	127.6	132.4	132.4
Oranges, including tangerines	83.3	75.8	114.9	104.8	110.2	126.4	144.2	137.8	151.9	187.0	178.9
Other fresh fruits	89.9	89.3	108.2	113.9	120.7	139.9	154.5	176.9	194.4	213.1	172.5
Fresh vegetables	88.6	103.4	95.5	110.3	111.5	139.5	132.3	135.9	143.1	149.3	147.8
Potatoes	75.6	100.0	101.9	80.6	103.0	102.7	127.7	139.3	133.5	128.2	155.4
Lettuce	109.5	122.2	89.4	143.5	116.0	272.4	173.6	135.3	151.3	169.6	135.2
Tomatoes	106.3	85.8	90.1	124.4	125.0	137.9	123.0	139.2	128.2	123.1	125.2
Other fresh vegetables	82.3	102.4	96.1	108.7	110.4	126.1	129.2	135.0	150.8	162.4	156.1
Processed fruits and vegetables	97.4	100.0	105.2	106.2	105.2	109.9	122.0	125.0	131.7	129.6	134.1
Processed fruits	97.4	99.0	107.0	108.7	106.3	112.4	124.5	125.2	134.9	131.4	138.4
Fruit juices and frozen fruit	97.0	97.7	108.9	109.9	105.5	112.5	126.6	126.4	137.9	132.0	139.8
Canned and dried fruits	98.0	101.2	103.6	106.5	107.9	111.0	115.4	119.0	122.0	127.9	131.4
Processed vegetables	97.5	100.9	103.6	103.9	104.2	107.3	119.3	125.1	128.4	127.7	129.5
Frozen vegetables	97.8	100.6	104.2	107.1	108.5	111.7	116.6	124.9	128.6	129.6	131.0
Other processed vegetables	97.4	101.1	103.3	102.8	102.7	105.8	121.1	125.8	129.0	127.4	129.4
Other food at home	97.8	100.6	103.7	105.7	108.8	109.8	115.1	120.1	125.1	127.0	128.6
Sugar and sweets	98.0	100.2	103.9	106.6	109.1	110.9	116.7	121.1	126.3	130.6	133.5
Sugar and artificial sweeteners	98.0	102.0	101.0	101.2	100.8	102.1	110.3	115.2	118.4	118.4	120.6
Sweets, including candy	97.9	99.4	105.1	108.9	112.7	114.6	119.2	123.5	129.6	135.8	138.9
Fats and oils	95.8	103.0	108.5	107.2	105.7	107.6	118.3	121.5	130.8	129.1	129.9
Nonalcoholic beverages	98.0	100.2	102.3	103.6	108.2	104.9	107.8	111.2	113.3	112.9	114.2
Carbonated drinks	97.9	100.9	100.8	101.9	101.9	103.6	105.2	110.4	111.3	112.3	114.1
Coffee	98.6	98.3	104.4	104.8	128.9	110.3	116.6	115.2	117.0	111.0	111.8
Other noncarbonated drinks	97.7	99.8	105.4	108.4	110.1	112.6	115.5	120.1	126.5	129.9	130.5
Other prepared food	97.9	100.6	103.9	107.4	110.3	114.8	120.5	127.4	134.0	138.1	139.6
Canned and packaged soup	97.2	101.2	105.3	109.0	112.1	119.0	123.4	132.6	140.7	149.0	155.9
Frozen prepared food	96.9	100.8	105.0	109.6	112.3	118.7	124.0	130.8	135.3	137.4	135.7
Snacks	96.2	100.0	104.8	108.8	112.1	115.6	121.4	126.1	131.1	132.6	133.6
Seasonings, condiments, sauces, and spices	98.8	100.7	103.7	106.9	110.1	113.1	118.1	124.7	132.5	137.8	142.2
Miscellaneous prepared food, including baby food	99.2	100.6	102.7	105.3	107.6	112.5	119.4	127.7	135.2	140.2	139.8
Food away from home	97.7	101.7	105.9	109.9	114.6	118.8	124.0	129.7	135.6	139.4	140.7
Lunch	98.2	101.5	105.5	109.6	114.0	118.3	123.7	129.9	135.7	139.7	141.0
Dinner	97.7	101.7	106.2	110.5	114.7	118.7	123.8	129.1	134.3	137.9	139.1
Other meals and snacks	97.2	102.0	106.1	109.4	115.5	119.3	124.4	130.3	137.5	141.6	143.0
Alcoholic beverages	97.6	101.3	104.1	109.5	111.7	115.1	119.5	125.2	130.5	143.5	147.5
Alcoholic beverages at home	97.5	101.2	103.2	107.9	109.4	111.8	114.4	119.4	123.9	138.2	142.1
Beer and ale	96.1	102.1	105.2	107.2	109.0	111.3	114.3	119.7	124.1	138.9	144.2
Wine	100.2	98.8	98.7	100.1	102.1	105.6	107.5	110.8	114.0	129.3	131.6
Distilled spirits	99.2	100.5	101.3	112.4	113.3	114.6	116.7	121.9	127.9	139.3	141.0
Alcoholic beverages away from home	97.6	101.7	107.3	115.6	120.3	125.4	132.6	139.5	146.3	158.0	162.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Unadjusted indexes										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Housing	98.4	100.7	104.0	108.4	110.2	114.1	118.5	123.1	128.3	132.7	135.7
Shelter	98.2	100.7	104.3	110.5	115.7	121.2	126.5	132.6	139.3	144.6	147.8
Renters' costs ¹	-	-	100.0	106.3	111.6	115.9	120.0	125.4	132.6	137.7	142.3
Rent, residential	97.5	102.2	108.1	115.0	120.8	125.3	129.7	135.0	140.6	144.8	146.6
Other renters' costs	94.6	101.0	107.2	113.8	119.4	124.5	129.2	137.6	157.2	170.2	192.7
Lodging while out of town	92.8	98.9	105.6	112.3	117.0	121.8	126.2	134.4	155.2	168.6	193.5
Lodging while at school ²	100.0	106.4	114.6	121.1	129.3	136.9	144.9	155.5	165.0	175.7	176.8
Tenants' insurance	96.9	103.5	106.1	112.2	118.4	122.6	126.0	128.9	130.4	133.6	135.9
Homeowners' costs ¹	-	-	100.0	105.9	110.8	116.6	122.2	128.3	134.3	139.5	141.8
Owners' equivalent rent ¹	-	-	100.0	105.9	110.8	116.6	122.2	128.5	134.5	139.7	142.0
Household insurance ¹	-	-	100.0	105.7	111.7	116.1	119.6	122.7	124.9	128.4	130.5
Maintenance and repairs	97.3	102.3	104.9	107.4	109.2	112.5	115.2	119.0	123.6	130.6	130.2
Maintenance and repair services	96.6	102.8	105.9	109.2	111.2	115.9	117.8	122.4	129.8	135.7	137.1
Maintenance and repair commodities	99.1	101.0	101.9	103.8	105.3	107.1	110.6	113.6	115.2	123.1	120.8
Materials, supplies, and equipment for home repairs ³	-	-	-	-	100.0	101.9	104.0	109.4	112.3	117.1	114.6
Other maintenance and repair commodities	99.4	101.1	102.2	103.4	103.8	105.4	109.8	110.8	111.1	121.2	119.2
Fuel and other utilities	98.6	100.3	104.4	106.3	100.1	101.7	104.8	108.0	112.1	115.7	119.1
Fuels	99.4	100.1	102.8	103.5	93.7	94.8	97.2	100.7	104.7	105.9	109.8
Fuel oil and other household fuel commodities	106.5	96.6	96.9	101.8	71.5	80.2	76.7	88.1	113.4	94.4	89.9
Fuel oil	107.2	95.6	95.6	100.9	67.4	79.5	74.4	89.0	115.6	92.5	87.7
Other household fuel commodities ³	-	-	-	-	100.0	102.4	102.2	108.3	136.6	123.2	118.3
Gas (piped) and electricity (energy services)	97.2	101.2	104.6	104.1	100.5	100.7	103.9	106.7	108.2	111.9	117.0
Electricity	95.5	98.6	104.0	106.8	105.2	107.0	110.2	113.1	114.5	120.4	129.2
Utility (piped) gas	99.4	104.5	105.3	100.6	94.5	91.8	95.2	97.7	99.4	99.3	98.0
Other utilities and public services	96.2	100.9	109.0	114.5	118.5	120.9	125.6	128.4	133.2	140.7	143.7
Telephone services	96.3	99.8	109.0	114.1	116.8	115.6	117.1	116.7	116.4	120.4	120.2
Local charges	95.2	98.3	115.1	125.4	133.7	138.5	144.8	145.5	147.0	154.7	155.3
Interstate toll calls	99.9	101.4	96.9	93.3	84.5	74.0	70.9	70.0	67.4	68.3	67.5
Intrastate toll calls	95.1	102.4	106.0	106.3	106.7	103.5	99.2	96.7	94.6	93.2	91.5
Water and sewerage maintenance	95.5	103.8	109.4	115.4	121.6	127.9	135.1	144.1	152.6	163.8	170.7
Cable television ⁴	-	100.0	105.9	112.2	116.6	127.9	141.6	147.1	166.9	181.2	190.7
Refuse collection ⁴	-	100.0	106.0	113.0	123.8	136.1	146.7	161.0	177.1	197.6	208.1
Household furnishings and operation	99.0	101.1	102.5	104.5	105.8	106.9	110.2	111.1	113.0	115.4	117.2
Housefurnishings	99.2	101.1	101.3	101.6	102.5	102.9	105.4	104.7	105.2	106.0	108.1
Textile housefurnishings	97.1	100.7	105.4	105.6	107.6	108.6	115.5	114.7	117.6	119.2	122.3
Furniture and bedding	98.5	101.6	103.6	106.8	109.3	111.5	115.0	113.0	114.2	115.5	119.5
Bedroom furniture	98.0	103.4	106.9	111.2	115.2	115.5	121.6	118.8	117.1	122.0	123.9
Sofas	99.6	100.9	102.2	102.8	110.2	115.7	114.7	113.5	113.7	113.6	116.8
Living room chairs and tables	98.3	100.9	101.4	106.9	107.3	109.3	112.7	111.4	117.4	115.6	120.7
Other furniture	98.7	100.5	102.1	104.1	102.9	105.5	109.1	107.1	109.8	109.2	115.8
Appliances, including electronic equipment	100.4	100.6	97.7	93.9	92.6	90.1	90.8	89.2	87.1	85.9	85.7
Video and audio products	101.7	99.4	94.0	89.0	87.0	83.8	82.8	82.1	79.1	78.6	78.3
Televisions	102.9	99.0	92.6	84.9	81.3	77.3	76.4	74.8	72.2	71.4	72.1
Video products other than televisions ⁵	-	-	-	-	-	-	100.0	94.9	85.8	80.9	80.6
Audio products	100.8	99.6	95.0	91.9	91.1	91.9	91.9	94.0	93.1	94.9	93.8
Major household appliances ³	-	-	-	-	100.0	98.8	102.2	101.0	101.0	98.9	99.8
Refrigerators and home freezers	100.5	101.8	102.8	101.2	99.5	100.6	102.4	103.6	102.7	101.0	101.1
Laundry equipment	99.1	101.6	104.3	104.7	104.0	102.9	106.6	106.0	107.9	105.8	105.9
Stoves, ovens, dishwashers, and air conditioners ³	-	-	-	-	100.0	97.1	101.5	97.9	96.9	94.6	96.6
Information processing equipment ⁵	-	-	-	-	-	-	100.0	92.7	89.7	86.9	83.6
Other housefurnishings ³	-	-	-	-	100.0	101.7	103.9	105.3	107.6	110.0	112.3
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment	98.7	101.7	104.3	103.5	107.1	113.7	112.6	117.8	126.6	124.1	127.9
Clocks, lamps, and decor items	98.5	100.8	103.1	103.2	101.1	102.5	105.8	112.2	112.3	116.2	117.0
Tableware, serving pieces, and nonelectric kitchenware	99.4	101.1	99.2	101.8	104.8	106.3	109.5	111.9	113.5	120.6	120.9
Lawn equipment, power tools, and other hardware	99.9	101.9	103.3	104.5	102.0	102.9	103.0	100.3	102.1	101.5	102.4
Sewing, floor cleaning, small kitchen, and portable heating appliances ³	-	-	-	-	100.0	98.3	100.1	97.1	96.3	95.8	98.3
Indoor plants and fresh cut flowers ⁶	-	-	-	-	-	-	-	-	100.0	107.3	114.1
Housekeeping supplies	98.8	101.1	104.2	107.8	109.7	112.9	117.4	123.8	127.8	130.4	130.7
Laundry and cleaning products, including soap	98.3	101.7	104.7	109.5	111.8	116.9	121.8	127.3	132.3	137.9	136.9
Household paper products and stationery supplies	99.3	100.4	104.3	107.3	108.5	109.5	115.6	121.8	126.8	127.2	128.9
Other household, lawn, and garden supplies	99.1	100.8	103.4	105.9	108.2	111.2	113.6	121.3	123.1	124.0	124.6
Housekeeping services	98.5	101.2	103.7	108.1	109.9	111.6	116.5	117.8	122.7	131.3	133.7
Postage	100.0	100.0	100.0	110.4	110.4	110.4	125.4	125.4	125.4	145.7	145.7
Appliance and furniture repair	97.4	102.1	107.4	110.9	114.0	117.3	120.0	122.1	126.9	132.3	136.0
Gardening and other household services ³	-	-	-	-	100.0	104.7	109.0	112.1	116.4	119.0	123.8

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Group	Unadjusted indexes										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Apparel and upkeep	98.8	101.5	103.5	106.6	107.4	112.6	117.6	118.5	124.5	128.4	128.1
Apparel commodities	99.0	101.4	102.9	105.6	105.8	111.1	116.0	116.6	122.3	126.1	125.5
Apparel commodities less footwear	98.9	101.5	103.1	106.1	106.2	111.7	116.4	116.9	122.9	126.8	125.6
Men's and boys'	99.5	101.8	104.3	107.2	107.1	110.4	116.5	118.0	121.4	124.9	123.3
Men's	99.7	101.9	104.1	107.1	106.9	111.5	117.8	120.1	123.9	127.7	126.5
Suits, sport coats, coats, and jackets	99.4	102.7	103.7	106.1	107.6	111.3	121.5	124.6	127.8	131.0	128.6
Furnishings and special clothing	98.6	103.0	105.5	108.3	109.0	110.0	113.4	116.8	119.5	122.1	120.0
Shirts	101.7	101.1	102.8	109.3	108.9	116.1	123.3	123.7	129.0	133.8	133.7
Dungarees, jeans, and trousers	99.6	100.7	104.4	105.5	103.2	109.3	113.8	116.3	120.7	124.9	124.8
Boys'	98.6	101.4	104.8	107.6	107.9	107.1	112.4	111.5	113.3	116.3	113.0
Women's and girls'	98.8	101.7	103.3	106.9	106.1	112.6	116.2	115.5	122.6	126.7	123.8
Women's	98.1	101.8	103.5	107.3	106.0	112.7	115.8	115.1	122.8	125.7	122.6
Coats and jackets	99.4	101.6	103.6	104.8	100.1	105.0	102.7	104.0	115.2	118.4	112.7
Dresses	95.2	103.2	105.6	108.2	106.2	122.5	126.2	123.0	132.7	128.4	126.3
Separates and sportswear	99.3	100.9	103.0	110.1	110.7	116.7	119.2	118.3	125.3	129.9	125.6
Underwear, nightwear, hosiery, and accessories	98.5	102.8	104.4	107.2	107.2	107.6	113.7	115.8	120.9	123.7	126.5
Suits	98.0	98.5	98.2	103.4	98.5	107.2	113.4	110.3	122.0	132.8	122.1
Girls'	101.7	101.3	102.3	105.2	106.5	112.0	117.9	117.4	121.6	131.7	129.4
Infants' and toddlers'	97.9	100.7	104.4	109.3	113.5	116.4	120.3	119.3	127.9	131.8	130.2
Other apparel commodities	98.2	100.7	99.1	99.8	102.5	110.6	117.8	121.5	128.8	132.6	142.5
Sewing materials, notions, and luggage ³	-	-	-	-	100.0	102.7	109.1	110.8	118.2	120.6	121.2
Watches and jewelry ³	-	-	-	-	100.0	109.0	116.2	120.3	127.3	131.3	142.9
Watches ³	-	-	-	-	100.0	103.6	107.8	107.5	110.7	113.6	116.3
Jewelry ³	-	-	-	-	100.0	110.6	118.6	124.0	132.0	136.4	150.5
Footwear	99.2	100.4	102.1	103.0	103.6	108.0	114.0	115.4	119.3	122.5	124.8
Men's	98.3	100.5	102.1	105.8	108.7	111.9	119.8	122.2	125.6	129.6	133.4
Boys' and girls'	98.2	101.0	103.3	101.2	103.0	110.6	114.7	118.6	123.5	123.0	123.4
Women's	101.0	100.0	101.0	101.7	99.2	102.6	108.3	107.4	111.0	115.8	117.9
Apparel services	97.4	102.2	107.2	112.4	116.6	120.9	125.8	130.6	139.6	144.4	148.1
Laundry and dry cleaning other than coin operated	97.3	102.2	107.4	112.1	116.3	122.3	128.8	133.8	140.8	145.2	148.9
Other apparel services	97.7	102.2	106.8	112.9	117.2	120.2	124.0	128.4	139.0	144.1	147.9
Transportation	98.0	101.9	105.2	107.6	100.6	107.3	110.4	114.8	126.7	124.5	126.7
Private	98.1	102.0	105.0	107.3	99.5	106.4	109.5	113.8	125.3	123.2	125.4
New vehicles	98.7	101.7	104.3	108.1	114.1	116.1	118.8	122.0	124.4	128.5	129.0
New cars	98.7	102.0	104.3	108.0	114.3	116.3	118.9	121.7	123.3	127.2	127.5
Subcompact new cars ³	-	-	-	-	100.0	101.8	104.2	105.4	105.6	109.6	110.2
Compact new cars ³	-	-	-	-	100.0	101.2	102.5	104.9	106.6	109.2	108.7
Intermediate new cars ³	-	-	-	-	100.0	100.4	101.9	105.9	107.6	111.3	111.1
Full-size new cars ³	-	-	-	-	100.0	103.1	105.6	109.1	110.5	114.3	114.9
Luxury new cars ³	-	-	-	-	100.0	103.8	109.2	111.6	114.6	117.2	118.1
New trucks ⁴	-	100.0	103.4	108.2	112.8	114.3	116.9	121.0	125.9	130.3	131.1
New motorcycles	-	-	-	-	100.0	104.0	109.4	114.1	117.4	123.7	125.2
Used cars	93.6	107.1	114.6	112.5	106.8	116.2	120.1	119.5	116.9	120.2	125.3
Motor fuel	100.8	99.1	96.7	99.8	69.2	82.0	80.4	85.9	117.1	98.5	102.7
Gasoline	100.8	99.2	96.6	99.7	69.0	81.9	80.4	85.6	117.0	98.3	102.9
Gasoline, leaded regular	101.0	98.9	95.7	99.3	67.7	82.0	81.0	89.4	124.1	-	-
Gasoline, unleaded regular	100.8	99.2	96.6	99.9	68.2	80.8	78.8	83.2	115.4	96.2	100.7
Gasoline, unleaded premium	100.1	99.8	98.6	100.7	73.8	85.3	84.7	90.0	118.7	101.5	105.3
Automobile maintenance and repair	98.2	101.8	105.2	108.9	112.9	117.0	121.5	126.9	132.8	138.8	141.9
Body work	97.6	102.6	106.5	110.6	115.0	121.3	126.5	134.0	139.5	142.9	145.6
Automobile drive train, brake, and miscellaneous mechanical repair	97.2	102.8	106.8	110.3	115.0	118.6	123.8	129.9	137.1	143.0	147.3
Maintenance and servicing	99.1	101.0	103.8	106.4	110.6	114.7	118.3	122.0	126.8	133.7	135.6
Power plant repair	98.1	101.8	105.1	109.9	112.9	116.8	121.6	127.4	133.3	139.4	142.5
Other private transportation	98.5	100.9	106.7	110.9	116.7	122.0	130.4	136.8	144.2	149.2	149.7
Other private transportation commodities	102.5	99.9	96.7	96.5	95.8	97.4	99.9	101.9	103.2	104.8	103.8
Motor oil, coolant, and other products	100.1	100.1	102.0	103.3	102.7	100.6	109.4	109.1	116.7	117.9	117.7
Automobile parts and equipment	102.9	99.8	95.8	95.4	94.7	96.5	98.4	100.6	101.5	103.0	101.9
Tires	104.1	100.2	94.1	93.5	91.9	93.3	96.8	98.8	98.6	100.8	99.3
Other parts and equipment	99.9	99.0	100.0	100.2	101.4	103.9	104.4	106.8	108.6	109.7	108.9
Other private transportation services	97.7	101.0	108.6	113.7	120.7	127.1	137.1	144.7	153.8	159.8	160.7
Automobile insurance	95.8	104.5	112.6	126.1	140.9	148.8	160.9	170.6	183.7	198.6	203.8
Automobile finance charges	101.9	94.0	100.4	91.9	85.3	90.4	98.1	102.3	102.5	95.3	86.9
Automobile fees	96.6	102.5	110.1	113.2	119.4	123.3	130.5	137.9	151.4	156.8	163.2
Automobile registration, licensing, and inspection fees	95.5	103.2	111.7	113.8	117.4	119.3	126.6	134.5	156.0	163.4	171.3
Other automobile-related fees	98.4	101.2	107.2	112.2	122.6	129.3	136.5	143.2	146.2	149.1	153.4
Public transportation	97.6	100.7	107.4	112.2	119.4	121.3	125.4	130.1	150.3	147.8	147.3
Airline fares	97.8	102.3	108.7	115.2	121.4	122.7	126.5	133.1	163.4	154.0	148.1
Other intercity transportation	95.0	100.7	112.1	119.5	125.4	128.0	136.8	140.5	149.3	154.2	156.3
Intracity public transportation	97.6	99.5	106.1	109.6	117.6	120.2	123.5	125.9	135.7	140.7	146.9

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Unadjusted indexes										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Medical care	96.8	103.1	109.5	116.8	125.7	133.4	142.8	154.7	168.8	182.0	190.2
Medical care commodities	95.9	103.1	110.7	117.5	125.3	134.1	143.1	154.8	168.0	180.3	187.2
Prescription drugs	94.9	104.1	114.5	123.8	134.8	145.7	156.9	171.8	189.0	206.8	215.0
Nonprescription drugs and medical supplies ¹	-	-	-	-	100.0	105.3	110.4	116.8	123.6	127.7	132.3
Internal and respiratory over-the-counter drugs	96.0	102.6	109.0	114.0	119.7	126.9	133.2	140.3	148.9	152.7	158.4
Nonprescription medical equipment and supplies	97.2	102.3	107.5	112.4	117.5	120.9	126.6	135.7	142.4	150.5	155.0
Medical care services	96.9	103.1	109.2	116.7	125.7	133.2	142.7	154.7	169.0	182.4	190.9
Professional medical services	95.6	102.9	109.4	116.6	124.0	132.0	141.0	150.2	160.3	170.2	176.8
Physicians' services	95.6	102.9	109.1	116.6	125.5	133.6	143.6	154.0	165.4	174.5	182.3
Dental services	95.2	103.1	110.9	116.8	123.1	132.0	140.8	150.0	159.7	172.9	179.0
Eye care ³	-	-	-	-	100.0	105.3	109.8	113.8	119.0	123.2	126.4
Services by other medical professionals ³	-	-	-	-	100.0	105.0	110.8	117.2	122.8	129.2	132.6
Hospital and related services	95.0	104.8	112.6	118.1	126.5	135.4	150.0	166.8	184.4	201.2	212.1
Hospital rooms	95.6	104.6	112.0	117.1	125.5	133.7	147.1	162.5	178.3	193.8	204.3
Other inpatient services ³	-	-	-	-	100.0	107.4	121.0	135.0	150.1	163.7	172.4
Outpatient services ³	-	-	-	-	100.0	107.2	117.1	131.1	145.9	160.4	169.5
Entertainment	97.7	101.6	105.7	108.7	112.5	116.9	122.2	128.4	133.3	138.4	141.0
Entertainment commodities	98.1	101.0	104.2	106.2	108.7	112.6	117.6	121.7	124.8	129.0	131.3
Reading materials	97.8	102.9	106.9	112.3	117.0	121.4	126.7	132.5	138.6	147.8	151.9
Newspapers	98.3	102.8	106.8	111.6	115.6	120.9	126.8	131.8	138.2	151.4	155.3
Magazines, periodicals, and books	97.1	102.9	107.0	113.3	118.9	122.3	127.0	133.6	139.5	144.4	148.7
Sporting goods and equipment	97.1	100.8	103.9	105.1	104.2	107.8	112.5	115.9	116.5	120.5	122.4
Sport vehicles, including bicycles	96.3	101.0	105.0	107.4	105.8	108.9	113.2	117.7	117.8	120.4	124.9
Other sporting goods	99.2	100.5	100.8	99.1	99.7	103.9	109.0	110.8	112.1	118.0	116.4
Toys, hobbies, and other entertainment	98.7	100.2	103.0	103.6	106.9	110.5	115.6	119.2	122.1	123.8	125.2
Toys, hobbies, and music equipment	99.1	99.7	101.8	101.3	103.9	107.8	112.3	114.8	116.6	117.9	120.8
Photographic supplies and equipment	98.7	99.0	102.9	103.1	109.3	116.3	123.5	127.8	129.7	131.1	135.4
Pet supplies and expense	98.2	101.6	105.1	107.8	110.2	112.6	117.7	122.8	127.3	129.5	128.3
Entertainment services	97.2	102.5	108.2	112.8	118.9	124.0	129.7	138.7	146.1	152.5	155.4
Club memberships ³	-	-	-	-	100.0	102.0	110.5	115.3	120.7	125.3	128.3
Fees for participant sports, excluding club memberships ³	-	-	-	-	100.0	106.9	113.2	121.9	128.6	134.2	138.2
Admissions	95.4	102.4	109.8	114.5	120.4	128.1	132.8	145.8	153.1	160.5	162.8
Fees for lessons or instructions ³	-	-	-	-	100.0	105.3	110.6	119.6	126.1	133.6	135.7
Other entertainment services ³	-	-	-	-	100.0	101.6	105.2	109.9	116.3	120.8	122.8
Other goods and services	96.9	104.7	110.6	117.4	123.6	131.3	140.6	152.7	164.4	177.7	182.7
Tobacco and smoking products	96.8	106.6	111.8	120.0	127.1	137.2	150.2	171.8	190.1	211.5	220.4
Personal care	97.8	102.4	106.2	110.0	112.8	116.4	122.3	126.9	132.2	135.7	139.1
Toilet goods and personal care appliances	97.5	102.9	105.6	109.2	111.9	115.1	121.5	124.7	130.0	133.7	138.2
Cosmetics, bath and nail preparations, manicure and eye makeup implements	97.2	102.7	106.2	109.6	112.8	116.1	122.2	124.8	132.0	136.0	137.6
Other toilet goods and small personal care appliances, including hair and dental products	97.7	103.0	105.4	109.0	111.5	114.6	121.3	124.9	128.9	132.5	138.7
Personal care services	98.0	101.8	106.8	110.8	113.7	117.8	123.0	129.4	134.9	137.9	140.0
Beauty parlor services for females	98.5	101.9	106.9	110.6	113.4	117.5	122.7	129.4	135.2	137.9	139.8
Haircuts and other barber shop services for males	97.3	101.6	106.5	111.2	114.2	118.4	123.8	128.7	133.2	137.4	140.0
Personal and educational expenses	96.0	105.5	115.3	124.5	134.2	143.0	152.3	163.1	174.7	188.7	192.3
School books and supplies	95.3	103.9	112.5	122.7	131.9	141.9	151.1	162.9	173.9	184.4	189.0
Personal and educational services	96.1	105.8	115.7	124.8	134.6	143.3	152.7	163.4	175.0	189.3	192.9
Tuition and other school fees	96.7	105.7	116.6	126.5	136.1	146.3	157.1	169.6	182.7	199.4	202.3
College tuition	96.4	105.6	116.8	127.0	135.9	145.4	156.2	169.3	183.6	205.0	208.6
Elementary and high school tuition	97.3	106.0	116.3	125.5	136.4	149.3	161.9	176.2	191.4	206.2	207.8
Day care and nursery school ⁶	-	-	-	-	-	-	-	-	100.0	106.3	107.5
Personal expenses	94.3	106.1	112.8	119.4	129.9	136.0	143.0	151.0	160.1	170.5	174.9
Legal service fees ³	-	-	-	-	100.0	105.2	109.8	116.4	121.7	129.2	132.1
Personal financial services ³	-	-	-	-	100.0	104.5	111.7	117.9	127.1	136.8	140.4
Funeral expenses ³	-	-	-	-	100.0	104.6	109.6	115.1	122.6	130.1	133.7
Special indexes											
Domestically produced farm food	97.7	99.4	102.9	105.0	108.5	112.4	119.1	127.0	135.0	136.7	136.9
Selected beef cuts	98.2	96.6	100.5	101.2	101.3	107.8	112.1	120.0	129.9	128.5	127.6
Motor fuel, motor oil, coolant, and other products	100.8	99.2	96.8	99.9	69.8	82.3	80.9	86.3	117.1	98.8	103.0
Utilities and public transportation	97.0	101.0	106.2	108.1	108.3	109.6	113.4	116.3	121.2	125.6	129.2
Housekeeping and home maintenance services	97.3	102.2	105.1	109.3	111.2	113.1	117.9	119.4	124.6	133.1	135.5

¹ Indexes on a December 1984=100 base.

² Indexes on a December 1982=100 base.

³ Indexes on a December 1986=100 base.

⁴ Indexes on a December 1983=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 1990=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Commodity and service group											
All items	3.8	3.3	3.6	3.6	0.6	4.5	4.4	4.5	6.1	2.8	1.8
Commodities	3.6	3.0	2.4	2.4	-2.2	4.7	3.8	4.2	6.8	1.0	1.3
Food and beverages	3.3	2.6	3.6	2.8	3.7	3.4	5.1	5.5	5.3	2.5	.7
Commodities less food and beverages	3.9	3.1	1.8	2.3	-5.9	5.6	3.0	3.2	7.9	-1	1.7
Nondurables less food and beverages	1.1	1.2	1.2	3.6	-9.9	8.0	3.4	5.0	13.1	-1.6	1.9
Apparel commodities	1.0	2.4	1.5	2.6	.2	5.0	4.4	.5	4.9	3.1	-5
Nondurables less food, beverages, and apparel	1.1	1.0	1.1	3.8	-12.7	9.6	2.9	7.3	17.3	-3.7	3.0
Durables	6.2	4.8	2.2	.4	-2	2.6	2.5	1.2	.5	2.4	1.4
Services	4.3	3.6	5.2	5.0	4.3	4.2	4.9	4.9	5.5	4.5	2.4
Rent of shelter	-	-	-	-	6.1	4.8	4.4	4.9	5.0	3.9	2.2
Household services less rent of shelter	-	-	-	-	2.0	1.3	3.6	2.3	2.7	4.8	3.1
Transportation services	4.6	3.5	6.2	4.4	5.6	4.3	6.1	5.0	7.3	3.1	.8
Medical care services	10.7	6.4	5.9	6.9	7.7	6.0	7.1	8.4	9.2	7.9	4.7
Other services	7.9	6.3	6.3	5.3	5.3	5.2	5.6	6.5	6.3	6.0	1.9
Special Indexes											
All items less food	4.0	3.5	3.4	3.8	.0	4.7	4.1	4.4	6.2	3.0	2.1
All items less shelter	4.5	3.5	3.6	3.0	-4	4.4	4.4	4.4	6.5	2.4	1.7
All items less homeowners' costs	-	-	-	-	3.2	4.3	4.3	4.4	6.4	2.6	1.9
All items less medical care	3.6	3.1	3.5	3.3	.3	4.4	4.2	4.4	5.9	2.5	1.7
Commodities less food	3.8	3.2	1.8	2.4	-5.6	5.4	3.1	3.4	7.6	.5	1.8
Nondurables less food	1.2	1.5	1.3	3.6	-9.3	7.5	3.5	5.0	12.3	-6	2.0
Nondurables less food and apparel	1.3	1.1	1.2	4.0	-11.7	8.8	3.0	7.0	15.6	-2.1	3.0
Nondurables	2.2	1.9	2.5	3.1	-2.8	5.4	4.3	5.3	8.9	.5	1.2
Services less rent of shelter	-	-	-	-	4.2	3.6	5.3	4.9	5.8	5.2	2.5
Services less medical care services	3.6	3.4	5.2	4.8	3.9	4.1	4.6	4.6	5.1	4.2	2.1
Energy7	-5	.0	1.9	-20.5	8.8	.3	5.2	19.2	-8.1	3.9
All items less energy	4.4	3.7	4.0	3.8	3.6	4.1	4.7	4.4	5.0	3.9	1.6
All items less food and energy	4.6	4.1	4.0	4.2	3.4	4.3	4.5	4.3	4.9	4.4	1.9
Commodities less food and energy commodities	6.1	4.6	2.5	2.1	1.1	3.7	3.9	2.7	3.2	4.0	1.5
Energy commodities	-5.1	-3.0	-1.9	3.5	-30.5	18.0	-2.2	7.6	35.5	-16.0	3.6
Services less energy services	3.3	3.6	5.5	5.5	5.1	4.7	4.9	5.1	5.8	4.6	2.1
Expenditure category											
Food and beverages	3.3	2.6	3.6	2.8	3.7	3.4	5.1	5.5	5.3	2.5	.7
Food	3.2	2.6	3.6	2.7	3.8	3.4	5.2	5.6	5.4	1.8	.4
Food at home	2.3	1.8	3.4	2.0	3.7	3.3	5.6	6.2	5.8	1.1	.2
Cereals and bakery products	3.1	3.8	4.4	3.7	2.4	4.2	8.4	7.3	4.6	3.4	3.4
Cereals and cereal products	1.1	3.1	3.6	4.2	2.1	4.9	9.5	7.3	5.1	3.6	3.6
Flour and prepared flour mixes	1.0	.4	2.3	3.5	.1	1.2	6.7	7.3	2.2	-2	9.3
Cereal	4.9	5.9	5.3	6.4	5.0	5.9	9.6	9.7	7.2	4.8	2.7
Rice, pasta, and cornmeal	-4.2	1.0	2.0	1.3	-9	4.9	11.4	1.4	2.1	2.8	2.2
Bakery products	3.7	4.1	4.7	3.5	2.5	3.9	7.8	7.4	4.3	3.4	3.3
White bread	2.7	3.8	3.1	2.5	.8	4.3	11.1	6.0	3.7	1.4	5.4
Fresh other bread, biscuits, rolls, and muffins	3.6	3.6	2.6	2.2	2.5	3.6	9.6	6.8	4.8	3.6	3.8
Cookies, fresh cakes, and cupcakes	4.2	4.4	6.8	3.3	3.8	4.2	6.1	7.8	5.7	4.8	.7
Other bakery products	4.4	4.2	6.4	5.6	2.8	3.4	5.0	8.8	3.3	3.9	3.3
Meats, poultry, fish, and eggs	3.3	-1.1	2.5	1.5	6.4	1.0	5.2	6.9	7.9	-1.6	-1.0
Meats, poultry, and fish	4.3	-2.8	4.0	1.3	6.7	2.2	4.7	5.2	8.9	-1.4	-2
Meats	5.1	-4.8	4.3	.3	6.1	3.5	2.1	6.6	11.4	-2.2	-5
Beef and veal	-1	-1.6	4.0	.7	.5	6.7	5.5	6.7	8.9	-1.1	-.7
Ground beef other than canned	-1.1	-4.2	2.5	-.8	-1.2	5.9	2.4	7.5	7.6	-1.4	-2.5
Chuck roast	-7	-5.0	7.2	-.9	-.4	5.1	7.0	9.7	10.3	1.4	-2.0
Round roast2	-5.0	3.6	.3	-3.0	6.1	6.1	7.5	10.2	-1.6	2.5
Round steak	-4	-1.3	2.3	1.1	1.4	7.0	3.2	6.2	9.6	-.2	-1.2
Sirloin steak	-3.1	4.5	5.6	.5	1.7	9.8	7.0	2.7	5.9	-2.6	7.2
Other beef and veal	1.4	1.4	4.0	2.3	2.4	7.5	9.1	6.1	10.2	-1.1	-.7
Pork	15.3	-11.0	5.7	.0	15.6	-1.8	-2.9	7.0	16.6	-6.0	.7
Bacon	23.2	-13.4	6.9	.2	13.3	-4.3	-10.4	8.6	17.1	-11.8	-3.8
Chops	14.1	-9.6	6.7	1.8	15.3	-1.5	.2	8.2	14.9	-4.3	4.3
Ham	16.3	-12.2	5.6	-.7	19.0	-3.0	-1.5	5.1	18.2	-4.8	.5
Other pork, including sausage	11.4	-9.8	5.0	-.7	14.4	.1	-2.5	6.7	16.7	-5.4	.1
Other meats	3.9	-3.4	3.4	-.7	7.0	4.0	.8	5.6	10.3	.8	-1.7
Poultry	-.6	10.3	1.7	3.1	9.8	-9.4	18.2	.4	1.4	.5	1.5
Fresh whole chicken	-2.3	18.1	-4.0	5.0	12.5	-11.4	22.0	-.8	.2	-4	2.3
Fresh and frozen chicken parts	-2.6	11.5	.7	2.6	13.0	-8.8	19.0	-1.1	2.3	1.2	.4
Other poultry	4.5	-2.5	13.0	1.1	1.5	-7.3	8.6	6.8	1.4	.3	3.5
Fish and seafood	2.7	1.8	4.4	7.0	9.1	10.0	4.6	3.7	2.8	1.6	.2
Canned fish and seafood	-1.4	-4.5	.7	.5	1.5	10.4	13.2	-4.3	-.3	-6	.7
Fresh and frozen fish and seafood	5.3	5.7	6.4	10.3	12.6	9.9	2.0	6.2	3.7	2.1	.2
Eggs	-12.8	35.8	-20.8	5.9	.9	-17.9	16.6	35.7	-4.7	-4.1	-15.5

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Percent change from previous December										July	
	December											
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991		
Expenditure category												
Dairy products	0.8	0.8	3.3	-0.6	2.0	1.6	4.5	10.4	3.0	0.6	0.6	
Fresh milk and cream3	.2	3.2	-1.5	1.9	1.6	4.8	11.5	2.5	-2	1.1	
Fresh whole milk4	.1	3.2	-1.6	2.0	1.4	5.1	11.5	2.5	-4	.5	
Other fresh milk and cream	-1	.6	3.2	-1.4	1.7	2.2	4.2	11.3	2.4	.1	2.3	
Processed dairy products	2.0	1.4	3.6	.5	2.3	1.6	4.2	9.2	3.7	1.3	.0	
Cheese	2.6	1.2	2.6	.2	1.5	2.1	5.2	12.9	4.7	1.7	.0	
Ice cream and related products	1.0	1.4	3.9	1.9	3.0	1.4	3.7	7.1	4.4	1.1	-1	
Other dairy products, including butter	1.3	1.8	5.2	-.2	3.2	.6	2.0	1.3	-.2	.2	.1	
Fruits and vegetables4	5.7	5.0	5.1	1.3	12.5	6.3	3.8	7.3	4.4	-1.9	
Fresh fruits and vegetables	-1.0	8.6	4.9	8.9	3.1	17.6	3.7	4.7	8.4	7.9	-4.7	
Fresh fruits8	-6	21.7	2.1	5.4	10.3	13.6	6.4	11.3	11.0	-7.7	
Apples	-6.7	11.2	10.6	8.0	4.7	-11.0	27.5	-6.3	21.9	12.2	17.4	
Bananas	-4.3	-5.9	-1.6	.0	5.4	17.4	7.9	5.9	4.4	-4	3.8	
Oranges, including tangerines	12.0	-9.0	51.6	-8.8	5.2	14.7	14.1	-4.4	10.2	23.1	-4.3	
Other fresh fruits	1.5	-.7	21.2	5.3	6.0	15.9	10.4	14.5	9.9	9.6	-19.1	
Fresh vegetables	-2.6	16.7	-7.6	15.5	1.1	25.1	-5.2	2.7	5.3	4.3	-1.0	
Potatoes	-15.2	32.3	1.9	-20.9	27.8	-.3	24.3	9.1	-4.2	-4.0	21.2	
Lettuce	-2.0	11.6	-26.8	60.5	-19.2	-	-36.3	-22.1	11.8	12.1	-20.3	
Tomatoes	33.9	-19.3	5.0	38.1	.5	10.3	-10.8	13.2	-7.9	-4.0	1.7	
Other fresh vegetables	-5.1	24.4	-6.2	13.1	1.6	14.2	2.5	4.5	11.7	7.7	-3.9	
Processed fruits and vegetables	1.9	2.7	5.2	1.0	-.9	4.5	11.0	2.5	5.4	-1.6	3.5	
Processed fruits	3.3	1.6	8.1	1.6	-2.2	5.7	10.8	.6	7.7	-2.6	5.3	
Fruit juices and frozen fruit	2.3	.7	11.5	.9	-4.0	6.6	12.5	-.2	9.1	-4.3	5.9	
Canned and dried fruits	5.0	3.3	2.4	2.8	1.3	2.9	4.0	3.1	2.5	4.8	2.7	
Processed vegetables8	3.5	2.7	.3	.3	3.0	11.2	4.9	2.6	-.5	1.4	
Frozen vegetables	6.2	2.9	3.6	2.8	1.3	2.9	4.4	7.1	3.0	.8	1.1	
Other processed vegetables	-1.0	3.8	2.2	-.5	-.1	3.0	14.5	3.9	2.5	-1.2	1.6	
Other food at home	2.5	2.9	3.1	1.9	2.9	.9	4.8	4.3	4.2	1.5	1.3	
Sugar and sweets	2.7	2.2	3.7	2.6	2.3	1.6	5.2	3.8	4.3	3.4	2.2	
Sugar and artificial sweeteners	7.1	4.1	-1.0	.2	-.4	1.3	8.0	4.4	2.8	.0	1.9	
Sweets, including candy9	1.5	5.7	3.6	3.5	1.7	4.0	3.6	4.9	4.8	2.3	
Fats and oils	-.8	7.5	5.3	-1.2	-1.4	1.8	9.9	2.7	7.7	-1.3	.6	
Nonalcoholic beverages	2.8	2.2	2.1	1.3	4.4	-3.0	2.8	3.2	1.9	-.4	1.2	
Carbonated drinks	2.7	3.1	-.1	1.1	.0	1.7	1.5	4.9	.8	.9	1.6	
Coffee	4.6	-.3	6.2	.4	23.0	-14.4	5.7	-1.2	1.6	-5.1	.7	
Other noncarbonated drinks	1.6	2.1	5.6	2.8	1.6	2.3	2.6	4.0	5.3	2.7	.5	
Other prepared food	2.9	2.8	3.3	3.4	2.7	4.1	5.0	5.7	5.2	3.1	1.1	
Canned and packaged soup	2.3	4.1	4.1	3.5	2.8	6.2	3.7	7.5	6.1	5.9	4.6	
Frozen prepared food	2.2	4.0	4.2	4.4	2.5	5.7	4.5	5.5	3.4	1.6	-1.2	
Snacks4	4.0	4.8	3.8	3.0	3.1	5.0	3.9	4.0	1.1	.8	
Seasonings, condiments, sauces, and spices	5.8	1.9	3.0	3.1	3.0	2.7	4.4	5.6	6.3	4.0	3.2	
Miscellaneous prepared food, including baby food	3.1	1.4	2.1	2.5	2.2	4.6	6.1	7.0	5.9	3.7	-.3	
Food away from home	4.9	4.1	4.1	3.8	4.3	3.7	4.4	4.6	4.5	2.8	.9	
Lunch	5.1	3.4	3.9	3.9	4.0	3.8	4.6	5.0	4.5	2.9	.9	
Dinner	4.5	4.1	4.4	4.0	3.8	3.5	4.3	4.3	4.0	2.7	.9	
Other meals and snacks	5.8	4.9	4.0	3.1	5.6	3.3	4.3	4.7	5.5	3.0	1.0	
Alcoholic beverages	4.1	3.8	2.8	5.2	2.0	3.0	3.8	4.8	4.2	10.0	2.8	
Alcoholic beverages at home	3.4	3.8	2.0	4.6	1.4	2.2	2.3	4.4	3.8	11.5	2.8	
Beer and ale	4.0	6.2	3.0	1.9	1.7	2.1	2.7	4.7	3.7	11.9	3.8	
Wine	2.2	-1.4	-.1	1.4	2.0	3.4	1.8	3.1	2.9	13.4	1.8	
Distilled spirits	3.0	1.3	.8	11.0	.8	1.1	1.8	4.5	4.9	8.9	1.2	
Alcoholic beverages away from home	5.9	4.2	5.5	7.7	4.1	4.2	5.7	5.2	4.9	8.0	2.7	

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Housing	4.0	2.3	3.3	4.2	1.7	3.5	3.9	3.9	4.2	3.4	2.3
Shelter	2.6	2.5	3.6	5.9	4.7	4.8	4.4	4.8	5.1	3.8	2.2
Renters' costs	-	-	-	-	6.3	3.9	3.5	4.5	5.7	3.8	3.3
Rent, residential	6.6	4.8	5.8	6.4	5.0	3.7	3.5	4.1	4.1	3.0	1.2
Other renters' costs	8.2	6.8	6.1	6.2	4.9	4.3	3.8	6.5	14.2	8.3	13.2
Lodging while out of town	7.3	6.6	6.8	6.3	4.2	4.1	3.6	6.5	15.5	8.6	14.8
Lodging while at school	-	6.4	7.7	5.7	6.8	5.9	5.8	7.3	6.1	6.5	.6
Tenants' insurance	6.1	6.8	2.5	5.7	5.5	3.5	2.8	2.3	1.2	2.5	1.7
Homeowners' costs	-	-	-	-	5.9	5.2	4.8	5.0	4.7	3.9	1.6
Owners' equivalent rent	-	-	-	-	5.9	5.2	4.8	5.2	4.7	3.9	1.6
Household insurance	-	-	-	-	5.7	3.9	3.0	2.6	1.8	2.8	1.6
Maintenance and repairs	4.0	5.1	2.5	2.4	1.7	3.0	2.4	3.3	3.9	5.7	-.3
Maintenance and repair services	4.3	6.4	3.0	3.1	1.8	4.2	1.6	3.9	6.0	4.5	1.0
Maintenance and repair commodities	3.0	1.9	.9	1.9	1.4	1.7	3.3	2.7	1.4	6.9	-.19
Materials, supplies, and equipment for home repairs	-	-	-	-	1.9	2.1	5.2	2.7	4.3	-2.1	
Other maintenance and repair commodities	4.9	1.7	1.1	1.2	.4	1.5	4.2	.9	.3	9.1	-1.7
Fuel and other utilities	9.9	1.7	4.1	1.8	-5.8	1.6	3.0	3.1	3.8	3.2	2.9
Fuels	10.6	.7	2.7	.7	-9.5	1.2	2.5	3.6	4.0	1.1	3.7
Fuel oil and other household fuel commodities8	-9.3	.3	5.1	-29.8	12.2	-4.4	14.9	28.7	-16.8	-4.8
Fuel oil	-7	-10.8	.0	5.5	-33.2	18.0	-6.4	19.6	29.9	-20.0	-5.2
Other household fuel commodities	-	-	-	-	2.4	-.2	6.0	26.1	-9.8	-4.0	
Gas (piped) and electricity (energy services)	14.2	4.1	3.4	-.5	-3.5	.2	3.2	2.7	1.4	3.4	4.6
Electricity	6.5	3.2	5.5	2.7	-1.5	1.7	3.0	2.6	1.2	5.2	7.3
Utility (piped) gas	25.5	5.1	.8	-4.5	-6.1	-2.9	3.7	2.6	1.7	-.1	-1.3
Other utilities and public services	7.8	4.9	8.0	5.0	3.5	2.0	3.9	2.2	3.7	5.6	2.1
Telephone services	7.5	3.6	9.2	4.7	2.4	-1.0	1.3	-.3	-.3	3.4	-.2
Local charges	10.8	3.3	17.1	8.9	6.6	3.6	4.5	.5	1.0	5.2	.4
Interstate toll calls	2.9	1.5	-4.4	-3.7	-9.4	-12.4	-4.2	-1.3	-3.7	1.3	-1.2
Intrastate toll calls	4.0	7.7	3.5	.3	.4	-3.0	-4.2	-2.5	-2.2	-1.5	-1.8
Water and sewerage maintenance	9.5	8.7	5.4	5.5	5.4	5.2	5.6	6.7	5.9	7.3	4.2
Cable television	-	-	5.9	5.9	3.9	9.7	10.7	3.9	13.5	8.6	5.2
Refuse collection	-	-	6.0	6.6	9.6	9.9	7.8	9.7	10.0	11.6	5.3
Household furnishings and operation	3.7	2.1	1.4	2.0	1.2	1.0	3.1	.8	1.7	2.1	1.6
Housefurnishings	3.2	1.9	.2	.3	.9	.4	2.4	-.7	.5	.8	2.0
Textile housefurnishings	5.1	3.7	4.7	.2	1.9	.9	6.4	-.7	2.5	1.4	2.6
Furniture and bedding	2.7	3.1	2.0	3.1	2.3	2.0	3.1	-.7	1.1	1.1	3.5
Bedroom furniture	6.1	5.5	3.4	4.0	3.6	.3	5.3	-2.3	-1.4	4.2	1.8
Sofas	-.6	1.3	1.3	.6	7.2	5.0	-.9	-1.0	.2	-.1	2.8
Living room chairs and tables	2.8	2.6	.5	5.4	.4	1.9	3.1	-1.2	5.4	-1.5	4.4
Other furniture	1.2	1.8	1.6	2.0	-1.2	2.5	3.4	-1.8	2.5	-.5	6.0
Appliances, including electronic equipment	2.7	.2	-2.9	-3.9	-1.4	-2.7	.8	-1.8	-2.4	-1.4	-.2
Video and audio products	-1.5	-2.3	-5.4	-5.3	-2.2	-3.7	-1.2	-.8	-3.7	-.6	-.4
Televisions	-1.8	-3.8	-6.5	-8.3	-4.2	-4.9	-1.2	-2.1	-3.5	-1.1	1.0
Video products other than televisions	-	-	-	-	-	-	-	-5.1	-9.6	-5.7	-.4
Audio products	-1.3	-1.2	-4.6	-3.3	-.9	.9	.0	2.3	-1.0	1.9	-1.2
Major household appliances	-	-	-	-	-	-1.2	3.4	-1.2	.0	-2.1	.9
Refrigerators and home freezers	7.5	1.3	1.0	-1.6	-1.7	1.1	1.8	1.2	-.9	-1.7	.1
Laundry equipment	8.5	2.5	2.7	.4	-.7	-1.1	3.6	-.6	1.8	-1.9	.1
Stoves, ovens, dishwashers, and air conditioners	-	-	-	-	-	-2.9	4.5	-3.5	-1.0	-2.4	2.1
Information processing equipment	-	-	-	-	-	-	-	-7.3	-3.2	-3.1	-3.8
Other housefurnishings	-	-	-	-	1.7	2.2	1.3	2.2	2.2	2.2	2.1
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment	4.7	3.0	2.6	-.8	3.5	6.2	-1.0	4.6	7.5	-2.0	3.1
Clocks, lamps, and decor items	1.5	2.3	2.3	.1	-2.0	1.4	3.2	6.0	.1	3.5	.7
Tableware, serving pieces, and nonelectric kitchenware	3.0	1.7	-1.9	2.6	2.9	1.4	3.0	2.2	1.4	6.3	.2
Lawn equipment, power tools, and other hardware	6.2	2.0	1.4	1.2	-2.4	.9	.1	-2.6	1.8	-.6	.9
Sewing, floor cleaning, small kitchen, and portable heating appliances	-	-	-	-	-	-1.7	1.8	-3.0	-.8	-.5	2.6
Indoor plants and fresh cut flowers	-	-	-	-	-	-	-	-	-	7.3	6.3
Housekeeping supplies	5.3	2.3	3.1	3.5	1.8	2.9	4.0	5.5	3.2	2.0	.2
Laundry and cleaning products, including soap	5.7	3.5	2.9	4.6	2.1	4.6	4.2	4.5	3.9	4.2	-.7
Household paper products and stationery supplies	4.7	1.1	3.9	2.9	1.1	.9	5.6	5.4	4.1	.3	1.3
Other household, lawn, and garden supplies	5.5	1.7	2.6	2.4	2.2	2.8	2.2	6.8	1.5	.7	.5
Housekeeping services	2.9	2.7	2.5	4.2	1.7	1.5	4.4	1.1	4.2	7.0	1.8
Postage0	.0	.0	10.4	.0	.0	13.6	.0	.0	16.2	.0
Appliance and furniture repair	5.3	4.8	5.2	3.3	2.8	2.9	2.3	1.8	3.9	4.3	2.8
Gardening and other household services	-	-	-	-	-	4.7	4.1	2.8	3.8	2.2	4.0

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Apparel and upkeep	1.9	2.7	2.0	3.0	0.8	4.8	4.4	0.8	5.1	3.1	-0.2
Apparel commodities	1.0	2.4	1.5	2.6	.2	5.0	4.4	.5	4.9	3.1	-5
Apparel commodities less footwear	1.2	2.6	1.6	2.9	.1	5.2	4.2	.4	5.1	3.2	-9
Men's and boys'	3.3	2.3	2.5	2.8	-1	3.1	5.5	1.3	2.9	2.9	-1.3
Men's	3.3	2.2	2.2	2.9	-2	4.3	5.7	2.0	3.2	3.1	-9
Suits, sport coats, coats, and jackets	1.9	3.3	1.0	2.3	1.4	3.4	9.2	2.6	2.6	2.5	-1.8
Furnishings and special clothing	5.7	4.5	2.4	2.7	.6	.9	3.1	3.0	2.3	2.2	-1.7
Shirts	3.1	-.6	1.7	6.3	-4	6.6	6.2	.3	4.3	3.7	-1
Dungarees, jeans, and trousers	2.9	1.1	3.7	1.1	-2.2	5.9	4.1	2.2	3.8	3.5	-1
Boys'	3.1	2.8	3.4	2.7	.3	-7	4.9	-.8	1.6	2.6	-2.8
Women's and girls'3	2.9	1.6	3.5	-7	6.1	3.2	-.6	6.1	3.3	-2.3
Women's	-.3	3.8	1.7	3.7	-1.2	6.3	2.8	-.6	6.7	2.4	-2.5
Coats and jackets	2.2	2.2	2.0	1.2	-4.5	4.9	-2.2	1.3	10.8	2.8	-4.8
Dresses	-3.2	8.4	2.3	2.5	-1.8	15.3	3.0	-2.5	7.9	-3.2	-1.6
Separates and sportswear	3.4	1.6	2.1	6.9	.5	5.4	2.1	-.8	5.9	3.7	-3.3
Underwear, nightwear, hosiery, and accessories	4.8	4.4	1.6	2.7	.0	.4	5.7	1.8	4.4	2.3	2.3
Suits	-6.0	.5	-.3	5.3	-4.7	8.8	5.8	-2.7	10.6	8.9	-8.1
Girls'	3.0	-.4	1.0	2.8	1.2	5.2	5.3	-.4	3.6	8.3	-1.7
Infants' and toddlers'	4.9	2.9	3.7	4.7	3.8	2.6	3.4	-.8	7.2	3.0	-1.2
Other apparel commodities	-2.0	2.5	-1.6	.7	2.7	7.9	6.5	3.1	6.0	3.0	7.5
Sewing materials, notions, and luggage	-	-	-	-	-	2.7	6.2	1.6	6.7	2.0	.5
Watches and jewelry	-	-	-	-	-	9.0	6.6	3.5	5.8	3.1	8.8
Watches	-	-	-	-	-	3.6	4.1	-.3	3.0	2.6	2.4
Jewelry	-	-	-	-	-	10.6	7.2	4.6	6.5	3.3	10.3
Footwear	-.1	1.2	1.7	.9	.6	4.2	5.6	1.2	3.4	2.7	1.9
Men's9	2.2	1.6	3.6	2.7	2.9	7.1	2.0	2.8	3.2	2.9
Boys' and girls'	-2.5	2.9	2.3	-2.0	1.8	7.4	3.7	3.4	4.1	-.4	.3
Women's	1.1	-1.0	1.0	.7	-2.5	3.4	5.6	-.8	3.4	4.3	1.8
Apparel services	6.3	4.9	4.9	4.9	3.7	3.7	4.1	3.8	6.9	3.4	2.6
Laundry and dry cleaning other than coin operated	6.2	5.0	5.1	4.4	3.7	5.2	5.3	3.9	5.2	3.1	2.5
Other apparel services	6.5	4.6	4.5	5.7	3.8	2.6	3.2	3.5	8.3	3.7	2.6
Transportation	1.7	4.0	3.2	2.3	-6.5	6.7	2.9	4.0	10.4	-1.7	1.8
Private	1.4	4.0	2.9	2.2	-7.3	6.9	2.9	3.9	10.1	-1.7	1.8
New vehicles	1.3	3.0	2.6	3.6	5.6	1.8	2.3	2.7	2.0	3.3	.4
New cars	1.5	3.3	2.3	3.5	5.8	1.7	2.2	2.4	1.3	3.2	.2
Subcompact new cars	-	-	-	-	-	1.8	2.4	1.2	.2	3.8	.5
Compact new cars	-	-	-	-	-	1.2	1.3	2.3	1.6	2.4	-.5
Intermediate new cars	-	-	-	-	-	.4	1.5	3.9	1.6	3.4	-.2
Full-size new cars	-	-	-	-	-	3.1	2.4	3.3	1.3	3.4	.5
Luxury new cars	-	-	-	-	-	3.8	5.2	2.2	2.7	2.3	.8
New trucks	-	-	3.4	4.6	4.3	1.3	2.3	3.5	4.0	3.5	.6
New motorcycles	-	-	-	-	-	4.0	5.2	4.3	2.9	5.4	1.2
Used cars	10.9	14.4	7.0	-1.8	-5.1	8.8	3.4	-.5	-2.2	2.8	4.2
Motor fuel	-6.4	-1.7	-2.4	3.2	-30.7	18.5	-2.0	6.8	36.3	-15.9	4.3
Gasoline	-6.5	-1.6	-2.6	3.2	-30.8	18.7	-1.8	6.5	36.7	-16.0	4.7
Gasoline, leaded regular	-7.3	-2.1	-3.2	3.8	-31.8	21.1	-1.2	10.4	38.8	-	-
Gasoline, unleaded regular	-6.5	-1.6	-2.6	3.4	-31.7	18.5	-2.5	5.6	38.7	-16.6	4.7
Gasoline, unleaded premium	-4.5	-3	-1.2	2.1	-26.7	15.6	-.7	6.3	31.9	-14.5	3.7
Automobile maintenance and repair	6.3	3.7	3.3	3.5	3.7	3.6	3.8	4.4	4.6	4.5	2.2
Body work	7.6	5.1	3.8	3.8	4.0	5.5	4.3	5.9	4.1	2.4	1.9
Automobile drive train, brake, and miscellaneous mechanical repair	6.6	5.8	3.9	3.3	4.3	3.1	4.4	4.9	5.5	4.3	3.0
Maintenance and servicing	5.8	1.9	2.8	2.5	3.9	3.7	3.1	3.1	3.9	5.4	1.4
Power plant repair	5.9	3.8	3.2	4.6	2.7	3.5	4.1	4.8	4.6	4.6	2.2
Other private transportation	2.9	2.4	5.7	3.9	5.2	4.5	6.9	4.9	5.4	3.5	.3
Other private transportation commodities0	-2.5	-3.2	-.2	-7	1.7	2.6	2.0	1.3	1.6	-1.0
Motor oil, coolant, and other products	3.5	.0	1.9	1.3	-.6	-2.0	8.7	-.3	7.0	1.0	-.2
Automobile parts and equipment	-.6	-3.0	-4.0	-.4	-7	1.9	2.0	2.2	.9	1.5	-1.1
Tires	-.8	-3.7	-6.1	-.6	-1.7	1.5	3.8	2.1	-.2	2.2	-1.5
Other parts and equipment0	-.9	1.0	.2	1.2	2.5	.5	2.3	1.7	1.0	-.7
Other private transportation services	3.5	3.4	7.5	4.7	6.2	5.3	7.9	5.5	6.3	3.9	.6
Automobile insurance	8.5	9.1	7.8	12.0	11.7	5.6	8.1	6.0	7.7	8.1	2.6
Automobile finance charges	-8.9	-7.8	6.8	-8.5	-7.2	6.0	8.5	4.3	.2	-7.0	-8.8
Automobile fees	15.4	6.1	7.4	2.8	5.5	3.3	5.8	5.7	9.8	3.6	4.1
Automobile registration, licensing, and inspection fees	20.1	8.1	8.2	1.9	3.2	1.6	6.1	6.2	16.0	4.7	4.8
Other automobile-related fees	9.5	2.8	5.9	4.7	9.3	5.5	5.6	4.9	2.1	2.0	2.9
Public transportation	5.9	3.2	6.7	4.5	6.4	1.6	3.4	3.7	15.5	-1.7	-3
Airline fares	8.9	4.6	6.3	6.0	5.4	1.1	3.1	5.2	22.8	-5.8	-3.8
Other intercity transportation	5.1	6.0	11.3	6.6	4.9	2.1	6.9	2.7	6.3	3.3	1.4
Intracity public transportation	3.9	1.9	6.6	3.3	7.3	2.2	2.7	1.9	7.8	3.7	4.4

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	
Expenditure category											
Medical care	10.6	6.5	6.2	6.7	7.6	6.1	7.0	8.3	9.1	7.8	4.5
Medical care commodities	9.6	7.5	7.4	6.1	6.6	7.0	6.7	8.2	8.5	7.3	3.8
Prescription drugs	12.0	9.7	10.0	8.1	8.9	8.1	7.7	9.5	10.0	9.4	4.0
Nonprescription drugs and medical supplies	-	-	-	-	-	5.3	4.8	5.8	5.8	3.3	3.6
Internal and respiratory over-the-counter drugs	8.7	6.9	6.2	4.6	5.0	6.0	5.0	5.3	6.1	2.6	3.7
Nonprescription medical equipment and supplies	8.2	5.2	5.1	4.6	4.5	2.9	4.7	7.2	4.9	5.7	3.0
Medical care services	10.7	6.4	5.9	6.9	7.7	6.0	7.1	8.4	9.2	7.9	4.7
Professional medical services	6.6	7.8	6.3	6.6	6.3	6.5	6.8	6.5	6.7	6.2	3.9
Physicians' services	7.5	7.6	6.0	6.9	7.6	6.5	7.5	7.2	7.4	5.5	4.5
Dental services	5.7	8.3	7.6	5.3	5.4	7.2	6.7	6.5	6.5	8.3	3.5
Eye care	-	-	-	-	-	5.3	4.3	3.6	4.6	3.5	2.6
Services by other medical professionals	-	-	-	-	-	5.0	5.5	5.8	4.8	5.2	2.6
Hospital and related services	12.6	10.3	7.4	4.9	7.1	7.0	10.8	11.2	10.6	9.1	5.4
Hospital rooms	13.4	9.4	7.1	4.6	7.2	6.5	10.0	10.5	9.7	8.7	5.4
Other inpatient services	-	-	-	-	-	7.4	12.7	11.6	11.2	9.1	5.3
Outpatient services	-	-	-	-	-	7.2	9.2	12.0	11.3	9.9	5.7
Entertainment	5.4	4.0	4.0	2.8	3.5	3.9	4.5	5.1	3.8	3.8	1.9
Entertainment commodities	4.8	3.0	3.2	1.9	2.4	3.6	4.4	3.5	2.5	3.4	1.8
Reading materials	10.6	5.2	3.9	5.1	4.2	3.8	4.4	4.6	4.6	6.6	2.8
Newspapers	10.2	4.6	3.9	4.5	3.6	4.6	4.9	3.9	4.9	9.6	2.6
Magazines, periodicals, and books	11.0	6.0	4.0	5.9	4.9	2.9	3.8	5.2	4.4	3.5	3.0
Sporting goods and equipment	1.6	3.8	3.1	1.2	-9	3.5	4.4	3.0	.5	3.4	1.6
Sport vehicles, including bicycles	1.6	4.9	4.0	2.3	-1.5	2.9	3.9	4.0	.1	2.2	3.7
Other sporting goods	1.4	1.3	.3	-1.7	.6	4.2	4.9	1.7	1.2	5.3	-1.4
Toys, hobbies, and other entertainment	3.6	1.5	2.8	.6	3.2	3.4	4.6	3.1	2.4	1.4	1.1
Toys, hobbies, and music equipment	4.1	.6	2.1	-.5	2.6	3.8	4.2	2.2	1.6	1.1	2.5
Photographic supplies and equipment	3.6	.3	3.9	.2	6.0	6.4	6.2	3.5	1.5	1.1	3.3
Pet supplies and expense	3.0	3.5	3.4	2.6	2.2	2.2	4.5	4.3	3.7	1.7	-.9
Entertainment services	6.6	5.5	5.6	4.3	5.4	4.3	4.6	6.9	5.3	4.4	1.9
Club memberships	-	-	-	-	-	2.0	8.3	4.3	4.7	3.8	2.4
Fees for participant sports, excluding club memberships	-	-	-	-	-	6.9	5.9	7.7	5.5	4.4	3.0
Admissions	5.9	7.3	7.2	4.3	5.2	6.4	3.7	9.8	5.0	4.8	1.4
Fees for lessons or instructions	-	-	-	-	-	5.3	5.0	8.1	5.4	5.9	1.6
Other entertainment services	-	-	-	-	-	1.6	3.5	4.5	5.8	3.9	1.7
Other goods and services	12.5	8.0	5.6	6.1	5.3	6.2	7.1	8.6	7.7	8.1	2.8
Tobacco and smoking products	20.4	10.1	4.9	7.3	5.9	7.9	9.5	14.4	10.7	11.3	4.2
Personal care	6.5	4.7	3.7	3.6	2.5	3.2	5.1	3.8	4.2	2.6	2.5
Toilet goods and personal care appliances	7.5	5.5	2.6	3.4	2.5	2.9	5.6	2.6	4.3	2.8	3.4
Cosmetics, bath and nail preparations, manicure and eye makeup implements	6.9	5.7	3.4	3.2	2.9	2.9	5.3	2.1	5.8	3.0	1.2
Other toilet goods and small personal care appliances, including hair and dental products	7.8	5.4	2.3	3.4	2.3	2.8	5.8	3.0	3.2	2.8	4.7
Personal care services	5.5	3.9	4.9	3.7	2.6	3.6	4.4	5.2	4.3	2.2	1.5
Beauty parlor services for females	6.7	3.5	4.9	3.5	2.5	3.6	4.4	5.5	4.5	2.0	1.4
Haircuts and other barber shop services for males	3.5	4.4	4.8	4.4	2.7	3.7	4.6	4.0	3.5	3.2	1.9
Personal and educational expenses	12.5	9.9	9.3	8.0	7.8	6.6	6.5	7.1	7.1	8.0	1.9
School books and supplies	11.1	9.0	8.3	9.1	7.5	7.6	6.5	7.8	6.8	6.0	2.5
Personal and educational services	12.8	10.1	9.4	7.9	7.9	6.5	6.6	7.0	7.1	8.2	1.9
Tuition and other school fees	12.3	9.3	10.3	8.5	7.6	7.5	7.4	8.0	7.7	9.1	1.5
College tuition	12.6	9.5	10.6	8.7	7.0	7.0	7.4	8.4	8.4	11.7	1.8
Elementary and high school tuition	11.2	8.9	9.7	7.9	8.7	9.5	8.4	8.8	8.6	7.7	.8
Day care and nursery school	-	-	-	-	-	-	-	-	-	6.3	1.1
Personal expenses	14.7	12.5	6.3	5.9	8.8	4.7	5.1	5.6	6.0	6.5	2.6
Legal service fees	-	-	-	-	-	5.2	4.4	6.0	4.6	6.2	2.2
Personal financial services	-	-	-	-	-	4.5	6.9	5.6	7.8	7.6	2.6
Funeral expenses	-	-	-	-	-	4.6	4.8	5.0	6.5	6.1	2.8
Special Indexes											
Domestically produced farm food	2.3	1.7	3.5	2.0	3.3	3.6	6.0	6.6	6.3	1.3	.1
Selected beef cuts	-3	-1.6	4.0	.7	.1	6.4	4.0	7.0	8.3	-1.1	-7
Motor fuel, motor oil, coolant, and other products	-6.2	-1.6	-2.4	3.2	-30.1	17.9	-1.7	6.7	35.7	-15.6	4.3
Utilities and public transportation	11.1	4.1	5.1	1.8	.2	1.2	3.5	2.6	4.2	3.6	2.9
Housekeeping and home maintenance services	3.7	5.0	2.8	4.0	1.7	1.7	4.2	1.3	4.4	6.8	1.8

- Data not available.

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

Table 30. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, all items index

(1982-84=100, unless otherwise noted)

Area	Semiannual average indexes				Percent change from preceding semiannual average		
	1990	1991	1991	1992	1991	1991	1992
	2nd half	1st half	2nd half	1st half	1st half	2nd half	1st half
U.S. city average	132.6	135.2	137.2	139.2	2.0	1.5	1.5
Region and area size ¹							
Northeast urban	138.5	141.5	143.6	146.0	2.2	1.5	1.7
Size A - More than 1,200,000	139.0	141.8	144.1	146.5	2.0	1.6	1.7
Size B - 500,000 to 1,200,000	137.8	141.6	142.7	145.6	2.8	.8	2.0
Size C - 50,000 to 500,000	136.8	140.1	141.9	144.3	2.4	1.3	1.7
North Central urban	129.2	131.5	133.4	135.0	1.8	1.4	1.2
Size A - More than 1,200,000	130.6	132.8	134.7	136.3	1.7	1.4	1.2
Size B - 360,000 to 1,200,000	128.1	130.5	132.2	133.3	1.9	1.3	.8
Size C - 50,000 to 360,000	129.4	131.9	134.0	136.4	1.9	1.6	1.8
Size D - Nonmetropolitan (less than 50,000)	124.9	126.8	128.7	129.9	1.5	1.5	.9
South urban	129.8	132.1	133.8	135.6	1.8	1.3	1.3
Size A - More than 1,200,000	130.3	132.8	134.4	136.0	1.9	1.2	1.2
Size B - 450,000 to 1,200,000	130.9	133.3	135.2	137.0	1.8	1.4	1.3
Size C - 50,000 to 450,000	128.5	130.8	132.7	134.9	1.8	1.5	1.7
Size D - Nonmetropolitan (less than 50,000)	129.0	130.8	132.2	133.6	1.4	1.1	1.1
West urban	133.5	136.2	138.4	141.0	2.0	1.6	1.9
Size A - More than 1,200,000	135.2	137.9	140.3	142.9	2.0	1.7	1.9
Size C - 50,000 to 330,000	131.1	133.0	135.6	137.9	1.4	2.0	1.7
Size classes							
A ²	120.6	122.9	124.7	126.6	1.9	1.5	1.5
B	131.8	134.7	136.4	138.4	2.2	1.3	1.5
C	130.7	133.2	135.2	137.5	1.9	1.5	1.7
D	129.1	131.1	132.9	134.3	1.5	1.4	1.1
Selected local areas							
Anchorage, AK	120.4	123.3	124.7	127.3	2.4	1.1	2.1
Atlanta, GA	132.6	135.5	136.2	138.6	2.2	.5	1.8
Baltimore, MD	132.7	135.1	137.6	138.9	1.8	1.9	.9
Boston-Lawrence-Salem, MA-NH	141.4	143.8	146.1	147.5	1.7	1.6	1.0
Buffalo-Niagara Falls, NY	129.7	132.7	134.1	136.0	2.3	1.1	1.4
Chicago-Gary-Lake County, IL-IN-WI	133.5	136.2	137.9	139.9	2.0	1.2	1.5
Cincinnati-Hamilton, OH-KY-IN	128.1	130.5	132.3	133.2	1.9	1.4	.7
Cleveland-Akron-Lorain, OH	130.8	133.3	135.2	136.3	1.9	1.4	.8
Dallas-Fort Worth, TX	127.6	129.5	132.1	132.8	1.5	2.0	.5
Denver-Boulder, CO	122.5	124.8	126.4	129.0	1.9	1.3	2.1
Detroit-Ann Arbor, MI	130.5	132.3	133.9	135.1	1.4	1.2	.9
Honolulu, HI	140.8	146.8	149.1	153.9	4.3	1.6	3.2
Houston-Galveston-Brazoria, TX	122.6	124.1	126.2	128.2	1.2	1.7	1.6
Kansas City, MO-KS	127.7	130.2	132.3	133.4	2.0	1.6	.8
Los Angeles-Anaheim-Riverside, CA	137.7	140.3	142.6	145.5	1.9	1.6	2.0
Miami-Fort Lauderdale, FL	130.2	131.9	132.7	134.0	1.3	.6	1.0
Milwaukee, WI	128.6	131.0	133.5	135.9	1.9	1.9	1.8
Minneapolis-St. Paul, MN-WI	128.5	129.4	131.4	133.6	.7	1.5	1.7
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	140.7	143.7	145.9	148.7	2.1	1.5	1.9
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	138.2	141.0	143.4	145.4	2.0	1.7	1.4
Pittsburgh-Beaver Valley, PA	128.2	130.0	132.7	134.8	1.4	2.1	1.6
Portland-Vancouver, OR-WA	129.8	132.8	135.1	138.8	2.3	1.7	2.7
St. Louis-East St. Louis, MO-IL	129.7	131.1	133.1	133.3	1.1	1.5	.2
San Diego, CA	140.3	142.2	144.7	147.0	1.4	1.8	1.6
San Francisco-Oakland-San Jose, CA	134.0	136.5	139.4	141.4	1.9	2.1	1.4
Seattle-Tacoma, WA	129.4	133.0	135.2	137.8	2.8	1.7	1.9
Washington, DC-MD-VA	137.6	139.9	142.4	143.2	1.7	1.8	.6

¹ Regions are defined as the four Census regions.² Indexes on a December 1986=100 base.

Table 31. Consumer Price Index for All Urban Consumers (CPI-U): Regions¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	U.S. City Average			Northeast		North Central		South		West					
	Index	Percent change from—	Index	Percent change from—	Index	Percent change from—	Index	Percent change from—	Index	Percent change from—	Index	Percent change from—			
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991		
Expenditure category															
All items	139.2	3.0	1.5	146.0	3.2	1.7	135.0	2.7	1.2	135.6	2.6	1.3	141.0	3.5	1.9
All items (December 1977=100) ²	417.1	-	-	229.9	-	-	219.7	-	-	220.0	-	-	227.9	-	-
Food and beverages	138.4	1.2	1.1	142.4	1.2	1.4	135.4	1.2	1.0	136.4	1.0	.8	139.3	1.4	1.5
Food	137.6	1.0	1.0	141.5	1.1	.6	134.7	1.0	.7	136.0	.8	.7	138.1	1.0	1.5
Food at home	136.7	.1	1.2	141.1	.6	2.0	134.4	.0	.5	133.2	-.4	-.5	138.5	.1	1.8
Cereals and bakery products	150.1	3.6	2.2	153.6	3.4	2.3	150.2	4.5	2.7	145.3	3.2	2.0	151.9	3.6	2.5
Meats, poultry, fish, and eggs	130.4	-2.2	-1.1	136.5	-.9	.4	128.4	-3.4	-2.4	125.5	-.9	-1.9	131.4	-1.5	-.6
Dairy products	127.7	2.4	1.8	126.2	2.4	1.4	127.2	2.7	2.2	127.9	1.6	.9	130.2	3.2	2.7
Fruits and vegetables	157.0	-1.8	3.5	161.2	-.8	5.6	151.6	-1.0	2.0	153.8	-1.0	2.7	161.3	-4.8	3.5
Other food at home	128.9	1.3	1.3	133.8	1.5	1.1	126.8	.9	.9	126.9	.6	1.2	128.9	2.5	2.3
Sugar and sweets	132.8	3.5	1.9	134.9	2.5	1.3	129.7	2.9	1.3	128.4	1.8	.8	140.1	7.0	4.3
Fats and oils	130.3	-1.7	-.5	139.9	-.6	.5	127.6	-2.7	-.5	125.1	-2.3	-1.4	130.6	-.6	.0
Nonalcoholic beverages	115.0	-.2	1.8	122.4	.2	.7	113.9	-.2	.5	112.2	-.3	3.1	111.2	-.3	2.9
Other prepared food	139.6	2.3	1.2	143.1	3.0	1.6	136.7	1.9	1.3	140.1	1.4	.6	139.7	3.6	1.7
Food away from home	140.2	2.5	.9	144.1	1.8	.4	135.6	2.7	1.1	142.0	2.6	.9	138.0	2.5	.9
Alcoholic beverages	146.6	3.5	1.8	152.1	2.6	.9	143.4	3.3	2.8	140.2	3.2	1.5	150.9	4.9	1.9
Housing	136.6	3.0	1.5	148.0	3.1	1.9	131.1	2.7	1.2	127.9	2.6	1.0	140.3	3.5	1.6
Shelter	150.2	3.6	1.8	170.1	3.7	2.0	144.2	3.4	1.7	134.3	3.2	1.4	151.5	3.8	1.9
Renters' costs ³	160.1	3.5	2.3	179.2	3.5	3.6	149.0	3.3	1.8	144.2	3.1	1.5	164.3	4.1	2.1
Rent, residential	146.1	2.7	1.1	158.6	2.8	1.1	140.2	2.8	1.1	133.1	2.9	1.3	149.5	2.7	1.1
Other renters' costs	184.1	5.4	5.4	215.2	5.0	9.2	157.3	4.5	3.1	169.3	3.4	2.4	194.4	9.5	5.6
Homeowners' costs ³	154.1	3.6	1.6	175.5	3.8	1.4	147.3	3.5	1.7	135.5	3.3	1.3	158.8	3.7	1.7
Owners' equivalent rent ³	154.3	3.6	1.6	176.5	3.9	1.4	147.5	3.5	1.7	135.1	3.2	1.4	159.0	3.7	1.8
Maintenance and repairs	128.2	2.2	.8	141.8	3.2	.9	123.7	1.1	-.2	120.3	.6	1.0	122.5	4.2	1.3
Maintenance and repair services	132.2	1.7	1.1	NA	—	—	130.0	.9	-.8	119.8	-.9	1.4	NA	—	—
Maintenance and repair commodities	122.9	3.0	.2	121.8	1.3	.2	117.9	1.2	.4	120.9	3.3	.5	134.1	7.5	-.4
Fuel and other utilities	116.6	1.8	.4	112.0	1.2	.9	112.8	1.3	.0	121.2	1.8	.0	124.4	3.8	1.0
Fuels	106.6	.3	-.6	103.1	-.2	.5	100.7	.3	-.6	110.2	.7	-1.3	119.9	.4	-.8
Fuel oil and other household fuel commodities	90.6	-8.0	-.2	89.0	-9.0	.3	85.2	-6.9	-2.2	97.7	-5.7	.0	95.2	-5.7	-2.7
Fuel oil	87.8	-9.5	-.1	87.8	-9.7	.3	82.5	-8.6	-3.2	87.6	-9.6	-.3	97.9	-6.6	-2.4
Other household fuel commodities ⁴	119.8	-4.2	-.3	117.6	-.5	.3	114.9	-4.8	-1.1	126.8	-2.4	.2	111.6	-5.4	-2.9
Gas (piped) and electricity (energy services)	113.0	1.3	-.6	115.2	2.6	.5	105.8	.8	-.5	112.8	1.3	-1.4	122.8	.7	-.8
Electricity	122.3	2.0	-1.1	123.5	2.3	-1.6	119.4	1.7	-2.1	115.9	1.9	-1.7	138.8	1.9	2.1
Utility (piped) gas	98.8	-.1	.6	102.4	3.1	5.0	92.8	-.4	1.9	102.3	-2.0	-.3	103.3	-2.1	-6.7
Other utilities and public services	141.7	3.8	1.6	146.0	3.4	1.7	141.5	2.6	.7	143.0	3.0	1.5	136.5	7.4	2.9
Household furnishings and operation	117.6	1.7	1.0	119.6	2.5	2.0	117.0	1.9	1.0	117.8	1.4	.7	116.6	1.5	1.0
Housefurnishings	109.0	1.5	1.3	108.1	2.4	2.9	107.8	1.6	.7	111.7	.9	.4	108.2	1.3	1.5
Housekeeping supplies	129.3	.6	.0	135.4	1.5	.7	131.8	1.0	.8	121.1	-.6	-.7	129.7	.5	-1.1
Housekeeping services	130.7	3.5	1.6	135.4	3.4	1.0	128.3	4.0	2.0	132.0	3.8	2.1	126.9	2.7	1.3
Apparel and upkeep	131.5	3.1	1.2	126.0	2.6	.0	128.3	2.3	-.1	142.4	3.6	2.7	127.0	3.7	1.8
Apparel commodities	129.1	3.0	1.2	122.8	2.7	.0	127.1	2.2	-.3	140.1	3.6	2.8	124.1	3.7	1.8
Men's and boys' apparel	126.4	2.5	1.0	121.1	2.9	.8	125.3	2.5	.8	133.8	2.7	1.1	124.7	2.1	1.2
Women's and girls' apparel	130.1	2.9	1.1	121.4	2.5	-.5	128.9	2.1	-.9	147.1	3.0	3.7	119.5	4.7	2.8
Infants' and toddlers' apparel	128.5	.2	-.8	131.5	-.3	1.3	141.9	-.4	-4.9	129.5	.5	.4	112.6	2.6	1.4
Footwear	124.3	3.5	2.1	124.6	3.8	2.0	126.5	3.9	1.1	126.6	3.0	2.3	117.4	3.2	3.3
Other apparel commodities	142.2	5.2	1.5	137.5	1.8	.6	117.5	-.8	-.7	150.2	9.6	4.6	149.2	4.4	-1.1
Apparel services	146.8	3.6	1.9	152.7	3.1	.9	134.6	4.2	2.7	153.8	3.9	2.5	144.4	3.2	1.3
Transportation	125.2	1.4	.8	126.9	1.8	.8	122.6	.7	.2	124.5	.9	.5	127.3	2.5	1.8
Private transportation	123.2	1.6	.6	123.6	1.7	.3	120.7	.7	.0	123.7	1.0	.3	124.9	3.1	1.9
New vehicles	129.0	2.5	2.2	126.8	2.6	2.1	126.9	2.3	2.0	132.5	2.6	2.5	129.2	2.7	2.4
New cars	128.2	2.4	2.2	126.3	2.6	1.9	125.3	2.0	2.0	132.6	2.8	2.6	128.2	1.8	2.3
Used cars	118.5	2.1	-1.4	119.1	2.7	-1.4	117.1	2.3	-1.1	120.2	2.0	-1.5	117.9	1.9	-1.6
Motor fuel	96.4	-3.5	-2.5	97.5	-4.4	-4.6	95.0	-6.0	-4.4	95.4	-4.7	-3.4	98.0	2.2	2.8
Gasoline	96.2	-3.5	-2.6	97.6	-4.3	-4.6	95.0	-5.9	-4.4	95.1	-4.8	-3.5	97.8	2.4	3.2
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	94.0	-3.8	-2.9	95.4	-5.0	-4.9	93.2	-6.1	-4.7	91.9	-5.3	-3.9	96.3	2.7	3.1
Gasoline, unleaded premium	99.4	-2.9	-2.5	100.8	-3.0	-3.9	99.3	-5.6	-4.1	99.3	-3.8	-2.6	99.2	2.6	2.9
Maintenance and repairs	140.3	4.5	1.9	150.3	4.2	1.7	131.2	4.9	1.9	137.3	4.0	1.8	142.9	4.8	2.0
Other private transportation	152.4	3.2	1.3	148.9	4.3	1.6	148.2	3.1	1.4	158.6	2.3	.6	154.4	3.8	1.6
Other private transportation commodities	104.9	1.3	.3	105.1	1.2	.6	104.2	1.5	.7	105.4	1.8	.7	103.8	.8	-.4
Other private transportation services	163.1	3.6	1.4	157.3	4.7	1.7	157.5	3.4	1.5	173.1	2.2	.5	165.5	4.4	2.1
Public transportation	151.2	.3	2.8	153.3	2.3	3.7	154.0	1.7	4.3	139.3	-.2	3.0	156.4	-2.2	.9

See footnotes at end of table.

Table 31. Consumer Price Index for All Urban Consumers (CPI-U): Regions¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	U.S. City Average			Northeast			North Central			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category															
Medical care	187.3	7.8	3.9	194.8	7.9	3.9	181.6	7.6	4.1	185.5	7.7	4.0	188.6	7.9	3.7
Medical care commodities	186.4	7.4	3.6	186.7	7.1	3.9	188.5	8.4	3.9	184.8	6.7	2.8	186.6	7.7	4.2
Medical care services	187.5	7.8	4.0	196.5	8.0	3.9	180.2	7.5	4.2	185.7	8.0	4.3	189.2	7.9	3.6
Professional medical services	173.5	6.2	3.2	183.9	7.1	3.3	168.0	6.3	3.5	173.4	5.9	3.5	169.0	5.6	2.7
Entertainment	141.3	3.1	1.1	145.9	4.1	1.8	139.2	2.7	1.2	137.4	3.2	1.3	143.0	2.8	.1
Entertainment commodities	130.8	2.5	.9	131.0	3.2	1.6	131.7	2.4	1.3	126.5	1.7	.5	133.9	2.7	.5
Entertainment services	154.4	3.8	1.2	162.8	4.8	1.9	148.8	3.1	1.2	151.3	4.3	2.0	154.5	2.9	-.1
Other goods and services	180.2	7.1	3.0	189.7	7.8	2.9	175.2	6.7	2.6	174.2	5.6	2.5	181.7	8.3	3.9
Tobacco and smoking products	215.4	8.5	4.2	213.1	7.2	3.0	214.7	8.3	4.0	208.7	9.0	4.9	231.6	9.4	4.7
Personal care	137.7	2.6	1.5	147.7	4.2	2.9	130.5	3.7	1.8	130.5	-.2	.0	144.2	3.3	1.8
Personal and educational expenses	193.5	7.9	2.9	203.4	9.2	2.9	186.7	7.1	2.4	189.9	5.9	2.2	195.7	9.6	4.3
Commodity and service group															
All items	139.2	3.0	1.5	146.0	3.2	1.7	135.0	2.7	1.2	135.6	2.6	1.3	141.0	3.5	1.9
Commodities	128.4	1.7	1.1	129.2	1.5	1.0	126.8	1.4	.6	128.7	1.5	1.0	128.7	2.4	1.7
Food and beverages	138.4	1.2	1.1	142.4	1.2	1.4	135.4	1.2	1.0	136.4	1.0	.8	139.3	1.4	1.5
Commodities less food and beverages	122.2	2.0	1.0	120.5	1.9	.8	121.7	1.5	.3	124.2	1.9	1.1	122.1	3.1	1.8
Nondurables less food and beverages	125.2	2.0	.8	122.5	1.3	.2	124.8	1.3	-.1	127.7	1.9	1.2	125.7	3.7	2.2
Apparel commodities	129.1	3.0	1.2	122.8	2.7	.0	127.1	2.2	-.3	140.1	3.6	2.8	124.1	3.7	1.8
Nondurables less food, beverages, and apparel	126.1	1.4	.6	125.9	.7	.3	125.9	.8	.0	124.6	1.0	.2	128.8	3.7	2.3
Durables	118.0	2.1	1.4	117.4	2.5	2.0	116.8	1.9	1.0	119.8	1.9	1.1	117.4	2.3	1.3
Services	150.6	4.0	1.8	163.2	4.4	2.1	144.2	3.7	1.8	143.2	3.7	1.6	152.5	4.3	1.9
Rent of shelter ³	156.2	3.6	1.8	177.3	3.7	2.1	148.0	3.5	1.7	137.9	3.2	1.4	160.8	3.8	1.9
Household services less rent of shelter ³	128.8	2.6	.7	131.2	2.9	1.0	123.5	2.0	.4	128.8	2.4	.4	133.6	3.6	1.1
Transportation services	154.8	3.1	1.8	154.7	4.0	2.2	150.3	3.4	2.1	157.1	2.2	1.2	158.2	2.8	1.7
Medical care services	187.5	7.8	4.0	196.5	8.0	3.9	180.2	7.5	4.2	185.7	8.0	4.3	189.2	7.9	3.6
Other services	166.1	5.8	2.2	177.7	6.9	2.5	158.2	5.1	1.9	162.7	4.8	1.9	165.1	6.2	2.2
Special Indexes															
All items less food	139.5	3.3	1.6	146.9	3.6	1.7	135.0	3.0	1.4	135.5	3.0	1.5	141.5	4.0	1.9
All items less shelter	136.3	2.8	1.4	138.3	2.9	1.5	132.7	2.4	1.1	136.5	2.6	1.3	137.9	3.4	1.8
All items less homeowners' costs ³	140.8	2.8	1.5	144.8	3.0	1.8	135.9	2.4	1.0	139.5	2.6	1.3	143.6	3.5	1.8
All items less medical care	136.5	2.7	1.3	143.5	2.9	1.5	132.4	2.3	1.0	132.3	2.2	1.1	138.3	3.2	1.8
Commodities less food	123.2	2.1	1.1	121.8	1.8	.8	122.5	1.6	.4	124.8	2.0	1.2	123.5	3.3	1.8
Nondurables less food	126.4	2.1	.9	124.2	1.5	.2	125.7	1.4	.2	128.1	2.0	1.2	127.5	3.8	2.2
Nondurables less food and apparel	127.3	1.7	.8	127.5	1.0	.3	126.9	1.2	.4	125.1	1.2	.3	130.5	3.9	2.3
Nondurables	132.0	1.6	1.0	132.8	1.3	.8	130.2	1.2	.5	132.2	1.5	1.0	132.7	2.4	1.8
Services less rent of shelter ³	155.8	4.5	2.0	161.9	5.1	2.2	148.2	4.0	1.9	154.5	4.0	1.7	159.3	4.9	2.0
Services less medical care services	147.1	3.7	1.6	160.4	4.1	2.0	140.8	3.4	1.5	138.5	3.1	1.2	149.3	4.0	1.8
Energy	101.0	-1.5	-1.5	100.4	-1.8	-1.4	97.6	-2.7	-2.4	101.1	-1.7	-2.3	106.7	1.3	1.0
All items less energy	144.5	3.4	1.8	152.2	3.5	1.9	140.5	3.1	1.5	140.4	3.0	1.6	145.1	3.6	1.9
All items less food and energy	146.2	3.8	1.9	155.1	4.1	2.0	142.0	3.6	1.7	141.6	3.6	1.9	146.8	4.2	2.0
Commodities less food and energy commodities	131.7	3.1	1.5	131.5	3.2	1.5	130.8	2.9	1.2	133.4	2.9	1.8	130.9	3.3	1.6
Energy commodities	95.9	-4.1	-2.3	94.9	-5.8	-3.3	94.7	-6.1	-4.2	95.8	-4.8	-3.2	98.9	2.0	2.7
Services less energy services	154.5	4.3	2.0	167.9	4.5	2.3	149.2	4.0	2.0	146.6	3.9	1.9	154.8	4.5	2.1

¹ Regions are defined as the four Census regions.

² Indexes are on a December 1977=100 base except for the U.S.

which is on a 1967=100 base.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1986=100 base.

^{NA} Data not adequate for publication.

— Data not available.

Table 32. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	126.6	3.0	1.5	138.4	2.7	1.5	137.5	3.2	1.7	134.3	2.4	1.1
All items (December 1977=100)	126.6	-	-	224.7	-	-	221.1	-	-	216.6	-	-
Food and beverages	125.1	1.3	1.3	138.0	.9	1.0	137.1	1.3	.8	134.3	.2	.3
Food	124.4	1.1	1.2	137.4	.7	1.0	136.5	1.2	.7	133.8	.0	.3
Food at home	126.2	.2	1.5	137.6	-.1	1.3	134.3	.3	.7	131.3	-.9	-.1
Cereals and bakery products	134.6	3.7	2.2	148.8	3.5	2.3	147.0	3.8	2.5	150.6	3.6	2.6
Meats, poultry, fish, and eggs	120.3	-1.9	-.7	132.3	-1.9	-.8	125.6	-2.9	-2.0	125.2	-3.2	-2.4
Dairy products	123.3	2.8	1.9	127.4	2.2	1.9	123.0	1.9	1.2	124.1	1.8	1.4
Fruits and vegetables	143.0	-1.9	4.7	162.2	-3.2	3.1	157.0	.3	2.1	148.3	-3.6	-.1
Other food at home	119.3	1.5	1.4	128.2	1.2	1.3	130.1	1.6	1.4	122.0	-.2	.6
Sugar and sweets	122.6	4.4	2.3	131.8	2.5	1.9	132.2	1.8	.8	125.0	2.9	1.4
Fats and oils	123.8	-2.1	-.8	127.9	.4	.6	129.5	-1.4	.2	125.2	-3.2	-1.5
Nonalcoholic beverages	108.1	-.5	1.8	112.0	.2	2.2	116.7	1.2	1.7	105.0	-1.9	.7
Other prepared food	126.9	2.8	1.4	141.9	1.6	.7	140.6	2.5	1.6	133.8	.8	.8
Food away from home	121.6	2.4	.7	137.9	2.1	.7	141.6	2.8	.9	139.4	2.2	1.0
Alcoholic beverages	132.4	3.8	2.1	145.2	2.7	.6	144.7	3.1	1.8	141.7	3.1	1.2
Housing	123.8	3.0	1.4	136.3	2.8	1.5	132.5	3.4	1.7	127.8	2.2	-.9
Shelter	128.6	3.5	1.7	149.2	3.3	1.7	143.7	4.4	2.4	138.7	2.8	1.2
Renters' costs ³	130.3	3.4	2.4	167.1	3.7	2.5	146.7	3.7	2.3	145.7	3.3	1.8
Rent, residential	122.7	2.7	1.2	144.0	2.9	1.0	136.9	3.1	1.3	134.4	2.4	.8
Other renters' costs	157.9	5.8	5.9	210.9	4.9	5.0	160.5	5.3	4.6	163.3	5.0	4.1
Homeowners' costs ³	127.9	3.6	1.4	151.1	3.2	1.5	149.2	4.6	2.3	142.7	2.8	1.0
Owners' equivalent rent ³	128.2	3.6	1.4	151.3	3.2	1.5	149.6	4.7	2.4	142.1	2.7	.9
Maintenance and repairs	119.4	2.8	1.0	126.8	5.5	.4	125.4	.5	.3	113.1	-3.2	1.1
Maintenance and repair services	122.0	2.2	1.2	NA	—	—	133.0	2.1	.9	111.9	-3.5	2.3
Maintenance and repair commodities	115.0	4.0	.4	128.7	7.6	.9	116.7	-1.4	-3.3	118.8	-2.9	-1.0
Fuel and other utilities	116.6	2.0	.1	118.5	2.3	1.4	121.1	1.2	.6	115.0	1.6	.0
Fuels	116.2	.3	-1.4	106.2	1.4	1.1	109.2	-.4	-1.1	101.5	.3	.3
Fuel oil and other household fuel commodities	129.4	-8.2	-.4	87.3	-8.9	-.5	93.0	-7.2	1.2	84.9	-6.5	-1.6
Fuel oil	130.5	-9.2	-.3	87.2	-12.0	-.2	87.1	-8.9	1.3	80.2	-7.4	-2.4
Other household fuel commodities ²	124.9	-3.5	-.9	115.8	-4.3	-.9	120.0	-4.7	.9	115.9	-5.4	-.7
Gas (piped) and electricity (energy services)	114.9	1.1	-1.6	113.2	2.8	1.3	115.7	.6	-2.2	109.8	1.0	.4
Electricity	120.7	1.7	-2.7	123.4	3.9	1.3	123.5	1.2	.0	118.4	.9	.3
Utility (piped) gas	105.4	.0	.8	93.6	-.5	1.5	103.9	-1.1	-7.7	96.2	1.1	.5
Other utilities and public services	117.3	4.5	2.2	146.6	3.5	1.6	146.0	3.0	1.4	143.8	3.1	-.1
Household furnishings and operation	111.3	1.7	1.4	118.8	1.1	.5	115.3	2.5	1.0	116.2	1.3	.6
Housefurnishings	105.9	1.5	1.6	112.7	.9	.9	105.4	2.5	.7	107.0	.5	.7
Housekeeping supplies	121.0	.7	.3	123.3	.0	-1.3	129.7	.7	.6	127.6	.7	-9
Housekeeping services	118.7	3.3	1.6	132.4	3.4	.9	130.0	4.2	2.0	129.9	3.0	1.6
Apparel and upkeep	122.2	2.5	.6	130.4	3.2	1.3	137.0	4.9	3.1	130.5	3.6	2.0
Apparel commodities	121.9	2.4	.5	127.4	3.0	1.1	135.5	5.0	3.1	129.2	3.4	2.1
Men's and boys' apparel	118.3	3.0	1.0	125.1	.9	1.5	129.6	1.3	-.8	125.0	5.4	3.1
Women's and girls' apparel	120.4	1.9	.4	134.6	4.5	.9	141.3	4.8	3.6	132.3	3.4	.8
Infants' and toddlers' apparel	114.5	-.3	-1.0	126.1	5.9	1.6	138.7	-1.8	-1.6	118.2	-2.8	-1.3
Footwear	121.6	2.8	1.4	117.1	2.4	2.5	128.3	6.5	2.7	126.6	3.9	4.2
Other apparel commodities	143.6	4.4	-1.0	118.8	-.1	-1.0	140.9	14.8	13.5	138.2	.3	2.6
Apparel services	124.8	2.8	1.2	150.9	4.9	3.0	150.3	4.9	3.1	140.6	5.6	2.9
Transportation	123.6	1.8	1.1	123.9	.6	.5	125.3	1.5	.6	123.1	.7	.1
Private transportation	123.8	2.1	1.0	121.9	.7	.2	123.5	1.2	.2	120.0	.8	.2
New vehicles	113.1	2.9	2.4	127.7	2.1	1.9	129.4	1.7	1.9	130.7	3.0	2.7
New cars	112.5	2.7	2.3	125.5	1.3	1.7	129.4	1.7	2.0	129.5	3.4	2.7
Used cars	110.2	2.6	-1.1	119.4	1.2	-2.1	119.1	2.1	-1.5	119.0	1.8	-1.4
Motor fuel	142.0	-2.2	-1.7	94.7	-5.0	-3.2	95.2	-5.0	-3.9	92.4	-5.6	-3.6
Gasoline	142.2	-2.1	-1.7	94.5	-5.0	-3.4	95.3	-5.0	-3.8	81.8	-5.7	-3.7
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	141.3	-2.6	-2.1	91.9	-5.5	-3.6	93.0	-5.1	-4.0	88.8	-5.9	-4.1
Gasoline, unleaded premium	136.5	-1.7	-1.7	98.2	-4.3	-3.2	99.0	-4.7	-3.8	96.4	-4.7	-3.1
Maintenance and repairs	126.0	4.8	1.9	142.0	5.1	2.5	135.9	3.3	1.3	128.9	2.8	1.1
Other private transportation	127.4	3.2	1.2	151.0	1.8	.7	159.9	5.1	1.9	147.0	2.7	.5
Other private transportation commodities	108.4	1.3	.1	103.2	.2	-1	104.0	2.6	1.2	117.2	.8	1.2
Other private transportation services	131.3	3.5	1.5	162.2	2.1	1.0	175.1	5.5	2.0	155.1	3.3	.5
Public transportation	122.3	.3	2.7	159.3	-2.0	3.0	158.9	5.4	5.3	182.4	-2.5	.1

See footnotes at end of table.

Table 32. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
Medical care	149.7	7.7	4.0	186.9	8.2	4.1	185.4	7.8	4.1	182.9	7.2	3.5
Medical care commodities	149.6	7.4	4.3	191.8	8.7	3.3	178.8	6.6	2.9	184.3	6.7	2.4
Medical care services	149.7	7.8	3.9	185.9	8.1	4.2	186.9	8.0	4.4	182.5	7.4	3.8
Professional medical services	139.7	6.1	2.9	168.7	6.3	3.4	176.0	6.3	3.7	174.3	6.3	3.9
Entertainment	125.4	2.9	.6	137.4	3.5	1.9	145.6	3.8	2.2	132.8	3.8	.8
Entertainment commodities	121.2	2.5	1.0	124.9	2.0	.7	133.7	2.8	1.5	128.8	2.1	-1
Entertainment services	128.8	3.0	.4	154.3	4.9	2.9	161.6	4.7	2.9	138.5	5.9	2.0
Other goods and services	145.6	7.5	3.2	180.3	7.3	2.7	175.4	5.8	2.7	174.9	6.1	2.8
Tobacco and smoking products	171.3	8.1	3.8	212.8	10.1	4.7	217.7	9.3	5.0	205.8	6.0	3.2
Personal care	123.6	2.9	2.0	136.8	2.5	.8	134.6	1.9	1.0	124.7	2.0	1.1
Personal and educational expenses	145.1	8.7	3.2	196.5	7.7	2.4	184.9	5.2	2.0	192.7	7.5	3.0
Commodity and service group												
All items	126.6	3.0	1.5	138.4	2.7	1.5	137.5	3.2	1.7	134.3	2.4	1.1
Commodities	123.4	1.9	1.2	127.1	1.3	.8	128.0	1.9	1.0	125.9	1.0	.6
Food and beverages	125.1	1.3	1.3	138.0	.9	1.0	137.1	1.3	.8	134.3	.2	.3
Commodities less food and beverages	122.2	2.3	1.2	120.9	1.6	.8	122.7	2.3	1.2	121.0	1.5	.7
Nondurables less food and beverages	131.0	2.0	.8	123.0	1.7	.6	126.8	2.2	1.3	123.3	1.3	.2
Apparel commodities	121.9	2.4	.5	127.4	3.0	1.1	135.5	5.0	3.1	129.2	3.4	2.1
Nondurables less food, beverages, and apparel	136.8	1.9	1.0	123.7	1.2	.3	125.4	1.0	.4	122.8	.5	-.4
Durables	110.2	2.4	1.7	118.2	1.4	.9	117.4	2.2	1.0	118.2	1.9	1.3
Services	129.2	3.9	1.7	150.6	4.0	2.0	148.3	4.4	2.2	144.1	3.7	1.5
Rent of shelter ³	128.9	3.5	1.8	155.7	3.3	1.8	149.0	4.5	2.3	143.3	2.9	1.2
Household services less rent of shelter ³	116.5	2.7	.5	129.7	3.2	1.4	130.8	2.1	.8	127.6	2.4	.6
Transportation services	127.8	3.0	1.9	156.3	2.0	1.6	161.2	4.9	2.3	153.1	2.0	.5
Medical care services	149.7	7.8	3.9	185.9	8.1	4.2	186.9	8.0	4.4	182.5	7.4	3.8
Other services	135.8	5.8	2.0	167.4	6.3	2.5	162.8	4.6	2.2	159.3	6.8	2.8
Special indexes												
All items less food	127.1	3.5	1.6	138.6	3.1	1.5	137.7	3.7	1.8	134.3	2.9	1.1
All items less shelter	125.8	2.9	1.5	135.5	2.5	1.3	136.2	2.8	1.5	133.7	2.4	1.1
All items less homeowners' costs ³	126.3	2.9	1.5	140.2	2.6	1.4	139.1	2.9	1.5	136.8	2.4	1.1
All items less medical care	125.3	2.7	1.3	135.6	2.4	1.3	134.6	2.9	1.5	130.8	1.9	.8
Commodities less food	122.8	2.3	1.2	121.7	1.6	.7	123.4	2.2	1.1	121.7	1.7	.7
Nondurables less food	131.2	2.3	.9	124.1	1.8	.6	127.6	2.2	1.4	124.1	1.4	.3
Nondurables less food and apparel	136.1	2.2	1.1	124.8	1.3	.3	126.4	1.2	.6	123.8	.7	-.2
Nondurables	127.9	1.8	1.1	130.5	1.3	.9	131.9	1.8	1.1	129.0	.8	.3
Services less rent of shelter ³	129.6	4.5	1.8	155.6	4.6	2.3	156.0	4.5	2.2	152.5	4.3	1.7
Services less medical care services	127.5	3.7	1.6	147.0	3.5	1.7	144.2	4.0	2.0	139.3	3.2	1.2
Energy	126.7	-.9	-1.6	99.3	-1.5	-.8	101.5	-2.4	-1.7	96.1	-2.3	-1.4
All items less energy	126.6	3.3	1.8	143.9	3.2	1.7	142.8	3.8	2.1	139.8	2.9	1.2
All items less food and energy	127.1	3.8	1.9	145.5	3.6	1.7	144.4	4.4	2.3	141.4	3.5	1.5
Commodities less food and energy commodities	120.5	3.0	1.5	130.5	2.8	1.2	132.2	3.5	2.0	131.0	2.8	1.4
Energy commodities	140.7	-2.8	-1.6	93.7	-5.6	-2.9	95.2	-5.3	-3.4	91.7	-5.8	-3.5
Services less energy services	130.2	4.2	2.0	154.6	4.0	2.0	152.1	4.8	2.5	148.1	3.9	1.6

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

³ Indexes on a December 1982=100 base.

² Indexes on a December 1986=100 base.

NA Data not adequate for publication.

- Data not available.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B			Size class C		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category									
All items	146.5	3.3	1.7	145.6	2.8	2.0	144.3	3.0	1.7
All items (December 1977=100)	226.3	-	-	234.2	-	-	239.5	-	-
Food and beverages	142.5	.9	1.3	145.4	2.0	1.8	139.3	2.0	1.4
Food	141.7	.7	1.3	144.4	2.0	2.0	138.7	1.9	1.4
Food at home	141.5	.3	1.9	145.2	2.1	2.8	134.8	1.2	1.7
Cereals and bakery products	153.4	3.2	2.1	151.2	4.1	3.1	156.0	4.2	3.1
Meats, poultry, fish, and eggs	136.9	-1.7	.1	143.0	1.9	2.7	129.4	.4	.2
Dairy products	127.0	2.5	1.4	129.9	2.2	1.6	116.0	1.9	.7
Fruits and vegetables	161.8	-1.2	5.9	164.4	-.8	5.5	153.7	1.8	5.2
Other food at home	133.6	1.4	1.1	140.9	3.8	1.8	127.8	-.5	.2
Food away from home	144.0	1.5	.3	144.8	1.8	.5	147.6	3.4	1.0
Alcoholic beverages	152.2	2.8	1.1	158.4	1.8	.6	145.9	2.2	1.3
Housing	147.7	3.4	1.9	149.6	1.8	1.9	146.9	3.5	2.4
Shelter	168.6	4.1	2.2	174.9	2.0	2.0	171.0	4.1	2.6
Renters' costs ²	177.3	3.6	3.6	198.2	2.7	4.1	165.8	3.7	3.8
Rent, residential	157.6	3.1	1.4	159.5	1.4	.4	157.5	2.4	1.0
Other renters' costs	215.6	4.8	9.0	250.9	4.5	9.3	163.5	6.8	11.2
Homeowners' costs ²	172.0	4.4	1.5	178.9	1.7	1.1	183.5	4.3	2.2
Owners' equivalent rent ²	172.8	4.5	1.5	180.3	1.7	1.1	184.6	4.3	2.2
Fuel and other utilities	111.0	.9	.4	116.8	2.3	2.8	111.1	.4	1.2
Fuels	104.4	-3	-3	104.4	1.3	3.5	94.9	-3.3	.3
Fuel oil and other household fuel commodities	92.1	-8.9	.0	85.8	-11.2	.6	84.3	-9.1	1.8
Fuel oil	90.4	-9.6	-1	85.6	-11.8	.6	84.1	-8.7	2.3
Other household fuel commodities ³	127.4	-2.6	.3	114.2	-8.9	.4	104.6	-10.1	-.1
Gas (piped) and electricity (energy services)	114.0	2.0	-.3	123.2	6.0	4.5	107.1	.2	-.5
Electricity	120.8	1.1	-3.7	135.2	6.6	4.0	115.8	1.2	.6
Utility (piped) gas	104.5	3.6	6.2	99.1	4.4	6.0	86.8	-3.6	-4.3
Household furnishings and operation	119.8	2.8	2.0	119.1	-.3	.8	117.5	4.4	3.3
Apparel and upkeep	123.8	2.3	-.7	125.8	4.6	3.1	136.2	1.6	1.1
Apparel commodities	119.7	2.3	-.9	123.3	4.5	3.2	134.6	1.6	1.1
Men's and boys' apparel	115.8	1.7	.0	120.7	3.3	1.9	146.4	6.6	3.6
Women's and girls' apparel	116.9	2.6	-2.5	126.1	4.9	3.9	135.9	.8	.1
Footwear	124.4	2.9	.8	123.2	10.5	6.2	123.2	-.8	2.8
Transportation	128.7	2.3	1.1	124.3	1.2	.5	122.8	.4	-.4
Private transportation	125.0	2.3	.8	122.7	1.6	.2	119.2	-.1	-.9
Motor fuel	97.3	-4.1	-4.4	97.0	-4.7	-4.4	95.8	-4.8	-4.7
Gasoline	97.4	-4.1	-4.5	96.7	-4.7	-4.5	95.9	-4.6	-4.7
NA	-	-	NA	-	-	NA	-	-	-
Gasoline, leaded regular	94.7	-5.0	-5.0	94.6	-5.2	-4.4	94.6	-4.3	-4.3
Gasoline, unleaded regular	100.6	-2.5	-3.6	99.6	-3.8	-4.6	99.5	-5.5	-5.5
Gasoline, unleaded premium	150.1	2.4	3.4	154.9	-1.9	3.8	174.7	6.1	6.2
Public transportation	197.2	8.1	4.1	193.8	8.9	5.1	183.0	6.0	2.5
Medical care	146.6	4.0	1.7	138.5	5.9	3.4	153.3	2.3	1.3
Entertainment	188.1	7.4	3.0	187.0	6.9	1.5	194.3	7.9	2.5
Other goods and services	151.1	4.9	3.8	139.0	2.8	1.2	132.2	.2	-1.7

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B			Size class C		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group									
All items	146.5	3.3	1.7	145.6	2.8	2.0	144.3	3.0	1.7
Commodities	130.1	1.6	1.0	127.9	1.3	1.3	127.6	1.4	1.1
Food and beverages	142.5	.9	1.3	145.4	2.0	1.8	139.3	2.0	1.4
Commodities less food and beverages	121.1	2.2	.8	117.6	.7	.8	120.8	1.2	.9
Nondurables less food and beverages	123.1	1.6	.1	118.2	.8	.3	125.2	1.0	.6
Durables	118.3	3.0	2.1	115.6	.7	1.9	114.4	1.6	1.5
Services	162.2	4.4	2.1	166.5	4.1	2.7	163.5	4.2	2.1
Medical care services	199.2	8.0	3.8	196.0	10.1	5.9	184.1	6.2	2.7
Special indexes									
All items less shelter	139.1	2.9	1.5	137.3	3.1	2.0	136.5	2.6	1.3
All items less medical care	143.9	2.9	1.6	143.0	2.4	1.7	142.3	2.8	1.6
All items less energy	152.1	3.6	1.9	153.0	3.2	2.2	151.5	3.6	2.0
Energy	101.4	-1.6	-1.7	101.3	-1.1	.3	94.2	-3.9	-1.7
Commodities less food	122.4	2.2	.8	119.3	.8	.8	121.8	1.2	1.0
Nondurables less food	124.9	1.7	.2	120.4	.8	.2	126.1	1.0	.6
Nondurables	133.6	1.2	.8	131.3	1.4	1.1	132.0	1.5	1.1
Services less rent of shelter ²	161.7	4.9	2.1	163.8	6.4	3.3	160.1	4.3	1.7
Services less medical care services	159.1	4.1	2.0	163.6	3.5	2.3	161.7	4.1	2.1

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—	Index	Index	Percent change from—	Index						
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	136.3	2.6	1.2	133.3	2.1	0.8	136.4	3.4	1.8	129.9	2.4	0.9
All items (December 1977=100)	224.9	-	-	215.4	-	-	217.2	-	-	208.3	-	-
Food and beverages	136.8	1.6	1.2	132.8	.8	1.1	135.1	1.0	.6	132.2	-.2	.0
Food	136.1	1.3	1.0	132.7	.7	1.1	134.2	.9	.4	131.5	-.5	-.2
Food at home	136.6	.4	.8	133.0	.0	1.2	132.7	.0	.2	129.5	-.9	-.9
Cereals and bakery products	151.1	4.9	2.8	153.6	4.3	2.0	147.2	4.0	2.5	147.2	3.4	2.6
Meats, poultry, fish, and eggs	132.8	-2.1	-1.8	122.5	-3.5	-2.6	121.0	-5.5	-3.3	126.5	-5.9	-3.6
Dairy products	130.3	2.9	1.6	127.5	4.1	5.5	122.5	1.7	2.1	123.5	2.1	2.0
Fruits and vegetables	153.2	-.2	3.4	147.7	-3.1	4.2	156.7	.8	.1	141.1	-5.3	-3.0
Other food at home	126.9	.4	.7	128.9	1.3	1.0	129.8	2.4	2.0	119.7	-.3	-.4
Food away from home	135.5	3.0	1.3	132.3	1.8	.8	137.5	2.5	.7	135.7	2.8	1.6
Alcoholic beverages	144.3	3.6	3.1	133.4	2.6	1.8	147.2	3.2	2.6	141.6	2.4	1.7
Housing	132.7	2.5	1.2	129.9	2.7	.9	134.9	3.8	1.9	120.8	3.0	.9
Shelter	147.2	3.0	1.5	147.7	3.2	.6	145.8	4.7	2.5	126.2	4.0	2.3
Renters' costs ²	151.8	3.0	1.6	158.7	4.7	2.0	148.5	3.3	1.9	127.9	3.5	1.9
Rent, residential	144.0	2.4	1.0	146.2	4.5	.7	135.8	2.8	1.3	123.2	3.3	1.7
Other renters' costs	155.2	4.4	3.1	172.8	4.8	3.5	168.9	4.5	3.2	129.3	4.1	2.8
Homeowners' costs ²	150.4	3.0	1.6	148.7	3.0	.4	149.7	5.2	2.8	131.6	4.3	2.4
Owners' equivalent rent ²	150.5	3.0	1.6	149.2	2.9	.3	150.2	5.3	2.9	131.5	4.4	2.5
Fuel and other utilities	111.1	1.9	.1	106.3	-.8	.8	119.5	.3	.8	115.8	1.2	-2.3
Fuels	100.9	.9	-1.4	93.6	-.8	.4	108.5	.1	.6	96.5	.4	-.4
Fuel oil and other household fuel commodities	89.7	-7.5	-2.2	83.0	-5.1	-1.9	85.7	-8.1	-2.2	77.1	-4.2	-2.3
Fuel oil	85.9	-10.1	-3.6	84.2	-10.1	-2.8	82.4	-7.5	-2.4	73.1	-4.9	-3.7
Other household fuel commodities ³	117.1	-4.6	-.7	113.8	-.4	-1.0	112.0	-8.7	-1.8	115.8	-3.6	-1.0
Gas (piped) and electricity (energy services)	103.7	1.2	-1.3	98.9	-.6	.5	117.6	.7	.8	104.4	.6	-.3
Electricity	118.8	2.7	-4.2	116.6	1.0	.4	130.5	1.5	.9	109.3	-1.1	-2.3
Utility (piped) gas	90.0	-.6	2.6	82.5	-3.1	.6	103.7	-.8	.3	101.3	2.8	2.5
Household furnishings and operation	115.2	.6	.8	113.6	2.8	1.5	125.4	4.7	1.3	114.8	2.0	.8
Apparel and upkeep	126.7	1.8	-.7	130.1	-.2	-1.4	127.5	4.3	2.0	136.1	4.6	1.0
Apparel commodities	125.8	1.7	-.8	128.9	-.5	-1.7	124.9	4.0	1.5	136.1	4.7	.9
Men's and boys' apparel	127.2	2.4	1.0	125.1	-.5	.0	122.3	4.8	-.2	119.4	2.7	3.1
Women's and girls' apparel	120.6	1.3	-1.9	142.7	-.1	-2.1	130.9	3.1	2.6	147.9	6.7	-.7
Footwear	127.1	3.3	.0	105.4	-2.9	-.4	124.1	10.6	4.0	146.5	3.0	2.7
Transportation	123.4	.9	.4	123.3	-.4	-.6	121.7	1.8	.8	120.5	.1	.3
Private transportation	122.4	.8	.0	121.2	-.3	-.7	119.3	1.1	.4	115.8	.6	.3
Motor fuel	95.9	-5.9	-4.5	97.7	-6.5	-6.0	93.7	-5.4	-3.5	91.1	-7.5	-3.9
Gasoline	95.7	-6.0	-4.7	98.0	-6.3	-6.0	93.7	-5.2	-3.4	90.5	-7.6	-3.8
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	93.9	-6.1	-4.8	95.6	-6.5	-6.2	92.5	-5.2	-3.6	88.0	-7.4	-3.7
Gasoline, unleaded premium	99.1	-5.5	-4.2	102.1	-5.4	-4.9	95.0	-5.8	-3.1	94.8	-6.9	-2.4
Public transportation	136.9	1.5	4.7	175.9	-1.6	1.2	172.9	12.9	7.4	230.9	-5.6	1.2
Medical care	182.6	7.2	4.0	178.4	7.7	4.7	188.1	9.3	5.3	174.3	7.1	2.7
Entertainment	141.3	2.0	.8	130.1	2.3	1.2	144.1	4.6	2.6	134.7	4.1	1.4
Other goods and services	178.0	7.4	2.5	177.4	7.0	2.2	169.3	5.1	3.0	169.8	5.5	3.6
Personal care	129.7	3.5	1.7	141.8	5.4	2.1	134.4	4.1	2.5	116.4	.7	.3

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—										
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1992	1st half 1991	1st half 1992	2nd half 1991
Commodity and service group												
All items	136.3	2.6	1.2	133.3	2.1	0.8	136.4	3.4	1.8	129.9	2.4	0.9
Commodities	127.8	1.3	.6	124.4	1.1	.5	126.7	1.8	.8	125.8	1.5	.5
Food and beverages	136.8	1.6	1.2	132.8	.8	1.1	135.1	1.0	.6	132.2	-.2	.0
Commodities less food and beverages	122.2	1.1	.1	120.0	1.3	.1	122.0	2.3	.9	122.0	2.4	.8
Nondurables less food and beverages	125.9	1.1	-.3	122.8	.2	-1.0	122.9	1.7	.7	126.4	2.3	.4
Durables	115.4	.9	.7	117.6	2.5	1.6	120.2	3.6	1.1	116.2	2.7	1.5
Services	145.3	3.6	1.8	143.8	3.0	1.1	147.8	4.9	2.7	135.2	3.4	1.4
Medical care services	180.4	6.9	3.9	174.3	7.9	4.9	190.5	9.5	5.9	173.3	6.1	2.5
Special indexes												
All items less shelter	133.3	2.4	1.1	129.8	1.7	.9	133.9	3.0	1.5	131.5	2.0	.6
All items less medical care	133.8	2.3	1.0	130.9	1.8	.5	133.7	3.0	1.5	126.7	2.0	.8
All items less energy	141.6	3.0	1.5	139.8	2.7	1.1	142.1	4.0	2.2	135.2	3.1	1.3
Energy	98.7	-2.6	-2.9	93.3	-3.4	-2.5	100.7	-2.3	-1.3	92.9	-3.1	-1.9
Commodities less food	123.1	1.2	.2	120.4	1.3	.2	122.9	2.4	1.0	122.6	2.4	.8
Nondurables less food	127.0	1.4	.1	123.1	.4	-.9	124.2	1.8	1.0	127.2	2.3	.4
Nondurables	131.7	1.4	.5	127.6	.6	-.0	128.7	1.4	.7	129.9	1.0	.2
Services less rent of shelter ²	148.5	4.3	1.9	143.0	2.9	1.5	152.9	4.9	2.8	146.0	3.0	.7
Services less medical care services	142.1	3.3	1.5	141.1	2.5	.7	143.9	4.4	2.4	130.2	3.0	1.2

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	136.0	2.4	1.2	137.0	2.8	1.3	134.9	3.1	1.7	133.6	2.1	1.1
All items (December 1977=100)	219.6	-	-	223.8	-	-	218.3	-	-	216.9	-	-
Food and beverages	137.3	1.2	1.0	136.4	.7	.7	137.0	1.4	.7	132.8	.4	.3
Food	137.1	.9	.9	135.8	.5	.7	136.7	1.2	.6	132.5	.2	.3
Food at home	134.3	-.5	.8	133.1	-.9	.7	134.3	.4	.3	129.0	-.5	.3
Cereals and bakery products	146.6	2.1	.8	142.5	3.6	2.4	142.6	3.5	1.9	152.5	4.7	4.1
Meats, poultry, fish, and eggs	125.0	-3.0	-1.5	126.3	-3.0	-1.9	125.2	-2.8	-2.3	125.5	-2.5	-2.2
Dairy products	134.6	1.8	1.2	125.9	1.5	.6	126.9	1.4	.3	118.2	1.0	.6
Fruits and vegetables	152.6	-.6	3.5	161.4	-3.1	2.9	154.6	1.0	2.1	143.4	-2.0	1.5
Other food at home	128.5	.3	1.3	123.1	.2	1.3	132.8	1.7	1.3	118.2	-.8	.3
Food away from home	142.4	2.8	1.0	141.1	2.4	.8	142.8	2.8	1.1	141.7	1.9	.5
Alcoholic beverages	139.0	3.5	2.2	143.3	2.5	.4	140.8	3.6	1.8	137.0	3.6	.1
Housing	128.0	2.5	.6	132.3	3.0	1.2	123.6	2.7	1.3	127.5	2.0	1.0
Shelter	135.7	3.0	1.1	137.0	3.4	1.3	127.5	3.7	2.1	138.9	2.5	1.2
Renters' costs ²	142.0	2.9	1.4	156.6	3.2	1.4	133.2	3.3	1.8	148.9	3.1	1.8
Rent, residential	136.2	2.9	1.2	132.0	2.9	.7	127.0	3.2	1.8	133.2	2.7	1.1
Other renters' costs	152.9	3.0	2.0	215.4	3.7	2.7	148.3	3.4	2.1	169.4	3.7	2.9
Homeowners' costs ²	138.0	3.0	1.0	137.4	3.5	1.4	128.8	3.9	2.1	139.7	2.6	1.1
Owners' equivalent rent ²	137.9	3.0	1.0	137.1	3.6	1.4	128.4	4.0	2.1	137.9	2.4	.9
Fuel and other utilities	112.0	1.6	-1.2	127.9	2.8	1.2	128.2	1.3	.2	114.0	.9	.2
Fuels	102.7	.4	-3.8	114.2	2.3	.3	118.7	.4	-.3	102.0	-.9	-.3
Fuel oil and other household fuel commodities	92.7	-4.2	.4	97.9	-7.1	-.9	111.3	-2.4	2.0	91.4	-8.7	-1.4
Fuel oil	89.3	-5.8	1.5	89.6	-12.8	-.8	81.4	-12.2	-1.7	85.4	-8.5	-2.0
Other household fuel commodities ³	125.7	-1.3	-1.1	125.8	-2.7	-1.1	139.2	.8	3.1	109.6	-8.8	-.8
Gas (piped) and electricity (energy services)	105.9	.7	-4.1	115.2	3.4	.4	120.1	.6	-.4	106.2	.0	-.2
Electricity	106.8	1.6	-4.9	118.3	4.8	.5	123.3	1.0	-.8	111.2	-.2	-.4
Utility (piped) gas	100.0	-2.2	-1.4	102.6	-3.8	-.4	115.9	-1.0	1.5	85.3	1.7	1.4
Household furnishings and operation	120.8	1.6	.7	123.5	1.4	.7	108.7	.7	.4	115.5	1.3	1.0
Apparel and upkeep	148.3	1.9	2.3	135.1	4.4	2.4	146.3	6.7	4.6	129.8	3.1	2.0
Apparel commodities	145.2	1.8	2.3	131.4	4.3	2.2	145.9	7.1	5.0	127.6	2.8	2.0
Men's and boys' apparel	140.9	3.5	2.1	129.5	2.7	2.3	128.0	-.6	-1.8	127.8	5.3	-.5
Women's and girls' apparel	148.5	-.6	3.8	140.7	5.6	2.0	158.8	6.5	4.9	132.0	3.9	4.1
Footwear	131.2	1.3	3.1	123.2	3.0	3.5	133.5	6.0	.5	102.0	3.7	1.2
Transportation	124.0	1.3	1.0	124.1	.1	-.2	127.4	1.3	.6	121.2	.4	.0
Private transportation	124.0	1.5	.9	122.8	-.4	-.2	126.5	1.1	.3	119.3	-.4	-.1
Motor fuel	97.9	-3.3	-2.6	94.8	-4.8	-3.8	96.1	-6.2	-4.2	87.9	-5.7	-4.0
Gasoline	97.5	-3.4	-2.7	94.4	-5.0	-4.1	96.6	-6.1	-4.1	86.8	-6.1	-4.1
Gasoline, leaded regular	NA	-	-									
Gasoline, unleaded regular	94.5	-3.9	-3.3	91.2	-5.7	-4.3	92.7	-6.6	-4.3	82.6	-6.8	-4.8
Gasoline, unleaded premium	100.9	-2.3	-1.8	98.5	-4.3	-3.4	101.4	-5.4	-3.4	93.7	-4.6	-2.6
Public transportation	128.1	.4	2.7	150.6	-4.1	2.4	147.1	4.0	5.5	162.3	-.7	.7
Medical care	187.6	7.4	3.8	184.3	8.0	3.9	183.3	7.9	4.3	186.8	7.5	3.9
Entertainment	142.7	2.6	.7	134.6	3.5	2.0	139.8	4.2	2.1	128.7	1.7	-.2
Other goods and services	172.1	4.6	2.0	183.7	7.7	3.6	172.0	5.7	2.8	166.7	4.1	1.5
Personal care	131.5	-2.2	-.8	135.9	2.7	.8	132.1	.1	.5	116.7	.5	.3

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—										
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	136.0	2.4	1.2	137.0	2.8	1.3	134.9	3.1	1.7	133.6	2.1	1.1
Commodities	129.7	1.4	1.1	128.4	1.7	.9	129.5	2.0	1.2	124.9	.7	.5
Food and beverages	137.3	1.2	1.0	136.4	.7	.7	137.0	1.4	.7	132.8	.4	.3
Commodities less food and beverages	125.1	1.6	1.2	123.6	2.2	1.0	125.1	2.5	1.5	120.5	1.0	.7
Nondurables less food and beverages	127.5	1.1	1.0	127.0	3.0	1.4	131.0	2.9	2.0	121.7	.6	.1
Durables	122.4	2.3	1.5	118.9	1.4	.6	118.2	1.9	1.0	119.0	1.7	1.5
Services	142.8	3.4	1.3	146.3	3.9	1.8	141.1	4.1	2.0	143.4	3.3	1.4
Medical care services	188.1	7.9	4.2	182.6	7.5	4.0	184.7	8.3	4.6	186.8	8.4	4.4
Special indexes												
All items less shelter	136.5	2.3	1.3	137.4	2.6	1.3	137.5	2.9	1.6	132.5	1.9	.9
All items less medical care	133.1	2.1	1.0	134.0	2.4	1.1	131.4	2.7	1.4	129.2	1.6	.8
All items less energy	141.4	2.8	1.6	141.6	3.2	1.7	139.1	3.7	2.0	139.3	2.6	1.2
Energy	99.1	-1.4	-3.2	101.6	-1.0	-1.6	106.1	-2.6	-2.0	93.2	-2.9	-1.9
Commodities less food	125.6	1.6	1.2	124.3	2.3	1.0	125.6	2.5	1.6	120.9	1.1	.7
Nondurables less food	127.9	1.3	1.0	127.6	2.9	1.2	131.3	3.1	2.0	122.2	.7	.1
Nondurables	132.5	1.1	.9	131.9	1.8	1.0	134.1	2.2	1.4	127.3	.5	.2
Services less rent of shelter ²	154.2	3.8	1.4	157.5	4.2	2.1	154.8	4.3	2.0	151.1	3.8	1.6
Services less medical care services	138.6	2.9	1.0	142.3	3.4	1.5	135.7	3.4	1.6	137.0	2.5	1.0

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category						
All items	142.9	3.6	1.9	137.9	3.7	1.7
All items (December 1977=100)	233.1	-	-	213.8	-	-
Food and beverages	140.0	1.8	1.7	138.1	1.0	1.2
Food	138.6	1.4	1.8	137.3	.7	1.0
Food at home	138.3	.6	2.4	136.4	-.4	1.0
Cereals and bakery products	152.8	4.1	2.8	146.7	4.2	3.7
Meats, poultry, fish, and eggs	130.3	-1.0	-.3	130.7	-3.1	-1.5
Dairy products	132.6	3.7	3.3	123.6	3.3	2.3
Fruits and vegetables	156.7	-4.5	5.0	167.5	-4.6	1.6
Other food at home	130.5	3.2	2.7	125.7	1.9	1.5
Food away from home	139.6	2.7	.9	139.2	3.0	1.1
Alcoholic beverages	152.8	5.4	2.1	146.6	2.9	1.7
Housing	145.0	3.4	1.5	132.3	4.5	1.5
Shelter	156.5	3.6	1.6	143.2	5.6	2.1
Renters' costs ²	171.2	3.9	2.0	149.3	5.5	2.0
Rent, residential	155.2	2.4	.9	133.7	4.1	.9
Other renters' costs	197.2	9.4	5.6	179.6	9.8	5.5
Homeowners' costs ²	165.6	3.4	1.5	152.6	5.7	2.1
Owners' equivalent rent ²	165.8	3.4	1.5	153.3	5.7	2.1
Fuel and other utilities	127.3	4.1	.7	118.9	3.4	1.1
Fuels	123.1	.0	-1.6	108.6	.8	-1.5
Fuel oil and other household fuel commodities	92.3	-6.5	-3.0	266.8	-.4	-.4
Fuel oil	84.3	-6.9	-2.5	NA	-	-
Other household fuel commodities ³	129.4	-6.1	-3.4	121.6	-.2	-.4
Gas (piped) and electricity (energy services)	125.4	.2	-1.6	107.4	.9	-1.6
Electricity	143.0	1.8	2.0	116.9	1.8	.0
Utility (piped) gas	105.9	-3.4	-9.2	97.9	-.6	-4.0
Household furnishings and operation	118.5	2.0	1.8	111.1	.8	-.6
Apparel and upkeep	126.5	4.1	1.8	129.7	4.2	2.8
Apparel commodities	123.3	4.3	1.9	128.0	3.8	2.6
Men's and boys' apparel	125.7	4.5	1.4	126.5	-5.2	-4.9
Women's and girls' apparel	116.9	4.3	3.5	122.8	7.6	5.7
Footwear	114.8	3.8	2.4	129.8	9.7	7.5
Transportation	127.7	2.7	1.8	127.6	2.7	.9
Private transportation	125.5	3.5	2.0	126.8	3.1	1.0
Motor fuel	99.8	4.4	4.3	94.9	-.9	-3.1
Gasoline	99.8	4.8	4.7	94.0	-1.7	-3.3
Gasoline, leaded regular	NA	-	-	NA	-	-
Gasoline, unleaded regular	98.0	4.9	4.5	92.3	-1.7	-3.6
Gasoline, unleaded premium	102.3	5.4	4.9	94.7	-1.3	-3.4
Public transportation	157.7	-2.6	.7	141.5	-2.9	.6
Medical care	187.8	8.1	4.0	189.8	6.8	3.1
Entertainment	141.5	2.7	-.4	150.3	3.2	2.9
Other goods and services	187.7	9.8	4.8	171.5	4.4	2.1
Personal care	148.9	3.8	2.3	141.7	4.0	1.9

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group						
All items	142.9	3.6	1.9	137.9	3.7	1.7
Commodities	129.5	3.0	2.1	126.5	1.7	.9
Food and beverages	140.0	1.8	1.7	138.1	1.0	1.2
Commodities less food and beverages	122.8	4.0	2.4	120.0	2.1	.8
Nondurables less food and beverages	126.6	4.5	2.7	125.6	2.8	1.0
Durables	116.9	3.0	1.9	113.5	1.2	.5
Services	155.1	4.1	1.7	148.9	5.2	2.2
Medical care services	188.2	8.2	3.9	191.8	7.0	3.2
Special indexes						
All items less shelter	138.6	3.7	2.1	136.7	2.9	1.5
All items less medical care	140.6	3.5	1.8	134.5	3.4	1.5
All items less energy	147.0	3.8	1.9	142.3	3.9	1.9
Energy	107.5	2.3	1.4	100.9	-.1	-2.3
Commodities less food	124.3	4.0	2.3	121.1	2.2	.8
Nondurables less food	128.5	4.6	2.6	127.0	2.8	1.0
Nondurables	133.6	3.1	2.2	132.2	1.9	1.1
Services less rent of shelter ²	160.6	4.8	1.9	159.8	4.8	2.3
Services less medical care services	152.5	3.7	1.6	144.3	4.9	2.1

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

² Indexes on a December 1982=100 base.

³ Indexes on a December 1986=100 base.

NA Data not adequate for publication.

— Data not available.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	Anchorage, AK			Atlanta, GA			Baltimore, MD			Boston-Lawrence-Salem, MA-NH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	127.3	3.2	2.1	138.6	2.3	1.8	138.9	2.8	0.9	147.5	2.6	1.0
All items (1967=100)	339.9	-	-	417.8	-	-	415.6	-	-	428.5	-	-
Food and beverages	129.9	1.3	2.1	135.8	.4	.4	142.0	1.0	1.1	143.2	.6	.4
Food	128.1	1.1	1.7	137.2	.1	-.1	142.6	1.0	1.1	142.5	.4	.4
Food at home	133.9	.2	2.9	131.1	-.3	1.3	139.5	.8	1.3	140.2	.2	1.3
Cereals and bakery products	137.4	3.2	2.8	137.1	2.2	2.2	163.8	2.5	2.2	143.7	3.0	2.2
Meats, poultry, fish, and eggs	129.7	-2.2	.3	126.3	-2.1	.0	129.0	-1.2	-.4	135.2	-1.9	-.7
Meats, poultry, and fish	128.6	-2.4	.5	127.0	-1.7	.6	132.0	-.3	.6	137.1	-.8	-.1
Dairy products	127.6	2.8	1.8	131.8	4.1	3.9	136.2	3.4	1.9	132.8	.9	-.1
Fruits and vegetables	160.1	-3.3	7.2	151.3	-3.4	.7	154.5	-.9	1.0	160.9	-.4	5.2
Other food at home	123.0	3.3	3.0	121.3	1.2	1.8	133.5	2.2	2.5	133.9	1.6	1.0
Food away from home	120.1	2.0	.7	147.8	.7	-1.1	149.4	2.0	1.4	147.5	.7	-.6
Alcoholic beverages	139.8	2.2	4.8	123.1	1.8	2.4	135.0	1.6	.9	150.4	3.2	.5
Housing	115.5	5.5	2.2	132.4	2.4	.5	132.3	2.2	-.2	142.5	.9	1.3
Shelter	111.4	8.4	3.2	139.2	2.7	-.4	147.8	2.6	.7	163.5	.9	1.2
Renters' costs ²	133.2	8.7	3.9	153.8	2.8	1.5	148.5	2.6	1.3	172.0	.6	2.5
Rent, residential	103.5	7.9	2.6	140.7	1.8	-.4	148.5	1.8	.7	155.0	-.8	.1
Other renters' costs	241.4	10.1	6.2	190.9	5.2	4.3	129.4	5.3	2.9	192.8	3.7	7.8
Homeowners' costs ²	111.8	8.0	2.9	137.5	2.3	.0	154.2	2.5	.7	167.1	1.0	.1
Owners' equivalent rent ²	111.6	8.1	2.9	137.9	2.4	-.1	155.1	2.6	.6	168.2	1.2	.1
Fuel and other utilities	136.4	-.6	-.4	124.9	4.2	1.2	107.0	2.1	-.3	110.9	1.2	2.1
Fuels	138.8	-3.8	-1.5	119.5	1.5	-1.1	102.3	.5	-4.5	98.4	-1.2	3.4
Fuel oil and other household fuel commodities	NA	-	-	100.7	-4.2	3.6	85.7	-.8	1.4	88.3	-.8	.1
Fuel oil	NA	-	-	NA	-	-	87.5	-.9	2.5	88.0	-9.3	.1
Other household fuel commodities ³	106.3	2.7	2.7	120.5	-4.2	3.7	105.8	-.8	-2.7	NA	-	-
Gas (piped) and electricity (energy services)	155.5	-4.4	-1.8	120.5	1.6	-1.2	116.8	2.4	-.5	116.9	1.7	4.6
Electricity	148.1	-.2	1.6	127.0	5.4	-2.2	129.0	3.6	-.8	126.0	1.7	-2.9
Utility (piped) gas	165.8	-11.6	-8.0	112.2	-3.3	.2	90.1	-1.5	4.2	103.5	1.8	17.7
Household furnishings and operation	116.8	-.5	-.8	121.3	-1.5	-.7	117.1	.6	-1.1	112.6	.6	.8
Apparel and upkeep	131.1	5.4	1.7	161.4	4.6	13.3	137.4	3.2	3.6	143.0	3.0	-5.0
Apparel commodities	131.4	5.6	1.8	159.0	4.6	14.1	133.3	3.4	3.8	134.5	3.3	-5.9
Men's and boys' apparel	138.1	.8	.7	148.9	5.0	12.2	119.4	-1.7	-3.3	121.9	-2.2	-3.5
Women's and girls' apparel	147.2	7.8	-.1	180.0	6.1	21.5	137.1	1.1	4.3	126.6	7.1	-9.9
Footwear	94.2	1.5	-3.1	117.3	-.8	4.0	139.3	17.2	21.0	113.3	-5.3	-2.9
Transportation	122.7	-.6	2.3	117.8	-1.0	-.5	127.3	1.9	1.0	128.5	3.5	1.4
Private transportation	118.3	.5	1.4	116.7	-1.6	-1.0	126.2	2.0	.8	128.5	3.2	1.2
Motor fuel	92.4	-6.5	3.8	83.7	-4.3	-3.5	100.8	-1.8	-.7	98.5	-6.7	-7.3
Gasoline	92.3	-6.3	3.8	82.9	-5.1	-3.7	99.4	-1.6	-1.0	98.0	-6.7	-7.6
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	89.4	-6.1	4.6	78.8	-6.5	-5.1	97.1	-2.0	-1.3	96.9	-7.9	-8.6
Gasoline, unleaded premium	96.2	-6.9	2.2	90.7	-3.1	-1.8	101.8	-1.1	-.5	101.6	-4.3	-5.5
Public transportation	150.9	-5.5	6.9	125.1	7.4	7.5	140.8	-.1	3.5	129.5	5.5	3.8
Medical care	181.5	6.7	2.6	202.1	7.6	3.4	180.3	6.7	3.0	219.6	11.0	5.8
Entertainment	150.0	1.3	.4	160.2	2.9	1.6	148.8	4.9	2.1	153.5	2.6	-.8
Other goods and services	172.5	4.8	2.0	171.7	3.6	2.6	182.5	8.6	2.8	195.0	6.3	.9
Personal care	131.1	5.0	-1.3	145.3	-4.2	.3	123.2	1.1	1.2	131.5	-4.8	-

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Anchorage, AK			Atlanta, GA			Baltimore, MD			Boston-Lawrence-Salem, MA-NH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	127.3	3.2	2.1	138.6	2.3	1.8	138.9	2.8	0.9	147.5	2.6	1.0
Commodities	125.5	1.2	1.2	130.7	1.4	2.8	129.1	2.1	1.4	128.5	1.3	-.4
Food and beverages	129.9	1.3	2.1	135.8	.4	.4	142.0	1.0	1.1	143.2	.6	.4
Commodities less food and beverages	122.8	1.2	.7	127.3	1.8	4.3	121.9	2.7	1.6	119.2	1.8	-.8
Nondurables less food and beverages	125.5	1.6	1.5	130.2	2.7	6.5	126.5	3.1	2.6	125.8	2.2	-.8
Durables	121.0	.7	.0	121.4	.4	.6	117.8	2.2	.3	113.6	1.2	.7
Services	128.8	5.1	2.8	148.0	2.9	.8	151.5	3.6	.6	166.2	3.3	1.7
Medical care services	184.6	7.8	2.7	205.5	8.0	3.3	179.6	7.5	3.1	224.3	10.1	4.8
Special indexes												
All items less shelter	134.0	1.5	1.7	139.1	2.0	2.1	137.0	3.0	1.1	143.1	3.3	.8
All items less medical care	124.9	3.1	2.0	134.6	1.7	1.5	136.9	2.6	.8	143.9	2.0	.6
All items less energy	128.9	3.8	2.1	144.4	2.5	2.0	144.8	3.1	1.3	155.0	3.0	1.2
Energy	109.7	-5.1	.8	94.4	-.8	-2.0	101.1	-.6	-2.8	97.8	-3.4	-.7
Commodities less food	124.0	1.3	1.1	126.9	1.8	4.2	122.5	2.7	1.7	120.6	1.9	-.7
Nondurables less food	127.1	1.7	1.9	129.1	2.7	6.2	127.0	3.0	2.4	127.1	2.3	-1.5
Nondurables	127.8	1.4	1.8	133.5	1.5	3.5	133.8	2.0	1.7	134.5	1.4	-.7
Services less rent of shelter ²	156.2	1.8	2.1	161.4	3.0	1.1	160.9	4.4	.5	175.9	5.6	2.3
Services less medical care services	124.5	4.9	2.7	142.3	2.2	.5	149.2	3.1	.3	161.5	2.7	1.5

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Buffalo-Niagara Falls, NY			Chicago-Gary-Lake County, IL-IN-WI			Cincinnati-Hamilton, OH-KY-IN			Cleveland-Akron-Lorain, OH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	136.0	2.5	1.4	139.9	2.7	1.5	133.2	2.1	0.7	136.3	2.3	0.8
All items (1967=100)	383.4	-	-	417.9	-	-	412.1	-	-	436.7	-	-
Food and beverages	136.3	.1	.3	138.5	2.1	2.3	130.8	-.9	-.5	136.3	.5	.9
Food	135.4	-.1	.3	137.4	1.9	2.1	130.2	-1.2	-.7	136.0	.3	.7
Food at home	136.4	-1.5	.1	141.2	1.1	2.0	132.1	-1.1	-.4	132.0	-1.0	.5
Cereals and bakery products	145.8	6.1	4.4	155.1	4.9	3.2	144.8	6.1	2.3	150.7	3.0	2.5
Meats, poultry, fish, and eggs	131.3	-6.4	-2.3	141.6	.0	.3	120.1	-4.5	-4.4	130.5	-4.7	-2.9
Meats, poultry, and fish	133.1	-5.5	-1.6	145.2	1.2	1.3	120.2	-4.0	-4.1	132.9	-4.3	-2.4
Dairy products	116.1	4.8	1.0	133.8	4.2	2.4	127.2	3.4	.6	128.2	2.0	1.3
Fruits and vegetables	174.1	-5.3	-1.2	160.2	.1	6.4	140.6	-2.8	2.6	146.1	-1.0	4.4
Other food at home	125.9	1.6	1.8	125.2	-.6	.2	136.5	-2.2	.4	116.2	.2	.7
Food away from home	134.0	3.2	1.2	130.8	3.7	2.2	129.0	1.7	.6	144.7	2.4	1.3
Alcoholic beverages	144.3	2.0	.5	150.2	3.8	4.1	135.6	1.3	2.0	139.2	2.1	2.1
Housing	144.2	4.3	2.5	139.0	2.6	1.2	128.7	2.5	1.0	134.9	2.7	1.0
Shelter	166.7	4.5	2.4	155.4	3.5	1.4	143.8	3.2	1.3	148.5	4.1	2.3
Renters' costs ²	179.0	4.7	5.0	159.7	3.5	1.9	144.2	3.9	1.9	159.8	3.6	2.1
Rent, residential	153.5	4.5	2.2	154.0	3.1	1.4	142.8	3.7	1.6	141.1	3.1	1.7
Other renters' costs	205.3	4.9	8.8	154.3	4.8	3.6	126.2	4.6	3.4	193.2	4.3	2.9
Homeowners' costs ²	167.3	4.2	1.6	159.4	3.4	1.2	144.4	2.9	1.0	144.5	3.8	1.9
Owners' equivalent rent ²	167.7	4.3	1.6	158.4	3.5	1.2	145.1	2.9	1.1	145.0	3.9	1.9
Fuel and other utilities	112.3	5.4	3.7	112.8	1.5	-.2	104.6	.8	.0	113.0	1.1	-2.7
Fuels	108.5	4.4	4.4	101.7	-.5	-1.1	94.2	-1.1	-.3	105.3	-2.4	-5.1
Fuel oil and other household fuel commodities	82.3	-9.5	.0	89.6	-2.0	.2	84.2	-11.3	-.8	94.8	-7.6	-3.0
Fuel oil	81.8	-13.4	.0	91.0	-5.9	-2.0	75.5	-10.7	-4.4	82.0	-12.1	-3.2
Other household fuel commodities ³	125.5	.0	.0	111.9	3.5	3.2	128.0	-12.7	8.9	121.2	-2.9	-2.9
Gas (piped) and electricity (energy services)	116.5	5.1	4.6	104.4	-.5	-1.0	98.3	-.3	-.3	106.5	-2.2	-5.2
Electricity	154.5	8.3	7.0	115.3	1.8	-4.9	107.1	1.7	-1.8	124.3	-.9	-8.0
Utility (piped) gas	90.6	1.8	2.0	94.1	-3.0	3.7	87.2	-4.4	3.3	91.8	-3.7	-1.9
Household furnishings and operation	127.1	2.2	1.5	117.8	.4	1.7	114.0	2.0	.7	121.4	-.2	-.1
Apparel and upkeep	106.0	-3.2	-7.4	124.9	.7	-1.3	127.1	5.8	3.2	123.6	2.7	.2
Apparel commodities	105.0	-3.7	-7.8	125.4	.6	-1.5	125.1	5.2	3.1	122.0	2.8	.2
Men's and boys' apparel	105.5	-4.9	-12.4	118.9	4.0	2.1	113.1	-1.0	4.6	140.4	6.4	3.2
Women's and girls' apparel	103.3	-4.4	-8.1	122.8	.7	-1.6	103.8	10.3	7.0	117.9	2.9	-.4
Footwear	117.2	-4.2	.8	133.3	-2.1	-3.2	188.6	8.5	2.4	104.2	2.4	-3.8
Transportation	112.7	.1	.7	121.9	.7	.6	118.5	-.9	-1.8	123.4	.6	-.1
Private transportation	110.0	-.3	1.0	120.1	.2	-.2	116.6	-.9	-1.9	124.2	.4	-.4
Motor fuel	94.0	-3.0	-1.8	97.4	-7.1	-5.6	100.2	-1.7	-4.9	101.1	-2.9	-4.3
Gasoline	93.6	-2.8	-1.5	97.5	-7.1	-5.7	100.2	-1.9	-5.1	100.8	-2.8	-4.2
Gasoline, leaded regular	NA	-	NA	NA	-	NA	NA	-	NA	NA	-	-
Gasoline, unleaded regular	90.9	-3.2	-1.2	95.2	-7.4	-6.1	97.9	-1.9	-5.3	99.9	-2.6	-4.4
Gasoline, unleaded premium	98.9	-2.1	-1.5	99.8	-6.3	-4.8	100.4	-1.4	-4.1	103.4	-3.4	-4.0
Public transportation	157.4	-1.6	-2.5	136.2	4.4	7.0	158.8	-1.4	-1.4	115.5	2.8	4.5
Medical care	165.5	4.9	3.2	188.5	8.0	3.9	185.4	7.8	3.6	177.8	5.1	2.1
Entertainment	152.9	4.2	2.3	147.9	1.9	.9	137.2	2.5	1.3	139.5	1.7	-.4
Other goods and services	175.6	7.4	6.0	188.4	7.8	2.8	183.1	7.0	3.0	167.6	6.9	2.6
Personal care	139.0	1.8	9.4	135.1	2.0	1.5	139.8	5.7	2.9	125.9	8.2	3.5

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Buffalo-Niagara Falls, NY			Chicago-Gary-Lake County, IL-IN-WI			Cincinnati-Hamilton, OH-KY-IN			Cleveland-Akron-Lorain, OH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	136.0	2.5	1.4	139.9	2.7	1.5	133.2	2.1	0.7	136.3	2.3	0.8
Commodities	124.1	.3	.2	130.3	1.2	.9	124.5	1.7	.3	129.4	1.0	.3
Food and beverages	136.3	.1	.3	138.5	2.1	2.3	130.8	-.9	-.5	136.3	.5	.9
Commodities less food and beverages	116.5	.6	.1	124.7	.3	.0	120.1	3.4	.8	124.9	1.5	.0
Nondurables less food and beverages	112.4	-.5	-1.2	128.6	.2	-.5	120.6	3.7	.4	127.2	2.4	.0
Durables	123.3	2.2	2.1	117.8	.8	1.0	120.5	3.0	1.3	116.8	-.4	-.2
Services	149.9	4.5	2.5	149.5	4.1	1.8	143.5	2.4	.9	144.1	3.4	1.3
Medical care services	160.3	5.1	3.6	184.6	7.8	3.6	179.2	6.1	3.9	167.6	4.9	2.3
Special indexes												
All items less shelter	127.9	1.8	1.0	135.3	2.5	1.4	130.2	1.7	.5	132.4	1.5	.3
All items less medical care	134.4	2.4	1.3	137.4	2.4	1.3	130.2	1.6	.4	134.2	2.1	.8
All items less energy	142.2	2.5	1.4	145.4	3.3	1.8	138.8	2.4	1.0	141.0	2.7	1.4
Energy	102.5	1.1	1.7	99.1	-.37	-3.2	97.5	-1.4	-2.7	104.7	-2.7	-4.7
Commodities less food	117.8	.6	.1	125.9	.6	.2	120.7	3.3	.8	125.4	1.5	.1
Nondurables less food	114.7	-.3	-1.2	129.9	.5	-.2	121.6	3.6	.6	127.6	2.4	.2
Nondurables	124.4	-.2	-.5	133.8	1.2	.9	126.2	1.3	.0	132.0	1.3	.4
Services less rent of shelter ²	140.2	4.6	2.6	150.3	4.7	2.2	147.1	1.6	.5	143.1	2.7	.4
Services less medical care services	148.8	4.3	2.3	146.5	3.8	1.7	140.1	2.0	.6	141.9	3.3	1.2

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Dallas-Fort Worth, TX			Denver-Boulder, CO			Detroit-Ann Arbor, MI			Honolulu, HI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		1st half 1992	1st half 1991		1st half 1992	1st half 1991		1st half 1992	1st half 1991		1st half 1992	1st half 1991
Expenditure category												
All items	132.8	2.5	0.5	129.0	3.4	2.1	135.1	2.1	0.9	153.9	4.8	3.2
All items (1967=100)	416.7	-	-	430.0	-	-	401.6	-	-	423.6	-	-
Food and beverages	138.5	2.0	1.2	128.5	.2	.1	133.3	2.5	.8	148.0	1.4	1.5
Food	137.4	1.7	1.0	128.5	.5	.7	132.7	2.6	.8	147.8	1.0	1.6
Food at home	130.5	-1.7	.5	129.9	-1.3	.1	133.5	2.6	.6	156.1	1.6	2.8
Cereals and bakery products	140.8	1.1	-1	151.5	4.5	3.4	147.8	5.9	1.7	162.4	2.9	.7
Meats, poultry, fish, and eggs	123.6	-5.6	-2.9	120.3	-5.1	.1	130.5	-1.4	-2.4	161.4	2.1	7.0
Meats, poultry, and fish	125.8	-5.3	-2.7	121.7	-4.8	.2	132.7	-5	-1.6	163.3	2.4	7.7
Dairy products	130.2	1.6	.9	122.3	-.6	-.4	119.4	1.9	1.0	127.1	.6	1.7
Fruits and vegetables	138.1	-2.1	5.0	141.2	-5.7	-4.4	155.9	8.0	4.1	173.5	-1.2	-1.5
Other food at home	128.8	.5	2.0	125.7	2.3	2.0	124.6	3.2	2.0	142.5	3.2	3.0
Food away from home	148.7	5.8	1.6	125.2	1.2	1.0	132.2	2.6	1.0	136.4	3.3	.9
Alcoholic beverages	151.1	5.1	4.0	130.2	-2.9	-4.6	140.1	2.2	.9	150.1	7.5	.7
Housing	120.1	2.6	-.1	117.1	3.0	2.3	130.8	2.2	1.2	160.3	5.9	3.9
Shelter	123.4	2.7	.7	120.6	3.8	2.6	146.4	2.2	1.4	178.1	6.3	4.2
Renters' costs ²	126.9	2.4	1.0	134.2	5.1	3.2	145.4	2.0	1.1	184.1	7.0	4.0
Rent, residential	120.6	2.3	.7	113.6	3.6	2.5	139.8	1.1	.3	173.9	6.4	3.7
Other renters' costs	131.3	3.0	2.3	192.6	8.4	4.8	144.5	3.6	2.5	205.4	10.1	5.1
Homeowners' costs ²	129.4	2.8	.3	118.8	2.9	2.1	150.0	1.8	1.6	184.4	6.8	3.8
Owners' equivalent rent ²	130.5	2.8	.3	118.2	3.4	2.0	150.5	1.8	1.6	185.4	6.8	3.9
Fuel and other utilities	115.8	2.8	-3.4	115.0	2.9	2.7	115.1	5.3	1.8	102.1	.6	1.0
Fuels	113.9	1.6	-5.4	92.4	-6.1	-4.9	106.9	3.9	2.0	83.1	-6.5	1.1
Fuel oil and other household fuel commodities	96.1	-1.3	.8	103.2	.0	.0	88.7	-11.7	-3.4	NA	-	-
Fuel oil	NA	-	-	NA	-	-	87.5	-11.0	-3.5	NA	-	-
Other household fuel commodities ³	100.6	-1.4	.8	134.3	.0	.0	109.4	-12.3	-3.4	NA	-	-
Gas (piped) and electricity (energy services)	113.5	1.6	-5.4	92.0	-6.3	-5.2	110.4	4.6	2.3	82.5	-6.5	1.1
Electricity	108.6	1.6	-7.8	102.6	-1.7	1.6	135.5	4.0	1.0	80.7	-6.7	1.1
Utility (piped) gas	124.7	1.5	-.8	78.6	-12.8	-14.4	92.1	5.5	3.8	97.2	-4.5	1.0
Household furnishings and operation	118.8	2.7	.7	105.7	-.9	-.4	104.9	-1.8	-.2	138.7	7.9	4.5
Apparel and upkeep	152.1	1.5	-.9	93.8	-1.2	-1.0	130.9	-.2	-1.2	113.0	1.6	2.9
Apparel commodities	145.5	.6	-1.8	92.6	-1.2	-1.2	130.3	-.2	-1.4	109.9	1.3	2.7
Men's and boys' apparel	121.7	1.3	3.9	95.7	-3.9	-5.0	126.7	-2.9	-4.3	134.8	6.9	6.0
Women's and girls' apparel	135.3	-4.9	2.8	81.9	-.1	-2	134.6	-3.7	-2.5	96.1	-4.2	-2
Footwear	142.3	10.0	6.0	128.1	1.3	.1	131.2	19.9	12.3	106.7	3.7	4.5
Transportation	122.2	1.7	.7	131.9	4.2	2.2	129.6	.3	.1	146.4	6.0	4.3
Private transportation	123.0	2.3	1.0	130.4	6.4	3.5	129.1	-.4	-.1	148.8	7.2	3.9
Motor fuel	98.4	-3.5	-2.9	95.9	-.6	-1.0	93.4	-6.7	-3.5	115.9	5.7	-.8
Gasoline	98.3	-3.4	-3.1	94.2	-.6	-1.1	93.0	-6.9	-3.9	117.7	5.6	-.9
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	95.5	-4.2	-3.6	93.3	-.2	-2.1	91.7	-7.2	-3.9	123.2	6.6	-.9
Gasoline, unleaded premium	99.8	-2.1	-1.8	92.9	-2.0	-.1	95.8	-6.0	-3.3	110.8	4.6	-.9
Public transportation	117.8	-5.6	-3.4	144.3	-9.1	-6.5	141.3	.5	1.9	126.8	-3.6	7.1
Medical care	184.8	7.8	3.7	202.3	7.4	3.6	179.9	7.0	3.5	179.7	7.0	2.9
Entertainment	142.2	.0	-3	135.2	3.4	3.3	130.4	-2.7	-.8	135.7	2.0	.1
Other goods and services	169.6	4.6	2.5	184.9	9.3	4.1	169.1	7.8	2.8	185.6	8.0	3.3
Personal care	138.1	4.1	3.0	132.9	4.0	3.3	118.9	2.5	-.8	151.6	5.5	3.9

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Dallas-Fort Worth, TX			Denver-Boulder, CO			Detroit-Ann Arbor, MI			Honolulu, HI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	132.8	2.5	0.5	129.0	3.4	2.1	135.1	2.1	0.9	153.9	4.8	3.2
Commodities	129.3	1.6	.2	118.6	.7	.7	123.7	.2	-.2	138.1	2.9	1.8
Food and beverages	138.5	2.0	1.2	128.5	.2	.1	133.3	2.5	.8	148.0	1.4	1.5
Commodities less food and beverages	123.5	1.3	-.4	112.7	1.0	1.1	118.2	-1.2	-.8	130.1	4.3	2.0
Nondurables less food and beverages	129.2	.8	-1.2	117.1	1.6	1.3	123.6	-.7	-1.0	131.7	4.5	2.2
Durables	117.6	2.2	.9	107.0	.3	.8	107.3	-2.0	-.4	127.9	4.1	1.6
Services	136.4	3.5	1.0	137.9	5.2	2.9	147.7	3.7	1.8	167.9	6.2	4.3
Medical care services	190.2	8.6	4.0	203.7	8.4	4.1	184.5	9.0	4.1	180.8	6.5	2.5
Special indexes												
All items less shelter	136.8	2.5	.5	132.4	3.1	1.8	132.3	2.2	.8	144.3	4.0	2.7
All items less medical care	129.8	2.2	.3	124.8	3.0	1.9	132.9	1.9	.8	152.3	4.7	3.2
All items less energy	138.4	2.8	1.0	132.7	3.5	1.9	140.0	2.3	1.0	159.1	5.1	3.3
Energy	105.4	-.8	-4.2	93.1	-3.4	-3.0	101.5	-1.3	-.7	100.5	.6	-.1
Commodities less food	124.4	1.6	-.2	113.5	.8	.6	119.1	-.9	-.7	131.1	4.5	1.9
Nondurables less food	130.2	1.1	-.9	118.0	1.1	.6	124.5	-.5	-1.0	133.0	4.9	2.1
Nondurables	134.9	1.3	-.1	122.8	.8	.6	128.6	.9	-.2	140.7	2.6	1.8
Services less rent of shelter ²	156.4	4.2	1.2	161.3	6.0	3.1	153.3	5.2	2.3	158.1	6.1	4.4
Services less medical care services	131.8	3.0	.7	132.2	4.8	2.8	144.5	3.2	1.6	166.4	6.2	4.4

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Houston-Galveston-Brazoria, TX			Kansas City, MO-KS			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	128.2	3.3	1.6	133.4	2.5	0.8	145.5	3.7	2.0	134.0	1.6	1.0
All items (1987=100) ⁴	411.0	-	-	396.2	-	-	429.7	-	-	216.0	-	-
Food and beverages	131.7	.0	.2	130.7	-.3	-.1	140.1	2.6	2.5	139.5	1.6	.9
Food	130.9	-.2	.1	130.2	-.1	-.6	138.2	2.3	2.5	140.3	1.2	.7
Food at home	136.5	-1.5	-.7	128.4	-3.5	-2.1	139.7	1.3	3.3	132.7	-2.3	.2
Cereals and bakery products	143.7	2.5	.6	147.8	-.3	.1	153.3	3.7	2.8	140.2	2.9	-1.4
Meats, poultry, fish, and eggs	125.3	-3.1	-2.4	121.1	-5.5	-3.1	132.0	.8	.8	120.6	-3.3	-.2
Meats, poultry, and fish	127.6	-2.4	-1.8	124.0	-4.4	-2.3	129.4	.5	.5	122.1	-2.6	.4
Dairy products	135.1	-3.2	-2.5	128.6	2.1	3.4	138.3	4.2	4.1	132.1	1.4	1.1
Fruits and vegetables	142.0	-3.0	.4	137.7	-9.0	-7.6	156.0	-4.3	7.6	162.5	-8.0	1.1
Other food at home	144.3	.1	1.1	121.6	-1.4	-.7	131.9	4.1	3.0	123.1	-.2	-.1
Food away from home	121.0	1.2	.6	133.5	4.1	2.4	136.4	3.7	1.2	150.5	3.7	1.3
Alcoholic beverages	137.8	2.1	1.3	137.5	9.8	7.1	159.0	6.4	2.9	130.7	4.3	2.8
Housing	112.1	3.6	1.3	126.8	1.8	.4	147.9	2.7	1.4	126.2	2.8	1.3
Shelter	119.3	5.7	2.9	135.7	1.4	.5	158.1	2.7	1.5	129.6	3.0	1.4
Renters' costs ²	125.2	5.7	2.9	147.3	2.4	1.0	168.2	3.0	1.5	133.0	3.2	1.4
Rent, residential	117.9	7.4	3.6	133.0	1.1	.0	155.5	1.5	.6	124.6	3.6	1.6
Other renters' costs	201.7	1.8	1.0	172.2	6.4	3.8	194.9	9.6	5.6	178.2	1.3	.4
Homeowners' costs ²	114.5	5.5	2.7	135.3	.5	.3	166.5	2.5	1.6	132.4	2.9	1.5
Owners' equivalent rent ²	109.8	5.7	2.7	135.1	.4	.3	166.6	2.5	1.6	131.7	2.9	1.5
Fuel and other utilities	101.9	.6	-4.8	116.3	1.6	-.9	135.6	3.8	.1	111.2	-.7	.1
Fuels	96.7	2.2	-5.9	104.6	1.8	-3.6	135.7	-.6	-3.2	107.4	-3.8	-2.0
Fuel oil and other household fuel commodities	NA	-	-	83.2	-2.1	2.8	126.1	-9.5	-9.3	142.2	.0	.0
Fuel oil	NA	-	-	89.8	-2.4	2.0	NA	-	-	NA	-	-
Other household fuel commodities ³	114.6	3.8	.0	98.1	-2.1	3.2	126.3	-9.5	-9.3	128.4	.0	.0
Gas (piped) and electricity (energy services)	96.6	2.1	-6.2	105.4	1.8	-3.7	135.9	-.4	-3.1	106.7	-4.0	-2.1
Electricity	100.8	3.7	-7.5	110.7	-.4	-8.7	155.9	2.7	2.6	105.8	-4.2	-2.1
Utility (piped) gas	85.1	-3.4	-.6	101.9	4.0	1.8	114.6	-7.3	-14.8	127.4	-1.7	-2.1
Household furnishings and operation	105.7	.2	1.7	117.0	3.5	1.3	119.8	2.0	1.4	129.2	5.6	2.1
Apparel and upkeep	135.8	.6	1.0	125.3	3.6	-2.4	134.6	4.3	1.3	139.4	-.9	-.6
Apparel commodities	135.8	.3	.9	123.2	3.7	-2.5	131.9	4.4	1.4	135.1	-.7	-.6
Men's and boys' apparel	163.7	13.6	5.9	137.2	.4	3.1	136.4	7.1	2.3	136.8	-.7	2.2
Women's and girls' apparel	141.3	-5.7	-1.7	103.8	-1.5	-15.5	129.4	2.5	2.8	134.9	-2.2	-1.2
Footwear	121.2	-4.9	2.2	122.9	-.1	-6.5	108.2	3.7	2.6	152.3	-1.6	-3.4
Transportation	122.0	3.0	1.0	120.9	2.0	.8	130.8	3.6	3.1	126.2	-.6	.9
Private transportation	122.8	3.4	1.2	120.2	2.0	.5	127.9	4.4	3.1	125.7	-.2	.8
Motor fuel	101.0	-2.1	-3.3	89.6	-6.3	-4.1	101.1	9.3	7.1	97.6	-3.7	-2.3
Gasoline	101.3	-2.1	-3.3	89.1	-6.7	-4.3	101.0	9.9	7.8	97.3	-3.6	-2.3
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	99.9	-2.5	-3.9	86.9	-6.5	-3.7	99.4	9.5	7.3	93.2	-3.9	-2.5
Gasoline, unleaded premium	100.3	-.4	-2.1	93.8	-4.4	-2.7	103.0	10.2	7.7	100.6	-3.1	-2.0
Public transportation	137.9	-1.9	-.9	136.4	4.2	9.3	172.7	-1.9	2.6	129.5	-6.1	1.3
Medical care	191.7	11.1	4.8	181.7	5.4	4.1	189.2	8.2	4.2	170.9	6.2	3.7
Entertainment	144.0	3.9	2.4	154.5	4.9	2.0	134.1	1.0	-2.9	125.0	-1.1	-1.2
Other goods and services	166.5	6.5	4.7	187.8	9.5	4.3	193.0	10.0	4.6	160.4	-.5	-.9
Personal care	119.6	2.1	1.1	151.1	4.7	1.8	153.0	5.2	3.2	104.3	-14.4	-9.5

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Houston-Galveston-Brazoria, TX			Kansas City, MO-KS			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	128.2	3.3	1.6	133.4	2.5	0.8	145.5	3.7	2.0	134.0	1.6	1.0
Commodities	125.4	.9	.8	126.7	2.3	.4	131.4	4.0	2.7	131.8	1.1	.8
Food and beverages	131.7	.0	.2	130.7	-.3	-.1	140.1	2.6	2.5	139.5	1.6	.9
Commodities less food and beverages	121.2	1.3	1.0	124.4	3.8	.6	125.6	4.9	2.8	126.4	.6	.6
Nondurables less food and beverages	123.7	1.8	.9	126.9	2.7	-.7	132.1	6.1	3.3	123.0	-1.8	-1.0
Durables	117.5	.9	1.4	119.1	5.1	2.5	116.1	3.0	1.8	131.8	3.9	2.8
Services	131.2	5.9	2.3	140.8	2.8	1.3	158.1	3.5	1.5	135.9	2.1	1.2
Medical care services	188.8	12.0	5.4	185.0	5.4	4.2	190.2	8.2	3.9	171.1	7.1	3.9
Special indexes												
All items less shelter	130.5	2.7	1.2	133.3	2.9	1.0	141.1	4.1	2.2	135.5	1.0	.8
All items less medical care	124.3	2.6	1.3	130.4	2.3	.5	143.0	3.3	1.9	131.7	1.2	.8
All items less energy	133.7	3.7	2.2	139.0	2.9	1.2	149.2	3.6	2.0	137.7	2.0	1.2
Energy	99.1	-.3	-4.4	96.8	-2.2	-3.9	112.7	4.6	2.2	100.5	-3.8	-2.1
Commodities less food	121.9	1.3	1.1	124.8	3.9	.8	127.3	5.0	2.7	126.5	1.0	.8
Nondurables less food	124.3	1.7	.9	127.4	3.2	-.2	134.2	6.2	3.3	128.0	-1.1	-.5
Nondurables	128.1	.9	.5	128.9	1.2	-.5	136.5	4.3	2.9	131.8	.1	.2
Services less rent of shelter ²	142.8	5.9	1.8	150.6	3.9	1.9	165.2	4.3	1.5	146.3	1.2	.9
Services less medical care services	124.6	5.1	2.0	136.1	2.4	1.0	155.3	3.0	1.3	132.4	1.5	.8

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Milwaukee, WI			Minneapolis-St. Paul, MN-WI			N.Y.-Northern N.J.-Long Island, NY-NJ-CT			Phil.-Wilmington-Trenton, PA-NJ-DE-MD		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	135.9	3.7	1.8	133.6	3.2	1.7	148.7	3.5	1.9	145.4	3.1	1.4
All items (1967=100)	419.9	-	-	419.8	-	-	429.8	-	-	420.1	-	-
Food and beverages	135.6	.6	-.1	144.4	2.6	1.5	145.7	.7	1.3	137.2	1.2	1.5
Food	136.0	.4	-.1	142.6	2.2	.6	145.2	.6	1.3	135.4	1.0	1.4
Food at home	137.8	.7	.2	143.0	.5	.8	144.4	.2	2.0	140.4	.4	1.8
Cereals and bakery products	165.9	7.0	3.2	148.1	7.3	5.7	157.1	2.9	1.9	154.0	3.4	2.3
Meats, poultry, fish, and eggs	136.5	-2.1	-2.6	135.4	-2.7	-3.0	139.8	-1.8	.4	135.6	-.9	-.3
Meats, poultry, and fish	139.3	-1.3	-2.0	138.2	-1.6	-2.2	141.6	-1.2	.8	136.6	-.6	-.2
Dairy products	119.2	1.1	.4	138.7	2.1	-.1	128.1	1.3	1.0	124.7	5.1	3.7
Fruits and vegetables	146.4	-.7	1.0	163.0	-4.8	2.3	167.1	-.2	6.8	153.7	-3.0	4.7
Other food at home	129.0	.5	1.3	138.9	2.6	1.0	134.0	1.4	.9	138.1	1.2	1.5
Food away from home	133.8	1.6	.5	141.2	4.3	-.1	149.9	1.2	.2	126.8	2.0	.8
Alcoholic beverages	132.1	2.3	.4	160.6	5.5	8.0	151.3	2.2	.7	159.6	3.3	1.6
Housing	136.4	4.1	2.3	123.7	3.0	2.1	150.2	3.9	2.2	148.5	3.0	1.0
Shelter	156.4	5.6	2.0	133.7	3.4	3.2	172.0	4.8	2.4	171.4	3.5	1.9
Renters' costs ²	154.1	3.6	1.3	139.2	3.2	2.3	179.0	4.1	3.5	186.9	4.0	4.5
Rent, residential	143.9	3.2	.6	134.8	2.5	1.7	159.9	3.8	1.7	160.2	2.9	1.3
Other renters' costs	160.4	4.2	2.7	139.5	5.0	3.8	225.6	4.8	9.1	231.5	5.8	9.7
Homeowners' costs ²	165.0	6.9	2.7	139.5	3.5	3.6	176.5	5.2	2.0	175.6	3.3	.9
Owners' equivalent rent ²	165.7	7.0	2.7	140.4	3.5	3.5	177.3	5.3	2.0	176.4	3.3	.8
Fuel and other utilities	102.3	2.4	6.9	104.0	2.7	-1.0	105.7	-.1	.3	117.7	2.6	-1.1
Fuels	91.5	2.8	10.6	91.1	10.0	-5.2	99.8	-1.6	-.2	111.0	2.1	-3.3
Fuel oil and other household fuel commodities	81.5	-12.8	-4.9	79.7	-10.8	-.3	93.8	-9.3	-.6	90.8	-8.5	2.0
Fuel oil	80.6	-12.8	-4.8	88.1	-10.8	-3.8	93.3	-9.4	-.6	84.9	-10.9	2.8
Other household fuel commodities ³	NA	-	-	91.1	-10.7	4.2	110.8	-6.9	-.7	155.1	.0	.0
Gas (piped) and electricity (energy services)	96.1	4.7	12.4	93.1	11.1	-5.4	106.0	1.0	-.1	126.7	3.8	-4.1
Electricity	98.5	4.2	3.5	116.5	13.3	-7.2	107.0	-1.8	-3.7	145.0	4.8	-6.2
Utility (piped) gas	94.0	5.1	22.1	77.8	8.4	-3.0	104.3	6.1	7.0	100.5	1.5	1.6
Household furnishings and operation	117.1	-.9	-.5	115.3	1.7	.3	122.8	4.0	3.2	116.8	.7	-.4
Apparel and upkeep	123.6	-.4	-2.4	137.6	8.9	1.6	125.5	2.2	-.6	106.6	2.6	2.9
Apparel commodities	121.0	-.7	-2.8	136.5	9.4	1.7	121.9	2.3	-.7	102.4	2.3	2.7
Men's and boys' apparel	122.2	5.9	3.8	157.0	5.8	.0	115.0	1.1	-.5	113.9	6.5	6.0
Women's and girls' apparel	119.7	-4.3	-6.6	120.3	20.2	1.9	124.2	2.4	-1.5	83.3	.4	-1.2
Footwear	133.7	-.4	-3.2	101.3	-4.3	-5.1	130.7	4.6	.2	111.2	3.1	7.0
Transportation	122.1	3.7	1.2	119.8	.4	.3	129.8	1.9	1.1	135.0	3.1	1.0
Private transportation	120.1	3.8	1.3	119.4	1.8	.3	124.6	1.6	.6	132.3	3.2	.8
Motor fuel	95.1	-5.6	-3.7	93.3	-6.1	-4.0	97.2	-3.0	-3.8	100.4	-5.6	-4.6
Gasoline	94.9	-5.9	-3.9	93.3	-6.2	-4.3	97.6	-2.9	-3.7	100.5	-5.6	-4.7
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	95.2	-4.9	-3.4	91.8	-6.6	-5.1	94.6	-3.9	-4.1	98.2	-6.4	-5.2
Gasoline, unleaded premium	91.8	-8.7	-5.3	101.6	-5.6	-2.5	101.5	-1.6	-3.1	99.0	-4.3	-3.9
Public transportation	155.5	3.0	.8	124.8	-13.9	.4	151.0	2.3	3.6	165.4	1.7	3.3
Medical care	172.5	9.7	6.6	181.2	5.8	5.1	197.8	7.8	4.3	192.3	7.1	2.6
Entertainment	129.5	5.7	3.2	145.0	3.3	1.5	145.4	4.2	2.3	142.9	4.8	2.3
Other goods and services	177.6	6.6	2.7	169.1	5.8	.5	188.0	8.7	3.6	192.6	5.3	2.4
Personal care	122.0	4.2	2.3	121.7	.8	1.8	153.2	7.4	4.3	167.4	3.8	4.1

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Milwaukee, WI			Minneapolis-St. Paul, MN-WI			N.Y.-Northern N.J.-Long Island, NY-NJ-CT			Phil.-Wilmington-Trenton, PA-NJ-DE-MD		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	135.9	3.7	1.8	133.6	3.2	1.7	148.7	3.5	1.9	145.4	3.1	1.4
Commodities	125.8	.7	-.2	130.4	3.2	1.2	133.3	1.7	1.3	124.9	1.6	1.3
Food and beverages	135.6	.6	-.1	144.4	2.6	1.5	145.7	.7	1.3	137.2	1.2	1.5
Commodities less food and beverages	119.8	.8	-.2	122.3	3.6	1.0	123.3	2.5	1.2	117.0	1.9	1.1
Nondurables less food and beverages	122.0	.7	-.3	128.7	4.5	.9	124.8	1.5	.2	117.6	1.7	1.3
Durables	117.4	1.2	.0	115.6	2.3	1.0	120.3	4.2	3.1	117.3	2.1	.9
Services	146.3	6.2	3.3	137.4	3.2	2.1	162.6	4.8	2.4	167.6	4.3	1.6
Medical care services	169.2	9.7	6.8	179.3	3.3	3.5	201.4	8.0	4.5	191.0	6.0	1.7
Special indexes												
All items less shelter	129.6	2.9	1.6	134.4	3.1	1.1	140.1	2.8	1.7	137.9	3.0	1.2
All items less medical care	134.2	3.5	1.5	130.9	3.0	1.5	146.3	3.2	1.8	143.0	2.9	1.3
All items less energy	142.1	4.1	1.6	139.1	3.6	2.1	154.4	3.9	2.2	150.9	3.5	1.9
Energy	93.7	-1.2	3.5	93.1	.6	-4.6	98.5	-2.1	-1.4	106.4	-.9	-3.8
Commodities less food	120.4	1.0	-.2	124.0	3.7	1.4	124.5	2.5	1.2	118.7	2.0	1.1
Nondurables less food	122.4	.9	-.2	130.9	4.7	1.7	126.4	1.6	.3	120.3	1.9	1.3
Nondurables	129.1	.5	-.2	136.8	3.5	1.2	136.4	1.0	.8	127.7	1.4	1.3
Services less rent of shelter ²	141.1	6.8	4.9	146.3	2.9	1.0	159.1	4.6	2.2	168.8	4.9	1.2
Services less medical care services	144.5	5.9	3.1	133.3	3.2	2.0	159.6	4.5	2.2	165.5	4.1	1.5

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Pittsburgh-Beaver Valley, PA			Portland-Vancouver, OR-WA			St. Louis-East St. Louis, MO-IL			San Diego, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	134.8	3.7	1.6	138.8	4.5	2.7	133.3	1.7	0.2	147.0	3.4	1.6
All items (1967=100)	411.3	-	-	406.4	-	-	396.0	-	-	497.1	-	-
Food and beverages	132.4	2.8	2.2	132.1	.5	1.7	140.0	.4	.1	142.3	1.4	1.5
Food	130.8	2.6	2.1	131.3	.1	1.6	139.3	.1	-.1	140.3	1.6	1.8
Food at home	128.6	1.4	2.1	126.7	-1.2	1.8	136.4	-1.1	-.4	137.9	1.2	2.5
Cereals and bakery products	137.8	3.8	.7	154.3	1.1	.6	143.9	3.7	3.5	158.0	6.6	4.7
Meats, poultry, fish, and eggs	123.1	1.2	1.1	116.2	-4.4	-2.5	119.9	-4.6	-3.2	136.0	.5	.5
Meats, poultry, and fish	125.2	2.0	1.7	118.0	-3.6	-1.9	121.1	-3.0	-2.1	135.1	1.5	1.3
Dairy products	121.4	7.4	3.1	118.9	5.0	4.4	141.9	3.7	2.0	125.7	4.7	3.2
Fruits and vegetables	141.7	-4.7	5.1	152.0	-5.6	5.0	159.4	-2.4	-.9	138.1	-5.6	3.5
Other food at home	125.1	2.5	1.4	115.5	1.1	3.3	136.0	-.7	.2	136.5	2.4	2.2
Food away from home	135.0	3.3	1.1	138.2	1.2	.8	144.6	2.3	.8	143.7	2.4	.6
Alcoholic beverages	151.3	4.6	2.3	140.9	5.5	1.9	143.3	3.2	1.9	158.5	-1.0	-.6
Housing	134.9	3.9	1.5	137.4	7.3	3.5	127.6	.7	-.8	148.2	3.8	1.9
Shelter	144.4	5.6	2.3	152.3	8.5	3.6	139.1	.4	.5	164.0	3.4	1.2
Renters' costs ²	150.1	4.2	3.7	155.4	6.7	3.8	144.9	.1	.0	178.3	3.1	1.5
Rent, residential	134.3	3.9	1.1	146.0	5.6	3.0	130.0	-1.4	-1.1	155.3	1.6	.5
Other renters' costs	177.7	4.8	8.7	184.6	10.1	6.4	166.0	3.6	2.6	229.7	9.3	5.5
Homeowners' costs ²	142.4	5.8	2.3	157.8	8.9	3.3	145.5	.9	.8	177.5	3.2	1.2
Owners' equivalent rent ²	142.6	5.9	2.4	158.3	9.1	3.4	146.4	.8	.8	178.5	3.2	1.2
Fuel and other utilities	131.4	1.0	-.7	113.2	6.4	3.6	110.4	-1.0	-7.1	105.1	1.2	-.7
Fuels	127.3	2.3	.6	93.4	-.1	-.2	101.5	-4.7	-9.9	92.0	.8	.3
Fuel oil and other household fuel commodities	116.4	-	-	82.4	-12.7	-7.6	99.4	1.6	-1.8	131.1	.4	.0
Fuel oil	83.8	-5.7	-1.5	81.8	-12.8	-7.7	86.6	-6.6	-3.3	NA	-	-
Other household fuel commodities ³	155.0	-	-	NA	-	-	128.0	7.7	-.7	121.3	.4	.0
Gas (piped) and electricity (energy services)	129.0	2.4	.5	116.8	1.3	.6	103.2	-5.2	-10.5	90.9	.9	.4
Electricity	145.3	5.8	.1	129.3	2.2	1.2	134.0	.9	-10.4	93.9	1.5	2.3
Utility (piped) gas	115.9	-.9	.9	85.8	-2.4	-1.8	74.4	-14.1	-10.5	87.7	-.9	-4.8
Household furnishings and operation	113.5	2.3	1.2	112.0	2.9	3.4	117.8	3.5	1.5	128.6	8.2	7.7
Apparel and upkeep	130.4	2.3	-.9	124.3	.9	2.4	120.9	-.7	-2.0	131.8	3.2	.3
Apparel commodities	128.0	2.0	-1.1	123.4	.9	2.3	118.9	-1.3	-2.2	127.8	4.2	.7
Men's and boys' apparel	118.8	.8	.7	128.1	-3.9	-.2	118.1	-4.2	.4	113.1	-8.8	-6.2
Women's and girls' apparel	130.0	4.2	-2.4	112.5	7.4	7.3	113.5	.4	-1.5	144.2	13.7	4.6
Footwear	117.0	-1.3	-1.5	98.1	-11.9	-10.6	100.1	-1.5	-1.5	119.1	5.3	5.5
Transportation	114.3	1.7	.9	131.7	1.3	1.2	120.5	1.9	1.3	135.7	2.3	.6
Private transportation	112.7	1.6	.8	129.8	1.8	1.3	121.6	1.7	.9	132.5	3.0	1.1
Motor fuel	92.7	-3.8	-5.3	105.5	1.4	2.6	93.0	-6.4	-3.7	103.0	3.3	6.1
Gasoline	92.6	-3.9	-5.4	105.9	2.0	2.9	92.4	-6.4	-3.8	102.9	3.3	6.1
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	89.6	-4.5	-6.0	103.8	2.0	2.9	87.9	-6.7	-3.8	105.6	2.5	7.8
Gasoline, unleaded premium	94.9	-2.4	-4.2	104.4	2.5	2.7	96.1	-5.8	-3.5	105.2	4.6	5.3
Public transportation	133.4	2.9	2.9	157.9	-3.6	-.5	114.2	5.6	6.3	173.0	-3.7	-3.3
Medical care	183.9	7.5	1.9	174.5	6.7	3.6	178.9	5.5	2.9	198.5	6.9	4.0
Entertainment	145.3	2.5	.7	138.5	5.3	3.7	138.4	4.8	1.0	150.6	2.9	.1
Other goods and services	166.0	9.0	5.2	179.8	6.4	2.5	170.4	6.6	2.0	187.1	6.7	3.1
Personal care	123.1	6.1	4.8	142.6	3.9	4.7	127.7	3.9	1.6	137.6	.7	-1.6

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Pittsburgh-Beaver Valley, PA			Portland-Vancouver, OR-WA			St. Louis-East St. Louis, MO-IL			San Diego, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		1st half 1992	1st half 1991		1st half 1992	1st half 1991		1st half 1992	1st half 1991		1st half 1992	1st half 1991
Commodity and service group												
All items	134.8	3.7	1.6	138.8	4.5	2.7	133.3	1.7	0.2	147.0	3.4	1.6
Commodities	125.7	2.0	1.0	124.9	1.6	2.4	127.9	1.2	.2	134.0	2.7	2.4
Food and beverages	132.4	2.8	2.2	132.1	.5	1.7	140.0	.4	.1	142.3	1.4	1.5
Commodities less food and beverages	121.1	1.6	.3	121.1	2.5	2.8	120.4	1.7	.4	128.9	3.5	2.9
Nondurables less food and beverages	125.0	1.3	-.5	120.5	1.4	2.3	123.2	1.8	.0	130.9	2.8	1.9
Durables	114.8	2.1	1.7	119.4	4.6	3.9	115.0	1.3	.9	125.1	4.7	4.4
Services	145.0	5.4	2.0	153.4	6.8	3.0	140.1	2.1	.1	159.2	3.9	1.2
Medical care services	179.5	9.0	1.8	174.4	7.5	3.9	179.6	5.2	3.0	198.9	6.9	3.9
Special indexes												
All items less shelter	132.3	3.1	1.3	134.2	2.8	2.3	132.4	2.1	.1	141.9	3.4	1.9
All items less medical care	131.9	3.5	1.5	136.6	4.4	2.6	130.6	1.3	-.1	144.4	3.1	1.5
All items less energy	138.1	4.2	1.9	144.0	4.8	2.9	138.7	2.4	1.0	152.4	3.5	1.6
Energy	112.1	-.3	-2.0	98.1	.7	1.2	97.5	-.5.5	-7.1	97.0	2.2	3.6
Commodities less food	122.5	1.8	.5	121.9	2.7	2.8	121.5	1.8	.5	130.3	3.2	2.6
Nondurables less food	126.7	1.6	-.2	121.9	1.8	2.3	124.5	2.0	.2	132.7	2.3	1.6
Nondurables	129.0	2.1	.9	125.9	.9	1.9	132.2	1.1	.1	137.2	2.0	1.7
Services less rent of shelter ²	149.9	5.1	1.8	157.3	4.9	2.3	144.6	3.7	-.3	162.8	4.6	1.2
Services less medical care services	141.6	5.0	2.1	151.4	6.7	2.9	136.1	1.7	-.3	156.4	3.6	.9

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma, WA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		1st half 1992	1st half 1991		1st half 1992	1st half 1991		1st half 1992	1st half 1991
Expenditure category									
All items	141.4	3.6	1.4	137.8	3.6	1.9	143.2	2.4	0.6
All items (1967=100)	434.9	-	-	420.0	-	-	422.8	-	-
Food and beverages	142.8	2.1	1.5	141.1	.0	.6	141.3	3.2	2.0
Food	141.7	1.3	1.2	141.2	.0	.8	139.9	3.2	2.0
Food at home	143.0	.5	1.8	137.8	-.9	1.0	143.1	4.9	3.9
Cereals and bakery products	153.2	5.7	3.8	150.4	2.4	-.1	157.7	2.3	.8
Meats, poultry, fish, and eggs	134.1	-2.8	-1.5	123.7	-.3	-.7	129.5	-.1	.4
Meats, poultry, and fish	132.6	-1.9	-1.2	123.9	.6	-.2	130.8	.5	1.0
Dairy products	129.9	3.8	2.7	127.7	-.6	1.2	149.7	6.0	3.5
Fruits and vegetables	167.5	-3.1	4.1	172.6	-7.5	2.0	175.1	19.0	15.1
Other food at home	135.5	3.6	2.0	129.6	2.1	2.4	127.2	.6	1.4
Food away from home	140.9	2.4	.4	147.6	.8	.1	138.5	1.6	.4
Alcoholic beverages	151.4	8.3	3.5	139.4	-.9	-1.3	153.9	2.9	1.7
Housing	145.5	3.0	.9	138.3	4.5	1.8	142.5	1.8	.6
Shelter	156.7	3.2	1.0	152.9	5.0	1.8	154.6	1.6	.7
Renters' costs ²	179.0	3.9	1.8	164.4	6.5	2.8	165.8	2.0	.9
Rent, residential	158.9	2.5	.8	148.7	5.1	1.5	157.9	1.8	.6
Other renters' costs	187.7	9.0	5.3	211.8	10.2	6.1	150.9	2.7	2.2
Homeowners' costs ²	168.8	2.8	.6	155.4	4.4	1.4	158.0	2.0	.8
Owners' equivalent rent ²	169.3	2.9	.6	155.2	4.3	1.3	158.5	2.0	.8
Fuel and other utilities	138.6	5.3	.6	100.7	3.6	3.1	112.9	2.2	-1.1
Fuels	147.4	2.3	.0	96.8	-.4	2.9	97.8	1.9	-3.2
Fuel oil and other household fuel commodities	127.9	-4.5	3.6	85.2	-5.0	-.6	96.7	-2.9	-3
Fuel oil	NA	-	-	84.6	-5.1	-.7	90.6	-5.1	1.0
Other household fuel commodities ³	145.3	-5.1	3.5	NA	-	-	159.4	4.3	-4.3
Gas (piped) and electricity (energy services)	148.0	2.4	-.1	117.3	.3	3.5	103.5	2.6	-3.5
Electricity	173.2	1.6	1.1	129.5	-.9	3.5	111.5	6.4	-6.7
Utility (piped) gas	120.1	4.0	-2.4	76.5	6.0	3.4	91.4	-3.8	3.2
Household furnishings and operation	112.5	-.3	.4	124.9	3.2	1.5	129.2	1.9	1.3
Apparel and upkeep	118.8	6.5	3.7	118.5	5.5	3.6	136.4	-1.7	-6.7
Apparel commodities	114.4	7.3	4.1	116.5	5.4	3.9	131.7	-1.8	-7.5
Men's and boys' apparel	118.1	7.8	1.5	115.5	1.3	2.6	144.4	5.2	.6
Women's and girls' apparel	97.2	4.1	3.3	102.0	10.4	15.1	124.6	-5.2	-15.3
Footwear	133.9	14.1	10.0	115.0	-6.7	-6.4	126.5	1.4	-1.8
Transportation	117.7	1.0	.0	121.8	2.1	1.0	128.8	3.0	1.3
Private transportation	115.8	1.6	.1	124.8	2.6	1.2	130.0	2.0	.9
Motor fuel	101.0	-.1	1.2	96.2	-2.0	.9	101.0	-2.6	-1.5
Gasoline	100.9	.0	1.3	96.2	-1.9	.9	100.5	-2.9	-1.6
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	98.2	-.3	.4	94.2	-1.7	1.3	98.0	-3.1	-1.7
Gasoline, unleaded premium	101.7	.8	2.1	100.5	-1.0	.9	104.3	-2.4	-1.4
Public transportation	139.8	-1.6	.1	104.8	-2.7	-.9	125.3	10.1	3.5
Medical care	183.8	9.1	3.6	181.2	9.0	5.0	182.9	4.5	2.9
Entertainment	156.6	4.5	1.1	138.0	2.0	1.1	146.2	4.2	.8
Other goods and services	191.6	12.8	6.9	166.0	7.7	4.5	182.5	3.5	.9
Personal care	155.3	2.1	-.1	129.8	5.3	5.2	142.3	-6.5	-2.5

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma, WA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group									
All items	141.4	3.6	1.4	137.8	3.6	1.9	143.2	2.4	0.6
Commodities	129.3	2.9	1.6	127.7	2.0	1.8	132.1	1.9	.2
Food and beverages	142.8	2.1	1.5	141.1	.0	.6	141.3	3.2	2.0
Commodities less food and beverages	120.4	3.8	1.7	120.1	3.4	2.6	127.0	1.0	-.9
Nondurables less food and beverages	124.0	4.7	2.6	116.7	3.3	2.6	123.3	-1.0	-3.2
Durables	114.2	2.2	.0	124.9	3.8	2.8	133.5	3.9	2.5
Services	152.3	4.1	1.5	148.0	5.0	1.9	153.7	2.7	.8
Medical care services	181.4	8.3	2.8	183.8	9.9	5.1	181.1	4.4	3.1
Special indexes									
All items less shelter	137.2	3.9	1.8	132.7	3.0	1.9	139.2	2.7	.4
All items less medical care	139.5	3.5	1.5	135.6	3.4	1.7	141.2	2.3	.4
All items less energy	144.6	3.8	1.5	142.6	3.9	1.9	148.8	2.6	.7
Energy	118.8	1.2	.5	96.7	-1.3	1.8	98.9	-.5	-2.3
Commodities less food	122.2	4.2	1.8	120.9	3.2	2.4	128.3	1.2	-.7
Nondurables less food	126.3	5.3	2.9	118.1	2.8	2.2	125.5	-.6	-2.7
Nondurables	133.7	3.2	2.0	128.7	1.4	1.5	132.1	1.1	-.6
Services less rent of shelter ²	154.3	5.3	2.1	146.8	4.9	2.1	159.4	3.8	.9
Services less medical care services	150.3	3.8	1.3	145.2	4.5	1.7	151.3	2.6	.5

¹ Index on an October 1967=100 base in Anchorage.

² Indexes on a November 1982=100 base in Anchorage, Baltimore, Boston, Cincinnati, Denver, Miami, Milwaukee, Portland, St. Louis, San Diego, Seattle, and Washington. Indexes on a December 1982=100 base in Atlanta, Buffalo, Chicago, Dallas, Denver, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Milwaukee, New York, Philadelphia, Pittsburgh, San Francisco, and Seattle.

³ Indexes on a November 1986=100 base in Baltimore, Boston,

Cincinnati, Cleveland, Miami, Minneapolis, Portland, St. Louis, San Diego, and Washington. Indexes on a December 1986=100 base in Anchorage, Atlanta, Buffalo, Chicago, Dallas, Denver, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Milwaukee, New York, Philadelphia, Pittsburgh, San Francisco, and Seattle.

⁴ Index on an November 1977=100 base in Miami.

^{n/a} Data not adequate for publication.

— Data not available.

Table 35. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, all items index

(1982-84=100, unless otherwise noted)

Area	Semiannual average indexes				Percent change from preceding semiannual average		
	1990	1991	1991	1992	1991	1991	1992
	2nd half	1st half	2nd half	1st half	1st half	2nd half	1st half
U.S. city average	131.0	133.3	135.2	137.1	1.8	1.4	1.4
Region and area size ¹							
Northeast urban	137.1	139.8	141.8	144.0	2.0	1.4	1.6
Size A - More than 1,200,000	136.7	139.1	141.3	143.4	1.8	1.6	1.5
Size B - 500,000 to 1,200,000	136.3	139.9	141.1	143.7	2.6	.9	1.8
Size C - 50,000 to 500,000	139.1	142.1	144.1	146.2	2.2	1.4	1.5
North Central urban	127.2	129.2	131.0	132.5	1.6	1.4	1.1
Size A - More than 1,200,000	127.7	129.7	131.5	132.8	1.6	1.4	1.0
Size B - 360,000 to 1,200,000	125.7	128.0	129.6	130.5	1.8	1.3	.7
Size C - 50,000 to 360,000	128.2	130.5	132.3	134.5	1.8	1.4	1.7
Size D - Nonmetropolitan (less than 50,000)	124.7	126.5	128.3	129.3	1.4	1.4	.8
South urban	129.0	131.0	132.7	134.3	1.6	1.3	1.2
Size A - More than 1,200,000	129.2	131.4	133.0	134.5	1.7	1.2	1.1
Size B - 450,000 to 1,200,000	128.4	130.5	132.4	134.0	1.6	1.5	1.2
Size C - 50,000 to 450,000	128.9	131.0	132.9	134.8	1.6	1.5	1.4
Size D - Nonmetropolitan (less than 50,000)	129.7	131.2	132.7	133.7	1.2	1.1	.8
West urban	131.7	134.1	136.2	138.7	1.8	1.6	1.8
Size A - More than 1,200,000	132.0	134.3	136.6	139.1	1.7	1.7	1.8
Size C - 50,000 to 330,000	130.1	131.9	134.3	136.4	1.4	1.8	1.6
Size classes							
A ²	120.3	122.3	124.1	125.9	1.7	1.5	1.5
B	130.2	132.9	134.5	136.3	2.1	1.2	1.3
C	130.9	133.2	135.1	137.2	1.8	1.4	1.6
D	129.2	131.0	132.8	133.9	1.4	1.4	.8
Selected local areas							
Anchorage, AK	120.2	123.0	124.5	127.0	2.3	1.2	2.0
Atlanta, GA	131.1	133.5	134.4	136.3	1.8	.7	1.4
Baltimore, MD	132.0	134.2	136.9	138.3	1.7	2.0	1.0
Boston-Lawrence-Salem, MA-NH	141.1	143.4	145.7	146.9	1.6	1.6	.8
Buffalo-Niagara Falls, NY	125.2	128.0	129.6	131.2	2.2	1.3	1.2
Chicago-Gary-Lake County, IL-IN-WI	129.6	132.1	133.7	135.5	1.9	1.2	1.3
Cincinnati-Hamilton, OH-KY-IN	125.9	127.9	129.7	130.4	1.6	1.4	.5
Cleveland-Akron-Lorain, OH	124.8	126.9	128.7	129.7	1.7	1.4	.8
Dallas-Fort Worth, TX	127.0	128.4	130.7	131.8	1.1	1.8	.8
Denver-Boulder, CO	120.8	122.7	124.2	126.5	1.6	1.2	1.9
Detroit-Ann Arbor, MI	127.5	128.9	130.6	131.5	1.1	1.3	.7
Honolulu, HI	141.6	147.7	150.1	154.6	4.3	1.6	3.0
Houston-Galveston-Brazoria, TX	123.0	124.3	126.3	128.0	1.1	1.6	1.3
Kansas City, MO-KS	124.0	126.2	128.5	129.4	1.8	1.8	.7
Los Angeles-Anaheim-Riverside, CA	133.7	136.0	138.2	140.9	1.7	1.6	2.0
Miami-Fort Lauderdale, FL	128.3	130.1	130.7	131.9	1.4	.5	.9
Milwaukee, WI	131.6	133.6	136.3	138.4	1.5	2.0	1.5
Minneapolis-St. Paul, MN-WI	126.4	127.1	129.2	131.0	.6	1.7	1.4
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	138.4	141.0	143.2	145.5	1.9	1.6	1.6
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	138.5	141.0	143.4	145.2	1.8	1.7	1.3
Pittsburgh-Beaver Valley, PA	123.3	124.7	127.1	129.1	1.1	1.9	1.6
Portland-Vancouver, OR-WA	126.6	129.6	132.1	135.5	2.4	1.9	2.6
St. Louis-East St. Louis, MO-IL	129.1	130.5	132.6	132.8	1.1	1.6	.2
San Diego, CA	132.2	133.6	135.9	137.9	1.1	1.7	1.5
San Francisco-Oakland-San Jose, CA	132.9	134.9	137.6	139.6	1.5	2.0	1.5
Seattle-Tacoma, WA	126.9	130.2	132.4	134.8	2.6	1.7	1.8
Washington, DC-MD-VA	136.5	138.5	140.9	141.6	1.5	1.7	.5

¹ Regions are defined as the four Census regions.

² Indexes on a December 1986=100 base.

Table 36. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	U.S. City Average				Northeast			North Central			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	
Expenditure category																
All items	137.1	2.9	1.4	144.0	3.0	1.6	132.5	2.6	1.1	134.3	2.5	1.2	138.7	3.4	1.8	
All items (December 1977=100) ²	408.3	-	-	224.9	-	-	214.2	-	-	217.6	-	-	223.1	-	-	
Food and beverages	138.0	1.1	1.0	142.2	1.3	1.4	135.2	1.2	.8	135.7	.7	.6	139.2	1.5	1.5	
Food	137.3	1.0	1.0	141.4	1.1	1.3	134.5	1.0	.7	135.4	.6	.6	137.9	1.0	1.5	
Food at home	136.2	.0	1.0	140.9	.6	1.9	134.1	.0	.4	132.7	-.5	.4	137.9	.1	1.8	
Cereals and bakery products	150.0	3.7	2.4	153.5	3.4	2.3	150.1	4.5	2.7	145.1	3.3	2.1	151.6	3.6	2.6	
Meats, poultry, fish, and eggs	130.4	-2.2	-1.1	136.5	-.9	.4	128.0	-3.4	-2.4	125.8	-3.0	-1.9	131.3	-1.6	-.7	
Dairy products	127.4	2.4	1.8	126.2	2.5	1.5	127.2	2.8	2.3	127.2	1.3	.6	130.3	3.2	2.8	
Fruits and vegetables	156.5	-1.9	3.2	161.0	-1.0	5.2	151.9	-.1	1.6	152.8	-1.3	2.1	160.8	-4.6	3.6	
Other food at home	128.9	1.3	1.3	134.1	1.6	1.1	126.8	1.0	-.9	126.6	-.5	1.2	128.7	2.5	2.2	
Sugar and sweets	132.5	3.4	1.8	134.3	2.7	1.4	130.1	2.9	1.3	128.6	1.6	.6	139.5	6.5	4.2	
Fats and oils	130.2	-1.6	-.4	139.9	-.2	.6	127.9	-2.4	-.3	124.6	-2.3	-1.3	130.4	-.5	.1	
Nonalcoholic beverages	115.4	-.1	1.8	123.0	.3	.7	114.1	-.2	.5	112.8	-.2	3.2	111.0	.1	3.1	
Other prepared food	139.5	2.3	1.2	143.7	3.1	1.6	136.6	1.9	1.3	139.8	1.5	.6	139.3	3.4	1.6	
Food away from home	140.0	2.4	.9	144.4	1.9	.5	135.6	2.7	1.1	141.5	2.5	.9	138.2	2.5	.9	
Alcoholic beverages	146.4	3.5	1.9	151.6	2.8	1.1	143.9	3.5	2.9	139.0	2.8	1.2	150.8	4.9	2.0	
Housing	134.0	2.9	1.3	145.7	3.0	1.7	127.5	2.7	1.2	127.4	2.6	1.0	137.8	3.4	1.5	
Shelter	146.2	3.5	1.7	167.0	3.7	1.8	138.1	3.4	1.7	133.4	3.3	1.4	147.3	3.7	1.8	
Renters' costs ³	140.5	3.3	1.9	155.4	3.3	2.8	135.1	3.2	1.6	128.2	3.1	1.4	141.7	3.7	1.8	
Rent, residential	145.7	2.8	1.2	158.2	2.8	1.2	140.5	2.8	1.1	132.9	3.0	1.3	149.3	2.7	1.1	
Other renters' costs	184.7	5.6	5.4	218.9	5.0	9.0	158.0	4.6	3.1	169.4	3.5	2.4	194.2	9.7	5.8	
Homeowners' costs ³	140.4	3.6	1.6	155.1	3.8	1.4	137.5	3.5	1.7	126.4	3.4	1.4	142.4	3.7	1.9	
Owners' equivalent rent ³	140.7	3.7	1.7	155.8	3.9	1.4	137.7	3.5	1.7	126.1	3.4	1.4	142.4	3.7	1.9	
Maintenance and repairs	129.9	2.9	.5	142.5	4.9	1.2	123.3	.1	-.1	123.7	2.3	1.3	127.7	4.8	.4	
Maintenance and repair services	135.8	2.7	.9	NA	—	—	128.4	0	-.8	124.7	.8	1.7	NA	—	—	
Maintenance and repair commodities	121.5	3.1	-.2	118.0	1.7	-.2	115.5	.3	-.4	122.4	4.5	.9	135.3	6.9	-.7	
Fuel and other utilities	116.3	1.9	.4	111.8	1.5	1.0	113.3	1.4	.0	121.3	1.9	.0	124.0	3.8	1.0	
Fuels	106.0	.5	-.6	102.9	.2	.6	100.9	.3	-.6	109.9	.8	-1.4	119.7	.3	-.9	
Fuel oil and other household fuel commodities	90.5	-7.8	-.2	88.9	-9.0	.3	86.0	-6.6	-2.2	97.4	-5.4	.0	97.3	-6.3	-3.0	
Fuel oil	88.0	-9.6	-.1	88.0	-9.7	.3	83.2	-8.5	-3.1	87.9	-10.0	-.3	99.2	-6.8	-2.5	
Other household fuel commodities ⁴	119.7	-4.5	-.3	117.6	-5.8	.3	115.4	-4.8	-1.2	125.7	-2.7	.2	114.5	-6.1	-3.3	
Gas (piped) and electricity (energy services)	112.5	1.4	-.6	115.1	2.8	.7	105.8	.7	-.6	112.6	1.3	-1.5	122.3	.6	-.8	
Electricity	122.0	2.1	-.1	124.0	2.6	-.4	119.3	1.7	-2.1	115.6	2.1	-1.7	138.5	1.9	2.1	
Utility (piped) gas	98.1	-.3	.6	101.7	3.0	4.8	92.7	-.6	1.8	102.5	-2.1	-.5	102.7	-2.4	-7.0	
Other utilities	142.2	3.8	1.6	145.4	3.3	1.7	142.6	2.8	.8	144.3	3.1	1.5	135.9	7.3	3.0	
Household furnishings and operation	116.6	1.6	1.0	118.6	2.1	1.7	115.6	1.7	.8	116.6	1.0	.5	116.4	1.7	1.0	
Housefurnishings	107.8	1.2	1.1	106.9	1.8	2.4	106.2	1.2	.6	110.3	.5	.3	107.8	1.4	1.5	
Housekeeping supplies	129.9	.7	.0	135.6	1.4	.6	133.0	1.2	.7	121.4	-.4	-.6	130.7	.6	-1.1	
Housekeeping services	132.3	3.7	1.5	139.7	4.0	.9	128.0	3.6	1.7	134.4	4.0	1.9	128.5	3.1	1.1	
Apparel and upkeep	130.2	3.1	1.3	124.2	2.5	.2	128.0	2.2	-.2	139.8	4.0	3.3	127.6	3.7	1.5	
Apparel commodities	127.9	3.1	1.3	121.1	2.4	.2	127.0	2.1	-.4	137.3	4.0	3.5	124.8	3.7	1.5	
Men's and boys' apparel	125.4	2.7	1.0	120.4	3.9	1.3	123.8	2.4	.9	131.9	3.0	.8	125.9	1.6	1.0	
Women's and girls' apparel	128.5	2.9	1.0	118.0	1.7	-.3	128.4	1.9	-.1	145.2	3.3	4.2	119.6	5.2	2.6	
Infants' and toddlers' apparel	130.8	.2	-.8	130.9	-.2	1.2	145.6	-.2	-5.1	128.5	.8	.5	113.2	3.5	1.9	
Footwear	124.7	3.6	2.0	124.2	3.3	1.6	127.6	4.0	1.2	125.9	3.5	2.9	118.6	3.0	2.4	
Other apparel commodities	139.7	6.0	2.9	140.8	2.9	1.2	119.4	-.7	-.3	142.7	12.4	9.3	149.6	4.6	-1.1	
Apparel services	146.5	3.9	2.2	152.4	3.4	1.3	133.4	4.5	2.9	154.5	4.3	2.9	146.4	3.5	1.5	
Transportation	124.3	1.4	.6	126.4	1.7	.4	122.1	.7	-.2	123.7	.8	.1	125.6	2.7	1.7	
Private transportation	122.8	1.4	.3	123.7	1.6	.1	120.8	.6	-.2	123.2	.8	.0	124.1	3.1	1.8	
New vehicles	129.3	2.6	2.4	127.0	2.5	2.2	127.8	2.3	2.0	131.9	2.6	2.5	130.3	3.3	2.8	
New cars	127.9	2.2	2.2	125.8	2.4	1.8	125.5	1.9	1.9	132.0	2.8	2.7	128.4	1.7	2.6	
Used cars	118.8	2.5	-.1	118.9	2.6	-.4	117.8	2.6	-.9	120.4	2.4	-1.2	117.2	2.3	-1.4	
Motor fuel	96.4	-3.7	-2.7	97.4	-4.4	-4.5	95.2	-6.0	-4.4	95.6	-4.7	-3.4	97.8	2.1	2.8	
Gasoline	96.3	-3.6	-2.7	97.4	-4.4	-4.6	95.1	-6.0	-4.5	95.4	-4.8	-3.5	97.7	2.4	3.2	
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—	NA	—	—	
Gasoline, unleaded regular	94.0	-3.9	-3.0	95.1	-4.9	-4.8	93.4	-6.0	-4.6	92.1	-5.3	-4.1	96.1	2.7	3.1	
Gasoline, unleaded premium	99.4	-3.0	-2.5	100.4	-3.0	-4.0	99.2	-5.6	-4.2	99.5	-3.7	-2.6	99.1	2.5	2.9	
Maintenance and repairs	140.8	4.5	1.9	150.7	4.4	1.8	132.0	4.8	1.9	138.6	4.1	1.9	143.4	4.8	2.0	
Other private transportation	149.4	3.0	1.2	147.1	4.0	1.3	145.6	2.9	1.3	155.5	2.1	.5	150.8	3.2	1.5	
Other private transportation commodities	104.3	1.3	.3	105.3	1.1	.6	103.2	1.5	.7	104.6	1.9	.6	102.8	.7	-.4	
Other private transportation services	160.1	3.3	1.3	155.2	4.5	1.5	154.9	3.2	1.5	170.1	2.2	.5	162.7	3.9	1.9	
Public transportation	149.9	1.4	3.2	153.3	3.1	4.0	149.8	2.8	4.7	138.9	.7	2.9	154.6	-1.5	1.0	

See footnotes at end of table.

Table 36. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	U.S. City Average			Northeast			North Central			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category															
Medical care	186.8	7.8	4.0	193.6	7.9	3.9	181.7	7.6	4.1	186.0	7.9	4.1	187.4	7.8	3.8
Medical care commodities	184.8	7.3	3.5	184.1	6.9	3.8	188.2	8.0	3.7	184.6	6.7	2.7	182.9	7.4	4.3
Medical care services	187.3	7.9	4.1	195.8	8.1	3.9	180.4	7.5	4.2	186.3	8.1	4.4	188.4	7.8	3.7
Professional medical services	174.0	6.3	3.3	184.0	7.2	3.1	168.4	6.4	3.6	174.0	6.0	3.5	170.1	5.7	2.8
Entertainment	139.8	3.0	1.2	145.5	4.0	1.9	137.7	2.5	1.2	135.3	3.1	1.3	140.7	2.8	.2
Entertainment commodities	130.2	2.4	1.0	131.3	2.9	1.4	130.4	2.0	1.2	125.5	1.9	.6	133.0	2.7	.8
Entertainment services	154.2	3.8	1.3	165.1	5.1	2.4	147.8	3.1	1.2	152.5	4.5	2.1	152.7	2.9	-.2
Other goods and services	180.2	6.9	3.0	189.8	7.6	2.9	176.6	6.7	2.9	173.6	6.0	2.8	182.1	7.8	3.8
Tobacco and smoking products	215.1	8.4	4.1	213.9	7.2	3.0	214.6	8.3	4.0	208.7	9.3	5.0	231.5	9.3	4.7
Personal care	138.0	3.1	1.8	147.8	4.8	3.4	131.3	4.0	1.9	130.5	.4	.4	144.7	3.3	2.0
Personal and educational expenses	190.8	7.4	2.7	202.9	8.7	2.6	182.7	6.4	2.1	186.0	5.7	2.3	193.9	8.9	4.0
Commodity and service group															
All items	137.1	2.9	1.4	144.0	3.0	1.6	132.5	2.6	1.1	134.3	2.5	1.2	138.7	3.4	1.8
Commodities	127.8	1.7	.9	130.0	1.4	.9	125.4	1.4	.5	127.8	1.4	.9	128.2	2.4	1.7
Food and beverages	138.0	1.1	1.0	142.2	1.3	1.4	135.2	1.2	.8	135.7	.7	.6	139.2	1.5	1.5
Commodities less food and beverages	121.5	1.9	.9	121.4	1.5	.6	119.9	1.4	.3	123.2	1.9	1.1	121.5	3.1	1.8
Nondurables less food and beverages	124.8	1.8	.7	122.5	1.2	.2	124.3	1.1	-.2	126.7	1.8	1.2	125.6	3.6	2.1
Apparel commodities	127.9	3.1	1.3	121.1	2.4	.2	127.0	2.1	-.4	137.3	4.0	3.5	124.8	3.7	1.5
Nondurables less food, beverages, and apparel	126.2	1.3	.5	126.4	.6	.1	125.6	.6	-.2	124.6	.8	.1	128.7	3.5	2.4
Durables	115.9	2.1	1.1	117.2	2.3	1.6	112.7	2.0	1.0	117.7	1.9	.9	116.4	2.6	1.3
Services	148.7	4.0	1.8	161.3	4.4	2.0	141.8	3.7	1.7	143.0	3.7	1.6	150.1	4.2	1.8
Rent of shelter ³	140.6	3.5	1.7	155.8	3.7	1.8	137.0	3.5	1.7	126.8	3.2	1.4	142.1	3.7	1.9
Household services less rent of shelter ³	118.5	2.7	.7	119.8	3.1	1.1	113.9	2.0	.4	120.2	2.4	.3	121.8	3.7	1.1
Transportation services	153.6	3.3	1.8	153.9	4.2	2.1	148.5	3.5	2.0	157.3	2.4	1.1	156.3	3.1	1.8
Medical care services	187.3	7.9	4.1	195.8	8.1	3.9	180.4	7.5	4.2	186.3	8.1	4.4	188.4	7.8	3.7
Other services	163.9	5.6	2.1	178.0	7.0	2.6	154.5	4.7	1.8	160.8	4.8	2.1	161.8	5.6	1.9
Special indexes															
All items less food	136.9	3.2	1.5	144.5	3.4	1.5	131.9	2.8	1.2	134.0	2.9	1.4	138.8	3.9	1.8
All items less shelter	134.8	2.6	1.3	137.3	2.7	1.4	131.6	2.2	.9	134.9	2.4	1.1	136.2	3.3	1.8
All items less homeowners' costs ³	129.3	2.7	1.3	132.9	2.8	1.5	126.4	2.2	1.0	127.8	2.4	1.2	130.6	3.3	1.8
All items less medical care	134.7	2.6	1.3	141.9	2.8	1.4	130.2	2.2	.9	131.4	2.2	1.1	136.3	3.1	1.6
Commodities less food	122.5	2.1	1.0	122.7	1.6	.7	120.7	1.5	.3	123.7	1.9	1.1	122.9	3.3	1.7
Nondurables less food	126.0	2.0	.8	124.2	1.3	.2	125.4	1.3	.0	127.1	1.9	1.2	127.3	3.7	2.1
Nondurables less food and apparel	127.3	1.6	.7	128.0	.9	.2	126.7	1.0	.2	125.1	1.1	.2	130.1	3.8	2.4
Nondurables	131.6	1.5	.8	132.8	1.2	.8	129.9	1.1	.3	131.3	1.3	.9	132.7	2.4	1.8
Services less rent of shelter ³	139.5	4.4	1.9	143.0	5.2	2.2	134.0	3.8	1.7	139.9	4.0	1.6	142.7	4.7	2.0
Services less medical care services	145.3	3.6	1.5	158.7	4.1	1.9	138.4	3.3	1.5	138.3	3.1	1.2	147.1	3.9	1.7
Energy	100.6	-1.6	-1.6	99.9	-1.8	-1.6	97.6	-3.0	-2.6	100.8	-2.0	-2.5	106.4	1.4	1.2
All items less energy	142.2	3.2	1.6	150.2	3.4	1.8	137.8	3.1	1.5	139.2	3.0	1.5	142.6	3.5	1.8
All items less food and energy	143.5	3.8	1.8	152.9	4.0	1.9	138.6	3.6	1.7	140.2	3.5	1.8	143.9	4.0	1.9
Commodities less food and energy commodities	130.3	3.2	1.6	131.8	3.0	1.4	128.0	2.9	1.2	131.5	3.1	1.9	130.0	3.4	1.6
Energy commodities	96.1	-4.1	-2.5	95.3	-5.5	-3.4	95.0	-6.0	-4.3	96.0	-4.8	-3.3	98.7	2.0	2.7
Services less energy services	152.8	4.2	2.0	166.2	4.5	2.1	146.6	4.0	1.9	146.7	3.9	1.8	152.4	4.4	2.0

¹ Regions are defined as the four Census regions.

² Indexes are on a December 1977=100 base except for the U.S. which is on a 1967=100 base.

³ Indexes on a December 1984=100 base.

⁴ Indexes on a December 1986=100 base.

^{NA} Data not adequate for publication.

— Data not available.

Table 37. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes¹, semiannual averages, by expenditure category and service group

(1982-84=100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	125.9	2.9	1.5	136.3	2.6	1.3	137.2	3.0	1.6	133.9	2.2	0.8
All items (December 1977=100)	125.9	-	-	220.0	-	-	219.8	-	-	216.5	-	-
Food and beverages	125.0	1.2	1.2	137.6	1.0	1.0	136.6	1.3	.7	133.9	.3	.4
Food	124.3	1.0	1.1	137.1	.8	1.0	136.0	1.1	.7	133.3	.1	.2
Food at home	126.1	.2	1.4	136.8	-.1	1.2	133.6	.2	.5	130.8	-.8	-.2
Cereals and bakery products	134.5	3.7	2.3	148.7	3.5	2.3	146.9	3.8	2.6	150.1	3.6	2.6
Meats, poultry, fish, and eggs	120.6	-2.0	-.8	132.0	-1.7	-.6	125.2	-3.1	-2.1	124.9	-3.4	-2.4
Dairy products	123.2	2.8	2.0	127.1	2.3	2.0	122.6	1.8	1.2	124.1	1.9	1.4
Fruits and vegetables	142.7	-1.9	4.3	160.5	-3.3	2.8	157.1	.1	1.7	147.2	-3.4	-.7
Other food at home	119.3	1.4	1.4	128.4	1.3	1.3	129.7	1.6	1.4	122.5	-.2	.6
Sugar and sweets	122.3	4.3	2.2	131.6	2.4	1.7	131.9	1.8	.9	124.9	2.9	1.4
Fats and oils	124.0	-1.9	-.6	127.7	.6	.9	129.1	-1.4	.2	124.9	-3.3	-1.5
Nonalcoholic beverages	108.8	-.4	1.8	112.2	.4	2.3	116.6	1.6	1.7	105.6	-1.9	.7
Other prepared food	126.6	2.8	1.4	142.8	1.8	.7	140.3	2.4	1.7	133.9	-.9	.8
Food away from home	121.5	2.4	.8	138.3	2.1	.7	141.5	2.8	.9	139.1	2.2	1.0
Alcoholic beverages	132.4	4.0	2.2	144.3	2.6	.6	144.2	2.9	1.9	141.2	3.1	1.2
Housing	122.8	2.9	1.2	133.4	2.8	1.4	134.5	3.2	1.6	129.0	2.2	.7
Shelter	127.5	3.5	1.6	144.4	3.3	1.7	147.2	4.2	2.2	140.9	2.8	1.1
Renters' costs ³	126.9	3.3	1.8	146.6	3.5	2.3	131.8	3.5	1.9	130.0	2.9	1.4
Rent, residential	122.4	2.8	1.2	143.9	3.0	1.0	137.4	3.1	1.3	134.5	2.4	.8
Other renters' costs	154.8	6.0	5.7	214.1	4.9	5.8	161.5	5.3	4.2	163.1	5.7	4.4
Homeowners' costs ³	127.8	3.6	1.4	138.5	3.1	1.4	139.7	4.6	2.3	132.4	2.8	1.1
Owners' equivalent rent ³	128.1	3.6	1.4	138.7	3.2	1.5	140.0	4.6	2.4	132.0	2.6	.9
Maintenance and repairs	120.8	3.6	.7	128.5	5.2	-.2	127.2	.4	.1	119.2	-.8	1.0
Maintenance and repair services	124.8	3.7	1.4	NA	—	—	136.2	1.7	.5	119.3	-.2	2.2
Maintenance and repair commodities	116.0	3.6	-.3	125.4	6.9	.3	115.9	-1.4	-.4	118.7	-1.9	-.3
Fuel and other utilities	116.3	2.1	.1	119.1	2.4	1.4	121.0	1.3	.6	115.5	1.7	-.1
Fuels	115.5	.3	-1.6	106.3	1.5	1.2	108.9	-.2	-.1	101.4	.3	.3
Fuel oil and other household fuel commodities	128.6	-8.1	-.5	88.6	-8.7	-.3	92.4	-7.0	1.1	83.1	-6.4	-1.5
Fuel oil	130.1	-9.4	-.4	87.5	-12.1	-.1	87.2	-8.6	1.3	80.1	-7.2	-2.6
Other household fuel commodities ²	124.1	-3.6	-.9	117.0	-4.4	-.7	119.5	-5.0	.8	115.5	-5.6	-.6
Gas (piped) and electricity (energy services)	114.5	1.1	-.6	112.4	2.8	1.4	116.2	.6	-.2	109.4	.9	.5
Electricity	120.8	1.9	-2.9	123.4	4.0	1.4	124.1	1.1	-.1	117.8	.9	.3
Utility (piped) gas	104.6	-.1	.8	93.0	-.7	1.5	103.8	-1.1	-.5	96.1	.9	.5
Other utilities and public services	117.3	4.5	2.2	148.2	3.4	1.6	146.5	3.0	1.3	145.8	3.1	-.4
Household furnishings and operation	110.8	1.6	1.2	117.5	1.2	.4	114.5	2.2	.8	115.1	1.2	.7
Housefurnishings	105.2	1.1	1.3	110.2	.8	.8	105.5	2.2	.8	105.5	.5	.7
Housekeeping supplies	121.2	.9	.4	124.2	-.0	-1.2	130.2	1.0	.5	127.7	.4	-.9
Housekeeping services	119.6	3.5	1.4	135.2	3.6	.8	129.8	3.7	1.6	132.4	3.6	2.0
Apparel and upkeep	120.6	2.6	.7	130.1	3.1	1.2	136.3	5.1	3.2	130.2	3.6	1.9
Apparel commodities	120.2	2.5	.7	127.4	2.9	1.1	134.9	5.1	3.2	128.6	3.4	1.8
Men's and boys' apparel	117.6	3.4	1.3	124.1	.7	1.1	129.7	1.2	-.9	123.4	5.5	2.8
Women's and girls' apparel	118.5	1.6	.3	135.4	4.6	1.0	138.7	4.9	3.6	130.3	3.4	.5
Infants' and toddlers' apparel	114.7	-.3	-1.3	125.2	5.7	1.6	140.3	-1.9	-1.8	115.8	-3.9	-1.2
Footwear	120.8	2.9	1.5	118.5	2.4	2.3	128.8	6.5	2.5	131.9	4.0	4.0
Other apparel commodities	139.1	4.6	.1	117.6	-1.3	-1.6	146.2	21.3	19.5	143.5	1.1	3.0
Apparel services	124.8	3.1	1.5	150.4	5.2	3.4	150.4	5.0	3.2	141.7	5.8	3.0
Transportation	123.7	1.9	1.0	124.0	.4	.1	123.4	1.2	.2	122.8	.5	-.2
Private transportation	123.8	2.0	.7	122.9	.6	.0	122.3	1.0	.0	120.9	.6	-.2
New vehicles	113.6	3.1	2.5	128.5	2.2	2.0	129.0	1.7	1.9	132.3	3.1	3.0
New cars	112.4	2.6	2.5	125.4	1.2	1.6	128.5	1.7	2.0	131.0	3.3	2.9
Used cars	110.4	3.0	-.8	120.6	1.6	-.8	119.3	2.1	-1.5	119.1	1.7	-1.4
Motor fuel	141.9	-2.3	-1.9	94.9	-5.1	-3.4	95.2	-5.2	-3.9	92.5	-5.7	-3.7
Gasoline	142.1	-2.3	-1.9	94.8	-5.0	-3.5	95.3	-5.1	-3.9	91.9	-5.8	-3.7
Gasoline, leaded regular	NA	—	—	NA	—	—	NA	—	—	NA	—	—
Gasoline, unleaded regular	141.2	-2.7	-2.3	92.1	-5.6	-3.9	93.1	-5.1	-3.9	88.9	-6.0	-4.1
Gasoline, unleaded premium	136.3	-1.8	-1.9	98.6	-4.3	-3.2	99.0	-4.9	-3.9	96.0	-4.7	-3.1
Maintenance and repairs	126.2	4.9	1.9	142.3	5.3	2.5	136.2	3.3	1.2	130.8	3.0	1.2
Other private transportation	126.7	3.0	1.3	150.0	1.7	.6	154.1	4.5	1.6	144.1	2.7	.6
Other private transportation commodities	107.5	1.3	.0	103.2	.2	-1.1	103.6	2.5	1.1	117.5	.7	1.2
Other private transportation services	131.2	3.3	1.5	161.5	2.0	.7	168.1	4.9	1.7	150.8	3.1	.4
Public transportation	122.5	1.7	3.2	156.9	-1.6	2.8	156.4	5.8	5.3	176.5	-2.2	.1

See footnotes at end of table.

Table 37. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes¹, semiannual averages, by expenditure category and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
Medical care	149.3	7.8	4.0	186.1	8.1	4.1	185.3	7.7	4.1	182.1	7.1	3.4
Medical care commodities	149.0	7.2	4.1	189.6	8.3	3.3	178.4	6.6	2.9	182.8	6.7	2.5
Medical care services	149.3	7.9	3.9	185.4	8.1	4.3	186.8	8.0	4.4	181.8	7.2	3.6
Professional medical services	140.0	6.3	3.0	169.2	6.3	3.4	176.8	6.3	3.8	174.6	6.1	3.7
Entertainment	124.5	2.7	.6	134.7	3.4	1.7	144.4	3.7	2.1	131.9	3.5	.8
Entertainment commodities	120.4	2.5	1.1	123.5	1.7	.6	133.8	2.8	1.4	127.7	1.9	-1
Entertainment services	129.0	2.9	.3	153.1	5.2	3.1	162.2	4.7	2.9	138.8	5.7	2.0
Other goods and services	146.5	7.2	3.1	180.9	7.2	2.8	175.7	6.1	2.9	176.4	6.5	2.9
Tobacco and smoking products	170.7	8.2	4.0	212.3	9.5	4.3	217.5	9.3	5.0	207.0	6.3	3.4
Personal care	123.9	3.5	2.4	136.3	2.6	.9	135.0	2.1	1.1	125.7	2.1	1.2
Personal and educational expenses	143.5	7.9	2.9	195.3	7.3	2.4	180.5	5.1	1.9	191.7	8.1	3.1
Commodity and service group												
All items	125.9	2.9	1.5	136.3	2.6	1.3	137.2	3.0	1.6	133.9	2.2	.8
Commodities	123.3	1.7	1.1	126.7	1.2	.6	128.1	1.7	.9	126.4	1.0	.5
Food and beverages	125.0	1.2	1.2	137.6	1.0	1.0	136.6	1.3	.7	133.9	.3	.4
Commodities less food and beverages	122.2	2.2	1.0	120.6	1.4	.5	123.0	2.2	1.1	121.9	1.3	.6
Nondurables less food and beverages	131.5	2.0	.8	123.1	1.5	.3	126.2	2.1	1.1	123.7	.9	.1
Apparel commodities	120.2	2.5	.7	127.4	2.9	1.1	134.9	5.1	3.2	128.6	3.4	1.8
Nondurables less food, beverages, and apparel	138.1	1.8	.9	123.7	.8	.0	125.1	.8	.2	123.2	.0	-.6
Durables	110.1	2.4	1.4	115.9	1.4	.7	117.4	2.2	.9	117.2	1.9	1.1
Services	128.2	3.9	1.7	148.2	3.9	1.9	149.7	4.3	2.1	144.8	3.7	1.4
Rent of shelter ³	127.7	3.5	1.6	141.1	3.3	1.7	137.6	4.3	2.2	131.5	2.8	1.1
Household services less rent of shelter ³	116.3	2.7	.3	120.5	3.2	1.4	119.9	2.0	.8	117.3	2.4	.3
Transportation services	128.2	3.3	1.9	155.7	2.2	1.4	157.7	4.6	1.9	149.0	2.3	.5
Medical care services	149.3	7.9	3.9	185.4	8.1	4.3	186.8	8.0	4.4	181.8	7.2	3.6
Other services	135.0	5.4	1.9	165.9	6.3	2.6	160.6	4.6	2.2	157.6	6.9	2.7
Special indexes												
All items less food	126.2	3.3	1.4	136.1	3.0	1.4	137.3	3.4	1.7	133.9	2.7	1.1
All items less shelter	125.3	2.7	1.4	134.5	2.4	1.2	134.6	2.7	1.4	132.4	2.1	.8
All items less homeowners' costs ³	125.5	2.8	1.5	129.2	2.5	1.3	128.3	2.7	1.4	126.0	2.1	.9
All items less medical care	124.8	2.7	1.3	133.8	2.2	1.1	134.7	2.7	1.4	131.0	1.9	.7
Commodities less food	122.8	2.2	1.1	121.4	1.5	.5	123.8	2.1	1.1	122.5	1.4	.6
Nondurables less food	131.6	2.3	.9	124.2	1.6	.4	127.1	2.2	1.3	124.5	1.1	.2
Nondurables less food and apparel	137.2	2.0	1.0	124.8	1.0	.1	126.0	1.0	.4	124.1	.3	-.4
Nondurables	127.9	1.6	1.0	130.4	1.2	.7	131.4	1.6	.9	129.0	.5	.2
Services less rent of shelter ³	128.8	4.5	1.8	140.9	4.5	2.2	140.1	4.2	2.0	136.7	4.3	1.6
Services less medical care services	126.6	3.5	1.4	144.7	3.4	1.7	146.0	3.8	1.8	140.4	3.2	1.0
Energy	127.5	-1.0	-1.7	99.5	-1.7	-1.0	100.7	-2.6	-1.9	96.2	-2.6	-1.6
All items less energy	125.7	3.2	1.6	141.5	3.0	1.6	142.7	3.6	1.9	139.4	2.8	1.2
All items less food and energy	126.1	3.8	1.8	142.7	3.6	1.7	144.4	4.3	2.2	141.0	3.4	1.4
Commodities less food and energy commodities	120.3	3.2	1.5	128.9	2.7	1.1	132.1	3.5	1.9	130.7	2.8	1.3
Energy commodities	140.8	-2.8	-1.8	94.3	-5.5	-3.1	95.3	-5.4	-3.4	91.6	-5.9	-3.6
Services less energy services	129.3	4.1	1.9	152.4	4.0	2.0	153.9	4.7	2.3	149.2	3.9	1.4

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

² Indexes on a December 1986=100 base.

³ Indexes on a December 1984=100 base.

NA Data not adequate for publication.

- Data not available.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B			Size class C		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category									
All items	143.4	3.1	1.5	143.7	2.7	1.8	146.2	2.9	1.5
All items (December 1977=100)	219.1	-	-	229.4	-	-	243.2	-	-
Food and beverages	142.2	.8	1.2	144.6	2.0	1.8	138.8	2.0	1.3
Food	141.5	.6	1.2	143.7	2.0	1.8	138.2	1.9	1.3
Food at home	141.1	.1	1.7	145.1	2.2	2.8	134.1	1.1	1.5
Cereals and bakery products	153.4	3.2	2.0	151.1	4.1	3.1	156.3	4.1	3.1
Meats, poultry, fish, and eggs	136.7	-1.7	.0	142.6	1.9	2.7	129.1	.3	.2
Dairy products	126.9	2.6	1.5	129.1	2.1	1.5	116.2	2.0	.8
Fruits and vegetables	161.8	-1.5	5.5	164.0	-.9	5.2	152.3	1.6	4.9
Other food at home	133.4	1.4	1.0	141.9	3.9	1.9	127.5	-.4	.4
Food away from home	143.9	1.6	.3	144.4	1.9	.6	147.6	3.4	.9
Alcoholic beverages	152.0	3.1	1.2	157.1	1.7	.7	145.1	2.2	1.3
Housing	143.1	3.3	1.6	147.2	1.9	2.1	154.1	3.3	2.1
Shelter	161.9	4.0	1.9	169.0	2.1	2.1	183.8	3.8	2.1
Renter's costs ²	152.8	3.5	2.8	177.8	2.8	4.2	144.8	2.9	2.0
Rent, residential	157.5	3.1	1.4	159.6	1.4	.4	157.5	2.4	1.0
Other renters' costs	212.4	5.0	8.8	252.4	4.5	9.4	162.2	6.6	9.7
Homeowners' costs ²	151.9	4.3	1.5	156.4	1.7	1.0	165.2	4.3	2.2
Owners' equivalent rent ²	152.6	4.4	1.5	157.2	1.7	1.1	166.1	4.3	2.3
Fuel and other utilities	110.1	1.0	.4	118.7	2.7	2.9	110.4	.8	1.1
Fuels	103.9	.1	-.2	106.0	1.8	3.6	93.4	-2.8	.1
Fuel oil and other household fuel commodities	92.0	-8.8	.0	86.1	-11.0	.6	83.5	-9.0	1.7
Fuel oil	90.4	-9.6	-.1	85.5	-11.9	.5	84.1	-8.7	2.3
Other household fuel commodities ³	126.8	-2.3	.5	114.2	-8.9	.4	104.6	-10.1	-.1
Gas (piped) and electricity (energy services)	114.2	2.1	-.2	122.6	6.1	4.6	106.9	.1	-.7
Electricity	121.5	1.3	-3.6	135.2	6.5	4.0	116.6	1.3	.6
Utility (piped) gas	104.3	3.6	6.0	99.1	4.5	6.0	86.9	-3.6	-4.3
Household furnishings and operation	118.9	2.3	1.6	118.1	-.3	.8	116.5	4.4	3.6
Apparel and upkeep	120.9	1.9	-.7	126.0	4.5	3.4	136.6	1.9	1.3
Apparel commodities	116.9	1.7	-.8	123.7	4.3	3.5	135.2	2.0	1.3
Men's and boys' apparel	114.5	2.9	-.9	118.6	2.7	.7	149.4	7.2	4.0
Women's and girls' apparel	111.7	1.0	-3.0	128.4	5.5	5.7	133.1	1.0	.1
Footwear	124.1	2.6	.7	125.4	9.5	5.8	122.4	-1.5	1.2
Transportation	128.4	2.2	.9	124.4	1.4	.4	121.0	-.1	-.9
Private transportation	124.9	2.0	-.3	123.2	1.7	.2	119.1	-.3	-1.2
Motor fuel	97.2	-4.1	-4.4	96.9	-4.8	-4.5	95.8	-4.8	-4.7
Gasoline	97.4	-4.0	-4.4	96.7	-4.7	-4.4	95.9	-4.6	-4.7
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	94.5	-5.0	-4.9	94.6	-5.1	-4.4	94.6	-4.3	-4.3
Gasoline, unleaded premium	100.6	-2.3	-3.5	99.6	-3.9	-4.6	99.5	-5.5	-5.5
Public transportation	151.1	3.7	4.0	154.4	-2.0	3.8	170.0	6.5	6.3
Medical care	195.8	8.1	3.9	192.2	8.8	5.1	184.6	5.9	2.6
Entertainment	145.7	3.8	1.7	140.2	5.9	3.3	151.7	2.1	1.1
Other goods and services	187.9	7.4	3.1	188.9	5.9	1.1	194.1	8.4	2.6
Personal care	151.2	5.9	4.5	138.6	2.7	1.1	133.4	.5	-1.6

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B			Size class C		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group									
All items	143.4	3.1	1.5	143.7	2.7	1.8	146.2	2.9	1.5
Commodities	130.0	1.3	.9	128.7	1.3	1.3	131.1	1.7	1.2
Food and beverages	142.2	.8	1.2	144.6	2.0	1.8	138.8	2.0	1.3
Commodities less food and beverages	120.8	1.7	.5	118.7	.8	.8	125.8	1.5	1.0
Nondurables less food and beverages	121.8	1.2	.0	120.4	.7	.1	127.1	1.4	.6
Durables	116.8	2.8	1.6	114.2	1.0	1.7	120.3	1.6	1.5
Services	159.0	4.5	2.1	164.6	4.0	2.6	167.6	4.0	1.8
Medical care services	198.1	8.1	3.7	194.8	9.9	5.9	186.3	6.2	2.8
Special indexes									
All items less shelter	137.7	2.7	1.3	137.1	2.9	1.9	135.4	2.5	1.2
All items less medical care	141.2	2.8	1.4	141.8	2.5	1.7	144.5	2.7	1.4
All items less energy	149.1	3.5	1.7	150.3	3.0	2.0	154.0	3.5	1.7
Energy	100.7	-1.7	-1.9	101.6	-1.0	.1	93.1	-3.6	-1.9
Commodities less food	122.2	1.8	.6	120.2	.8	.8	126.7	1.5	1.0
Nondurables less food	123.6	1.3	.1	122.5	.8	.2	128.0	1.6	.7
Nondurables	132.8	1.0	.7	132.6	1.5	1.1	132.8	1.8	1.1
Services less rent of shelter ²	142.0	5.0	2.2	146.6	6.2	3.1	142.5	4.0	1.3
Services less medical care services	156.0	4.2	1.9	162.1	3.6	2.3	166.1	3.7	1.7

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	132.8	2.4	1.0	130.5	2.0	0.7	134.5	3.1	1.7	129.3	2.2	0.8
All items (December 1977 = 100)	217.2	-	-	210.2	-	-	211.5	-	-	209.5	-	-
Food and beverages	136.6	1.6	1.1	132.7	.8	1.1	134.9	1.0	.5	131.9	-.3	-.1
Food	135.8	1.3	.8	132.6	.7	1.0	133.9	.8	.5	131.3	-.5	-.2
Food at home	136.3	.4	.7	132.6	-.1	1.1	132.2	-.1	.2	129.0	-.2	-1.0
Cereals and bakery products	151.2	5.0	2.9	153.6	4.3	2.0	147.0	4.0	2.5	147.0	3.4	2.7
Meats, poultry, fish, and eggs	132.3	-2.2	-1.9	122.0	-3.6	-2.8	120.8	-5.6	-3.4	126.6	-5.8	-3.4
Dairy products	130.1	2.9	1.6	127.6	4.2	5.5	122.6	1.9	2.2	123.2	2.2	2.0
Fruits and vegetables	153.8	-.3	2.9	146.3	-3.8	3.4	156.7	.3	-.2	140.5	-5.8	-3.4
Other food at home	126.6	.4	.7	129.5	1.4	1.1	129.6	2.5	2.0	120.2	-.2	-.4
Food away from home	135.4	3.0	1.3	132.7	1.8	.7	137.8	2.4	.7	135.7	2.8	1.6
Alcoholic beverages	144.9	3.8	3.2	133.9	2.8	1.9	147.9	3.1	2.6	141.3	2.5	1.7
Housing	127.4	2.4	1.1	124.4	2.6	.7	132.9	3.6	1.8	121.7	3.0	.7
Shelter	138.3	3.0	1.5	138.2	3.3	.7	143.0	4.8	2.6	127.6	4.0	2.2
Renters' costs ²	136.3	2.9	1.5	141.5	4.6	1.6	136.3	3.3	1.9	120.0	3.4	1.8
Rent, residential	144.1	2.4	1.0	146.2	4.5	.7	135.8	2.8	1.3	123.2	3.3	1.7
Other renters' costs	154.3	4.5	3.0	172.3	4.9	3.7	168.5	4.5	3.4	131.9	4.2	2.6
Homeowners' costs ²	137.8	3.1	1.6	138.3	3.0	.4	143.2	5.2	2.9	125.0	4.3	2.4
Owners' equivalent rent ²	137.9	3.1	1.6	138.6	2.9	.3	143.7	5.4	2.9	125.1	4.3	2.4
Fuel and other utilities	111.6	2.1	.2	105.9	.7	.8	120.5	.4	.7	117.0	1.2	-2.7
Fuels	100.7	.7	-1.5	93.2	-.9	.4	109.5	.2	.6	97.0	.3	-.4
Fuel oil and other household fuel commodities	90.4	-7.1	-2.3	82.8	-4.3	-1.7	86.2	-8.2	-2.2	77.3	-4.2	-2.4
Fuel oil	86.2	-9.9	-3.7	84.3	-10.0	-2.7	82.3	-7.6	-2.4	73.2	-4.9	-3.7
Other household fuel commodities ³	118.1	-4.5	-.9	113.8	-.4	-1.0	112.0	-8.7	-1.8	115.8	-3.6	-1.0
Gas (piped) and electricity (energy services)	103.6	1.1	-1.4	98.5	-.6	.6	118.6	.6	.7	104.5	.6	-.3
Electricity	118.3	2.6	-4.3	116.7	1.0	.4	130.3	1.4	.9	109.3	-1.1	-2.3
Utility (piped) gas	90.3	-.7	2.4	82.5	-3.1	.7	103.7	-.8	.3	101.2	2.8	2.4
Household furnishings and operation	113.8	.6	.7	112.4	2.2	.8	123.2	3.6	.7	115.2	2.6	1.5
Apparel and upkeep	126.9	1.8	-.9	130.5	-.2	-1.1	128.0	4.7	2.3	132.1	3.8	.5
Apparel commodities	126.3	1.7	-.9	129.5	-.5	-1.4	125.6	4.5	1.9	131.7	3.7	.3
Men's and boys' apparel	125.4	2.2	1.0	120.5	-.6	-.1	121.8	4.8	.2	120.0	2.5	3.4
Women's and girls' apparel	122.5	1.4	-2.2	146.2	-.1	-1.3	131.1	3.9	3.0	134.8	4.9	-2.2
Footwear	126.2	3.2	.0	106.3	-3.1	-.1	125.0	10.7	4.8	155.9	3.5	2.9
Transportation	121.9	.8	.2	124.3	-.6	-1.0	121.4	1.4	.6	121.0	-.1	.1
Private transportation	121.0	.7	-.1	123.0	-.6	-1.0	120.2	1.1	.4	118.0	.1	.0
Motor fuel	96.0	-5.8	-4.5	97.7	-6.5	-6.0	93.7	-5.4	-3.5	91.1	-7.5	-3.9
Gasoline	95.8	-6.0	-4.7	98.0	-6.3	-6.0	93.7	-5.2	-3.4	90.5	-7.6	-3.8
NA	-	-	NA	-	-	NA	-	-	NA	-	-	-
Gasoline, leaded regular	94.0	-6.0	-4.8	95.6	-6.5	-6.2	92.5	-5.2	-3.6	88.0	-7.4	-3.7
Gasoline, unleaded regular	98.9	-5.4	-4.1	102.1	-5.4	-4.9	95.0	-5.8	-3.1	94.8	-6.9	-2.4
Gasoline, unleaded premium	136.5	2.6	4.9	179.1	-1.6	1.1	172.5	13.1	7.6	228.1	-5.4	1.2
Public transportation	183.0	7.2	3.9	178.4	7.8	4.8	187.5	9.2	5.3	172.7	6.9	2.6
Medical care	139.9	1.7	.8	127.1	1.8	1.2	143.4	4.3	2.4	131.8	3.9	1.0
Entertainment	179.1	7.1	2.6	180.0	7.0	2.3	170.0	5.3	3.4	172.5	6.4	3.7
Other goods and services	130.3	4.0	1.8	142.9	5.9	2.3	135.6	4.4	2.7	116.6	.4	.2

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—	Index	Index	Percent change from—	Index	Percent change from—	Index	Index	Percent change from—	Index	Percent change from—
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	132.8	2.4	1.0	130.5	2.0	0.7	134.5	3.1	1.7	129.3	2.2	0.8
Commodities	125.5	1.3	.4	123.9	.8	.2	125.8	1.7	.8	125.8	1.2	.5
Food and beverages	136.6	1.6	1.1	132.7	.8	1.1	134.9	1.0	.5	131.9	−.3	−.1
Commodities less food and beverages	119.1	1.2	.0	119.3	.8	−.2	120.9	2.1	.9	122.4	2.1	.7
Nondurables less food and beverages	125.2	1.1	−.4	122.9	.0	−1.2	122.8	1.5	.7	125.7	1.6	.1
Durables	110.9	1.4	.8	113.5	2.1	1.2	116.1	3.1	1.1	114.1	3.0	1.6
Services	142.0	3.6	1.7	139.7	3.0	1.1	146.6	4.6	2.6	134.9	3.4	1.0
Medical care services	181.1	7.0	3.8	174.6	8.0	5.1	189.6	9.3	5.8	171.5	6.0	2.4
Special indexes												
All items less shelter	132.0	2.2	.9	129.5	1.5	.6	132.6	2.6	1.4	130.3	1.9	.5
All items less medical care	130.6	2.2	.9	128.3	1.7	.5	132.2	2.7	1.4	126.9	1.9	.6
All items less energy	138.0	2.9	1.5	136.7	2.6	1.1	139.8	3.7	2.0	134.2	2.9	1.1
Energy	98.3	−2.8	−3.1	93.9	−3.7	−2.8	100.4	−2.5	−1.4	94.1	−3.6	−2.1
Commodities less food	120.1	1.4	.2	119.8	1.0	−.1	121.8	2.2	1.0	123.0	2.2	.7
Nondurables less food	126.4	1.4	−.1	123.4	.2	−1.0	124.1	1.6	.9	126.7	1.6	.2
Nondurables	131.2	1.4	.4	127.8	.4	−.1	128.7	1.3	.7	129.3	.6	.0
Services less rent of shelter ²	135.1	4.1	1.8	131.9	2.6	1.5	135.2	4.5	2.6	129.6	2.9	.4
Services less medical care services	138.7	3.3	1.5	136.6	2.5	.7	143.2	4.2	2.4	131.0	3.1	1.0

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	134.5	2.4	1.1	134.0	2.7	1.2	134.8	2.9	1.4	133.7	1.9	0.8
All items (December 1977=100)	217.9	-	-	217.1	-	-	218.3	-	-	216.5	-	-
Food and beverages	136.6	.8	.9	135.8	.6	.7	136.4	1.2	.4	132.4	.4	.2
Food	136.4	.6	.7	135.3	.4	.7	136.1	1.0	.4	132.1	.2	.2
Food at home	134.1	-.7	.6	132.1	-.9	.5	133.7	-.1	.1	128.6	-.4	.2
Cereals and bakery products	145.5	2.2	1.0	142.6	3.5	2.5	142.5	3.5	1.9	152.9	4.7	4.1
Meats, poultry, fish, and eggs	125.7	-3.5	-1.6	126.4	-2.8	-1.8	125.4	-2.9	-2.4	124.4	-2.7	-2.3
Dairy products	133.5	1.2	.9	125.6	1.5	.7	126.6	1.4	.3	118.0	1.0	.6
Fruits and vegetables	150.7	-1.2	2.9	159.2	-3.3	2.2	154.8	-.8	1.6	144.7	-1.4	.8
Other food at home	129.5	.4	1.3	122.4	.1	1.3	131.9	1.6	1.3	118.5	-.7	.3
Food away from home	141.4	2.7	.9	141.5	2.5	.9	142.4	2.8	1.1	141.5	1.9	.5
Alcoholic beverages	137.7	2.8	1.7	141.3	2.2	.4	140.7	3.5	2.0	136.0	3.0	.1
Housing	126.4	2.4	.6	127.8	3.0	1.2	126.6	2.6	1.3	130.1	1.9	.8
Shelter	133.7	3.1	1.1	130.1	3.4	1.2	131.8	3.7	2.1	144.6	2.6	1.1
Renters' costs ²	127.6	3.0	1.4	134.6	3.1	1.1	121.6	3.2	1.8	129.3	2.9	1.5
Rent, residential	135.5	3.0	1.3	132.0	2.9	.7	127.0	3.2	1.8	133.2	2.7	1.1
Other renters' costs	152.3	3.0	2.1	213.5	3.8	2.7	148.4	3.6	2.1	167.9	3.8	2.8
Homeowners' costs ²	128.1	3.1	1.0	127.2	3.6	1.4	121.6	3.9	2.2	131.7	2.7	1.1
Owners' equivalent rent ²	128.1	3.1	1.0	127.2	3.6	1.4	121.1	3.9	2.2	130.4	2.4	.9
Fuel and other utilities	111.9	1.7	-1.4	128.6	3.0	1.3	128.3	1.5	.2	114.6	1.1	.3
Fuels	102.8	.6	-4.1	113.8	2.3	.2	118.9	.6	-3	102.0	-.9	-.3
Fuel oil and other household fuel commodities	91.6	-3.9	.5	100.3	-7.0	-1.0	116.1	-.3	2.7	87.5	-8.7	-1.1
Fuel oil	87.8	-6.0	1.5	89.7	-12.8	-.8	81.4	-12.3	-1.7	85.4	-8.5	-2.0
Other household fuel commodities ³	123.4	-1.8	-.6	125.8	-2.7	-1.1	139.2	-.8	3.1	109.6	-8.8	-.8
Gas (piped) and electricity (energy services)	106.2	.9	-4.2	114.6	3.3	.4	120.2	.6	-.4	106.6	.0	-.2
Electricity	107.7	1.9	-5.1	118.1	4.7	.4	123.3	.9	-.8	111.2	-.3	-.4
Utility (piped) gas	99.3	-2.4	-1.8	102.1	-3.9	-.5	116.0	-1.0	1.5	85.3	1.5	1.3
Household furnishings and operation	119.4	.8	.3	121.9	1.8	.7	108.8	-.6	.3	112.9	.7	.4
Apparel and upkeep	144.1	2.5	3.5	134.1	4.0	2.2	145.1	7.0	4.9	129.4	3.2	2.1
Apparel commodities	140.8	2.4	3.5	130.6	3.9	1.9	144.5	7.4	5.4	126.6	2.8	2.2
Men's and boys' apparel	138.7	4.8	1.7	130.0	2.5	2.3	127.3	-.7	-1.9	122.4	5.6	-.7
Women's and girls' apparel	147.3	.3	5.7	140.1	5.1	1.2	154.6	6.0	4.9	130.8	4.4	4.2
Footwear	129.4	2.1	4.3	122.2	3.1	3.6	134.6	6.4	.4	102.2	3.4	1.2
Transportation	124.4	1.5	.7	123.8	.1	-.6	124.2	.9	.0	120.7	.1	-.3
Private transportation	124.1	1.5	.6	123.3	.2	-.6	123.6	.8	-.2	119.4	.1	-.4
Motor fuel	98.7	-3.1	-2.6	94.8	-4.8	-3.8	96.1	-6.2	-4.2	88.0	-5.6	-3.9
Gasoline	98.3	-3.2	-2.8	94.5	-4.9	-4.0	96.6	-6.1	-4.1	86.8	-6.1	-4.1
Gasoline, leaded regular	NA	-	-									
Gasoline, unleaded regular	95.5	-3.8	-3.3	91.2	-5.7	-4.3	92.7	-6.6	-4.3	82.6	-6.8	-4.8
Gasoline, unleaded premium	101.3	-2.1	-1.7	98.5	-4.3	-3.4	101.4	-5.4	-3.4	93.7	-4.6	-2.6
Public transportation	129.1	1.5	2.9	145.6	-3.0	2.0	145.1	4.0	5.4	158.5	-.4	.4
Medical care	188.9	7.8	4.0	184.4	8.0	3.9	183.8	8.0	4.4	186.4	7.5	3.8
Entertainment	142.2	2.5	.8	129.9	3.4	2.0	137.4	4.2	2.1	126.8	1.6	-.2
Other goods and services	170.9	5.0	2.5	181.4	8.0	3.8	172.2	6.0	3.0	168.0	4.3	1.6
Personal care	131.3	-1.2	-.1	135.1	2.7	.9	132.1	-.2	.6	116.9	.9	.4

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	134.5	2.4	1.1	134.0	2.7	1.2	134.8	2.9	1.4	133.7	1.9	0.8
Commodities	128.7	1.3	1.1	126.8	1.5	.7	129.3	2.0	1.0	124.5	.6	.3
Food and beverages	136.6	.8	.9	135.8	.6	.7	136.4	1.2	.4	132.4	.4	.2
Commodities less food and beverages	124.1	1.7	1.4	122.0	2.1	.7	124.7	2.4	1.3	119.9	.6	.3
Nondurables less food and beverages	127.6	1.4	1.3	125.8	2.4	1.0	129.4	2.8	1.9	120.7	.2	-.2
Durables	119.2	2.2	1.4	115.4	1.6	.3	118.6	2.0	.7	117.0	1.1	.9
Services	142.0	3.4	1.1	142.7	3.9	1.7	142.7	4.0	1.9	146.8	3.3	1.3
Medical care services	189.4	8.4	4.4	183.4	7.5	4.1	184.9	8.3	4.6	186.7	8.3	4.3
Special indexes												
All items less shelter	135.2	2.2	1.2	135.7	2.5	1.2	135.6	2.6	1.3	131.3	1.8	.8
All items less medical care	131.7	2.0	.9	131.2	2.3	1.0	131.8	2.5	1.2	129.8	1.4	.5
All items less energy	139.8	2.8	1.6	138.2	3.1	1.5	139.7	3.6	1.8	139.7	2.4	1.1
Energy	99.9	-1.5	-3.4	101.5	-1.4	-1.8	105.1	-2.7	-2.1	92.8	-3.1	-2.1
Commodities less food	124.6	1.8	1.4	122.6	2.2	.7	125.2	2.5	1.4	120.3	.7	.3
Nondurables less food	127.9	1.6	1.3	126.4	2.4	1.0	129.8	2.8	1.9	121.1	.4	-.2
Nondurables	132.2	1.1	1.1	130.9	1.5	.8	133.0	1.9	1.1	126.5	.3	.1
Services less rent of shelter ²	138.2	3.8	1.2	141.7	4.3	2.1	141.4	4.0	1.8	137.9	3.8	1.5
Services less medical care services	137.7	3.0	1.0	138.5	3.4	1.4	137.7	3.4	1.5	140.8	2.5	.9

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category						
All items	139.1	3.6	1.8	136.4	3.4	1.6
All items (December 1977=100)	225.1	-	-	210.3	-	-
Food and beverages	140.0	1.9	1.8	138.0	1.2	1.2
Food	138.4	1.4	1.7	137.3	.9	1.1
Food at home	137.8	.6	2.3	136.1	-.4	1.1
Cereals and bakery products	153.0	4.1	2.8	145.9	4.2	3.8
Meats, poultry, fish, and eggs	130.0	-1.1	-.4	128.9	-3.4	-1.8
Dairy products	132.5	3.7	3.4	123.4	3.4	2.4
Fruits and vegetables	156.3	-4.4	4.9	169.7	-4.5	2.0
Other food at home	130.4	3.2	2.5	126.0	1.9	1.6
Food away from home	139.6	2.6	.8	139.8	2.9	1.2
Alcoholic beverages	153.7	5.6	2.3	145.2	2.6	1.5
Housing	139.4	3.3	1.5	131.1	4.3	1.4
Shelter	148.0	3.4	1.6	141.5	5.5	1.9
Renters' costs ²	145.5	3.5	1.7	129.9	5.0	1.6
Rent, residential	155.1	2.4	1.0	134.1	4.2	1.0
Other renters' costs	196.3	9.6	5.8	180.6	9.6	5.7
Homeowners' costs ²	145.4	3.4	1.5	138.5	5.6	2.1
Owners' equivalent rent ²	145.4	3.4	1.5	139.0	5.8	2.1
Fuel and other utilities	126.8	4.1	.8	118.8	3.5	1.2
Fuels	123.5	-.1	-1.7	108.5	.9	-1.5
Fuel oil and other household fuel commodities	94.1	-6.6	-3.3	269.8	-.6	-.3
Fuel oil	83.9	-6.8	-2.6	NA	-	-
Other household fuel commodities ³	130.5	-6.6	-3.7	120.9	-.2	-.4
Gas (piped) and electricity (energy services)	125.5	.2	-1.6	107.2	.9	-1.5
Electricity	143.1	1.9	2.1	116.9	1.9	.1
Utility (piped) gas	105.1	-3.8	-9.6	97.8	-.6	-4.0
Household furnishings and operation	118.8	2.1	1.9	108.3	.8	-.6
Apparel and upkeep	127.5	4.3	1.8	128.9	3.5	1.8
Apparel commodities	124.2	4.3	1.8	127.7	3.2	1.6
Men's and boys' apparel	127.3	4.3	1.8	126.8	-5.9	-5.7
Women's and girls' apparel	116.6	4.2	3.4	123.1	8.4	5.1
Footwear	116.4	3.7	2.2	129.0	8.2	6.7
Transportation	125.7	3.1	1.8	124.9	2.5	1.0
Private transportation	124.0	3.5	1.9	124.3	2.8	1.0
Motor fuel	99.5	4.3	4.2	94.8	-.9	-3.1
Gasoline	99.5	4.6	4.5	93.9	-1.7	-3.3
Gasoline, leaded regular	NA	-	-	NA	-	-
Gasoline, unleaded regular	97.6	4.7	4.3	92.2	-1.7	-3.5
Gasoline, unleaded premium	102.1	5.3	4.8	94.6	-1.3	-3.4
Public transportation	158.4	-2.0	.8	138.4	-2.0	.8
Medical care	186.5	8.1	4.1	189.5	6.8	3.2
Entertainment	138.1	2.8	-.1	150.8	3.0	3.0
Other goods and services	186.4	8.7	4.4	172.5	4.4	2.1
Personal care	150.2	4.0	2.6	141.3	4.2	1.9

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group						
All items	139.1	3.6	1.8	136.4	3.4	1.6
Commodities	128.1	3.1	2.1	125.8	1.5	.8
Food and beverages	140.0	1.9	1.8	138.0	1.2	1.2
Commodities less food and beverages	120.8	4.0	2.3	119.0	1.9	.7
Nondurables less food and beverages	126.1	4.6	2.7	124.4	2.4	.6
Durables	114.7	3.3	1.7	112.4	1.3	.7
Services	150.6	3.9	1.6	149.2	5.1	2.2
Medical care services	187.9	8.3	3.9	190.8	6.9	3.2
Special indexes						
All items less shelter	136.7	3.6	1.9	135.0	2.7	1.4
All items less medical care	137.0	3.3	1.7	133.5	3.2	1.4
All items less energy	142.9	3.6	1.8	140.7	3.6	1.8
Energy	107.2	2.5	1.6	100.5	-.2	-2.4
Commodities less food	122.5	4.2	2.3	120.2	2.0	.8
Nondurables less food	128.1	4.7	2.7	125.3	2.5	.7
Nondurables	133.3	3.0	2.1	131.6	1.8	.9
Services less rent of shelter ²	142.7	4.5	1.7	143.2	4.8	2.4
Services less medical care services	148.0	3.6	1.4	144.9	4.9	2.0

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

² Indexes on a December 1984=100 base.

³ Indexes on a December 1986=100 base.

NA Data not adequate for publication.

— Data not available.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group

(1982-84 = 100, unless otherwise noted)

Group	Anchorage, AK			Atlanta, GA			Baltimore, MD			Boston-Lawrence-Salem, MA-NH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991
Expenditure category												
All items	127.0	3.3	2.0	136.3	2.1	1.4	138.3	3.1	1.0	146.9	2.4	0.8
All items (1967=100) ¹	330.6	-	-	412.2	-	-	412.2	-	-	424.4	-	-
Food and beverages	130.3	1.2	2.3	135.4	.2	.2	141.7	1.1	1.1	142.3	.6	.4
Food	128.2	1.0	1.7	136.7	.3	.1	142.3	1.1	1.1	141.6	.3	.3
Food at home	133.9	.1	3.1	130.0	-.2	1.3	139.3	.8	1.2	138.9	.1	.9
Cereals and bakery products	137.4	3.4	3.2	137.3	2.2	2.1	162.8	2.5	2.3	143.3	3.4	2.0
Meats, poultry, fish, and eggs	128.2	-2.3	.3	123.4	-2.3	-1.1	128.3	-1.4	-.7	134.2	-2.0	-.9
Meats, poultry, and fish	126.9	-2.6	.5	123.9	-2.0	-.7	131.6	-.3	.5	135.9	-1.1	-.5
Dairy products	126.4	2.7	1.8	131.0	4.3	3.9	135.9	3.4	1.8	132.8	1.3	-.1
Fruits and vegetables	163.9	-3.5	8.0	149.7	-2.8	2.0	152.0	-.9	.5	160.9	-.4	5.1
Other food at home	122.6	3.2	3.0	121.3	1.0	2.1	134.3	2.3	2.7	132.7	1.5	.9
Food away from home	119.7	1.9	.7	148.3	.7	-1.1	149.0	2.1	1.4	147.9	.7	-.6
Alcoholic beverages	141.8	2.4	5.0	121.6	.5	1.5	133.9	1.7	1.1	150.8	3.3	.9
Housing	115.4	5.2	2.0	130.2	2.4	.4	131.7	2.3	-.3	141.0	1.0	1.1
Shelter	110.2	8.3	3.2	135.7	2.7	.4	148.0	2.5	.7	162.3	.7	.8
Renters' costs ²	113.6	8.6	3.6	134.7	2.4	1.1	133.9	2.1	1.0	148.4	.0	1.6
Rent, residential	103.5	7.9	2.6	140.7	1.8	.4	148.5	1.8	.7	155.0	-.8	.1
Other renters' costs	243.6	10.1	6.2	193.6	5.3	4.4	118.4	4.4	3.0	194.2	3.8	8.7
Homeowners' costs ²	103.5	8.0	2.9	128.0	2.2	.0	139.7	2.6	.6	147.4	1.1	.1
Owners' equivalent rent ²	103.4	8.2	2.9	128.3	2.3	.0	140.7	2.6	.6	147.8	1.2	.1
Fuel and other utilities	140.3	-.3	.7	126.2	4.5	1.4	105.7	2.4	-.3	111.0	1.6	2.0
Fuels	145.7	-3.3	-1.1	120.3	1.6	-1.2	100.1	1.0	-4.8	97.5	-.5	3.5
Fuel oil and other household fuel commodities	NA	-	-	100.0	-4.2	3.6	84.7	-8.6	1.2	87.9	-8.6	.1
Fuel oil	NA	-	-	NA	-	-	87.5	-8.9	2.5	88.0	-9.3	.1
Other household fuel commodities ³	106.3	2.7	2.7	120.5	-4.2	3.7	105.8	-8.3	-2.7	NA	-	-
Gas (piped) and electricity (energy services)	155.6	-4.0	-1.5	120.9	1.7	-1.3	116.6	2.3	-.5	116.8	1.7	4.4
Electricity	148.1	-.2	1.6	127.0	5.4	-2.2	129.0	3.6	-8.2	126.0	1.7	-2.9
Utility (piped) gas	165.8	-11.6	-8.0	112.2	-3.3	.2	90.1	-1.5	4.2	103.5	1.8	17.7
Household furnishings and operation	118.2	-1.5	-1.7	121.8	-1.5	-1.2	116.9	.7	-.6	109.7	1.5	.7
Apparel and upkeep	131.1	7.2	1.9	155.7	4.9	11.9	136.9	5.0	4.3	150.9	1.1	-3.8
Apparel commodities	131.3	7.5	1.8	153.6	4.8	12.5	132.7	5.3	4.5	143.1	1.0	-4.7
Men's and boys' apparel	133.3	.4	.0	148.9	5.5	8.8	116.9	-.5	-3.9	127.3	.2	-.7
Women's and girls' apparel	147.0	8.0	1.1	172.9	6.6	22.2	136.9	2.5	4.1	133.4	1.0	-10.7
Footwear	93.1	3.7	-2.0	113.2	-.6	3.8	144.2	19.6	23.8	109.3	-6.8	-3.7
Transportation	120.4	-.3	2.0	115.8	-.9	-.6	127.6	1.9	.8	131.1	3.4	1.0
Private transportation	117.3	.3	1.4	114.2	-1.2	-.9	127.1	1.9	.7	131.2	2.7	.8
Motor fuel	92.4	-6.5	3.8	83.7	-4.3	-3.5	100.8	-1.8	-.7	98.5	-6.7	-7.3
Gasoline	92.3	-6.3	3.8	82.9	-5.1	-3.7	99.4	-1.7	-1.0	98.0	-6.7	-7.6
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	89.4	-6.1	4.6	78.8	-6.5	-5.1	97.1	-1.9	-1.3	96.9	-7.9	-8.6
Gasoline, unleaded premium	96.2	-6.8	2.3	90.7	-3.1	-1.8	101.8	-1.1	-.6	101.6	-4.3	-5.5
Public transportation	150.3	-4.6	7.4	122.0	6.4	6.6	138.3	.9	2.9	129.6	12.5	4.3
Medical care	177.1	6.3	2.5	202.0	-.7	3.5	177.1	6.4	2.7	215.3	10.4	5.3
Entertainment	157.2	1.8	1.3	160.2	3.0	1.7	151.2	5.1	2.2	154.1	2.3	-.5
Other goods and services	176.5	4.9	1.8	176.7	5.1	3.5	183.5	9.7	3.7	197.7	7.6	1.2
Personal care	129.3	4.9	-1.4	146.5	-2.8	.5	123.1	.8	1.2	132.3	.2	-

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Anchorage, AK			Atlanta, GA			Baltimore, MD			Boston-Lawrence-Salem, MA-NH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	127.0	3.3	2.0	136.3	2.1	1.4	138.3	3.1	1.0	146.9	2.4	0.8
Commodities	126.0	1.4	1.4	128.5	1.3	2.1	129.6	2.6	1.6	131.0	1.2	-.3
Food and beverages	130.3	1.2	2.3	135.4	.2	.2	141.7	1.1	1.1	142.3	.6	.4
Commodities less food and beverages	123.7	1.5	1.1	124.0	2.0	3.2	123.1	3.5	2.0	124.0	1.6	-.7
Nondurables less food and beverages	124.9	1.8	1.5	128.6	2.8	5.2	126.7	4.1	2.8	130.1	1.8	-.14
Durables	121.8	1.0	.4	119.8	.8	.6	116.6	2.6	.7	114.0	1.1	-.4
Services	129.2	5.1	2.5	146.9	2.9	.9	151.7	3.4	.5	165.7	3.3	1.7
Medical care services	180.1	7.7	2.7	206.2	8.4	3.5	176.2	7.2	2.9	221.0	9.6	4.3
Special indexes												
All items less shelter	133.7	1.6	1.6	137.3	2.0	1.8	136.1	3.2	1.1	143.2	3.1	.8
All items less medical care	124.9	3.1	2.0	132.7	1.8	1.3	136.5	2.8	.9	143.7	1.9	.5
All items less energy	128.9	3.9	2.1	142.2	2.4	1.8	144.5	3.4	1.5	154.6	2.9	1.0
Energy	108.3	-4.9	1.3	95.1	-1.2	-2.3	100.0	-.4	-2.9	97.6	-3.1	-1.0
Commodities less food	124.8	1.5	1.3	123.9	1.8	3.1	123.5	3.4	2.0	125.0	1.7	-.6
Nondurables less food	126.8	1.9	2.0	128.0	2.6	4.9	127.0	3.9	2.8	130.6	2.0	-.11
Nondurables	127.9	1.4	1.8	132.4	1.6	2.7	133.8	2.5	2.0	135.6	1.2	-.4
Services less rent of shelter ²	135.4	1.8	1.7	145.0	3.1	1.2	141.8	4.3	.2	158.5	6.0	2.5
Services less medical care services	125.3	4.8	2.5	141.3	2.2	.5	149.6	3.0	.2	161.2	2.7	1.4

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Buffalo-Niagara Falls, NY			Chicago-Gary-Lake County, IL-IN-WI			Cincinnati-Hamilton, OH-KY-IN			Cleveland-Akron-Lorain, OH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	131.2	2.5	1.2	135.5	2.6	1.3	130.4	2.0	0.5	129.7	2.2	0.8
All items (1967=100)	365.5	-	-	397.9	-	-	400.8	-	-	405.3	-	-
Food and beverages	136.1	.3	.4	138.5	2.0	2.1	130.4	-.9	-.5	135.8	.4	.9
Food	135.4	.1	.4	137.3	1.9	2.0	130.0	-.1	-.8	135.4	.1	.7
Food at home	136.2	-1.4	.2	140.7	.9	1.9	132.3	-1.1	-.4	131.3	-1.1	.4
Cereals and bakery products	145.8	6.0	4.3	154.5	5.0	3.2	144.6	6.2	2.3	150.2	3.1	2.6
Meats, poultry, fish, and eggs	132.5	-6.2	-2.1	140.9	-.1	.2	120.4	-4.4	-4.2	129.3	-4.9	-2.9
Meats, poultry, and fish	134.2	-5.3	-1.5	144.5	1.0	1.2	120.5	-3.9	-3.8	131.6	-4.4	-2.3
Dairy products	116.1	4.6	1.0	134.0	4.2	2.4	126.6	3.4	.6	127.9	2.1	1.3
Fruits and vegetables	169.4	-5.3	-1.3	161.3	-.3	6.2	141.8	-3.0	2.3	146.0	-1.1	4.2
Other food at home	125.5	1.7	1.9	124.9	-.6	.1	136.6	-2.2	.1	116.2	.2	.7
Food away from home	134.3	3.2	1.2	130.9	3.7	2.2	128.8	1.7	.5	144.0	2.4	1.3
Alcoholic beverages	145.0	2.2	.7	153.3	4.1	4.4	135.6	1.6	2.3	140.1	2.3	2.3
Housing	133.4	4.6	2.7	130.8	2.6	1.2	125.9	2.6	1.0	124.6	3.0	1.0
Shelter	143.4	5.0	2.6	142.6	3.3	1.3	138.6	3.1	1.2	131.6	4.1	2.3
Renters' costs ²	155.4	4.6	4.7	142.3	3.4	1.8	133.2	3.8	1.9	141.8	3.5	1.9
Rent, residential	153.5	4.5	2.2	154.0	3.1	1.4	142.8	3.7	1.6	141.1	3.1	1.7
Other renters' costs	207.4	4.9	8.9	155.2	4.9	3.6	125.9	4.6	3.4	175.7	4.3	2.4
Homeowners' costs ²	130.8	4.2	1.6	142.4	3.5	1.2	134.5	2.9	1.1	134.3	3.8	1.9
Owners' equivalent rent ²	131.3	4.3	1.6	141.7	3.5	1.2	135.1	2.9	1.1	134.7	3.8	1.9
Fuel and other utilities	112.7	5.6	3.8	112.7	1.6	.3	104.9	1.0	.1	113.8	1.5	-2.2
Fuels	108.4	4.3	4.3	101.0	-.6	-1.0	93.6	-1.2	-.5	104.9	-2.5	-5.0
Fuel oil and other household fuel commodities	83.7	-10.5	.0	89.9	-3.0	-.4	85.2	-11.2	-.9	95.3	-6.4	-3.1
Fuel oil	81.8	-13.4	.0	91.0	-5.8	-2.0	75.5	-10.7	-4.4	82.0	-12.1	-3.2
Other household fuel commodities ³	125.5	.0	.0	111.9	3.5	3.2	128.0	-12.7	8.9	121.2	-2.9	-2.9
Gas (piped) and electricity (energy services)	116.9	5.1	4.6	104.2	-.6	-1.0	96.8	-.1	-.4	105.9	-2.3	-5.1
Electricity	154.5	8.3	7.0	115.3	1.8	-4.9	107.1	1.7	-1.8	124.3	-.9	-8.0
Utility (piped) gas	90.6	1.8	2.0	94.1	-3.0	3.7	87.2	-4.4	3.3	91.8	-3.7	-1.9
Household furnishings and operation	127.8	1.8	1.5	114.8	.2	1.7	114.3	2.3	1.1	120.1	.0	-.5
Apparel and upkeep	106.2	-2.7	-7.5	125.0	.1	-1.1	123.5	5.6	3.5	123.7	3.4	.5
Apparel commodities	105.1	-3.3	-8.0	125.7	-.1	-1.3	121.4	5.0	3.5	122.4	3.6	.6
Men's and boys' apparel	104.9	-6.2	-13.7	116.2	3.7	2.2	106.2	-2.7	4.8	136.9	7.7	3.9
Women's and girls' apparel	102.6	-2.5	-8.1	122.5	-.2	-.7	98.6	12.2	9.7	123.3	3.8	.0
Footwear	118.8	-4.6	.6	132.2	-2.1	-3.0	183.2	7.6	2.2	102.5	2.9	-3.2
Transportation	112.5	-.1	.4	119.8	.5	.3	119.5	-.8	-1.9	120.0	.3	-.3
Private transportation	110.3	.0	.5	117.8	-.1	-.4	118.4	-.9	-2.0	120.4	.2	-.6
Motor fuel	94.0	-3.0	-1.8	97.4	-7.1	-5.6	100.2	-1.7	-4.9	101.1	-2.9	-4.3
Gasoline	93.6	-2.8	-1.5	97.5	-7.1	-5.7	100.2	-1.9	-5.1	100.8	-2.8	-4.2
Gasoline, leaded regular	NA	-	-	NA	-.1	-	NA	-.1	-	NA	-.1	-
Gasoline, unleaded regular	90.9	-3.2	-1.3	95.2	-7.4	-6.1	97.9	-1.9	-5.3	99.9	-2.6	-4.4
Gasoline, unleaded premium	98.9	-2.1	-1.5	99.8	-6.3	-4.8	100.4	-1.4	-4.1	103.4	-3.4	-4.0
Public transportation	160.4	-1.7	-2.5	138.8	6.1	7.6	151.7	-1.0	-1.0	116.6	3.4	4.1
Medical care	164.9	5.2	3.3	190.0	8.0	3.8	185.2	7.9	3.6	174.8	5.1	2.2
Entertainment	151.6	4.2	2.4	147.9	1.6	1.0	130.7	1.9	.8	135.6	1.6	.0
Other goods and services	175.3	7.5	5.6	191.9	7.7	2.8	179.6	7.6	3.3	170.3	7.4	2.7
Personal care	138.5	1.8	8.3	134.7	2.2	1.4	138.4	5.2	2.9	126.3	9.1	3.7

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Buffalo-Niagara Falls, NY			Chicago-Gary-Lake County, IL-IN-WI			Cincinnati-Hamilton, OH-KY-IN			Cleveland-Akron-Lorain, OH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	131.2	2.5	1.2	135.5	2.6	1.3	130.4	2.0	0.5	129.7	2.2	0.8
Commodities	123.7	.4	.0	127.6	1.0	.9	122.4	1.7	.2	124.7	1.1	.3
Food and beverages	136.1	.3	.4	138.5	2.0	2.1	130.4	-.9	-.5	135.8	.4	.9
Commodities less food and beverages	115.3	.4	-.3	120.7	.4	.1	117.6	3.2	.8	118.4	1.6	-.1
Nondurables less food and beverages	111.3	-.4	-1.2	128.6	.1	-.5	119.3	3.4	.4	126.7	2.6	-.2
Durables	119.5	2.0	1.4	111.2	.9	1.0	115.8	3.1	1.3	108.7	.1	.0
Services	140.7	4.7	2.6	144.5	4.0	1.8	141.1	2.2	.8	135.9	3.3	1.3
Medical care services	160.5	5.0	3.3	186.6	7.7	3.5	178.6	6.1	4.0	164.7	4.8	2.2
Special indexes												
All items less shelter	127.4	1.7	.9	133.9	2.3	1.4	128.5	1.5	.2	130.8	1.6	.2
All items less medical care	129.8	2.4	1.2	132.8	2.2	1.2	127.8	1.6	.4	127.7	2.1	.7
All items less energy	136.8	2.7	1.3	140.8	3.2	1.8	135.8	2.3	1.0	133.5	2.5	1.3
Energy	101.8	.7	1.3	98.5	-4.0	-3.4	96.8	-1.4	-2.8	104.9	-2.7	-4.5
Commodities less food	116.9	.6	-.2	122.1	.7	.4	118.3	3.2	.9	119.2	1.6	.1
Nondurables less food	114.1	-.2	-1.0	130.1	.5	-.1	120.3	3.3	.5	127.3	2.6	0
Nondurables	124.2	.0	-.3	133.8	1.1	.9	125.4	1.1	.0	131.7	1.5	.4
Services less rent of shelter ²	130.1	5.1	2.7	137.2	4.7	2.2	132.4	1.2	.3	131.7	2.5	.3
Services less medical care services	138.7	4.6	2.5	140.8	3.7	1.6	138.1	1.9	.5	133.2	3.3	1.2

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Dallas-Fort Worth, TX			Denver-Boulder, CO			Detroit-Ann Arbor, MI			Honolulu, HI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	131.8	2.6	0.8	126.5	3.1	1.9	131.5	2.0	0.7	154.6	4.7	3.0
All items (1967 = 100)	406.6	-	-	421.0	-	-	387.2	-	-	432.0	-	-
Food and beverages	137.7	1.8	1.2	127.9	.1	.2	133.0	2.6	.8	149.0	1.6	1.7
Food	136.7	1.5	1.0	127.8	.5	.8	132.3	2.6	.7	148.8	1.2	1.8
Food at home	130.2	-1.7	.5	128.5	-1.2	.3	133.1	2.6	.6	157.6	1.6	3.0
Cereals and bakery products	140.4	1.1	-.1	150.3	4.5	3.2	148.0	6.1	1.7	160.2	2.9	.8
Meats, poultry, fish, and eggs	123.6	-5.7	-2.9	119.5	-5.4	-2	129.6	-1.5	-2.6	168.1	2.1	7.3
Meats, poultry, and fish	125.7	-5.3	-2.6	120.9	-5.0	.2	132.0	-.5	-1.6	170.8	2.5	8.2
Dairy products	130.9	1.6	.8	121.3	-.6	-.4	119.5	2.0	1.1	127.2	2.3	2.7
Fruits and vegetables	137.9	-1.9	6.0	139.7	-5.5	-3.9	156.0	8.3	4.0	168.6	-1.5	-2.0
Other food at home	128.2	.5	2.0	125.3	2.2	2.0	123.1	3.0	1.8	142.8	3.3	3.0
Food away from home	148.0	5.3	1.5	125.5	1.3	1.0	132.0	2.6	1.0	137.2	3.5	1.0
Alcoholic beverages	150.6	4.9	3.8	131.1	-2.7	-4.4	139.7	2.3	1.1	149.6	7.7	.2
Housing	120.0	2.5	-.2	114.9	2.9	2.2	124.8	2.2	1.1	162.7	5.4	3.6
Shelter	123.2	2.6	.7	116.9	3.9	2.6	136.1	2.0	1.3	183.5	6.3	4.2
Renters' costs ²	114.2	2.4	.9	116.2	4.4	2.9	133.5	1.7	.8	162.7	6.8	3.9
Rent, residential	120.6	2.3	.7	113.6	3.6	2.5	139.8	1.1	.3	173.9	6.4	3.7
Other renters' costs	130.5	2.8	2.1	195.8	8.5	4.9	138.9	3.6	2.4	203.2	9.9	5.2
Homeowners' costs ²	118.7	2.8	.3	110.8	3.0	2.0	143.6	1.8	1.6	172.8	6.8	3.8
Owners' equivalent rent ²	118.5	2.9	.3	110.4	3.4	2.1	144.1	1.7	1.6	173.5	6.8	3.9
Fuel and other utilities	114.9	2.7	-3.6	114.6	3.0	2.7	115.6	5.4	1.8	102.4	.7	1.0
Fuels	113.7	1.6	-5.3	92.0	-6.1	-5.0	106.9	4.0	2.1	83.2	-6.4	1.0
Fuel oil and other household fuel commodities	96.1	-1.3	.8	100.7	.0	.0	89.9	-12.0	-3.4	NA	-	-
Fuel oil	NA	-	-	NA	-	-	87.5	-11.0	-3.5	NA	-	-
Other household fuel commodities ³	100.6	-1.4	.8	134.3	.0	.0	109.4	-12.3	-3.4	NA	-	-
Gas (piped) and electricity (energy services)	112.9	1.6	-5.4	92.0	-6.3	-5.2	110.0	4.7	2.3	82.7	-6.4	1.1
Electricity	108.6	1.6	-7.8	102.6	-1.7	1.6	135.5	4.0	1.0	80.7	-6.7	1.1
Utility (piped) gas	124.7	1.5	-.8	78.6	-12.8	-14.4	92.1	5.5	3.8	97.2	-4.5	1.0
Household furnishings and operation	116.7	2.2	.5	106.9	-.7	.2	103.7	-1.3	-.6	137.2	5.4	2.4
Apparel and upkeep	141.0	1.0	2.3	91.8	-2.0	-1.5	133.8	.5	-2.0	113.8	.9	2.6
Apparel commodities	135.0	.0	1.6	90.4	-2.1	-1.7	133.9	.5	-2.1	110.8	.5	2.3
Men's and boys' apparel	109.6	3.4	1.8	93.4	-5.8	-5.6	124.1	-3.0	-4.7	134.9	4.8	4.1
Women's and girls' apparel	142.7	-6.3	6.0	76.5	-2.5	-1.9	142.9	-3.2	-4.7	97.7	-5.3	-.4
Footwear	145.9	13.5	7.8	131.1	1.8	1.0	128.7	18.0	10.6	107.8	4.9	5.3
Transportation	123.7	2.7	.7	130.3	4.8	2.4	129.4	.3	.0	145.7	6.3	4.0
Private transportation	124.2	3.0	.9	129.3	6.2	3.3	129.1	.2	-.2	146.9	6.9	3.7
Motor fuel	98.4	-3.5	-2.9	95.9	-.6	-1.0	93.4	-6.7	-3.5	115.9	5.7	-.8
Gasoline	98.3	-3.4	-3.1	94.2	-.6	-1.1	93.0	-6.9	-3.9	117.7	5.6	-.9
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	95.5	-4.2	-3.6	93.3	.2	-2.1	91.7	-7.2	-3.9	123.2	6.6	-.9
Gasoline, unleaded premium	99.8	-2.1	-1.8	92.9	-2.0	-.1	95.8	-6.0	-3.4	110.8	4.6	-.9
Public transportation	113.4	-4.4	-2.8	145.4	-8.7	-6.1	139.9	.8	1.9	127.9	-1.5	8.0
Medical care	188.4	8.2	3.9	203.4	7.4	3.6	178.3	6.7	3.5	178.9	7.2	2.9
Entertainment	140.5	.1	-.3	130.9	2.8	2.5	130.6	-3.2	-1.0	135.9	2.5	.2
Other goods and services	167.9	4.8	2.8	182.3	7.5	4.1	166.2	5.5	1.8	190.2	8.7	3.7
Personal care	138.1	4.0	3.0	133.2	4.1	3.3	120.2	3.4	-.7	151.5	5.7	4.1

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Dallas-Fort Worth, TX			Denver-Boulder, CO			Detroit-Ann Arbor, MI			Honolulu, HI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	131.8	2.6	0.8	126.5	3.1	1.9	131.5	2.0	0.7	154.6	4.7	3.0
Commodities	127.5	1.6	.8	118.3	.5	.6	121.7	.7	-.2	139.5	2.9	1.8
Food and beverages	137.7	1.8	1.2	127.9	.1	.2	133.0	2.6	.8	149.0	1.6	1.7
Commodities less food and beverages	121.1	1.5	.6	111.9	.8	.8	115.7	-.9	-1.2	132.4	4.1	1.8
Nondurables less food and beverages	125.1	.4	.1	117.3	1.2	1.2	123.1	-.5	-1.4	132.7	4.5	2.0
Durables	117.0	3.1	1.3	102.6	.1	.2	102.3	-1.4	-.5	131.1	3.3	1.5
Services	137.0	3.8	.9	134.7	5.5	3.1	144.0	3.3	1.6	170.8	6.2	4.1
Medical care services	194.9	9.1	4.3	204.3	8.0	4.0	183.4	8.8	4.1	180.6	6.9	2.6
Special indexes												
All items less shelter	135.1	2.7	.9	130.1	2.8	1.6	131.5	1.9	.5	144.7	4.1	2.6
All items less medical care	128.8	2.4	.7	122.9	2.7	1.7	129.5	1.6	.5	153.3	4.6	3.0
All items less energy	137.2	2.9	1.3	129.5	3.3	1.9	136.0	2.1	.7	160.3	5.0	3.2
Energy	104.9	-1.1	-4.0	97.9	-2.8	-2.6	100.6	-1.7	-.9	101.9	1.0	-.1
Commodities less food	122.1	1.7	.7	113.0	.5	.4	116.7	-.6	-.9	133.2	4.3	1.7
Nondurables less food	126.2	.8	.4	118.3	.8	.6	124.1	-.2	-1.2	133.9	4.9	1.8
Nondurables	131.7	1.2	.7	122.9	.7	.7	128.0	1.1	-.2	141.9	2.8	1.8
Services less rent of shelter ²	141.8	4.6	1.0	150.6	6.5	3.4	138.2	4.5	1.9	147.5	6.3	4.1
Services less medical care services	131.9	3.2	.5	129.2	5.2	3.0	141.0	2.8	1.4	169.7	6.2	4.2

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Houston-Galveston-Brazoria, TX			Kansas City, MO-KS			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	128.0	3.0	1.3	129.4	2.5	0.7	140.9	3.6	2.0	131.9	1.4	0.9
All items (1967 = 100) ⁴	408.5	-	-	379.2	-	-	416.4	-	-	214.3	-	-
Food and beverages	132.0	.2	.2	130.4	-.5	-.5	140.5	2.8	2.6	138.7	.7	.6
Food	131.1	-.1	.1	130.0	-1.1	-.9	138.1	2.3	2.5	139.1	.7	.4
Food at home	136.6	-1.4	-.6	127.9	-3.6	-2.4	139.3	1.4	3.3	132.3	-2.3	.0
Cereals and bakery products	144.3	2.6	.7	147.4	-.3	.2	153.9	3.7	2.9	137.8	3.1	-1.1
Meats, poultry, fish, and eggs	125.2	-2.9	-2.5	120.3	-5.8	-3.3	131.8	.7	.8	121.5	-3.6	-.2
Meats, poultry, and fish	127.5	-2.1	-1.9	123.4	-4.6	-2.4	129.1	.5	.5	123.1	-2.8	.5
Dairy products	135.3	-3.4	-2.6	128.6	2.1	3.2	138.0	4.3	4.2	130.8	1.4	1.0
Fruits and vegetables	140.6	-3.0	.4	138.4	-9.6	-9.7	155.1	-4.1	7.6	163.5	-7.8	.7
Other food at home	145.3	.3	1.3	121.3	-1.2	-.6	131.6	3.9	2.9	124.1	-.5	-.6
Food away from home	121.5	1.2	.6	133.9	4.1	2.4	136.6	3.7	1.3	151.9	3.8	1.4
Alcoholic beverages	138.0	2.2	1.5	137.0	11.1	8.0	161.0	6.8	3.3	131.1	2.0	2.3
Housing	112.0	3.5	1.2	121.5	1.8	.4	142.4	2.7	1.3	125.8	2.8	1.3
Shelter	117.5	6.0	3.3	126.4	1.5	.6	149.7	2.5	1.5	129.7	3.2	1.5
Renters' costs ²	124.1	6.6	3.2	129.5	2.5	.9	145.6	2.6	1.3	126.2	3.3	1.4
Rent, residential	117.9	7.4	3.6	133.0	1.1	.0	155.6	1.6	.6	124.6	3.6	1.6
Other renters' costs	196.4	1.8	1.0	169.9	7.0	3.9	193.8	9.6	5.7	175.4	1.2	.3
Homeowners' costs ²	116.8	5.5	2.6	123.0	.6	.3	148.4	2.6	1.6	127.4	3.0	1.6
Owners' equivalent rent ²	115.0	5.7	2.8	123.0	.4	.3	148.3	2.6	1.6	126.7	2.9	1.6
Fuel and other utilities	102.2	.7	-4.7	115.4	1.5	-.9	135.1	3.8	.0	111.6	-.8	.1
Fuels	96.6	2.2	-6.1	103.9	1.7	-3.7	135.9	-.7	-3.5	107.6	-3.8	-2.0
Fuel oil and other household fuel commodities	NA	-	-	77.8	-2.1	2.9	125.9	-9.2	-9.1	147.7	.0	.0
Fuel oil	NA	-	-	89.8	-2.4	2.0	NA	-	-	NA	-	-
Other household fuel commodities ³	114.6	3.8	.0	98.1	-2.1	3.2	126.1	-9.3	-9.1	128.4	.0	.0
Gas (piped) and electricity (energy services)	96.6	2.2	-6.2	105.4	1.7	-3.7	136.1	-.6	-3.3	106.8	-4.0	-2.1
Electricity	100.8	3.7	-7.5	110.7	-.4	-8.7	155.9	2.7	2.6	105.8	-4.2	-2.1
Utility (piped) gas	85.1	-3.4	-.6	101.9	4.0	1.8	114.5	-7.4	-14.9	127.4	-1.7	-2.1
Household furnishings and operation	109.3	-.8	1.1	116.7	3.1	1.1	120.4	2.3	1.6	129.3	5.1	1.7
Apparel and upkeep	134.8	.4	1.0	125.1	3.0	-3.5	134.8	4.7	1.4	139.0	-.4	-.6
Apparel commodities	134.1	.1	.9	122.9	3.2	-3.6	131.8	4.6	1.5	134.8	-.4	-.7
Men's and boys' apparel	166.7	14.4	6.0	136.7	-1.1	1.6	138.7	7.1	3.6	137.5	.5	1.6
Women's and girls' apparel	136.8	-5.5	-.7	101.9	-1.8	-15.7	127.8	2.8	2.6	133.4	-2.6	-1.3
Footwear	119.4	-5.5	1.4	117.5	-3.4	-7.8	108.6	3.6	2.3	150.8	-.8	-3.1
Transportation	124.2	2.8	.7	117.9	2.6	.9	126.6	3.9	2.8	123.0	-.1	.7
Private transportation	124.2	2.8	.7	117.3	2.5	.7	124.4	4.4	2.9	122.7	.2	.8
Motor fuel	101.0	-2.1	-3.3	89.6	-6.3	-4.1	101.0	9.3	7.0	97.6	-3.7	-2.3
Gasoline	101.3	-2.1	-3.3	89.1	-6.7	-4.3	100.9	9.8	7.8	97.3	-3.6	-2.3
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	99.9	-2.5	-3.9	86.9	-6.5	-3.7	99.3	9.4	7.2	93.2	-3.9	-2.5
Gasoline, unleaded premium	100.3	-.4	-2.2	93.8	-4.4	-2.7	103.0	10.2	7.7	100.6	-3.1	-2.0
Public transportation	140.9	-.4	-2	135.6	4.1	8.6	175.0	-1.5	2.5	128.7	-5.2	1.2
Medical care	193.4	11.4	4.9	182.1	5.4	4.2	186.6	8.2	4.2	169.9	6.3	3.9
Entertainment	145.3	3.6	2.2	152.9	5.3	1.9	133.6	1.8	-2.4	125.9	-1.1	-1.5
Other goods and services	165.7	5.9	4.2	189.9	10.0	5.0	191.0	9.1	4.3	158.2	-1.0	-.9
Personal care	119.6	2.0	1.0	156.9	5.3	2.0	155.8	5.3	3.5	105.0	-14.3	-8.6

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Houston-Galveston-Brazoria, TX			Kansas City, MO-KS			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	128.0	3.0	1.3	129.4	2.5	0.7	140.9	3.6	2.0	131.9	1.4	0.9
Commodities	126.0	.7	.6	124.0	2.3	.2	129.2	4.2	2.6	129.7	.8	.6
Food and beverages	132.0	.2	.2	130.4	-.5	-.5	140.5	2.8	2.6	138.7	.7	.6
Commodities less food and beverages	122.7	1.2	.9	120.4	3.8	.6	121.9	5.0	2.6	123.8	.9	.7
Nondurables less food and beverages	128.0	1.3	.6	124.9	2.4	-1.0	131.1	6.2	3.4	121.8	-1.8	-1.0
Durables	114.1	.8	1.2	116.6	5.2	2.4	113.0	3.5	1.6	127.3	3.7	2.5
Services	130.3	5.9	2.2	136.4	2.6	1.2	153.3	3.2	1.4	135.0	2.0	1.0
Medical care services	190.9	12.5	5.5	185.2	5.5	4.3	188.6	8.5	4.1	168.5	6.6	3.8
Special indexes												
All items less shelter	131.4	2.3	.8	131.0	2.8	.8	138.4	4.1	2.1	132.9	.8	.7
All items less medical care	124.3	2.6	1.1	126.9	2.3	.5	138.9	3.4	1.9	129.9	1.2	.7
All items less energy	132.8	3.5	2.1	134.9	2.9	1.0	144.5	3.5	1.9	136.2	1.9	1.1
Energy	100.8	-.5	-4.4	95.8	-2.4	-3.9	111.5	4.9	2.5	98.9	-3.7	-2.1
Commodities less food	123.3	1.2	.9	121.0	4.0	.8	124.0	5.2	2.7	124.0	.9	.7
Nondurables less food	128.3	1.3	.7	125.8	2.9	-.5	133.4	6.3	3.3	122.2	-1.5	-7
Nondurables	130.2	.7	.5	128.1	1.0	-.7	136.1	4.3	3.0	131.1	-.4	-.2
Services less rent of shelter ²	132.6	5.7	1.5	135.5	3.7	1.7	146.2	4.0	1.3	130.4	.9	.7
Services less medical care services	123.3	5.1	1.8	131.8	2.3	.8	150.8	2.9	1.2	131.9	1.5	.8

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Milwaukee, WI			Minneapolis-St. Paul, MN-WI			N.Y.-Northern N.J.-Long Island, NY-NJ-CT			Phil.-Wilmington-Trenton, PA-NJ-DE-MD		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	138.4	3.6	1.5	131.0	3.1	1.4	145.5	3.2	1.6	145.2	3.0	1.3
All items (1967=100)	442.5	-	-	411.3	-	-	414.4	-	-	421.7	-	-
Food and beverages	135.4	.5	-.1	144.4	2.5	1.3	145.4	.6	1.3	138.2	1.1	1.3
Food	135.8	.4	-.1	142.6	2.0	.4	145.0	.5	1.3	136.6	1.0	1.3
Food at home	137.5	.6	.1	142.3	.1	.2	144.0	-.1	1.8	140.7	.6	1.6
Cereals and bakery products	165.7	7.0	3.2	149.7	7.4	5.8	157.4	2.8	1.9	153.3	3.4	2.3
Meats, poultry, fish, and eggs	136.4	-2.2	-2.7	135.3	-2.7	-2.8	139.5	-1.9	.3	136.6	-1.1	-.3
Meats, poultry, and fish	138.9	-1.6	-2.2	138.1	-1.6	-.8	141.1	-.4	.6	137.6	-.8	-.2
Dairy products	119.2	1.4	.4	138.0	2.4	.0	128.3	1.2	.9	124.6	4.9	3.4
Fruits and vegetables	146.0	-.8	.9	161.2	-6.8	-.7	167.0	-.5	6.7	155.1	-2.4	4.3
Other food at home	128.5	.6	1.2	138.7	2.6	1.0	133.8	1.4	.8	138.6	1.3	1.5
Food away from home	133.7	1.5	.5	142.0	4.2	-.1	149.7	1.3	.3	127.5	2.0	.8
Alcoholic beverages	132.1	2.4	.5	160.3	5.5	7.4	149.7	2.3	.9	163.0	3.5	1.7
Housing	141.5	4.0	2.2	120.6	2.9	2.0	145.6	3.8	1.9	150.2	2.9	.8
Shelter	164.5	5.7	2.0	128.6	3.4	3.2	166.2	4.7	2.2	174.8	3.5	1.7
Renters' costs ²	137.6	3.7	1.3	126.1	3.1	2.3	153.1	4.0	2.5	163.1	3.9	4.0
Rent, residential	143.9	3.2	.6	134.8	2.5	1.7	159.7	3.9	1.7	160.2	2.9	1.3
Other renters' costs	159.6	4.6	2.6	138.8	5.0	3.9	221.9	5.0	8.6	230.8	5.8	9.4
Homeowners' costs ²	147.9	6.9	2.6	129.6	3.4	3.5	157.2	5.2	1.9	156.2	3.3	.8
Owners' equivalent rent ²	148.4	7.0	2.6	130.1	3.4	3.5	157.9	5.2	1.9	156.8	3.3	.8
Fuel and other utilities	102.8	2.8	7.1	104.2	2.8	-.8	104.1	.0	.4	117.8	2.7	-1.0
Fuels	91.4	3.0	10.9	90.9	9.9	-5.1	99.2	-1.3	-1.1	110.4	2.1	-3.2
Fuel oil and other household fuel commodities	82.4	-12.8	-5.0	78.8	-10.8	.0	93.5	-9.2	-.6	90.9	-8.2	2.0
Fuel oil	80.6	-12.8	-4.8	88.1	-10.8	-3.8	93.3	-9.5	-.6	84.9	-10.9	2.8
Other household fuel commodities ³	NA	-	-	91.1	-10.7	4.2	109.1	-6.6	-.5	155.1	.0	.0
Gas (piped) and electricity (energy services)	96.1	4.7	12.4	93.0	11.0	-5.3	106.1	1.2	.0	126.2	3.7	-4.0
Electricity	98.5	4.2	3.5	116.5	13.3	-7.2	107.2	-1.7	-3.8	145.0	4.8	-6.2
Utility (piped) gas	94.0	5.1	22.1	77.8	8.4	-3.0	104.4	6.5	7.2	100.5	1.5	1.6
Household furnishings and operation	115.7	-1.4	-.9	114.8	1.4	.0	121.7	3.2	2.8	117.5	.6	-.8
Apparel and upkeep	125.1	-.7	-4.0	135.1	9.5	.9	122.2	1.5	-1.3	103.3	4.2	4.4
Apparel commodities	122.9	-1.0	-4.3	134.2	9.9	1.0	118.9	1.5	-1.4	98.6	4.1	4.6
Men's and boys' apparel	123.0	5.8	3.4	156.0	6.3	.1	113.3	1.7	-.2	112.3	12.2	10.7
Women's and girls' apparel	121.7	-3.9	-8.5	117.7	21.0	-.2	119.5	1.1	-2.8	76.3	-1.2	-1.7
Footwear	132.4	-1.5	-3.9	101.3	-3.9	-5.0	130.4	4.6	-.2	114.5	1.9	6.0
Transportation	122.2	3.8	1.1	118.8	.7	.1	129.8	2.0	1.1	134.7	2.6	.3
Private transportation	121.3	3.9	1.1	118.8	1.6	.0	124.8	1.7	-.3	132.5	2.8	.2
Motor fuel	95.1	-5.5	-3.7	93.3	-6.1	-4.0	97.1	-3.1	-3.8	100.4	-5.6	-4.6
Gasoline	94.9	-5.9	-3.9	93.3	-6.2	-4.3	97.6	-2.8	-3.7	100.5	-5.6	-4.7
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	95.2	-4.9	-3.4	91.8	-6.6	-5.1	94.6	-3.9	-4.1	98.2	-6.4	-5.2
Gasoline, unleaded premium	91.8	-8.7	-5.3	101.6	-5.6	-2.5	101.4	-1.6	-3.1	99.0	-4.3	-3.9
Public transportation	143.5	2.6	.8	120.4	-12.6	.4	152.1	4.0	4.8	166.6	.7	1.3
Medical care	173.6	9.5	6.5	181.1	6.5	5.0	197.8	8.2	4.3	189.5	6.9	2.6
Entertainment	130.2	4.9	2.7	144.0	3.0	1.6	145.8	4.1	2.4	139.0	4.4	2.1
Other goods and services	179.6	6.7	2.7	170.5	5.6	.5	188.0	8.5	3.4	191.0	4.8	2.4
Personal care	121.3	4.1	2.3	121.4	1.0	2.0	153.9	7.9	4.9	166.0	4.4	4.1

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Milwaukee, WI			Minneapolis-St. Paul, MN-WI			N.Y.-Northern N.J.-Long Island, NY-NJ-CT			Phil.-Wilmington-Trenton, PA-NJ-DE-MD		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	138.4	3.6	1.5	131.0	3.1	1.4	145.5	3.2	1.6	145.2	3.0	1.3
Commodities	124.7	.6	-4	128.4	3.0	.7	132.7	1.3	.9	126.8	1.6	1.3
Food and beverages	135.4	.5	-1	144.4	2.5	1.3	145.4	.6	1.3	138.2	1.1	1.3
Commodities less food and beverages	118.1	.7	-7	119.9	3.4	.5	122.6	1.9	.6	118.3	1.9	1.1
Nondurables less food and beverages	123.0	.6	-8	125.9	4.2	.3	123.2	1.1	-1	115.6	1.9	1.5
Durables	111.7	1.1	-4	112.3	2.2	.7	118.6	3.9	2.4	120.1	1.8	.3
Services	156.7	6.4	3.4	135.0	3.3	2.1	159.9	4.8	2.3	168.1	4.2	1.3
Medical care services	170.4	9.5	6.7	178.7	4.2	3.5	201.8	8.4	4.5	189.5	6.0	1.8
Special indexes												
All items less shelter	129.8	2.8	1.3	133.1	3.1	.8	138.7	2.6	1.5	137.3	2.8	1.1
All items less medical care	137.0	3.3	1.3	128.8	3.0	1.3	143.4	3.0	1.5	143.2	2.8	1.2
All items less energy	145.0	3.9	1.5	136.8	3.6	1.9	151.4	3.6	1.9	151.1	3.4	1.8
Energy	94.4	-1.7	2.6	92.8	.0	-4.5	98.3	-2.0	-1.6	104.8	-1.1	-3.8
Commodities less food	118.7	.8	-6	121.7	3.5	.9	123.7	1.9	.6	120.1	2.0	1.1
Nondurables less food	123.2	.7	-7	128.4	4.4	1.0	124.7	1.1	-1	118.5	2.0	1.5
Nondurables	129.7	.5	-5	135.5	3.3	.7	135.4	.8	.7	127.7	1.4	1.4
Services less rent of shelter ²	131.7	7.1	4.9	130.9	3.1	.8	139.5	4.8	2.3	147.6	4.8	1.0
Services less medical care services	155.8	6.1	3.2	131.2	3.2	1.9	156.9	4.5	2.1	166.3	4.0	1.3

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Pittsburgh-Beaver Valley, PA			Portland-Vancouver, OR-WA			St. Louis-East St. Louis, MO-IL			San Diego, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category												
All items	129.1	3.5	1.6	135.5	4.6	2.6	132.8	1.8	0.2	137.9	3.2	1.5
All items (1967 = 100)	384.0	-	-	390.5	-	-	390.7	-	-	444.5	-	-
Food and beverages	132.7	2.7	2.1	132.1	.8	1.6	140.1	.6	.1	143.0	1.2	1.3
Food	130.7	2.5	2.0	131.1	.2	1.5	139.5	.3	-.1	140.8	1.5	1.6
Food at home	128.3	1.3	2.0	126.4	-.9	1.8	136.5	-.1	-.4	137.7	1.0	2.2
Cereals and bakery products	137.7	3.6	.7	152.9	.9	.3	144.4	.9	3.7	159.6	6.5	4.7
Meats, poultry, fish, and eggs	123.5	1.6	1.5	117.1	-.9	-2.5	120.2	-.5	-3.2	135.3	.2	.1
Meats, poultry, and fish	125.6	2.4	2.2	118.7	-.2	-2.1	121.4	-.9	-2.2	134.2	1.1	.9
Dairy products	121.5	7.4	3.2	118.9	4.6	4.1	142.5	3.8	2.0	126.2	4.8	3.4
Fruits and vegetables	139.7	-5.7	3.9	153.5	-4.7	5.8	157.2	-3.0	-1.3	137.6	-6.5	2.5
Other food at home	125.2	2.5	1.4	114.8	.9	2.7	138.1	-.7	.2	135.9	2.3	2.2
Food away from home	135.9	3.4	1.2	138.5	1.2	.8	144.6	2.3	.8	145.2	2.3	.6
Alcoholic beverages	153.5	4.9	2.5	140.8	5.9	2.0	139.8	3.2	2.0	160.0	-1.1	-.9
Housing	124.6	3.7	1.3	132.9	7.6	3.7	129.7	1.0	-.7	129.2	3.4	1.7
Shelter	127.6	5.6	2.3	145.3	8.4	3.6	139.5	.4	.6	137.3	3.1	1.0
Renters' costs ²	136.4	4.2	3.6	148.0	6.8	3.9	131.3	-.2	.1	142.0	2.3	1.0
Rent, residential	134.3	3.9	1.1	146.0	5.6	3.0	130.0	-.4	-1.1	155.3	1.6	.5
Other renters' costs	177.4	4.8	8.6	188.6	10.2	6.5	170.0	3.7	2.7	227.9	9.3	5.5
Homeowners' costs ²	132.3	5.9	2.3	151.5	9.0	3.3	133.6	.8	.8	146.9	3.2	1.2
Owners' equivalent rent ²	132.5	5.9	2.3	152.0	9.0	3.3	134.2	.8	.8	147.3	3.2	1.2
Fuel and other utilities	129.9	-.8	-.9	114.3	6.7	3.7	111.4	-.3	-6.5	104.4	1.2	-.7
Fuels	125.6	2.4	.6	93.4	.2	.0	101.7	-.4	-9.7	92.0	.9	.3
Fuel oil and other household fuel commodities	114.5	-	-	82.6	-12.8	-7.7	99.5	2.4	-1.7	128.9	.4	.0
Fuel oil	83.8	-5.7	-1.5	81.8	-12.8	-7.7	86.6	-6.6	-3.3	NA	-	-
Other household fuel commodities ³	155.0	-	-	NA	-	-	128.0	7.7	-.7	121.3	.4	.0
Gas (piped) and electricity (energy services)	129.3	2.3	.4	115.1	1.3	.6	103.2	-.5	-10.5	90.9	.8	.2
Electricity	145.3	5.8	.1	129.3	2.2	1.2	134.0	.9	-10.4	93.9	1.5	2.3
Utility (piped) gas	115.9	-.9	.9	85.8	-2.4	-1.9	74.4	-14.1	-10.5	87.7	-.9	-4.8
Household furnishings and operation	112.6	1.8	.9	109.9	3.7	3.8	120.1	4.1	2.0	126.5	7.6	7.5
Apparel and upkeep	127.0	2.9	1.2	124.6	.0	1.6	121.3	-.6	-1.9	131.0	3.6	.8
Apparel commodities	123.7	2.3	1.1	123.8	-.1	1.5	119.6	-.2	-2.2	127.2	4.5	1.0
Men's and boys' apparel	119.5	1.6	1.5	124.5	-3.6	-.2	120.4	-.9	.2	112.2	-9.1	-5.8
Women's and girls' apparel	127.6	5.2	2.4	118.7	7.4	7.1	116.7	1.0	-.6	145.4	14.1	4.6
Footwear	115.2	-1.5	-1.0	100.6	-11.8	-11.1	99.9	-1.2	-1.1	122.2	5.4	5.3
Transportation	113.2	1.6	.6	130.8	1.5	1.2	119.0	2.1	1.0	135.6	2.6	.4
Private transportation	112.4	1.6	.5	129.8	1.8	1.2	119.1	2.0	.9	133.7	3.2	.8
Motor fuel	92.7	-3.8	-5.3	105.5	1.4	2.6	93.0	-6.4	-3.7	103.0	3.3	6.1
Gasoline	92.6	-3.8	-5.4	105.9	2.0	2.9	92.4	-6.4	-3.8	102.9	3.3	6.1
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	89.6	-4.5	-6.0	103.8	2.0	2.9	87.9	-6.7	-3.8	105.6	2.5	7.8
Gasoline, unleaded premium	94.9	-2.4	-4.2	104.4	2.5	2.7	96.1	-5.8	-3.5	105.2	4.6	5.3
Public transportation	128.9	2.7	2.7	153.9	-3.2	-5	117.5	6.0	5.4	169.9	-2.1	-3.0
Medical care	182.5	6.5	1.7	173.0	6.9	3.7	177.8	5.5	3.0	200.8	7.2	4.0
Entertainment	142.8	2.3	.6	137.7	6.1	4.0	136.3	4.2	.9	151.9	2.2	-.5
Other goods and services	170.0	9.2	5.3	179.6	6.7	2.3	173.4	7.2	2.5	189.0	6.5	4.0
Personal care	123.3	5.7	4.8	142.7	4.7	5.5	125.6	5.2	2.2	134.0	.6	-1.3

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Pittsburgh-Beaver Valley, PA			Portland-Vancouver, OR-WA			St. Louis-East St. Louis, MO-IL			San Diego, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Commodity and service group												
All items	129.1	3.5	1.6	135.5	4.6	2.6	132.8	1.8	0.2	137.9	3.2	1.5
Commodities	122.1	2.0	1.2	124.0	1.8	2.2	128.0	1.4	.2	132.7	2.6	2.0
Food and beverages	132.7	2.7	2.1	132.1	.8	1.6	140.1	.6	.1	143.0	1.2	1.3
Commodities less food and beverages	115.1	1.5	.6	119.7	2.5	2.6	120.9	2.0	.4	126.0	3.5	2.4
Nondurables less food and beverages	122.6	1.3	.2	120.3	1.3	2.1	122.3	2.1	.2	132.9	2.9	2.2
Durables	106.3	1.6	.9	116.6	4.4	3.3	117.0	2.2	.9	120.8	4.2	2.6
Services	138.1	5.1	2.0	149.1	6.8	3.0	139.5	2.1	.1	142.5	3.6	1.0
Medical care services	176.8	7.7	1.5	173.1	7.8	4.0	178.9	5.3	3.1	202.2	7.2	4.1
Special indexes												
All items less shelter	130.0	3.0	1.4	133.1	3.0	2.1	131.4	2.2	.1	141.4	3.3	1.7
All items less medical care	127.0	3.5	1.7	133.8	4.4	2.5	130.6	1.6	.1	135.2	3.0	1.3
All items less energy	132.2	4.0	1.9	140.4	4.9	2.7	138.6	2.5	1.1	142.0	3.3	1.4
Energy	108.1	-.5	-2.1	97.5	.8	1.4	96.3	-5.3	-6.9	99.2	2.4	3.9
Commodities less food	116.9	1.7	.7	120.6	2.7	2.5	121.9	2.1	.6	127.5	3.3	2.2
Nondurables less food	124.8	1.7	.5	121.5	1.8	2.1	123.4	2.2	.3	134.7	2.4	1.8
Nondurables	127.8	2.2	1.3	126.1	1.0	1.8	131.5	1.2	.2	139.2	2.0	1.8
Services less rent of shelter ²	131.6	4.6	1.7	142.2	4.9	2.2	133.8	3.7	-.4	142.2	4.3	1.0
Services less medical care services	135.3	5.0	2.0	147.3	6.7	2.9	135.8	1.8	-.3	138.2	3.3	.7

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma, WA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991
Expenditure category									
All items	139.6	3.5	1.5	134.8	3.5	1.8	141.6	2.2	0.5
All items (1967 = 100)	425.1	-	-	399.6	-	-	424.0	-	-
Food and beverages	142.8	2.0	1.5	140.5	.0	.4	141.3	3.1	1.9
Food	141.8	1.2	1.2	140.7	.1	.5	140.0	3.1	2.0
Food at home	142.5	.6	1.7	137.3	-.8	.6	142.3	4.5	3.6
Cereals and bakery products	153.1	5.9	3.9	150.8	2.4	-.1	157.9	2.3	.8
Meats, poultry, fish, and eggs	134.1	-2.5	-1.5	126.0	-.7	-1.6	128.7	-.5	.2
Meats, poultry, and fish	132.6	-1.9	-1.1	126.4	.1	-1.1	130.1	.2	.7
Dairy products	129.6	3.8	2.8	127.9	.6	1.3	149.3	5.6	3.8
Fruits and vegetables	166.9	-3.2	3.7	168.8	-7.7	1.1	173.1	18.0	14.5
Other food at home	135.9	3.6	2.0	129.4	2.1	2.4	127.2	.9	1.1
Food away from home	140.8	2.4	.5	147.3	.7	.1	139.5	1.7	.4
Alcoholic beverages	151.8	8.4	3.7	138.8	-.7	-.9	154.7	2.9	1.7
Housing	142.4	3.0	.8	132.2	4.3	1.6	140.3	1.4	.4
Shelter	151.2	3.1	.9	145.0	4.8	1.5	153.0	1.5	.6
Renters' costs ²	146.4	3.3	1.4	149.8	6.0	2.3	144.2	1.8	.7
Rent, residential	158.9	2.5	.8	148.7	5.1	1.5	157.9	1.8	.6
Other renters' costs	193.0	9.4	5.5	216.2	10.4	6.5	152.6	3.1	2.5
Homeowners' costs ²	142.1	2.8	.6	145.5	4.4	1.4	144.0	2.1	.8
Owners' equivalent rent ²	142.2	2.8	.6	145.8	4.3	1.3	144.5	2.0	.8
Fuel and other utilities	136.9	5.2	.6	101.3	3.7	3.1	113.2	2.4	-1.0
Fuels	148.7	2.2	.1	98.3	-.3	3.0	97.6	1.9	-3.0
Fuel oil and other household fuel commodities	134.8	-4.7	3.5	85.5	-5.1	-.7	98.5	-2.1	-.8
Fuel oil	NA	-	-	84.6	-5.1	-.7	90.6	-5.1	1.0
Other household fuel commodities ³	145.3	-5.1	3.5	NA	-	-	159.4	4.3	-4.3
Gas (piped) and electricity (energy services)	149.0	2.4	-.1	115.8	.2	3.5	102.7	2.2	-3.2
Electricity	173.2	1.6	1.1	129.5	-.9	3.5	111.5	6.4	-6.7
Utility (piped) gas	120.1	4.0	-2.4	76.5	6.0	3.4	91.4	-3.8	3.2
Household furnishings and operation	113.5	.2	.6	120.2	2.2	1.1	126.0	.2	1.1
Apparel and upkeep	122.1	6.6	3.6	117.0	5.3	3.4	137.1	.1	-5.6
Apparel commodities	118.3	7.4	4.0	114.7	5.2	3.6	132.6	.2	-6.3
Men's and boys' apparel	119.6	7.2	.8	116.9	.5	2.1	140.3	3.2	-1.0
Women's and girls' apparel	99.2	4.1	2.9	101.4	9.9	14.7	127.2	-3.6	-12.9
Footwear	139.5	14.3	9.7	113.6	-9.3	-7.9	126.2	2.5	-1.3
Transportation	119.6	1.6	.2	122.8	2.6	1.1	132.0	2.5	.8
Private transportation	118.0	1.8	.1	125.3	3.0	1.2	132.2	1.7	.7
Motor fuel	101.0	-.1	1.2	96.2	-2.0	.9	101.0	-2.6	-1.5
Gasoline	100.9	.0	1.3	96.2	-1.9	.9	100.5	-2.9	-1.6
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	98.2	-.3	.4	94.2	-1.7	1.3	98.0	-3.1	-1.7
Gasoline, unleaded premium	101.7	-.8	2.1	100.5	-1.0	.9	104.3	-2.4	-1.4
Public transportation	144.1	-.6	.3	107.3	-2.4	-.8	130.9	12.5	3.1
Medical care	183.0	9.0	3.8	181.9	9.0	5.1	183.2	4.4	2.8
Entertainment	147.6	4.2	1.6	135.1	1.5	1.7	142.3	4.3	1.0
Other goods and services	192.2	10.7	5.7	167.2	7.9	4.6	175.9	2.9	1.0
Personal care	155.3	2.2	.0	129.7	4.2	4.6	142.0	-6.8	-2.5

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma, WA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991	2nd half 1991	1st half 1992	1st half 1991
Commodity and service group									
All items	139.6	3.5	1.5	134.8	3.5	1.8	141.6	2.2	0.5
Commodities	129.7	3.0	1.6	126.6	1.9	1.6	132.1	1.8	.3
Food and beverages	142.8	2.0	1.5	140.5	.0	.4	141.3	3.1	1.9
Commodities less food and beverages	121.3	3.9	1.8	119.0	3.3	2.5	127.0	1.0	-.7
Nondurables less food and beverages	123.3	4.6	2.8	118.3	3.1	2.4	125.3	-.3	-2.6
Durables	116.2	2.7	.3	119.7	3.5	2.7	127.8	3.0	2.4
Services	150.1	3.9	1.3	144.2	4.9	1.9	152.4	2.6	.6
Medical care services	182.3	8.2	2.8	182.8	9.7	5.1	182.4	4.3	3.0
Special indexes									
All items less shelter	136.2	3.7	1.7	131.9	3.0	1.9	138.0	2.4	.4
All items less medical care	137.9	3.2	1.4	132.5	3.2	1.5	139.6	2.1	.4
All items less energy	142.9	3.6	1.5	139.3	3.8	1.8	147.0	2.4	.7
Energy	118.3	1.0	.7	97.4	-1.3	1.8	98.9	-.5	-2.1
Commodities less food	122.9	4.2	2.0	119.9	3.1	2.3	128.2	1.1	-.5
Nondurables less food	125.0	5.0	2.8	119.6	2.7	2.0	127.1	-.1	-2.3
Nondurables	133.3	3.0	2.0	129.2	1.3	1.3	133.1	1.4	-.4
Services less rent of shelter ²	137.9	4.9	1.7	132.0	4.8	2.1	137.5	3.5	.7
Services less medical care services	148.2	3.6	1.2	140.9	4.4	1.6	149.8	2.3	.4

¹ Index on an October 1967=100 base in Anchorage.

² Indexes on a November 1984=100 base in Anchorage, Baltimore, Boston, Cincinnati, Denver, Miami, Milwaukee, Portland, St. Louis, San Diego, Seattle, and Washington. Indexes on a December 1986=100 base in Atlanta, Buffalo, Chicago, Cleveland, Dallas, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Milwaukee, New York, Philadelphia, Pittsburgh, and San Francisco.

³ Indexes on a November 1986=100 base in Baltimore, Boston,

Cincinnati, Cleveland, Miami, Minneapolis, Portland, St. Louis, San Diego, and Washington. Indexes on a December 1986=100 base in Anchorage, Atlanta, Buffalo, Chicago, Dallas, Denver, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Milwaukee, New York, Philadelphia, Pittsburgh, San Francisco, and Seattle.

⁴ Index on an November 1977=100 base in Miami.

NA Data not adequate for publication.

- Data not available.

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

Area, region and population size class	Utility (piped) gas				Electricity		Fuel oil #2	
	per 40 therms		per 100 therms		per 500 KWH		per gallon	
	June 1992	July 1992	June 1992	July 1992	June 1992	July 1992	June 1992	July 1992
U.S. city average	\$26.670	\$26.789	\$57.433	\$57.621	\$46.708	\$46.615	\$0.954	\$0.953
Region and area size¹								
Northeast urban	31.423	31.455	65.043	65.178	56.628	56.894	.956	.956
Size A - More than 1,200,000	31.956	32.010	65.608	65.809	60.374	60.697	.996	.994
Size B - 500,000 to 1,200,000	31.066	30.807	66.968	66.347	54.844	55.005	.866	.868
Size C - 50,000 to 500,000	28.024	28.093	60.397	60.552	46.775	46.965	.914	.911
North Central urban	24.425	24.559	50.624	50.666	47.338	46.637	.908	.903
Size A - More than 1,200,000	24.714	24.848	51.556	51.556	52.990	52.242	.923	.913
Size B - 360,000 to 1,200,000	22.942	22.876	48.078	47.907	43.712	43.658	.889	.883
Size C - 50,000 to 360,000	25.179	24.830	53.514	52.536	40.787	41.463	.899	.905
Size D - Nonmetropolitan (less than 50,000)	23.455	24.304	44.742	45.568	42.783	38.801	.770	.789
South urban	26.686	26.934	55.391	55.881	42.410	42.565	.973	.963
Size A - More than 1,200,000	27.610	27.749	56.220	56.255	44.799	44.766	1.044	1.042
Size B - 450,000 to 1,200,000	26.075	26.515	52.910	54.498	44.021	44.683	.926	.917
Size C - 50,000 to 450,000	26.617	26.842	56.634	56.951	44.160	43.864	NA	NA
Size D - Nonmetropolitan (less than 50,000)	23.571	24.056	51.653	52.924	35.067	35.507	NA	NA
West urban	26.457	26.473	65.662	65.681	46.254	46.206	1.031	1.030
Size A - More than 1,250,000	26.081	26.081	67.290	67.289	46.314	46.371	1.046	1.045
Size C - 50,000 to 330,000	23.581	23.606	55.172	55.199	31.325	31.300	.997	.997
Size classes								
A	27.141	27.223	58.987	59.042	50.831	50.697	.994	.991
B	26.619	26.671	56.412	56.710	47.261	47.494	.886	.884
C	25.766	25.751	55.843	55.676	42.052	42.103	.917	.912
D	23.858	24.543	47.858	48.990	39.737	39.120	.864	.883
Selected local areas								
Chicago-Gary-Lake County, IL-IN-WI	26.605	27.336	55.722	56.786	62.157	57.249	1.021	1.007
Los Angeles-Anaheim-Riverside, CA	26.650	26.650	67.791	67.789	60.010	60.168	NA	NA
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	33.359	33.474	73.489	74.033	66.699	66.589	1.048	1.053
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	33.275	33.308	74.009	74.009	61.407	61.407	.920	.896
San Francisco-Oakland-San Jose, CA	26.799	26.799	78.387	78.387	63.113	62.172	NA	NA
Baltimore, MD	26.480	26.800	54.950	55.740	52.084	51.650	.992	.992
Boston-Lawrence-Salem, MA-NH	29.180	29.120	54.311	54.249	53.368	55.492	.959	.959
Cleveland-Akron-Lorain, OH	20.912	20.912	43.510	43.510	67.410	67.410	NA	NA
Miami-Fort Lauderdale, FL	37.038	37.183	81.506	81.838	43.511	43.664	NA	NA
St. Louis-East St. Louis, MO-IL	24.989	24.844	43.204	43.204	53.692	53.776	NA	NA
Washington, DC-MD-VA	31.474	31.796	62.334	62.445	46.454	45.995	1.077	1.068
Dallas-Fort Worth, TX	27.109	27.289	58.753	58.900	43.464	43.270	NA	NA
Detroit-Ann Arbor, MI	25.689	25.809	48.738	48.431	51.851	51.851	.944	.937
Houston-Galveston-Brazoria, TX	24.975	25.052	46.710	46.710	42.905	42.515	NA	NA
Pittsburgh-Beaver Valley, PA	33.260	33.321	58.207	58.403	54.233	54.233	.880	.872

¹ Regions are defined as the four Census regions.

NA Data not adequate for publication.

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

Area, region and population size class	Average price per therm of utility (piped) gas		Range of therm consumption for July 1992		Average price per KWH of electricity		Range of KWH consumption for July 1992	
	June 1992	July 1992	Low	High	June 1992	July 1992	Low	High
U.S. city average	\$0.582	\$0.585	1	2,800	\$0.092	\$0.091	5	7,512
Region and area size¹								
Northeast urban683	.685	1	2,800	.114	.114	29	5,672
Size A - More than 1,200,000696	.698	1	697	.120	.120	88	3,928
Size B - 500,000 to 1,200,000677	.669	1	505	.106	.106	173	5,672
Size C - 50,000 to 500,000610	.612	2	515	.099	.099	54	3,680
North Central urban482	.487	3	1,292	.091	.089	5	5,035
Size A - More than 1,200,000473	.478	3	1,292	.104	.102	5	5,035
Size B - 360,000 to 1,200,000504	.502	5	356	.075	.075	29	3,287
Size C - 50,000 to 360,000512	.503	38	676	.081	.082	39	3,626
Size D - Nonmetropolitan (less than 50,000)486	.516	21	429	.082	.072	100	1,912
South urban637	.636	3	1,026	.082	.083	30	7,512
Size A - More than 1,200,000634	.635	6	442	.089	.089	30	7,512
Size B - 450,000 to 1,200,000642	.620	5	1,026	.085	.087	112	5,260
Size C - 50,000 to 450,000660	.662	3	589	.081	.081	94	4,074
Size D - Nonmetropolitan (less than 50,000)586	.597	5	252	.070	.071	32	5,536
West urban659	.659	3	731	.095	.095	57	7,152
Size A - More than 1,250,000663	.663	3	731	.094	.094	75	7,152
Size C - 50,000 to 330,000541	.541	25	366	.069	.069	82	5,432
Size classes								
A583	.586	1	1,292	.101	.101	5	7,512
B616	.609	1	1,026	.089	.090	29	5,672
C580	.578	2	676	.082	.082	39	5,432
D525	.549	5	2,800	.080	.078	29	5,536
Selected local areas								
Chicago-Gary-Lake County, IL-IN-WI431	.445	3	931	.125	.112	157	3,563
Los Angeles-Anaheim-Riverside, CA690	.690	3	427	.120	.120	75	3,125
N.Y.-Northern N.J.-Long Island, NY-NJ-CT906	.916	1	697	.134	.134	88	2,929
Phil.-Wilmington-Trenton, PA-NJ-DE-MD741	.741	20	474	.134	.134	216	3,845
San Francisco-Oakland-San Jose, CA741	.741	6	191	.126	.124	108	2,457
Baltimore, MD618	.627	9	238	.101	.101	197	3,510
Boston-Lawrence-Salem, MA-NH523	.523	25	300	.104	.107	140	2,658
Cleveland-Akron-Lorain, OH428	.428	46	406	.132	.132	167	2,351
Miami-Fort Lauderdale, FL	1.097	1.101	8	92	.085	.085	304	2,961
St. Louis-East St. Louis, MO-IL431	.431	46	1,292	.101	.101	172	2,744
Washington, DC-MD-VA691	.696	6	442	.092	.093	30	3,763
Dallas-Fort Worth, TX746	.748	12	46	.079	.079	275	6,349
Detroit-Ann Arbor, MI541	.549	21	356	.104	.104	63	3,174
Houston-Galveston-Brazoria, TX495	.495	30	170	.093	.092	224	7,512
Pittsburgh-Beaver Valley, PA621	.621	72	597	.098	.098	210	2,690

¹ Regions are defined as the four Census regions.

**Table P3. Average prices for gasoline, U.S. city average and selected areas
(Per gallon)**

Area, region and population size class	Gasoline All types ¹		Gasoline Leaded regular		Gasoline Unleaded regular		Gasoline Unleaded premium	
	June 1992	July 1992	June 1992	July 1992	June 1992	July 1992	June 1992	July 1992
U.S. city average	\$1.239	\$1.238	NA	NA	\$1.179	\$1.175	\$1.359	\$1.363
Region and area size ²								
Northeast urban	1.263	1.281	NA	NA	1.186	1.198	1.392	1.414
Size A - More than 1,200,000	1.266	1.286	NA	NA	1.178	1.191	1.403	1.426
Size B - 500,000 to 1,200,000	1.269	1.284	NA	NA	1.216	1.223	1.378	1.403
Size C - 50,000 to 500,000	1.233	1.244	NA	NA	1.170	1.183	1.341	1.351
North Central urban	1.206	1.169	NA	NA	1.163	1.125	1.330	1.298
Size A - More than 1,200,000	1.228	1.191	NA	NA	1.179	1.144	1.359	1.328
Size B - 360,000 to 1,200,000	1.189	1.129	NA	NA	1.144	1.083	1.332	1.272
Size C - 50,000 to 360,000	1.172	1.153	NA	NA	1.131	1.107	1.272	1.254
Size D - Nonmetropolitan (less than 50,000)	1.170	1.134	NA	NA	1.158	1.115	NA	NA
South urban	1.202	1.209	NA	NA	1.129	1.135	1.312	1.319
Size A - More than 1,200,000	1.196	1.206	NA	NA	1.122	1.130	1.306	1.318
Size B - 450,000 to 1,200,000	1.225	1.226	NA	NA	1.145	1.144	1.335	1.330
Size C - 50,000 to 450,000	1.183	1.195	NA	NA	1.122	1.133	1.292	1.306
Size D - Nonmetropolitan (less than 50,000)	1.205	1.204	NA	NA	1.135	1.133	1.315	1.314
West urban	1.315	1.332	NA	NA	1.267	1.285	1.443	1.461
Size A - More than 1,250,000	1.351	1.366	NA	NA	1.294	1.309	1.465	1.480
Size C - 50,000 to 330,000	1.259	1.275	NA	NA	1.230	1.253	1.359	1.383
Size classes								
A	1.261	1.261	NA	NA	1.197	1.195	1.384	1.391
B	1.233	1.230	NA	NA	1.170	1.161	1.357	1.354
C	1.198	1.202	NA	NA	1.147	1.150	1.302	1.308
D	1.201	1.189	NA	NA	1.160	1.146	1.301	1.296
Selected local areas								
Chicago-Gary-Lake County, IL-IN-WI	1.276	1.247	NA	NA	1.211	1.180	1.398	1.373
Los Angeles-Anaheim-Riverside, CA	1.374	1.392	NA	NA	1.288	1.308	1.468	1.485
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	1.294	1.309	NA	NA	1.197	1.197	1.427	1.449
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	1.230	1.256	NA	NA	1.124	1.149	1.340	1.364
San Francisco-Oakland-San Jose, CA	1.347	1.375	NA	NA	1.306	1.330	1.415	1.450
Baltimore, MD	1.234	1.245	NA	NA	1.145	1.156	1.337	1.346
Boston-Lawrence-Salem, MA-NH	1.254	1.285	NA	NA	1.181	1.208	1.400	1.432
Cleveland-Akron-Lorain, OH	1.272	1.250	NA	NA	1.238	1.216	1.370	1.351
Miami-Fort Lauderdale, FL	1.214	1.224	NA	NA	1.136	1.145	1.322	1.333
St. Louis-East St. Louis, MO-IL	1.141	1.129	NA	NA	1.079	1.066	1.279	1.266
Washington, DC-MD-VA	1.220	1.235	NA	NA	1.144	1.159	1.332	1.346
Dallas-Fort Worth, TX	1.205	1.210	NA	NA	1.150	1.152	1.292	1.302
Detroit-Ann Arbor, MI	1.159	1.084	NA	NA	1.121	1.060	1.290	1.219
Houston-Galveston-Brazoria, TX	1.185	1.203	NA	NA	1.125	1.140	1.322	1.347
Pittsburgh-Beaver Valley, PA	1.214	1.220	NA	NA	1.144	1.150	1.359	1.364

¹ Also includes types of gasoline not shown separately.

^{NA} Data not adequate for publication.

² Regions are defined as the four Census regions.

Table P4. Average retail food prices, U.S. city average and four regions¹

Food and unit	U.S. average		Northeast		North Central		South		West	
	June 1992	July 1992	June 1992	July 1992	June 1992	July 1992	June 1992	July 1992	June 1992	July 1992
Cereals and bakery products:										
Flour, white, all purpose, per lb.	\$0.244	\$0.251	\$0.270	\$0.278	\$0.211	\$0.216	\$0.252	\$0.258	\$0.236	\$0.246
Rice, white, long grain, uncooked, per lb.	.520	.532	NA	NA	NA	NA	.473	.480	NA	NA
Spaghetti and macaroni, per lb.	.859	.872	.834	.884	.773	.770	.831	.852	1.060	1.032
Bread, white, pan, per lb.	.757	.773	.943	.949	.747	.763	.609	.629	.814	.819
Bread, French, per lb.	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bread, whole wheat, pan, per lb.	1.067	1.075	NA	NA	NA	NA	.978	.993	NA	NA
Cookies, chocolate chip, per lb.	2.860	2.874	NA	NA	2.716	2.721	NA	NA	NA	NA
Crackers, soda, salted, per lb.	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Meats, poultry, fish and eggs:										
Meats:										
Beef and veal:										
Ground chuck, 100% beef, per lb.	1.917	1.867	1.897	1.835	1.868	1.829	1.982	1.930	NA	NA
Ground beef, 100% beef, per lb.	1.535	1.490	NA	NA	1.488	1.496	1.542	1.463	1.541	1.500
Ground beef, lean and extra lean, per lb.	2.155	2.102	2.203	2.109	1.976	2.005	2.160	2.129	2.255	2.134
Chuck roast, USDA Choice, bone-in, per lb.	2.017	2.048	NA	NA	2.133	2.097	2.018	2.080	NA	NA
Chuck roast, graded and ungraded, excluding USDA Prime and Choice, per lb.	2.214	2.154	NA	NA	2.175	2.096	2.264	2.113	2.179	2.147
Chuck roast, USDA Choice, boneless, per lb.	2.515	2.468	2.707	2.653	2.361	2.379	2.426	2.334	NA	NA
Round roast, USDA Choice, boneless, per lb.	2.949	2.956	2.908	2.978	2.971	2.923	2.980	2.954	2.982	2.951
Round roast, graded and ungraded, excluding USDA Prime and Choice, per lb.	2.757	2.798	NA	NA	2.689	2.678	2.832	2.848	2.663	2.749
Rib roast, USDA Choice, bone-in, per lb.	4.696	4.469	4.906	4.557	4.528	4.448	4.526	4.371	NA	NA
Steak, T-Bone, USDA Choice, bone-in, per lb.	5.461	5.500	NA	NA	5.383	5.289	5.256	5.416	NA	NA
Steak, rib eye, USDA Choice, boneless, per lb.	6.174	6.132	NA	NA	5.607	5.862	6.164	5.956	NA	NA
Steak, round, USDA Choice, boneless, per lb.	3.395	3.326	3.663	3.652	3.349	3.188	3.193	3.146	NA	NA
Steak, round, graded and ungraded, excluding USDA Prime and Choice, per lb.	3.065	3.087	NA	NA	2.905	2.905	3.056	3.027	3.039	3.086
Steak, sirloin, USDA Choice, bone-in, per lb.	3.918	3.915	4.056	4.088	3.781	3.734	NA	NA	NA	NA
Steak, sirloin, graded and ungraded, excluding USDA Prime and Choice, per lb.	3.960	4.046	NA	NA	3.636	3.796	3.962	4.130	4.053	4.084
Steak, sirloin, USDA Choice, boneless, per lb.	4.326	4.305	4.520	4.491	4.034	4.147	4.346	4.260	4.408	4.314
Short ribs, any primal source, bone-in, per lb.	2.580	2.635	NA	NA	NA	NA	2.409	2.458	NA	NA
Beef for stew, boneless, per lb.	2.599	2.482	NA	NA	2.486	2.339	2.559	2.567	NA	NA
Pork:										
Bacon, sliced, per lb.	1.926	1.948	2.192	2.213	1.793	1.850	1.794	1.799	1.852	1.852
Chops, center cut, bone-in, per lb.	3.189	3.228	3.297	3.295	3.100	3.185	3.121	3.214	3.250	3.201
Ham, rump or shank half, bone-in, smoked, per lb.	1.578	1.624	NA	NA	NA	NA	1.723	1.698	NA	NA
Ham, boneless, excluding canned, per lb.	2.617	2.713	NA	NA	2.475	2.576	2.742	2.828	2.626	2.701
Ham, canned, 3 or 5 lbs, per lb.	3.185	NA	NA	NA	NA	NA	NA	NA	NA	NA
Shoulder picnic, bone-in, smoked, per lb.	1.192	1.236	NA	NA	NA	NA	1.006	1.095	NA	NA
Sausage, fresh, loose, per lb.	2.179	2.197	NA	NA	NA	NA	2.151	2.167	NA	NA
Other meats:										
Frankfurters, all meat or all beef, per lb.	2.209	2.214	NA	NA	NA	NA	1.985	2.010	NA	NA
Bologna, all beef or mixed, per lb.	2.458	2.454	2.775	2.753	2.282	2.275	2.264	2.320	2.791	2.607
Lamb and mutton, bone-in, per lb.	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Poultry:										
Chicken, fresh, whole, per lb.	.861	.876	1.041	.997	.796	.829	.767	.809	.909	.912
Chicken breast, bone-in, per lb.	2.039	2.055	2.195	2.149	1.916	1.884	1.873	2.014	2.202	2.145
Chicken legs, bone-in, per lb.	1.131	1.152	1.163	1.094	.952	1.082	1.094	1.113	NA	NA
Turkey, frozen, whole, per lb.	.985	.990	1.042	1.081	.960	.991	.979	.956	NA	NA
Fish and seafood:										
Tuna, light, chunk, per lb.	2.033	2.034	2.241	2.310	2.012	1.960	1.884	1.870	NA	NA
Eggs:										
Grade A, large, per doz.	.801	.830	1.035	1.000	.719	.748	.727	.786	NA	NA
Grade AA, large, per doz.	NA	NA	NA	NA	NA	NA	NA	NA	1.132	1.211
Dairy products:										
Milk, fresh, whole, fortified, per 1/2 gal.	1.390	1.398	1.326	1.344	NA	NA	NA	NA	1.395	1.389
Milk, fresh, low fat, per 1/2 gal.	1.351	1.380	NA	NA	NA	NA	NA	NA	NA	NA
Butter, salted, grade AA, stick, per lb.	1.819	1.854	2.038	2.140	1.646	1.653	NA	NA	NA	NA
American processed cheese, per lb.	3.337	3.333	NA	NA	NA	NA	3.151	3.187	NA	NA
Cheddar cheese, natural, per lb.	3.588	3.570	NA	NA	3.567	3.550	3.466	3.454	NA	NA
Ice cream, prepackaged, bulk, regular, per 1/2 gal.	2.599	2.545	2.993	2.758	2.297	2.233	2.496	2.528	2.572	2.627
Yogurt, natural, fruit flavored, per 1/2 pt.	.599	.599	NA	NA	NA	NA	.547	.542	NA	NA

See footnotes at end of table.

Table P4. Average retail food prices, U.S. city average and four regions¹—Continued

Food and unit	U.S. average		Northeast		North Central		South		West	
	June 1992	July 1992	June 1992	July 1992	June 1992	July 1992	June 1992	July 1992	June 1992	July 1992
Fruits and vegetables:										
Fresh fruits and vegetables:										
Apples, Red Delicious, per lb.	0.962	0.990	1.033	1.077	0.944	0.964	0.961	0.993	0.914	0.930
Bananas, per lb.	.463	.432	.539	.474	.433	.390	.395	.379	.499	.493
Oranges, Navel, per lb.	NA	NA	NA	NA	NA	NA	NA	NA	.593	NA
Oranges, Valencia, per lb.	NA	.583	NA	.648	NA	.630	NA	.591	NA	.488
Cherries, per lb.	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Grapefruit, per lb.	.648	.671	.690	.740	.668	.661	.643	.670	.597	.614
Grapes, Thompson Seedless, per lb.	1.370	1.017	1.554	1.182	NA	.937	1.479	1.005	1.215	.971
Lemons, per lb.	.988	1.024	1.008	1.057	.819	.843	1.146	1.183	.948	.989
Peaches, per lb.	.933	.781	.969	.834	.942	.725	.865	.860	.967	.725
Pears, Anjou, per lb.	.830	NA	NA	NA	.826	.903	.997	1.037	NA	NA
Strawberries, dry pint, per 12 oz.	1.048	.988	1.175	1.022	1.038	1.010	.950	1.066	1.037	.848
Potatoes, white, per lb.	.294	.328	.389	.407	.267	.295	.317	.349	.238	.286
Lettuce, iceberg, per lb.	.498	.506	.586	.583	.480	.479	.590	.569	.367	.412
Tomatoes, field grown, per lb.	.747	.802	.924	1.009	.706	.823	.679	.759	.690	.651
Cabbage, per lb.	.353	.349	NA	NA	.332	.307	.321	.317	NA	NA
Carrots, short trimmed and topped, per lb.	.446	.471	.499	.537	.439	.455	.472	.479	.392	.427
Celery, per lb.	.591	.541	NA	NA	NA	.536	NA	NA	NA	NA
Corn on the cob, per lb.	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cucumbers, per lb.	.607	.592	.530	.580	NA	NA	NA	NA	NA	NA
Onions, dry yellow, per lb.	.429	.428	NA	NA	NA	NA	NA	NA	NA	NA
Peppers, sweet, per lb.	.899	.850	NA	NA	NA	NA	1.024	1.020	NA	NA
Processed fruits and vegetables:										
Orange juice, frozen concentrate,										
12 oz. can, per 16 oz.	1.933	1.929	2.173	2.187	1.806	1.722	1.705	1.732	1.968	1.950
Potatoes, frozen, French fried, per lb.	.853	.858	.969	1.029	.864	.837	.838	.805	.726	.755
Tomatoes, canned, whole, per lb.	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other foods at home:										
Sugar and sweets:										
Sugar, white, all sizes, per lb.	.415	.415	.487	.495	.376	.373	.399	.397	.414	.414
Sugar, white, 33-80 oz. pkg, per lb.	.384	.380	.414	.404	.359	.361	.386	.381	.378	.370
Fats and oils:										
Margarine, stick, per lb.	.865	.853	NA	NA	.774	.790	NA	NA	.902	.891
Margarine, soft, tubs, per lb.	1.295	1.290	NA	NA	NA	NA	NA	NA	NA	NA
Shortening, vegetable oil blends, per lb.	.857	.862	1.060	1.073	.773	.782	.740	.736	.889	.894
Peanut butter, creamy, all sizes, per lb.	1.962	1.913	1.964	1.930	1.914	1.879	NA	NA	NA	NA
Nonalcoholic beverages:										
Cola, nondiet, cans, 72 oz. 6 pk., per 16 oz. ²	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, 100%, ground roast, all sizes, per lb.	2.625	2.652	2.829	2.875	2.544	2.523	2.534	2.612	2.517	2.520
Coffee, 100%, ground roast, 13.1-20 oz. can, per lb.	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other prepared foods:										
Potato chips, per 16 oz.	2.906	2.940	2.782	2.856	2.655	2.721	3.162	3.086	3.143	3.262

¹ Regions are defined as the four Census regions.² Data not adequate for publication.

Deposit may be included in price.

Technical Notes

Brief Explanation of the CPI

The Consumer Price Index (CPI) is a measure of the average change in prices over time in a fixed market basket of goods and services. The Bureau of Labor Statistics publishes CPI's for two population groups: (1) a CPI for All Urban Consumers (CPI-U) which covers approximately 80 percent of the total population and (2), a CPI for Urban Wage Earners and Clerical Workers (CPI-W) which covers 32 percent of the total population. The CPI-U includes, in addition to wage earners and clerical workers, groups such as professional, managerial, and technical workers, the self-employed, short-term workers, the unemployed, and retirees and others not in the labor force.

The CPI is based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and the other goods that people buy for day-to-day living. Prices are collected in 85 urban areas across the country from about 57,000 housing units and approximately 19,000 retail establishments—department stores, supermarkets, hospitals, filling stations, and other types of stores and services establishments. All taxes directly associated with the purchase and use of items are included in the index. Prices of food, fuel, and a few other items are obtained every month in all 85 locations. Prices of most other commodities and services are collected every month in the five largest geographic areas and every other month in other areas. Prices of most goods and services are obtained by personal visits of the Bureau's trained representatives. Some data, such as used car prices, are obtained from secondary sources.

In calculating the index, price changes for the various items in each location are averaged together with weights which represent their importance in the spending of the appropriate population group. Local data are then combined to obtain a U.S. city average. Separate indexes are also published by size of city, by region of country, for cross-classifications of regions and population-size classes, and for 29 local areas. Area indexes do not measure differences in the level of prices among cities, they only measure the average change in prices for each area since the base period.

The indexes measure price change from a designated reference date, 1982-84, which equals 100.0. An increase of 7 percent, for example, is shown as 107.0. This change can also be expressed in dollars as follows: The price of a base period "market basket" of goods and services in the CPI has risen from \$100 in 1982-84 to \$107.

For further details, see *BLS Handbook of Methods*, BLS Bulletin 2285, April 1988, and *The Consumer Price Index: 1987 Revision*, BLS Report 736, January 1987.

Calculating Index Changes

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

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

Index Point Change	
CPI	112.5
Less previous index	108.5
Equals index point change	4.0
Percent Change	
Index point difference	4.0
Divided by the previous index	108.5
Equals	0.037
Results multiplied by one hundred	0.037 × 100
Equals percent change	3.7

Energy Prices

Prices are usually available for the U.S. city average, 28 large urban areas, and 16 areas reflecting the four Census regions cross-classified by four population sizes. However, not all energy commodities and services are used in every area of the country. Fuel oil, for example, is not a common heating fuel in some urban areas, particularly in the South and West. Where no average prices are available, the designation NA will also appear if the data sufficiency criteria have not been met in any given month. For example, if there are fewer than five usable fuel oil prices for a published city or region size class, no fuel oil prices for the area will be published.

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

Natural gas and electricity. Natural gas prices are reported in therms, which are a measure of heating value. Electricity prices are given in kilowatt hours (kwh). For both utility services, the consumption ranges specified in table P2 are the upper and lower limits of the bill sizes priced for the Consumer Price Index. The average prices per therm and per kilowatt hour are calculated from bills priced within these ranges. It should be noted that bills priced for the CPI are not only for different consumption amounts, but may also be calculated from different types of residential rate schedules. *The average prices per therm and per kilowatt hour are not, therefore, generally suitable for use in place-to-place price comparisons.*

The average prices for 40 and 100 therms of natural gas for 500 kilowatt hours of electricity (table P1) are calculated from a special price collection program. They are not used in the calculation of the CPI. Since heating and air-conditioning requirements vary by geographic location, climate, and weather conditions, it cannot be inferred that these consumption amounts represent those used by a typical residential consumer. These bills are used merely to track price changes over time for constant amounts of consumption, and to provide continuity with prices of natural gas and electricity formerly published in conjunction with the unrevised Consumer Price Index.

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

Gasoline. Gasoline prices are collected at the pump from a sample of full service, mini-service, and self-serve gas stations.

Approximate British Thermal Unit (BTU) values for some energy items are as follows, according to the source indicated:

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

Food Prices

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

Because a number of food commodities are not available in all areas on a year-round basis, prices will not appear in some months for some regions or for the U.S. city average. In other instances, sufficient prices may not be available due to temporary disruptions in supplies. Where no average prices are available, the designation NA will appear. When a price is not available from an individual store in any month, an estimated price will be calculated for the missing item and used in computing the average price. In cases where the proportion of estimated prices used to calculate the average is considered too high, the average price will not be published and NA will appear for that item in the table.

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

Reference Base Change

Beginning with the release of data for January 1988 in February 1988, most Consumer Price Indexes have shifted to a new reference base year. All indexes previously expressed on a base of 1967=100, or any other base through December 1981, have been rebased to 1982-84=100. Only indexes with a base later than December 1981 have maintained their bases. This base change was reviewed by the Office of Federal Statistical Policy and Standards, Office of Management and Budget, and is in keeping with the Government's longstanding policy to update index bases periodically. Selection of the 1982-84 period was made to coincide with the updated expenditure weights, which are based upon data tabulated from the Consumer Expenditure Surveys for 1982, 1983, and 1984. The last rebasing of CPI data occurred in

February 1971, when the 1967 base was substituted for the former 1957-59 base.

Historical data for each CPI series on the new base are available from the Bureau of Labor Statistics. For the convenience of users, the BLS will continue to publish all-items indexes for the U.S. city average, and for the individual local areas for which CPI's are published, on their former official reference base (1967=100 in most cases).

Conversion factors and an accompanying fact sheet on rebasing are available from BLS. Dividing by one of these factors will rebase the related index series from its current 1982-84 base to its previous reference base. (*Users should note:* Because of rounding effects, there may be occasional minor differences between the final rebased index and the result obtained using the conversion factor.)

Adjustment of Shelter Indexes for Aging Effects

Beginning with the January 1988 CPI, the Bureau of Labor Statistics adjusted the monthly CPI shelter indexes for the change in quality resulting from the effect of aging on rental housing. In January 1987, the Bureau announced its intention to begin making such adjustments, assuming that further research substantiated the need to do so. The decision to implement the adjustment was based on extensive BLS research, in which alternative adjustment methods were explored and tested. Evaluation of the research indicates that an aging effect exists, and that the chosen method is operationally feasible.¹ The adjustment affects CPI shelter indexes, which would have been raised by 0.2 percent for the year 1987 had an aging adjustment been applied.

The quality of a housing unit decreases as the unit ages. Existing BLS methods are used to correct for relatively easily measured quality changes such as the addition of an extra bedroom, but such methods are inadequate to correct for deterioration in the condition of housing units.² The aging adjustment method was specifically designed to correct for quality changes associated with this deterioration. The BLS used hedonic regression methods to estimate the aging effect.

¹ A complete technical presentation of BLS research on this subject is available in William C. Randolph, "Housing Depreciation and Aging Bias in the Consumer Price Index," BLS Working Paper No. 166, April 1987, and *Journal of Business and Economic Statistics*, Vol. 6, No. 3, July 1988, pp. 359-71 and in William C. Randolph, "Estimation of Housing Depreciation: Short Term Quality Change and Long Term Vintage Effects," BLS Working Paper No. 160, April 1986, and *Journal of Urban Economics*, Vol. 23, March 1988, pp. 162-78. These papers are available from the BLS on request.

² For details on existing quality adjustment methods, see, *BLS Handbook of Methods*, chapter 19 (BLS Bulletin 2285).

The estimates were then used to correct the CPI rent and rental equivalence indexes. Hedonic regressions are statistical functions that relate the price of a good to its attributes or characteristics. For example, a hedonic regression relates a housing unit's rent to its size, age, location, etc. By using BLS housing survey data from 1987 and Census data from 1980, hedonic regression methods provided estimates of the relationship between a housing unit's rent and age while other housing unit characteristics were held constant. The estimated relationship was then used to construct the aging adjustment. Estimates will be recomputed annually by using the previous year's BLS housing survey data and the most recently available Census data.

Seasonally Adjusted and Unadjusted Data

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

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

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

Seasonal factors used in computing the seasonally adjusted indexes are derived by the X-11-ARIMA Seasonal Adjustment Method. The updated seasonal data at the end of 1977 replaced data from 1967 through 1977. Subsequent annual updates have replaced 5 years of seasonal data, e.g., data from 1985 through 1989 were replaced at the end of 1989. The seasonal movement of all items and 45 other aggregations is derived by combining the seasonal movement of 55 selected components. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 55 components change their seasonal adjustment status from seasonally adjusted to not seasonally adjusted, not seasonally adjusted data will be used for the last 5 years.

but the seasonally adjusted indexes will be used before that period.

Effective with the calculation of the seasonal factors for 1990, the Bureau of Labor Statistics has used an enhanced seasonal adjustment procedure called intervention analysis for some CPI series. Intervention analysis allows for better estimates of seasonally adjusted data. Extreme values and/or sharp movements which might distort the seasonal pattern are removed from the data prior to calculation of seasonal factors. For the fuel oil and the motor fuels indexes, this procedure was used to offset the effects that extreme price volatility would otherwise have had on the estimates of seasonally

adjusted data for those series. For some women's apparel indexes and the girls' apparel index, the procedure was used to offset the effects of changes in pricing methodology; and for new cars and for new vehicles, this procedure was used to offset the effects of changes in marketing strategies and the introduction of new models. A description of intervention analysis, as well as a list of events treated as interventions and seasonal factors for these items may be obtained by writing the Bureau of Labor Statistics, Division of Consumer Prices and Price Indexes, Washington, DC 20212 or by calling Claire McAnaw on