

CPI Detailed Report

for June 1993


U.S. Department of Labor
Bureau of Labor Statistics


Data for June 1993

U.S. DEPARTMENT OF LABOR

Robert B. Reich, *Secretary*

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: \$26 domestic, \$32.50 foreign. Single copy domestic, \$7.00; foreign, \$8.75. 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, Room 3615, 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.

July 1993

CPI Detailed Report Data for June 1993

Contents

Price movements, June 1993	1
Charts	4
Technical notes	96

Index tables

	<i>CPI-U</i>		<i>CPI-W</i>	
	<i>Table</i>	<i>Page</i>	<i>Table</i>	<i>Page</i>
U.S. city average				
Expenditure categories; commodity, service groups	1	8	6	23
Seasonally adjusted expenditure categories; commodity, service groups	2	10	7	25
Detailed expenditure categories	3	12	8	27
Seasonally adjusted detailed expenditure categories	4	17	9	32
Special detailed categories	5	22		
Historical				
All items, 1913-present	24	67	27	79
Commodity and service groups and detailed expenditures, indexes	25	69	28	81
Commodity and service groups and detailed expenditures, percent change from previous December	26	74	29	86
Selected areas				
All items indexes	10	37	17	52
Regions	11	38	18	53
Population classes	12	40	19	55
Regions and population classes cross classified	13	42	20	57
Food at home expenditure categories	14	46	21	61
Areas priced monthly: Percent changes over the month	15	48	22	63
City indexes and percent changes	16	49	23	64

Average price tables

	<i>Table</i>	<i>Page</i>
U.S. city average		
Energy		
Residential prices	P1	91
Residential unit and consumption ranges	P2	92
Gasoline	P3	93
Retail food	P4	94

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>
July	August 13	October	November 10
August	September 14	November	December 10
September	October 15	December	January 15

Price Movements

June 1993

The Consumer Price Index for All Urban Consumers (CPI-U) rose 0.1 percent before seasonal adjustment in June to a level of 144.4 (1982-84=100). For the 12-month period ended in June, the CPI-U increased 3.0 percent.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) also increased 0.1 percent in June prior to seasonal adjustment. The June 1993 CPI-W level of 142.0 was 2.8 percent higher than the index in June 1992.

CPI for All Urban Consumers (CPI-U)

On a seasonally adjusted basis, the CPI-U was unchanged in June after advancing 0.1 percent in May. This price movement was the smallest 2-month change in consumer prices since 1991, when the index rose 0.1 percent in February and declined 0.1 percent in March. In June, the food and energy indexes each declined, while the index for all items less food and energy rose slightly. The 0.4 decrease in the food index follows increases of 0.4 percent in both April and May and largely reflects a sharp downturn in the index for fruits and vegetables. Energy costs fell 0.2 percent in June, following a 1.0-percent drop in May, as a decline in the index for motor fuels more than offset an increase in household fuel prices. Excluding food and energy, the CPI-U rose 0.1 percent after advancing 0.2 percent in May.

Consumer prices rose at seasonally adjusted annual rate (SAAR) of 2.2 percent in the second quarter after advancing at a 4.0-percent rate in the first 3 months of 1993. This brought the year-to-date annual rate to 3.1 percent, slightly more than the 2.9-percent advance for all of 1992. Thus far in 1993, the food index has increased at a 2.0 percent annual rate, following a 1.5-percent rise in 1992. This moderately larger increase was principally due to the acceleration in meat prices—up at a 5.1-percent rate in 1993 after advancing 0.2 percent in 1992. Energy costs, which rose 2.0 percent in 1992, have declined at a 0.4-percent annual rate in 1993. A 4.2-percent decrease at an annual rate in the index for petroleum-based energy more than offset a rise of 3.3 percent in charges for energy services.

Excluding food and energy, the CPI-U advanced at a 3.6-percent annual rate thus far in 1993 after registering its smallest increase in 20 years in 1992—up 3.3 percent. A moderately larger rate of increase in the shelter component in 1993—up at a 3.6-percent rate after advancing 2.9 percent in 1992—was the principal factor in this moderate acceleration. The rates for selected groups during the last 7 1/2 years are shown on page 2.

In June, the index for food and beverages declined 0.4 percent. Grocery store food prices fell 0.9 percent, their largest decline since a 1.0-percent drop in July 1991. The

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

Expenditure category	Seasonally adjusted							Compound annual rate 3 months ended June 1993	Unadjusted 12 months ended June 1993
	Changes from preceding month								
	1992	1993							
	December	January	February	March	April	May	June		
All items	0.1	0.5	0.3	0.1	0.4	0.1	0	2.2	3.0
Food and beverages3	.4	.1	.1	.4	.4	-.4	1.4	2.0
Housing1	.3	.2	.3	.5	.1	.3	3.5	2.8
Apparel and upkeep	-.3	.8	1.5	-.5	0	-.5	-.5	-4.1	.7
Transportation1	.6	.5	.1	.2	-.1	-.2	-.3	2.7
Medical care4	.6	.5	.3	.6	.8	.4	7.0	6.2
Entertainment1	.3	.1	.2	.3	-.2	-.3	1.9	2.5
Other goods and services6	.8	.4	.6	.5	.7	-.1	4.4	6.4
Special indexes:									
Energy	-.2	.5	-.4	.7	.2	-1.0	-.2	-3.8	.6
Food3	.4	.1	.1	.4	.4	-.4	1.4	2.2
All items less food and energy2	.5	.5	.1	.4	.2	.1	2.9	3.3

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

Expenditure category	Seasonally adjusted							Compound annual rate 3 months ended June 1993	Unadjusted 12 months ended June 1993
	Changes from preceding month								
	1992	1993							
	December	January	February	March	April	May	June		
All items	0.1	0.4	0.4	0.2	0.4	0.1	0	2.0	2.8
Food and beverages	.3	.2	.2	.1	.3	.4	-.4	1.4	2.1
Housing	.1	.3	.1	.3	.5	.1	.2	3.2	2.7
Apparel and upkeep	-.4	.5	1.5	-.4	-.2	-.4	-.4	-3.9	.7
Transportation	.1	.5	.5	.2	.2	-.2	-.1	-.6	2.4
Medical care	.5	.6	.5	.4	.5	.8	.3	6.6	6.2
Entertainment	0	.4	.1	.2	.3	-.1	.3	2.0	2.3
Other goods and services	.6	1.1	.4	.6	.5	.8	-.3	4.0	6.3
Special indexes:									
Energy	-.2	.5	-.3	.6	.2	-1.1	-.3	-4.5	.3
Food	.3	.3	.2	.1	.4	.5	-.4	1.7	2.2
All items less food and energy	.1	.5	.4	.2	.3	.2	.1	2.7	3.3

index for fresh fruits and vegetables fell 8.3 percent in June, after advancing sharply earlier in the year, and more than offset increases in the other major grocery store food groups. In particular, prices for lettuce and tomatoes fell 27.3 and 18.1 percent, respectively. The index for dairy products, which increased by more than 1.0 percent in each of the past 3 months at the producer level, rose 1.4 percent in June, its first increase at the consumer level since January. The index for meats, poultry, fish, and eggs rose 0.1 percent in June, the same as in May after advancing sharply in the first 4 months of 1993. The indexes for beef and pork each fell 0.4 percent in June, but have risen at 7.4 and 4.9 percent annual rates, respectively, in the first half of this year. Poultry prices also increased during the first 6 months of 1993. The index for cereal and bakery products increased 0.3 percent while the index for other food at home was unchanged in June. The other two components of the food and beverage index—restaurant meals and alcoholic beverage—rose 0.2 and 0.1 percent, respectively.

The housing component increased 0.3 percent in June, following a 0.1-percent rise in May. Each of the three major housing groups contributed to the larger advance in June. Shelter costs, which rose 0.1 percent in May, increased 0.3 percent in June. Within shelter, homeowners' costs and renters' costs advanced 0.4 and 0.1 percent, respectively, while maintenance and repair costs declined slightly for the second month in a row. The index for household fuels and utilities, which rose 0.2 percent in May, increased 0.4 percent in June. Household fuel costs rose 0.5 percent, largely reflecting a 1.4-percent increase in charges for natural gas. The indexes for fuel oil and electricity increased 0.5 and 0.1 percent, respectively. (Prior to seasonal adjustment, charges for electricity advanced 5.3 percent.) The index for household furnishings and operations, which declined 0.1 percent in May, was unchanged in June.

The transportation index declined for the second consecutive month—down 0.2 percent in June. Gasoline prices, which generally increase at this time of year, declined 1.1 percent after seasonal adjustment. (Prior to seasonal adjustment, gasoline prices were unchanged.) Automobile purchase costs continued to rise slowly as the new car index rose 0.2 percent, while automobile financing charges fell 0.8 percent. Used car prices, however, continued to advance sharply—up 0.8 percent in June and 9.1 percent over the past 12 months. The index for public transportation declined 0.6 percent as airline fares fell 0.9 percent in June.

The index for apparel and upkeep declined 0.5 percent for the second consecutive month in June, reflecting larger than usual June sales on spring-summer clothing. (Prior to seasonal adjustment, clothing prices fell 2.6 percent in June.)

The medical care component rose 0.4 percent in June to a level 6.2 percent above a year ago. The index for medical

	Percent changes, 12 months ended in December								SAAR 6 months ended in June
	1986	1987	1988	1989	1990	1991	1992	1993	
All Items	1.1	4.4	4.4	4.6	6.1	3.1	2.9	3.1	
Food and beverages	3.7	3.5	5.1	5.5	5.3	2.5	1.6	1.9	
Housing	1.7	3.7	4.0	3.9	4.5	3.4	2.6	3.3	
Apparel and upkeep	.9	4.8	4.7	1.0	5.1	3.4	1.4	1.5	
Transportation	-5.9	6.1	3.0	4.0	10.4	-1.5	3.0	2.2	
Medical care	7.7	5.8	6.9	8.5	9.6	7.9	6.6	6.3	
Entertainment	3.4	4.0	4.6	5.1	4.3	3.9	2.8	2.4	
Other goods and services	5.5	6.1	7.0	8.2	7.6	8.0	6.5	5.9	
Special indexes:									
Energy	-19.7	8.2	.5	5.1	18.1	-7.4	2.0	-.4	
Food	3.8	3.5	5.2	5.6	5.3	1.9	1.5	2.0	
All items less food and energy	3.8	4.2	4.7	4.4	5.2	4.4	3.3	3.6	

care commodities rose 0.3 percent, with the cost of prescription drugs up 0.5 percent in June. The index for medical care services advanced 0.4 percent, reflecting higher charges for hospital and related services.

Entertainment costs rose 0.3 percent in June after declining 0.2 percent in May. Increases in the indexes for fees for participant sports and admissions to movies, theaters, concerts, and sporting events accounted for over half of the June entertainment advance.

The index for other goods and services declined 0.1 percent in June, following a 0.7-percent advance in May, largely due to a 1.6-percent drop in the index for tobacco and smoking products.

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

On a seasonally adjusted basis, the CPI for Urban Wage Earners and Clerical Workers was unchanged in June.

Chart 1. CPI-U: All items and food and beverages, 1982-93


* 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, 1982-93


* 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, 1982-93


* 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, 1982-93


* 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 1992	Unadjusted indexes		Unadjusted percent change to June 1993 from—		Seasonally adjusted percent change from—		
		May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category								
All items	100.000	144.2	144.4	3.0	0.1	0.4	0.1	0.0
All items (1967=100)	-	432.0	432.4	-	-	-	-	-
Food and beverages	17.396	141.8	141.1	2.0	-5	.4	.4	-4
Food	15.777	141.1	140.4	2.2	-5	.4	.4	-4
Food at home	9.780	140.7	139.3	2.4	-1.0	.4	.6	-9
Cereals and bakery products ¹	1.441	156.3	156.7	3.4	.3	.5	.6	.3
Meats, poultry, fish, and eggs	2.955	135.1	135.3	3.9	.1	1.1	.1	.1
Dairy products ¹	1.209	128.0	129.8	1.6	1.4	-6	.0	1.4
Fruits and vegetables	1.839	164.5	154.2	1.5	-6.3	.6	2.1	-5.7
Other food at home	2.336	130.5	130.3	.9	-2	-1	.5	.0
Sugar and sweets ¹338	133.4	133.1	-2	-2	.3	.2	-2
Fats and oils ¹251	129.4	130.1	-1	.5	.0	-6	.5
Nonalcoholic beverages716	115.0	114.6	-3	-3	-3	1.1	-1
Other prepared food	1.031	143.7	143.3	2.3	-3	-1	.6	-1
Food away from home ¹	5.997	142.9	143.2	1.8	.2	.2	.1	.2
Alcoholic beverages	1.620	149.5	149.6	1.4	.1	.2	-1	.1
Housing	41.404	140.5	141.5	2.8	.7	.5	.1	.3
Shelter	27.880	154.9	155.7	3.0	.5	.5	.1	.3
Renters' costs ²	7.993	164.2	165.2	2.6	.6	.6	.3	.1
Rent, residential	5.801	149.9	150.3	2.5	.3	.3	.3	.3
Other renters' costs	2.192	188.4	191.1	2.6	1.4	1.2	.6	-6
Homeowners' costs ²	19.683	159.4	160.1	3.3	.4	.4	.1	.4
Owners' equivalent rent ²	19.303	159.7	160.4	3.3	.4	.5	.0	.4
Household insurance ^{1,2}380	145.5	146.6	3.2	.8	.2	.2	.8
Maintenance and repairs ¹204	131.6	131.2	2.1	-3	.2	-2	-3
Maintenance and repair services ¹125	135.4	136.0	2.2	.4	-7	.4	.4
Maintenance and repair commodities ¹079	126.6	124.8	2.0	-1.4	1.5	-9	-1.4
Fuel and other utilities	7.280	120.5	122.9	3.3	2.0	.4	.2	.4
Fuels	4.027	110.3	114.1	3.5	3.4	.7	.3	.5
Fuel oil and other household fuel commodities395	91.3	90.4	.3	-1.0	.4	-1.4	.6
Gas (piped) and electricity (energy services)	3.632	117.3	122.0	3.9	4.0	.9	.4	.5
Other utilities and public services ¹	3.253	146.3	146.5	3.0	.1	-1	.1	.1
Household furnishings and operation ¹	6.243	119.1	119.1	.8	.0	.4	-1	.0
Housefurnishings ¹	3.644	109.3	109.1	.0	-2	.4	-4	-2
Housekeeping supplies ¹	1.118	131.3	131.3	1.2	.0	.8	.5	.0
Housekeeping services ¹	1.482	135.1	135.6	2.3	.4	.3	.1	.4
Apparel and upkeep	6.005	135.0	131.9	.7	-2.3	.0	-5	-5
Apparel commodities	5.440	132.5	129.1	.5	-2.6	.0	-5	-6
Men's and boys' apparel	1.422	128.5	126.5	.2	-1.6	-9	-5	.0
Women's and girls' apparel	2.458	134.5	129.1	.7	-4.0	-1	-9	-9
Infants' and toddlers' apparel ¹215	127.7	128.1	-1.2	.3	.5	.9	.3
Footwear798	127.8	125.6	.2	-1.7	.1	.6	-6
Other apparel commodities ¹548	146.3	145.2	1.8	-8	2.6	-1.3	-8
Apparel services ¹564	150.9	151.3	1.8	.3	.1	.1	.3
Transportation	17.012	130.2	130.3	2.7	.1	.2	-1	-2
Private transportation	15.484	127.5	127.6	1.8	.1	.2	-2	-2
New vehicles	5.001	132.4	132.2	2.4	-2	.5	.3	.2
New cars	4.027	131.3	131.0	2.2	-2	.5	.2	.2
Used cars	1.184	131.5	134.3	9.1	2.1	1.2	.8	.8
Motor fuel	3.268	99.7	99.8	-3.0	.1	-6	-2.4	-1.1
Gasoline	-	99.6	99.6	-3.3	.0	-7	-2.5	-1.1
Maintenance and repairs ¹	1.527	145.4	145.8	3.3	.3	.3	.1	.3
Other private transportation	4.504	156.1	155.8	2.1	-2	.1	.3	-2
Other private transportation commodities ¹655	103.5	102.9	-1.6	-6	.0	-4	-6
Other private transportation services	3.850	168.2	167.9	2.7	-2	.2	.4	-2
Public transportation ¹	1.528	165.5	164.5	13.2	-6	-4	1.7	-6

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 1992	Unadjusted indexes		Unadjusted percent change to June 1993 from—		Seasonally adjusted percent change from—		
		May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category								
Medical care	6.931	200.5	201.1	6.2	0.3	0.6	0.8	0.4
Medical care commodities	1.283	194.2	194.7	3.6	.3	-.2	.4	.3
Medical care services	5.648	202.0	202.6	6.8	.3	.7	.8	.4
Professional medical services	3.298	184.4	184.8	5.4	.2	.4	.9	.1
Entertainment ¹	4.350	145.0	145.5	2.5	.3	.3	-.2	.3
Entertainment commodities ¹	2.003	133.0	133.2	1.4	.2	.1	-.2	.2
Entertainment services ¹	2.347	159.6	160.4	3.3	.5	.6	-.2	.5
Other goods and services	6.902	193.2	193.1	6.4	-.1	.5	.7	-.1
Tobacco and smoking products	1.748	237.9	236.2	7.8	-.7	.6	.4	-1.6
Personal care ¹	1.187	141.0	141.1	2.4	.1	-.1	.3	.1
Toilet goods and personal care appliances ¹634	138.7	139.0	2.4	.2	-.2	.4	.2
Personal care services ¹552	143.4	143.3	2.4	-.1	.2	.1	-.1
Personal and educational expenses	3.968	207.7	208.3	7.0	.3	.6	.9	.6
School books and supplies247	196.1	196.4	3.9	.2	.6	.8	.2
Personal and educational services	3.721	208.8	209.4	7.3	.3	.6	.9	.6
Commodity and service group								
All items	100.000	144.2	144.4	3.0	.1	.4	.1	.0
Commodities	44.095	132.0	131.4	1.7	-.5	.3	-.1	-.3
Food and beverages	17.396	141.8	141.1	2.0	-.5	.4	.4	-.4
Commodities less food and beverages	26.699	126.0	125.3	1.5	-.6	.2	-.3	-.3
Nondurables less food and beverages ¹	16.119	129.6	128.4	1.1	-.9	.5	-.2	-.9
Apparel commodities	5.440	132.5	129.1	.5	-2.6	.0	-.5	-.6
Nondurables less food, beverages, and apparel ¹	10.679	131.1	131.0	1.4	-.1	.5	.5	-.1
Durables	10.579	120.8	121.0	2.1	.2	.6	.1	.2
Services	55.905	156.9	157.8	4.0	.6	.4	.3	.3
Rent of shelter ^{1 2}	27.263	161.2	162.0	3.1	.5	.1	.0	.5
Household services less rent of shelter ²	8.905	133.3	135.7	3.3	1.8	.2	.2	.3
Transportation services	6.904	161.9	161.7	5.1	-.1	.1	.6	-.1
Medical care services	5.648	202.0	202.6	6.8	.3	.7	.8	.4
Other services	7.184	175.1	175.6	5.1	.3	.6	.4	.5
Special indexes								
All items less food	84.223	144.8	145.1	3.1	.2	.3	.1	.1
All items less shelter	72.120	141.3	141.2	2.9	-.1	.3	.2	-.1
All items less homeowners' costs ²	80.317	145.8	145.9	2.9	.1	.3	.2	-.1
All items less medical care	93.069	141.0	141.1	2.7	.1	.4	.1	-.1
Commodities less food	28.318	126.9	126.3	1.4	-.5	.2	-.3	-.2
Nondurables less food ¹	17.739	130.6	129.5	1.1	-.8	.5	-.2	-.8
Nondurables less food and apparel ¹	12.299	132.0	131.9	1.4	-.1	.5	.4	-.1
Nondurables ¹	33.516	135.9	135.0	1.7	-.7	.4	.1	-.7
Services less rent of shelter ²	28.642	163.6	164.7	4.8	.7	.4	.6	.4
Services less medical care services	50.257	152.6	153.6	3.7	.7	.4	.4	.3
Energy	7.294	104.4	106.5	.6	2.0	.2	-1.0	-.2
All items less energy	92.706	149.6	149.6	3.2	.0	.4	.2	.1
All items less food and energy	76.929	151.7	151.8	3.3	.1	.4	.2	.1
Commodities less food and energy commodities	24.656	135.7	134.9	2.0	-.6	.3	.0	-.1
Energy commodities	3.662	98.9	98.9	-2.7	.0	-.5	-2.4	-.8
Services less energy services	52.273	161.0	161.5	4.0	.3	.4	.3	.2
Purchasing power of the consumer dollar:								
1982-84=\$1.00 ¹	-	\$.693	\$.693	-2.8	.0	-.3	-.3	.0
1967=\$1.00 ¹	-	.232	.231	-	-	-	-	-

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					
	Mar. 1993	Apr. 1993	May 1993	June 1993	3 months ended—				6 months ended—	
					Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category										
All items	-	-	-	-	2.6	3.2	4.0	2.2	2.9	3.1
Food and beverages	140.7	141.2	141.8	141.2	3.2	1.7	2.3	1.4	2.5	1.9
Food	140.1	140.6	141.2	140.6	3.2	1.4	2.6	1.4	2.3	2.0
Food at home	139.0	139.6	140.5	139.3	4.5	1.8	2.6	.9	3.1	1.7
Cereals and bakery products ¹	154.6	155.4	156.3	156.7	2.7	1.8	3.4	5.5	2.3	4.5
Meats, poultry, fish, and eggs	134.4	135.9	136.0	136.1	.9	1.8	8.1	5.2	1.4	6.6
Dairy products ¹	128.8	128.0	128.0	129.8	6.1	-1.8	-9	3.1	2.0	1.1
Fruits and vegetables	157.7	158.7	162.1	152.9	15.7	7.4	-2.7	-11.6	11.5	-7.3
Other food at home	129.6	129.5	130.2	130.2	.6	-9	1.9	1.9	-2	1.9
Sugar and sweets ¹	132.8	133.2	133.4	133.1	1.2	-4.7	2.1	.9	-1.8	1.5
Fats and oils ¹	130.2	130.2	129.4	130.1	-9	-4.5	5.7	-3	-2.7	2.7
Nonalcoholic beverages	113.7	113.4	114.7	114.6	-7	-2.4	-1.4	3.2	-1.6	.9
Other prepared food	142.6	142.5	143.4	143.3	1.4	2.9	2.9	2.0	2.2	2.4
Food away from home ¹	142.4	142.7	142.9	143.2	1.4	1.1	2.3	2.3	1.3	2.3
Alcoholic beverages	149.1	149.4	149.2	149.4	1.6	3.3	.3	.8	2.5	.5
Housing	140.0	140.7	140.8	141.2	1.8	2.6	3.2	3.5	2.2	3.3
Shelter	154.2	155.0	155.1	155.6	1.9	3.5	3.4	3.7	2.7	3.6
Renters' costs ²	162.8	163.8	164.3	164.4	2.5	1.7	2.2	4.0	2.1	3.1
Rent, residential	149.3	149.8	150.2	150.6	.5	3.9	2.4	3.5	2.2	3.0
Other renters' costs	187.9	190.2	191.3	190.2	7.1	-3.4	1.9	5.0	1.7	3.5
Homeowners' costs ²	158.9	159.6	159.7	160.3	1.6	4.2	3.9	3.6	2.9	3.7
Owners' equivalent rent ²	159.2	160.0	160.0	160.6	1.6	4.2	3.9	3.6	2.8	3.7
Household insurance ^{1,2}	144.9	145.2	145.5	146.6	3.1	3.4	1.7	4.8	3.3	3.2
Maintenance and repairs ¹	131.5	131.8	131.6	131.2	.0	2.5	7.0	-9	1.2	3.0
Maintenance and repair services ¹	135.8	134.9	135.4	136.0	.0	6.5	1.8	.6	3.2	1.2
Maintenance and repair commodities ¹	125.8	127.7	126.6	124.8	-3	-2.9	15.7	-3.1	-1.6	5.9
Fuel and other utilities	120.2	120.7	120.9	121.4	4.2	2.4	3.1	4.1	3.3	3.6
Fuels	109.1	109.9	110.2	110.8	5.3	2.6	.0	6.4	4.0	3.1
Fuel oil and other household fuel commodities	91.8	92.2	90.9	91.4	5.8	-7.2	4.9	-1.7	-9	1.5
Gas (piped) and electricity (energy services)	116.0	117.0	117.5	118.1	5.4	3.9	-.7	7.4	4.6	3.3
Other utilities and public services ¹	146.3	146.2	146.3	146.5	2.3	1.7	7.7	.5	2.0	4.1
Household furnishings and operation ¹	118.7	119.2	119.1	119.1	.3	-3	1.7	1.4	.0	1.5
Housefurnishings ¹	109.3	109.7	109.3	109.1	-1.1	-4	2.2	-7	-7	.7
Housekeeping supplies ¹	129.6	130.6	131.3	131.3	.0	-9	.3	5.4	-5	2.8
Housekeeping services ¹	134.6	135.0	135.1	135.6	3.7	1.5	.9	3.0	2.6	1.9
Apparel and upkeep	134.3	134.3	133.6	132.9	-.6	.0	7.5	-4.1	-3	1.5
Apparel commodities	131.7	131.7	131.0	130.2	-.6	-3	8.0	-4.5	-5	1.6
Men's and boys' apparel	128.6	127.4	126.8	126.8	-3	1.9	5.5	-5.5	.8	-2
Women's and girls' apparel	134.0	133.8	132.6	131.4	-2.4	1.2	12.5	-7.5	-6	2.0
Infants' and toddlers' apparel ¹	125.9	126.5	127.7	128.1	1.6	1.9	-13.9	7.2	1.7	-3.9
Footwear	125.5	125.6	126.4	125.6	1.3	1.0	-1.9	.3	1.1	-.8
Other apparel commodities ¹	144.6	148.3	146.3	145.2	2.5	-12.5	17.5	1.7	-5.3	9.3
Apparel services ¹	150.6	150.8	150.9	151.3	.5	2.4	2.4	1.9	1.5	2.1
Transportation	130.0	130.2	130.1	129.9	1.3	5.1	4.8	-.3	3.2	2.2
Private transportation	127.6	127.8	127.5	127.3	1.6	2.2	4.2	-.9	1.9	1.6
New vehicles	131.2	131.8	132.2	132.5	2.5	.3	3.1	4.0	1.4	3.6
New cars	130.1	130.7	131.0	131.2	2.8	.9	1.9	3.4	1.9	2.6
Used cars	130.1	131.6	132.7	133.7	10.9	7.2	6.7	11.5	9.0	9.1
Motor fuel	101.4	100.8	98.4	97.3	-3.5	1.2	6.6	-15.2	-1.2	-4.9
Gasoline	101.4	100.7	98.2	97.1	-3.5	.8	7.0	-15.9	-1.4	-5.1
Maintenance and repairs ¹	144.7	145.2	145.4	145.8	2.9	2.8	4.3	3.1	2.9	3.7
Other private transportation	155.9	156.1	156.5	156.2	1.3	3.4	2.9	.8	2.4	1.8
Other private transportation commodities ¹	103.9	103.9	103.5	102.9	.8	-4	-3.0	-3.8	.2	-3.4
Other private transportation services	167.9	168.3	168.9	168.6	1.5	4.2	3.7	1.7	2.8	2.7
Public transportation ¹	163.5	162.8	165.5	164.5	.8	39.4	14.1	2.5	18.5	8.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
	Mar. 1993	Apr. 1993	May 1993	June 1993	3 months ended—				6 months ended—	
					Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category										
Medical care	198.2	199.3	200.8	201.6	6.0	6.2	5.6	7.0	6.1	6.3
Medical care commodities	193.5	193.1	193.8	194.3	3.7	4.7	4.0	1.7	4.2	2.8
Medical care services	199.1	200.5	202.2	203.1	6.5	6.6	6.0	8.3	6.5	7.2
Professional medical services	182.0	182.8	184.4	184.6	5.8	5.3	4.3	5.8	5.6	5.1
Entertainment ¹	144.8	145.3	145.0	145.5	3.4	1.7	2.8	1.9	2.6	2.4
Entertainment commodities ¹	133.1	133.2	133.0	133.2	.0	1.8	3.7	.3	.9	2.0
Entertainment services ¹	159.0	159.9	159.6	160.4	6.3	1.5	1.8	3.6	3.9	2.7
Other goods and services	192.8	193.7	195.1	194.9	6.3	7.5	7.4	4.4	6.9	5.9
Tobacco and smoking products	236.3	237.8	238.8	235.0	11.9	8.5	13.6	-2.2	10.1	5.4
Personal care ¹	140.7	140.6	141.0	141.1	2.3	2.9	3.2	1.1	2.6	2.2
Toilet goods and personal care appliances ¹	138.4	138.1	138.7	139.0	3.9	2.4	1.8	1.7	3.1	1.7
Personal care services ¹	142.9	143.2	143.4	143.3	.6	3.5	4.6	1.1	2.0	2.9
School and educational expenses	206.7	208.0	209.8	211.0	5.2	8.7	5.8	8.6	6.9	7.2
School books and supplies	194.7	195.8	197.3	197.6	3.2	5.8	.4	6.1	4.5	3.2
Personal and educational services	207.5	208.8	210.7	211.9	5.2	8.9	6.2	8.8	7.0	7.5
Commodity and service group										
All items	-	-	-	-	2.6	3.2	4.0	2.2	2.9	3.1
Commodities	131.4	131.8	131.7	131.3	1.9	1.6	3.7	-3	1.7	1.7
Food and beverages	140.7	141.2	141.8	141.2	3.2	1.7	2.3	1.4	2.5	1.9
Commodities less food and beverages	125.7	126.0	125.6	125.2	1.3	1.3	4.9	-1.6	1.3	1.6
Nondurables less food and beverages ¹	129.2	129.9	129.6	128.4	3.2	-1.9	5.8	-2.5	.6	1.6
Apparel commodities	131.7	131.7	131.0	130.2	-6	-3	8.0	-4.5	-5	1.6
Nondurables less food, beverages, and apparel ¹	129.8	130.5	131.1	131.0	1.2	.0	.6	3.7	.6	2.2
Durables	119.9	120.6	120.7	121.0	2.4	1.7	.7	3.7	2.0	2.2
Services	156.2	156.9	157.4	157.8	2.9	4.8	3.9	4.2	3.9	4.0
Rent of shelter ^{1 2}	161.0	161.2	161.2	162.0	2.3	1.8	5.9	2.5	2.0	4.2
Household services less rent of shelter ²	133.1	133.4	133.7	134.1	3.7	3.4	2.8	3.0	3.6	2.9
Transportation services	161.2	161.3	162.2	162.0	1.6	10.7	6.2	2.0	6.1	4.1
Medical care services	199.1	200.5	202.2	203.1	6.5	6.6	6.0	8.3	6.5	7.2
Other services	174.7	175.7	176.4	177.3	4.8	5.5	4.2	6.1	5.2	5.2
Special indexes										
All items less food	144.2	144.7	144.8	145.0	2.3	3.7	4.3	2.2	3.0	3.2
All items less shelter	140.6	141.0	141.3	141.2	2.9	3.2	4.1	1.7	3.1	2.9
All items less homeowners' costs ²	145.1	145.6	145.9	145.8	2.6	3.1	4.0	1.9	2.8	2.9
All items less medical care	140.3	140.8	141.0	140.9	2.4	2.9	3.8	1.7	2.6	2.8
Commodities less food	126.8	127.0	126.6	126.3	1.3	1.3	4.9	-1.6	1.3	1.6
Nondurables less food ¹	130.3	130.9	130.6	129.5	3.2	-1.8	5.7	-2.4	.6	1.6
Nondurables less food and apparel ¹	130.9	131.5	132.0	131.9	1.2	.0	1.2	3.1	.6	2.2
Nondurables ¹	135.3	135.8	135.9	135.0	3.0	-6	5.2	-9	1.2	2.1
Services less rent of shelter ²	162.5	163.1	164.1	164.7	3.6	6.5	3.5	5.5	5.0	4.5
Services less medical care services	152.0	152.6	153.2	153.7	2.2	4.4	3.8	4.5	3.3	4.2
Energy	104.7	104.9	103.9	103.7	1.2	1.9	3.1	-3.8	1.6	-4
All items less energy	149.0	149.6	149.9	150.0	2.5	3.3	4.1	2.7	2.9	3.4
All items less food and energy	151.2	151.8	152.1	152.3	2.5	3.8	4.3	2.9	3.1	3.6
Commodities less food and energy commodities	135.0	135.4	135.4	135.2	1.8	1.5	4.6	.6	1.7	2.6
Energy commodities	100.5	100.0	97.6	96.8	-2.8	.4	6.6	-13.9	-1.2	-4.2
Services less energy services	160.3	161.0	161.5	161.9	2.9	4.7	4.4	4.1	3.8	4.2

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 June 1993 from—		Seasonally adjusted percent change from—		
	May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category							
Food and beverages	141.8	141.1	2.0	-0.5	0.4	0.4	-0.4
Food	141.1	140.4	2.2	-5	.4	.4	-4
Food at home	140.7	139.3	2.4	-1.0	.4	.6	-9
Cereals and bakery products ¹	156.3	156.7	3.4	.3	.5	.6	.3
Cereals and cereal products	158.7	157.9	3.2	-5	.3	.7	-6
Flour and prepared flour mixes	133.9	132.8	-9	-8	-8	1.0	-1.2
Cereal ¹	184.2	183.5	5.2	-4	1.0	.8	-4
Rice, pasta, and cornmeal ¹	129.8	129.1	.6	-5	-2	-1	-5
Bakery products ¹	155.0	155.9	3.4	.6	.6	.5	.6
White bread ¹	151.2	150.9	2.7	-2	.3	.9	-2
Fresh other bread, biscuits, rolls, and muffins ¹	153.2	153.2	3.1	.0	-5	1.1	.0
Cookies, fresh cakes, and cupcakes ¹	157.8	160.2	3.5	1.5	1.1	-5	1.5
Other bakery products	157.7	159.2	4.4	1.0	.0	1.0	.4
Meats, poultry, fish, and eggs	135.1	135.3	3.9	.1	1.1	.1	.1
Meats, poultry, and fish	136.4	136.5	3.3	.1	.7	.2	-2
Meats	134.7	134.9	3.0	.1	.9	.3	-4
Beef and veal ¹	138.2	137.6	3.7	-4	1.0	.4	-4
Ground beef other than canned ¹	121.9	120.5	1.2	-1.1	.7	-2	-1.1
Chuck roast ¹	142.8	143.0	5.1	.1	1.4	-.7	.1
Round roast ¹	130.0	130.4	4.4	.3	1.7	-1.2	.3
Round steak ¹	136.4	135.3	4.6	-8	3.0	-1.2	-8
Sirloin steak	142.5	143.4	5.2	.6	-6	1.1	-5
Other beef and veal ¹	154.7	154.6	5.2	-1	.4	1.7	-1
Pork	130.5	132.1	3.3	1.2	.6	.3	-4
Bacon ¹	110.0	111.2	7.2	1.1	4.8	1.7	1.1
Chops	143.2	145.3	3.7	1.5	.1	.3	-3.0
Ham	134.4	135.8	1.7	1.0	-1.1	.3	.6
Other pork, including sausage	129.7	131.4	2.4	1.3	.4	.8	-5
Other meats ¹	133.0	132.9	.7	-1	.9	-1	-1
Poultry ¹	136.6	136.5	4.4	-1	-4	1.0	-1
Fresh whole chicken ¹	137.1	138.3	5.8	.9	-7	.7	.9
Fresh and frozen chicken parts ¹	140.3	138.5	3.7	-1.3	-2	1.4	-1.3
Other poultry ¹	130.6	132.3	4.2	1.3	-5	.8	1.3
Fish and seafood	154.7	154.8	3.8	.1	1.6	-1.5	.6
Canned fish and seafood ¹	120.4	121.2	2.5	.7	.8	.2	.7
Fresh and frozen fish and seafood	172.2	172.1	4.2	-1	1.8	-1.7	.5
Eggs	114.9	116.4	15.6	1.3	8.1	-2.4	4.0
Dairy products ¹	128.0	129.8	1.6	1.4	-6	.0	1.4
Fresh milk and cream	126.2	129.1	2.5	2.3	.5	.6	2.5
Fresh whole milk	125.1	128.5	2.6	2.7	.5	.3	2.5
Other fresh milk and cream	127.6	129.8	2.4	1.7	.2	.5	2.7
Processed dairy products ¹	130.4	131.1	.6	.5	-9	.2	.5
Cheese ¹	135.4	136.3	1.0	.7	-9	.8	.7
Ice cream and related products ¹	130.6	131.8	.1	.9	-5	-1.2	.9
Other dairy products, including butter ¹	113.3	113.1	-3	-2	-1.2	.1	-2
Fruits and vegetables	164.5	154.2	1.5	-6.3	.6	2.1	-5.7
Fresh fruits and vegetables	188.7	171.5	4.0	-9.1	1.2	3.5	-8.3
Fresh fruits	188.0	176.1	-3.7	-6.3	-8	1.4	-4.6
Apples	164.7	168.0	-14.3	2.0	.4	.5	-1.7
Bananas	145.6	136.4	-3.2	-6.3	5.6	4.6	-8.0
Oranges, including tangerines	164.2	179.3	-5.0	9.2	3.8	.4	-7
Other fresh fruits	215.4	189.6	.7	-12.0	-3.2	1.4	-5.8
Fresh vegetables ¹	189.6	167.1	13.8	-11.9	3.2	5.7	-11.9
Potatoes	156.0	163.4	15.9	4.7	3.5	-1.1	.2
Lettuce ¹	195.5	142.2	3.9	-27.3	-4.2	-8.3	-27.3
Tomatoes ¹	235.9	193.2	59.8	-18.1	14.0	48.2	-18.1
Other fresh vegetables ¹	188.9	167.9	5.4	-11.1	2.0	.2	-11.1
Processed fruits and vegetables	130.2	130.0	-3.1	-2	-3	-9	.0
Processed fruits	130.7	129.7	-6.2	-8	-6	-1.3	-4
Fruit juices and frozen fruit	129.4	128.0	-8.5	-1.1	-7	-1.5	-5
Canned and dried fruits	133.1	133.5	2.1	.3	.2	.8	.1
Processed vegetables ¹	129.9	130.9	1.5	.8	.2	-4	.8
Frozen vegetables ¹	131.6	133.4	1.6	1.4	-3	-4	1.4
Other processed vegetables ¹	129.6	130.3	1.4	.5	.3	-4	.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 June 1993 from—		Seasonally adjusted percent change from—		
	May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category							
Other food at home	130.5	130.3	0.9	-0.2	-0.1	0.5	0.0
Sugar and sweets ¹	133.4	133.1	-2	-2	.3	.2	-2
Sugar and artificial sweeteners ¹	121.9	121.0	.2	-7	-.4	.4	-7
Sweets, including candy ¹	138.0	138.0	-.3	.0	.6	.0	.0
Fats and oils ¹	129.4	130.1	-1	.5	.0	-.6	.5
Nonalcoholic beverages	115.0	114.6	-.3	-.3	-.3	1.1	-1
Carbonated drinks	116.1	115.5	-1	-5	-1.1	1.3	.1
Coffee ¹	110.9	111.3	-1.3	.4	1.7	.8	.4
Other noncarbonated drinks	131.6	130.6	.3	-.8	-.2	.6	-.5
Other prepared food	143.7	143.3	2.3	-.3	-.1	.6	-.1
Canned and packaged soup	162.3	164.3	6.8	1.2	.6	1.4	1.2
Frozen prepared food ¹	137.1	137.8	-5	.5	.2	-.1	.5
Snacks ¹	136.3	134.4	1.1	-1.4	-.2	.9	-1.4
Seasonings, condiments, sauces, and spices ¹	147.0	146.8	2.6	-.1	-.7	.3	-.1
Miscellaneous prepared food, including baby food ¹	145.3	144.6	3.1	-.5	.0	.7	-.5
Food away from home ¹	142.9	143.2	1.8	.2	.2	.1	.2
Lunch ¹	143.6	143.9	1.8	.2	.2	.1	.2
Dinner ¹	141.0	141.4	1.9	.3	.1	.2	.3
Other meals and snacks ¹	145.8	145.8	1.7	.0	.3	.3	.0
Alcoholic beverages	149.5	149.6	1.4	.1	.2	-.1	.1
Alcoholic beverages at home	142.1	142.2	.1	.1	.1	-.5	.1
Beer and ale	143.2	143.1	-.9	-.1	.2	-.4	.0
Wine ¹	133.6	134.1	1.1	.4	-.3	-.7	.4
Distilled spirits ¹	142.8	143.1	1.1	.2	-.1	-.1	.2
Alcoholic beverages away from home ¹	167.2	167.5	3.1	.2	.4	.2	.2
Housing	140.5	141.5	2.8	.7	.5	.1	.3
Shelter	154.9	155.7	3.0	.5	.5	.1	.3
Renters' costs ²	164.2	165.2	2.6	.6	.6	.3	.1
Rent, residential	149.9	150.3	2.5	.3	.3	.3	.3
Other renters' costs	188.4	191.1	2.6	1.4	1.2	.6	-.6
Lodging while out of town	187.7	190.7	2.4	1.6	1.3	.4	-.6
Lodging while at school ²	185.7	185.9	5.4	.1	.5	.6	.6
Tenants' insurance ¹	139.7	140.6	3.2	.6	.3	.2	.6
Homeowners' costs ²	159.4	160.1	3.3	.4	.4	.1	.4
Owners' equivalent rent ²	159.7	160.4	3.3	.4	.5	.0	.4
Household insurance ^{1,2}	145.5	146.6	3.2	.8	.2	.2	.8
Maintenance and repairs ¹	131.6	131.2	2.1	-.3	.2	-.2	-.3
Maintenance and repair services ¹	135.4	136.0	2.2	-.4	-.7	.4	.4
Maintenance and repair commodities ¹	126.6	124.8	2.0	-1.4	1.5	-.9	-1.4
Materials, supplies, and equipment for home repairs ^{1,3}	121.3	118.3	3.1	-2.5	1.5	-1.7	-2.5
Other maintenance and repair commodities ¹	120.5	119.9	1.1	-.5	1.6	-.2	-.5
Fuel and other utilities	120.5	122.9	3.3	2.0	.4	.2	.4
Fuels	110.3	114.1	3.5	3.4	.7	.3	.5
Fuel oil and other household fuel commodities	91.3	90.4	.3	-1.0	.4	-1.4	.6
Fuel oil	88.5	87.4	.0	-1.2	.8	-1.2	.5
Other household fuel commodities ^{1,3}	120.5	119.8	.9	-.6	-.6	-1.3	-.6
Gas (piped) and electricity (energy services)	117.3	122.0	3.9	4.0	.9	.4	.5
Electricity	125.3	132.0	2.2	5.3	.7	.2	.1
Utility (piped) gas	105.3	106.5	8.0	1.1	1.0	1.0	1.4
Other utilities and public services ¹	146.3	146.5	3.0	.1	-.1	.1	.1
Telephone services ¹	120.9	120.7	.7	-.2	-.5	.5	-.2
Local charges ¹	156.3	156.0	.8	-.2	-.6	.6	-.2
Interstate toll calls ¹	69.0	69.0	1.2	.0	.0	.0	.0
Intrastate toll calls ¹	90.6	90.3	-1.0	-.3	-.2	.1	-.3
Water and sewerage maintenance	179.9	180.3	5.5	.2	.1	-.4	.4
Cable television ^{1,4}	197.8	200.1	6.5	1.2	.4	-1.8	1.2
Refuse collection ⁴	218.8	218.9	6.5	.0	1.1	.6	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to June 1993 from—		Seasonally adjusted percent change from—		
	May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category							
Household furnishings and operation ¹	119.1	119.1	0.8	0.0	0.4	-0.1	0.0
Housefurnishings ¹	109.3	109.1	.0	-2	.4	-4	-2
Textile housefurnishings	121.7	120.3	-1	-1.2	1.2	.7	-5
Furniture and bedding ¹	122.5	123.4	2.3	.7	-1	-2	1.7
Bedroom furniture ¹	128.5	130.5	5.3	1.6	-2.6	-1.1	1.6
Sofas ¹	122.4	122.8	3.3	.3	1.8	.6	.3
Living room chairs and tables ¹	125.3	125.4	1.3	.1	-2	2.2	.1
Other furniture ¹	115.1	115.6	-8	.4	1.6	-1.1	.4
Appliances, including electronic equipment ¹	83.4	83.3	-1.3	-1	.0	-4	-1
Video and audio products ¹	76.7	76.6	-2.4	-1	-1	-9	-1
Televisions ¹	70.1	69.9	-3.7	-3	-1	-1.7	-3
Video products other than televisions ^{1 5}	77.8	78.9	-3.3	1.4	.4	-1.3	1.4
Audio products ¹	93.6	93.2	-1.0	-4	-2	-3	-4
Major household appliances ^{1 3}	100.3	100.6	1.9	.3	.3	.5	.3
Refrigerators and home freezers ¹	102.6	104.0	3.7	1.4	.7	.7	1.4
Laundry equipment ¹	107.3	107.3	2.8	.0	-2	1.3	.0
Stoves, ovens, dishwashers, and air conditioners ^{1 3}	96.0	95.8	-1	-2	.3	-3	-2
Information processing equipment ^{1 5}	80.9	79.8	-4.7	-1.4	.0	.0	-1.4
Other housefurnishings ^{1 3}	113.1	112.5	-1.0	-5	1.1	-9	-5
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	128.4	130.9	-1.1	1.9	.8	-1.5	1.9
Clocks, lamps, and decor items ¹	120.2	119.0	.3	-1.0	1.3	-2	-1.0
Tableware, serving pieces, and nonelectric kitchenware ¹	121.1	120.7	.7	-3	.6	.2	-3
Lawn equipment, power tools, and other hardware ¹	103.1	103.6	.5	.5	-4	.0	.5
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1 3}	97.6	96.3	-1.2	-1.3	1.1	.3	-1.3
Indoor plants and fresh cut flowers ^{1 6}	110.5	107.3	-6.0	-2.9	3.2	-4.2	-2.9
Housekeeping supplies ¹	131.3	131.3	1.2	.0	.8	.5	.0
Laundry and cleaning products, including soap ¹	138.7	137.3	.3	-1.0	.3	.9	-1.0
Household paper products and stationery supplies ¹	128.2	128.5	.6	.2	.6	.2	.2
Other household, lawn, and garden supplies ¹	126.4	127.4	2.7	.8	1.5	.5	.8
Housekeeping services ¹	135.1	135.6	2.3	.4	.3	.1	.4
Postage ¹	145.3	145.3	.0	.0	.0	.0	.0
Appliance and furniture repair ¹	144.1	144.1	5.3	.0	1.1	.1	.0
Gardening and other household services ^{1 3}	126.5	127.3	1.5	.6	.2	-1	.6
Apparel and upkeep	135.0	131.9	.7	-2.3	.0	-5	-5
Apparel commodities	132.5	129.1	.5	-2.6	.0	-5	-6
Apparel commodities less footwear	133.4	129.7	.5	-2.8	.0	-8	-6
Men's and boys'	128.5	126.5	.2	-1.6	-9	-5	.0
Men's	131.0	128.7	-2	-1.8	-4	-9	-4
Suits, sport coats, coats, and jackets	136.0	135.8	3.0	-1	-2.3	.4	1.4
Furnishings and special clothing	123.7	118.8	-2.1	-4.0	1.2	-8	-3.1
Shirts	135.0	132.8	-2.2	-1.6	.3	-3.7	.4
Dungarees, jeans, and trousers	128.6	126.3	-2	-1.8	-1.3	.4	-1
Boys'	117.9	117.3	2.4	-5	-1.6	.9	.6
Women's and girls'	134.5	129.1	.7	-4.0	-1	-9	-9
Women's	135.0	129.1	.5	-4.4	-4	-9	-1.1
Coats and jackets	124.6	117.4	.6	-5.8	.2	-1	-3.6
Dresses	135.6	129.4	-1.1	-4.6	-5.4	-2.8	-1.1
Separates and sportswear	139.9	132.5	.2	-5.3	.7	-5	-1.3
Underwear, nightwear, hosiery, and accessories	126.2	126.1	.2	-1	1.0	-1.6	.5
Suits	157.3	148.5	5.3	-5.6	2.3	1.0	.4
Girls'	131.9	129.3	2.1	-2.0	.8	-7	-2
Infants' and toddlers' ¹	127.7	128.1	-1.2	.3	.5	.9	.3
Other apparel commodities ¹	146.3	145.2	1.8	-8	2.6	-1.3	-8
Sewing materials, notions, and luggage ^{1 3}	118.4	120.7	1.0	1.9	-1.1	-1.3	1.9
Watches and jewelry ^{1 3}	148.2	146.3	1.9	-1.3	3.3	-1.3	-1.3
Watches ^{1 3}	115.3	116.8	1.7	1.3	-3	-2.5	1.3
Jewelry ^{1 3}	157.5	154.6	1.8	-1.8	4.1	-1.1	-1.8
Footwear	127.8	125.6	.2	-1.7	.1	.6	-6
Men's ¹	133.8	131.7	-9	-1.6	-2	.5	-1.6
Boys' and girls' ¹	123.6	123.0	-5	-5	.7	1.6	-5
Women's	124.5	121.6	1.2	-2.3	-2	1.3	-7
Apparel services ¹	150.9	151.3	1.8	.3	.1	.1	.3
Laundry and dry cleaning other than coin operated ¹	151.9	152.7	2.3	.5	.2	.2	.5
Other apparel services ¹	150.2	150.0	1.2	-1	.1	-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 June 1993 from—		Seasonally adjusted percent change from—		
	May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category							
Transportation	130.2	130.3	2.7	0.1	0.2	-0.1	-0.2
Private	127.5	127.6	1.8	.1	.2	-.2	-.2
New vehicles	132.4	132.2	2.4	-.2	.5	.3	.2
New cars	131.3	131.0	2.2	-.2	.5	.2	.2
Subcompact new cars ³	113.7	113.5	2.6	-.2	.3	.3	.1
Compact new cars ³	110.7	110.7	1.7	.0	.7	.1	.4
Intermediate new cars ³	114.0	113.7	2.1	-.3	.4	.2	.1
Full-size new cars ³	116.4	116.3	.5	-.1	.3	-.1	.2
Luxury new cars ³	123.3	122.5	3.6	-.6	.5	.7	-.2
New trucks ⁴	135.0	135.2	3.4	.1	.5	.7	.4
New motorcycles ^{1,3}	129.5	131.3	5.1	1.4	.1	-.4	1.4
Used cars	131.5	134.3	9.1	2.1	1.2	.8	.8
Motor fuel	99.7	99.8	-3.0	.1	-.6	-2.4	-1.1
Gasoline	99.6	99.6	-3.3	.0	-.7	-2.5	-1.1
Gasoline, leaded regular	NA	NA	-	-	-	-	-
Gasoline, unleaded regular	97.2	97.3	-3.7	.1	-.6	-2.8	-1.5
Gasoline, unleaded premium	102.1	102.5	-2.3	.4	-.3	-1.4	-1.6
Automobile maintenance and repair ¹	145.4	145.8	3.3	.3	.3	.1	.3
Body work ¹	147.1	147.3	2.9	.1	.3	-.1	.1
Automobile drive train, brake, and miscellaneous mechanical repair ¹	150.7	151.1	3.4	.3	.9	.0	.3
Maintenance and servicing ¹	138.1	138.8	2.0	.5	.2	.0	.5
Power plant repair ¹	148.8	149.1	4.8	.2	.0	.3	.2
Other private transportation	156.1	155.8	2.1	-.2	.1	.3	-.2
Other private transportation commodities ¹	103.5	102.9	-1.6	-.6	.0	-.4	-.6
Motor oil, coolant, and other products ¹	117.1	116.9	-1.9	-.2	.4	-.5	-.2
Automobile parts and equipment ¹	101.8	101.1	-1.7	-.7	-.1	-.3	-.7
Tires ¹	99.9	99.6	-.5	-.3	-.2	.1	-.3
Other parts and equipment ¹	107.9	106.8	-2.7	-1.0	.1	-.7	-1.0
Other private transportation services	168.2	167.9	2.7	-.2	.2	.4	-.2
Automobile insurance	214.8	215.3	5.4	.2	.2	.6	.4
Automobile finance charges	78.8	78.3	-10.4	-.6	-.7	-1.0	-.8
Automobile fees ¹	169.6	168.2	5.3	-.8	.4	-.3	-.8
Automobile registration, licensing, and inspection fees ¹	178.2	178.2	3.6	.0	.1	.2	.0
Other automobile-related fees ¹	162.1	159.4	7.2	-1.7	.7	-.8	-1.7
Public transportation ¹	165.5	164.5	13.2	-.6	-.4	1.7	-.6
Airline fares ¹	176.3	174.7	20.2	-.9	-.7	2.4	-.9
Other intercity transportation ¹	151.0	151.3	-2.3	.2	.2	-.4	.2
Intracity public transportation ¹	150.5	150.7	2.7	.1	.0	.2	.1
Medical care	200.5	201.1	6.2	.3	.6	.8	.4
Medical care commodities	194.2	194.7	3.6	.3	-.2	.4	.3
Prescription drugs	221.5	222.2	3.6	.3	-.5	.0	.5
Nonprescription drugs and medical supplies ^{1,3}	135.9	136.0	3.6	.1	1.0	.7	.1
Internal and respiratory over-the-counter drugs ¹	163.8	164.1	3.1	.2	.9	.9	.2
Nonprescription medical equipment and supplies ¹	156.6	156.6	4.6	.0	1.3	.3	.0
Medical care services	202.0	202.6	6.8	.3	.7	.8	.4
Professional medical services	184.4	184.8	5.4	.2	.4	.9	.1
Physicians' services	191.0	191.6	5.8	.3	.4	1.1	.3
Dental services ¹	187.9	188.2	6.0	.2	.6	.6	.2
Eye care ^{1,3}	130.1	129.9	2.4	-.2	.4	.1	-.2
Services by other medical professionals ^{1,3}	136.0	136.2	3.5	.1	.7	.7	.1
Hospital and related services	230.0	230.9	8.8	.4	1.2	.7	.7
Hospital rooms	224.6	225.4	8.9	.4	1.3	.8	.7
Other inpatient services ³	184.0	184.7	7.9	.4	1.0	.9	.5
Outpatient services ³	182.9	183.8	9.9	.5	1.1	.8	.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to June 1993 from—		Seasonally adjusted percent change from—		
	May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category							
Entertainment ¹	145.0	145.5	2.5	0.3	0.3	-0.2	0.3
Entertainment commodities ¹	133.0	133.2	1.4	.2	.1	-.2	.2
Reading materials ¹	155.5	156.3	3.6	.5	.8	-.1	.5
Newspapers ¹	160.8	161.4	4.5	.4	1.1	.4	.4
Magazines, periodicals, and books ¹	150.8	151.8	2.6	.7	.5	-.5	.7
Sporting goods and equipment ¹	119.8	119.9	-.7	.1	.3	-.2	.1
Sport vehicles, including bicycles ¹	120.6	121.1	.3	.4	.6	.3	.4
Other sporting goods ¹	116.3	116.1	-1.4	-.2	.2	-.6	-.2
Toys, hobbies, and other entertainment ¹	125.7	125.6	.9	-.1	-.6	-.2	-.1
Toys, hobbies, and music equipment ¹	121.7	121.1	.7	-.5	-.1	-.2	-.5
Photographic supplies and equipment	134.5	135.2	1.6	.5	-.6	.2	.7
Pet supplies and expense ¹	128.2	128.4	.9	.2	-1.2	-.2	.2
Entertainment services ¹	159.6	160.4	3.3	.5	.6	-.2	.5
Club memberships ^{1 3}	127.8	128.6	2.4	.6	.1	-.1	.6
Fees for participant sports, excluding club memberships ³	144.1	145.2	4.6	.8	.3	.1	.9
Admissions ¹	165.4	166.8	2.7	.8	.2	-.2	.8
Fees for lessons or instructions ^{1 3}	141.4	141.4	5.1	.0	.1	.2	.0
Other entertainment services ^{1 3}	126.3	126.6	3.0	.2	1.0	.1	.2
Other goods and services	193.2	193.1	6.4	-.1	.5	.7	-.1
Tobacco and smoking products	237.9	236.2	7.8	-.7	.6	.4	-1.6
Personal care ¹	141.0	141.1	2.4	.1	-.1	.3	.1
Toilet goods and personal care appliances ¹	138.7	139.0	2.4	.2	-.2	.4	.2
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	139.1	140.5	3.1	1.0	-.6	.4	1.0
Other toilet goods and small personal care appliances, including hair and dental products ¹	138.6	138.0	1.8	-.4	.0	.5	-.4
Personal care services ¹	143.4	143.3	2.4	-.1	.2	1.1	-.1
Beauty parlor services for females ¹	143.0	142.9	2.3	-.1	.1	.1	-.1
Haircuts and other barber shop services for males ¹	144.1	144.4	2.9	.2	.2	.1	.2
Personal and educational expenses	207.7	208.3	7.0	.3	.6	.9	.6
School books and supplies	196.1	196.4	3.9	.2	.6	.8	.2
Personal and educational services	208.8	209.4	7.3	.3	.6	.9	.6
Tuition and other school fees	220.5	221.1	8.3	.3	.5	.8	.7
College tuition	227.8	228.5	9.6	.3	.7	.8	.8
Elementary and high school tuition	224.0	224.5	8.0	.2	.6	.8	.9
Day care and nursery school ^{1 6}	112.0	112.6	4.7	.5	.0	.1	.5
Personal expenses ¹	185.9	186.3	5.2	.2	.3	1.4	.2
Legal service fees ^{1 3}	142.9	143.3	5.5	.3	.5	3.2	.3
Personal financial services ^{1 3}	148.2	148.5	5.1	.2	.1	.2	.2
Funeral expenses ³	137.3	137.4	4.7	.1	.5	.4	.1
Special indexes							
Domestically produced farm food ¹	142.6	141.1	2.5	-1.1	.5	.6	-1.1
Selected beef cuts ¹	133.6	132.8	2.9	-.6	1.2	-.1	-.6
Motor fuel, motor oil, coolant, and other products	100.0	100.1	-3.0	.1	-.6	-2.6	-.8
Utilities and public transportation	133.5	135.8	5.2	1.7	.4	1.0	.4
Housekeeping and home maintenance services ¹	135.2	135.8	2.3	.4	.1	.1	.4

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					
	May 1993	June 1993	3 months ended—				6 months ended—	
			Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category								
Food and beverages	141.8	141.2	3.2	1.7	2.3	1.4	2.5	1.9
Food	141.2	140.6	3.2	1.4	2.6	1.4	2.3	2.0
Food at home	140.5	139.3	4.5	1.8	2.6	.9	3.1	1.7
Cereals and bakery products ¹	156.3	156.7	2.7	1.8	3.4	5.5	2.3	4.5
Cereals and cereal products	158.3	157.4	4.8	3.1	2.9	1.8	4.0	2.3
Flour and prepared flour mixes	133.0	131.4	5.2	-2.1	-2.7	-4.2	1.5	-3.4
Cereal ¹	184.2	183.5	4.9	3.7	6.7	5.6	4.3	6.2
Rice, pasta, and cornmeal ¹	129.8	129.1	4.4	-2.4	3.8	-3.0	.9	.3
Bakery products ¹	155.0	155.9	1.6	2.9	2.1	7.0	2.3	4.5
White bread ¹	151.2	150.9	2.7	-5.0	9.3	4.1	-1.2	6.7
Fresh other bread, biscuits, rolls, and muffins ¹	153.2	153.2	3.3	3.8	2.9	2.4	3.5	2.7
Cookies, fresh cakes, and cupcakes ¹	157.8	160.2	2.9	4.7	-2.0	8.7	3.8	3.2
Other bakery products	157.6	158.3	.0	13.3	-1.0	6.0	6.4	2.4
Meats, poultry, fish, and eggs	136.0	136.1	.9	1.8	8.1	5.2	1.4	6.6
Meats, poultry, and fish	136.9	136.6	.9	2.1	7.4	3.0	1.5	5.2
Meats	135.1	134.6	-1.5	3.4	6.9	3.3	.9	5.1
Beef and veal ¹	138.2	137.6	-2.7	3.1	11.0	3.9	.2	7.4
Ground beef other than canned ¹	121.9	120.5	-6.2	4.2	10.5	-2.9	-1.2	3.6
Chuck roast ¹	142.8	143.0	2.4	6.9	7.7	3.4	4.6	5.5
Round roast ¹	130.0	130.4	2.9	2.2	9.5	3.1	2.6	6.3
Round steak ¹	136.4	135.3	.0	1.6	13.2	3.9	.8	8.5
Sirloin steak	139.6	138.9	2.1	.3	19.7	.0	1.2	9.4
Other beef and veal ¹	154.7	154.6	-1.4	5.9	8.0	8.4	2.2	8.2
Pork	131.9	131.4	.6	2.9	7.7	2.2	1.7	4.9
Bacon ¹	110.0	111.2	10.0	-5.2	-6.0	34.8	2.1	12.6
Chops	144.4	140.1	12.1	9.5	4.6	-9.9	10.8	-2.9
Ham	138.4	139.2	-4.6	-5.5	20.3	-9	-5.1	9.2
Other pork, including sausage	130.3	129.7	-1.3	2.2	5.8	2.8	.5	4.3
Other meats ¹	133.0	132.9	-9	4.0	-3.3	3.1	1.5	-2
Poultry ¹	136.6	136.5	10.5	-9	6.1	2.4	4.6	4.2
Fresh whole chicken ¹	137.1	138.3	11.8	3.0	4.8	3.8	7.3	4.3
Fresh and frozen chicken parts ¹	140.3	138.5	9.3	.9	5.4	-6	5.0	2.4
Other poultry ¹	130.6	132.3	11.5	-11.4	11.9	6.6	-6	9.2
Fish and seafood	155.9	156.8	2.9	-1.0	11.3	2.6	.9	6.8
Canned fish and seafood ¹	120.4	121.2	-1.3	7.3	-2.6	7.2	2.9	2.2
Fresh and frozen fish and seafood	174.1	174.9	4.1	-3.0	14.5	1.9	.5	8.0
Eggs	122.6	127.5	2.6	1.8	18.0	44.9	2.2	30.8
Dairy products ¹	128.0	129.8	6.1	-1.8	-9	3.1	2.0	1.1
Fresh milk and cream	127.5	130.7	6.1	-6.6	-3.1	15.4	-5	5.7
Fresh whole milk	126.5	129.7	5.2	-4.0	-3.7	14.1	.5	4.8
Other fresh milk and cream	128.2	131.6	6.4	-6.3	-2.8	13.9	-2	5.2
Processed dairy products ¹	130.4	131.1	2.2	-1.8	2.8	-.6	.2	1.1
Cheese ¹	135.4	136.3	3.3	-1.8	.3	2.4	.7	1.3
Ice cream and related products ¹	130.6	131.8	-6	-2.7	7.2	-3.3	-1.7	1.8
Other dairy products, including butter ¹	113.3	113.1	3.2	-.7	3.9	-5.1	1.2	-.7
Fruits and vegetables	162.1	152.9	15.7	7.4	-2.7	-11.6	11.5	-7.3
Fresh fruits and vegetables	184.6	169.2	24.4	12.9	-1.4	-15.0	18.5	-8.4
Fresh fruits	181.1	172.7	30.4	-5.1	-17.4	-15.4	11.2	-16.4
Apples	163.7	160.9	-27.5	-20.6	-3.4	-3.4	-24.1	-3.4
Bananas	141.0	129.7	38.6	-20.7	-25.4	6.7	4.8	-10.8
Oranges, including tangerines	166.4	165.2	-18.5	58.6	-45.1	14.5	13.7	-20.7
Other fresh fruits	202.7	190.9	74.5	-8.0	-12.0	-27.2	26.7	-20.0
Fresh vegetables ¹	189.6	167.1	17.1	39.6	19.6	-14.4	27.8	1.2
Potatoes	149.1	149.4	93.9	-5.4	-11.2	10.9	35.4	-.8
Lettuce ¹	195.5	142.2	290.9	-18.3	118.5	-83.3	78.7	-39.6
Tomatoes ¹	235.9	193.2	16.1	464.0	-72.9	266.8	155.9	-.2
Other fresh vegetables ¹	188.9	167.9	-14.7	39.5	52.1	-31.9	9.1	1.8
Processed fruits and vegetables	129.4	129.4	1.2	-2.7	-5.6	-4.8	-.7	-5.2
Processed fruits	129.4	128.9	-.3	.6	-15.6	-8.8	.1	-12.2
Fruit juices and frozen fruit	127.9	127.3	.0	-2.6	-20.0	-10.0	-1.3	-15.2
Canned and dried fruits	133.1	133.2	2.8	.6	.6	4.0	1.7	2.3
Processed vegetables ¹	129.9	130.9	.3	-5.5	9.4	2.2	-2.6	5.7
Frozen vegetables ¹	131.6	133.4	.3	-3.6	7.3	2.7	-1.7	5.0
Other processed vegetables ¹	129.6	130.3	.3	-6.1	10.2	1.9	-2.9	5.9

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					
	May 1993	June 1993	3 months ended—				6 months ended—	
			Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category								
Other food at home	130.2	130.2	0.6	-0.9	1.9	1.9	-0.2	1.9
Sugar and sweets ¹	133.4	133.1	1.2	-4.7	2.1	.9	-1.8	1.5
Sugar and artificial sweeteners ¹	121.9	121.0	.3	-4.9	9.0	-2.9	-2.3	2.9
Sweets, including candy ¹	138.0	138.0	1.2	-4.3	-3	2.4	-1.6	1.0
Fats and oils ¹	129.4	130.1	-9	-4.5	5.7	-3	-2.7	2.7
Nonalcoholic beverages	114.7	114.6	-7	-2.4	-1.4	3.2	-1.6	.9
Carbonated drinks	115.6	115.7	3.1	-3.7	-7	1.0	-3	.2
Coffee ¹	110.9	111.3	-13.4	-11.9	11.1	12.0	-12.7	11.5
Other noncarbonated drinks	132.2	131.5	1.5	4.0	-3.9	-3	2.8	-2.1
Other prepared food	143.4	143.3	1.4	2.9	2.9	2.0	2.2	2.4
Canned and packaged soup	162.3	164.3	5.0	3.6	5.2	13.7	4.3	9.4
Frozen prepared food ¹	137.1	137.8	-8.1	9.5	-5.1	2.7	.3	-1.3
Snacks ¹	136.3	134.4	.6	-2.1	9.0	-2.9	-8	2.9
Seasonings, condiments, sauces, and spices ¹	147.0	146.8	2.8	-1.4	11.6	-2.2	.7	4.5
Miscellaneous prepared food, including baby food ¹	145.3	144.6	3.5	4.3	4.0	.8	3.9	2.4
Food away from home ¹	142.9	143.2	1.4	1.1	2.3	2.3	1.3	2.3
Lunch ¹	143.6	143.9	1.4	1.4	2.3	2.3	1.4	2.3
Dinner ¹	141.0	141.4	2.0	1.2	1.7	2.6	1.6	2.2
Other meals and snacks ¹	145.8	145.8	.8	1.4	2.2	2.5	1.1	2.4
Alcoholic beverages	149.2	149.4	1.6	3.3	.3	.8	2.5	.5
Alcoholic beverages at home	141.6	141.7	.6	1.4	-6	-1.4	1.0	-1.0
Beer and ale	142.4	142.4	.3	2.2	-5.2	-8	1.3	-3.0
Wine ¹	133.6	134.1	2.1	-3.0	8.1	-2.6	-5	2.6
Distilled spirits ¹	142.8	143.1	2.0	-1.1	3.7	.0	.4	1.8
Alcoholic beverages away from home ¹	167.2	167.5	3.0	3.2	3.2	2.9	3.1	3.1
Housing	140.8	141.2	1.8	2.6	3.2	3.5	2.2	3.3
Shelter	155.1	155.6	1.9	3.5	3.4	3.7	2.7	3.6
Renters' costs ²	164.3	164.4	2.5	1.7	2.2	4.0	2.1	3.1
Rent, residential	150.2	150.6	.5	3.9	2.4	3.5	2.2	3.0
Other renters' costs	191.3	190.2	7.1	-3.4	1.9	5.0	1.7	3.5
Lodging while out of town	190.5	189.4	7.6	-3.6	1.5	4.8	1.8	3.1
Lodging while at school ²	188.7	189.8	8.9	6.0	-4	7.3	7.5	3.3
Tenants' insurance ¹	139.7	140.6	3.6	2.3	2.0	4.7	3.0	3.4
Homeowners' costs ²	159.7	160.3	1.6	4.2	3.9	3.6	2.9	3.7
Owners' equivalent rent ²	160.0	160.6	1.6	4.2	3.9	3.6	2.8	3.7
Household insurance ^{1,2}	145.5	146.6	3.1	3.4	1.7	4.8	3.3	3.2
Maintenance and repairs ¹	131.6	131.2	.0	2.5	7.0	-9	1.2	3.0
Maintenance and repair services ¹	135.4	136.0	.0	6.5	1.8	.6	3.2	1.2
Maintenance and repair commodities ¹	126.6	124.8	-3	-2.9	15.7	-3.1	-1.6	5.9
Materials, supplies, and equipment for home repairs ^{1,3}	121.3	118.3	5.3	4.6	14.7	-10.4	4.9	1.4
Other maintenance and repair commodities ¹	120.5	119.9	-4.6	-8.9	16.3	3.4	-6.8	9.7
Fuel and other utilities	120.9	121.4	4.2	2.4	3.1	4.1	3.3	3.6
Fuels	110.2	110.8	5.3	2.6	.0	6.4	4.0	3.1
Fuel oil and other household fuel commodities	90.9	91.4	5.8	-7.2	4.9	-1.7	-9	1.5
Fuel oil	88.4	88.8	2.7	-6.6	4.6	.0	-2.0	2.3
Other household fuel commodities ^{1,3}	120.5	119.8	-3	6.2	8.2	-9.4	2.9	-1.0
Gas (piped) and electricity (energy services)	117.5	118.1	5.4	3.9	-7	7.4	4.6	3.3
Electricity	126.6	126.7	2.6	2.3	-3	4.2	2.4	1.9
Utility (piped) gas	105.7	107.2	12.2	6.8	-8	14.2	9.5	6.5
Other utilities and public services ¹	146.3	146.5	2.3	1.7	7.7	.5	2.0	4.1
Telephone services ¹	120.9	120.7	.3	.3	2.7	-7	.3	1.0
Local charges ¹	156.3	156.0	1.6	1.0	1.6	-8	1.3	.4
Interstate toll calls ¹	69.0	69.0	-4.6	.0	9.8	.0	-2.3	4.8
Intrastate toll calls ¹	90.6	90.3	-4	-9	-9	-1.8	-7	-1.3
Water and sewerage maintenance	180.2	180.9	6.9	7.3	4.4	3.6	7.1	4.0
Cable television ^{1,4}	197.8	200.1	-4.0	2.4	32.7	-1.2	-9	14.5
Refuse collection ⁴	219.0	219.6	11.3	7.2	.2	7.8	9.2	3.9

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					
	May 1993	June 1993	3 months ended—				6 months ended—	
			Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category								
Household furnishings and operation ¹	119.1	119.1	0.3	-0.3	1.7	1.4	0.0	1.5
Housefurnishings ¹	109.3	109.1	-1.1	-4	2.2	-7	-7	.7
Textile housefurnishings	121.1	120.5	.3	-7.1	.7	5.8	-3.4	3.2
Furniture and bedding ¹	122.5	123.4	-1.3	4.1	5.0	1.6	1.3	3.3
Bedroom furniture ¹	128.5	130.5	12.5	6.1	12.3	-8.1	9.2	1.6
Sofas ¹	122.4	122.8	-1.7	10.2	-5.8	11.5	4.1	2.5
Living room chairs and tables ¹	125.3	125.4	-16.1	6.2	8.9	8.4	-5.6	8.7
Other furniture ¹	115.1	115.6	-5.7	-3.1	2.5	3.5	-4.4	3.0
Appliances, including electronic equipment ¹	83.4	83.3	1.0	-5.1	1.0	-1.9	-2.1	-5
Video and audio products ¹	76.7	76.6	-5	-5.5	1.0	-4.6	-3.0	-1.8
Televisions ¹	70.1	69.9	-4.9	-1.7	.0	-8.1	-3.3	-4.2
Video products other than televisions ^{1 5}	77.8	78.9	-2.4	-11.8	-5	2.1	-7.2	.8
Audio products ¹	93.6	93.2	3.0	-5.0	2.2	-3.8	-1.1	-9
Major household appliances ^{1 3}	100.3	100.6	4.5	-2.8	1.6	4.5	.8	3.1
Refrigerators and home freezers ¹	102.6	104.0	8.6	-4.2	-4	11.5	2.0	5.4
Laundry equipment ¹	107.3	107.3	7.9	-4	-8	4.6	3.7	1.9
Stoves, ovens, dishwashers, and air conditioners ^{1 3}	96.0	95.8	-8	-4.1	5.6	-8	-2.5	2.3
Information processing equipment ^{1 5}	80.9	79.8	-3.3	-7.9	-2.0	-5.3	-5.7	-3.7
Other housefurnishings ^{1 3}	113.1	112.5	-3.5	3.2	-2.1	-1.4	-2	-1.8
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	128.4	130.9	-6.8	-3.6	1.9	4.7	-5.2	3.3
Clocks, lamps, and decor items ¹	120.2	119.0	-1.7	7.3	-4.3	.0	2.7	-2.1
Tableware, serving pieces, and nonelectric kitchenware ¹	121.1	120.7	-2.3	9.4	-5.8	2.0	3.4	-2.0
Lawn equipment, power tools, and other hardware ¹	103.1	103.6	-3.1	1.6	3.2	.4	-8	1.8
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1 3}	97.6	96.3	4.6	-6.7	-2.9	.4	-1.2	-1.2
Indoor plants and fresh cut flowers ^{1 6}	110.5	107.3	-11.1	8.2	-4.5	-14.8	-1.9	-9.8
Housekeeping supplies ¹	131.3	131.3	.0	-9	.3	5.4	-5	2.8
Laundry and cleaning products, including soap ¹	138.7	137.3	1.2	.3	-9	.6	.7	-1
Household paper products and stationery supplies ¹	128.2	128.5	-2.5	1.3	-6	4.5	-6	1.9
Other household, lawn, and garden supplies ¹	126.4	127.4	1.9	-5.0	3.0	11.8	-1.6	7.3
Housekeeping services ¹	135.1	135.6	3.7	1.5	.9	3.0	2.6	1.9
Postage ¹	145.3	145.3	.0	.0	.0	.0	.0	.0
Appliance and furniture repair ¹	144.1	144.1	10.3	5.2	1.4	4.6	7.7	3.0
Gardening and other household services ^{1 3}	126.5	127.3	1.3	1.0	.6	3.2	1.1	1.9
Apparel and upkeep	133.6	132.9	-6	.0	7.5	-4.1	-3	1.5
Apparel commodities	131.0	130.2	-6	-3	8.0	-4.5	-5	1.6
Apparel commodities less footwear	131.7	130.9	-9	-3	9.6	-5.3	-6	1.9
Men's and boys'	126.8	126.8	-3	1.9	5.5	-5.5	.8	-2
Men's	129.2	128.7	.0	3.5	2.5	-6.6	1.7	-2.1
Suits, sport coats, coats, and jackets	134.4	136.3	2.7	-1.2	12.6	-1.7	.8	5.2
Furnishings and special clothing	122.0	118.2	-5.2	7.6	.7	-10.7	1.0	-5.2
Shirts	132.0	132.5	-9	2.7	1.8	-11.7	.9	-5.2
Dungarees, jeans, and trousers	127.0	126.9	3.8	2.8	-3.7	-4.0	3.3	-3.8
Boys'	118.1	118.8	-10.0	1.1	21.7	-3	-4.6	10.1
Women's and girls'	132.6	131.4	-2.4	1.2	12.5	-7.5	-6	2.0
Women's	132.7	131.3	-4.8	1.2	16.0	-8.9	-1.8	2.8
Coats and jackets	126.9	122.3	-23.0	42.3	7.9	-13.5	4.7	-3.3
Dresses	134.1	132.6	13.8	-12.1	39.7	-31.6	.0	-2.2
Separates and sportswear	135.2	133.5	-13.9	5.4	15.6	-4.4	-4.7	5.1
Underwear, nightwear, hosiery, and accessories	125.6	126.2	4.2	-6.4	3.6	-3	-1.3	1.6
Suits	157.0	157.7	13.7	-8.8	2.4	15.9	1.9	8.9
Girls'	132.6	132.4	13.9	.3	-4.4	-3	6.9	-2.4
Infants' and toddlers' ¹	127.7	128.1	1.6	1.9	-13.9	7.2	1.7	-3.9
Other apparel commodities ¹	146.3	145.2	2.5	-12.5	17.5	1.7	-5.3	9.3
Sewing materials, notions, and luggage ^{1 3}	118.4	120.7	14.4	-2.2	-5.4	-1.6	5.8	-3.5
Watches and jewelry ^{1 3}	148.2	146.3	.0	-14.2	22.5	2.5	-7.4	12.1
Watches ^{1 3}	115.3	116.8	8.6	-14.8	22.6	-5.9	-3.8	7.4
Jewelry ^{1 3}	157.5	154.6	-1.8	-14.0	22.3	4.2	-8.1	12.9
Footwear	126.4	125.6	1.3	1.0	-1.9	.3	1.1	-8
Men's ¹	133.8	131.7	5.2	-5.0	1.2	-4.7	.0	-1.8
Boys' and girls' ¹	123.6	123.0	-5.1	-1.6	-2.3	7.5	-3.4	2.5
Women's	122.9	122.1	-1.3	4.7	.0	1.7	1.7	.8
Apparel services ¹	150.9	151.3	.5	2.4	2.4	1.9	1.5	2.1
Laundry and dry cleaning other than coin operated ¹	151.9	152.7	.5	1.9	3.0	3.8	1.2	3.4
Other apparel services ¹	150.2	150.0	.5	3.0	1.9	-5	1.8	.7

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					
	May 1993	June 1993	3 months ended—				6 months ended—	
			Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category								
Transportation	130.1	129.9	1.3	5.1	4.8	-0.3	3.2	2.2
Private	127.5	127.3	1.6	2.2	4.2	-9	1.9	1.6
New vehicles	132.2	132.5	2.5	.3	3.1	4.0	1.4	3.6
New cars	131.0	131.2	2.8	.9	1.9	3.4	1.9	2.6
Subcompact new cars ³	113.4	113.5	3.7	1.8	2.5	2.5	2.7	2.5
Compact new cars ³	110.6	111.0	1.5	-2.2	2.6	4.8	-4	3.7
Intermediate new cars ³	113.6	113.7	2.9	1.4	1.4	2.5	2.2	2.0
Full-size new cars ³	115.9	116.1	4.6	-2.7	-1.0	1.4	.9	.2
Luxury new cars ³	122.8	122.5	4.5	3.4	2.3	4.0	3.9	3.2
New trucks ⁴	135.0	135.6	2.5	-9	4.9	6.8	.8	5.8
New motorcycles ^{1 3}	129.5	131.3	6.2	6.1	3.8	4.4	6.2	4.1
Used cars	132.7	133.7	10.9	7.2	6.7	11.5	9.0	9.1
Motor fuel	98.4	97.3	-3.5	1.2	6.6	-15.2	-1.2	-4.9
Gasoline	98.2	97.1	-3.5	.8	7.0	-15.9	-1.4	-5.1
Gasoline, leaded regular	NA	NA	-	-	-	-	-	-
Gasoline, unleaded regular	95.8	94.4	-2.8	.4	7.6	-18.0	-1.2	-6.1
Gasoline, unleaded premium	101.9	100.3	-1.6	2.0	3.6	-12.1	.2	-4.6
Automobile maintenance and repair ¹	145.4	145.8	2.9	2.8	4.3	3.1	2.9	3.7
Body work ¹	147.1	147.3	4.5	3.1	2.8	1.4	3.8	2.1
Automobile drive train, brake, and miscellaneous mechanical repair ¹	150.7	151.1	3.3	2.7	3.0	4.6	3.0	3.8
Maintenance and servicing ¹	138.1	138.8	-6	2.1	3.6	2.9	.7	3.2
Power plant repair ¹	148.8	149.1	6.6	3.1	7.3	2.2	4.8	4.7
Other private transportation	156.5	156.2	1.3	3.4	2.9	.8	2.4	1.8
Other private transportation commodities ¹	103.5	102.9	.8	-4	-3.0	-3.8	.2	-3.4
Motor oil, coolant, and other products ¹	117.1	116.9	-4.9	1.4	-3.0	-1.0	-1.8	-2.0
Automobile parts and equipment ¹	101.8	101.1	1.2	-4	-3.1	-4.2	.4	-3.7
Tires ¹	99.9	99.6	.8	2.0	-3.1	-1.6	1.4	-2.4
Other parts and equipment ¹	107.9	106.8	1.8	-2.9	-3.2	-6.5	-.5	-4.9
Other private transportation services	168.9	168.6	1.5	4.2	3.7	1.7	2.8	2.7
Automobile insurance	214.8	215.7	4.6	9.0	3.1	4.8	6.8	3.9
Automobile finance charges	79.3	78.7	-18.2	-15.3	2.5	-9.6	-16.8	-3.7
Automobile fees ¹	169.6	168.2	17.6	.7	6.6	-2.8	8.8	1.8
Automobile registration, licensing, and inspection fees ¹	178.2	178.2	6.4	2.1	4.9	1.1	4.2	3.0
Other automobile-related fees ¹	162.1	159.4	32.0	-1.2	8.6	-6.7	14.2	.6
Public transportation ¹	165.5	164.5	.8	39.4	14.1	2.5	18.5	8.1
Airline fares ¹	176.3	174.7	1.9	65.5	19.9	3.0	29.9	11.2
Other intercity transportation ¹	151.0	151.3	-9.0	2.4	-2.3	.0	-3.5	-1.2
Intracity public transportation ¹	150.5	150.7	1.6	1.4	6.7	1.3	1.5	4.0
Medical care	200.8	201.6	6.0	6.2	5.6	7.0	6.1	6.3
Medical care commodities	193.8	194.3	3.7	4.7	4.0	1.7	4.2	2.8
Prescription drugs	220.8	221.8	4.9	5.5	4.4	-2	5.2	2.1
Nonprescription drugs and medical supplies ^{1 3}	135.9	136.0	3.4	1.5	1.8	7.7	2.5	4.7
Internal and respiratory over-the-counter drugs ¹	163.8	164.1	2.5	.8	.7	8.5	1.6	4.5
Nonprescription medical equipment and supplies ¹	156.6	156.6	4.6	3.5	3.7	6.6	4.0	5.2
Medical care services	202.2	203.1	6.5	6.6	6.0	8.3	6.5	7.2
Professional medical services	184.4	184.6	5.8	5.3	4.3	5.8	5.6	5.1
Physicians' services	190.8	191.4	5.4	6.3	3.9	7.7	5.8	5.8
Dental services ¹	187.9	188.2	8.8	3.8	5.8	5.5	6.3	5.6
Eye care ^{1 3}	130.1	129.9	2.5	1.6	4.4	1.2	2.1	2.8
Services by other medical professionals ^{1 3}	136.0	136.2	.9	4.0	3.0	6.1	2.4	4.6
Hospital and related services	231.0	232.6	7.1	8.3	8.6	11.2	7.7	9.9
Hospital rooms	225.5	227.0	7.3	8.8	8.2	11.5	8.0	9.8
Other inpatient services ³	184.9	185.8	6.2	7.0	8.3	10.1	6.6	9.2
Outpatient services ³	183.7	184.9	9.1	9.4	10.4	10.6	9.2	10.5

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					
	May 1993	June 1993	3 months ended—				6 months ended—	
			Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category								
Entertainment ¹	145.0	145.5	3.4	1.7	2.8	1.9	2.6	2.4
Entertainment commodities ¹	133.0	133.2	.0	1.8	3.7	.3	.9	2.0
Reading materials ¹	155.5	156.3	2.4	2.7	4.5	4.7	2.5	4.6
Newspapers ¹	160.8	161.4	3.4	3.9	3.3	7.5	3.7	5.4
Magazines, periodicals, and books ¹	150.8	151.8	1.4	1.6	5.2	2.4	1.5	3.8
Sporting goods and equipment ¹	119.8	119.9	-5.2	2.0	-3	1.0	-1.7	.3
Sport vehicles, including bicycles ¹	120.6	121.1	-5.2	3.4	-2.0	5.5	-1.0	1.7
Other sporting goods ¹	116.3	116.1	-5.0	.7	1.0	-2.4	-2.2	-7
Toys, hobbies, and other entertainment ¹	125.7	125.6	.6	1.6	4.9	-3.4	1.1	.6
Toys, hobbies, and music equipment ¹	121.7	121.1	3.4	-7	3.3	-3.2	1.3	.0
Photographic supplies and equipment	134.3	135.2	.9	1.8	2.4	1.2	1.4	1.8
Pet supplies and expense ¹	128.2	128.4	-2.5	5.8	5.7	-5.1	1.6	.2
Entertainment services ¹	159.6	160.4	6.3	1.5	1.8	3.6	3.9	2.7
Club memberships ^{1,3}	127.8	128.6	.6	.6	5.8	2.5	.6	4.2
Fees for participant sports, excluding club memberships ³	144.3	145.6	4.4	2.9	5.8	5.1	3.6	5.4
Admissions ¹	165.4	166.8	14.3	-1.4	-4.2	3.2	6.1	-6
Fees for lessons or instructions ^{1,3}	141.4	141.4	4.8	9.4	5.0	1.4	7.1	3.2
Other entertainment services ^{1,3}	126.3	126.6	.7	4.0	2.3	5.2	2.3	3.7
Other goods and services	195.1	194.9	6.3	7.5	7.4	4.4	6.9	5.9
Tobacco and smoking products	238.8	235.0	11.9	8.5	13.6	-2.2	10.1	5.4
Personal care ¹	141.0	141.1	2.3	2.9	3.2	1.1	2.6	2.2
Toilet goods and personal care appliances ¹	138.7	139.0	3.9	2.4	1.8	1.7	3.1	1.7
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	139.1	140.5	2.4	-3	7.2	3.2	1.0	5.2
Other toilet goods and small personal care appliances, including hair and dental products ¹	138.6	138.0	4.8	4.4	-2.0	.3	4.6	-9
Personal care services ¹	143.4	143.3	.6	3.5	4.6	1.1	2.0	2.9
Beauty parlor services for females ¹	143.0	142.9	.3	3.2	4.9	.8	1.7	2.9
Haircuts and other barber shop services for males ¹	144.1	144.4	.6	5.5	3.4	2.2	3.0	2.8
Personal and educational expenses	209.8	211.0	5.2	8.7	5.8	8.6	6.9	7.2
School books and supplies	197.3	197.6	3.2	5.8	.4	6.1	4.5	3.2
Personal and educational services	210.7	211.9	5.2	8.9	6.2	8.8	7.0	7.5
Tuition and other school fees	223.8	225.4	6.5	9.6	8.8	8.4	8.0	8.6
College tuition	231.8	233.6	8.3	11.1	9.6	9.4	9.7	9.5
Elementary and high school tuition	228.1	230.1	8.1	6.4	8.2	9.4	7.3	8.8
Day care and nursery school ^{1,6}	112.0	112.6	12.0	1.5	3.3	2.5	6.6	2.9
Personal expenses ¹	185.9	186.3	3.4	2.7	6.8	7.9	3.1	7.4
Legal service fees ^{1,3}	142.9	143.3	2.7	1.5	1.8	16.9	2.1	9.1
Personal financial services ^{1,3}	148.2	148.5	5.2	3.7	9.8	1.9	4.4	5.8
Funeral expenses ³	136.9	137.1	5.0	4.6	4.9	4.2	4.8	4.5
Special indexes								
Domestically produced farm food ¹	142.6	141.1	4.4	1.4	4.1	.3	2.9	2.2
Selected beef cuts ¹	133.6	132.8	-3.7	1.9	12.4	1.8	-9	7.0
Motor fuel, motor oil, coolant, and other products	98.7	97.9	-5.0	.8	8.3	-14.8	-2.2	-4.0
Utilities and public transportation	134.1	134.6	4.1	6.3	3.1	7.1	5.2	5.1
Housekeeping and home maintenance services ¹	135.2	135.8	3.4	1.8	1.2	2.7	2.6	1.9

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 categories ¹

(1982-84 = 100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to June 1993 from—
	Mar. 1993	Apr. 1993	May 1993	June 1993	Mar. 1993	Apr. 1993	May 1993	June 1993	June 1992
Food and beverages									
Other breads	154.1	153.4	155.3	155.0	0.8	-0.5	1.2	-0.2	3.9
Fresh biscuits, rolls, and muffins	149.7	147.1	147.6	147.8	1.6	-1.7	.3	.1	2.6
Fresh cakes and cupcakes	153.8	155.7	153.8	154.4	.5	1.2	-1.2	.4	3.7
Cookies	155.3	158.0	158.7	161.5	-7	1.7	.4	1.8	3.7
Crackers, bread, and cracker products	171.5	180.6	174.1	179.7	-4.1	5.3	-3.6	3.2	-1.5
Fresh sweetrolls, coffee cake, and donuts	150.0	149.7	152.3	150.9	-1.2	-2	1.7	-9	4.8
Frozen and refrigerated bakery products and fresh pies, tarts, and turnovers	152.4	154.5	157.9	158.7	-3	1.4	2.2	.5	6.9
Ham other than canned	145.6	134.4	139.0	141.7	2.5	-7.7	3.4	1.9	2.7
Pork sausage	126.1	125.9	127.8	128.3	1.9	-2	1.5	.4	3.8
Other pork	127.8	128.9	130.2	133.3	2.3	.9	1.0	2.4	1.0
Frankfurters	130.6	132.3	131.2	130.8	.3	1.3	-8	-3	-1.2
Bologna, liverwurst, and salami	135.7	136.4	136.2	136.2	.4	.5	-1	.0	.4
Other lunchmeats	126.3	127.2	127.2	127.2	.0	.7	.0	.0	1.1
Lamb and organ meats	138.1	136.6	137.9	139.5	4.9	-1.1	1.0	1.2	4.6
Butter	89.6	86.7	85.8	87.8	-6	-3.2	-1.0	2.3	-3.8
Other dairy products	141.5	141.9	140.9	138.1	1.7	.3	-7	-2.0	.4
Frozen fruit and fruit juices	121.2	121.1	118.4	116.3	-3.8	-1	-2.2	-1.8	-12.9
Other fruit juices	137.1	136.0	135.4	135.2	-1	-8	-4	-1	-4.9
Cut corn, canned beans except lima	134.4	134.6	133.4	133.2	.9	.1	-9	-1	1.7
Other processed vegetables	128.5	129.4	129.2	129.6	.3	.7	-2	.3	1.8
Candy and chewing gum	136.8	137.3	137.6	137.9	-5	.4	.2	.2	.1
Other sweets	138.2	139.0	137.5	137.9	-9	.6	-1.1	.3	-2.4
Margarine	132.6	132.8	132.2	132.8	-1.0	.2	-5	.5	.4
Other fats, oils, and salad dressing	124.8	124.8	125.2	124.6	-5	.0	.3	-5	1.3
Nondairy substitutes and peanut butter	137.1	137.6	136.6	137.9	-8	.4	-7	1.0	-2.3
Roasted coffee	106.2	107.6	109.2	109.4	1.2	1.3	1.5	.2	-1.5
Instant and freeze-dried coffee	111.5	114.5	114.1	114.8	-8	2.7	-3	.6	-1.4
Seasonings, olives, pickles, and relish	149.8	148.7	147.0	146.1	.9	-7	-1.1	-6	1.6
Other condiments	142.3	141.2	142.9	143.2	.1	-8	1.2	.2	3.3
Miscellaneous prepared foods and baby foods	154.8	155.2	157.1	156.8	.3	.3	1.2	-2	5.0
Other canned and packaged prepared foods	129.5	129.5	129.5	128.8	1.6	.0	.0	-5	1.4
Whiskey at home	141.5	142.0	142.1	142.3	.4	.4	.1	.1	2.2
Other alcoholic beverages at home	144.7	144.4	144.0	144.3	-3	-2	-3	.2	.2
Housing									
Household linens	116.2	117.0	116.6	115.1	1.0	.7	-3	-1.3	.3
Curtains, drapes, slipcovers, and sewing materials	124.2	124.5	124.1	124.5	.3	.2	-3	.3	-1.1
Soaps and detergents	136.2	136.3	137.3	135.7	-1.3	.1	.7	-1.2	-4
Other laundry and cleaning products	136.8	137.5	138.5	137.3	-2	.5	.7	-9	1.4
Cleansing and toilet tissue, paper towels, and napkins	125.5	126.3	126.9	127.5	-1.7	.6	.5	.5	-5
Stationery, stationery supplies, and gift wrap	131.9	132.6	132.4	132.3	1.2	.5	-2	-1	2.5
Apparel and upkeep									
Men's suits, sport coats, and jackets	137.5	137.3	136.7	136.5	3.8	-1	-4	-1	1.8
Men's coats and jackets	139.5	136.7	138.6	137.8	3.6	-2.0	1.4	-6	7.7
Boys' coats, jackets, sweaters, and shirts	114.8	114.5	113.6	110.7	1.7	-3	-8	-2.6	-4
Boys' trousers, sport coats, and jackets	120.0	117.7	118.1	119.6	1.8	-1.9	.3	1.3	3.0
Girls' coats, jackets, dresses, and suits	138.0	139.5	134.2	131.1	-1.4	1.1	-3.8	-2.3	5.8
Girls' separates and sportswear	128.9	128.5	125.1	122.1	2.1	-3	-2.6	-2.4	-2.6
Transportation									
State automobile registration	198.7	198.8	199.3	199.2	.0	.1	.3	-1	2.8
Other goods and services									
Products for hair, hair pieces, and wigs	127.3	127.5	128.8	128.3	-5	.2	1.0	-4	.0

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 1992	Unadjusted indexes		Unadjusted percent change to June 1993 from—		Seasonally adjusted percent change from—		
		May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category								
All items	100.000	141.9	142.0	2.8	0.1	0.4	0.1	0.0
All items (1967=100)	-	422.6	423.1	-	-	-	-	-
Food and beverages	19.310	141.4	140.8	2.1	-4	.3	.4	-4
Food	17.572	140.7	140.1	2.2	-4	.4	.5	-4
Food at home	11.092	140.1	138.9	2.4	-9	.4	.6	-8
Cereals and bakery products ¹	1.642	156.1	156.4	3.3	.2	.5	.6	.2
Meats, poultry, fish, and eggs	3.477	135.0	135.3	3.9	.2	1.2	.0	.1
Dairy products ¹	1.343	127.7	129.5	1.6	1.4	-6	.0	1.4
Fruits and vegetables	1.943	163.7	153.8	1.5	-6.0	.6	2.3	-5.6
Other food at home	2.687	130.5	130.2	.9	-2	-1	.6	-1
Sugar and sweets ¹380	133.1	132.9	-2	-2	.3	.2	-2
Fats and oils ¹288	129.3	130.0	-1	.5	.0	-6	.5
Nonalcoholic beverages836	115.5	115.0	-3	-4	-5	1.2	-1
Other prepared food	1.183	143.5	143.2	2.4	-2	.0	.6	-1
Food away from home ¹	6.480	142.8	143.1	1.9	.2	.2	.2	.2
Alcoholic beverages	1.738	149.2	149.4	1.4	.1	.1	-2	.2
Housing	38.948	137.9	138.8	2.7	.7	.5	.1	.2
Shelter	25.572	150.8	151.5	3.1	.5	.5	.1	.3
Renters' costs ²	8.097	144.0	144.7	2.6	.5	.6	.3	.1
Rent, residential	6.645	149.5	150.0	2.7	.3	.5	.2	.3
Other renters' costs	1.451	188.3	190.7	2.4	1.3	1.4	.3	-9
Homeowners' costs ²	17.280	145.3	145.9	3.3	.4	.5	.0	.4
Owners' equivalent rent ²	16.958	145.5	146.2	3.2	.5	.5	.0	.3
Household insurance ^{1,2}322	133.2	134.3	3.2	.8	.3	.2	.8
Maintenance and repairs ¹196	131.6	131.2	1.4	-3	.2	-4	-3
Maintenance and repair services ¹109	138.4	139.5	2.1	.8	-1.3	.2	.8
Maintenance and repair commodities ¹087	122.3	120.3	.5	-1.6	2.0	-1.1	-1.6
Fuel and other utilities	7.517	120.3	122.8	3.5	2.1	.4	.2	.4
Fuels	4.127	109.8	113.8	3.7	3.6	.8	.4	.5
Fuel oil and other household fuel commodities361	91.2	90.3	.4	-1.0	.3	-1.5	.7
Gas (piped) and electricity (energy services)	3.765	116.8	121.6	4.0	4.1	.8	.5	.6
Other utilities and public services ¹	3.390	146.9	147.2	3.2	.2	-1	.0	.2
Household furnishings and operation ¹	5.859	117.9	117.9	.8	.0	.5	-2	.0
Housefurnishings ¹	3.570	108.1	108.0	.2	-1	.5	-5	-1
Housekeeping supplies ¹	1.153	131.8	131.7	1.1	-1	.8	.5	-1
Housekeeping services ¹	1.136	136.5	137.0	2.4	.4	.1	.0	.4
Apparel and upkeep	6.015	133.6	130.7	.7	-2.2	-2	-4	-4
Apparel commodities	5.486	131.1	128.1	.6	-2.3	-3	-4	-4
Men's and boys' apparel	1.421	127.6	125.8	.6	-1.4	-1.0	-3	.1
Women's and girls' apparel	2.401	132.3	127.0	.3	-4.0	-5	-8	-9
Infants' and toddlers' apparel ¹278	129.4	129.6	-1.7	.2	.0	.9	.2
Footwear881	128.3	126.2	.5	-1.6	-1	1.0	-6
Other apparel commodities ¹505	145.4	145.6	3.1	.1	2.2	-1.0	.1
Apparel services ¹529	150.5	150.8	1.8	.2	.1	.1	.2
Transportation	18.947	129.2	129.5	2.4	.2	.2	-.2	-.1
Private transportation	17.781	127.4	127.6	1.8	.2	.2	-.3	-.1
New vehicles	4.905	132.8	132.8	2.6	.0	.5	.2	.3
New cars	3.594	131.0	130.8	2.3	-2	.5	.3	.2
Used cars	2.140	132.2	135.0	9.3	2.1	1.1	.8	.8
Motor fuel	4.013	99.7	99.7	-3.1	.0	-6	-2.4	-1.3
Gasoline	-	99.7	99.7	-3.3	.0	-5	-2.5	-1.4
Maintenance and repairs ¹	1.605	146.1	146.5	3.4	.3	.4	.1	.3
Other private transportation	5.118	152.2	151.9	1.6	-2	.1	.2	.1
Other private transportation commodities ¹826	102.8	102.3	-1.6	-5	.0	-.4	-.5
Other private transportation services	4.293	164.2	164.0	2.3	-1	.1	.3	.2
Public transportation ¹	1.165	161.5	160.9	11.0	-4	-7	1.3	-4

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 1992	Unadjusted indexes		Unadjusted percent change to June 1993 from—		Seasonally adjusted percent change from—		
		May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category								
Medical care	5.888	200.1	200.7	6.2	0.3	0.5	0.8	0.3
Medical care commodities	1.056	192.5	193.0	3.5	.3	-.3	.4	-.3
Medical care services	4.832	201.8	202.4	6.9	.3	.7	.8	.4
Professional medical services	2.812	185.0	185.4	5.4	.2	.6	.8	.1
Entertainment ¹	4.022	143.3	143.8	2.3	.3	.3	-.1	.3
Entertainment commodities ¹	2.091	132.4	132.7	1.5	.2	.2	-.2	.2
Entertainment services ¹	1.931	159.3	160.0	3.2	.4	.6	-.1	.4
Other goods and services	6.871	193.6	193.3	6.3	-.2	.5	.8	-.3
Tobacco and smoking products	2.311	237.8	235.9	7.7	-.8	.7	.5	-1.8
Personal care ¹	1.149	141.2	141.3	2.3	.1	.0	.3	.1
Toilet goods and personal care appliances ¹657	139.4	139.6	2.3	.1	-.3	.5	.1
Personal care services ¹492	143.2	143.2	2.3	.0	.2	.1	.0
Personal and educational expenses	3.411	204.3	204.9	6.8	.3	.6	1.1	.6
School books and supplies217	197.5	198.0	4.8	.3	.6	.7	.4
Personal and educational services	3.195	205.1	205.7	6.9	.3	.5	1.1	.6
Commodity and service group								
All items	100.000	141.9	142.0	2.8	.1	.4	.1	.0
Commodities	48.182	131.7	131.2	1.9	-.4	.3	-.1	-.3
Food and beverages	19.310	141.4	140.8	2.1	-.4	.3	.4	-.4
Commodities less food and beverages	28.872	125.7	125.2	1.7	-.4	.2	-.3	-.2
Nondurables less food and beverages ¹	17.224	129.4	128.3	1.1	-.9	.5	-.1	-.9
Apparel commodities	5.486	131.1	128.1	.6	-2.3	-.3	-.4	-.4
Nondurables less food, beverages, and apparel ¹	11.739	131.5	131.3	1.2	-.2	.6	.5	-.2
Durables	11.648	119.5	119.9	2.7	.3	.7	.2	.3
Services	51.818	154.5	155.5	3.8	.6	.4	.3	.3
Rent of shelter ^{1 2}	25.027	145.0	145.7	3.0	.5	.1	.0	.5
Household services less rent of shelter ²	8.749	122.6	124.9	3.4	1.9	.2	.2	.4
Transportation services	7.063	159.1	159.0	3.9	-.1	.1	.4	.1
Medical care services	4.832	201.8	202.4	6.9	.3	.7	.8	.4
Other services	6.147	172.3	172.9	4.9	.3	.5	.6	.5
Special Indexes								
All items less food	82.428	142.0	142.4	3.0	.3	.4	.1	.1
All items less shelter	74.428	139.7	139.7	2.8	.0	.4	.1	-.1
All items less homeowners' costs ²	82.720	133.8	133.9	2.8	.1	.3	.1	-.1
All items less medical care	94.112	139.1	139.2	2.7	.1	.3	.1	.0
Commodities less food	30.610	126.6	126.1	1.6	-.4	.2	-.3	-.2
Nondurables less food ¹	18.962	130.4	129.4	1.1	-.8	.5	-.1	-.8
Nondurables less food and apparel ¹	13.476	132.3	132.1	1.2	-.2	.6	.5	-.2
Nondurables ¹	36.535	135.7	134.8	1.6	-.7	.4	.2	-.7
Services less rent of shelter ²	26.790	146.0	147.1	4.5	.8	.4	.5	.3
Services less medical care services	46.986	150.5	151.4	3.5	.6	.4	.3	.5
Energy	8.140	104.1	106.0	.3	1.8	.2	-1.1	-.3
All items less energy	91.860	147.2	147.2	3.1	.0	.3	.3	.0
All items less food and energy	74.288	148.9	149.0	3.3	.1	.3	.2	.1
Commodities less food and energy commodities	26.235	134.7	134.2	2.5	-.4	.3	.1	-.1
Energy commodities	4.374	99.2	99.2	-2.7	.0	-.4	-2.3	-1.2
Services less energy services	48.052	158.8	159.3	3.8	.3	.4	.3	.3
Purchasing power of the consumer dollar:								
1982-84=\$1.00 ¹	-	\$.705	\$.704	-2.8	-.1	-.4	-.1	-.1
1967=\$1.00 ¹	-	.237	.236	-	-	-	-	-

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					
	Mar. 1993	Apr. 1993	May 1993	June 1993	3 months ended—				6 months ended—	
					Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category										
All items	-	-	-	-	2.3	3.2	4.1	2.0	2.8	3.0
Food and beverages	140.4	140.8	141.4	140.9	2.9	2.0	2.0	1.4	2.5	1.7
Food	139.6	140.1	140.8	140.2	2.9	1.7	2.3	1.7	2.3	2.0
Food at home	138.5	139.1	140.0	138.9	4.2	2.1	2.3	1.2	3.1	1.8
Cereals and bakery products ¹	154.3	155.1	156.1	156.4	2.9	1.3	3.4	5.6	2.1	4.5
Meats, poultry, fish, and eggs	134.2	135.8	135.8	135.9	.9	2.5	7.2	5.2	1.7	6.2
Dairy products ¹	128.5	127.7	127.7	129.5	6.8	-1.8	-1.2	3.1	2.4	.9
Fruits and vegetables	157.0	158.0	161.7	152.6	14.0	8.8	-3.7	-10.7	11.4	-7.3
Other food at home	129.5	129.4	130.2	130.1	.6	-.9	1.9	1.9	-.2	1.9
Sugar and sweets ¹	132.5	132.9	133.1	132.9	.9	-4.4	1.8	1.2	-1.8	1.5
Fats and oils ¹	130.1	130.1	129.3	130.0	-.9	-4.5	5.7	-.3	-2.7	2.7
Nonalcoholic beverages	114.3	113.7	115.1	115.0	-.3	-2.7	-.7	2.5	-1.6	.9
Other prepared food	142.5	142.5	143.3	143.2	1.4	2.9	3.1	2.0	2.2	2.6
Food away from home ¹	142.2	142.5	142.8	143.1	1.7	1.4	1.7	2.6	1.6	2.1
Alcoholic beverages	148.7	148.9	148.6	148.9	1.6	3.6	-.5	.5	2.6	.0
Housing	137.3	138.0	138.1	138.4	1.8	3.0	3.0	3.2	2.4	3.1
Shelter	150.2	150.9	151.1	151.5	1.6	3.6	3.5	3.5	2.6	3.5
Renters' costs ²	143.0	143.9	144.3	144.4	2.3	2.9	1.4	4.0	2.6	2.7
Rent, residential	148.7	149.5	149.8	150.3	1.4	3.6	1.6	4.4	2.5	3.0
Other renters' costs	188.0	190.6	191.1	189.4	6.4	.4	.0	3.0	3.4	1.5
Homeowners' costs ²	144.8	145.5	145.5	146.1	1.4	4.0	4.0	3.6	2.7	3.8
Owners' equivalent rent ²	145.1	145.8	145.8	146.3	1.4	4.0	4.2	3.3	2.7	3.8
Household insurance ^{1 2}	132.5	132.9	133.2	134.3	3.1	2.8	1.5	5.5	2.9	3.5
Maintenance and repairs ¹	131.9	132.1	131.6	131.2	-.3	1.6	6.6	-2.1	.6	2.2
Maintenance and repair services ¹	139.9	138.1	138.4	139.5	-.3	7.5	2.6	-1.1	3.5	.7
Maintenance and repair commodities ¹	121.3	123.7	122.3	120.3	-.3	-5.2	11.7	-3.3	-2.8	3.9
Fuel and other utilities	119.9	120.4	120.6	121.1	3.5	2.7	3.4	4.1	3.1	3.7
Fuels	108.4	109.3	109.7	110.3	5.0	2.6	.0	7.2	3.8	3.5
Fuel oil and other household fuel commodities	91.8	92.1	90.7	91.3	5.8	-5.9	4.5	-2.2	-.2	1.1
Gas (piped) and electricity (energy services)	115.5	116.4	117.0	117.7	4.7	3.5	.0	7.8	4.1	3.8
Other utilities and public services ¹	147.0	146.9	146.9	147.2	2.3	2.0	8.0	.5	2.1	4.2
Household furnishings and operation ¹	117.5	118.1	117.9	117.9	.3	.3	1.0	1.4	.3	1.2
Housefurnishings ¹	108.1	108.6	108.1	108.0	-.7	.4	1.5	-.4	-.2	.6
Housekeeping supplies ¹	130.0	131.1	131.8	131.7	.3	-1.2	.0	5.3	-.5	2.6
Housekeeping services ¹	136.3	136.5	136.5	137.0	4.9	1.5	1.2	2.1	3.2	1.6
Apparel and upkeep	133.0	132.7	132.2	131.7	.0	.0	6.9	-3.9	.0	1.4
Apparel commodities	130.7	130.3	129.8	129.3	-.3	.0	7.4	-4.2	-.2	1.4
Men's and boys' apparel	127.8	126.5	126.1	126.2	-.3	1.9	5.8	-4.9	.8	.3
Women's and girls' apparel	132.5	131.9	130.8	129.6	-1.2	1.6	10.6	-8.5	.2	.6
Infants' and toddlers' apparel ¹	128.3	128.3	129.4	129.6	3.1	.9	-13.7	4.1	2.0	-5.2
Footwear	125.9	125.8	127.0	126.3	.6	.0	-.3	1.3	.3	.5
Other apparel commodities ¹	143.7	146.9	145.4	145.6	.9	-11.4	20.0	5.4	-5.4	12.5
Apparel services ¹	150.2	150.4	150.5	150.8	.8	1.9	2.7	1.6	1.4	2.2
Transportation	129.1	129.3	129.0	128.9	1.3	4.2	4.8	-.6	2.7	2.0
Private transportation	127.3	127.6	127.2	127.1	1.6	2.3	4.2	-.6	1.9	1.8
New vehicles	131.6	132.3	132.6	133.0	2.8	.6	2.8	4.3	1.7	3.6
New cars	129.7	130.3	130.7	130.9	3.2	.3	1.9	3.8	1.7	2.8
Used cars	130.8	132.3	133.4	134.5	11.2	7.8	6.7	11.8	9.5	9.2
Motor fuel	101.4	100.8	98.4	97.1	-3.5	1.6	7.0	-15.9	-1.0	-5.1
Gasoline	101.3	100.8	98.3	96.9	-3.2	.4	7.0	-16.3	-1.4	-5.3
Maintenance and repairs ¹	145.4	146.0	146.1	146.5	3.1	3.1	4.2	3.1	3.1	3.6
Other private transportation	152.1	152.3	152.6	152.7	.0	2.7	2.4	1.6	1.3	2.0
Other private transportation commodities ¹	103.2	103.2	102.8	102.3	.8	-.8	-3.0	-3.4	.0	-3.2
Other private transportation services	164.0	164.2	164.7	165.0	.0	3.3	3.7	2.5	1.6	3.1
Public transportation ¹	160.6	159.5	161.5	160.9	.6	31.5	13.8	.7	15.0	7.1

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					
	Mar. 1993	Apr. 1993	May 1993	June 1993	3 months ended—				6 months ended—	
					Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category										
Medical care	197.8	198.8	200.3	201.0	6.3	6.0	5.9	6.6	6.1	6.2
Medical care commodities	191.9	191.4	192.1	192.6	3.7	4.3	4.3	1.5	4.0	2.9
Medical care services	199.0	200.4	202.0	202.8	6.7	6.4	6.3	7.9	6.5	7.1
Professional medical services	182.4	183.5	185.0	185.2	5.8	5.5	3.8	6.3	5.7	5.0
Entertainment ¹	143.1	143.5	143.3	143.8	3.2	1.7	2.6	2.0	2.4	2.3
Entertainment commodities ¹	132.5	132.7	132.4	132.7	.3	1.8	3.1	.6	1.1	1.8
Entertainment services ¹	158.6	159.5	159.3	160.0	6.6	1.5	1.3	3.6	4.0	2.4
Other goods and services	192.6	193.6	195.1	194.5	6.7	6.6	8.3	4.0	6.7	6.1
Tobacco and smoking products	236.3	237.9	239.2	234.9	10.9	8.5	14.6	-2.3	9.7	5.8
Personal care ¹	140.8	140.8	141.2	141.3	2.0	3.2	2.6	1.4	2.6	2.0
Toilet goods and personal care appliances ¹	139.1	138.7	139.4	139.6	3.6	2.9	1.5	1.4	3.3	1.4
Personal care services ¹	142.8	143.1	143.2	143.2	.0	3.8	4.3	1.1	1.9	2.7
Personal and educational expenses	202.6	203.8	206.0	207.2	5.7	6.5	5.9	9.4	6.1	7.7
School books and supplies	196.2	197.3	198.6	199.4	4.9	6.2	1.4	6.7	5.5	4.0
Personal and educational services	203.4	204.5	206.8	208.0	5.7	6.7	6.3	9.4	6.2	7.8
Commodity and service group										
All items	-	-	-	-	2.3	3.2	4.1	2.0	2.8	3.0
Commodities	131.1	131.5	131.4	131.0	2.2	1.9	3.7	-.3	2.0	1.7
Food and beverages	140.4	140.8	141.4	140.9	2.9	2.0	2.0	1.4	2.5	1.7
Commodities less food and beverages	125.4	125.6	125.2	124.9	1.6	2.0	4.9	-1.6	1.8	1.6
Nondurables less food and beverages ¹	128.8	129.5	129.4	128.3	3.2	-1.9	4.8	-1.5	.6	1.6
Apparel commodities	130.7	130.3	129.8	129.3	-.3	.0	7.4	-4.2	-.2	1.4
Nondurables less food, beverages, and apparel ¹	130.0	130.8	131.5	131.3	.9	-.3	.3	4.1	.3	2.2
Durables	118.5	119.3	119.5	119.9	3.1	2.4	3	4.8	2.8	2.5
Services	153.9	154.5	155.0	155.5	2.7	4.3	4.0	4.2	3.5	4.1
Rent of shelter ^{1 2}	144.8	145.0	145.0	145.7	2.3	2.3	5.1	2.5	2.3	3.8
Household services less rent of shelter ²	122.4	122.6	122.9	123.4	4.1	3.7	2.7	3.3	3.9	3.0
Transportation services	158.7	158.8	159.4	159.6	.8	7.2	5.5	2.3	3.9	3.9
Medical care services	199.0	200.4	202.0	202.8	6.7	6.4	6.3	7.9	6.5	7.1
Other services	171.7	172.5	173.5	174.3	4.9	4.4	4.3	6.2	4.6	5.2
Special indexes										
All items less food	141.3	141.8	141.9	142.1	2.3	3.5	4.1	2.3	2.9	3.2
All items less shelter	139.0	139.5	139.7	139.5	3.0	3.0	3.8	1.4	3.0	2.6
All items less homeowners' costs ²	133.2	133.6	133.8	133.7	2.8	2.8	4.0	1.5	2.8	2.7
All items less medical care	138.5	138.9	139.1	139.1	2.4	3.0	3.8	1.7	2.7	2.8
Commodities less food	126.5	126.7	126.3	126.0	1.6	1.9	4.9	-1.6	1.8	1.6
Nondurables less food ¹	129.9	130.5	130.4	129.4	3.2	-1.8	4.8	-1.5	.6	1.6
Nondurables less food and apparel ¹	130.9	131.7	132.3	132.1	.9	-.3	.6	3.7	.3	2.2
Nondurables ¹	134.9	135.4	135.7	134.8	2.7	-6	4.6	-.3	1.1	2.1
Services less rent of shelter ²	145.0	145.6	146.4	146.9	3.8	5.8	3.1	5.3	4.7	4.2
Services less medical care services	149.8	150.4	150.9	151.6	1.6	4.4	3.3	4.9	3.0	4.1
Energy	104.4	104.6	103.5	103.2	.4	2.4	3.1	-4.5	1.4	-.8
All items less energy	146.6	147.1	147.5	147.5	2.5	3.4	3.9	2.5	3.0	3.2
All items less food and energy	148.5	149.0	149.3	149.5	2.5	3.6	4.4	2.7	3.1	3.6
Commodities less food and energy commodities	134.1	134.5	134.6	134.4	2.5	2.1	4.3	.9	2.3	2.6
Energy commodities	100.7	100.3	98.0	96.8	-2.8	.8	6.6	-14.6	-1.0	-4.6
Services less energy services	158.3	158.9	159.4	159.8	2.6	4.2	4.4	3.8	3.4	4.1

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 June 1993 from—		Seasonally adjusted percent change from—		
	May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category							
Food and beverages	141.4	140.8	2.1	-0.4	0.3	0.4	-0.4
Food	140.7	140.1	2.2	-4	.4	.5	-4
Food at home	140.1	138.9	2.4	-9	.4	.6	-8
Cereals and bakery products ¹	156.1	156.4	3.3	.2	.5	.6	.2
Cereals and cereal products	157.8	157.0	3.2	-5	.4	.6	-5
Flour and prepared flour mixes	133.2	132.1	-9	-8	-7	1.1	-1.2
Cereal ¹	183.7	183.1	5.2	-3	.9	.8	-3
Rice, pasta, and cornmeal ¹	130.0	129.1	.5	-7	-3	.1	-7
Bakery products ¹	154.9	155.8	3.4	.6	.7	.5	.6
White bread ¹	151.1	150.8	2.7	-2	.4	1.0	-2
Fresh other bread, biscuits, rolls, and muffins ¹	153.4	153.4	3.0	.0	-4	1.1	.0
Cookies, fresh cakes, and cupcakes ¹	157.1	159.6	3.4	1.6	1.1	-6	1.6
Other bakery products	158.2	159.5	4.3	.8	.1	.8	.5
Meats, poultry, fish, and eggs	135.0	135.3	3.9	.2	1.2	.0	.1
Meats, poultry, and fish	136.4	136.5	3.3	.1	.8	.1	-1
Meats	134.8	134.9	2.9	.1	.9	.2	-4
Beef and veal ¹	138.2	137.5	3.5	-5	1.0	.4	-5
Ground beef other than canned ¹	122.2	120.7	1.0	-1.2	.6	-2	-1.2
Chuck roast ¹	143.9	144.0	5.0	.1	1.5	-8	.1
Round roast ¹	132.6	134.0	4.7	1.1	2.7	-2.0	1.1
Round steak ¹	136.3	135.2	4.4	-8	2.8	-1.2	-8
Sirloin steak	144.0	144.6	5.1	.4	-1.0	1.0	-8
Other beef and veal ¹	154.7	154.5	5.2	-1	.4	1.7	-1
Pork	130.8	132.4	3.3	1.2	.8	.0	-4
Bacon ¹	110.0	111.3	7.5	1.2	4.9	1.7	1.2
Chops	143.5	145.8	3.7	1.6	-1	.4	-2.9
Ham	134.5	135.6	1.8	.8	-9	.1	.1
Other pork, including sausage	129.8	131.6	2.3	1.4	.1	.9	-5
Other meats ¹	132.6	132.6	.9	.0	.9	-1	.0
Poultry ¹	136.6	136.3	4.8	-2	-3	1.1	-2
Fresh whole chicken ¹	137.2	138.2	6.0	.7	-4	.7	.7
Fresh and frozen chicken parts ¹	140.4	138.4	4.1	-1.4	-1	1.4	-1.4
Other poultry ¹	129.8	131.3	4.3	1.2	-6	.9	1.2
Fish and seafood	155.2	155.7	3.7	.3	1.3	-1.4	1.1
Canned fish and seafood ¹	120.3	121.0	2.3	.6	.9	.3	.6
Fresh and frozen fish and seafood	173.7	174.2	4.1	.3	1.5	-1.7	1.4
Eggs	114.0	115.4	15.7	1.2	8.1	-2.4	3.9
Dairy products ¹	127.7	129.5	1.6	1.4	-6	.0	1.4
Fresh milk and cream	126.1	129.0	2.6	2.3	.6	.6	2.6
Fresh whole milk	124.9	128.3	2.7	2.7	.6	.2	2.6
Other fresh milk and cream	127.8	130.2	2.7	1.9	.3	.4	2.6
Processed dairy products ¹	130.0	130.5	.5	.4	-8	.2	.4
Cheese ¹	135.1	135.7	.7	.4	-1.0	.9	.4
Ice cream and related products ¹	130.4	131.3	-1	.7	-5	-1.2	.7
Other dairy products, including butter ¹	112.9	112.6	.5	-3	-1.1	.2	-3
Fruits and vegetables	163.7	153.8	1.5	-6.0	.6	2.3	-5.6
Fresh fruits and vegetables	187.8	171.1	4.1	-8.9	1.2	4.0	-8.4
Fresh fruits	186.6	175.6	-4.0	-5.9	-8	1.7	-4.7
Apples	165.0	168.5	-14.3	2.1	.2	.7	-1.6
Bananas	145.0	136.1	-3.3	-6.1	5.6	4.2	-8.3
Oranges, including tangerines	163.8	178.3	-5.7	8.9	3.4	.1	-7
Other fresh fruits	215.1	188.7	.7	-12.3	-3.5	1.9	-6.1
Fresh vegetables ¹	189.2	166.9	14.2	-11.8	3.2	6.3	-11.8
Potatoes	155.5	163.3	16.0	5.0	3.2	-9	.3
Lettuce ¹	193.4	141.3	3.1	-26.9	-4.1	-8.8	-26.9
Tomatoes ¹	232.7	190.0	58.9	-18.3	13.9	47.8	-18.3
Other fresh vegetables ¹	189.0	168.0	5.2	-11.1	1.6	.2	-11.1
Processed fruits and vegetables	129.8	129.8	-3.1	.0	-4	-8	.1
Processed fruits	130.0	129.0	-6.8	-8	-8	-1.2	-4
Fruit juices and frozen fruit	129.0	127.7	-8.9	-1.0	-9	-1.5	-3
Canned and dried fruits	132.2	132.6	1.7	.3	.2	.8	.2
Processed vegetables ¹	130.0	131.0	1.3	.8	.0	-4	.8
Frozen vegetables ¹	132.1	133.8	1.6	1.3	-5	-3	1.3
Other processed vegetables ¹	129.7	130.3	1.2	.5	.3	-4	.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 June 1993 from—		Seasonally adjusted percent change from—		
	May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category							
Other food at home	130.5	130.2	0.9	-0.2	-0.1	0.6	-0.1
Sugar and sweets ¹	133.1	132.9	-2	-2	.3	.2	-2
Sugar and artificial sweeteners ¹	122.1	121.2	.2	-7	-4	.4	-7
Sweets, including candy ¹	137.7	137.8	-3	.1	.7	.0	.1
Fats and oils ¹	129.3	130.0	-1	.5	.0	-6	.5
Nonalcoholic beverages	115.5	115.0	-3	-4	-5	1.2	-1
Carbonated drinks	116.5	115.9	-2	-5	-1.3	1.3	.2
Coffee ¹	110.5	110.8	-1.5	.3	1.6	1.0	.3
Other noncarbonated drinks	131.8	130.7	.3	-8	-1	.7	-7
Other prepared food	143.5	143.2	2.4	-2	.0	.6	-1
Canned and packaged soup	162.7	164.7	6.9	1.2	.6	1.4	1.1
Frozen prepared food ¹	136.4	137.1	-6	.5	.2	-1	.5
Snacks ¹	136.0	134.2	1.1	-1.3	.0	.7	-1.3
Seasonings, condiments, sauces, and spices ¹	146.7	146.6	2.5	-1	-7	.2	-1
Miscellaneous prepared food, including baby food ¹	145.3	144.7	3.3	-4	.0	.6	-4
Food away from home ¹	142.8	143.1	1.9	.2	.2	.2	.2
Lunch ¹	143.2	143.5	1.8	.2	.2	.1	.2
Dinner ¹	141.0	141.4	1.8	.3	.2	.1	.3
Other meals and snacks ¹	145.4	145.4	1.7	.0	.3	.3	.0
Alcoholic beverages	149.2	149.4	1.4	.1	.1	-2	.2
Alcoholic beverages at home	142.0	142.0	-1	.0	.3	-6	.1
Beer and ale	143.2	143.0	-9	-1	.4	-5	.0
Wine ¹	132.1	132.5	.8	.3	-3	-8	.3
Distilled spirits ¹	142.5	142.9	1.3	.3	-1	.0	.3
Alcoholic beverages away from home ¹	166.7	167.0	3.2	.2	.4	.4	.2
Housing	137.9	138.8	2.7	.7	.5	.1	.2
Shelter	150.8	151.5	3.1	.5	.5	.1	.3
Renters' costs ²	144.0	144.7	2.6	.5	.6	.3	.1
Rent, residential	149.5	150.0	2.7	.3	.5	.2	.3
Other renters' costs	188.3	190.7	2.4	1.3	1.4	.3	-9
Lodging while out of town	187.5	190.2	2.0	1.4	1.4	.8	-8
Lodging while at school ³	186.3	186.4	5.8	.1	.5	.7	.6
Tenants' insurance ¹	138.4	139.5	3.0	.8	.2	.3	.8
Homeowners' costs ²	145.3	145.9	3.3	.4	.5	.0	.4
Owners' equivalent rent ²	145.5	146.2	3.2	.5	.5	.0	.3
Household insurance ^{1,2}	133.2	134.3	3.2	.8	.3	.2	.8
Maintenance and repairs ¹	131.6	131.2	1.4	-3	.2	-4	-3
Maintenance and repair services ¹	138.4	139.5	2.1	.8	-1.3	.2	.8
Maintenance and repair commodities ¹	122.3	120.3	.5	-1.6	2.0	-1.1	-1.6
Materials, supplies, and equipment for home repairs ^{1,4}	117.6	115.2	.9	-2.0	.7	-1.7	-2.0
Other maintenance and repair commodities ¹	119.4	117.7	.1	-1.4	3.1	-7	-1.4
Fuel and other utilities	120.3	122.8	3.5	2.1	.4	.2	.4
Fuels	109.8	113.8	3.7	3.6	.8	.4	.5
Fuel oil and other household fuel commodities	91.2	90.3	.4	-1.0	.3	-1.5	.7
Fuel oil	88.8	87.8	.1	-1.1	1.0	-1.4	.5
Other household fuel commodities ^{1,4}	120.5	119.8	1.1	-6	-7	-1.2	-6
Gas (piped) and electricity (energy services)	116.8	121.6	4.0	4.1	.8	.5	.6
Electricity	124.9	131.7	2.0	5.4	.7	.3	-1
Utility (piped) gas	105.1	106.2	8.6	1.0	1.1	1.0	2.1
Other utilities and public services ¹	146.9	147.2	3.2	.2	-1	.0	.2
Telephone services ¹	120.9	120.7	.8	-2	-5	.5	-2
Local charges ¹	156.0	155.7	1.0	-2	-7	.7	-2
Interstate toll calls ¹	69.1	69.1	1.2	.0	.1	.0	.0
Intrastate toll calls ¹	90.6	90.3	-1.1	-3	-2	.1	-3
Water and sewerage maintenance	177.2	177.7	5.3	.3	.2	.3	.4
Cable television ^{1,5}	198.7	201.0	6.6	1.2	.3	-1.8	1.2
Refuse collection ⁵	219.2	219.3	6.4	.0	.9	.5	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to June 1993 from—		Seasonally adjusted percent change from—		
	May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category							
Household furnishings and operation ¹	117.9	117.9	0.8	0.0	0.5	-0.2	0.0
Housefurnishings ¹	108.1	108.0	.2	-.1	.5	-.5	-.1
Textile housefurnishings	121.8	121.1	-.1	-.6	1.1	-.2	.7
Furniture and bedding ¹	121.0	121.9	2.3	.7	.2	-.2	.7
Bedroom furniture ¹	127.0	129.0	4.5	1.6	-1.5	-.8	1.6
Sofas ¹	118.6	118.8	3.0	.2	1.8	.9	.2
Living room chairs and tables ¹	122.3	122.4	.8	.1	-.4	-.7	.1
Other furniture ¹	115.1	115.9	-.3	.7	2.0	-1.1	.7
Appliances, including electronic equipment ¹	84.7	84.6	-1.1	-.1	.1	-.5	-.1
Video and audio products ¹	77.0	76.9	-1.9	-.1	.0	-1.0	-.1
Televisions ¹	69.6	69.4	-3.2	-.3	-.1	-1.7	-.3
Video products other than televisions ^{1 6}	78.1	79.1	-2.6	1.3	.0	-1.0	1.3
Audio products ¹	94.0	93.5	-.5	-.5	.0	-.4	-.5
Major household appliances ^{1 4}	100.6	100.7	1.9	.1	.4	.5	.1
Refrigerators and home freezers ¹	103.0	104.2	3.7	1.2	.9	.7	1.2
Laundry equipment ¹	107.5	107.2	2.8	-.3	.0	1.3	-.3
Stoves, ovens, dishwashers, and air conditioners ^{1 4}	96.0	95.7	-.2	-.3	.4	-.5	-.3
Information processing equipment ^{1 6}	79.8	78.9	-6.1	-1.1	-.1	-.3	-1.1
Other housefurnishings ^{1 4}	112.2	111.5	-.7	-.6	.9	-.9	-.6
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	127.7	129.1	-.8	1.1	.5	-1.4	1.1
Clocks, lamps, and decor items ¹	118.1	116.5	-.8	-1.4	1.4	-.6	-1.4
Tableware, serving pieces, and nonelectric kitchenware ¹	122.3	121.9	1.5	-.3	.7	.0	-.3
Lawn equipment, power tools, and other hardware ¹	102.8	103.3	1.1	.5	-.5	.0	.5
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1 4}	97.6	96.2	-1.2	-1.4	1.1	.2	-1.4
Indoor plants and fresh cut flowers ^{1 7}	110.4	107.3	-6.0	-2.8	2.6	-4.1	-2.8
Housekeeping supplies ¹	131.8	131.7	1.1	-.1	.8	.5	-.1
Laundry and cleaning products, including soap ¹	138.5	137.2	.4	-.9	.2	.9	-.9
Household paper products and stationery supplies ¹	128.0	128.3	.5	.2	.6	.3	.2
Other household, lawn, and garden supplies ¹	127.1	128.2	2.8	.9	2.0	.3	.9
Housekeeping services ¹	136.5	137.0	2.4	.4	.1	.0	.4
Postage ¹	145.7	145.7	.0	.0	.0	.0	.0
Appliance and furniture repair ¹	142.0	142.0	4.7	.0	.8	.2	.0
Gardening and other household services ^{1 4}	125.2	125.9	1.5	.6	.1	.0	.6
Apparel and upkeep	133.6	130.7	.7	-2.2	-.2	-.4	-.4
Apparel commodities	131.1	128.1	.6	-2.3	-.3	-.4	-.4
Apparel commodities less footwear	131.7	128.4	.6	-2.5	-.3	-.6	-.4
Men's and boys' ¹	127.6	125.8	.6	-1.4	-1.0	-.3	.1
Men's	130.5	128.3	.0	-1.7	-.5	-.7	-.3
Suits, sport coats, coats, and jackets	135.9	136.5	3.9	.4	-2.6	.6	2.1
Furnishings and special clothing	123.9	119.0	-1.4	-4.0	1.5	-.7	-3.2
Shirts	135.7	133.5	-2.0	-1.6	.1	-3.0	.1
Dungarees, jeans, and trousers	127.9	125.5	-.5	-1.9	-1.3	.2	.0
Boys' ¹	118.5	117.9	2.8	-.5	-1.2	.6	.5
Women's and girls' ¹	132.3	127.0	.3	-4.0	-.5	-.8	-.9
Women's	132.3	126.6	.1	-4.3	-.6	-.9	-.9
Coats and jackets	118.4	113.3	-2.2	-4.3	-.7	.6	-.7
Dresses	137.9	132.3	1.0	-4.1	-6.0	-3.8	-1.0
Separates and sportswear	138.8	131.0	-.4	-5.6	.8	-.3	-1.3
Underwear, nightwear, hosiery, and accessories	125.0	124.9	-.2	-.1	1.0	-1.1	.4
Suits	139.6	131.8	5.2	-5.6	2.4	2.1	-.2
Girls' ¹	132.1	129.1	1.7	-2.3	.2	-.7	-.8
Infants' and toddlers' ¹	129.4	129.6	-1.7	.2	.0	.9	.2
Other apparel commodities ¹	145.4	145.6	3.1	.1	2.2	-1.0	.1
Sewing materials, notions, and luggage ^{1 4}	117.8	120.2	1.3	2.0	-1.0	-.8	2.0
Watches and jewelry ^{1 4}	147.1	146.9	3.5	-.1	2.8	-1.1	-.1
Watches ^{1 4}	114.2	116.5	1.5	2.0	1.0	-3.3	2.0
Jewelry ^{1 4}	156.5	155.6	3.9	-.6	3.3	-.6	-.6
Footwear	128.3	126.2	.5	-1.6	-.1	1.0	-.6
Men's ¹	133.9	131.7	-.7	-1.6	-.3	.8	-1.6
Boys' and girls' ¹	124.6	123.9	.0	-.6	1.1	1.5	-.6
Women's	124.8	122.1	1.8	-2.2	-.5	1.5	-.5
Apparel services ¹	150.5	150.8	1.8	.2	.1	.1	.2
Laundry and dry cleaning other than coin operated ¹	151.6	152.5	2.3	.6	.2	.2	.6
Other apparel services ¹	150.1	149.9	1.3	-.1	.1	-.1	-.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 June 1993 from—		Seasonally adjusted percent change from—		
	May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category							
Transportation	129.2	129.5	2.4	0.2	0.2	-0.2	-0.1
Private	127.4	127.6	1.8	.2	.2	-.3	-.1
New vehicles	132.8	132.8	2.6	.0	.5	.2	.3
New cars	131.0	130.8	2.3	-.2	.5	.3	.2
Subcompact new cars ⁴	113.6	113.4	2.8	-.2	.2	.4	.1
Compact new cars ⁴	110.7	110.6	1.5	-.1	.8	.1	.5
Intermediate new cars ⁴	114.2	114.0	2.2	-.2	.4	.3	.1
Full-size new cars ⁴	115.8	115.7	.5	-.1	.2	-.1	.3
Luxury new cars ⁴	123.6	122.9	3.9	-.6	.9	.8	-.1
New trucks ⁵	135.8	136.2	3.5	.3	.4	.8	.5
New motorcycles ^{1 4}	129.7	131.6	5.1	1.5	.1	-.5	1.5
Used cars	132.2	135.0	9.3	2.1	1.1	.8	.8
Motor fuel	99.7	99.7	-3.1	.0	-.6	-2.4	-1.3
Gasoline	99.7	99.7	-3.3	.0	-.5	-2.5	-1.4
Gasoline, leaded regular	NA	NA	-	-	-	-	-
Gasoline, unleaded regular	97.2	97.2	-3.8	.0	-.7	-2.6	-1.7
Gasoline, unleaded premium	102.1	102.4	-2.4	.3	-.3	-1.5	-1.6
Automobile maintenance and repair ¹	146.1	146.5	3.4	.3	.4	.1	.3
Body work ¹	148.1	148.3	2.6	.1	.2	.0	.1
Automobile drive train, brake, and miscellaneous mechanical repair ¹	151.7	152.1	3.4	.3	.9	-.1	.3
Maintenance and servicing ¹	138.2	138.8	2.2	.4	.3	.0	.4
Power plant repair ¹	149.0	149.3	4.8	.2	-.1	.3	.2
Other private transportation	152.2	151.9	1.6	-.2	.1	.2	.1
Other private transportation commodities ¹	102.8	102.3	-1.6	-.5	.0	-.4	-.5
Motor oil, coolant, and other products ¹	116.4	116.2	-2.0	-.2	.1	-.3	-.2
Automobile parts and equipment ¹	101.0	100.5	-1.7	-.5	.0	-.4	-.5
Tires ¹	99.6	99.2	-.4	-.4	-.3	.3	-.4
Other parts and equipment ¹	106.9	106.1	-2.7	-.7	.1	-.7	-.7
Other private transportation services	164.2	164.0	2.3	-.1	.1	.3	.2
Automobile insurance	214.0	214.4	5.4	.2	.1	.7	.4
Automobile finance charges	78.9	78.3	-11.0	-.8	-.7	-.9	-1.0
Automobile fees ¹	169.1	167.9	4.9	-.7	.4	-.2	-.7
Automobile registration, licensing, and inspection fees ¹	175.7	175.6	3.8	-.1	.1	.2	-.1
Other automobile-related fees ¹	161.3	158.7	6.7	-1.6	.9	-.7	-1.6
Public transportation ¹	161.5	160.9	11.0	-.4	-.7	1.3	-.4
Airline fares ¹	173.5	172.2	19.8	-.7	-1.3	2.2	-.7
Other intercity transportation ¹	152.6	153.2	-2.5	.4	.3	-.6	.4
Intracity public transportation ¹	150.7	150.8	2.9	.1	.0	.2	.1
Medical care	200.1	200.7	6.2	.3	.5	.8	.3
Medical care commodities	192.5	193.0	3.5	.3	-.3	.4	.3
Prescription drugs	221.2	221.9	3.4	.3	-.4	.0	.5
Nonprescription drugs and medical supplies ^{1 4}	136.0	136.1	3.4	.1	1.1	.8	.1
Internal and respiratory over-the-counter drugs ¹	162.4	162.8	3.0	.2	1.1	.9	.2
Nonprescription medical equipment and supplies ¹	160.5	160.2	4.9	-.2	1.2	.3	-.2
Medical care services	201.8	202.4	6.9	.3	.7	.8	.4
Professional medical services	185.0	185.4	5.4	.2	.6	.8	.1
Physicians' services	191.4	192.1	5.8	.4	.5	1.1	.4
Dental services ¹	187.6	187.9	5.9	.2	.5	.5	.2
Eye care ^{1 4}	129.8	129.5	2.7	-.2	.5	.0	-.2
Services by other medical professionals ^{1 4}	136.8	137.1	3.6	.2	.5	.7	.2
Hospital and related services	227.3	228.2	8.8	.4	1.0	.8	.6
Hospital rooms	219.2	219.9	9.0	.3	1.3	.6	.7
Other inpatient services ⁴	183.6	184.4	8.1	.4	.9	.9	.7
Outpatient services ⁴	183.3	184.2	9.7	.5	.9	.8	.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes		Unadjusted percent change to June 1993 from—		Seasonally adjusted percent change from—		
	May 1993	June 1993	June 1992	May 1993	Mar. to Apr.	Apr. to May	May to June
Expenditure category							
Entertainment ¹	143.3	143.8	2.3	0.3	0.3	-0.1	0.3
Entertainment commodities ¹	132.4	132.7	1.5	.2	.2	-.2	.2
Reading materials ¹	156.1	156.9	3.7	.5	.8	-.1	.5
Newspapers ¹	161.7	162.3	4.9	.4	1.1	.4	.4
Magazines, periodicals, and books ¹	150.8	151.8	2.4	.7	.5	-.6	.7
Sporting goods and equipment ¹	121.6	122.1	-.4	.4	.3	-.3	.4
Sport vehicles, including bicycles ¹	123.7	124.6	.2	.7	.6	-.1	.7
Other sporting goods ¹	116.1	115.9	-1.4	-.2	.0	-.6	-.2
Toys, hobbies, and other entertainment ¹	125.8	125.8	1.0	.0	-.6	-.2	.0
Toys, hobbies, and music equipment ¹	122.1	121.6	1.1	-.4	.0	-.2	-.4
Photographic supplies and equipment	135.8	136.5	1.6	.5	-.5	.3	.7
Pet supplies and expense ¹	128.1	128.3	.8	.2	-1.3	-.2	.2
Entertainment services ¹	159.3	160.0	3.2	.4	.6	-.1	.4
Club memberships ^{1,4}	129.4	129.8	1.3	.3	-.2	-.1	.3
Fees for participant sports, excluding club memberships ⁴	143.4	144.4	4.7	.7	.3	.3	.9
Admissions ¹	165.0	166.5	2.9	.9	.2	-.1	.9
Fees for lessons or instructions ^{1,4}	142.5	142.3	5.1	-.1	.0	.2	-.1
Other entertainment services ^{1,4}	126.2	126.5	2.9	.2	.8	.1	.2
Other goods and services	193.6	193.3	6.3	-.2	.5	.8	-.3
Tobacco and smoking products	237.8	235.9	7.7	-.8	.7	.5	-1.8
Personal care ¹	141.2	141.3	2.3	.1	.0	.3	.1
Toilet goods and personal care appliances ¹	139.4	139.6	2.3	.1	-.3	.5	.1
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	140.4	141.6	3.2	.9	-.6	.5	.9
Other toilet goods and small personal care appliances, including hair and dental products ¹	139.1	138.6	1.8	-.4	-.1	.6	-.4
Personal care services ¹	143.2	143.2	2.3	.0	.2	.1	.0
Beauty parlor services for females ¹	142.9	142.8	2.2	-.1	.1	.1	-.1
Haircuts and other barber shop services for males ¹	144.0	144.3	2.9	.2	.3	.1	.2
Personal and educational expenses	204.3	204.9	6.8	.3	.6	1.1	.6
School books and supplies	197.5	198.0	4.8	.3	.6	.7	.4
Personal and educational services	205.1	205.7	6.9	.3	.5	1.1	.6
Tuition and other school fees	216.4	217.2	7.6	.4	.6	.7	.6
College tuition	225.9	226.5	8.9	.3	.6	1.0	.7
Elementary and high school tuition	222.9	223.4	8.0	.2	.6	.8	.8
Day care and nursery school ^{1,7}	111.9	112.7	4.8	.7	.0	.0	.7
Personal expenses ¹	184.2	184.6	5.8	.2	.4	1.5	.2
Legal service fees ^{1,4}	140.9	141.2	7.1	.2	1.0	3.6	.2
Personal financial services ^{1,4}	147.5	147.9	5.2	.3	.0	.2	.3
Funeral expenses ⁴	139.2	139.3	4.6	.1	.5	.4	.3
Special Indexes							
Domestically produced farm food ¹	142.0	140.7	2.6	-.9	.4	.7	-.9
Selected beef cuts ¹	134.0	133.1	2.8	-.7	1.2	-.1	-.7
Motor fuel, motor oil, coolant, and other products	100.0	100.0	-3.1	.0	-.5	-2.6	-.8
Utilities and public transportation	131.9	134.4	4.6	1.9	.4	.7	.6
Housekeeping and home maintenance services ¹	138.2	138.7	2.4	.4	.0	.1	.4

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					
	May 1993	June 1993	3 months ended—				6 months ended—	
			Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category								
Food and beverages	141.4	140.9	2.9	2.0	2.0	1.4	2.5	1.7
Food	140.8	140.2	2.9	1.7	2.3	1.7	2.3	2.0
Food at home	140.0	138.9	4.2	2.1	2.3	1.2	3.1	1.8
Cereals and bakery products ¹	156.1	156.4	2.9	1.3	3.4	5.6	2.1	4.5
Cereals and cereal products	157.4	156.6	4.8	2.9	2.9	2.1	3.9	2.5
Flour and prepared flour mixes	132.4	130.8	4.9	-2.4	-2.7	-3.3	1.2	-3.0
Cereal ¹	183.7	183.1	5.2	3.2	6.7	5.7	4.2	6.2
Rice, pasta, and cornmeal ¹	130.0	129.1	4.4	-2.7	4.4	-3.6	.8	.3
Bakery products ¹	154.9	155.8	1.9	2.9	1.8	7.0	2.4	4.4
White bread ¹	151.1	150.8	3.0	-5.3	8.8	4.9	-1.2	6.8
Fresh other bread, biscuits, rolls, and muffins ¹	153.4	153.4	3.5	3.8	2.1	2.7	3.7	2.4
Cookies, fresh cakes, and cupcakes ¹	157.1	159.6	2.1	5.5	-2.5	8.7	3.8	2.9
Other bakery products	157.9	158.7	-3	14.1	-1.3	5.5	6.7	2.0
Meats, poultry, fish, and eggs	135.8	135.9	.9	2.5	7.2	5.2	1.7	6.2
Meats, poultry, and fish	136.7	136.5	.9	2.7	6.5	3.3	1.8	4.9
Meats	135.1	134.6	-1.5	3.4	6.9	3.0	.9	4.9
Beef and veal ¹	138.2	137.5	-3.0	3.1	11.0	3.6	.0	7.2
Ground beef other than canned ¹	122.2	120.7	-6.5	4.5	10.1	-3.2	-1.2	3.2
Chuck roast ¹	143.9	144.0	1.8	6.8	8.2	3.1	4.3	5.6
Round roast ¹	132.6	134.0	2.2	1.2	8.3	7.2	1.7	7.7
Round steak ¹	136.3	135.2	.3	.6	14.6	2.7	.5	8.5
Sirloin steak	140.9	139.8	3.3	.6	21.2	-3.1	2.0	8.4
Other beef and veal ¹	154.7	154.5	-8	5.6	8.0	8.2	2.3	8.1
Pork	132.1	131.6	.3	3.5	7.3	1.8	1.9	4.6
Bacon ¹	110.0	111.3	11.7	-5.9	-6.3	35.8	2.5	12.8
Chops	144.8	140.6	11.0	10.1	4.9	-9.9	10.6	-2.8
Ham	138.3	138.4	-2.0	-5.2	18.9	-2.8	-3.6	7.5
Other pork, including sausage	130.5	129.8	-6	2.2	6.1	1.9	.8	4.0
Other meats ¹	132.6	132.6	.6	3.1	-3.3	3.4	1.8	.0
Poultry ¹	136.6	136.3	11.9	-1.2	6.4	2.4	5.1	4.4
Fresh whole chicken ¹	137.2	138.2	12.5	3.3	3.9	4.5	7.8	4.2
Fresh and frozen chicken parts ¹	140.4	138.4	11.3	-3	6.3	-6	5.3	2.8
Other poultry ¹	129.8	131.3	12.6	-11.8	12.3	6.0	-3	9.1
Fish and seafood	155.8	157.5	2.7	2.9	5.0	4.2	2.8	4.6
Canned fish and seafood ¹	120.3	121.0	-1.0	6.2	-3.0	7.3	2.6	2.0
Fresh and frozen fish and seafood	174.6	177.0	3.1	1.9	6.9	4.7	2.5	5.8
Eggs	121.8	126.5	2.6	3.7	17.7	43.9	3.1	30.1
Dairy products ¹	127.7	129.5	6.8	-1.8	-1.2	3.1	2.4	.9
Fresh milk and cream	127.4	130.7	5.8	-6.6	-2.8	15.8	-6	6.1
Fresh whole milk	126.3	129.6	5.2	-4.0	-3.7	14.4	.5	5.0
Other fresh milk and cream	128.5	131.9	6.7	-6.3	-2.5	14.2	.0	5.5
Processed dairy products ¹	130.0	130.5	2.5	-1.8	2.2	-.9	.3	.6
Cheese ¹	135.1	135.7	3.3	-2.0	.3	1.5	.6	.9
Ice cream and related products ¹	130.4	131.3	-3	-2.4	6.9	-4.2	-1.4	1.2
Other dairy products, including butter ¹	112.9	112.6	4.0	-1.1	4.0	-4.5	1.4	-4
Fruits and vegetables	161.7	152.6	14.0	8.8	-3.7	-10.7	11.4	-7.3
Fresh fruits and vegetables	185.8	170.2	21.9	15.5	-2.9	-13.7	18.7	-8.5
Fresh fruits	179.6	171.1	25.7	-2.9	-18.2	-14.8	10.5	-16.6
Apples	164.0	161.4	-27.3	-21.1	-3.4	-2.7	-24.2	-3.0
Bananas	140.7	129.0	39.2	-19.1	-25.4	3.8	6.1	-12.0
Oranges, including tangerines	165.5	164.3	-20.9	63.5	-45.4	11.7	13.8	-21.9
Other fresh fruits	202.1	189.7	72.8	-7.0	-11.9	-27.2	26.8	-19.9
Fresh vegetables ¹	189.2	166.9	17.5	41.9	16.6	-12.4	29.1	1.1
Potatoes	148.2	148.6	97.7	-5.9	-11.7	10.3	36.4	-1.3
Lettuce ¹	193.4	141.3	277.0	-19.7	124.1	-83.3	74.0	-38.9
Tomatoes ¹	232.7	190.0	15.5	461.7	-72.5	257.3	154.8	-.9
Other fresh vegetables ¹	189.0	168.0	-14.2	40.7	51.8	-33.2	9.9	.7
Processed fruits and vegetables	129.1	129.2	.9	-3.3	-5.3	-4.5	-1.2	-4.9
Processed fruits	128.7	128.2	-.3	-.9	-15.9	-9.1	-.6	-12.6
Fruit juices and frozen fruit	127.3	126.9	.0	-4.2	-19.3	-10.6	-2.1	-15.1
Canned and dried fruits	132.2	132.5	2.2	.0	.0	4.7	1.1	2.3
Processed vegetables ¹	130.0	131.0	.0	-5.2	9.4	1.5	-2.6	5.4
Frozen vegetables ¹	132.1	133.8	.3	-3.3	7.9	1.8	-1.5	4.8
Other processed vegetables ¹	129.7	130.3	-.3	-5.8	9.8	1.5	-3.1	5.6

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					
	May 1993	June 1993	3 months ended—				6 months ended—	
			Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category								
Other food at home	130.2	130.1	0.6	-0.9	1.9	1.9	-0.2	1.9
Sugar and sweets ¹	133.1	132.9	.9	-4.4	1.8	1.2	-1.8	1.5
Sugar and artificial sweeteners ¹	122.1	121.2	.3	-4.9	8.6	-2.9	-2.3	2.7
Sweets, including candy ¹	137.7	137.8	1.2	-4.0	-1.2	3.0	-1.4	.9
Fats and oils ¹	129.3	130.0	-9	-4.5	5.7	-3	-2.7	2.7
Nonalcoholic beverages	115.1	115.0	-3	-2.7	-7	2.5	-1.6	.9
Carbonated drinks	115.9	116.1	3.1	-4.4	.0	.7	-7	.3
Coffee ¹	110.5	110.8	-14.4	-11.7	11.1	12.0	-13.1	11.6
Other noncarbonated drinks	132.5	131.6	1.8	4.3	-4.4	-3	3.1	-2.4
Other prepared food	143.3	143.2	1.4	2.9	3.1	2.0	2.2	2.6
Canned and packaged soup	162.9	164.7	5.3	3.6	5.4	13.4	4.5	9.4
Frozen prepared food ¹	136.4	137.1	-8.2	9.5	-5.1	2.4	.3	-1.4
Snacks ¹	136.0	134.2	1.2	-3.0	9.4	-2.6	-9	3.2
Seasonings, condiments, sauces, and spices ¹	146.7	146.6	2.5	-1.1	11.3	-2.2	.7	4.4
Miscellaneous prepared food, including baby food ¹	145.3	144.7	2.9	4.9	4.6	.8	3.9	2.7
Food away from home ¹	142.8	143.1	1.7	1.4	1.7	2.6	1.6	2.1
Lunch ¹	143.2	143.5	1.4	1.4	2.3	2.3	1.4	2.3
Dinner ¹	141.0	141.4	1.7	1.4	1.4	2.6	1.6	2.0
Other meals and snacks ¹	145.4	145.4	1.1	1.1	2.2	2.5	1.1	2.4
Alcoholic beverages	148.6	148.9	1.6	3.6	-5	.5	2.6	.0
Alcoholic beverages at home	141.4	141.6	.6	2.3	-2.5	-6	1.4	-1.5
Beer and ale	142.3	142.3	-3	2.8	-5.4	-6	1.3	-3.0
Wine ¹	132.1	132.5	2.8	-3.0	7.2	-3.3	-2	1.8
Distilled spirits ¹	142.5	142.9	2.0	-1.1	3.7	.8	.4	2.3
Alcoholic beverages away from home ¹	166.7	167.0	3.3	2.0	3.5	3.9	2.6	3.7
Housing	138.1	138.4	1.8	3.0	3.0	3.2	2.4	3.1
Shelter	151.1	151.5	1.6	3.6	3.5	3.5	2.6	3.5
Renters' costs ²	144.3	144.4	2.3	2.9	1.4	4.0	2.6	2.7
Rent, residential	149.8	150.3	1.4	3.6	1.6	4.4	2.5	3.0
Other renters' costs	191.1	189.4	6.4	.4	.0	3.0	3.4	1.5
Lodging while out of town	190.6	189.1	6.9	-2.7	-1.3	5.9	2.0	2.3
Lodging while at school ³	189.5	190.6	10.9	6.4	-8	7.2	8.6	3.1
Tenants' insurance ¹	138.4	139.5	3.0	1.8	2.1	5.3	2.4	3.7
Homeowners' costs ²	145.5	146.1	1.4	4.0	4.0	3.6	2.7	3.8
Owners' equivalent rent ²	145.8	146.3	1.4	4.0	4.2	3.3	2.7	3.8
Household insurance ^{1 2}	133.2	134.3	3.1	2.8	1.5	5.5	2.9	3.5
Maintenance and repairs ¹	131.6	131.2	-3	1.6	6.6	-2.1	.6	2.2
Maintenance and repair services ¹	138.4	139.5	-3	7.5	2.6	-1.1	3.5	.7
Maintenance and repair commodities ¹	122.3	120.3	-3	-5.2	11.7	-3.3	-2.8	3.9
Materials, supplies, and equipment for home repairs ^{1 4}	117.6	115.2	3.2	4.2	8.9	-11.6	3.7	-1.9
Other maintenance and repair commodities ¹	119.4	117.7	-3.0	-12.4	14.2	3.5	-7.8	8.7
Fuel and other utilities	120.6	121.1	3.5	2.7	3.4	4.1	3.1	3.7
Fuels	109.7	110.3	5.0	2.6	.0	7.2	3.8	3.5
Fuel oil and other household fuel commodities	90.7	91.3	5.8	-5.9	4.5	-2.2	-2	1.1
Fuel oil	88.6	89.0	3.2	-6.9	4.1	.0	-2.0	2.1
Other household fuel commodities ^{1 4}	120.5	119.8	.0	6.2	8.6	-9.4	3.1	-8
Gas (piped) and electricity (energy services)	117.0	117.7	4.7	3.5	.0	7.8	4.1	3.8
Electricity	126.3	126.2	2.3	2.3	-3	3.9	2.3	1.8
Utility (piped) gas	105.4	107.6	10.5	6.9	.0	17.7	8.7	8.5
Other utilities and public services ¹	146.9	147.2	2.3	2.0	8.0	.5	2.1	4.2
Telephone services ¹	120.9	120.7	.7	.3	2.7	-7	.5	1.0
Local charges ¹	156.0	155.7	2.1	.8	1.8	-8	1.4	.5
Interstate toll calls ¹	69.1	69.1	-5.2	.0	9.8	.6	-2.6	5.1
Intrastate toll calls ¹	90.6	90.3	-4	-9	-1.3	-1.8	-7	-1.5
Water and sewerage maintenance	177.6	178.3	6.5	7.4	3.7	3.9	7.0	3.8
Cable television ^{1 5}	198.7	201.0	-3.6	3.2	31.1	-1.2	-2	13.8
Refuse collection ⁵	219.4	220.0	11.3	6.8	.7	7.0	9.0	3.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	May 1993	June 1993	3 months ended—				6 months ended—	
			Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category								
Household furnishings and operation ¹	117.9	117.9	0.3	0.3	1.0	1.4	0.3	1.2
Housefurnishings ¹	108.1	108.0	-.7	.4	1.5	-.4	-.2	.6
Textile housefurnishings	120.7	121.5	1.0	-7.0	-.3	6.5	-3.1	3.0
Furniture and bedding ¹	121.0	121.9	-1.7	6.2	1.7	3.0	2.2	2.3
Bedroom furniture ¹	127.0	129.0	8.0	8.2	5.1	-2.7	8.1	1.1
Sofas ¹	118.6	118.8	.0	8.6	-7.6	12.3	4.2	1.9
Living room chairs and tables ¹	122.3	122.4	-16.4	13.7	6.8	1.7	-2.5	4.2
Other furniture ¹	115.1	115.9	-6.4	-1.0	.4	6.5	-3.8	3.4
Appliances, including electronic equipment ¹	84.7	84.6	.5	-3.7	.9	-1.9	-1.6	-.5
Video and audio products ¹	77.0	76.9	-.5	-4.0	1.6	-4.5	-2.3	-1.5
Televisions ¹	69.6	69.4	-3.8	-.6	.0	-8.2	-2.2	-4.2
Video products other than televisions ^{1 6}	78.1	79.1	-3.4	-6.3	-1.5	1.0	-4.9	-.3
Audio products ¹	94.0	93.5	3.4	-5.4	3.9	-3.8	-1.1	.0
Major household appliances ^{1 4}	100.6	100.7	4.5	-2.4	1.6	4.1	1.0	2.8
Refrigerators and home freezers ¹	103.0	104.2	7.8	-2.7	-1.2	11.5	2.4	5.0
Laundry equipment ¹	107.5	107.2	7.5	.4	-.8	4.2	3.9	1.7
Stoves, ovens, dishwashers, and air conditioners ^{1 4}	96.0	95.7	-.4	-4.9	6.5	-1.7	-2.7	2.3
Information processing equipment ^{1 6}	79.8	78.9	-7.0	-8.9	-2.5	-5.9	-7.9	-4.2
Other housefurnishings ^{1 4}	112.2	111.5	-3.2	4.8	-1.8	-2.5	.7	-2.1
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	127.7	129.1	-8.0	2.5	2.2	.6	-2.9	1.4
Clocks, lamps, and decor items ¹	118.1	116.5	-1.0	6.6	-5.9	-2.4	2.7	-4.2
Tableware, serving pieces, and nonelectric kitchenware ¹	122.3	121.9	-1.7	10.1	-3.5	1.7	4.0	-1.0
Lawn equipment, power tools, and other hardware ¹	102.8	103.3	-3.5	5.2	2.8	.0	.8	1.4
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1 4}	97.6	96.2	4.6	-5.6	-3.3	-.4	-.6	-1.8
Indoor plants and fresh cut flowers ^{1 7}	110.4	107.3	-9.5	7.0	-3.5	-16.4	-1.6	-10.2
Housekeeping supplies ¹	131.8	131.7	.3	-1.2	.0	5.3	-.5	2.6
Laundry and cleaning products, including soap ¹	138.5	137.2	1.5	.3	-.9	.6	.9	-.1
Household paper products and stationery supplies ¹	128.0	128.3	-2.8	.9	-.6	4.5	-.9	1.9
Other household, lawn, and garden supplies ¹	127.1	128.2	1.6	-4.7	1.6	13.5	-1.6	7.4
Housekeeping services ¹	136.5	137.0	4.9	1.5	1.2	2.1	3.2	1.6
Postage ¹	145.7	145.7	.0	.0	.0	.0	.0	.0
Appliance and furniture repair ¹	142.0	142.0	9.5	4.1	1.4	4.0	6.7	2.7
Gardening and other household services ^{1 4}	125.2	125.9	1.9	1.0	.6	2.6	1.5	1.6
Apparel and upkeep	132.2	131.7	.0	.0	6.9	-3.9	.0	1.4
Apparel commodities	129.8	129.3	-.3	.0	7.4	-4.2	-.2	1.4
Apparel commodities less footwear	130.2	129.7	-.6	.0	8.7	-5.1	-.3	1.6
Men's and boys'	126.1	126.2	-.3	1.9	5.8	-4.9	.8	.3
Men's	128.8	128.4	1.3	3.5	1.5	-6.0	2.4	-2.3
Suits, sport coats, coats, and jackets	134.4	137.2	4.6	1.2	9.6	.3	2.9	4.8
Furnishings and special clothing	122.3	118.4	-5.2	9.1	1.0	-9.5	1.7	-4.4
Shirts	133.0	133.1	2.1	1.2	.0	-10.9	1.6	-5.6
Dungarees, jeans, and trousers	126.0	126.0	4.2	2.5	-4.3	-4.0	3.3	-4.2
Boys'	118.6	119.2	-8.4	1.1	21.2	-.3	-3.8	9.9
Women's and girls'	130.8	129.6	-1.2	1.6	10.6	-8.5	.2	.6
Women's	130.3	129.1	-4.6	1.6	14.1	-9.3	-1.5	1.7
Coats and jackets	120.5	119.7	-35.7	43.1	1.7	-3.0	-4.0	-.7
Dresses	137.9	136.5	17.0	-12.7	58.6	-35.8	1.0	.9
Separates and sportswear	133.7	131.9	-10.7	6.4	7.2	-3.3	-2.6	1.8
Underwear, nightwear, hosiery, and accessories	124.7	125.2	2.9	-5.6	1.3	1.0	-1.4	1.1
Suits	140.9	140.6	15.2	-10.0	.0	18.4	1.8	8.8
Girls'	132.9	131.9	15.0	1.8	-4.1	-4.7	8.2	-4.4
Infants' and toddlers ¹	129.4	129.6	3.1	.9	-13.7	4.1	2.0	-5.2
Other apparel commodities ¹	145.4	145.6	.9	-11.4	20.0	5.4	-5.4	12.5
Sewing materials, notions, and luggage ^{1 4}	117.8	120.2	14.5	-2.3	-6.7	.7	5.8	-3.1
Watches and jewelry ^{1 4}	147.1	146.9	-1.7	-12.9	25.6	6.5	-7.5	15.6
Watches ^{1 4}	114.2	116.5	9.7	-17.7	19.1	-1.4	-5.0	8.4
Jewelry ^{1 4}	156.5	155.6	-4.2	-11.8	27.2	8.4	-8.1	17.4
Footwear	127.0	126.3	.6	.0	-.3	1.3	.3	.5
Men's ¹	133.9	131.7	6.8	-6.4	2.1	-4.7	.0	-1.4
Boys' and girls' ¹	124.6	123.9	-4.4	.7	-4.2	8.5	-1.9	2.0
Women's	123.1	122.5	-1.0	4.4	1.7	2.0	1.7	1.8
Apparel services ¹	150.5	150.8	.8	1.9	2.7	1.6	1.4	2.2
Laundry and dry cleaning other than coin operated ¹	151.6	152.5	.5	1.9	3.0	4.0	1.2	3.5
Other apparel services ¹	150.1	149.9	.8	2.2	2.7	-.5	1.5	1.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes		Seasonally adjusted annual rate percent change for					
	May 1993	June 1993	3 months ended—				6 months ended—	
			Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category								
Transportation	129.0	128.9	1.3	4.2	4.8	-0.6	2.7	2.0
Private	127.2	127.1	1.6	2.3	4.2	-.6	1.9	1.8
New vehicles	132.6	133.0	2.8	.6	2.8	4.3	1.7	3.6
New cars	130.7	130.9	3.2	.3	1.9	3.8	1.7	2.8
Subcompact new cars ⁴	113.4	113.5	4.0	1.4	3.3	2.5	2.7	2.9
Compact new cars ⁴	110.5	111.0	1.8	-3.2	2.2	5.6	-.7	3.9
Intermediate new cars ⁴	113.9	114.0	3.3	1.4	1.1	2.9	2.3	2.0
Full-size new cars ⁴	115.3	115.6	5.0	-3.7	-.3	1.4	.5	.5
Luxury new cars ⁴	123.1	123.0	4.5	3.4	1.0	6.8	3.9	3.8
New trucks ⁵	136.0	136.7	1.8	.0	4.9	7.0	.9	6.0
New motorcycles ^{1 4}	129.7	131.6	5.2	6.8	4.1	4.4	6.0	4.2
Used cars	133.4	134.5	11.2	7.8	6.7	11.8	9.5	9.2
Motor fuel	98.4	97.1	-3.5	1.6	7.0	-15.9	-1.0	-5.1
Gasoline	98.3	96.9	-3.2	.4	7.0	-16.3	-1.4	-5.3
Gasoline, leaded regular	NA	NA	-	-	-	-	-	-
Gasoline, unleaded regular	95.8	94.2	-2.8	.0	8.1	-18.4	-1.4	-6.1
Gasoline, unleaded premium	101.8	100.2	-1.9	2.0	4.0	-12.5	.0	-4.6
Automobile maintenance and repair ¹	146.1	146.5	3.1	3.1	4.2	3.1	3.1	3.6
Body work ¹	148.1	148.3	4.5	2.5	2.2	1.4	3.5	1.8
Automobile drive train, brake, and miscellaneous mechanical repair ¹	151.7	152.1	3.0	3.0	3.0	4.6	3.0	3.8
Maintenance and servicing ¹	138.2	138.8	.0	2.1	3.9	2.9	1.0	3.4
Power plant repair ¹	149.0	149.3	6.3	3.6	7.6	1.9	5.0	4.7
Other private transportation	152.6	152.7	.0	2.7	2.4	1.6	1.3	2.0
Other private transportation commodities ¹	102.8	102.3	.8	-.8	-3.0	-3.4	.0	-3.2
Motor oil, coolant, and other products ¹	116.4	116.2	-4.3	.3	-2.4	-1.7	-2.0	-2.0
Automobile parts and equipment ¹	101.0	100.5	1.2	-1.2	-3.1	-3.5	.0	-3.3
Tires ¹	99.6	99.2	.4	2.8	-3.1	-1.6	1.6	-2.4
Other parts and equipment ¹	106.9	106.1	1.8	-4.0	-3.3	-5.5	-1.1	-4.4
Other private transportation services	164.7	165.0	.0	3.3	3.7	2.5	1.6	3.1
Automobile insurance	214.2	215.1	4.2	9.4	3.1	5.0	6.8	4.0
Automobile finance charges	79.3	78.5	-17.7	-15.2	.0	-10.0	-16.5	-5.1
Automobile fees ¹	169.1	167.9	15.9	1.0	5.6	-1.9	8.2	1.8
Automobile registration, licensing, and inspection fees ¹	175.7	175.6	6.8	2.3	5.2	.9	4.5	3.0
Other automobile-related fees ¹	161.3	158.7	30.4	-.8	6.5	-5.8	13.8	.1
Public transportation ¹	161.5	160.9	.6	31.5	13.8	.7	15.0	7.1
Airline fares ¹	173.5	172.2	2.2	64.3	22.2	.5	29.6	10.8
Other intercity transportation ¹	152.6	153.2	-9.3	5.3	-6.0	.5	-2.3	-2.8
Intracity public transportation ¹	150.7	150.8	1.4	1.4	7.8	1.1	1.4	4.4
Medical care	200.3	201.0	6.3	6.0	5.9	6.6	6.1	6.2
Medical care commodities	192.1	192.6	3.7	4.3	4.3	1.5	4.0	2.9
Prescription drugs	220.5	221.5	4.9	5.1	3.9	.2	5.0	2.0
Nonprescription drugs and medical supplies ^{1 4}	136.0	136.1	3.1	1.2	1.2	8.3	2.1	4.7
Internal and respiratory over-the-counter drugs ¹	162.4	162.8	2.0	.8	.0	9.4	1.4	4.6
Nonprescription medical equipment and supplies ¹	160.5	160.2	6.7	2.3	5.2	5.4	4.5	5.3
Medical care services	202.0	202.8	6.7	6.4	6.3	7.9	6.5	7.1
Professional medical services	185.0	185.2	5.8	5.5	3.8	6.3	5.7	5.0
Physicians' services	191.2	191.9	5.2	6.0	4.1	7.9	5.6	6.0
Dental services ¹	187.6	187.9	8.6	3.6	6.3	5.0	6.1	5.7
Eye care ^{1 4}	129.8	129.5	4.5	.9	4.5	.9	2.7	2.7
Services by other medical professionals ^{1 4}	136.8	137.1	2.4	2.4	3.6	6.1	2.4	4.8
Hospital and related services	228.2	229.6	7.6	8.2	8.8	10.2	7.9	9.5
Hospital rooms	219.8	221.4	7.9	8.8	8.4	10.8	8.3	9.6
Other inpatient services ¹	184.5	185.7	6.4	6.8	8.9	10.6	6.6	9.7
Outpatient services ⁴	184.1	185.4	9.3	8.8	10.4	10.3	9.1	10.3

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					
	May 1993	June 1993	3 months ended—				6 months ended—	
			Sept. 1992	Dec. 1992	Mar. 1993	June 1993	Dec. 1992	June 1993
Expenditure category								
Entertainment ¹	143.3	143.8	3.2	1.7	2.6	2.0	2.4	2.3
Entertainment commodities ¹	132.4	132.7	.3	1.8	3.1	.6	1.1	1.8
Reading materials ¹	156.1	156.9	2.4	3.2	4.2	5.0	2.8	4.6
Newspapers ¹	161.7	162.3	3.7	4.7	3.6	7.7	4.2	5.7
Magazines, periodicals, and books ¹	150.8	151.8	.8	1.6	5.2	2.1	1.2	3.7
Sporting goods and equipment ¹	121.6	122.1	-3.9	.7	.0	1.7	-1.6	.8
Sport vehicles, including bicycles ¹	123.7	124.6	-3.8	1.0	-1.3	5.0	-1.4	1.8
Other sporting goods ¹	116.1	115.9	-3.7	-3	1.7	-3.0	-2.0	-7
Toys, hobbies, and other entertainment ¹	125.8	125.8	1.0	1.9	4.5	-3.1	1.5	.6
Toys, hobbies, and music equipment ¹	122.1	121.6	3.4	.0	3.3	-2.3	1.7	.5
Photographic supplies and equipment	135.6	136.5	.9	1.8	2.1	1.8	1.3	1.9
Pet supplies and expense ¹	128.1	128.3	-2.2	6.1	5.1	-5.4	1.9	-3
Entertainment services ¹	159.3	160.0	6.6	1.5	1.3	3.6	4.0	2.4
Club memberships ^{1 4}	129.4	129.8	1.3	-1.5	5.7	.0	-2	2.8
Fees for participant sports, excluding club memberships ⁴	143.5	144.8	3.8	3.2	5.2	6.3	3.5	5.8
Admissions ¹	165.0	166.5	14.3	-1.7	-4.0	3.9	6.0	-1
Fees for lessons or instructions ^{1 4}	142.5	142.3	6.3	9.6	4.3	.3	8.0	2.3
Other entertainment services ^{1 4}	126.2	126.5	.7	4.3	2.3	4.6	2.5	3.4
Other goods and services	195.1	194.5	6.7	6.6	8.3	4.0	6.7	6.1
Tobacco and smoking products	239.2	234.9	10.9	8.5	14.6	-2.3	9.7	5.8
Personal care ¹	141.2	141.3	2.0	3.2	2.6	1.4	2.6	2.0
Toilet goods and personal care appliances ¹	139.4	139.6	3.6	2.9	1.5	1.4	3.3	1.4
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	140.4	141.6	2.9	.9	6.2	2.9	1.9	4.5
Other toilet goods and small personal care appliances, including hair and dental products ¹	139.1	138.6	4.2	4.1	-1.4	.6	4.2	-.4
Personal care services ¹	143.2	143.2	.0	3.8	4.3	1.1	1.9	2.7
Beauty parlor services for females ¹	142.9	142.8	.0	3.2	4.9	.8	1.6	2.9
Haircuts and other barber shop services for males ¹	144.0	144.3	.3	6.1	2.6	2.5	3.2	2.5
Personal and educational expenses	206.0	207.2	5.7	6.5	5.9	9.4	6.1	7.7
School books and supplies	198.6	199.4	4.9	6.2	1.4	6.7	5.5	4.0
Personal and educational services	206.8	208.0	5.7	6.7	6.3	9.4	6.2	7.8
Tuition and other school fees	219.5	220.9	5.0	9.2	8.3	8.0	7.0	8.2
College tuition	229.8	231.4	7.3	9.6	9.2	9.5	8.5	9.3
Elementary and high school tuition	227.0	228.9	8.0	6.8	8.3	9.0	7.4	8.6
Day care and nursery school ^{1 7}	111.9	112.7	10.8	1.8	4.0	2.9	6.2	3.5
Personal expenses ¹	184.2	184.6	3.7	3.5	7.2	8.9	3.6	8.0
Legal service fees ^{1 4}	140.9	141.2	2.5	3.1	3.3	20.7	2.8	11.7
Personal financial services ^{1 4}	147.5	147.9	5.8	3.7	9.5	1.9	4.7	5.6
Funeral expenses ⁴	138.6	139.0	4.9	3.9	4.8	4.7	4.4	4.8
Special indexes								
Domestically produced farm food ¹	142.0	140.7	4.4	1.2	4.1	.9	2.8	2.5
Selected beef cuts ¹	134.0	133.1	-4.0	1.9	12.3	1.5	-1.1	6.8
Motor fuel, motor oil, coolant, and other products	98.6	97.8	-5.1	1.2	7.4	-14.5	-2.0	-4.2
Utilities and public transportation	132.4	133.2	3.2	5.7	2.5	6.9	4.4	4.7
Housekeeping and home maintenance services ¹	138.2	138.7	4.2	2.1	1.5	1.7	3.1	1.6

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 June 1993 from—			Percent change to May 1993 from—		
		Mar. 1993	Apr. 1993	May 1993	June 1993	June 1992	Apr. 1993	May 1993	May 1992	Mar. 1993	Apr. 1993
U.S. city average	M	143.6	144.0	144.2	144.4	3.0	0.3	0.1	3.2	0.4	0.1
Region and area size ²											
Northeast urban	M	150.9	151.1	150.8	151.2	2.9	.1	.3	3.1	-.1	-.2
Size A - More than 1,200,000	M	151.6	151.7	151.2	151.7	2.9	.0	.3	3.1	-.3	-.3
Size B - 500,000 to 1,200,000	M	149.3	150.1	150.3	150.3	2.7	.1	.0	3.0	.7	.1
Size C - 50,000 to 500,000	M	149.1	149.2	149.2	149.5	2.7	.2	.2	3.1	.1	.0
North Central urban	M	139.0	139.4	139.8	140.0	2.9	.4	.1	3.2	.6	.3
Size A - More than 1,200,000	M	140.1	140.5	141.0	141.1	2.8	.4	.1	3.1	.6	.4
Size B - 360,000 to 1,200,000	M	137.3	137.7	137.8	138.6	3.5	.7	.6	2.9	.4	.1
Size C - 50,000 to 360,000	M	140.4	140.7	141.9	141.4	2.8	.5	-.4	3.7	1.1	.9
Size D - Nonmetropolitan (less than 50,000)	M	134.7	134.8	134.4	134.9	3.0	.1	.4	3.1	-.2	-.3
South urban	M	139.7	140.2	140.7	140.8	3.0	.4	.1	3.3	.7	.4
Size A - More than 1,200,000	M	140.4	140.8	141.1	141.0	2.8	.1	-.1	3.4	.5	.2
Size B - 450,000 to 1,200,000	M	141.6	141.9	142.1	142.6	3.3	.5	.4	3.2	.4	.1
Size C - 50,000 to 450,000	M	138.6	139.3	140.0	140.2	2.9	.6	.1	3.2	1.0	.5
Size D - Nonmetropolitan (less than 50,000)	M	137.0	137.7	138.7	138.8	3.6	.8	.1	3.5	1.2	.7
West urban	M	145.2	145.7	146.0	146.0	3.1	.2	.0	3.3	.6	.2
Size A - More than 1,250,000	M	147.2	147.7	148.1	147.8	2.9	.1	-.2	3.2	.6	.3
Size C - 50,000 to 330,000	M	143.8	144.2	143.6	144.0	4.0	-.1	.3	4.1	-.1	-.4
Size classes											
A ³	M	130.6	130.9	131.0	131.1	2.8	.2	.1	3.1	.3	.1
B	M	142.5	143.0	143.2	143.7	3.3	.5	.3	3.1	.5	.1
C	M	141.8	142.3	142.8	142.9	3.1	.4	.1	3.4	.7	.4
D	M	138.3	138.7	139.1	139.4	3.3	.5	.2	3.2	.6	.3
Selected local areas											
Chicago-Gary-Lake County, IL-IN-WI	M	144.1	144.7	145.7	145.6	3.1	.6	-.1	3.7	1.1	.7
Los Angeles-Anaheim-Riverside, CA	M	149.8	149.9	150.1	149.7	2.4	-.1	-.3	2.8	.2	.1
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	M	154.1	154.0	153.8	154.2	3.1	.1	.3	3.3	-.2	-.1
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	M	149.3	149.6	149.4	150.5	2.0	.6	.7	2.5	.1	-.1
San Francisco-Oakland-San Jose, CA	M	145.7	146.8	146.9	146.1	3.0	-.5	-.5	3.5	.8	.1
Baltimore, MD	1	142.6	-	142.8	-	-	-	-	2.4	.1	-
Boston-Lawrence-Salem, MA-NH	1	153.9	-	151.8	-	-	-	-	2.9	-.1	-
Cleveland-Akron-Lorain, OH	1	138.8	-	139.6	-	-	-	-	2.6	.6	-
Miami-Fort Lauderdale, FL	1	139.2	-	139.0	-	-	-	-	4.0	-.1	-
St. Louis-East St. Louis, MO-IL	1	136.1	-	136.8	-	-	-	-	2.1	.5	-
Washington, DC-MD-VA	1	148.5	-	149.2	-	-	-	-	4.2	.5	-
Dallas-Fort Worth, TX	2	-	137.0	-	136.2	1.5	-.6	-	-	-	-
Detroit-Ann Arbor, MI	2	-	138.7	-	139.1	2.7	.3	-	-	-	-
Houston-Galveston-Brazoria, TX	2	-	131.8	-	132.9	2.7	.8	-	-	-	-
Pittsburgh-Beaver Valley, PA	2	-	139.6	-	139.5	3.2	-.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 defined as the four Census regions. See map in technical notes.

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): Regions ¹, 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—		
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992	May 1993
Expenditure category													
All items	151.2	2.9	0.3	140.0	2.9	0.1	140.8	3.0	0.1	146.0	3.1	0.0	
All items (December 1977=100)	238.1	-	-	227.7	-	-	228.5	-	-	235.9	-	-	
Food and beverages	145.3	1.8	-5	138.3	2.1	-5	138.5	2.0	-4	142.6	2.5	-6	
Food	144.6	2.0	-6	137.5	2.1	-6	138.0	2.0	-4	141.4	2.7	-6	
Food at home	144.4	2.3	-1.0	136.7	1.9	-1.1	134.8	2.2	-9	141.7	3.1	-1.1	
Cereals and bakery products	161.9	4.0	.9	156.5	3.6	.1	149.7	2.3	-3	159.5	3.6	.3	
Meats, poultry, fish, and eggs	141.0	3.0	-4	134.1	4.4	.3	129.4	3.8	.3	137.3	4.8	.6	
Dairy products	127.8	1.3	1.8	129.0	1.4	1.2	128.1	1.2	.7	135.5	2.6	2.3	
Fruits and vegetables	159.0	.2	-6.0	147.5	-3	-6.4	152.0	2.7	-5.5	157.8	3.5	-7.4	
Other food at home	137.2	2.2	-3	127.4	.1	-6	127.0	.5	.2	130.6	.8	-2	
Sugar and sweets	139.5	2.9	.1	130.4	-1	-2	128.4	-6	.1	136.3	-2.6	-9	
Fats and oils	139.6	-9	1.2	126.3	-9	.2	125.5	1.3	.2	131.0	.2	.8	
Nonalcoholic beverages	124.4	1.9	-6	110.7	-2.6	-2.1	111.7	-1	1.2	111.5	-7	.3	
Other prepared food	148.4	3.1	-5	140.9	2.2	.1	140.7	1.0	-4	144.8	3.1	-3	
Food away from home	146.9	1.5	.2	139.2	2.3	.3	144.6	1.5	.1	141.4	2.0	.1	
Alcoholic beverages	153.6	.8	.1	147.9	1.9	.2	143.4	1.8	.1	154.2	1.3	.1	
Housing	153.2	2.6	1.0	136.0	2.8	.9	133.2	2.9	.6	144.6	2.8	.3	
Shelter	176.3	3.0	.9	149.9	3.1	.5	139.8	3.2	.4	156.3	3.2	.3	
Renters' costs ²	184.1	2.6	1.0	154.8	2.7	1.2	151.4	3.3	.5	166.8	2.1	.1	
Rent, residential	163.6	3.0	.4	144.4	2.5	.2	137.2	2.5	.2	153.0	2.3	.3	
Other renters' costs	219.0	1.6	2.3	166.6	3.3	3.2	185.5	5.0	.9	191.8	1.0	-8	
Homeowners' costs ²	182.6	3.2	.8	153.2	3.2	.3	140.6	3.2	.3	165.2	3.7	.5	
Owners' equivalent rent ²	183.6	3.2	.8	153.4	3.2	.2	140.2	3.2	.3	165.3	3.6	.5	
Maintenance and repairs	142.3	.0	.6	125.5	1.9	.2	124.8	3.4	-1.5	127.8	3.9	-2	
Maintenance and repair services	157.2	.0	-	130.6	.9	1.8	122.9	2.6	-4	128.2	6.3	.0	
Maintenance and repair commodities	121.4	.0	.0	121.0	2.9	-1.3	127.8	4.8	-3.3	130.4	.0	-7	
Fuel and other utilities	117.2	2.8	2.0	119.6	3.9	2.8	129.1	3.9	2.3	129.4	2.3	.4	
Fuels	108.7	2.6	2.9	109.8	4.8	5.1	119.6	4.2	4.0	125.1	2.0	1.1	
Fuel oil and other household fuel commodities	87.9	-5	-1.3	87.0	1.9	-1.0	98.2	1.4	-1	97.7	2.5	-6	
Fuel oil	86.9	-2	-1.6	84.1	-5	-1	88.0	1.5	-2	104.7	3.4	-7	
Other household fuel commodities ³	115.3	-1.9	-3	117.5	4.5	-1.9	127.5	1.4	.1	112.3	2.1	-7	
Gas (piped) and electricity (energy services)	123.7	3.5	4.1	115.6	4.9	5.4	123.1	4.3	4.3	128.2	2.0	1.1	
Electricity	137.1	3.2	6.1	128.0	-5	8.7	126.5	3.2	5.3	142.2	2.1	.2	
Utility (piped) gas	102.5	4.3	.0	104.0	12.8	1.3	111.6	10.1	.0	112.5	1.7	3.2	
Other utilities and public services	150.9	3.1	.6	144.4	2.7	-1	149.1	3.7	.3	141.5	2.6	-3	
Household furnishings and operation	121.0	.3	.2	117.4	.4	.2	119.8	.8	-2	118.4	1.4	-2	
Housefurnishings	108.4	-1.5	.5	106.6	-5	.1	112.8	.9	-2	108.6	.8	-7	
Housekeeping supplies	139.6	3.9	.4	135.7	1.9	.4	120.2	-1.2	-6	130.4	-2	-5	
Housekeeping services	138.2	1.5	.0	130.9	1.5	.3	139.2	2.3	.0	133.4	3.8	1.4	
Apparel and upkeep	126.8	.6	-1.2	127.9	.9	-3.0	145.1	1.8	-2.6	124.6	-1.2	-2.4	
Apparel commodities	123.3	.5	-1.4	126.4	.8	-3.1	142.3	1.6	-3.0	121.2	-1.5	-2.7	
Men's and boys' apparel	120.4	-7	.5	127.4	1.7	-1.3	136.5	1.5	-2.4	119.9	-2.1	-2.9	
Women's and girls' apparel	122.1	2.3	-2.4	124.3	-9	-6.1	149.6	1.8	-3.9	115.3	-1.7	-4.1	
Infants' and toddlers' apparel	133.8	-2.1	1.6	136.9	-2.1	-1.1	131.2	2.5	.2	111.6	-3.8	1.1	
Footwear	124.3	-3.6	-3.2	132.6	4.3	.2	126.8	.7	-1.5	117.0	-6	-2.4	
Other apparel commodities	142.3	3.2	.8	119.0	1.8	.9	152.9	2.3	-3.1	151.9	-3	.8	
Apparel services	155.5	1.6	.1	138.9	2.4	.5	161.4	2.2	.3	147.0	1.0	.0	
Transportation	131.6	3.1	-2	127.5	2.2	-2	129.3	2.6	.2	133.0	2.8	.2	
Private transportation	127.7	2.2	.1	125.0	1.3	-1	128.1	1.9	.3	129.9	1.6	.2	
New vehicles	129.3	1.9	-3	130.5	3.0	.1	136.2	2.7	-1	132.0	2.0	-2	
New cars	128.3	1.6	-3	128.0	2.4	-2	136.4	2.8	-1	130.8	1.8	-2	
Used cars	135.6	9.3	2.3	133.1	9.5	2.1	135.9	8.8	2.1	133.0	8.9	2.1	
Motor fuel	97.3	-3.9	.8	99.0	-3.9	-1.1	98.6	-2.0	.4	104.3	-2.6	.5	
Gasoline	97.2	-4.2	.8	98.9	-4.1	-1.2	98.5	-2.1	.4	104.1	-2.9	.4	
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-	
Gasoline, unleaded regular	95.0	-4.8	1.0	97.2	-4.2	-9	95.1	-2.5	.5	102.1	-3.5	.4	
Gasoline, unleaded premium	100.3	-3.5	.8	103.5	-3.2	-1.0	102.9	-1.4	.5	106.0	-1.7	.9	
Maintenance and repairs	154.7	2.4	.0	135.9	3.0	.3	142.7	3.0	.6	150.4	4.6	.3	
Other private transportation	157.5	5.4	-3	149.0	.8	-3	161.5	1.6	.1	156.3	1.1	-4	
Other private transportation commodities	101.8	-1.7	-1.6	101.8	-2.6	-3	104.6	-1.1	-4	101.5	-1.5	-6	
Other private transportation services	168.4	6.4	-1	159.2	1.4	-3	177.1	2.1	.2	168.7	1.6	-4	
Public transportation	164.7	10.5	-1.7	168.6	15.1	-3	152.1	14.4	-7	171.1	13.9	.5	

See footnotes at end of table.

Table 11. Consumer Price Index for All Urban Consumers (CPI-U): Regions ¹, 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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992
Expenditure category												
Medical care	208.6	5.7	0.1	194.9	6.4	0.4	198.5	5.9	0.5	204.1	6.9	0.1
Medical care commodities	197.9	5.6	.7	197.2	3.9	.3	190.5	2.3	.4	196.2	3.5	-.4
Medical care services	210.9	5.8	.0	194.6	7.1	.4	200.4	6.7	.4	206.0	7.6	.3
Professional medical services	194.7	4.7	.1	178.4	5.1	.2	184.3	5.1	.3	182.2	6.7	.4
Entertainment	151.0	2.4	.3	143.4	2.4	.4	141.9	2.9	.6	146.0	2.1	.1
Entertainment commodities	134.2	2.1	.2	135.3	2.0	.4	130.2	2.7	.5	133.0	-.8	-.5
Entertainment services	169.8	2.7	.4	153.6	2.7	.3	156.8	3.1	.8	161.1	4.5	.5
Other goods and services	203.4	6.5	.1	187.6	6.3	-.3	185.7	5.6	-.1	196.5	7.2	.1
Tobacco and smoking products	235.6	9.1	.3	236.3	8.3	-1.3	225.7	5.8	-1.1	255.1	8.3	-.8
Personal care	150.0	1.5	.3	134.7	3.1	.1	134.1	2.3	.1	147.6	2.7	-.1
Personal and educational expenses	218.5	6.8	.0	199.4	6.5	.2	203.4	6.7	.4	213.6	8.2	.5
Commodity and service group												
All items	151.2	2.9	.3	140.0	2.9	.1	140.8	3.0	.1	146.0	3.1	.0
Commodities	131.9	1.5	-.3	130.0	1.8	-.6	131.9	1.9	-.5	131.6	1.5	-.6
Food and beverages	145.3	1.8	-.5	138.3	2.1	-.5	138.5	2.0	-.4	142.6	2.5	-.6
Commodities less food and beverages	122.9	1.2	-.2	125.1	1.6	-.7	127.9	1.9	-.5	124.8	.9	-.6
Nondurables less food and beverages	125.3	1.5	-.2	128.5	1.2	-1.3	131.2	1.4	-1.2	128.2	.0	-1.0
Apparel commodities	123.3	.5	-1.4	126.4	.8	-3.1	142.3	1.6	-3.0	121.2	-1.5	-2.7
Nondurables less food, beverages, and apparel	129.9	2.0	.4	131.8	1.3	-.5	128.9	1.3	-.2	134.2	.8	-.1
Durables	119.5	.9	.0	119.7	2.3	.4	123.6	2.6	.2	120.2	2.1	-.1
Services	170.9	3.9	.7	150.9	3.9	.7	150.5	4.0	.6	159.3	4.1	.3
Rent of shelter ²	183.8	3.0	.9	153.9	3.1	.5	143.5	3.2	.3	165.9	3.1	.3
Household services less rent of shelter ²	137.6	3.0	2.0	129.9	3.4	2.4	137.0	3.7	1.9	139.3	2.7	.6
Transportation services	164.4	6.6	-.5	155.2	4.3	-.2	163.0	4.2	.1	165.4	5.1	.0
Medical care services	210.9	5.8	.0	194.6	7.1	.4	200.4	6.7	.4	206.0	7.6	.3
Other services	187.8	4.8	.2	166.2	4.7	.2	171.7	4.8	.5	176.2	6.2	.5
Special indexes												
All items less food	152.6	3.1	.5	140.4	3.1	.3	141.3	3.2	.2	146.9	3.2	.1
All items less shelter	143.3	2.9	.0	137.4	2.8	-.1	141.6	3.0	.0	143.0	3.0	-.2
All items less homeowners' costs ²	149.8	2.8	.1	140.8	2.8	.1	144.9	3.1	.1	148.5	2.9	-.2
All items less medical care	148.3	2.7	.3	136.9	2.6	.1	137.1	2.9	.1	142.7	2.7	-.1
Commodities less food	124.2	1.2	-.2	126.0	1.6	-.6	128.4	1.9	-.5	126.2	.9	-.6
Nondurables less food	126.8	1.4	-.2	129.5	1.3	-1.2	131.6	1.5	-1.1	130.0	.1	-.8
Nondurables less food and apparel	131.2	1.9	.4	132.6	1.5	-.4	129.3	1.3	-.1	135.5	.8	-.1
Nondurables	135.6	1.6	-.4	133.5	1.6	-1.0	135.0	1.7	-.8	135.7	1.3	-.7
Services less rent of shelter ²	171.5	4.9	.5	156.0	4.6	.9	163.7	4.7	.9	168.7	5.2	.4
Services less medical care services	167.5	3.7	.7	146.8	3.5	.8	145.0	3.6	.6	155.3	3.8	.3
Energy	103.8	.3	2.2	104.2	.7	2.2	107.3	1.3	2.4	112.4	-.5	.7
All items less energy	157.7	3.1	.1	145.3	3.1	-.1	145.5	3.1	-.1	150.1	3.3	-.1
All items less food and energy	161.2	3.3	.3	147.3	3.4	.1	147.4	3.4	.0	152.1	3.4	.0
Commodities less food and energy commodities	134.6	2.0	-.2	134.2	2.4	-.5	137.2	2.4	-.7	133.0	1.4	-.7
Energy commodities	94.5	-2.9	.2	98.5	-3.6	-1.1	98.8	-1.7	.4	105.1	-2.5	.5
Services less energy services	175.5	3.9	.5	155.5	3.8	.3	153.6	4.0	.3	161.7	4.3	.2

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

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 classes ¹, 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—	
	June 1993	June 1992	May 1993	June 1993	June 1992	May 1993	June 1993	June 1992	May 1993	June 1993	June 1992	May 1993
Expenditure category												
All items	131.1	2.8	0.1	143.7	3.3	0.3	142.9	3.1	0.1	139.4	3.3	0.2
All items (December 1977=100)	131.1	-	-	233.3	-	-	229.7	-	-	224.8	-	-
Food and beverages	127.6	2.0	-5	141.0	2.3	-1	140.0	2.2	-9	137.0	2.0	-3
Food	126.8	2.1	-5	140.4	2.4	-2	139.3	2.3	-1.0	136.4	1.9	-3
Food at home	128.5	2.2	-1.0	140.8	3.0	-4	136.7	2.4	-1.7	133.8	2.1	-5
Cereals and bakery products	140.8	3.6	7	156.8	4.4	1	150.9	2.1	-6	157.2	2.6	-6
Meats, poultry, fish, and eggs	124.7	3.6	.0	136.2	4.0	.2	131.7	4.7	.2	130.5	4.9	1.2
Dairy products	125.4	1.5	1.4	130.5	2.5	1.6	124.5	1.4	1.7	125.3	1.5	1.4
Fruits and vegetables	140.1	1.5	-6.1	161.8	2.7	-4.0	153.1	1.2	-9.3	145.7	1.1	-5.4
Other food at home	120.2	.6	-3	130.6	1.5	.2	131.7	1.2	-2	122.7	.3	.0
Sugar and sweets	122.3	-6	-4	132.3	-5	.2	133.1	.6	.1	128.1	1.4	-4
Fats and oils	122.7	-7	.8	127.9	.1	-7	131.8	1.9	1.2	124.4	-6	.0
Nonalcoholic beverages	107.5	-6	-6	114.0	1.8	1.2	115.7	-8	-9	103.1	-1.2	-5
Other prepared food	130.1	2.4	-5	146.0	2.3	.0	144.6	2.5	-2	136.3	1.2	.5
Food away from home	124.3	1.9	.2	140.7	1.6	.2	145.1	2.1	.3	142.1	1.5	.2
Alcoholic beverages	134.9	1.3	.1	147.7	1.0	-1	149.1	1.8	.2	146.3	3.2	.2
Housing	127.9	2.3	.7	142.2	3.8	.8	137.8	2.9	.8	132.7	3.5	.5
Shelter	132.3	2.4	.3	156.5	4.3	1.0	150.6	3.6	.7	146.2	5.1	.5
Renters' costs ³	133.4	2.1	.5	174.6	3.4	.8	152.8	2.8	.9	153.3	4.4	.7
Rent, residential	125.8	2.2	.2	148.8	3.1	.6	141.6	2.9	.1	140.4	4.4	.4
Other renters' costs	161.1	2.0	1.2	224.8	4.1	1.2	169.9	2.4	2.7	174.7	4.5	1.6
Homeowners' costs ³	131.9	2.6	.2	158.7	4.5	1.0	156.8	3.9	.8	150.4	5.3	.3
Owners' equivalent rent ³	132.2	2.6	.3	158.9	4.5	1.0	157.3	4.0	.8	149.8	5.3	.3
Maintenance and repairs	120.2	.4	-8	132.9	5.1	.7	130.9	4.7	-8	NA	-	-
Maintenance and repair services	123.2	.1	-2	NA	-	-	137.0	3.0	1.5	NA	-	-
Maintenance and repair commodities	115.4	1.1	-1.6	131.3	1.5	.7	123.7	6.9	-3.4	117.5	-6	-2
Fuel and other utilities	124.1	3.2	2.5	125.4	5.1	1.5	126.1	2.6	1.5	117.8	2.0	1.3
Fuels	126.9	3.9	4.5	112.0	5.1	2.6	114.6	2.3	2.5	104.7	1.4	2.0
Fuel oil and other household fuel commodities	130.0	.9	-8	88.3	2.1	-3	90.1	-2.1	-1.6	84.8	1.1	-1.6
Fuel oil	131.6	1.2	-8	87.4	.3	-1.0	83.9	-2.3	-2.0	78.6	-2.0	-2.2
Other household fuel commodities ²	124.0	.0	-7	118.7	4.3	.5	117.3	-1.7	-1.1	118.3	2.5	-1.0
Gas (piped) and electricity (energy services)	126.6	4.2	5.0	120.0	5.5	3.0	122.5	2.9	2.9	113.7	1.5	2.4
Electricity	133.5	1.8	6.9	130.3	4.3	3.4	130.0	1.2	4.0	124.8	2.5	4.1
Utility (piped) gas	115.2	9.1	1.6	100.3	9.1	1.3	112.0	8.0	.4	94.7	-1.5	-2.2
Other utilities and public services	120.6	2.6	.0	155.9	5.1	.3	150.7	2.9	.4	146.0	2.6	.4
Household furnishings and operation	113.4	.9	.3	119.6	.8	-3	115.7	.6	-2	116.5	.1	-3
Housefurnishings	106.7	.1	.2	113.4	1.3	-5	103.5	-1.1	-7	106.2	-6	-2
Housekeeping supplies	123.9	2.1	.0	122.7	-1.3	.5	131.2	1.2	.0	128.1	-7	-9
Housekeeping services	123.5	2.0	.6	134.2	1.0	-6	137.2	4.6	1.0	NA	-	-
Apparel and upkeep	122.9	1.1	-2.6	127.7	-1.9	-1.6	138.0	.8	-2.4	133.3	2.1	-9
Apparel commodities	122.3	1.1	-2.9	124.3	-2.2	-1.8	136.2	.7	-2.6	131.6	1.9	-1.0
Men's and boys' apparel	117.6	-1	-1.7	127.3	1.9	-9	129.5	-7	-1.7	127.3	1.0	-1.5
Women's and girls' apparel	120.9	2.0	-4.7	127.3	-3.3	-3.1	138.1	-1.6	-4.1	136.6	4.0	-1.5
Infants' and toddlers' apparel	110.4	-4.2	.9	123.9	-2.1	2.9	143.6	1.4	-3.0	137.4	16.3	-4
Footwear	124.3	2.3	-2.3	116.3	-5.1	-3	128.7	-1.0	-1.8	124.6	-1.6	.0
Other apparel commodities	144.0	-2	-1.0	117.5	-3.9	-1.8	159.9	15.7	-1	132.2	-4.6	1.1
Apparel services	128.7	1.5	.2	153.8	1.3	.3	155.6	2.9	.6	146.9	3.3	.1
Transportation	128.7	2.9	.0	128.9	2.7	.3	129.8	2.0	.1	128.2	2.9	.0
Private transportation	128.4	1.8	.1	126.2	1.8	.3	127.3	1.2	.2	124.3	1.8	.2
New vehicles	116.0	2.4	-2	131.2	2.8	.1	132.1	2.4	-1	133.6	2.3	-1
New cars	115.2	2.2	-3	128.2	2.4	-2	131.8	2.1	-1	131.6	1.5	-2
Used cars	125.9	9.9	2.2	134.7	8.8	2.1	134.8	9.1	2.1	132.6	7.5	1.8
Motor fuel	147.3	-2.9	.1	98.4	-2.3	.8	97.9	-3.9	-4	95.1	-3.4	-3
Gasoline	147.4	-3.2	.0	98.4	-2.5	.9	98.0	-4.0	-4	94.6	-3.5	-3
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	146.6	-3.6	.1	95.6	-2.9	1.0	95.2	-4.7	-5	91.3	-3.7	-2
Gasoline, unleaded premium	140.6	-2.2	.3	101.7	-2.1	.8	102.3	-2.8	.2	98.1	-3.5	.2
Maintenance and repairs	130.4	2.7	.2	149.3	4.6	.4	142.8	4.5	.9	132.8	2.8	.5
Other private transportation	131.5	3.0	-2	152.5	.8	-4	160.6	.4	-1	150.7	2.5	-2
Other private transportation commodities	106.1	-1.5	-7	100.4	-2.9	-1.4	103.1	-1.2	.0	115.4	-1.3	-3
Other private transportation services	136.6	3.6	-1	164.7	1.4	-2	176.3	.7	-1	160.3	3.4	-2
Public transportation	131.1	11.5	-6	177.3	15.4	.3	180.6	17.7	-6	203.1	18.6	-1.7

See footnotes at end of table.

Table 12. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes ¹, 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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992
Expenditure category												
Medical care	160.7	6.2	0.2	199.7	5.6	0.5	201.3	7.4	0.2	194.7	5.5	0.6
Medical care commodities	157.1	4.2	.1	194.5	.6	.5	188.8	4.7	.1	193.5	4.0	.7
Medical care services	161.4	6.6	-.2	201.0	6.7	.4	204.3	7.9	.2	195.0	5.9	.6
Professional medical services	148.3	5.1	.1	180.3	5.7	.7	188.8	6.0	.3	185.8	5.4	.4
Entertainment	129.2	2.5	-.2	142.4	3.4	1.1	149.4	1.8	-.1	134.1	1.3	.8
Entertainment commodities	123.3	1.4	-.1	129.1	3.1	.7	136.4	1.3	.0	128.5	-.4	.9
Entertainment services	134.1	3.5	.4	160.5	3.8	1.5	167.0	2.3	-.1	142.2	3.5	.6
Other goods and services	156.6	6.7	.1	191.5	5.7	-.5	188.4	6.6	-.1	186.1	4.9	.4
Tobacco and smoking products	188.8	8.3	-.2	230.7	7.0	-.23	237.9	7.4	-.6	225.2	6.8	-.8
Personal care	126.5	2.3	-.2	138.8	1.8	-.2	139.3	3.4	1.5	129.8	3.1	.0
Personal and educational expenses	156.9	7.5	.2	209.6	6.4	.3	199.0	7.2	-.2	203.5	4.4	1.1
Commodity and service group												
All items	131.1	2.8	.1	143.7	3.3	.3	142.9	3.1	.1	139.4	3.3	.2
Commodities	126.3	1.8	-.6	129.8	1.6	-.2	130.9	1.6	-.7	129.0	1.7	-.2
Food and beverages	127.6	2.0	-.5	141.0	2.3	-.1	140.0	2.2	-.9	137.0	2.0	-.3
Commodities less food and beverages	125.4	1.6	-.6	123.4	1.1	-.2	125.6	1.3	-.6	124.3	1.4	-.2
Nondurables less food and beverages	134.6	1.4	-.1	124.9	.0	-.6	130.3	1.1	-.9	126.8	1.0	-.3
Apparel commodities	122.3	1.1	-.2	124.3	-.2	-.1	136.2	.7	-.2	131.6	1.9	-.1
Nondurables less food, beverages, and apparel	142.4	1.6	-.1	128.0	1.1	.0	130.2	1.2	-.2	126.7	.6	-.1
Durables	113.1	2.0	.3	121.5	2.8	.2	119.6	1.7	.0	121.2	1.9	.2
Services	134.9	3.6	.5	158.4	4.6	.8	156.2	4.3	.7	151.3	4.7	.6
Rent of shelter ³	132.6	2.4	.4	163.2	4.2	.9	156.3	3.6	.8	151.0	5.2	.5
Household services less rent of shelter ³	123.5	3.1	2.2	136.7	4.7	1.3	136.8	3.1	1.6	131.2	2.3	1.2
Transportation services	133.8	5.4	-.2	162.7	4.5	.0	167.2	4.1	.0	160.5	6.0	-.4
Medical care services	161.4	6.6	.2	201.0	6.7	.4	204.3	7.9	.2	195.0	5.9	.6
Other services	144.0	5.3	.3	176.0	4.8	.5	171.8	4.9	-.1	167.7	4.7	1.0
Special indexes												
All items less food	131.9	3.0	.2	144.3	3.4	.4	143.6	3.2	.3	139.9	3.5	.3
All items less shelter	130.6	3.0	-.1	140.2	2.9	.1	141.1	2.8	-.2	138.1	2.7	.1
All items less homeowners' costs ³	130.9	2.9	.0	145.2	3.0	.2	144.1	2.8	-.1	141.5	2.8	.2
All items less medical care	129.5	2.6	.1	140.4	3.1	.3	139.3	2.7	.0	135.4	3.0	.1
Commodities less food	126.0	1.6	-.6	124.2	1.1	-.3	126.4	1.3	-.6	125.0	1.5	-.1
Nondurables less food	134.6	1.4	-.1	126.1	.2	-.5	131.1	1.1	-.9	127.6	1.1	-.4
Nondurables less food and apparel	141.2	1.5	-.1	128.9	1.0	.0	131.1	1.3	-.1	127.7	.8	-.1
Nondurables	130.8	1.7	-.8	132.9	1.2	-.4	135.1	1.7	-.9	132.1	1.5	-.3
Services less rent of shelter ³	137.4	4.9	.7	164.3	5.1	.7	164.8	4.8	.5	159.7	4.4	.7
Services less medical care services	132.7	3.3	.5	154.2	4.4	.8	151.1	3.7	.7	145.8	4.5	.6
Energy	135.2	.7	2.5	104.1	1.8	1.9	105.6	-.4	1.2	99.0	-.7	1.0
All items less energy	130.8	3.0	-.2	149.3	3.5	.2	148.3	3.3	-.1	145.2	3.6	.1
All items less food and energy	131.7	3.2	.0	151.4	3.6	.3	150.5	3.6	.1	147.4	3.9	.3
Commodities less food and energy commodities	123.6	2.2	-.6	132.8	1.5	-.4	135.5	2.2	-.5	134.5	2.1	-.1
Energy commodities	145.5	-.2	.0	97.1	-.1	.7	97.2	-.3	-.5	94.0	-.3	-.5
Services less energy services	135.5	3.6	.2	162.6	4.6	.6	160.0	4.3	.5	155.6	4.9	.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 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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993
Expenditure category									
All items	151.7	2.9	0.3	150.3	2.7	0.0	149.5	2.7	0.2
All items (December 1977=100)	234.5	-	-	241.8	-	-	248.2	-	-
Food and beverages	145.1	1.7	-6	148.8	1.8	.0	143.6	2.8	-6
Food	144.4	1.8	-7	148.2	2.1	.0	142.9	2.7	-8
Food at home	144.3	2.0	-1.2	149.4	2.5	-3	139.3	3.3	-1.4
Cereals and bakery products	162.1	4.4	1.5	157.6	1.9	-6	164.6	4.3	-9
Meats, poultry, fish, and eggs	140.8	2.5	-4	147.3	3.9	-1	138.0	5.0	-9
Dairy products	128.5	1.1	1.8	132.8	2.1	1.4	117.0	1.7	2.5
Fruits and vegetables	158.4	.0	-6.7	166.8	1.0	-2.4	152.2	.9	-6.8
Other food at home	136.7	1.9	-7	145.5	2.6	.6	131.2	3.0	.2
Food away from home	146.7	1.5	.1	148.0	1.2	.4	151.0	1.6	.3
Alcoholic beverages	153.3	.6	.1	157.3	-1.3	-3	151.6	3.7	1.4
Housing	153.0	2.6	1.1	154.3	3.3	.3	151.7	1.9	1.0
Shelter	174.4	2.9	.8	180.5	3.6	.5	178.9	2.8	1.6
Renters' costs ²	182.6	2.9	1.2	197.6	.7	-3	173.5	1.8	1.2
Rent, residential	162.8	3.1	.5	163.0	2.6	.1	161.7	2.3	-1
Other renters' costs	220.5	2.4	2.7	242.1	-1.8	-7	179.1	.5	4.2
Homeowners' costs ²	178.3	2.9	.6	187.5	5.0	.8	192.0	3.1	1.8
Owners' equivalent rent ²	179.0	2.8	.6	188.9	5.0	.7	193.2	3.0	1.8
Fuel and other utilities	117.4	3.0	3.1	121.8	4.7	-2	112.8	1.7	-1
Fuels	112.4	3.2	4.7	108.1	4.5	-4	94.8	.4	-1.0
Fuel oil and other household fuel commodities	92.4	1.0	-1.0	84.9	-5	-1.4	80.6	-3.4	-2.1
Fuel oil	90.9	1.1	-1.1	84.4	-1.3	-1.7	80.3	-2.9	-2.5
Other household fuel commodities ³	NA	-	-	114.3	2.4	-3	100.6	-4.8	.0
Gas (piped) and electricity (energy services)	124.6	3.7	6.0	129.3	6.2	.0	109.4	2.3	-5
Electricity	138.1	3.0	9.0	143.9	6.0	1.1	117.0	1.1	-8
Utility (piped) gas	105.2	5.0	.5	99.5	6.4	-3.4	92.3	7.0	.3
Household furnishings and operation	121.9	.7	.5	120.6	.2	.2	114.9	-2.6	-1.4
Apparel and upkeep	124.4	1.2	-1.0	127.1	-2.7	-1	133.3	-2.5	-3.8
Apparel commodities	120.2	1.3	-1.1	124.4	-3.0	-1	130.8	-3.2	-4.2
Men's and boys' apparel	115.6	-3	1.5	127.3	5.8	1.3	140.3	-4.5	-5.3
Women's and girls' apparel	116.8	2.2	-2.2	128.8	.3	-2	130.2	-1.1	-5.7
Footwear	124.9	-2	-4.1	NA	-	-	122.3	-7.3	-1.0
Transportation	133.9	3.4	-3	127.6	2.1	.1	127.3	2.8	.6
Private transportation	129.6	2.5	.0	125.6	1.3	-1	121.6	1.1	.7
Motor fuel	97.1	-4.0	.7	97.1	-3.8	1.0	95.5	-4.3	1.5
Gasoline	97.0	-4.2	.7	96.8	-4.3	1.1	95.4	-4.5	1.5
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	94.4	-4.8	.9	94.3	-5.4	1.0	94.0	-5.0	1.5
Gasoline, unleaded premium	100.0	-3.6	.5	100.0	-2.7	1.1	99.1	-4.1	1.4
Public transportation	159.8	9.3	-2.0	162.6	10.9	1.2	209.3	20.4	-6
Medical care	210.8	5.5	.3	207.9	5.7	-3	199.0	7.5	.0
Entertainment	151.7	2.4	.1	144.7	3.7	.8	155.8	1.0	.6
Other goods and services	201.4	6.2	.4	198.6	5.5	-1.6	211.3	8.7	-3
Personal care	151.8	.2	.4	147.8	5.1	.2	139.8	10.1	.0
Commodity and service group									
All items	151.7	2.9	.3	150.3	2.7	.0	149.5	2.7	.2
Commodities	132.7	1.5	-4	131.0	1.2	-2	129.8	1.2	-6
Food and beverages	145.1	1.7	-6	148.8	1.8	.0	143.6	2.8	-6
Commodities less food and beverages	123.6	1.5	-1	120.6	.8	-2	121.7	.2	-7
Nondurables less food and beverages	125.9	1.8	-1	120.7	-1	-3	127.2	1.0	-8
Durables	120.6	1.0	.0	119.1	2.0	-2	113.5	-1.0	-4
Services	169.9	3.9	.8	173.2	4.2	.2	171.8	3.8	.9
Medical care services	213.4	5.5	.1	210.9	5.8	-4	200.8	7.8	.0
Special indexes									
All items less shelter	144.2	2.9	.1	141.9	2.5	-1	140.7	2.6	-5
All items less medical care	148.8	2.8	.3	147.3	2.6	.0	147.0	2.4	.3
All items less energy	157.5	3.1	.1	158.1	2.9	.0	157.4	3.0	.3
Energy	106.2	.6	3.2	103.5	1.2	.2	94.0	-1.5	-1
Commodities less food	124.9	1.5	-1	122.0	.5	-3	122.9	.4	-5
Nondurables less food	127.5	1.7	-2	122.6	-2	-4	128.5	1.3	-6
Nondurables	136.3	1.8	-4	134.2	.9	-2	135.1	1.9	-7
Services less rent of shelter ²	171.7	5.0	.8	171.8	4.7	-1	169.0	5.0	-1
Services less medical care services	166.3	3.7	.8	169.6	4.0	.3	169.3	3.4	1.0

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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992
Expenditure category												
All items	141.1	2.8	0.1	138.6	3.5	0.6	141.4	2.8	-0.4	134.9	3.0	0.4
All items (December 1977=100)	233.0	-	-	224.0	-	-	225.2	-	-	216.3	-	-
Food and beverages	139.6	2.0	-3	135.9	2.2	.3	138.3	2.3	-1.6	135.1	1.9	-2
Food	138.7	2.0	-4	136.0	2.3	.3	137.2	2.4	-1.6	134.2	1.7	-3
Food at home	138.5	1.8	-8	136.7	2.9	.4	135.3	2.2	-2.9	131.9	1.7	-7
Cereals and bakery products	156.9	3.2	.3	164.3	7.0	1.1	151.8	2.8	-.9	154.5	2.7	.0
Meats, poultry, fish, and eggs	138.3	3.8	.1	127.8	4.8	1.8	128.1	6.0	-.2	131.6	4.4	.8
Dairy products	131.5	1.2	.6	131.6	2.7	1.9	125.3	1.5	2.1	124.1	1.1	1.6
Fruits and vegetables	148.2	.0	-4.4	142.9	-2.1	-3.2	151.9	-.7	-13.2	142.6	.8	-5.1
Other food at home	127.0	-.2	-.7	131.7	1.4	.0	131.1	.5	-.8	118.7	-.8	-.8
Food away from home	139.4	2.5	.3	135.1	1.5	.3	141.0	2.5	.4	138.8	1.7	.5
Alcoholic beverages	148.3	1.8	.2	134.6	.5	.1	154.0	2.1	-.1	148.8	4.3	.6
Housing	137.2	2.2	1.0	136.2	4.5	.9	139.9	3.0	.6	125.2	2.9	1.2
Shelter	151.4	2.0	.3	156.7	5.1	1.0	153.1	3.8	.7	132.9	4.5	.8
Renters' costs ²	155.7	1.6	.6	170.6	5.2	3.4	155.7	3.3	1.2	135.0	5.0	1.3
Rent, residential	147.3	1.7	.1	152.2	3.8	.5	141.3	3.4	.0	129.0	4.2	1.1
Other renters' costs	160.6	1.6	2.2	192.9	6.7	6.8	179.7	3.2	3.4	139.6	7.2	1.7
Homeowners' costs ²	154.7	2.1	.1	157.2	5.1	.3	157.2	3.9	.4	138.6	4.5	.7
Owners' equivalent rent ²	154.8	2.1	.1	157.9	5.1	.3	157.9	4.0	.4	138.4	4.5	.7
Fuel and other utilities	120.7	4.7	4.1	110.9	4.0	1.3	124.5	3.9	.9	117.2	.5	3.0
Fuels	114.4	6.0	7.4	99.2	6.0	2.9	114.0	5.2	1.3	99.0	-2.2	5.1
Fuel oil and other household fuel commodities	88.6	-1.7	-.8	84.8	3.8	-1.4	88.5	3.3	-1.3	84.0	7.1	-.7
Fuel oil	86.8	-1.3	-.1	86.2	2.0	-.7	83.6	-.6	-.5	76.7	-.5	1.1
Other household fuel commodities ³	112.7	-2.3	-1.5	115.9	5.3	-2.1	118.1	8.2	-2.3	130.7	15.1	-2.3
Gas (piped) and electricity (energy services)	118.1	6.3	7.7	105.0	6.1	3.1	123.6	5.3	1.6	106.8	-2.6	5.5
Electricity	132.7	-1.1	13.5	121.3	1.9	2.2	132.1	.3	2.2	116.2	-1.6	11.6
Utility (piped) gas	104.9	16.7	1.5	90.4	12.9	4.6	116.2	14.3	.3	98.2	-4.3	-2.2
Household furnishings and operation	115.7	.0	.3	114.6	2.8	.1	124.6	-.2	.1	116.6	.5	.0
Apparel and upkeep	127.5	2.2	-3.8	125.7	-2.0	-.7	124.7	-2.1	-3.3	139.3	2.4	-.3
Apparel commodities	126.4	2.3	-4.1	123.2	-2.8	-.7	121.6	-2.4	-3.9	139.3	2.5	-.3
Men's and boys' apparel	128.1	1.7	-1.8	129.3	6.0	.1	120.9	-3.4	-1.5	132.3	4.1	-.4
Women's and girls' apparel	119.3	2.1	-8.0	126.0	-9.6	-2.4	125.0	-3.4	-6.1	144.7	2.5	-.8
Footwear	135.6	6.7	1.0	110.8	2.1	1.7	124.1	2.3	-3.0	151.7	-.7	-.3
Transportation	128.1	2.2	-.2	127.7	2.2	.5	127.0	2.3	-.5	125.7	2.4	.0
Private transportation	126.9	1.4	-.2	124.7	1.2	.6	124.0	1.4	-.6	119.5	.9	.1
Motor fuel	100.6	-3.4	-1.2	102.9	-2.7	1.1	96.5	-4.8	-2.4	92.4	-6.1	-1.1
Gasoline	100.4	-3.6	-1.4	103.6	-2.8	1.3	96.4	-4.7	-2.5	91.3	-6.7	-1.3
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	98.8	-3.5	-.9	100.9	-3.1	1.3	94.6	-5.7	-2.6	89.1	-6.4	-.9
Gasoline, unleaded premium	103.3	-3.1	-1.0	108.6	-1.6	1.1	97.6	-4.2	-3.4	92.8	-8.9	-2.5
Public transportation	144.8	12.7	-.2	200.2	15.8	-.6	195.3	18.9	.2	276.0	21.8	-1.0
Medical care	195.5	6.4	.4	193.3	7.0	.9	202.9	7.1	.1	185.9	5.7	.3
Entertainment	146.1	3.0	.7	131.0	.4	.8	151.0	2.9	-.5	135.3	1.1	.1
Other goods and services	191.1	6.9	-.3	190.0	6.5	-.6	179.3	4.9	.8	182.1	5.7	-1.8
Personal care	131.8	2.0	-1.2	147.5	3.0	.1	142.4	5.0	3.7	123.5	5.4	1.0
Commodity and service group												
All items	141.1	2.8	.1	138.6	3.5	.6	141.4	2.8	-.4	134.9	3.0	.4
Commodities	131.4	2.1	-.7	126.9	1.5	.2	129.3	1.2	-1.1	129.5	1.7	-.3
Food and beverages	139.6	2.0	-3	135.9	2.2	.3	138.3	2.3	-1.6	135.1	1.9	-2
Commodities less food and beverages	126.2	2.2	-.9	122.2	1.2	.2	124.2	.4	-.9	126.1	1.7	-.4
Nondurables less food and beverages	130.4	2.0	-1.7	125.0	-.2	.0	125.3	-.4	-1.4	130.7	1.3	-.9
Durables	118.8	2.4	.6	119.7	2.9	.5	122.1	1.7	.0	120.1	2.2	.5
Services	151.5	3.4	.7	151.7	5.0	.8	155.5	4.4	.5	141.4	4.0	.9
Medical care services	194.4	7.0	.3	191.8	8.7	1.4	206.5	7.7	.1	184.5	5.4	.2
Special indexes												
All items less shelter	138.4	3.1	.0	133.9	2.8	.4	138.3	2.6	-.6	136.0	2.5	.2
All items less medical care	138.2	2.5	.0	135.7	3.2	.5	138.3	2.6	-.3	131.2	2.7	.4
All items less energy	146.0	3.0	-.1	145.1	3.6	.4	147.3	3.1	-.3	140.6	3.7	.2
Energy	107.9	1.5	3.3	98.6	2.0	2.1	104.9	.7	-.3	94.8	-4.0	2.4
Commodities less food	127.1	2.1	-.9	122.5	1.2	.2	125.3	.5	-.8	126.8	1.8	-.3
Nondurables less food	131.4	2.0	-1.6	125.3	-.1	.0	126.8	-.2	-1.3	131.7	1.5	-.9
Nondurables	135.3	2.0	-1.0	130.3	1.0	.2	131.5	1.0	-1.4	133.6	1.6	-.6
Services less rent of shelter ²	156.8	4.7	1.2	149.9	4.8	.6	161.1	5.0	.3	151.9	3.5	1.0
Services less medical care services	147.6	3.0	.8	148.3	4.7	.7	150.9	4.1	.5	135.8	3.8	1.1

Digitized for FRASER

See footnotes at end of table.

http://fraser.stlouisfed.org/

Federal Reserve Bank of St. Louis

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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992
Expenditure category												
All items	141.0	2.8	-0.1	142.6	3.3	0.4	140.2	2.9	0.1	138.8	3.6	0.1
All items (December 1977=100)	227.6	-	-	232.8	-	-	226.8	-	-	225.4	-	-
Food and beverages	139.0	1.9	-4	139.2	2.3	-4	139.1	1.8	-6	134.9	1.9	-4
Food	138.6	1.9	-4	138.5	2.3	-4	138.7	1.8	-6	134.6	1.9	-4
Food at home	135.1	2.1	-8	135.9	2.8	-8	135.7	1.8	-1.2	131.0	2.2	-6
Cereals and bakery products	150.8	2.4	.3	150.3	4.4	-3	143.2	.0	-3	158.1	2.1	-1.7
Meats, poultry, fish, and eggs	127.7	3.1	-2	129.6	3.3	-2	130.0	3.9	.6	131.7	6.0	1.9
Dairy products	134.5	1.2	-1	126.5	1.5	1.0	127.1	1.0	.9	118.6	1.0	1.8
Fruits and vegetables	150.8	3.4	-4.6	164.2	4.8	-4.2	150.5	1.2	-7.6	138.9	.0	-6.4
Other food at home	127.3	.4	.6	123.9	.3	.1	134.3	1.2	-1	117.9	-6	.0
Food away from home	145.0	1.6	.1	143.6	1.5	.1	145.9	1.9	.3	144.1	1.3	.2
Alcoholic beverages	142.1	2.0	.1	147.0	2.1	.0	143.9	.9	-2	139.5	1.8	.6
Housing	132.7	2.2	.6	138.8	3.7	1.0	129.0	2.7	.8	132.6	4.1	.0
Shelter	139.3	2.0	.4	144.0	3.7	.8	133.6	3.2	.0	146.8	5.8	.1
Renters' costs ²	147.4	2.7	.3	167.5	4.4	.5	138.8	2.4	.4	159.4	4.3	.8
Rent, residential	139.6	2.0	.5	136.6	2.8	.7	131.8	2.4	-6	139.0	4.6	-3
Other renters' costs	165.7	5.1	-2	243.8	7.2	.2	156.0	2.3	2.8	188.5	4.0	2.2
Homeowners' costs ²	141.1	1.8	.4	143.2	3.4	.8	135.2	3.4	-1	147.0	6.3	-1
Owners' equivalent rent ²	141.0	1.7	.4	142.8	3.4	.8	134.9	3.5	-1	145.2	6.5	-1
Fuel and other utilities	120.5	3.3	2.2	137.5	6.3	2.7	135.5	2.7	3.0	118.5	3.7	.6
Fuels	114.8	4.0	3.8	121.3	5.7	4.6	128.8	2.5	5.4	107.6	5.3	1.2
Fuel oil and other household fuel commodities	92.8	1.2	-2	101.3	4.2	1.2	107.5	-1.8	-1.2	91.8	.5	-1.0
Fuel oil	89.1	.9	-3	92.4	3.7	.3	77.1	-3	.0	85.8	-3	-1.3
Other household fuel commodities ³	126.0	1.5	-1	130.5	4.5	1.8	135.2	-2.2	-1.5	109.9	1.3	-7
Gas (piped) and electricity (energy services)	119.1	4.1	4.0	122.7	5.8	5.0	131.2	2.7	5.8	112.5	5.7	1.4
Electricity	121.2	2.7	4.9	125.2	4.2	5.9	135.0	1.8	7.0	117.6	5.4	2.3
Utility (piped) gas	109.3	9.1	1.0	113.6	15.4	.0	124.6	7.8	.1	91.9	9.4	-6.8
Household furnishings and operation	125.2	1.9	.1	124.9	.2	-2	109.4	.8	.1	113.8	-1.1	-1.2
Apparel and upkeep	152.1	1.5	-4.2	133.3	-4	-1.4	152.1	4.3	-1.3	132.0	1.6	-1.3
Apparel commodities	148.0	1.4	-4.8	129.3	-5	-1.6	151.8	4.5	-1.4	129.2	1.3	-1.4
Men's and boys' apparel	143.8	.7	-3.8	132.2	1.2	-1.0	130.6	2.2	.1	130.8	4.1	-2.8
Women's and girls' apparel	156.7	4.0	-6.0	134.3	-1.5	-2.7	159.1	.5	-2.5	137.8	3.6	-1.1
Footwear	133.3	3.7	-2.3	121.3	-1.9	-7	134.3	-2	-1.0	97.9	-3.2	-8
Transportation	129.2	2.9	.4	129.5	3.2	.3	131.0	1.6	.0	126.0	2.9	.0
Private transportation	128.7	2.1	.3	127.6	2.4	.4	129.6	1.0	.2	124.0	2.5	.2
Motor fuel	101.6	-1.4	.7	98.1	-2.1	.5	99.3	-2.2	.0	89.3	-3.6	.2
Gasoline	101.3	-1.5	.7	97.9	-2.3	.4	100.1	-2.2	.1	88.8	-3.3	.3
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	98.1	-2.0	.7	94.5	-2.6	.5	95.7	-2.9	-1	84.4	-3.3	.2
Gasoline, unleaded premium	105.2	-4	.8	101.4	-2.3	.3	105.6	-9	.3	95.7	-3.3	.3
Public transportation	138.9	13.6	1.2	166.5	16.6	-8	165.4	16.4	-3.6	169.9	10.0	-3.6
Medical care	200.0	5.7	.3	195.4	4.9	.4	198.6	6.8	.4	200.3	6.0	1.0
Entertainment	147.6	3.1	.7	139.7	3.3	.9	143.2	2.2	.2	133.2	2.5	.8
Other goods and services	183.9	5.8	.0	195.4	5.8	-2	183.2	5.5	-4	177.8	5.5	.8
Personal care	137.3	4.4	.1	134.6	-1.0	-7	134.7	.9	.7	124.8	5.4	.0
Commodity and service group												
All items	141.0	2.8	-1	142.6	3.3	.4	140.2	2.9	.1	138.8	3.6	.1
Commodities	133.0	2.1	-8	131.3	1.8	-2	132.7	2.0	-5	127.6	1.5	-3
Food and beverages	139.0	1.9	-4	139.2	2.3	-4	139.1	1.8	-6	134.9	1.9	-4
Commodities less food and beverages	129.3	2.1	-1.0	126.6	1.5	-2	128.8	2.1	-4	123.5	1.3	-2
Nondurables less food and beverages	131.5	1.7	-2.1	128.4	.1	-6	135.7	2.3	-7	125.2	1.0	-4
Durables	126.8	2.7	.5	123.8	3.5	.4	120.8	1.9	.1	121.2	1.6	-1
Services	149.4	3.4	.6	154.5	4.6	.8	148.6	3.8	.6	151.2	5.4	.3
Medical care services	201.8	6.3	.3	197.2	6.8	.3	201.3	7.5	.3	201.2	6.5	1.0
Special indexes												
All items less shelter	141.9	3.1	-1	142.5	3.1	.2	142.5	2.8	.1	137.1	2.9	.1
All items less medical care	137.7	2.5	-1	139.2	3.2	.4	136.0	2.6	.1	133.8	3.3	.0
All items less energy	146.1	2.9	-2	147.2	3.4	.1	144.3	3.1	-1	144.8	3.8	.0
Energy	106.9	1.4	2.3	106.8	2.3	2.8	112.8	.5	3.1	96.8	1.5	.7
Commodities less food	129.7	2.1	-1.0	127.3	1.5	-2	129.3	2.1	-4	123.9	1.3	-2
Nondurables less food	131.9	1.9	-1.9	129.3	.3	-5	135.8	2.1	-7	125.7	1.1	-3
Nondurables	135.5	1.9	-1.2	134.0	1.2	-4	137.4	1.9	-7	130.1	1.4	-4
Services less rent of shelter ²	163.8	4.5	.8	167.0	5.3	1.0	163.6	4.3	1.1	159.1	5.0	.6
Services less medical care services	144.5	3.0	.6	149.8	4.3	.9	142.1	3.3	.6	143.9	5.2	.2

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): 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—	
		June 1993	June 1992		May 1993	June 1992
Expenditure category						
All items	147.8	2.9	-0.2	144.0	4.0	0.3
All items (December 1977=100)	241.0	-	-	223.4	-	-
Food and beverages	143.5	2.4	-5	140.7	2.5	-8
Food	142.1	2.5	-6	140.1	2.7	-8
Food at home	141.9	2.9	-1.1	138.4	3.0	-1.5
Cereals and bakery products	160.9	3.6	.4	152.7	3.6	-3
Meats, poultry, fish, and eggs	137.1	5.0	.7	135.5	4.3	.9
Dairy products	137.8	2.1	2.4	127.0	2.1	2.2
Fruits and vegetables	154.5	3.4	-7.4	162.4	5.0	-9.6
Other food at home	131.8	.3	-3	126.3	.1	.3
Food away from home	143.0	2.1	.1	143.3	2.2	.1
Alcoholic beverages	155.8	1.0	.2	148.5	1.2	.2
Housing	148.8	2.2	.0	138.5	4.8	1.1
Shelter	160.4	2.4	-1	150.6	5.5	1.6
Renters' costs ²	173.0	1.5	-2	153.1	3.8	1.0
Rent, residential	158.4	1.8	.0	137.4	3.8	1.7
Other renters' costs	192.5	.2	-9	182.8	4.0	-1.2
Homeowners' costs ²	171.0	2.9	.0	162.1	6.2	1.8
Owners' equivalent rent ²	171.3	2.9	.0	162.9	6.3	1.9
Fuel and other utilities	132.8	2.5	.4	121.7	.6	.2
Fuels	129.4	2.5	1.4	108.3	-2.8	.7
Fuel oil and other household fuel commodities ⁴	96.7	2.7	-9	249.2	-4.2	.0
Fuel oil ⁴	90.5	3.3	-7	NA	-	-
Other household fuel commodities ³	132.9	2.2	-1.0	112.0	-5.1	.0
Gas (piped) and electricity (energy services)	131.8	2.5	1.5	107.3	-2.8	.7
Electricity	146.0	2.0	.3	118.2	-2	.1
Utility (piped) gas	118.9	3.4	4.0	96.0	-6.8	1.5
Household furnishings and operation	120.5	1.0	.1	116.4	5.4	.2
Apparel and upkeep	124.7	-6	-2.0	129.3	-6	-2.7
Apparel commodities	120.9	-1.0	-2.3	127.3	-8	-2.9
Men's and boys' apparel	119.8	-2.5	-3.1	128.6	-8	-2.1
Women's and girls' apparel	113.8	-3	-3.4	118.5	-4.7	-3.4
Footwear	115.4	-3	-3.4	131.6	-1.6	-2.9
Transportation	133.3	2.7	.1	133.2	2.3	.8
Private transportation	130.2	1.4	.1	131.9	1.5	.6
Motor fuel	105.9	-2.7	.5	99.0	-6.2	.8
Gasoline	105.9	-2.8	.4	98.4	-6.4	.9
Gasoline, leaded regular	NA	-	-	NA	-	-
Gasoline, unleaded regular	103.4	-3.8	.2	96.2	-6.6	1.1
Gasoline, unleaded premium	109.5	-7	.6	100.2	-4.8	1.8
Public transportation	170.7	12.3	-1	153.5	14.6	4.4
Medical care	203.9	7.1	.0	209.5	9.1	.0
Entertainment	144.5	1.9	-3	151.5	-1	-9
Other goods and services	204.4	8.0	.0	190.0	10.1	-2
Personal care	154.0	3.1	-1	142.9	.8	.0
Commodity and service group						
All items	147.8	2.9	-2	144.0	4.0	.3
Commodities	132.5	1.5	-5	130.4	2.2	-7
Food and beverages	143.5	2.4	-5	140.7	2.5	-8
Commodities less food and beverages	125.5	.8	-6	124.5	2.0	-6
Nondurables less food and beverages	129.2	.1	-9	129.7	.7	-1.1
Durables	119.7	1.9	-1	118.6	4.0	.1
Services	161.6	3.8	.1	157.2	5.4	1.1
Medical care services	205.3	7.8	.2	213.9	9.7	.0
Special indexes						
All items less shelter	143.9	3.0	-3	142.4	3.4	-2
All items less medical care	144.9	2.5	-2	139.9	3.6	.3
All items less energy	151.8	3.1	-2	148.9	4.6	.3
Energy	113.5	-3	.9	103.0	-4.7	.7
Commodities less food	127.0	.8	-5	125.5	2.0	-6
Nondurables less food	131.2	.2	-8	130.9	.8	-1.1
Nondurables	136.6	1.3	-7	135.6	1.6	-1.0
Services less rent of shelter ²	170.2	5.3	.2	169.3	5.4	.5
Services less medical care services	158.1	3.4	.1	151.3	4.9	1.2

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.

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

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, June 1993						
U.S. city average	139.3	156.7	135.3	129.8	154.2	130.3
Region and area size ¹						
Northeast urban	144.4	161.9	141.0	127.8	159.0	137.2
Size A - More than 1,200,000	144.3	162.1	140.8	128.5	158.4	136.7
Size B - 500,000 to 1,200,000	149.4	157.6	147.3	132.8	166.8	145.5
Size C - 50,000 to 500,000	139.3	164.6	138.0	117.0	152.2	131.2
North Central urban	136.7	156.5	134.1	129.0	147.5	127.4
Size A - More than 1,200,000	138.5	156.9	138.3	131.5	148.2	127.0
Size B - 360,000 to 1,200,000	136.7	164.3	127.8	131.6	142.9	131.7
Size C - 50,000 to 360,000	135.3	151.8	128.1	125.3	151.9	131.1
Size D - Nonmetropolitan (less than 50,000)	131.9	154.5	131.6	124.1	142.6	118.7
South urban	134.8	149.7	129.4	128.1	152.0	127.0
Size A - More than 1,200,000	135.1	150.8	127.7	134.5	150.8	127.3
Size B - 450,000 to 1,200,000	135.9	150.3	129.6	126.5	164.2	123.9
Size C - 50,000 to 450,000	135.7	143.2	130.0	127.1	150.5	134.3
Size D - Nonmetropolitan (less than 50,000)	131.0	158.1	131.7	118.6	138.9	117.9
West urban	141.7	159.5	137.3	135.5	157.8	130.6
Size A - More than 1,200,000	141.9	160.9	137.1	137.8	154.5	131.8
Size C - 50,000 to 330,000	138.4	152.7	135.5	127.0	162.4	126.3
Size classes						
A ²	128.5	140.8	124.7	125.4	140.1	120.2
B	140.8	156.8	136.2	130.5	161.8	130.6
C	136.7	150.9	131.7	124.5	153.1	131.7
D	133.8	157.2	130.5	125.3	145.7	122.7
Selected local areas						
Baltimore, MD	140.7	165.2	131.9	136.9	148.7	136.7
Boston-Lawrence-Salem, MA-NH	144.4	154.5	142.8	132.6	160.2	136.0
Chicago-Gary-Lake County, IL-IN-WI	145.0	159.9	151.9	136.5	157.4	125.2
Cleveland-Akron-Lorain, OH	134.6	152.1	136.6	129.9	146.7	116.7
Dallas-Fort Worth, TX	130.6	155.1	129.0	134.0	126.0	121.5
Detroit-Ann Arbor, MI	134.4	158.4	132.2	119.0	146.9	125.2
Houston-Galveston-Brazoria, TX	132.8	146.2	123.4	129.2	133.8	139.1
Los Angeles-Anaheim-Riverside, CA	145.1	162.4	141.5	144.8	157.3	133.1
Miami-Fort Lauderdale, FL	138.4	146.3	125.2	130.9	179.9	125.4
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	146.4	166.6	141.8	129.1	163.2	136.7
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	143.2	159.6	140.6	126.8	148.4	141.9
Pittsburgh-Beaver Valley, PA	135.3	143.7	132.2	129.2	145.9	130.4
St. Louis-East St. Louis, MO-IL	133.0	144.4	119.8	136.8	147.7	132.3
San Francisco-Oakland-San Jose, CA	146.1	160.3	140.4	134.6	162.0	138.7
Washington, DC-MD-VA	145.8	164.1	135.2	150.2	171.1	130.0

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, May 1993 to June 1993						
U.S. city average	-1.0	0.3	0.1	1.4	-6.3	-0.2
Region and area size ¹						
Northeast urban	-1.0	.9	-.4	1.8	-6.0	-.3
Size A - More than 1,200,000	-1.2	1.5	-.4	1.8	-6.7	-.7
Size B - 500,000 to 1,200,000	-.3	-.6	-.1	1.4	-2.4	.6
Size C - 50,000 to 500,000	-1.4	-.9	-.9	2.5	-6.8	.2
North Central urban	-1.1	.1	.3	1.2	-6.4	-.6
Size A - More than 1,200,000	-.8	.3	.1	.6	-4.4	-.7
Size B - 360,000 to 1,200,000	-.4	1.1	1.8	1.9	-3.2	.0
Size C - 50,000 to 360,000	-2.9	-.9	-.2	2.1	-13.2	-.8
Size D - Nonmetropolitan (less than 50,000)	-.7	.0	.8	1.6	-5.1	-.8
South urban	-.9	-.3	.3	.7	-5.5	.2
Size A - More than 1,200,000	-.8	.3	-.2	-.1	-4.6	.6
Size B - 450,000 to 1,200,000	-.8	-.3	-.2	1.0	-4.2	.1
Size C - 50,000 to 450,000	-1.2	-.3	.6	.9	-7.6	-.1
Size D - Nonmetropolitan (less than 50,000)	-.6	-1.7	1.9	1.8	-6.4	.0
West urban	-1.1	.3	.6	2.3	-7.4	-.2
Size A - More than 1,200,000	-1.1	.4	.7	2.4	-7.4	-.3
Size C - 50,000 to 330,000	-1.5	-.3	.9	2.2	-9.6	.3
Size classes						
A	-1.0	.7	.0	1.4	-6.1	-.3
B	-.4	.1	.2	1.6	-4.0	.2
C	-1.7	-.6	.2	1.7	-9.3	-.2
D	-.5	-.6	1.2	1.4	-5.4	.0
Selected local areas						
Baltimore, MD3	-1.8	2.4	-.2	-5.1	2.9
Boston-Lawrence-Salem, MA-NH6	.7	1.7	2.5	-4.3	2.1
Chicago-Gary-Lake County, IL-IN-WI	-.7	.1	.5	.8	-1.6	-2.9
Cleveland-Akron-Lorain, OH2	-1.2	2.0	-1.3	-2.2	1.3
Dallas-Fort Worth, TX	-.8	5.1	.5	.8	-6.9	-2.5
Detroit-Ann Arbor, MI	-1.1	-1.4	.4	.7	-7.7	.8
Houston-Galveston-Brazoria, TX	-.3	-1.3	-.2	-2.1	-6.6	4.6
Los Angeles-Anaheim-Riverside, CA	-.8	-.1	.7	2.9	-6.9	.3
Miami-Fort Lauderdale, FL	-1.7	-1.1	-.2	-.6	-5.9	-.2
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	-1.8	1.0	-1.0	1.5	-7.5	-1.0
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	-1.6	.1	-.7	1.3	-7.0	-1.5
Pittsburgh-Beaver Valley, PA	1.0	3.8	2.1	4.9	-4.7	.4
St. Louis-East St. Louis, MO-IL	-.7	1.0	-1.4	2.9	-5.4	.8
San Francisco-Oakland-San Jose, CA	-1.6	.4	.6	.7	-8.4	.0
Washington, DC-MD-VA	-.3	1.3	-.3	.1	-2.9	.4

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

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, May 1993 to June 1993

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	0.1	-0.1	-0.3	0.3	0.7	-0.5
Food and beverages	-5	-4	-3	-9	-1.0	-7
Food	-5	-4	-4	-1.1	-1.1	-8
Food at home	-1.0	-7	-8	-1.8	-1.6	-1.6
Cereals and bakery products3	.1	-1	1.0	.1	.4
Meats, poultry, fish, and eggs1	.5	.7	-1.0	-7	.6
Meats, poultry, and fish1	.6	.6	-1.0	-8	.1
Dairy products	1.4	.8	2.9	1.5	1.3	.7
Fruits and vegetables	-6.3	-1.6	-6.9	-7.5	-7.0	-8.4
Other food at home	-2	-2.9	.3	-1.0	-1.5	.0
Food away from home2	.1	.2	.2	.0	.3
Alcoholic beverages1	-3	.3	.2	-2	.5
Housing7	1.0	.0	1.2	1.7	-4
Shelter5	.0	.1	1.0	.5	-7
Renters' costs6	.5	-8	1.2	2.0	-2
Rent, residential3	-7	.1	.7	.2	-4
Other renters' costs	1.4	4.8	-4.1	2.3	4.6	.6
Homeowners' costs4	-2	.5	.9	-2	-1.0
Owners' equivalent rent4	-1	.5	.9	-3	-1.1
Fuel and other utilities	2.0	4.8	.1	2.7	6.7	.6
Fuels	3.4	8.5	1.5	4.2	11.1	1.6
Fuel oil and other household fuel commodities	-1.0	-2	-2.7	-7	-1.1	-5
Fuel oil	-1.2	-4	-	-8	-9	-6.5
Other household fuel commodities	-6	.0	-2.7	-1	-	.1
Gas (piped) and electricity (energy services)	4.0	8.6	1.5	5.5	13.0	1.6
Electricity	5.3	14.6	-1	7.9	18.9	.0
Utility (piped) gas	1.1	3.0	5.0	1.0	-2	5.2
Household furnishings and operation0	1.1	-4	.5	1.4	.4
Apparel and upkeep	-2.3	-5.5	-1.5	-1.7	4.6	-3.7
Apparel commodities	-2.6	-5.8	-1.7	-1.9	5.0	-4.3
Men's and boys' apparel	-1.6	-1.0	-2.7	2.1	2.4	-1.9
Women's and girls' apparel	-4.0	-11.1	-3.5	-3.8	10.9	-7.4
Footwear	-1.7	-2.1	-4.1	-5.2	-1.2	-3.3
Transportation1	-5	-4	-3	-4	-2
Private transportation1	-3	-2	.0	.1	-2
Motor fuel1	-1.4	.3	.2	1.0	-6
Gasoline0	-1.4	.0	.2	1.2	-6
Gasoline, leaded regular	-	-	-	-	-	-
Gasoline, unleaded regular1	-1.3	-2	.0	1.5	-9
Gasoline, unleaded premium4	-1.6	.1	.3	.3	-5
Public transportation	-6	-1.8	-2.5	-1.6	-5.9	-1
Medical care3	.5	-1	.0	.7	.9
Entertainment3	1.8	-8	.0	-1	-2
Other goods and services	-1	-1.1	.1	.5	.3	-6
Personal care1	-3.8	-1.4	-1	.9	1.7
Commodity and service group						
All items1	-1	-3	.3	.7	-5
Commodities	-5	-8	-7	-7	.3	-1.0
Food and beverages	-5	-4	-3	-9	-1.0	-7
Commodities less food and beverages	-6	-1.1	-9	-4	1.4	-1.2
Nondurables less food and beverages	-9	-2.5	-9	-6	1.9	-1.9
Durables2	1.3	-8	.2	.6	-2
Services6	.6	.0	.8	1.0	-3
Medical care services3	.3	.1	.0	.5	1.2
Special indexes						
All items less shelter	-1	-1	-3	-1	.8	-4
All items less medical care1	-1	-2	.3	.7	-6
All items less energy0	-4	-3	.1	.2	-6
Energy	2.0	4.0	.8	2.8	7.3	.5
Commodities less food	-5	-1.1	-9	-3	1.3	-1.1
Nondurables less food	-8	-2.3	-8	-5	1.7	-1.6
Nondurables	-7	-1.4	-6	-8	.3	-1.2
Services less rent of shelter7	1.1	-1	.7	1.5	.3
Services less medical care services7	.6	.0	.9	1.0	-4

- 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 2 ¹											
	U.S. city average			Chicago-Gary-Lake County, IL-IN-WI			Dallas-Fort Worth, TX			Detroit-Ann Arbor, MI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	June 1993	June 1992	Apr. 1993	June 1993	June 1992	Apr. 1993	June 1993	June 1992	Apr. 1993	June 1993	June 1992	Apr. 1993
	Expenditure category											
All items	144.4	3.0	0.3	145.6	3.1	0.6	136.2	1.5	-0.6	139.1	2.7	0.3
All items (1967=100)	432.4	-	-	434.9	-	-	427.2	-	-	413.6	-	-
Food and beverages	141.1	2.0	-2	142.7	2.7	.6	139.1	1.4	-1	135.1	1.7	.7
Food	140.4	2.2	-1	141.4	2.7	.7	137.8	1.5	-3	134.3	1.5	.6
Food at home	139.3	2.4	-5	145.0	2.7	.7	130.6	2.4	-4	134.4	1.4	.3
Cereals and bakery products	156.7	3.4	.8	159.9	1.9	.5	155.1	9.3	6.1	158.4	8.0	3.3
Meats, poultry, fish, and eggs	135.3	3.9	-2	151.9	5.5	1.3	129.0	5.0	.0	132.2	1.7	-5
Meats, poultry, and fish	136.5	3.3	.3	155.2	4.9	1.6	131.0	4.5	.4	133.6	.8	-1
Dairy products	129.8	1.6	1.4	136.5	1.8	.1	134.0	4.7	1.7	119.0	.3	3.6
Fruits and vegetables	154.2	1.5	-4.1	157.4	2.1	2.7	126.0	-6	-3.2	146.9	-3.4	-4.5
Other food at home	130.3	.9	.3	125.2	.0	-1.3	121.5	-3.8	-3.8	125.2	.3	1.4
Food away from home	143.2	1.8	.4	135.1	2.9	.7	149.5	.3	-1	135.1	1.9	1.1
Alcoholic beverages	149.6	1.4	-1	156.5	2.8	-8	154.7	1.2	1.2	143.8	2.3	2.0
Housing	141.5	2.8	.8	144.3	2.1	1.3	123.6	-2	-1	133.9	1.5	1.4
Shelter	155.7	3.0	.5	159.6	1.7	.4	123.4	-1.0	-2.0	150.7	2.4	1.1
Renters' costs ²	165.2	2.6	.2	163.4	1.2	1.1	131.2	2.1	-3	147.0	1.4	.7
Rent, residential	150.3	2.5	.4	156.9	1.6	-3	123.4	1.9	-1	142.2	1.4	1.4
Other renters' costs	191.1	2.6	-4	160.0	.3	5.7	140.7	2.9	-1.1	144.8	1.4	-3
Homeowners' costs ²	160.1	3.3	.6	164.0	1.8	.2	128.0	-2.0	-2.5	154.9	2.6	1.2
Owners' equivalent rent ²	160.4	3.3	.6	163.0	1.8	.2	128.9	-2.2	-2.7	155.6	2.6	1.2
Fuel and other utilities	122.9	3.3	2.8	125.2	6.2	5.8	123.9	.3	8.1	118.4	1.1	3.4
Fuels	114.1	3.5	4.9	120.9	10.5	10.3	125.4	-1.3	16.5	108.6	-4	5.8
Fuel oil and other household fuel commodities	90.4	.3	-2.4	90.4	1.6	-1.0	98.5	2.8	-1.5	87.1	-9	-1.6
Fuel oil	87.4	.0	-2.7	91.9	.8	-4	NA	-	-	88.1	2.4	-2
Other household fuel commodities ³	119.8	.9	-1.9	112.8	2.6	-1.8	103.2	2.9	-1.4	104.9	-4.1	-2.9
Gas (piped) and electricity (energy services)	122.0	3.9	5.8	124.4	10.6	10.5	125.0	-1.4	16.6	112.3	-4	6.1
Electricity	132.0	2.2	7.1	130.9	-1.0	12.7	126.0	-5	26.1	135.1	-4.0	4.8
Utility (piped) gas	106.5	8.0	2.9	118.3	26.0	8.1	124.2	-3.2	.6	95.8	4.0	7.6
Household furnishings and operation	119.1	.8	-1	118.7	-7	.1	129.3	1.7	-5	103.4	-2.5	-1
Apparel and upkeep	131.9	.7	-3.7	126.6	2.5	-5.1	142.8	-3.3	-11.6	134.2	5.3	-6.9
Apparel commodities	129.1	.5	-4.0	127.1	2.6	-5.4	132.3	-4.1	-13.3	133.6	5.6	-7.2
Men's and boys' apparel	126.5	.2	-1.9	124.6	4.5	-1.1	115.9	-4.8	-6.5	116.8	-2.1	-8.2
Women's and girls' apparel	129.1	.7	-6.9	123.0	1.5	-10.0	131.0	3.9	-16.8	144.4	10.5	-11.8
Footwear	125.6	.2	-1.2	139.9	6.3	-2.0	139.4	1.1	1.5	140.7	8.9	5.7
Transportation	130.3	2.7	.7	126.8	2.9	.5	127.9	4.0	1.4	132.7	2.0	.8
Private transportation	127.6	1.8	.6	124.9	1.6	.8	128.1	2.2	1.1	131.3	.8	.7
Motor fuel	99.8	-3.0	1.4	101.7	-2.7	.5	102.6	-2.1	3.0	97.5	-3.3	1.9
Gasoline	99.6	-3.3	1.4	101.7	-2.8	.4	102.8	-2.0	3.4	97.1	-4.1	1.9
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	97.3	-3.7	1.5	99.5	-2.8	.4	99.5	-2.5	3.8	97.2	-2.7	2.6
Gasoline, unleaded premium	102.5	-2.3	1.6	103.4	-2.9	.4	104.9	-1.0	2.9	99.5	-2.7	1.4
Public transportation	164.5	13.2	1.0	141.2	13.0	-2.1	131.6	35.5	6.9	162.6	25.8	2.6
Medical care	201.1	6.2	.9	203.1	6.8	1.0	196.7	4.8	1.4	191.0	5.5	-2
Entertainment	145.5	2.5	.1	155.2	4.8	.8	143.5	1.3	.6	137.5	5.0	1.0
Other goods and services	193.1	6.4	.4	201.8	6.5	1.7	184.9	9.1	2.8	184.1	8.0	.2
Personal care	141.1	2.4	.4	140.8	4.8	-1	148.8	7.8	3.1	121.4	2.1	.0
Commodity and service group												
All items	144.4	3.0	.3	145.6	3.1	.6	136.2	1.5	-6	139.1	2.7	.3
Commodities	131.4	1.7	-4	134.8	2.4	.0	130.4	1.2	-2.2	126.8	2.2	-6
Food and beverages	141.1	2.0	-2	142.7	2.7	.6	139.1	1.4	-1	135.1	1.7	.7
Commodities less food and beverages	125.3	1.5	-6	129.4	2.2	-5	124.7	1.1	-3.3	122.0	2.5	-1.5
Nondurables less food and beverages	128.4	1.1	-1.2	134.5	2.8	-1.1	126.5	-8	-6.0	128.4	3.0	-2.7
Durables	121.0	2.1	.3	120.6	1.3	.8	123.9	3.7	.6	109.6	1.8	.6
Services	157.8	4.0	.8	156.3	3.6	1.1	141.9	1.8	.9	152.8	3.2	1.1
Medical care services	202.6	6.8	.9	200.3	7.6	1.3	204.0	5.6	1.6	195.0	5.0	-1
Special indexes	141.2	2.9	.2	141.5	3.7	.7	141.4	2.3	-1	136.3	2.9	.1
All items less shelter	141.1	2.7	.2	142.6	2.8	.6	132.8	1.3	-7	136.6	2.6	.4
All items less medical care	149.6	3.2	.1	150.3	2.9	.1	141.3	1.7	-1.3	144.2	3.1	.0
Energy	106.5	.6	3.3	111.1	4.3	5.8	113.1	-1.7	9.9	104.4	-1.8	3.9
Commodities less food	126.3	1.4	-6	130.7	2.3	-5	125.7	1.1	-3.0	122.9	2.5	-1.3
Nondurables less food	129.5	1.1	-1.1	135.8	2.8	-1.1	127.8	-7	-5.5	129.2	2.9	-2.3
Nondurables	135.0	1.7	-6	138.8	2.7	-3	133.5	.2	-3.5	131.9	2.2	-1.1
Services less rent of shelter ²	164.7	4.8	1.2	159.9	5.5	1.8	168.0	4.1	3.3	159.1	3.9	1.1
Services less medical care services	153.6	3.7	.9	152.6	3.2	1.1	136.6	1.3	.8	149.1	3.0	1.2

See footnotes at end of table.
<http://fraser.stlouisfed.org/>

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 2 ¹								
	Houston-Galveston-Brazoria, TX			Los Angeles-Anaheim-Riverside, CA			N.Y.-Northern N.J.-Long Island, NY-NJ-CT		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		June 1993	June 1992		Apr. 1993	June 1993		June 1992	Apr. 1993
Expenditure category									
All items	132.9	2.7	0.8	149.7	2.4	-0.1	154.2	3.1	0.1
All items (1967=100)	426.2	-	-	442.3	-	-	445.8	-	-
Food and beverages	130.2	.2	1.0	144.9	3.3	.2	147.9	1.4	-.9
Food	129.1	.2	1.3	142.7	3.3	.0	147.4	1.5	-1.1
Food at home	132.8	-.5	2.0	145.1	4.2	-.3	146.4	1.7	-1.9
Cereals and bakery products	146.2	2.2	3.5	162.4	5.0	.3	166.6	4.4	1.0
Meats, poultry, fish, and eggs	123.4	-.6	2.0	141.5	7.1	1.5	141.8	1.1	-2.3
Meats, poultry, and fish	125.3	-1.3	3.1	139.8	7.4	1.3	143.2	.7	-2.1
Dairy products	129.2	2.1	-1.2	144.8	3.4	2.5	129.1	1.5	.5
Fruits and vegetables	133.8	-5.3	1.5	157.3	5.1	-6.3	163.2	.2	-6.0
Other food at home	139.1	-.1	3.0	133.1	.3	.9	136.7	1.9	-.4
Food away from home	123.1	1.7	.2	139.7	2.0	.5	152.6	1.4	.2
Alcoholic beverages	137.7	-.1	-2.1	165.5	2.7	1.5	152.6	.5	-.1
Housing	117.5	2.5	2.4	150.6	1.2	.1	156.5	3.2	1.2
Shelter	125.5	4.3	1.7	160.5	1.3	.0	178.3	3.3	1.0
Renters' costs ²	130.8	4.9	1.5	167.4	-.4	-.9	184.6	3.2	1.2
Rent, residential	122.8	4.2	.7	156.3	.0	.3	166.1	3.8	1.1
Other renters' costs	212.3	7.1	3.6	186.0	-1.7	-6.0	227.5	1.5	1.1
Homeowners' costs ²	120.9	4.0	1.8	170.7	2.1	.5	183.5	3.4	.9
Owners' equivalent rent ²	116.1	4.1	1.8	170.8	2.2	.5	184.3	3.4	.8
Fuel and other utilities	110.6	.3	7.9	141.9	3.1	1.6	113.9	3.8	3.7
Fuels	109.1	.6	14.7	145.3	4.6	4.4	112.4	6.1	5.8
Fuel oil and other household fuel commodities	NA	-	-	123.7	-1.5	-2.7	94.8	1.7	-1.7
Fuel oil	NA	-	-	NA	-	-	94.3	1.7	-1.9
Other household fuel commodities ³	114.6	.0	.0	123.9	-1.6	-2.7	111.0	.2	.0
Gas (piped) and electricity (energy services)	109.4	.6	15.2	145.6	4.7	4.4	123.0	7.3	7.9
Electricity	117.7	.9	19.3	159.0	1.3	.0	130.6	7.8	10.5
Utility (piped) gas	84.9	-.5	.0	137.3	12.4	15.2	110.1	6.3	3.1
Household furnishings and operation	106.8	-.1	.2	121.1	-.6	-.5	126.9	2.1	.1
Apparel and upkeep	137.8	2.5	-3.2	127.8	-2.0	-4.4	124.6	.0	-5.4
Apparel commodities	137.4	2.5	-3.6	124.1	-2.3	-5.0	120.7	-.2	-5.9
Men's and boys' apparel	168.1	2.8	-7.6	127.7	-4.0	-4.1	116.4	1.0	.6
Women's and girls' apparel	149.0	7.7	4.1	116.2	-2.2	-8.1	118.9	-2.4	-11.1
Footwear	110.4	-1.3	-13.6	110.1	.8	-1.6	130.1	-.8	-2.6
Transportation	127.8	3.9	.5	136.4	2.8	-.1	136.7	5.1	.2
Private transportation	127.3	2.6	.6	132.1	1.1	-.4	130.4	3.6	.5
Motor fuel	102.0	-3.9	2.0	107.2	-2.8	-1.1	96.6	-3.9	.4
Gasoline	102.4	-3.9	2.0	107.2	-3.2	-1.2	96.9	-4.2	.3
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	101.1	-4.3	2.1	104.7	-4.3	-1.5	93.9	-5.0	.4
Gasoline, unleaded premium	101.0	-3.4	1.6	110.7	-1.0	-.8	100.4	-3.9	.0
Public transportation	165.7	23.7	-1.4	192.7	15.4	.8	164.2	12.2	-.5
Medical care	200.8	3.2	-.2	207.0	7.9	2.2	208.9	4.5	.5
Entertainment	153.4	5.8	.8	133.0	.1	-1.8	149.1	1.4	-.5
Other goods and services	179.8	4.2	-.7	211.0	7.7	.1	200.1	5.9	.4
Personal care	122.6	2.4	.0	155.8	.5	.2	151.3	-1.0	.1
Commodity and service group									
All items	132.9	2.7	.8	149.7	2.4	-.1	154.2	3.1	.1
Commodities	127.4	1.6	-.1	133.5	.9	-1.0	135.6	1.4	-1.3
Food and beverages	130.2	.2	1.0	144.9	3.3	.2	147.9	1.4	-.9
Commodities less food and beverages	125.2	2.4	-.6	126.1	-.7	-1.8	125.7	1.5	-1.6
Nondurables less food and beverages	127.3	1.6	-1.6	132.1	-1.2	-2.4	126.7	1.4	-2.2
Durables	121.9	3.7	.8	117.3	.1	-.9	124.0	1.7	-.2
Services	139.0	3.9	1.8	164.1	3.4	.4	170.8	4.3	1.1
Medical care services	197.9	2.9	-.2	210.3	9.0	2.9	212.3	4.0	.4
Special indexes									
All items less shelter	134.8	2.3	.6	146.2	3.0	-.1	145.3	3.0	-.3
All items less medical care	128.7	2.6	.9	146.6	2.1	-.3	151.5	3.1	.1
All items less energy	138.1	3.1	.3	153.2	2.5	-.3	159.6	3.1	-.2
Energy	105.3	-1.8	7.6	120.0	.4	1.3	106.3	2.6	4.0
Commodities less food	125.7	2.3	-.7	128.1	-.5	-1.6	126.9	1.4	-1.4
Nondurables less food	127.6	1.4	-1.7	134.8	-.7	-1.9	128.2	1.3	-2.0
Nondurables	129.2	.9	-.4	138.9	1.2	-1.0	138.5	1.5	-1.5
Services less rent of shelter ²	151.9	3.5	1.8	175.9	6.0	1.0	169.8	5.4	1.2
Services less medical care services	132.1	4.0	2.0	160.2	2.9	.2	167.5	4.2	1.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Monthly cities and pricing schedule 2 ¹								
	Phil.- Wilmington- Trenton, PA-NJ-DE-MD			Pittsburgh- Beaver Valley, PA			San Francisco- Oakland- San Jose, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		June 1993	June 1992		Apr. 1993	June 1993		June 1992	Apr. 1993
Expenditure category									
All items	150.5	2.0	0.6	139.5	3.2	-0.1	146.1	3.0	-0.5
All items (1967=100)	434.7	-	-	425.7	-	-	449.2	-	-
Food and beverages	139.5	1.3	-6	137.5	2.8	.0	145.5	1.8	-1.0
Food	137.8	1.4	-7	135.8	2.7	-1	145.1	2.5	-1.0
Food at home	143.2	1.7	-1.4	135.3	3.4	-4	146.1	2.7	-1.9
Cereals and bakery products	159.6	4.1	3.0	143.7	3.2	1.3	160.3	2.4	-3
Meats, poultry, fish, and eggs	140.6	2.3	.5	132.2	3.9	1.0	140.4	4.8	-4
Meats, poultry, and fish	142.0	2.3	.7	134.3	3.5	1.5	136.2	2.1	.1
Dairy products	126.8	.3	-2	129.2	5.7	3.7	134.6	1.1	1.5
Fruits and vegetables	148.4	-1.3	-8.7	145.9	.3	-7.2	162.0	2.3	-8.2
Other food at home	141.9	2.0	-1.7	130.4	4.0	.8	138.7	1.6	-5
Food away from home	128.6	.8	.6	137.3	1.6	.6	144.7	2.3	.3
Alcoholic beverages	160.8	.4	.4	156.7	3.4	.3	149.0	-3.1	-3
Housing	152.8	.7	.7	138.7	2.8	.5	149.4	2.8	-1
Shelter	177.2	1.6	-6	150.8	3.9	.9	161.0	3.1	-4
Renters' costs ²	195.8	3.1	1.0	157.6	4.8	3.3	182.0	2.4	-7
Rent, residential	163.7	1.7	-2	139.3	3.5	.9	164.2	3.1	-5
Other renters' costs	251.4	5.0	2.8	190.4	7.0	7.6	180.5	-2	-1.0
Homeowners' costs ²	180.4	1.0	-1.4	148.6	3.8	.2	174.4	3.6	-3
Owners' equivalent rent ²	181.2	.9	-1.4	148.7	3.7	.2	174.9	3.6	-3
Fuel and other utilities	123.7	-7	6.8	131.8	1.5	.5	144.0	1.4	2.5
Fuels	116.8	-3.6	10.9	124.3	-8	-4	152.9	-1	5.2
Fuel oil and other household fuel commodities	91.0	1.0	-2.2	108.8	-3.7	-8.0	140.0	9.6	-4.4
Fuel oil	85.5	1.8	-2.4	82.5	-3.6	-4.3	94.9	-	-6.5
Other household fuel commodities ³	NA	-	-	140.2	-3.6	-10.2	161.2	11.2	-4.2
Gas (piped) and electricity (energy services)	134.3	-4.1	13.0	126.1	-6	-2	153.3	-3	5.4
Electricity	158.3	-4.7	18.9	143.2	-2	-1	181.7	4.3	.6
Utility (piped) gas	98.8	-2.8	-2	112.5	-1.1	-2	121.4	-8.5	17.2
Household furnishings and operation	113.4	-3.0	-6	114.0	.3	-6	113.3	2.0	-1.0
Apparel and upkeep	105.6	-2	-2.9	130.0	1.6	-7.1	117.1	-1.1	-5.8
Apparel commodities	101.5	.1	-3.3	127.3	1.6	-7.6	112.5	-1.3	-6.6
Men's and boys' apparel	105.2	-8.8	-2.7	108.7	-4.1	-4.9	115.9	-8	-4.5
Women's and girls' apparel	90.2	12.9	-4.2	131.3	5.0	-11.6	93.6	-1.6	-11.6
Footwear	108.7	-3.0	-4.3	119.7	.6	-5.4	133.0	-3.2	-1.7
Transportation	138.4	1.8	.7	117.5	1.6	.5	123.1	2.5	.0
Private transportation	135.7	1.5	.8	116.2	1.4	.6	120.3	1.4	.1
Motor fuel	100.0	-4.2	1.1	95.8	-3.3	4.1	107.8	-8	-1.5
Gasoline	99.3	-5.0	1.1	95.7	-3.3	4.2	107.2	-1.3	-1.7
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	96.8	-5.6	1.7	92.6	-4.0	4.4	104.0	-2.0	-1.9
Gasoline, unleaded premium	97.6	-3.8	-4	98.4	-2.4	3.5	109.2	.5	-1.1
Public transportation	168.8	4.7	-1.5	129.4	5.8	-1.4	151.3	8.8	-4
Medical care	211.2	7.5	1.9	197.7	8.2	1.5	199.5	6.9	.9
Entertainment	149.5	2.2	-7	151.0	4.4	1.8	163.1	3.8	.9
Other goods and services	212.5	9.0	4.6	178.7	6.6	.7	205.7	7.1	-4
Personal care	171.4	1.7	-3	124.4	.8	3.3	156.6	1.6	-3
Commodity and service group									
All items	150.5	2.0	.6	139.5	3.2	-1	146.1	3.0	-5
Commodities	126.3	.7	-7	129.5	2.5	-6	132.2	1.7	-1.5
Food and beverages	139.5	1.3	-6	137.5	2.8	.0	145.5	1.8	-1.0
Commodities less food and beverages	117.9	.3	-7	124.1	2.1	-1.1	123.3	1.6	-2.0
Nondurables less food and beverages	119.8	1.0	-1.1	128.7	2.5	-1.3	126.4	-1	-3.1
Durables	116.4	-5	-3	116.7	1.7	-7	118.0	4.4	-1
Services	176.1	2.9	1.5	150.8	4.1	.6	158.3	3.7	.2
Medical care services	213.0	9.3	2.1	195.8	9.1	.6	197.9	8.1	1.5
Special indexes									
All items less shelter	142.8	2.1	1.1	136.6	3.0	-3	142.1	2.8	-4
All items less medical care	147.4	1.7	.5	136.1	2.9	-1	143.6	2.7	-6
All items less energy	156.1	2.5	.1	143.3	3.7	-2	149.2	3.1	-6
Energy	109.8	-3.9	7.2	112.1	-1.9	1.5	124.9	-5	2.0
Commodities less food	119.6	.3	-7	125.6	2.2	-1.0	124.7	1.1	-1.9
Nondurables less food	122.4	.9	-1.0	130.5	2.5	-1.2	128.0	-5	-2.8
Nondurables	130.0	1.2	-8	133.4	2.6	-7	136.2	1.0	-1.9
Services less rent of shelter ²	180.2	4.1	3.6	155.3	4.1	.4	162.7	4.4	1.1
Services less medical care services	173.0	2.3	1.4	146.5	3.5	.6	155.7	3.4	.1

¹ Areas on pricing schedule 1 (see table 10) will appear next month.
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 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 June 1993 from—			Percent change to May 1993 from—		
		Mar. 1993	Apr. 1993	May 1993	June 1993	June 1992	Apr. 1993	May 1993	May 1992	Mar. 1993	Apr. 1993
U.S. city average	M	141.1	141.6	141.9	142.0	2.8	0.3	0.1	3.1	0.6	0.2
Region and area size ²											
Northeast urban	M	148.7	148.9	148.7	149.0	2.8	.1	.2	3.0	.0	-.1
Size A - More than 1,200,000	M	148.4	148.5	148.0	148.5	2.8	.0	.3	3.0	-.3	-.3
Size B - 500,000 to 1,200,000	M	147.3	148.0	148.3	148.4	2.8	.3	.1	2.9	.7	.2
Size C - 50,000 to 500,000	M	150.7	150.9	151.0	151.2	2.6	.2	.1	2.9	.2	.1
North Central urban	M	136.2	136.6	137.2	137.3	2.8	.5	.1	3.1	.7	.4
Size A - More than 1,200,000	M	136.5	136.9	137.5	137.6	2.7	.5	.1	3.1	.7	.4
Size B - 360,000 to 1,200,000	M	134.1	134.6	134.7	135.5	3.2	.7	.6	2.7	.4	.1
Size C - 50,000 to 360,000	M	138.2	138.6	139.9	139.3	2.7	.5	-.4	3.6	1.2	.9
Size D - Nonmetropolitan (less than 50,000)	M	133.8	133.9	133.5	133.8	2.5	-.1	.2	2.8	-.2	-.3
South urban	M	138.3	138.8	139.3	139.6	3.0	.6	.2	3.2	.7	.4
Size A - More than 1,200,000	M	138.5	138.8	139.4	139.6	2.7	.6	.1	3.2	.6	.4
Size B - 450,000 to 1,200,000	M	138.2	138.6	138.9	139.4	3.3	.6	.4	3.2	.5	.2
Size C - 50,000 to 450,000	M	138.5	139.3	140.1	140.2	2.9	.6	.1	3.2	1.2	.6
Size D - Nonmetropolitan (less than 50,000)	M	137.0	137.8	138.8	138.9	3.5	.8	.1	3.4	1.3	.7
West urban	M	142.7	143.2	143.5	143.4	2.8	.1	-.1	3.1	.6	.2
Size A - More than 1,250,000	M	143.0	143.5	143.9	143.7	2.6	.1	-.1	3.0	.6	.3
Size C - 50,000 to 330,000	M	141.8	142.4	141.8	142.1	3.7	-.2	.2	3.9	.0	-.4
Size classes											
A ³	M	129.7	130.0	130.2	130.3	2.7	.2	.1	3.1	.4	.2
B	M	140.1	140.6	140.9	141.3	3.1	.5	.3	2.9	.6	.2
C	M	141.3	141.8	142.4	142.4	2.9	.4	.0	3.3	.8	.4
D	M	137.8	138.3	138.6	138.9	3.1	.4	.2	3.1	.6	.2
Selected local areas											
Chicago-Gary-Lake County, IL-IN-WI	M	139.5	140.3	141.4	141.2	3.1	.6	-.1	3.8	1.4	.8
Los Angeles-Anaheim-Riverside, CA	M	144.8	144.9	145.1	144.8	2.1	-.1	-.2	2.6	.2	.1
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	M	150.7	150.7	150.4	150.7	2.9	.0	.2	3.2	-.2	-.2
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	M	149.0	149.4	149.3	150.4	2.0	.7	.7	2.6	.2	-.1
San Francisco-Oakland-San Jose, CA	M	143.8	144.8	144.8	144.0	2.6	-.6	-.6	3.4	.7	.0
Baltimore, MD	1	141.8	-	142.1	-	-	-	-	2.3	.2	-
Boston-Lawrence-Salem, MA-NH	1	153.8	-	151.2	-	-	-	-	3.0	-1.7	-
Cleveland-Akron-Lorain, OH	1	131.8	-	132.7	-	-	-	-	2.4	.7	-
Miami-Fort Lauderdale, FL	1	137.1	-	137.2	-	-	-	-	4.3	.1	-
St. Louis-East St. Louis, MO-IL	1	135.5	-	136.4	-	-	-	-	2.1	.7	-
Washington, DC-MD-VA	1	146.2	-	147.0	-	-	-	-	3.8	.5	-
Dallas-Fort Worth, TX	2	-	136.3	-	136.5	2.2	.1	-	-	-	-
Detroit-Ann Arbor, MI	2	-	134.6	-	135.1	2.5	.4	-	-	-	-
Houston-Galveston-Brazoria, TX	2	-	131.3	-	132.4	2.5	.8	-	-	-	-
Pittsburgh-Beaver Valley, PA	2	-	133.6	-	133.7	3.2	.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 defined as the four Census regions. See map in technical notes.

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): Regions ¹, 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—		
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992	May 1993
Expenditure category													
All items	149.0	2.8	0.2	137.3	2.8	0.1	139.6	3.0	0.2	143.4	2.8	-0.1	
All items (December 1977=100)	232.8	-	-	222.0	-	-	226.1	-	-	230.7	-	-	
Food and beverages	145.2	1.9	-4	138.2	2.1	-4	137.6	1.9	-4	142.7	2.6	-5	
Food	144.5	1.9	-6	137.3	2.1	-5	137.3	1.9	-4	141.4	2.8	-5	
Food at home	144.2	2.3	-9	136.5	2.0	-1.0	134.3	2.2	-7	141.4	3.1	-1.0	
Cereals and bakery products	161.5	3.9	.9	156.4	3.6	.1	149.2	2.1	-4	159.3	3.6	.3	
Meats, poultry, fish, and eggs	141.3	3.1	-4	133.6	4.4	.2	129.4	3.5	.3	137.2	4.9	.4	
Dairy products	127.7	1.2	1.7	129.1	1.5	1.3	127.5	1.4	.6	135.7	2.5	2.3	
Fruits and vegetables	158.9	.2	-5.4	148.0	-1	-6.2	151.1	2.7	-5.5	157.9	3.7	-7.2	
Other food at home	137.5	2.2	-4	127.3	.0	-7	126.7	.5	.3	130.7	.9	-1	
Sugar and sweets	138.7	2.7	.1	130.8	-1	-3	128.6	-5	.3	136.1	-2.4	-9	
Fats and oils	139.7	-9	1.1	126.6	-9	.2	124.8	1.2	.2	130.7	.2	.8	
Nonalcoholic beverages	125.0	1.9	-7	111.0	-2.5	-2.2	112.4	-2	1.3	111.3	-7	.2	
Other prepared food	149.1	3.1	-6	140.7	2.1	.0	140.3	1.2	-3	144.6	3.2	-1	
Food away from home	147.1	1.4	.2	139.2	2.3	.3	144.1	1.6	.1	141.7	2.2	.1	
Alcoholic beverages	152.9	.7	.1	148.3	1.9	.1	141.3	1.3	.1	154.4	1.5	.1	
Housing	150.7	2.6	.9	132.2	2.8	.8	132.7	3.0	.8	142.0	2.7	.3	
Shelter	172.9	2.9	.7	143.3	2.9	.4	138.7	3.1	.4	152.0	3.1	.4	
Renters' costs ²	159.6	2.6	.7	140.1	2.6	.9	133.5	2.9	.4	144.3	2.2	.1	
Rent, residential	163.3	3.0	.4	144.8	2.5	.3	137.1	2.5	.3	153.0	2.5	.3	
Other renters' costs	220.8	1.1	1.8	167.5	3.3	3.3	185.1	4.9	.8	191.4	.9	-1.0	
Homeowners' costs ²	161.3	3.1	.7	142.9	3.1	.2	131.3	3.2	.4	148.1	3.7	.5	
Owners' equivalent rent ²	162.0	3.1	.7	143.1	3.1	.2	131.0	3.2	.3	148.1	3.7	.5	
Maintenance and repairs	141.0	-1.0	.8	123.7	1.4	-4	127.7	3.0	-1.6	130.5	3.0	-4	
Maintenance and repair services	161.4	.1	-	128.3	1.2	2.1	128.5	3.0	-6	125.3	7.6	.0	
Maintenance and repair commodities	111.8	-2.8	-1	116.2	1.5	-2.7	126.7	3.1	-2.8	130.6	-4	-8	
Fuel and other utilities	116.9	2.9	1.9	120.2	4.0	2.9	129.5	4.1	2.4	128.9	2.3	.4	
Fuels	108.4	2.7	2.8	110.2	5.0	5.3	119.6	4.2	4.2	125.0	2.2	1.1	
Fuel oil and other household fuel commodities	87.9	-5	-1.3	87.3	1.3	-1.0	98.2	1.7	.0	100.3	2.9	-8	
Fuel oil	87.2	.0	-1.5	84.7	-9	-1	89.0	1.9	-1	105.6	3.3	-6	
Other household fuel commodities ³	115.3	-1.6	-4	116.8	3.5	-1.8	126.5	1.5	.1	116.3	2.6	-9	
Gas (piped) and electricity (energy services)	123.1	3.4	3.9	115.9	5.1	5.5	123.1	4.3	4.4	127.8	2.2	1.1	
Electricity	136.8	3.1	5.8	128.1	-5	8.8	126.4	3.1	5.4	141.9	2.2	.2	
Utility (piped) gas	102.2	4.4	.0	104.3	13.2	1.4	111.8	10.0	.2	112.2	2.4	3.1	
Other utilities and public services	150.5	3.2	.7	145.6	2.6	-1	151.0	4.0	.5	140.6	2.4	-3	
Household furnishings and operation	119.7	.3	.3	116.3	.6	.2	118.2	.9	-1	118.3	1.5	-3	
Housefurnishings	106.6	-1.6	.4	105.3	-3	.1	111.6	1.1	.1	108.7	1.0	-7	
Housekeeping supplies	139.6	3.7	.5	136.9	1.9	.3	120.1	-1.4	-6	131.3	-2	-6	
Housekeeping services	142.7	1.6	.0	130.8	1.6	.1	140.5	2.3	.0	135.0	4.2	1.4	
Apparel and upkeep	124.8	.3	-1.1	127.5	.7	-3.0	143.3	2.3	-1.9	125.1	-1.3	-2.5	
Apparel commodities	121.6	.2	-1.2	126.1	.6	-3.3	140.4	2.3	-2.1	121.9	-1.5	-2.7	
Men's and boys' apparel	119.5	-1.2	.5	125.5	1.6	-1.4	135.4	2.4	-2.2	122.1	-1.4	-2.4	
Women's and girls' apparel	118.6	2.0	-2.4	123.7	-1.2	-6.4	147.9	2.0	-2.7	114.3	-2.2	-4.4	
Infants' and toddlers' apparel	130.7	-4.4	2.0	140.9	-1.7	-1.0	129.7	1.9	-2	111.4	-4.8	.2	
Footwear	124.4	-2.7	-2.8	132.8	3.8	.2	125.9	.3	-1.6	118.5	-2	-2.9	
Other apparel commodities	148.3	4.1	2.1	121.2	2.0	1.1	152.5	6.4	-1.2	152.8	-5	.3	
Apparel services	154.9	1.4	.1	137.9	2.7	.7	161.3	2.0	.2	148.9	.9	-1	
Transportation	131.2	2.7	.2	126.9	1.9	-1	129.0	2.5	.4	131.3	2.3	.2	
Private transportation	128.2	2.2	.2	125.3	1.4	.0	128.3	2.2	.5	129.3	1.6	.2	
New vehicles	130.0	2.3	-2	131.9	3.4	.2	135.6	2.6	-1	133.0	1.9	-1	
New cars	128.0	1.8	-2	128.4	2.5	-2	135.6	2.6	-1	130.9	1.6	-2	
Used cars	134.9	9.0	2.2	134.4	9.9	2.1	137.1	9.3	2.2	132.6	9.1	2.1	
Motor fuel	97.2	-3.9	.8	99.2	-3.9	-1.1	98.7	-2.1	.4	104.1	-2.6	.5	
Gasoline	97.1	-4.2	.9	99.1	-4.1	-1.2	98.6	-2.3	.3	103.9	-2.9	.4	
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-	
Gasoline, unleaded regular	94.8	-4.8	1.0	97.3	-4.2	-1.0	95.2	-2.7	.4	101.8	-3.6	.3	
Gasoline, unleaded premium	99.9	-3.6	.7	103.4	-3.2	-1.0	102.9	-1.5	.5	106.0	-1.6	.9	
Maintenance and repairs	155.5	2.6	.0	136.7	2.9	.3	144.0	3.0	.4	151.5	4.9	.4	
Other private transportation	155.1	5.1	-4	145.6	.3	-3	157.9	1.3	.1	151.6	.5	-4	
Other private transportation commodities	102.4	-1.4	-1.3	100.5	-2.7	-3	104.1	-9	-3	100.1	-1.9	-6	
Other private transportation services	165.5	6.0	-2	155.6	.8	-3	173.4	1.8	.2	164.9	1.1	-4	
Public transportation	160.3	7.0	-9	163.0	13.7	.0	150.4	12.3	-8	168.2	12.8	.3	

See footnotes at end of table.

Table 18. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions ¹, 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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992
Expenditure category												
Medical care	207.5	5.8	0.2	195.3	6.6	0.4	199.2	5.9	0.4	202.7	6.7	0.1
Medical care commodities	195.6	5.9	.7	196.6	3.7	.3	190.1	2.1	.5	192.5	3.2	-.5
Medical care services	210.1	5.7	.0	195.1	7.3	.4	201.4	6.8	.4	205.2	7.6	.3
Professional medical services	195.2	4.9	.0	179.1	5.2	.2	184.9	5.1	.3	183.5	6.8	.4
Entertainment	150.2	2.4	.3	141.9	2.4	.5	139.8	3.0	.6	143.1	1.4	.0
Entertainment commodities	134.3	2.1	.2	134.1	2.0	.4	129.2	2.8	.4	132.6	-1.2	-.2
Entertainment services	172.0	2.7	.5	152.6	2.7	.5	158.2	3.3	.8	158.6	4.3	.2
Other goods and services	204.0	6.6	.1	189.3	6.3	-.5	185.1	5.6	-.2	196.6	7.1	.1
Tobacco and smoking products	236.2	9.0	.1	236.0	8.2	-1.3	226.0	5.9	-1.1	255.2	8.4	-.7
Personal care	150.2	1.4	.3	135.3	2.9	.1	133.8	2.1	.0	148.2	2.8	-.3
Personal and educational expenses	218.2	6.8	.1	194.6	6.1	.2	198.7	6.5	.4	211.0	8.0	.6
Commodity and service group												
All items	149.0	2.8	.2	137.3	2.8	.1	139.6	3.0	.2	143.4	2.8	-.1
Commodities	132.9	1.6	-.2	128.9	1.9	-.5	131.4	2.1	-.3	131.6	1.7	-.5
Food and beverages	145.2	1.9	-.4	138.2	2.1	-.4	137.6	1.9	-.4	142.7	2.6	-.5
Commodities less food and beverages	124.3	1.4	-.1	123.7	1.8	-.6	127.7	2.2	-.2	124.8	1.1	-.5
Nondurables less food and beverages	125.3	1.4	-.2	128.3	1.1	-1.4	130.8	1.6	-.8	128.4	-.1	-1.0
Apparel commodities	121.6	.2	-1.2	126.1	.6	-3.3	140.4	2.3	-2.1	121.9	-1.5	-2.7
Nondurables less food, beverages, and apparel	130.6	2.0	.4	131.8	1.3	-.6	129.2	1.1	-.2	134.4	.7	-.1
Durables	120.1	1.5	.2	116.3	2.8	.5	122.7	3.4	.5	120.2	2.5	.1
Services	168.7	3.8	.7	148.1	3.6	.7	150.1	3.9	.7	156.4	3.9	.3
Rent of shelter ²	161.3	2.9	.7	142.3	3.0	.4	131.8	3.0	.3	146.5	3.1	.3
Household services less rent of shelter ²	125.7	3.1	2.1	120.1	3.5	2.5	128.1	3.9	2.1	126.9	2.7	.6
Transportation services	162.1	5.5	-.3	152.1	3.2	-.1	162.2	3.2	.2	162.1	4.0	-.1
Medical care services	210.1	5.7	.0	195.1	7.3	.4	201.4	6.8	.4	205.2	7.6	.3
Other services	188.4	5.0	.2	161.8	4.3	.3	169.5	4.8	.4	171.7	5.7	.4
Special Indexes												
All items less food	150.0	3.0	.4	137.1	2.9	.1	139.9	3.2	.3	143.8	2.8	.0
All items less shelter	142.1	2.7	.1	136.3	2.8	.0	140.2	3.0	.1	141.0	2.7	-.2
All items less homeowners' costs ²	137.5	2.8	.2	130.9	2.7	.0	132.8	2.9	.2	134.9	2.6	-.2
All items less medical care	146.6	2.6	.3	134.6	2.5	.1	136.2	2.8	.2	140.7	2.6	.0
Commodities less food	125.6	1.5	.0	124.6	1.8	-.6	128.1	2.2	-.2	126.2	1.1	-.5
Nondurables less food	126.9	1.4	-.2	129.4	1.2	-1.3	131.1	1.5	-.7	130.2	.2	-.8
Nondurables less food and apparel	131.9	1.9	.4	132.6	1.4	-.5	129.4	1.2	-.1	135.4	.8	-.1
Nondurables	135.7	1.6	-.4	133.4	1.6	-.9	134.3	1.7	-.6	135.9	1.4	-.7
Services less rent of shelter ²	151.1	4.6	.7	140.7	4.2	1.0	148.0	4.5	1.0	150.2	4.7	.3
Services less medical care services	165.5	3.6	.7	144.1	3.3	.8	144.6	3.5	.7	152.6	3.5	.3
Energy	103.0	.0	2.1	104.2	.5	2.1	107.0	1.1	2.4	112.2	-.6	.7
All items less energy	155.6	3.0	.1	142.3	3.0	-.1	144.4	3.2	.0	147.3	3.1	-.1
All items less food and energy	158.8	3.3	.3	143.6	3.2	.0	146.2	3.5	.1	148.8	3.1	-.1
Commodities less food and energy commodities	135.5	2.3	-.1	131.9	2.8	-.5	136.3	2.9	-.3	132.8	1.7	-.6
Energy commodities	95.0	-3.1	.4	98.9	-3.6	-1.1	99.0	-1.9	.3	105.0	-2.5	.5
Services less energy services	173.5	3.8	.5	152.4	3.5	.3	153.5	3.9	.4	158.7	3.9	.3

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

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 19. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes ¹, 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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992
	Expenditure category	June 1993	June 1992	May 1993	June 1993	June 1992	May 1993	June 1993	June 1992	May 1993	June 1993	June 1992
All items	130.3	2.7	0.1	141.3	3.1	0.3	142.4	2.9	0.0	138.9	3.1	0.2
All items (December 1977=100)	130.3	-	-	228.2	-	-	228.1	-	-	224.5	-	-
Food and beverages	127.4	1.9	-0.5	140.7	2.3	-0.1	139.5	2.2	-0.9	136.6	2.0	-0.2
Food	126.7	2.1	-0.5	140.2	2.5	-0.1	138.8	2.3	-0.9	135.9	1.9	-0.3
Food at home	128.3	2.2	-0.9	140.2	3.0	-0.4	136.1	2.3	-1.7	133.3	2.1	-0.5
Cereals and bakery products	140.6	3.5	.7	156.7	4.3	.1	150.5	1.9	-0.6	156.5	2.5	-0.7
Meats, poultry, fish, and eggs	125.0	3.5	.0	135.8	3.9	.2	131.0	4.5	.1	130.2	4.9	1.0
Dairy products	125.2	1.5	1.3	130.1	2.4	1.6	124.3	1.5	1.8	125.4	1.5	1.5
Fruits and vegetables	139.7	1.4	-5.7	160.7	2.9	-4.1	153.6	1.5	-9.3	144.8	-3	-5.1
Other food at home	120.2	.6	-0.3	130.9	1.6	.2	131.3	1.1	-0.3	123.2	.3	.0
Sugar and sweets	122.1	-0.4	-0.3	132.1	-0.8	.1	132.6	.4	.0	127.9	1.4	-0.5
Fats and oils	122.8	-0.8	.9	127.6	.0	-0.9	131.3	1.9	1.1	124.0	-0.6	-0.1
Nonalcoholic beverages	108.1	-0.7	-0.6	114.3	1.8	1.2	115.4	-0.9	-1.1	103.4	-1.4	-0.6
Other prepared food	129.7	2.4	-0.5	147.2	2.5	.0	144.6	2.6	-0.2	136.5	1.3	.5
Food away from home	124.2	1.9	.2	141.1	1.5	.2	145.0	2.1	.3	141.8	1.5	.3
Alcoholic beverages	134.8	1.1	.1	146.6	.9	-0.1	148.4	1.8	.1	146.0	3.5	.3
Housing	126.9	2.3	.7	139.0	3.8	.8	139.7	2.9	.7	133.7	3.4	.5
Shelter	131.1	2.3	.3	150.9	4.0	.9	154.1	3.6	.7	148.2	5.0	.4
Renters' costs ³	130.0	2.2	.4	152.0	3.1	.8	136.8	2.9	.5	136.2	4.4	.4
Rent, residential	125.6	2.3	.2	148.8	3.2	.7	142.1	2.8	.1	140.5	4.4	.4
Other renters' costs	157.7	1.8	1.0	223.9	3.0	1.3	170.5	2.6	2.5	173.5	4.9	1.1
Homeowners' costs ³	131.8	2.5	.2	145.3	4.5	.9	146.8	3.9	.8	139.5	5.4	.4
Owners' equivalent rent ³	132.1	2.5	.2	145.5	4.5	.8	147.2	3.9	.7	139.1	5.4	.4
Maintenance and repairs	120.7	.2	-1.0	129.0	1.8	.5	131.9	4.1	-0.2	NA	-	-
Maintenance and repair services	126.1	.2	.1	NA	-	-	139.7	2.6	1.7	NA	-	-
Maintenance and repair commodities	114.4	.4	-2.3	121.0	-2.5	.4	121.9	6.4	-3.1	116.6	-0.5	-0.2
Fuel and other utilities	124.0	3.4	2.6	126.3	5.3	1.5	126.2	2.8	1.6	118.2	1.9	1.3
Fuels	126.6	4.0	4.7	112.1	5.3	2.6	114.6	2.6	2.6	104.7	1.4	2.2
Fuel oil and other household fuel commodities	129.1	.7	-0.8	89.6	2.1	-0.3	90.0	-1.7	-1.6	83.1	.2	-1.5
Fuel oil	131.2	1.1	-0.9	87.7	.3	-1.0	84.3	-2.3	-2.0	78.8	-1.7	-2.0
Other household fuel commodities ²	122.7	-0.4	-0.8	119.7	4.2	.5	117.6	-0.9	-1.2	117.4	2.1	-1.0
Gas (piped) and electricity (energy services)	126.4	4.3	5.2	119.2	5.7	2.9	123.2	3.1	3.0	113.3	1.4	2.5
Electricity	133.7	1.4	7.2	130.4	4.4	3.6	130.6	1.2	4.0	124.1	2.4	4.1
Utility (piped) gas	114.8	9.6	1.6	99.6	9.6	1.1	112.3	8.6	.4	94.8	-1.4	-2.0
Other utilities and public services	120.6	2.6	.0	158.1	5.3	.3	151.4	3.1	.5	147.8	2.4	.4
Household furnishings and operation	112.6	.9	.3	118.5	1.0	-0.2	114.5	.4	-0.3	115.4	.2	-0.2
Housefurnishings	106.0	.2	.3	111.4	1.6	-0.4	103.8	-0.9	-0.6	104.8	-0.3	.0
Housekeeping supplies	124.0	2.0	-0.1	123.5	-1.3	.4	131.4	1.2	-0.2	128.5	-0.4	-0.8
Housekeeping services	124.2	2.2	.6	137.7	1.5	-0.3	136.0	4.2	.4	NA	-	-
Apparel and upkeep	121.2	1.0	-0.2	127.9	-1.6	-1.3	137.8	1.2	-0.2	133.3	2.3	-0.8
Apparel commodities	120.6	1.0	-0.2	124.8	-1.9	-1.4	136.1	1.1	-0.2	131.5	2.3	-0.8
Men's and boys' apparel	117.2	.3	-1.6	126.5	1.9	-0.6	130.0	-0.5	-1.7	125.9	1.4	-1.6
Women's and girls' apparel	118.2	1.4	-0.5	129.1	-2.6	-2.9	135.2	-1.6	-0.2	136.2	5.4	-1.2
Infants' and toddlers' apparel	109.6	-0.5	.5	123.4	-1.8	2.9	145.6	2.0	-0.2	129.9	12.1	-0.5
Footwear	123.6	2.5	-0.2	117.5	-0.9	-0.1	129.1	-0.2	-0.2	130.0	-0.3	.0
Other apparel commodities	143.2	1.3	.6	115.2	-0.3	-1.7	172.9	20.2	.0	133.8	-6.8	.8
Apparel services	128.4	1.3	.1	153.8	1.7	.3	155.5	2.9	.8	147.5	3.1	-0.2
Transportation	129.1	2.6	.2	128.9	2.2	.5	127.8	1.8	.1	128.1	2.5	.2
Private transportation	129.0	2.1	.2	127.4	1.8	.4	126.3	1.3	.2	125.7	1.8	.2
New vehicles	116.5	2.4	-0.2	132.4	3.0	.2	132.3	2.8	-0.1	135.6	2.4	.0
New cars	115.1	2.2	-0.2	126.3	2.5	-0.2	131.0	2.2	-0.1	133.3	1.7	-0.1
Used cars	126.5	10.0	2.2	136.1	8.8	2.0	134.9	9.0	2.1	133.0	7.7	1.9
Motor fuel	147.1	-3.0	.0	98.6	-2.3	.8	97.9	-3.9	-0.5	95.2	-3.4	-0.4
Gasoline	147.3	-3.2	.0	98.6	-2.6	.9	98.1	-3.9	-0.5	94.7	-3.6	-0.4
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	146.4	-3.7	.0	95.8	-2.9	.8	95.3	-4.6	-0.5	91.5	-3.7	-0.2
Gasoline, unleaded premium	140.2	-2.4	.2	102.1	-2.1	.8	102.4	-2.7	.2	97.6	-3.6	.2
Maintenance and repairs	130.8	2.8	.1	149.1	4.2	.3	143.2	4.4	.9	134.9	2.9	.4
Other private transportation	130.0	2.5	-0.2	150.4	.2	-0.4	154.1	-0.1	-0.1	147.1	2.2	-0.2
Other private transportation commodities	105.4	-1.2	-0.4	99.9	-3.3	-1.4	102.7	-1.3	-0.1	115.2	-1.9	-0.2
Other private transportation services	135.9	3.3	-0.1	163.1	.9	-0.2	168.5	.2	-0.1	155.4	3.1	-0.2
Public transportation	129.5	9.1	-0.4	171.5	13.2	.5	176.7	16.9	-0.7	194.6	16.5	-1.7

See footnotes at end of table.

Table 19. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes ¹, 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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992
Expenditure category												
Medical care	160.2	6.2	0.2	199.3	5.8	0.5	201.2	7.2	0.2	193.6	5.4	0.6
Medical care commodities	156.4	3.9	.1	192.3	.6	.4	188.4	4.8	.1	191.8	3.8	.7
Medical care services	161.1	6.7	.2	200.9	7.0	.5	203.9	7.8	.2	194.1	5.9	.6
Professional medical services	148.7	5.2	.0	181.2	5.8	.7	189.5	5.9	.3	185.9	5.4	.4
Entertainment	128.3	2.4	.2	139.0	3.0	.9	148.3	1.8	-.1	132.6	.8	.7
Entertainment commodities	122.8	1.3	.0	127.3	2.9	.8	136.7	1.4	-.1	126.5	-.9	.8
Entertainment services	134.3	3.5	.5	158.2	3.2	1.0	167.8	2.4	-.1	142.4	3.2	.5
Other goods and services	157.6	6.6	.0	192.0	5.6	-.8	188.6	6.4	-.2	189.0	5.8	.3
Tobacco and smoking products	188.2	8.3	-.2	230.3	7.1	-2.5	237.2	7.1	-.5	226.5	6.8	-1.0
Personal care	126.6	2.1	-.2	138.1	1.7	-.1	139.8	3.4	1.3	130.9	3.1	.0
Personal and educational expenses	154.9	7.2	.4	207.3	5.9	.3	193.8	7.0	-.4	203.9	5.8	1.3
Commodity and service group												
All items	130.3	2.7	.1	141.3	3.1	.3	142.4	2.9	.0	138.9	3.1	.2
Commodities	126.7	1.9	-.4	129.9	1.8	-.2	131.5	1.9	-.6	129.8	1.7	-.2
Food and beverages	127.4	1.9	-.5	140.7	2.3	-.1	139.5	2.2	-.9	136.6	2.0	-.2
Commodities less food and beverages	126.2	1.9	-.4	123.7	1.4	-.2	126.6	1.6	-.5	125.7	1.5	-.1
Nondurables less food and beverages	135.4	1.3	-1.0	125.4	.2	-.6	130.0	1.1	-1.0	127.5	1.0	-.4
Apparel commodities	120.6	1.0	-2.7	124.8	-1.9	-1.4	136.1	1.1	-2.7	131.5	2.3	-.8
Nondurables less food, beverages, and apparel	144.1	1.5	-.1	128.4	1.1	-.1	130.1	1.2	-.2	127.3	.4	-.3
Durables	114.2	2.8	.4	119.9	3.1	.3	120.6	2.3	.2	121.1	2.5	.4
Services	133.7	3.4	.5	155.5	4.4	.7	157.2	4.0	.6	151.6	4.5	.6
Rent of shelter ³	131.4	2.3	.3	147.5	4.0	.8	144.2	3.6	.7	138.3	5.1	.4
Household services less rent of shelter ³	123.6	3.3	2.4	127.4	4.9	1.4	125.4	3.1	1.6	120.5	2.0	1.3
Transportation services	133.4	4.4	-.1	160.2	3.1	.0	161.9	2.9	.0	155.0	4.7	-.3
Medical care services	161.1	6.7	.2	200.9	7.0	.5	203.9	7.8	.2	194.1	5.9	.6
Other services	142.9	5.2	.4	173.7	4.4	.4	169.4	4.9	-.2	166.0	5.1	1.0
Special indexes												
All items less food	131.1	2.8	.2	141.5	3.2	.4	143.1	3.1	.2	139.4	3.3	.3
All items less shelter	130.0	2.8	.0	139.1	2.8	.1	139.3	2.7	-.3	136.8	2.5	.1
All items less homeowners' costs ³	130.0	2.8	.1	133.7	2.8	.1	132.8	2.7	-.2	130.3	2.7	.2
All items less medical care	128.9	2.5	.1	138.5	3.0	.3	139.4	2.7	.0	135.6	2.9	.2
Commodities less food	126.7	1.8	-.4	124.5	1.4	-.2	127.3	1.6	-.5	126.4	1.7	.0
Nondurables less food	135.3	1.3	-.9	126.5	.2	-.5	130.9	1.2	-.9	128.3	1.1	-.4
Nondurables less food and apparel	142.7	1.4	-.1	129.2	1.1	-.1	130.9	1.2	-.2	128.3	.8	-.2
Nondurables	131.0	1.6	-.7	133.1	1.3	-.4	134.8	1.7	-.9	132.3	1.5	-.3
Services less rent of shelter ³	136.2	4.5	.8	148.2	4.7	.7	147.4	4.3	.6	142.6	4.0	.7
Services less medical care services	131.7	3.2	.6	151.3	4.1	.7	152.6	3.5	.7	146.6	4.3	.5
Energy	135.8	.4	2.3	104.2	1.6	1.8	104.8	-.6	1.1	99.1	-1.0	.9
All items less energy	129.9	2.9	-.1	146.6	3.2	.1	148.0	3.3	-.1	144.6	3.5	.1
All items less food and energy	130.7	3.2	.0	148.3	3.4	.3	150.4	3.5	.1	146.9	3.9	.2
Commodities less food and energy commodities	124.1	2.6	-.4	131.9	1.9	-.3	136.1	2.6	-.4	134.9	2.5	.0
Energy commodities	145.6	-2.7	-.1	97.7	-2.0	.7	97.5	-3.7	-.6	94.1	-3.1	-.4
Services less energy services	134.3	3.4	.2	159.8	4.3	.6	161.4	4.1	.4	156.4	4.8	.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 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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993
Expenditure category									
All items	148.5	2.8	0.3	148.4	2.8	0.1	151.2	2.6	0.1
All items (December 1977=100)	227.0	-	-	236.8	-	-	251.4	-	-
Food and beverages	144.8	1.6	-6	148.0	1.8	.0	143.2	2.8	-5
Food	144.2	1.8	-7	147.5	2.1	.1	142.5	2.7	-7
Food at home	144.0	2.0	-1.1	149.3	2.6	-2	138.9	3.3	-1.1
Cereals and bakery products	161.7	4.3	1.6	157.3	1.9	-6	165.0	4.3	-8
Meats, poultry, fish, and eggs	141.0	2.6	-4	147.1	4.0	.1	137.5	4.8	-8
Dairy products	128.1	.8	1.7	132.3	2.2	1.5	117.3	1.6	2.6
Fruits and vegetables	158.3	.0	-6.3	165.8	.5	-2.4	151.6	1.3	-6.4
Other food at home	136.3	1.7	-9	146.7	2.8	.5	131.1	3.1	.1
Food away from home	146.5	1.5	.1	147.6	1.2	.5	151.0	1.7	.3
Alcoholic beverages	152.9	.4	.1	156.2	-1.1	-3	150.4	3.5	1.3
Housing	148.3	2.6	1.1	151.5	3.2	.3	158.5	1.8	.8
Shelter	167.5	2.8	.7	173.9	3.5	.5	191.6	2.7	1.3
Renters' costs ²	157.8	3.1	1.0	177.1	.6	-2	149.6	2.1	.3
Rent, residential	162.9	3.2	.6	163.1	2.6	.1	161.7	2.3	-1
Other renters' costs	217.7	2.5	2.7	243.2	-1.9	-6	176.2	.8	3.6
Homeowners' costs ²	157.3	2.7	.5	163.9	5.0	.8	172.8	3.0	1.8
Owners' equivalent rent ²	157.9	2.7	.4	164.6	5.0	.7	173.8	3.1	1.8
Fuel and other utilities	116.2	2.8	3.1	123.9	4.8	-3	112.6	2.1	.2
Fuels	111.6	3.0	4.7	109.8	4.7	-4	93.6	.6	-1.0
Fuel oil and other household fuel commodities	92.4	1.1	-1.0	85.2	-4	-1.4	79.8	-3.4	-2.0
Fuel oil	91.0	1.3	-1.0	84.4	-1.3	-1.7	80.3	-2.9	-2.5
Other household fuel commodities ³	NA	-	-	114.3	2.4	-3	100.6	-4.8	.0
Gas (piped) and electricity (energy services)	124.3	3.4	5.8	128.5	6.1	-1	109.4	2.4	-5
Electricity	138.1	2.6	8.9	143.9	6.0	1.1	117.8	1.1	-8
Utility (piped) gas	105.2	4.9	.6	99.4	6.3	-3.5	92.4	6.9	.3
Household furnishings and operation	120.8	.9	.6	119.7	.3	.3	112.7	-4.0	-1.6
Apparel and upkeep	121.3	.7	-1.1	127.9	-1.8	.9	133.8	-2.4	-3.5
Apparel commodities	117.2	.8	-1.2	125.6	-2.1	.9	131.5	-3.1	-3.8
Men's and boys' apparel	113.8	-1.1	1.3	125.3	5.5	3.0	142.7	-4.5	-5.7
Women's and girls' apparel	110.8	1.2	-2.6	133.1	2.2	.5	127.4	-1.4	-4.5
Footwear	125.2	.7	-3.5	NA	-	-	119.8	-6.0	-1.6
Transportation	133.7	3.1	.0	128.0	2.1	.1	124.5	1.8	.6
Private transportation	130.2	2.8	.1	126.6	1.5	.0	121.7	1.1	.7
Motor fuel	97.0	-4.0	.6	97.1	-3.8	1.0	95.5	-4.3	1.5
Gasoline	96.9	-4.3	.6	96.8	-4.3	1.1	95.4	-4.5	1.5
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	94.2	-4.9	.7	94.3	-5.4	1.0	94.0	-5.0	1.5
Gasoline, unleaded premium	99.9	-3.7	.5	100.1	-2.7	1.1	99.1	-4.1	1.4
Public transportation	156.4	5.5	-1.1	162.2	11.2	1.2	199.9	17.3	-5
Medical care	209.4	5.6	.3	206.3	5.7	-2	200.0	7.1	.0
Entertainment	150.2	2.2	.1	146.6	4.0	.7	153.9	1.0	.7
Other goods and services	202.2	6.6	.5	199.7	5.0	-2.0	211.4	8.7	-4
Personal care	151.7	-1	.5	147.2	4.9	.3	141.0	10.1	.0
Commodity and service group									
All items	148.5	2.8	.3	148.4	2.8	.1	151.2	2.6	.1
Commodities	132.7	1.6	-3	132.0	1.4	-1	133.8	1.5	-4
Food and beverages	144.8	1.6	-6	148.0	1.8	.0	143.2	2.8	-5
Commodities less food and beverages	123.7	1.6	.1	122.0	1.1	-2	127.5	.6	-5
Nondurables less food and beverages	124.5	1.5	-1	123.4	.4	-2	129.9	1.4	-5
Durables	119.9	1.7	.3	118.0	2.2	-1	120.2	-6	-4
Services	166.5	3.7	.8	170.9	4.0	.2	175.1	3.4	.6
Medical care services	212.2	5.5	.1	209.5	5.7	-4	202.2	7.3	.0
Special indexes									
All items less shelter	142.7	2.8	.2	141.6	2.5	-1	139.5	2.5	-4
All items less medical care	146.0	2.7	.3	146.0	2.5	.1	149.0	2.3	.2
All items less energy	154.4	3.1	.1	155.3	2.8	.1	159.7	2.9	.1
Energy	105.0	.2	3.0	103.8	1.2	.3	93.1	-1.4	.1
Commodities less food	124.9	1.5	.0	123.3	.9	-2	128.6	.9	-3
Nondurables less food	126.2	1.4	-1	125.1	.2	-3	131.0	1.6	-3
Nondurables	135.5	1.6	-4	135.8	1.2	-1	136.4	2.2	-4
Services less rent of shelter ²	150.7	4.8	.9	153.3	4.5	.0	149.2	4.2	-1
Services less medical care services	163.1	3.6	.9	167.7	3.8	.2	172.9	3.1	.8

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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992
Expenditure category												
All items	137.6	2.7	0.1	135.5	3.2	0.6	139.3	2.7	-0.4	133.8	2.5	0.2
All items (December 1977=100)	225.0	-	-	218.3	-	-	219.0	-	-	216.8	-	-
Food and beverages	139.4	2.0	-3	135.9	2.3	.3	138.2	2.4	-1.4	134.8	1.9	-2
Food	138.5	2.1	-4	136.0	2.4	.4	136.9	2.4	-1.6	133.9	1.7	-3
Food at home	138.3	1.8	-7	136.3	2.9	.4	135.0	2.4	-2.6	131.4	1.7	-7
Cereals and bakery products	157.0	3.3	.3	164.3	7.0	1.1	151.5	2.9	-9	154.2	2.7	.1
Meats, poultry, fish, and eggs	137.7	3.8	.1	127.2	4.9	1.7	127.8	6.1	-2	131.3	4.0	.5
Dairy products	131.5	1.3	.7	131.7	2.7	1.8	125.3	1.5	2.1	123.9	1.1	1.6
Fruits and vegetables	149.0	.1	-4.2	141.9	-2.0	-3.1	152.5	-1	-13.0	142.1	1.3	-5.3
Other food at home	126.7	-2	-8	132.2	1.4	-1	130.8	.3	-8	118.9	-9	-9
Food away from home	139.2	2.4	.3	135.7	1.6	.3	141.4	2.5	.4	138.8	1.7	.4
Alcoholic beverages	148.8	1.7	.1	134.9	.4	-1	154.9	2.1	.0	148.3	4.2	.6
Housing	131.9	2.2	1.0	130.5	4.6	.9	137.9	3.2	.5	125.7	2.5	1.3
Shelter	142.1	2.0	.1	146.4	5.0	1.0	150.1	3.8	.6	134.1	4.4	.8
Renters' costs ²	139.8	1.7	.5	150.9	4.9	2.7	142.7	3.3	1.1	126.1	4.6	1.1
Rent, residential	147.3	1.7	.1	152.2	3.8	.5	141.3	3.4	.0	129.0	4.2	1.1
Other renters' costs	160.1	2.0	2.0	192.7	6.8	7.1	179.1	2.8	3.8	142.1	7.0	1.5
Homeowners' costs ²	141.7	2.1	.1	146.3	5.1	.3	150.4	3.9	.4	131.7	4.5	.7
Owners' equivalent rent ²	141.8	2.1	.1	146.7	5.2	.3	151.1	4.1	.4	131.7	4.4	.6
Fuel and other utilities	121.2	4.7	4.1	110.5	4.1	1.3	125.6	4.0	.9	117.9	.2	3.1
Fuels	114.2	5.9	7.5	98.9	6.2	3.0	114.9	5.0	1.3	99.5	-2.3	5.2
Fuel oil and other household fuel commodities	88.7	-2.6	-8	84.5	4.1	-1.5	89.1	3.5	-1.4	83.9	6.3	-5
Fuel oil	87.0	-2.2	-1	86.2	1.9	-7	83.6	-5	-5	76.8	-5	1.1
Other household fuel commodities ³	113.1	-2.8	-1.2	115.9	5.3	-2.1	118.1	8.2	-2.3	130.7	15.1	-2.3
Gas (piped) and electricity (energy services)	118.1	6.2	7.9	104.6	6.2	3.2	124.6	5.1	1.5	106.9	-2.7	5.5
Electricity	132.3	-1.3	13.8	121.4	1.9	2.2	132.0	.3	2.3	116.2	-1.6	11.6
Utility (piped) gas	105.3	16.7	1.5	90.3	12.7	4.6	116.2	14.3	.3	98.2	-4.3	-2.2
Household furnishings and operation	114.3	.0	.3	114.1	3.2	.2	123.0	.7	-1	116.9	.3	.0
Apparel and upkeep	127.4	2.0	-3.8	126.5	-1.6	-6	124.8	-2.1	-3.7	134.5	1.3	-1
Apparel commodities	126.6	2.0	-4.0	124.1	-2.5	-6	121.9	-2.5	-4.2	134.1	1.3	-2
Men's and boys' apparel	125.8	1.8	-2.0	124.6	6.2	.2	120.9	-3.0	-1.3	131.3	3.1	-7
Women's and girls' apparel	120.5	1.2	-7.9	130.6	-8.9	-2.2	124.0	-3.8	-6.8	132.4	2.6	-1.0
Footwear	133.9	6.4	1.1	110.7	1.6	1.9	125.0	2.5	-3.6	155.7	-5.1	.0
Transportation	127.1	2.3	.0	128.0	1.2	.9	126.5	1.9	-5	125.8	1.5	.0
Private transportation	125.9	1.6	-1	126.2	.6	.8	124.7	1.3	-6	122.0	.7	.1
Motor fuel	100.7	-3.4	-1.2	102.9	-2.7	1.1	96.5	-4.8	-2.4	92.4	-6.1	-1.1
Gasoline	100.5	-3.6	-1.3	103.6	-2.8	1.3	96.4	-4.7	-2.5	91.3	-6.7	-1.3
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	98.9	-3.5	-9	100.9	-3.1	1.3	94.6	-5.7	-2.6	89.1	-6.5	-9
Gasoline, unleaded premium	103.0	-3.1	-1.0	108.6	-1.6	1.1	97.6	-4.2	-3.4	92.8	-8.9	-2.5
Public transportation	145.2	11.6	.2	204.2	16.0	-1	195.0	19.2	.1	270.0	20.5	-1.2
Medical care	196.2	6.5	.3	193.9	7.3	1.0	202.1	6.9	.1	184.0	5.6	.3
Entertainment	144.8	2.9	.7	127.5	-2	.9	150.4	3.1	-3	132.4	1.0	.1
Other goods and services	192.7	6.9	-4	193.4	6.6	-9	179.7	4.4	.7	185.6	5.9	-2.4
Personal care	132.1	1.8	-1.3	148.3	2.7	.9	143.3	4.8	3.0	123.8	5.5	1.0
Commodity and service group												
All items	137.6	2.7	.1	135.5	3.2	.6	139.3	2.7	-4	133.8	2.5	.2
Commodities	129.4	2.2	-6	126.9	1.7	.4	128.6	1.3	-1.2	129.5	1.5	-5
Food and beverages	139.4	2.0	-3	135.9	2.3	.3	138.2	2.4	-1.4	134.8	1.9	-2
Commodities less food and beverages	123.6	2.4	-8	122.1	1.2	.4	123.5	.7	-1.0	126.7	1.4	-5
Nondurables less food and beverages	129.9	2.0	-1.7	125.8	.0	-1	125.2	-5	-1.6	129.8	.7	-1.2
Durables	115.0	3.0	.6	116.2	3.2	1.0	118.9	2.6	.1	118.5	2.4	.6
Services	147.9	3.3	.7	146.8	4.6	.8	153.9	4.2	.4	140.4	3.5	1.0
Medical care services	195.5	7.2	.3	192.3	8.8	1.3	205.4	7.5	.1	182.4	5.4	.2
Special indexes												
All items less shelter	137.1	2.9	.0	133.6	2.6	.5	136.8	2.4	-7	134.3	2.1	.1
All items less medical care	135.0	2.5	.1	132.8	2.9	.6	136.7	2.6	-4	131.1	2.3	.3
All items less energy	142.3	2.9	-2	141.6	3.4	.4	144.8	3.1	-3	139.1	3.3	.1
Energy	107.2	1.1	3.1	99.2	1.6	2.1	104.5	.3	-4	95.9	-4.2	2.0
Commodities less food	124.5	2.3	-8	122.5	1.2	.4	124.6	.8	-9	127.4	1.4	-5
Nondurables less food	131.0	1.9	-1.5	126.1	.0	-1	126.8	-3	-1.6	131.0	.9	-1.1
Nondurables	134.9	2.0	-1.0	130.8	1.1	.1	131.5	1.0	-1.6	132.8	1.2	-7
Services less rent of shelter ²	142.5	4.4	1.3	137.6	4.2	.7	141.8	4.5	.3	133.9	2.8	1.1
Services less medical care services	143.9	2.9	.8	142.9	4.2	.7	149.8	3.9	.4	135.9	3.3	1.1

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—	
		June 1993	June 1992		May 1993	June 1993		June 1992	May 1993		June 1993	June 1992
Expenditure category												
All items	139.6	2.7	0.1	139.4	3.3	0.4	140.2	2.9	0.1	138.9	3.5	0.1
All items (December 1977=100)	226.1	-	-	225.9	-	-	227.0	-	-	224.9	-	-
Food and beverages	137.7	1.7	-4	138.6	2.4	-4	138.4	1.8	-6	134.6	1.9	-2
Food	137.5	1.7	-4	138.1	2.4	-4	138.2	1.9	-6	134.3	1.9	-2
Food at home	134.5	2.0	-7	135.0	2.9	-7	135.3	1.9	-1.0	130.7	2.1	-5
Cereals and bakery products	149.3	2.3	.1	150.6	4.5	-3	142.7	-3	-4	158.1	1.9	-1.7
Meats, poultry, fish, and eggs	128.1	2.9	.0	129.5	3.1	-2	129.9	3.7	.5	130.9	6.3	1.7
Dairy products	133.3	1.6	-1	126.1	1.4	1.0	127.2	1.3	1.0	118.5	1.0	1.9
Fruits and vegetables	147.9	2.7	-4.9	162.8	5.6	-4.5	151.1	1.5	-7.4	139.8	-1.0	-5.5
Other food at home	127.9	.4	1.0	123.5	.5	.2	133.5	1.3	-1	118.0	-8	-1
Food away from home	143.6	1.3	.0	144.0	1.5	.1	145.6	2.0	.3	143.8	1.3	.2
Alcoholic beverages	139.3	1.1	.1	144.5	1.8	-1	143.1	.5	-3	139.5	2.5	1.2
Housing	131.1	2.3	.8	134.0	3.8	1.1	132.0	2.6	.7	135.0	4.1	.0
Shelter	137.3	2.1	.4	136.1	3.5	.7	137.9	3.1	-1	152.3	5.9	-1
Renters' costs ²	131.6	2.4	.4	141.9	3.7	.6	126.5	2.4	-1	136.6	4.6	.2
Rent, residential	138.9	2.1	.4	136.6	2.8	.7	131.8	2.4	-6	139.0	4.6	-3
Other renters' costs	164.7	4.6	-2	241.0	7.2	.2	155.9	2.2	2.6	187.2	4.8	2.1
Homeowners' costs ²	131.2	1.9	.5	132.6	3.4	.8	127.6	3.5	-1	138.6	6.3	-1
Owners' equivalent rent ²	131.1	1.8	.4	132.5	3.4	.8	127.2	3.5	-2	137.2	6.4	-1
Fuel and other utilities	120.8	3.2	2.2	138.6	6.5	2.7	135.7	2.7	3.0	119.2	3.7	.6
Fuels	115.5	3.9	3.8	121.0	5.7	4.6	129.2	2.6	5.5	107.6	5.3	1.3
Fuel oil and other household fuel commodities	91.6	1.2	-2	103.8	4.1	1.2	112.5	-2.0	-1.4	87.8	.8	-9
Fuel oil	87.7	.9	-3	92.5	3.6	.3	77.1	-3	.0	85.8	-3	-1.3
Other household fuel commodities ³	123.6	1.3	-2	130.5	4.5	1.8	135.2	-2.2	-1.5	109.9	1.3	-7
Gas (piped) and electricity (energy services)	119.8	4.0	4.0	122.2	5.9	5.0	131.3	2.8	5.8	112.9	5.7	1.5
Electricity	122.8	2.5	4.9	125.1	4.3	5.9	135.1	1.8	7.0	117.7	5.4	2.3
Utility (piped) gas	108.6	8.9	1.1	113.1	15.4	-1	124.7	7.8	.1	92.0	9.4	-6.7
Household furnishings and operation	123.1	1.9	.2	123.4	.5	-2	109.1	.6	.0	111.0	-1.0	-1.2
Apparel and upkeep	148.7	1.8	-2.9	132.9	-2	-1.3	152.5	5.6	-1.2	131.8	2.0	-1.0
Apparel commodities	144.6	1.8	-3.3	129.3	-2	-1.4	152.1	5.8	-1.3	128.4	1.7	-1.1
Men's and boys' apparel	143.3	2.8	-4.1	132.6	.9	-1.2	130.4	2.6	.1	125.0	4.3	-2.5
Women's and girls' apparel	155.4	3.5	-3.7	134.7	-9	-2.5	155.9	1.3	-2.2	138.7	5.4	-2
Footwear	130.3	2.4	-2.8	120.0	-2.5	-7	136.6	.7	-9	98.4	-3.1	-7
Transportation	130.2	2.8	.5	129.5	2.9	.5	128.5	1.7	.2	126.0	2.9	.2
Private transportation	129.7	2.4	.5	128.8	2.5	.5	127.5	1.3	.3	124.7	2.6	.3
Motor fuel	102.0	-1.6	.5	98.1	-2.1	.5	99.3	-2.2	.0	89.3	-3.6	.2
Gasoline	101.7	-1.9	.6	97.9	-2.3	.4	100.1	-2.2	.1	88.8	-3.3	.3
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	98.7	-2.4	.6	94.5	-2.6	.5	95.7	-2.9	-1	84.4	-3.2	.2
Gasoline, unleaded premium	105.1	-8	.6	101.4	-2.3	.3	105.6	-9	.3	95.7	-3.3	.3
Public transportation	137.9	10.7	1.1	158.3	13.3	-7	164.5	17.2	-3.5	165.5	8.7	-3.2
Medical care	201.5	5.7	.3	196.1	5.3	.4	199.3	6.9	.4	199.8	6.1	1.0
Entertainment	147.6	3.7	.6	134.3	3.1	.9	140.8	2.3	.2	131.2	2.6	.7
Other goods and services	182.8	5.6	-1	193.1	5.8	-3	182.9	5.2	-6	179.3	5.5	1.1
Personal care	136.9	4.3	.0	133.4	-1.2	-6	134.5	.7	.7	125.7	5.6	.0
Commodity and service group												
All items	139.6	2.7	.1	139.4	3.3	.4	140.2	2.9	.1	138.9	3.5	.1
Commodities	132.5	2.2	-4	130.3	2.1	-2	133.1	2.3	-4	127.6	1.8	-1
Food and beverages	137.7	1.7	-4	138.6	2.4	-4	138.4	1.8	-6	134.6	1.9	-2
Commodities less food and beverages	129.3	2.5	-5	125.8	1.9	-1	129.4	2.5	-2	123.5	1.6	-1
Nondurables less food and beverages	132.4	1.8	-1.3	128.0	.4	-5	134.6	2.5	-6	124.3	1.0	-3
Durables	124.9	3.6	.6	121.4	4.2	.6	122.7	2.7	.4	120.4	2.5	.2
Services	148.5	3.3	.7	150.4	4.4	.9	150.0	3.7	.6	154.5	5.3	.4
Medical care services	203.5	6.3	.3	198.4	7.0	.3	201.8	7.5	.4	200.8	6.4	1.0
Special indexes												
All items less shelter	140.7	2.9	.1	141.0	3.2	.3	140.8	2.8	.1	135.9	3.0	.2
All items less medical care	136.4	2.6	.1	136.3	3.2	.4	136.7	2.7	.1	134.4	3.3	.0
All items less energy	144.5	2.8	-1	143.7	3.5	.1	145.0	3.3	-1	145.2	3.8	.1
Energy	107.5	.9	2.1	106.5	1.8	2.6	111.6	.4	3.0	96.2	1.1	.8
Commodities less food	129.5	2.4	-5	126.4	1.9	.0	129.8	2.4	-2	123.9	1.6	.0
Nondurables less food	132.4	1.8	-1.1	128.6	.5	-5	134.9	2.4	-6	124.8	1.1	-2
Nondurables	135.1	1.7	-8	133.4	1.4	-4	136.7	2.2	-6	129.5	1.5	-2
Services less rent of shelter ²	146.7	4.3	.9	150.0	5.1	1.0	149.1	4.0	1.1	145.1	4.9	.7
Services less medical care services	143.5	2.9	.7	145.5	4.2	1.0	144.0	3.2	.6	147.8	5.2	.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	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
		June 1993	June 1992		May 1993	June 1993
Expenditure category						
All items	143.7	2.6	-0.1	142.1	3.7	0.2
All items (December 1977=100)	232.7	-	-	219.1	-	-
Food and beverages	143.7	2.5	-5	140.6	2.5	-7
Food	142.2	2.7	-5	140.0	2.6	-9
Food at home	141.7	3.0	-1.0	138.0	3.0	-1.5
Cereals and bakery products	161.3	3.7	.4	151.7	3.4	-4
Meats, poultry, fish, and eggs	136.9	5.1	.7	133.2	4.1	.7
Dairy products	137.9	2.1	2.3	126.8	2.0	2.2
Fruits and vegetables	154.6	3.7	-7.1	164.9	5.6	-9.6
Other food at home	132.0	.5	-3	126.6	.1	.3
Food away from home	143.1	2.1	.1	143.8	2.2	.1
Alcoholic beverages	157.2	1.2	.1	147.2	1.3	.0
Housing	143.1	2.2	.0	136.9	4.5	1.0
Shelter	151.8	2.4	.0	148.5	5.5	1.6
Renters' costs ²	147.6	1.7	-1	133.5	4.0	1.2
Rent, residential	158.4	1.9	.0	137.7	3.7	1.7
Other renters' costs	191.2	-1	-1.1	185.0	4.9	-1.3
Homeowners' costs ²	150.2	2.9	.1	147.2	6.3	1.8
Owners' equivalent rent ²	150.2	2.9	.1	147.7	6.3	1.9
Fuel and other utilities	132.1	2.4	.4	121.8	.8	.2
Fuels	129.9	2.8	1.4	108.3	-2.7	.6
Fuel oil and other household fuel commodities ⁴	98.3	2.8	-1.0	256.1	-3.2	.0
Fuel oil ⁴	89.7	3.0	-8	NA	-	-
Other household fuel commodities ³	134.4	2.7	-1.2	111.8	-4.9	.0
Gas (piped) and electricity (energy services)	132.0	2.7	1.5	107.2	-2.6	.6
Electricity	146.0	2.1	.3	118.2	-2	.2
Utility (piped) gas	118.6	4.2	3.9	95.9	-6.9	1.5
Household furnishings and operation	121.1	1.2	-1	112.7	4.9	-2
Apparel and upkeep	125.8	-6	-1.9	127.6	-1.5	-3.0
Apparel commodities	122.1	-8	-2.2	126.2	-1.6	-3.1
Men's and boys' apparel	122.2	-1.8	-2.4	129.7	1.8	-1.7
Women's and girls' apparel	112.7	-6	-3.4	117.9	-5.2	-3.7
Footwear	116.9	-3	-3.5	127.8	-2.5	-4.4
Transportation	131.4	2.3	.2	130.0	2.0	.7
Private transportation	129.3	1.7	.3	129.1	1.5	.5
Motor fuel	105.6	-2.7	.5	98.9	-6.2	.8
Gasoline	105.6	-2.9	.3	98.3	-6.4	.9
Gasoline, leaded regular	NA	-	-	NA	-	-
Gasoline, unleaded regular	103.0	-3.8	.2	96.1	-6.5	1.1
Gasoline, unleaded premium	109.2	-9	.6	100.1	-4.8	1.8
Public transportation	171.2	11.7	-3	148.9	12.5	3.5
Medical care	202.3	6.9	-1	209.0	9.0	.0
Entertainment	141.1	1.5	-2	151.1	-8	-1.0
Other goods and services	201.4	7.1	.0	193.2	11.3	-2
Personal care	155.4	3.3	-2	142.5	.8	.0
Commodity and service group						
All items	143.7	2.6	-1	142.1	3.7	.2
Commodities	131.7	1.6	-5	129.7	2.1	-7
Food and beverages	143.7	2.5	-5	140.6	2.5	-7
Commodities less food and beverages	124.3	1.1	-5	123.4	1.8	-7
Nondurables less food and beverages	129.0	.0	-9	128.4	.3	-1.3
Durables	119.0	2.6	.3	117.4	3.9	.2
Services	156.4	3.4	.1	157.1	5.2	1.0
Medical care services	205.0	7.7	.1	212.3	9.5	.0
Special indexes						
All items less shelter	141.7	2.7	-2	140.3	3.1	-3
All items less medical care	141.2	2.4	-2	138.4	3.2	.1
All items less energy	147.5	2.9	-2	146.8	4.3	.1
Energy	113.3	-4	.8	102.9	-4.7	.8
Commodities less food	126.0	1.1	-3	124.4	1.8	-6
Nondurables less food	131.0	.2	-8	129.0	.5	-1.1
Nondurables	136.7	1.4	-7	134.9	1.4	-1.0
Services less rent of shelter ²	150.3	4.7	.2	151.2	5.0	.4
Services less medical care services	153.1	3.1	.1	151.5	4.6	1.1

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.

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, June 1993						
U.S. city average	138.9	156.4	135.3	129.5	153.8	130.2
Region and area size ¹						
Northeast urban	144.2	161.5	141.3	127.7	158.9	137.5
Size A - More than 1,200,000	144.0	161.7	141.0	128.1	158.3	136.3
Size B - 500,000 to 1,200,000	149.3	157.3	147.1	132.3	165.8	146.7
Size C - 50,000 to 500,000	138.9	165.0	137.5	117.3	151.6	131.1
North Central urban	136.5	156.4	133.6	129.1	148.0	127.3
Size A - More than 1,200,000	138.3	157.0	137.7	131.5	149.0	126.7
Size B - 360,000 to 1,200,000	136.3	164.3	127.2	131.7	141.9	132.2
Size C - 50,000 to 360,000	135.0	151.5	127.8	125.3	152.5	130.8
Size D - Nonmetropolitan (less than 50,000)	131.4	154.2	131.3	123.9	142.1	118.9
South urban	134.3	149.2	129.4	127.5	151.1	126.7
Size A - More than 1,200,000	134.5	149.3	128.1	133.3	147.9	127.9
Size B - 450,000 to 1,200,000	135.0	150.6	129.5	126.1	162.8	123.5
Size C - 50,000 to 450,000	135.3	142.7	129.9	127.2	151.1	133.5
Size D - Nonmetropolitan (less than 50,000)	130.7	158.1	130.9	118.5	139.8	118.0
West urban	141.4	159.3	137.2	135.7	157.9	130.7
Size A - More than 1,200,000	141.7	161.3	136.9	137.9	154.6	132.0
Size C - 50,000 to 330,000	138.0	151.7	133.2	126.8	164.9	126.6
Size classes						
A ²	128.3	140.6	125.0	125.2	139.7	120.2
B	140.2	156.7	135.8	130.1	160.7	130.9
C	136.1	150.5	131.0	124.3	153.6	131.3
D	133.3	156.5	130.2	125.4	144.8	123.2
Selected local areas						
Baltimore, MD	140.3	164.1	130.9	136.3	146.2	137.5
Boston-Lawrence-Salem, MA-NH	143.4	153.1	141.9	132.4	160.7	134.8
Chicago-Gary-Lake County, IL-IN-WI	144.6	159.3	151.1	136.8	159.0	124.8
Cleveland-Akron-Lorain, OH	134.0	151.6	135.5	129.8	146.8	116.7
Dallas-Fort Worth, TX	130.2	153.8	128.7	134.5	125.8	120.6
Detroit-Ann Arbor, MI	133.9	158.7	131.4	119.1	147.1	123.6
Houston-Galveston-Brazoria, TX	132.8	146.6	123.4	129.5	132.4	140.1
Los Angeles-Anaheim-Riverside, CA	145.0	163.1	141.4	144.7	156.6	133.4
Miami-Fort Lauderdale, FL	137.9	142.4	126.5	130.4	180.7	126.8
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	146.0	166.8	142.1	128.7	162.7	136.1
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	143.9	158.8	141.9	127.0	150.4	142.3
Pittsburgh-Beaver Valley, PA	134.7	143.0	132.2	128.9	143.5	130.6
St. Louis-East St. Louis, MO-IL	133.3	144.4	120.1	137.3	146.2	134.7
San Francisco-Oakland-San Jose, CA	145.9	160.1	140.4	134.7	162.1	139.3
Washington, DC-MD-VA	145.3	164.6	133.8	150.1	170.4	130.5

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, May 1993 to June 1993						
U.S. city average	-0.9	0.2	0.2	1.4	-6.0	-0.2
Region and area size ¹						
Northeast urban	-9	.9	-.4	1.7	-5.4	-.4
Size A - More than 1,200,000	-1.1	1.6	-.4	1.7	-6.3	-.9
Size B - 500,000 to 1,200,000	-.2	-.6	.1	1.5	-2.4	.5
Size C - 50,000 to 500,000	-1.1	-.8	-.8	2.6	-6.4	.1
North Central urban	-1.0	.1	.2	1.3	-6.2	-.7
Size A - More than 1,200,000	-.7	.3	.1	.7	-4.2	-.8
Size B - 360,000 to 1,200,0004	1.1	1.7	1.8	-3.1	-.1
Size C - 50,000 to 360,000	-2.6	-.9	-.2	2.1	-13.0	-.8
Size D - Nonmetropolitan (less than 50,000)	-.7	.1	.5	1.6	-5.3	-.9
South urban	-.7	-.4	.3	.6	-5.5	.3
Size A - More than 1,200,000	-.7	.1	.0	-.1	-4.9	1.0
Size B - 450,000 to 1,200,000	-.7	-.3	-.2	1.0	-4.5	.2
Size C - 50,000 to 450,000	-1.0	-.4	.5	1.0	-7.4	-.1
Size D - Nonmetropolitan (less than 50,000)	-.5	-1.7	1.7	1.9	-5.5	-.1
West urban	-1.0	.3	.4	2.3	-7.2	-.1
Size A - More than 1,200,000	-1.0	.4	.7	2.3	-7.1	-.3
Size C - 50,000 to 330,000	-1.5	-.4	.7	2.2	-9.6	.3
Size classes						
A	-.9	.7	.0	1.3	-5.7	-.3
B	-.4	.1	.2	1.6	-4.1	.2
C	-1.7	-.6	.1	1.8	-9.3	-.3
D	-.5	-.7	1.0	1.5	-5.1	.0
Selected local areas						
Baltimore, MD2	-1.9	2.2	-.1	-4.8	3.1
Boston-Lawrence-Salem, MA-NH7	.7	1.9	2.6	-4.2	2.1
Chicago-Gary-Lake County, IL-IN-WI	-.8	.1	.5	1.0	-1.5	-3.2
Cleveland-Akron-Lorain, OH2	-1.2	2.1	-1.1	-2.1	1.3
Dallas-Fort Worth, TX	-1.1	4.0	.5	.7	-8.0	-2.6
Detroit-Ann Arbor, MI	-1.2	-1.2	.3	.7	-7.8	.7
Houston-Galveston-Brazoria, TX	-.3	-1.3	-.2	-2.0	-6.9	5.0
Los Angeles-Anaheim-Riverside, CA	-.6	-.1	.7	2.8	-6.7	.4
Miami-Fort Lauderdale, FL	-1.6	-1.5	-.4	-.4	-5.7	-.2
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	-1.8	1.1	-1.1	1.3	-7.3	-1.2
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	-1.2	.3	-.3	1.3	-5.5	-1.9
Pittsburgh-Beaver Valley, PA	1.0	3.2	2.2	5.0	-4.6	.5
St. Louis-East St. Louis, MO-IL	-.5	.8	-1.5	2.7	-4.8	1.0
San Francisco-Oakland-San Jose, CA	-1.5	.4	.6	.7	-8.3	.0
Washington, DC-MD-VA	-.5	1.1	-.6	.2	-2.7	.3

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

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, May 1993 to June 1993

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	0.1	-0.1	-0.2	0.2	0.7	-0.6
Food and beverages	-4	-4	-3	-1.0	-8	-7
Food	-4	-5	-3	-1.1	-9	-8
Food at home	-9	-8	-6	-1.8	-1.2	-1.5
Cereals and bakery products2	.1	-1	1.1	.3	.4
Meats, poultry, fish, and eggs2	.5	.7	-1.1	-3	.6
Meats, poultry, and fish1	.7	.6	-1.2	-4	.1
Dairy products	1.4	1.0	2.8	1.3	1.3	.7
Fruits and vegetables	-6.0	-1.5	-6.7	-7.3	-5.5	-8.3
Other food at home	-2	-3.2	.4	-1.2	-1.9	.0
Food away from home2	.1	.2	.1	.0	.3
Alcoholic beverages1	-3	.1	.3	-2	.5
Housing7	.9	.0	1.1	1.6	-5
Shelter5	-2	.1	.9	.3	-7
Renters' costs5	.0	-5	.8	1.7	-3
Rent, residential3	-7	.1	.8	.2	-4
Other renters' costs	1.3	4.9	-4.2	.9	4.4	.7
Homeowners' costs4	-2	.5	.9	-2	-1.0
Owners' equivalent rent5	-2	.5	.9	-2	-1.1
Fuel and other utilities	2.1	4.6	.1	2.7	6.6	.6
Fuels	3.6	8.5	1.5	4.2	10.9	1.4
Fuel oil and other household fuel commodities	-1.0	-3	-2.8	-8	-1.0	-3
Fuel oil	-1.1	-4	-	-8	-9	-6.5
Other household fuel commodities	-6	.0	-2.7	.0	-	.1
Gas (piped) and electricity (energy services)	4.1	8.6	1.6	5.5	12.7	1.5
Electricity	5.4	14.6	.0	8.0	18.9	.0
Utility (piped) gas	1.0	3.0	5.0	1.0	-2	5.2
Household furnishings and operation0	1.1	-3	.6	1.9	-2
Apparel and upkeep	-2.2	-5.4	-1.3	-1.7	3.6	-3.9
Apparel commodities	-2.3	-5.7	-1.5	-1.8	3.9	-4.3
Men's and boys' apparel	-1.4	-4	-2.2	2.2	.5	-5
Women's and girls' apparel	-4.0	-11.4	-3.5	-4.2	9.7	-7.2
Footwear	-1.6	-1.3	-4.5	-4.4	-1.7	-2.7
Transportation2	-3	-2	.0	.0	.0
Private transportation2	-2	.0	.2	.2	.0
Motor fuel0	-1.4	.2	.2	1.0	-6
Gasoline0	-1.4	-1	.2	1.2	-6
Gasoline, leaded regular	-	-	-	-	-	-
Gasoline, unleaded regular0	-1.3	-2	.0	1.5	-9
Gasoline, unleaded premium3	-1.6	.1	.3	.3	-4
Public transportation	-4	-1.0	-2.3	-1.0	-2.3	-1
Medical care3	.4	-2	.0	.8	.8
Entertainment3	2.0	-4	-1	-3	-3
Other goods and services	-2	-1.4	.3	.7	.4	-9
Personal care1	-4.1	-1.4	.0	.9	2.1
Commodity and service group						
All items1	-1	-2	.2	.7	-6
Commodities	-4	-8	-5	-6	.4	-1.0
Food and beverages	-4	-4	-3	-1.0	-8	-7
Commodities less food and beverages	-4	-1.0	-6	-2	1.3	-1.3
Nondurables less food and beverages	-9	-2.5	-8	-6	1.5	-2.0
Durables3	1.1	-3	.5	1.0	.2
Services6	.6	.1	.8	1.1	-3
Medical care services3	.2	.1	.0	.5	1.1
Special indexes						
All items less shelter0	-1	-3	-1	1.0	-6
All items less medical care1	-1	-1	.2	.8	-6
All items less energy0	-4	-2	.0	.3	-7
Energy	1.8	3.5	.8	2.6	6.9	.3
Commodities less food	-4	-1.0	-5	-2	1.2	-1.1
Nondurables less food	-8	-2.2	-7	-5	1.4	-1.7
Nondurables	-7	-1.4	-5	-8	.2	-1.2
Services less rent of shelter8	1.3	.1	.8	1.7	.2
Services less medical care services6	.7	.1	.9	1.1	-4

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 2 ¹											
	U.S. city average			Chicago-Gary-Lake County, IL-IN-WI			Dallas-Fort Worth, TX			Detroit-Ann Arbor, MI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		June 1992	Apr. 1993		June 1992	Apr. 1993		June 1992	Apr. 1993		June 1992	Apr. 1993
Expenditure category												
All items	142.0	2.8	0.3	141.2	3.1	0.6	136.5	2.2	0.1	135.1	2.5	0.4
All items (1967=100)	423.1	-	-	414.8	-	-	421.0	-	-	397.8	-	-
Food and beverages	140.8	2.1	-1	142.8	2.7	.5	138.4	1.5	-1	134.7	1.6	.7
Food	140.1	2.2	-1	141.3	2.8	.6	137.1	1.6	-4	134.0	1.6	.6
Food at home	138.9	2.4	-3	144.6	2.7	.7	130.2	2.4	-6	133.9	1.4	.2
Cereals and bakery products	156.4	3.3	.8	159.3	1.9	.3	153.8	8.9	5.2	158.7	7.9	3.3
Meats, poultry, fish, and eggs	135.3	3.9	-1	151.1	5.4	1.3	128.7	4.9	.0	131.4	1.9	-7
Meats, poultry, and fish	136.5	3.3	.4	154.5	4.8	1.6	130.6	4.4	.4	132.9	.9	-1
Dairy products	129.5	1.6	1.4	136.8	1.9	.1	134.5	4.6	1.7	119.1	.2	3.6
Fruits and vegetables	153.8	1.5	-3.6	159.0	2.6	3.0	125.8	.2	-3.5	147.1	-3.2	-4.5
Other food at home	130.2	.9	.2	124.8	-1	-1.4	120.6	-4.0	-4.0	123.6	.2	1.5
Food away from home	143.1	1.9	.4	135.2	2.9	.7	148.9	.3	-1	134.9	1.9	1.1
Alcoholic beverages	149.4	1.4	.1	159.5	2.6	-7	154.6	1.6	1.6	142.9	2.1	1.7
Housing	138.8	2.7	.8	135.9	2.2	1.2	123.2	.0	.5	127.7	1.4	1.4
Shelter	151.5	3.1	.5	146.4	1.7	.2	123.4	-7	-1.8	140.1	2.3	1.1
Renters' costs ²	144.7	2.6	.3	145.3	1.3	.5	117.4	2.0	-2	135.2	1.3	.8
Rent, residential	150.0	2.7	.5	156.9	1.6	-3	123.4	1.9	-1	142.2	1.4	1.4
Other renters' costs	190.7	2.4	-5	161.0	.2	5.7	139.8	2.9	-1.1	139.1	1.3	-4
Homeowners' costs ²	145.9	3.3	.6	146.5	1.8	.2	117.4	-2.1	-2.6	148.4	2.6	1.2
Owners' equivalent rent ²	146.2	3.2	.6	145.8	1.8	.2	117.1	-2.1	-2.7	149.0	2.7	1.2
Fuel and other utilities	122.8	3.5	2.9	125.1	6.3	5.7	123.0	.3	8.3	119.1	1.2	3.6
Fuels	113.8	3.7	5.2	120.3	10.8	10.4	125.1	-1.4	16.4	108.7	-3	5.9
Fuel oil and other household fuel commodities	90.3	.4	-2.4	90.8	1.5	-9	98.5	2.8	-1.5	87.3	-2.5	-2.2
Fuel oil	87.8	.1	-2.6	91.9	.8	-4	NA	-	-	88.1	2.4	-2
Other household fuel commodities ³	119.8	1.1	-1.8	112.8	2.6	-1.8	103.2	2.9	-1.4	104.9	-4.1	-2.9
Gas (piped) and electricity (energy services)	121.6	4.0	5.9	124.3	10.9	10.4	124.3	-1.4	16.6	112.0	-2	6.3
Electricity	131.7	2.0	7.2	130.9	-1.0	12.7	126.0	-5	26.1	135.1	-4.0	4.8
Utility (piped) gas	106.2	8.6	2.8	118.3	26.0	8.1	124.3	-3.1	.7	95.8	4.0	7.6
Household furnishings and operation	117.9	.8	-2	116.1	-4	.1	124.0	1.6	-7	101.8	-2.8	-2
Apparel and upkeep	130.7	.7	-3.3	126.9	2.4	-4.6	142.5	2.4	-8.6	136.0	4.4	-6.9
Apparel commodities	128.1	.6	-3.6	127.6	2.5	-4.9	133.1	2.3	-10.2	136.0	4.5	-7.2
Men's and boys' apparel	125.8	.6	-1.7	122.5	6.1	-4	105.7	-2.6	-7.7	112.1	-3.2	-10.9
Women's and girls' apparel	127.0	.3	-6.8	123.0	.2	-9.4	152.5	12.1	-13.6	149.6	8.1	-11.6
Footwear	126.2	.5	-9	138.2	6.6	-1.3	139.3	-9	.7	137.4	7.9	4.7
Transportation	129.5	2.4	.9	124.9	2.5	.8	132.1	4.4	2.0	132.7	2.2	.8
Private transportation	127.6	1.8	.8	122.9	1.8	1.0	132.5	3.7	1.9	131.5	.9	.8
Motor fuel	99.7	-3.1	1.3	101.7	-2.7	.5	102.6	-2.1	3.0	97.4	-3.4	1.8
Gasoline	99.7	-3.3	1.5	101.7	-2.8	.4	102.8	-2.0	3.4	97.1	-4.1	1.9
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	97.2	-3.8	1.4	99.5	-2.8	.4	99.5	-2.5	3.8	97.2	-2.7	2.6
Gasoline, unleaded premium	102.4	-2.4	1.5	103.4	-2.9	.4	104.9	-1.0	2.9	99.5	-2.7	1.4
Public transportation	160.9	11.0	.9	144.0	10.0	-1.1	125.7	31.6	6.4	160.5	24.4	2.4
Medical care	200.7	6.2	.9	205.3	7.1	.9	200.9	4.7	1.7	189.5	5.6	-2
Entertainment	143.8	2.3	.2	155.2	4.7	1.0	140.7	.8	.2	138.0	5.1	1.4
Other goods and services	193.3	6.3	.3	207.6	7.3	2.4	183.0	9.2	2.8	179.2	6.7	.3
Personal care	141.3	2.3	.4	140.1	4.6	-1	148.8	7.8	3.0	122.4	1.8	.0
Commodity and service group												
All items	142.0	2.8	.3	141.2	3.1	.6	136.5	2.2	.1	135.1	2.5	.4
Commodities	131.2	1.9	-2	132.5	2.7	.2	131.7	2.9	-8	124.6	2.0	-6
Food and beverages	140.8	2.1	-1	142.8	2.7	.5	138.4	1.5	-1	134.7	1.6	.7
Commodities less food and beverages	125.2	1.7	-3	126.0	2.7	.0	127.2	3.8	-1.2	119.5	2.4	-1.5
Nondurables less food and beverages	128.3	1.1	-9	135.1	3.0	-6	127.9	2.0	-3.2	127.6	2.6	-2.5
Durables	119.9	2.7	.6	114.8	2.0	.9	127.1	6.1	1.4	104.8	1.9	.8
Services	155.5	3.8	.9	151.3	3.6	1.2	142.2	1.6	1.2	148.5	3.0	1.2
Medical care services	202.4	6.9	.9	203.3	8.1	1.1	209.7	5.8	1.6	194.0	5.1	-1
Special indexes												
All items less shelter	139.7	2.8	.3	140.3	3.6	.9	141.2	3.1	.7	135.0	2.5	.1
All items less medical care	139.2	2.7	.3	138.1	2.9	.7	133.1	2.1	.1	132.9	2.4	.4
All items less energy	147.2	3.1	.1	145.9	3.0	.3	141.6	2.7	.6	139.7	2.9	.0
Energy	106.0	.3	3.3	109.9	3.9	5.4	112.3	-1.7	9.2	103.6	-1.9	3.8
Commodities less food	126.1	1.6	-3	127.4	2.7	.0	128.0	3.6	-1.1	120.4	2.4	-1.3
Nondurables less food	129.4	1.1	-8	136.6	2.9	-6	129.0	1.9	-2.8	128.5	2.6	-2.1
Nondurables	134.8	1.6	-4	139.1	2.8	.0	133.4	1.8	-1.7	131.1	2.1	-8
Services less rent of shelter ²	147.1	4.5	1.2	146.2	5.4	2.0	151.3	3.5	3.6	142.6	3.4	1.2
Services less medical care services	151.4	3.5	.9	146.7	3.1	1.2	136.5	1.3	1.2	145.0	2.8	1.3

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 2 ¹								
	Houston-Galveston-Brazoria, TX			Los Angeles-Anaheim-Riverside, CA			N.Y.-Northern N.J.-Long Island, NY-NJ-CT		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		June 1992	Apr. 1993		June 1992	Apr. 1993		June 1992	Apr. 1993
Expenditure category									
All items	132.4	2.5	0.8	144.8	2.1	-0.1	150.7	2.9	0.0
All items (1967=100)	422.7	-	-	428.0	-	-	429.1	-	-
Food and beverages	130.3	.2	.9	145.5	3.4	.3	147.4	1.4	-1.0
Food	129.4	.4	1.3	142.8	3.5	.1	147.2	1.5	-1.0
Food at home	132.8	-4	2.0	145.0	4.4	.0	146.0	1.6	-1.7
Cereals and bakery products	146.6	2.2	3.5	163.1	5.0	.3	166.8	4.3	1.0
Meats, poultry, fish, and eggs	123.4	-4	2.0	141.4	7.2	1.6	142.1	1.5	-2.1
Meats, poultry, and fish	125.4	-1.0	3.2	139.6	7.5	1.3	143.4	1.1	-2.0
Dairy products	129.5	2.3	-1.2	144.7	3.3	2.6	128.7	.9	.4
Fruits and vegetables	132.4	-5.1	1.4	156.6	5.3	-5.8	162.7	.1	-5.5
Other food at home	140.1	-1	3.2	133.4	.8	1.1	136.1	1.6	-5
Food away from home	123.7	1.7	.2	139.9	2.0	.5	152.2	1.3	.2
Alcoholic beverages	137.0	-8	-2.0	167.7	2.7	1.5	150.6	.3	-1
Housing	118.0	2.9	2.5	144.9	1.2	.1	151.6	3.1	1.1
Shelter	123.3	4.1	1.5	151.9	1.2	.1	172.1	3.2	.8
Renters' costs ²	129.4	4.5	1.1	145.4	-2	-5	158.2	3.3	1.0
Rent, residential	122.8	4.2	.7	156.4	.0	.3	166.0	3.9	1.2
Other renters' costs	206.6	6.9	3.5	184.7	-1.8	-6.1	220.0	.1	.0
Homeowners' costs ²	123.3	4.1	1.8	152.2	2.1	.5	163.1	3.1	.6
Owners' equivalent rent ²	121.5	4.1	1.8	152.0	2.1	.5	163.8	3.1	.6
Fuel and other utilities	111.4	.6	8.1	141.2	2.9	1.6	111.9	3.6	3.6
Fuels	109.3	.6	14.9	145.7	4.7	4.4	111.4	5.9	5.7
Fuel oil and other household fuel commodities	NA	-	-	123.6	-1.6	-2.8	94.4	1.6	-1.8
Fuel oil	NA	-	-	NA	-	-	94.3	1.7	-1.9
Other household fuel commodities ³	114.6	.0	.0	123.8	-1.6	-2.7	109.1	.0	.0
Gas (piped) and electricity (energy services)	109.6	.6	15.5	146.1	4.8	4.6	122.6	7.0	7.7
Electricity	117.7	.9	19.3	159.1	1.4	.1	130.3	7.4	10.4
Utility (piped) gas	84.9	-5	.0	137.2	12.4	15.2	110.2	6.2	3.0
Household furnishings and operation	112.4	1.3	.7	121.8	-2	-5	124.9	2.0	-2
Apparel and upkeep	134.1	.8	-3.3	128.6	-2.0	-4.1	121.0	-6	-5.7
Apparel commodities	132.8	.5	-3.6	124.7	-2.3	-4.6	117.4	-8	-6.2
Men's and boys' apparel	168.8	2.9	-7.8	131.1	-3.2	-3.5	113.9	.2	.4
Women's and girls' apparel	141.2	5.8	3.9	114.4	-2.8	-8.1	113.5	-3.8	-11.7
Footwear	108.7	-2.3	-13.1	110.2	.4	-1.6	131.1	.5	-1.9
Transportation	129.4	3.0	.7	131.7	2.3	.0	136.7	4.5	.7
Private transportation	128.9	2.5	.8	128.8	1.4	-1	131.4	3.9	.8
Motor fuel	102.0	-3.9	2.0	107.0	-2.9	-1.2	96.5	-4.0	.3
Gasoline	102.4	-3.9	2.0	107.1	-3.2	-1.3	96.8	-4.3	.3
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	101.1	-4.3	2.1	104.7	-4.3	-1.5	93.9	-5.0	.5
Gasoline, unleaded premium	101.0	-3.4	1.6	110.7	-9	-8	100.3	-4.0	.0
Public transportation	165.0	19.7	-1.2	194.4	14.7	.8	160.3	7.4	-4
Medical care	202.9	3.5	-2	204.3	7.9	2.1	208.9	4.5	.4
Entertainment	156.3	6.8	.8	134.2	.0	-1.5	148.7	1.1	-5
Other goods and services	179.3	4.4	-1.2	205.8	6.2	.3	200.6	6.0	.6
Personal care	122.5	2.3	.0	158.4	.3	.3	151.7	-1.4	-1
Commodity and service group									
All items	132.4	2.5	.8	144.8	2.1	-1	150.7	2.9	.0
Commodities	128.0	1.4	.1	132.0	1.2	-7	135.0	1.4	-1.2
Food and beverages	130.3	.2	.9	145.5	3.4	.3	147.4	1.4	-1.0
Commodities less food and beverages	126.8	2.1	-5	123.6	-2	-1.4	125.1	1.4	-1.5
Nondurables less food and beverages	131.5	1.0	-1.5	131.6	-1.1	-2.2	124.8	.9	-2.2
Durables	119.1	3.9	.9	115.9	1.1	-3	122.9	2.5	.1
Services	137.9	3.8	1.8	158.3	2.9	.5	167.9	4.2	1.0
Medical care services	200.7	3.2	-1	209.0	9.3	3.0	212.6	4.0	.3
Special indexes									
All items less shelter	135.4	2.0	.7	143.1	2.6	-1	143.6	2.8	-3
All items less medical care	128.4	2.4	.9	142.3	1.9	-1	148.3	2.8	.0
All items less energy	137.0	3.0	.4	148.2	2.3	-1	156.4	3.0	-3
Energy	106.5	-2.1	6.9	118.8	.2	1.1	105.2	1.9	3.6
Commodities less food	127.1	1.9	-6	125.9	.1	-1.1	126.2	1.4	-1.4
Nondurables less food	131.4	.8	-1.5	134.6	-7	-1.7	126.3	.8	-2.0
Nondurables	131.1	.7	-2	139.0	1.3	-8	137.3	1.2	-1.5
Services less rent of shelter ²	141.1	3.5	2.1	154.3	5.2	1.0	149.0	5.3	1.4
Services less medical care services	130.6	3.9	2.1	154.9	2.5	.3	164.7	4.1	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 2 ¹								
	Phil.- Wilmington- Trenton, PA-NJ-DE-MD			Pittsburgh- Beaver Valley, PA			San Francisco- Oakland- San Jose, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		June 1993	June 1992		Apr. 1993	June 1993		June 1992	Apr. 1993
Expenditure category									
All items	150.4	2.0	0.7	133.7	3.2	0.1	144.0	2.6	-0.6
All items (1967=100)	436.9	-	-	397.7	-	-	438.5	-	-
Food and beverages	140.8	1.4	-4	137.7	2.8	.0	145.7	2.0	-1.0
Food	139.3	1.5	-4	135.6	2.7	-1	145.4	2.7	-1.0
Food at home	143.9	1.8	-9	134.7	3.3	-3	145.9	2.8	-1.8
Cereals and bakery products	158.8	4.3	3.2	143.0	3.5	1.1	160.1	2.3	-3
Meats, poultry, fish, and eggs	141.9	2.4	.6	132.2	3.7	.8	140.4	4.8	-4
Meats, poultry, and fish	143.3	2.3	.8	134.2	3.2	1.3	136.3	2.3	.1
Dairy products	127.0	.6	-1	128.9	5.4	3.8	134.7	1.2	1.6
Fruits and vegetables	150.4	-1.1	-7.2	143.5	.1	-6.9	162.1	2.9	-7.7
Other food at home	142.3	1.9	-1.8	130.6	4.1	.7	139.3	1.6	-5
Food away from home	129.1	.6	.6	138.2	1.5	.6	144.5	2.3	.3
Alcoholic beverages	164.1	.3	.4	159.2	3.5	.3	148.8	-3.4	-5
Housing	154.8	.7	.7	128.3	3.0	.5	146.2	2.6	-3
Shelter	180.4	1.5	-7	133.2	3.9	.8	155.5	3.2	-5
Renters' costs ²	170.4	3.0	.8	143.2	4.8	3.2	149.8	2.7	-7
Rent, residential	163.7	1.7	-2	139.3	3.5	.9	164.2	3.1	-5
Other renters' costs	251.0	5.3	2.7	190.0	7.0	7.5	184.6	-4	-1.1
Homeowners' costs ²	160.4	.9	-1.4	137.9	3.7	.1	146.8	3.5	-3
Owners' equivalent rent ²	161.2	1.0	-1.3	138.2	3.8	.2	146.9	3.5	-3
Fuel and other utilities	123.6	-7	6.6	130.8	1.9	.7	142.0	1.4	2.2
Fuels	116.0	-3.6	10.7	122.7	-7	-3	154.4	.3	4.9
Fuel oil and other household fuel commodities	91.1	1.1	-2.0	106.0	-3.7	-8.6	148.2	10.2	-4.3
Fuel oil	85.5	1.8	-2.4	82.5	-3.6	-4.3	94.9	-	-6.5
Other household fuel commodities ³	NA	-	-	140.2	-3.6	-10.2	161.2	11.2	-4.2
Gas (piped) and electricity (energy services)	133.5	-4.2	12.7	126.5	-6	-1	154.6	.1	5.2
Electricity	158.3	-4.7	18.9	143.2	-2	-1	181.7	4.3	.6
Utility (piped) gas	98.8	-2.8	-2	112.5	-1.1	-2	121.4	-8.5	17.2
Household furnishings and operation	116.4	-1.4	.1	113.1	.4	-8	114.2	1.0	-1.7
Apparel and upkeep	103.5	.4	-3.7	125.7	1.4	-7.3	121.1	-7	-5.9
Apparel commodities	99.0	.8	-4.2	122.1	1.3	-8.0	117.2	-8	-6.5
Men's and boys' apparel	103.8	-8.5	-4.1	108.4	-5.2	-6.0	118.6	.3	-4.6
Women's and girls' apparel	83.4	13.5	-4.1	130.2	6.4	-11.9	96.2	-1.0	-11.2
Footwear	112.6	-2.3	-5.5	116.4	-9	-5.7	138.4	-3.5	-1.5
Transportation	138.3	1.5	.9	117.1	2.1	.8	125.3	2.3	.2
Private transportation	136.2	1.4	1.0	116.6	1.8	.9	123.4	1.8	.4
Motor fuel	100.0	-4.2	1.1	95.8	-3.3	4.1	107.8	-8	-1.5
Gasoline	99.3	-5.0	1.1	95.7	-3.3	4.2	107.2	-1.3	-1.7
Gasoline, leaded regular	NA	-	-	NA	-	-	NA	-	-
Gasoline, unleaded regular	96.8	-5.6	1.7	92.6	-4.0	4.4	104.0	-2.0	-1.9
Gasoline, unleaded premium	97.6	-3.8	-4	98.4	-2.4	3.5	109.2	.5	-1.1
Public transportation	168.0	1.9	-5	125.5	6.4	-1.4	154.5	7.7	-3
Medical care	208.4	7.6	1.8	195.0	7.7	1.6	198.3	6.2	.8
Entertainment	143.9	1.6	-1.0	148.6	4.5	1.8	152.0	2.6	.8
Other goods and services	211.0	8.8	4.5	183.5	6.7	.7	204.5	6.3	-6
Personal care	170.4	1.9	-4	125.1	1.2	3.4	156.6	2.1	-6
Commodity and service group									
All items	150.4	2.0	.7	133.7	3.2	.1	144.0	2.6	-6
Commodities	129.0	1.1	-5	126.2	2.6	-3	133.0	1.8	-1.5
Food and beverages	140.8	1.4	-4	137.7	2.8	.0	145.7	2.0	-1.0
Commodities less food and beverages	120.2	.8	-7	118.6	2.5	-6	124.9	1.6	-2.0
Nondurables less food and beverages	118.4	1.2	-1.3	126.8	2.6	-9	125.9	-1	-3.3
Durables	120.4	.1	.3	109.0	2.2	-2	121.4	4.5	.4
Services	176.5	2.7	1.6	143.3	3.8	.5	155.5	3.3	.1
Medical care services	211.2	9.1	1.9	191.6	8.5	.4	198.7	8.0	1.5
Special indexes									
All items less shelter	142.5	2.2	1.2	134.3	3.0	-1	140.6	2.3	-6
All items less medical care	147.9	1.7	.6	131.3	3.1	.1	141.9	2.5	-6
All items less energy	156.7	2.6	.2	137.4	3.8	-1	147.2	2.8	-7
Energy	107.9	-3.8	6.8	108.3	-1.9	1.6	124.7	-3	1.4
Commodities less food	122.0	.8	-7	120.5	2.6	-5	126.0	1.1	-1.8
Nondurables less food	121.2	1.2	-1.1	129.1	2.7	-7	127.1	-5	-2.9
Nondurables	130.4	1.3	-8	132.4	2.7	-4	136.1	1.1	-1.9
Services less rent of shelter ²	157.4	3.8	3.8	135.8	3.7	.1	144.2	3.4	1.0
Services less medical care services	173.8	2.2	1.6	140.0	3.5	.5	153.1	3.0	.1

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

^{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 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
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	17.1	17.3	17.2	17.3	17.2	-	-	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	14.5	14.4	-	-	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	28.9	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

(1982-84=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	29.3	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	140.9	141.3	141.8	142.0	141.9	139.2	141.4	140.3	2.9	3.0
1993	142.6	143.1	143.6	144.0	144.2	144.4	-	-	-	-	-	-	-	-	-	-	-

- 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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Commodity and service group											
All items	101.3	105.3	109.3	110.5	115.4	120.5	126.1	133.8	137.9	141.9	144.4
Commodities	101.3	104.0	106.6	104.5	109.3	113.5	118.2	126.0	127.5	130.1	131.4
Food and beverages	100.2	104.0	106.9	110.9	114.8	120.6	127.2	133.9	137.3	139.5	141.1
Commodities less food and beverages	101.9	103.9	106.4	100.5	105.7	109.0	112.6	121.1	121.5	124.3	125.3
Nondurables less food and beverages	100.9	102.1	105.8	95.9	103.1	106.9	112.0	125.8	124.5	127.4	128.4
Apparel commodities	101.5	102.9	105.4	105.8	110.1	116.3	117.1	123.0	127.2	128.7	129.1
Nondurables less food, beverages, and apparel	100.7	101.9	105.8	93.0	101.5	104.5	112.0	130.1	126.0	129.6	131.0
Durables	103.3	106.4	107.1	107.2	109.5	112.2	113.5	114.5	117.2	120.1	121.0
Services	101.3	106.8	112.2	117.2	122.2	128.1	134.6	142.3	148.8	154.2	157.8
Rent of shelter ¹	104.7	110.3	117.0	122.5	128.5	134.3	140.9	148.4	154.2	158.7	162.0
Household services less rent of shelter ¹	104.1	108.5	110.8	110.8	112.3	116.2	119.0	122.2	127.8	131.4	135.7
Transportation services	101.4	107.7	113.0	119.5	124.6	132.1	138.6	150.0	153.7	159.2	161.7
Medical care services	103.1	109.1	116.5	125.7	132.7	141.9	154.1	169.3	182.8	195.6	202.6
Other services	103.3	110.1	116.2	122.6	129.0	136.2	145.1	154.5	164.1	172.8	175.6
Special indexes											
All items less food	101.6	105.6	109.9	110.4	115.5	120.4	125.8	133.7	138.1	142.5	145.1
All items less shelter	101.5	105.1	108.4	108.6	113.2	118.1	123.5	131.5	135.0	139.1	141.2
All items less homeowners' costs ¹	103.7	107.6	111.3	111.9	116.6	121.6	127.1	135.5	139.3	143.4	145.9
All items less medical care	101.2	105.1	108.8	109.6	114.3	119.1	124.4	131.8	135.3	138.9	141.1
Commodities less food	101.9	104.0	106.5	100.9	106.0	109.4	113.0	121.4	122.4	125.3	126.3
Nondurables less food	100.9	102.3	105.9	96.7	103.7	107.5	112.6	125.7	125.5	128.5	129.5
Nondurables less food and apparel	100.7	102.1	106.1	94.3	102.1	105.3	112.5	129.0	126.9	130.5	131.9
Nondurables	100.5	103.1	106.3	103.5	109.1	113.9	119.8	130.0	131.1	133.6	135.0
Services less rent of shelter ¹	104.8	110.6	115.4	120.2	124.6	131.1	137.8	146.4	153.9	160.7	164.7
Services less medical care services	101.1	106.5	111.8	116.2	121.0	126.6	132.6	139.7	145.5	150.3	153.6
Energy	99.6	99.8	101.6	81.6	88.3	88.7	93.2	110.1	101.9	103.9	106.5
All items less energy	101.6	106.1	110.3	114.5	119.2	124.8	130.6	137.4	142.8	147.1	149.6
All items less food and energy	101.9	106.7	111.3	115.5	120.4	126.0	131.5	138.3	144.4	149.2	151.8
Commodities less food and energy commodities	102.7	105.9	108.2	109.7	113.5	118.0	121.2	125.3	130.3	133.6	134.9
Energy commodities	98.6	96.8	100.1	69.6	82.0	80.1	86.4	117.0	98.2	99.4	98.9
Services less energy services	101.3	107.0	113.1	119.0	124.4	130.6	137.5	145.8	152.5	158.2	161.5
Expenditure category											
Food and beverages	100.2	104.0	106.9	110.9	114.8	120.6	127.2	133.9	137.3	139.5	141.1
Food	100.2	104.0	106.7	110.8	114.7	120.7	127.4	134.2	136.7	138.7	140.4
Food at home	99.4	103.0	105.1	109.0	112.8	119.1	126.5	133.8	135.5	137.5	139.3
Cereals and bakery products	101.1	105.8	109.6	112.2	116.8	126.6	136.1	142.4	147.4	153.3	156.7
Cereals and cereal products	100.1	103.9	108.3	110.7	116.1	127.2	136.5	143.7	148.8	154.4	157.9
Flour and prepared flour mixes	98.5	100.8	104.3	104.4	105.8	113.1	121.2	124.0	123.5	130.2	132.8
Cereal	101.6	107.1	113.8	119.5	126.7	138.8	152.4	163.5	171.4	178.1	183.5
Rice, pasta, and commmeal	99.1	101.2	102.5	101.5	106.3	118.4	120.1	122.7	126.3	128.9	129.1
Bakery products	101.5	106.4	110.1	112.7	117.0	126.1	135.6	141.5	146.4	152.5	155.9
White bread	101.7	104.8	107.5	108.3	113.1	125.5	133.2	138.3	140.4	146.1	150.9
Fresh other bread, biscuits, rolls, and muffins	101.8	104.6	106.8	109.5	113.2	124.1	132.7	139.0	143.7	151.2	153.2
Cookies, fresh cakes, and cupcakes	101.6	108.6	112.2	116.3	121.1	128.7	139.0	147.2	154.2	157.7	160.2
Other bakery products	100.9	107.5	113.1	116.3	120.3	126.3	137.5	141.8	147.6	154.9	159.2
Meats, poultry, fish, and eggs	98.5	101.0	102.5	109.1	110.3	116.1	123.8	133.6	131.6	132.1	135.3
Meats, poultry, and fish	97.3	101.2	102.5	109.4	111.9	117.1	123.0	133.8	132.0	133.0	136.5
Meats	96.2	100.4	100.6	106.6	110.4	112.7	120.0	133.6	130.8	131.1	134.9
Beef and veal	96.8	100.5	101.1	101.7	108.5	114.6	122.1	133.0	131.7	132.8	137.6
Ground beef other than canned	96.3	98.6	97.7	96.4	102.0	104.5	112.2	120.8	119.1	118.4	120.5
Chuck roast	94.9	101.7	100.6	99.9	105.0	112.4	123.4	136.1	137.7	139.2	143.0
Round roast	95.5	98.6	98.8	96.0	101.8	107.0	113.9	124.9	124.1	126.5	130.4
Round steak	96.8	99.1	100.3	101.1	108.1	111.9	118.8	130.2	129.9	129.9	135.3
Sirloin steak	95.7	100.6	100.8	103.1	112.9	120.8	123.4	131.5	127.5	129.1	143.4
Other beef and veal	98.2	102.1	104.4	107.1	115.1	125.4	133.3	146.6	145.3	148.6	154.6
Pork	94.1	99.7	99.7	115.2	113.1	109.6	117.2	136.8	128.5	127.4	132.1
Bacon	93.1	99.5	99.5	113.1	108.2	96.9	105.0	122.9	108.6	104.8	111.2
Chops	92.8	99.2	101.1	116.4	114.3	114.7	123.7	142.5	136.1	139.5	145.3
Ham	97.1	102.5	102.2	121.3	118.1	115.9	121.9	144.4	137.3	134.9	135.8
Other pork, including sausage	93.2	98.0	97.3	111.3	111.4	108.5	115.9	134.9	127.7	125.8	131.4
Other meats	98.0	101.3	100.5	107.6	112.1	113.1	119.5	131.6	132.7	133.0	132.9
Poultry	103.0	105.0	108.2	118.8	107.8	127.1	127.8	129.7	130.2	133.7	136.5
Fresh whole chicken	107.0	102.6	107.9	121.0	107.7	131.0	130.4	130.6	129.9	135.4	138.3
Fresh and frozen chicken parts	103.7	104.4	106.9	121.1	110.8	131.5	130.2	133.2	134.8	136.9	138.5
Other poultry	96.1	109.1	110.1	112.3	103.8	113.3	121.1	123.0	122.8	126.6	132.3
Fish and seafood	99.7	103.9	111.4	121.2	133.3	138.9	143.0	148.5	150.4	152.0	154.8
Canned fish and seafood	97.1	97.8	98.2	99.8	110.0	124.8	119.4	118.8	118.2	119.9	121.2
Fresh and frozen fish and seafood	101.2	107.3	118.6	133.0	146.2	148.5	156.3	164.1	167.0	168.7	172.1
Eggs	122.1	96.9	102.7	103.7	85.5	99.6	134.9	128.7	123.5	117.7	116.4

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Dairy products	99.9	103.3	102.7	104.9	106.7	111.4	122.9	126.7	127.4	129.1	129.8
Fresh milk and cream	99.6	102.9	101.4	103.3	105.0	109.9	122.6	125.6	125.3	128.4	129.1
Fresh whole milk	99.7	103.0	101.4	103.4	104.8	110.1	123.0	126.0	125.5	127.8	128.5
Other fresh milk and cream	99.6	102.8	101.4	103.0	105.3	109.5	122.0	124.9	124.9	129.1	129.8
Processed dairy products	100.3	103.9	104.5	106.9	108.8	113.3	123.7	128.4	130.2	130.4	131.1
Cheese	100.3	102.8	103.1	104.5	107.0	112.6	126.9	132.7	135.1	135.4	136.3
Ice cream and related products	100.2	104.2	106.2	109.5	111.0	114.8	123.1	128.5	130.1	130.6	131.8
Other dairy products, including butter	100.4	105.6	105.6	109.1	109.9	112.1	113.4	113.4	113.7	113.5	113.1
Fruits and vegetables	97.4	103.1	107.8	109.4	123.4	131.0	136.7	146.5	152.9	156.2	154.2
Fresh fruits and vegetables	95.3	101.2	109.1	113.0	133.2	138.1	145.6	157.6	169.6	173.9	171.5
Fresh fruits	86.9	106.5	107.9	114.3	126.3	143.2	154.8	171.2	188.6	181.8	176.1
Apples	93.7	103.3	111.2	116.9	103.6	132.4	124.7	151.6	169.9	154.1	168.0
Bananas	88.4	86.6	87.1	91.8	107.4	115.9	122.6	128.3	128.3	124.3	136.4
Oranges, including tangerines	76.0	114.8	104.1	110.4	126.3	144.4	138.5	152.7	186.8	156.7	179.3
Other fresh fruits	89.2	108.7	113.7	121.0	140.4	154.8	179.7	195.7	213.1	215.3	189.6
Fresh vegetables	103.2	96.1	110.3	111.7	140.2	133.0	136.5	144.0	150.7	166.1	167.1
Potatoes	99.4	102.4	81.4	103.9	103.8	128.5	140.0	133.9	129.0	137.2	163.4
Lettuce	121.4	90.2	143.0	115.1	272.7	174.3	135.8	152.0	170.1	183.0	142.2
Tomatoes	86.3	90.2	124.9	126.2	139.3	124.3	140.3	129.5	124.5	193.4	193.2
Other fresh vegetables	102.5	96.8	108.6	110.7	126.3	129.4	135.6	151.0	162.3	166.4	167.9
Processed fruits and vegetables	99.9	105.3	106.4	105.2	110.0	121.9	124.9	131.6	129.7	131.4	130.0
Processed fruits	98.9	107.1	108.7	106.1	112.3	124.4	125.2	134.6	131.5	134.8	129.7
Fruit juices and frozen fruit	97.6	108.8	109.8	105.1	112.1	126.2	126.3	137.4	131.8	135.3	128.0
Canned and dried fruits	101.4	103.9	106.7	108.2	111.5	115.9	119.6	122.5	128.5	130.7	133.5
Processed vegetables	100.9	103.6	104.0	104.2	107.3	118.9	124.8	128.1	127.6	127.3	130.9
Frozen vegetables	100.5	104.1	106.8	108.2	111.5	116.3	124.6	128.5	129.3	130.2	133.4
Other processed vegetables	101.1	103.3	102.9	102.7	105.7	120.7	125.4	128.5	127.3	126.6	130.3
Other food at home	100.6	103.8	105.8	109.0	110.0	115.3	120.1	125.2	127.1	128.3	130.3
Sugar and sweets	100.2	103.9	106.7	109.2	111.0	116.7	121.1	126.4	130.9	132.1	133.1
Sugar and artificial sweeteners	102.0	101.0	101.3	100.8	102.0	110.0	114.8	118.1	118.1	119.3	121.0
Sweets, including candy	99.5	105.1	108.9	112.6	114.7	119.4	123.6	129.8	136.0	137.3	138.0
Fats and oils	103.0	108.7	107.4	105.9	107.7	118.5	121.6	131.0	129.3	128.4	130.1
Nonalcoholic beverages	100.1	102.4	103.6	108.6	104.8	107.8	111.0	113.1	112.5	112.3	114.6
Carbonated drinks	100.8	100.8	101.8	101.7	103.3	104.6	109.8	110.8	111.9	113.7	115.5
Coffee	98.3	104.6	105.0	128.9	110.5	116.9	115.7	117.4	111.3	105.4	111.3
Other noncarbonated drinks	99.7	105.3	108.3	109.9	112.4	115.5	120.2	126.5	129.7	132.3	130.6
Other prepared food	100.6	104.0	107.5	110.4	115.0	120.7	127.6	134.2	138.2	141.2	143.3
Canned and packaged soup	101.3	105.5	109.1	112.1	118.9	123.2	132.4	140.2	148.6	157.0	164.3
Frozen prepared food	101.0	105.3	110.0	112.5	119.0	124.6	131.3	135.8	138.0	138.7	137.8
Snacks	100.0	104.7	108.8	112.2	115.7	121.2	126.2	131.1	132.8	132.5	134.4
Seasonings, condiments, sauces, and spices	100.7	103.7	106.8	110.1	113.2	118.3	124.9	132.6	137.9	143.6	146.8
Miscellaneous prepared food, including baby food	100.5	102.8	105.6	107.8	112.9	119.8	127.9	135.6	140.2	142.9	144.6
Food away from home	101.7	106.0	110.0	114.7	118.9	124.1	129.8	135.7	139.6	141.6	143.2
Lunch	101.6	105.6	109.8	114.2	118.6	124.0	130.2	136.1	140.2	142.3	143.9
Dinner	101.6	106.2	110.5	114.7	118.7	123.9	129.1	134.3	137.9	139.9	141.4
Other meals and snacks	102.2	106.2	109.5	115.6	119.4	124.6	130.6	137.8	142.0	144.1	145.8
Alcoholic beverages	101.1	103.8	109.5	111.7	115.4	119.9	125.6	130.9	143.9	148.1	149.6
Alcoholic beverages at home	100.9	102.9	108.0	109.5	112.0	114.6	119.5	124.0	138.4	141.3	142.2
Beer and ale	102.0	105.1	107.3	109.2	111.5	114.6	120.0	124.3	139.0	142.9	143.1
Wine	98.8	98.8	100.0	102.2	106.1	107.8	111.6	114.5	130.5	132.4	134.1
Distilled spirits	100.5	101.6	112.6	113.4	114.8	117.0	122.1	128.1	139.9	141.8	143.1
Alcoholic beverages away from home	101.9	107.4	115.9	120.3	125.8	133.3	140.3	146.9	158.9	165.0	167.5

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										June	
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	
Expenditure category												
Housing	100.8	105.1	109.6	111.5	115.6	120.2	124.9	130.5	135.0	138.5	141.5	
Shelter	101.1	106.4	112.8	118.0	123.7	129.3	135.6	142.7	148.2	152.5	155.7	
Renters' costs ¹	105.1	111.3	118.3	124.2	129.1	134.1	140.1	149.5	155.8	160.2	165.2	
Rent, residential	102.2	108.2	115.1	120.8	125.6	130.1	135.5	141.1	145.2	148.6	150.3	
Other renters' costs	101.5	106.9	113.5	119.2	124.1	130.0	137.2	157.0	169.7	176.7	191.1	
Lodging while out of town	99.1	105.3	112.0	116.9	121.5	127.0	133.8	154.9	168.0	174.3	190.7	
Lodging while at school ¹	106.1	114.0	120.8	128.5	136.5	145.5	156.3	166.1	175.8	188.6	185.9	
Tenants' insurance	103.6	106.0	112.1	118.2	122.5	126.6	129.7	131.6	134.4	138.3	140.6	
Homeowners' costs ¹	104.5	109.8	116.3	121.6	128.0	134.0	140.9	147.5	153.0	157.5	160.1	
Owners' equivalent rent ¹	104.5	109.8	116.3	121.6	128.0	134.1	141.0	147.7	153.2	157.8	160.4	
Household insurance ¹	106.1	108.9	115.0	121.6	126.2	130.6	134.0	136.5	140.0	144.3	146.6	
Maintenance and repairs	102.4	105.2	107.8	109.7	113.3	115.8	119.5	123.8	128.1	129.3	131.2	
Maintenance and repair services	103.4	106.9	110.0	111.8	116.6	118.4	122.2	128.9	131.4	135.2	136.0	
Maintenance and repair commodities	101.0	102.9	105.1	107.0	109.1	112.4	115.8	116.8	123.7	121.3	124.8	
Materials, supplies, and equipment for home repairs ²	-	-	-	100.0	102.2	104.8	109.4	111.7	116.3	117.5	118.3	
Other maintenance and repair commodities	101.0	102.2	104.3	104.0	105.7	109.5	111.7	111.5	119.7	114.5	119.9	
Fuel and other utilities	100.3	104.5	106.4	100.4	102.0	105.0	108.4	112.7	116.0	118.7	122.9	
Fuels	100.1	102.8	103.6	93.8	95.1	97.4	101.2	105.6	106.5	108.9	114.1	
Fuel oil and other household fuel commodities	96.6	96.9	101.8	71.3	80.5	76.8	88.7	114.1	94.7	91.8	90.4	
Fuel oil	95.6	95.6	100.8	67.2	79.2	74.2	88.7	115.2	92.3	89.2	87.4	
Other household fuel commodities ²	-	-	-	100.0	102.6	102.3	108.3	136.4	123.3	120.4	119.8	
Gas (piped) and electricity (energy services)	101.2	104.7	104.1	100.7	100.9	104.1	107.0	108.6	112.4	115.6	122.0	
Electricity	98.7	104.2	107.0	105.4	107.3	110.3	113.4	115.0	120.8	122.9	132.0	
Utility (piped) gas	104.4	105.3	100.4	94.6	91.9	95.2	97.8	99.6	99.9	105.0	106.5	
Other utilities and public services	100.8	109.0	114.5	118.7	120.9	125.5	128.2	132.7	140.2	143.6	146.5	
Telephone services	99.8	109.0	114.1	117.2	115.7	117.2	116.9	116.4	120.5	120.1	126.7	
Local charges	98.3	115.2	125.5	134.4	138.9	145.2	146.0	147.5	155.0	155.7	156.0	
Interstate toll calls	101.3	96.9	93.3	84.5	74.0	70.9	70.0	67.4	68.3	67.4	69.0	
Intrastate toll calls	102.2	105.9	106.5	106.8	103.6	99.2	96.6	94.5	93.1	90.9	90.3	
Water and sewerage maintenance	103.7	109.4	115.5	121.7	128.0	135.8	144.7	153.7	165.7	176.7	180.3	
Cable television ³	100.0	106.1	112.5	116.8	127.9	141.4	146.8	166.1	180.4	187.0	200.1	
Refuse collection ³	100.0	106.1	112.9	123.5	136.1	146.9	161.1	176.9	197.3	214.0	218.9	
Household furnishings and operation	101.0	102.6	104.5	106.1	107.3	110.6	111.7	113.7	116.3	118.2	119.1	
Housefurnishings	101.0	101.5	101.7	102.9	103.3	105.9	105.5	106.1	107.1	108.7	109.1	
Textile housefurnishings	100.9	105.1	105.1	107.8	108.0	114.3	113.9	116.7	118.9	116.7	120.3	
Furniture and bedding	101.4	103.4	106.8	109.2	111.5	115.4	113.8	115.1	116.2	121.4	123.4	
Bedroom furniture	103.3	106.8	111.7	115.6	115.8	121.3	118.8	117.2	122.0	129.5	130.5	
Sofas	101.0	102.8	103.5	111.0	116.0	116.9	116.1	116.6	117.3	121.3	122.8	
Living room chairs and tables	100.3	101.5	106.5	107.0	109.4	113.0	112.5	118.7	116.1	120.3	125.4	
Other furniture	100.4	101.5	103.8	103.0	105.5	109.7	107.9	110.0	109.7	113.9	115.6	
Appliances, including electronic equipment	100.4	96.6	92.9	92.0	89.5	90.1	88.5	86.4	84.9	83.5	83.3	
Video and audio products	99.4	94.1	89.1	87.1	83.9	82.7	82.3	79.3	78.7	77.3	76.6	
Televisions	99.2	92.6	85.2	81.5	77.9	76.8	75.8	73.1	72.3	71.4	69.9	
Video products other than televisions ⁴	-	-	-	-	-	100.0	95.1	86.1	81.4	78.6	78.9	
Audio products	99.6	95.2	92.2	91.4	92.3	91.9	94.3	93.3	95.0	93.6	93.2	
Major household appliances ²	-	-	-	100.0	98.8	102.4	101.0	100.7	98.6	99.1	100.6	
Refrigerators and home freezers	101.8	102.7	100.7	99.5	100.4	102.0	103.3	102.3	100.6	101.3	104.0	
Laundry equipment	101.6	103.9	104.5	104.0	102.7	107.0	105.9	107.2	105.6	106.3	107.3	
Stoves, ovens, dishwashers, and air conditioners ²	-	-	-	100.0	97.2	101.9	98.5	97.4	94.5	94.7	95.8	
Information processing equipment ⁴	-	-	-	-	-	100.0	92.7	90.3	86.6	81.3	79.8	
Other housefurnishings ²	-	-	-	100.0	101.8	104.0	105.9	108.0	111.2	113.5	112.5	
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment	101.5	105.3	105.4	109.3	115.3	114.6	119.8	128.6	126.2	128.8	130.9	
Clocks, lamps, and decor items	100.9	103.2	102.8	101.1	102.8	105.9	112.8	112.6	117.8	120.3	119.0	
Tableware, serving pieces, and nonelectric kitchenware	100.9	99.6	101.8	104.8	106.2	109.0	111.0	112.4	120.2	121.9	120.7	
Lawn equipment, power tools, and other hardware	102.1	103.5	104.6	102.9	104.2	103.9	100.7	102.6	102.6	102.7	103.6	
Sewing, floor cleaning, small kitchen, and portable heating appliances ²	-	-	-	100.0	98.4	100.0	97.2	96.3	95.9	96.9	96.3	
Indoor plants and fresh cut flowers ⁵	-	-	-	-	-	-	-	100.0	107.0	113.0	107.3	
Housekeeping supplies	101.1	104.1	107.5	109.3	112.5	117.0	123.6	127.5	129.8	129.5	131.3	
Laundry and cleaning products, including soap	101.6	104.9	109.6	111.7	116.8	121.7	127.3	132.4	138.0	137.4	137.3	
Household paper products and stationery supplies	100.6	104.3	107.4	108.6	109.4	115.7	122.1	126.7	127.1	127.3	128.5	
Other household, lawn, and garden supplies	100.9	102.9	105.3	107.2	110.6	113.0	120.9	122.8	123.7	123.0	127.4	
Housekeeping services	101.1	103.5	107.5	109.4	111.4	115.9	117.6	122.3	129.4	134.3	135.6	
Postage	100.0	100.0	110.2	110.2	110.2	125.1	125.1	125.1	145.3	145.3	145.3	
Appliance and furniture repair	102.1	107.8	111.2	114.1	117.6	120.8	123.1	127.3	132.8	142.0	144.1	
Gardening and other household services ²	-	-	-	100.0	104.9	109.2	113.2	117.7	120.2	126.1	127.3	

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Apparel and upkeep	101.6	103.6	106.5	107.5	112.7	118.0	119.2	125.3	129.6	131.4	131.9
Apparel commodities	101.5	102.9	105.4	105.8	111.0	116.3	117.1	123.0	127.2	128.7	129.1
Apparel commodities less footwear	101.7	103.1	106.0	106.3	111.7	116.8	117.6	123.8	128.2	129.4	129.7
Men's and boys'	101.8	104.0	107.2	107.4	110.7	117.3	118.8	122.3	125.9	127.1	126.5
Men's	101.9	103.8	107.2	107.3	111.6	118.4	120.6	124.5	128.3	130.0	128.7
Suits, sport coats, coats, and jackets	102.4	103.0	106.3	108.0	111.7	122.0	124.7	128.2	131.3	132.8	135.8
Furnishings and special clothing	102.9	105.6	108.8	109.4	110.1	113.7	117.4	119.8	122.2	123.6	118.8
Shirts	101.0	103.1	109.2	108.4	115.3	122.6	122.9	127.9	133.1	134.6	132.8
Dungarees, jeans, and trousers	100.7	104.0	105.4	103.4	109.4	114.6	116.7	121.9	126.1	129.2	126.3
Boys'	101.3	104.7	107.3	107.7	107.2	112.5	111.4	113.0	116.2	115.0	117.3
Women's and girls'	102.1	103.5	106.9	106.3	112.6	116.5	116.4	123.5	128.4	129.1	129.1
Women's	102.0	103.7	107.4	106.6	113.0	116.3	116.5	124.2	128.0	128.4	129.1
Coats and jackets	102.4	105.3	107.3	99.5	104.0	104.5	108.9	117.2	121.1	126.2	117.4
Dresses	103.7	105.1	106.8	105.8	119.9	123.5	122.5	131.1	128.0	130.7	129.4
Separates and sportswear	101.0	102.9	110.0	111.1	116.8	119.3	118.7	126.0	131.2	129.5	132.5
Underwear, nightwear, hosiery, and accessories	102.8	104.5	107.4	107.5	108.0	114.3	116.3	121.3	124.1	125.0	126.1
Suits	97.7	97.6	103.2	103.5	114.1	120.1	117.4	131.2	144.5	145.8	148.5
Girls'	102.2	102.9	104.0	105.2	110.2	117.3	116.1	120.2	130.8	133.5	129.3
Infants' and toddlers'	101.1	104.4	108.7	111.8	114.5	117.3	115.3	125.6	129.2	130.7	128.1
Other apparel commodities	100.6	99.5	100.1	102.7	111.3	119.1	122.8	130.8	135.4	138.9	145.2
Sewing materials, notions, and luggage ²	-	-	-	100.0	102.7	109.2	111.2	118.8	121.2	122.9	120.7
Watches and jewelry ²	-	-	-	100.0	109.7	117.6	121.5	129.4	134.4	138.2	146.3
Watches ²	-	-	-	100.0	103.4	107.9	107.7	110.4	114.1	112.7	116.8
Jewelry ²	-	-	-	100.0	111.5	120.3	125.5	134.9	140.2	145.5	154.6
Footwear	100.3	102.0	102.8	103.3	107.2	113.5	114.7	118.4	121.8	125.1	125.6
Men's	100.4	102.2	105.7	108.6	111.4	119.2	122.0	125.6	129.4	132.9	131.7
Boys' and girls'	101.2	103.0	100.8	102.8	110.0	114.7	118.5	122.9	122.7	121.5	123.0
Women's	99.6	101.1	101.6	99.1	102.4	108.3	107.5	110.9	115.5	120.6	121.6
Apparel services	102.2	107.2	112.5	116.8	121.4	126.7	131.3	140.2	144.9	149.7	151.3
Laundry and dry cleaning other than coin operated	102.2	107.5	112.3	116.5	122.5	129.1	134.1	141.3	145.5	150.2	152.7
Other apparel services	102.1	106.5	112.9	117.4	120.4	124.4	128.6	139.5	144.5	149.5	150.0
Transportation	101.9	105.1	107.8	101.4	107.6	110.8	115.2	127.2	125.3	129.0	130.3
Private	102.0	104.9	107.4	100.0	106.5	109.6	113.9	125.1	123.4	126.7	127.6
New vehicles	101.9	104.4	108.2	114.3	116.4	119.0	121.9	124.3	128.3	131.3	132.2
New cars	102.0	104.5	108.1	114.5	116.6	119.1	121.8	123.5	127.6	130.5	131.0
Subcompact new cars ²	-	-	-	100.0	101.9	104.1	105.1	105.5	109.8	112.8	113.5
Compact new cars ²	-	-	-	100.0	101.4	102.5	104.7	106.5	109.0	109.8	110.7
Intermediate new cars ²	-	-	-	100.0	100.5	101.9	105.6	107.3	111.2	113.5	113.7
Full-size new cars ²	-	-	-	100.0	103.2	105.8	109.0	110.6	114.7	116.6	116.3
Luxury new cars ²	-	-	-	100.0	104.1	109.5	111.7	114.5	117.6	121.8	122.5
New trucks ³	100.0	103.4	108.2	112.8	114.3	116.8	120.7	125.8	129.6	132.9	135.2
New motorcycles ²	-	-	-	100.0	104.1	109.6	114.2	117.4	123.7	128.7	131.3
Used cars	107.1	114.6	112.5	106.8	116.3	120.2	119.7	117.1	120.1	129.0	134.3
Motor fuel	99.1	96.7	99.7	69.1	82.0	80.3	85.8	117.1	98.4	100.2	99.8
Gasoline	99.1	96.6	99.5	69.0	81.8	80.3	85.5	117.0	98.1	100.1	99.6
Gasoline, leaded regular	98.8	95.7	99.2	67.6	81.9	80.9	89.2	123.8	-	-	-
Gasoline, unleaded regular	99.2	96.6	99.7	68.2	80.8	78.8	83.1	115.4	96.1	97.9	97.3
Gasoline, unleaded premium	99.7	98.6	100.5	73.8	85.3	84.7	89.9	118.7	101.4	103.2	102.5
Automobile maintenance and repair	101.9	105.2	108.6	112.6	116.9	121.5	126.9	132.5	138.4	143.2	145.8
Body work	102.5	106.5	110.3	114.4	120.7	126.3	133.9	138.5	141.9	145.8	147.3
Automobile drive train, brake, and miscellaneous mechanical repair	103.0	106.8	110.0	114.7	118.3	123.4	129.6	136.7	142.1	148.3	151.1
Maintenance and servicing	101.1	103.8	106.4	110.6	115.0	118.8	122.5	127.0	133.8	136.6	138.8
Power plant repair	101.8	105.0	109.6	112.7	116.8	121.4	127.3	133.1	139.5	145.7	149.1
Other private transportation	101.1	106.9	111.8	118.2	123.8	132.5	139.0	146.7	152.0	155.5	155.8
Other private transportation commodities	99.8	96.6	96.6	95.8	97.5	100.3	102.3	103.8	105.3	104.7	102.9
Motor oil, coolant, and other products	100.1	102.0	103.3	102.5	100.5	110.1	109.8	117.5	118.4	118.1	116.9
Automobile parts and equipment	99.8	95.8	95.5	94.7	96.7	98.9	101.1	102.0	103.6	103.0	101.1
Tires	100.1	93.9	93.4	91.9	93.2	96.9	99.1	99.0	101.3	100.8	99.6
Other parts and equipment	99.1	100.3	100.5	101.6	104.3	105.1	107.3	109.4	110.2	109.5	106.8
Other private transportation services	101.3	109.0	114.8	122.6	129.2	139.3	146.9	156.3	162.5	167.1	167.9
Automobile insurance	104.5	112.7	126.3	141.2	149.4	162.0	171.5	184.4	199.1	212.2	215.3
Automobile finance charges	93.9	100.3	92.0	85.3	90.3	97.8	102.0	102.0	94.8	81.6	78.3
Automobile fees	102.4	110.0	113.2	120.2	124.4	131.3	138.8	152.6	156.9	166.7	168.2
Automobile registration, licensing, and inspection fees	103.0	111.8	114.1	117.9	119.9	127.2	135.4	158.7	165.4	175.6	178.2
Other automobile-related fees	101.5	107.4	112.0	123.2	129.6	136.2	143.1	147.4	149.5	158.9	159.4
Public transportation	101.2	107.7	113.2	120.0	122.1	126.5	131.7	154.4	149.8	158.2	164.5
Airline fares	102.4	109.0	115.9	122.0	123.9	128.0	134.8	165.4	155.4	165.7	174.7
Other intercity transportation	101.4	112.3	119.4	125.3	127.8	136.9	139.2	148.4	152.0	152.2	151.3
Intracity public transportation	99.8	105.8	109.5	117.0	119.8	123.3	125.9	135.6	140.8	147.8	150.7

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										June	
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	
Expenditure category												
Medical care	103.1	109.4	116.8	125.8	133.1	142.3	154.4	169.2	182.6	194.7	201.1	
Medical care commodities	103.1	111.0	118.0	126.0	134.9	144.2	156.0	169.1	181.7	191.1	194.7	
Prescription drugs	104.1	114.4	123.8	134.9	145.7	157.1	172.0	189.0	206.7	218.5	222.2	
Nonprescription drugs and medical supplies ²	-	-	-	100.0	105.4	110.7	117.1	123.5	127.9	132.9	136.0	
Internal and respiratory over-the-counter drugs	102.6	109.0	114.2	119.9	127.2	134.0	141.5	150.0	153.7	160.5	164.1	
Nonprescription medical equipment and supplies	102.2	107.4	111.9	116.5	121.1	126.7	134.4	140.4	148.4	152.7	156.6	
Medical care services	103.1	109.1	116.5	125.7	132.7	141.9	154.1	169.3	182.8	195.6	202.6	
Professional medical services	102.9	109.4	116.6	124.0	131.8	140.8	149.9	160.0	169.8	179.4	184.8	
Physicians' services	102.8	109.0	116.5	125.5	133.4	143.4	153.7	165.1	174.2	185.1	191.6	
Dental services	103.1	110.9	116.8	123.2	132.1	140.9	149.9	159.9	173.0	183.1	188.2	
Eye care ²	-	-	-	100.0	105.3	110.3	114.1	119.2	123.5	128.1	129.9	
Services by other medical professionals ²	-	-	-	100.0	104.5	110.3	116.6	122.5	129.2	133.2	136.2	
Hospital and related services	104.8	112.8	118.5	127.0	135.9	150.8	167.9	186.9	203.5	221.4	230.9	
Hospital rooms	104.5	112.2	117.6	126.6	135.0	149.1	165.5	183.0	198.3	216.0	225.4	
Other inpatient services ²	-	-	-	100.0	107.2	120.8	134.7	151.0	164.2	177.7	184.7	
Outpatient services ²	-	-	-	100.0	107.1	117.0	130.7	145.4	159.7	175.4	183.8	
Entertainment	101.6	105.9	109.2	112.9	117.4	122.8	129.1	134.6	139.9	143.8	145.5	
Entertainment commodities	100.9	104.2	106.6	108.5	112.6	117.5	121.6	125.2	129.6	131.9	133.2	
Reading materials	102.8	106.9	112.3	117.1	121.4	126.5	132.4	138.5	147.3	152.8	156.3	
Newspapers	102.7	106.7	111.4	115.5	120.8	126.6	131.6	137.8	151.1	157.2	161.4	
Magazines, periodicals, and books	102.8	107.1	113.3	118.9	122.1	126.6	133.3	139.4	144.0	149.0	151.8	
Sporting goods and equipment	100.2	103.6	105.4	102.6	106.3	111.0	113.3	115.3	119.6	119.7	119.9	
Sport vehicles, including bicycles	100.2	104.5	107.5	103.7	106.8	111.1	113.6	115.9	117.6	120.1	121.1	
Other sporting goods	100.4	100.8	99.0	99.2	103.4	108.3	110.4	112.0	118.3	116.5	116.1	
Toys, hobbies, and other entertainment	100.2	102.9	103.5	106.5	110.6	115.6	119.5	122.3	123.9	125.2	125.6	
Toys, hobbies, and music equipment	99.9	101.7	101.2	103.3	108.0	112.4	115.1	116.8	118.1	121.1	121.1	
Photographic supplies and equipment	99.1	102.8	103.3	109.4	116.3	123.0	127.2	129.0	130.1	132.9	135.2	
Pet supplies and expense	101.5	104.9	107.6	110.1	112.5	117.7	122.9	127.4	129.6	128.3	128.4	
Entertainment services	102.4	108.3	113.1	119.2	124.3	130.0	138.8	146.3	152.7	158.3	160.4	
Club memberships ²	-	-	-	100.0	101.7	109.1	113.5	119.1	123.2	126.0	128.6	
Fees for participant sports, excluding club memberships ²	-	-	-	100.0	107.0	113.2	121.9	128.6	134.9	141.5	145.2	
Admissions	102.3	109.9	114.4	120.2	128.4	133.3	146.0	153.6	161.0	167.3	166.8	
Fees for lessons or instructions ²	-	-	-	100.0	105.0	109.8	119.6	125.4	132.4	139.2	141.4	
Other entertainment services ²	-	-	-	100.0	101.7	105.1	109.6	116.2	120.6	124.3	126.6	
Other goods and services	104.7	111.0	118.0	124.5	132.1	141.3	152.9	164.5	177.6	189.1	193.1	
Tobacco and smoking products	106.5	111.8	119.9	127.0	137.0	149.9	171.9	190.5	211.7	228.9	236.2	
Personal care	102.3	106.3	110.0	112.8	116.5	122.4	127.1	132.4	135.7	139.6	141.1	
Toilet goods and personal care appliances	102.9	105.7	109.2	111.9	115.0	121.6	124.7	129.9	133.4	137.8	139.0	
Cosmetics, bath and nail preparations, manicure and eye makeup implements	102.4	106.2	109.3	112.3	115.5	121.6	123.9	131.2	135.1	137.0	140.5	
Other toilet goods and small personal care appliances, including hair and dental products	103.1	105.5	109.2	111.8	114.8	121.7	125.4	129.1	132.3	138.6	138.0	
Personal care services	101.8	106.8	110.7	113.6	117.9	123.1	129.7	135.0	138.0	141.3	143.3	
Beauty parlor services for females	101.9	106.9	110.5	113.3	117.7	122.7	129.7	135.2	137.9	140.9	142.9	
Haircuts and other barber shop services for males	101.5	106.6	111.0	114.1	118.6	124.0	129.2	133.7	137.6	142.4	144.4	
Personal and educational expenses	105.6	115.3	124.6	134.6	143.4	153.0	164.0	176.3	191.1	204.2	208.3	
School books and supplies	104.1	112.5	122.9	132.3	142.4	152.2	164.0	174.7	184.7	193.8	196.4	
Personal and educational services	105.8	115.7	124.9	135.0	143.6	153.2	164.2	176.6	191.8	205.3	209.4	
Tuition and other school fees	105.8	116.4	126.2	136.1	146.5	157.6	170.0	183.5	201.4	218.5	221.1	
College tuition	105.8	116.5	126.5	135.8	145.3	156.5	169.1	183.0	205.1	225.7	228.5	
Elementary and high school tuition	106.0	116.1	125.4	136.9	150.3	163.0	177.4	192.8	207.3	223.7	224.5	
Day care and nursery school ⁵	-	-	-	-	-	-	-	100.0	106.3	111.0	112.6	
Personal expenses	106.0	112.8	119.7	130.4	136.2	143.1	151.4	162.0	172.4	179.8	186.3	
Legal service fees ²	-	-	-	100.0	105.2	109.9	116.8	124.8	131.9	137.2	143.3	
Personal financial services ²	-	-	-	100.0	104.1	111.3	117.9	127.0	137.5	144.4	148.5	
Funeral expenses ²	-	-	-	100.0	103.9	108.2	113.4	120.9	128.0	133.2	137.4	
Special indexes												
Domestically produced farm food	99.3	103.1	105.1	108.6	112.7	119.4	127.4	135.4	137.2	139.6	141.1	
Selected beef cuts	96.6	100.5	101.0	101.2	107.6	112.0	119.6	129.5	128.2	128.4	132.8	
Motor fuel, motor oil, coolant, and other products	99.1	96.8	99.7	69.7	82.3	80.8	86.2	117.2	98.7	100.5	100.1	
Utilities and public transportation	101.1	106.4	108.5	108.9	110.1	113.9	117.1	122.9	126.7	130.7	135.8	
Housekeeping and home maintenance services	101.4	103.9	107.8	109.7	111.9	116.2	118.1	123.0	129.7	134.5	135.8	

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Commodity and service group											
All items	3.8	3.9	3.8	1.1	4.4	4.4	4.6	6.1	3.1	2.9	1.8
Commodities	2.9	2.7	2.5	-2.0	4.6	3.8	4.1	6.6	1.2	2.0	1.0
Food and beverages	2.7	3.8	2.8	3.7	3.5	5.1	5.5	5.3	2.5	1.6	1.1
Commodities less food and beverages	3.1	2.0	2.4	-5.5	5.2	3.1	3.3	7.5	.3	2.3	.8
Nondurables less food and beverages	1.3	1.2	3.6	-9.4	7.5	3.7	4.8	12.3	-1.0	2.3	.8
Apparel commodities	2.5	1.4	2.4	.4	4.9	4.8	.7	5.0	3.4	1.2	.3
Nondurables less food, beverages, and apparel	1.0	1.2	3.8	-12.1	9.1	3.0	7.2	16.2	-3.2	2.9	1.1
Durables	5.9	3.0	.7	.1	2.1	2.5	1.2	.9	2.4	2.5	.7
Services	4.8	5.4	5.1	4.5	4.3	4.8	5.1	5.7	4.6	3.6	2.3
Rent of shelter	-	5.3	6.1	4.7	4.9	4.5	4.9	5.3	3.9	2.9	2.1
Household services less rent of shelter	-	4.2	2.1	.0	1.4	3.5	2.4	2.7	4.6	2.8	3.3
Transportation services	3.8	6.2	4.9	5.8	4.3	6.0	4.9	8.2	2.5	3.6	1.6
Medical care services	6.2	5.8	6.8	7.9	5.6	6.9	8.6	9.9	8.0	7.0	3.6
Other services	6.4	6.6	5.5	5.5	5.2	5.6	6.5	6.5	6.2	5.3	1.6
Special indexes											
All items less food	4.1	3.9	4.1	.5	4.6	4.2	4.5	6.3	3.3	3.2	1.8
All items less shelter	3.6	3.5	3.1	.2	4.2	4.3	4.6	6.5	2.7	3.0	1.5
All items less homeowners' costs	-	3.8	3.4	.5	4.2	4.3	4.5	6.6	2.8	2.9	1.7
All items less medical care	3.6	3.9	3.5	.7	4.3	4.2	4.5	5.9	2.7	2.7	1.6
Commodities less food	3.1	2.1	2.4	-5.3	5.1	3.2	3.3	7.4	.8	2.4	.8
Nondurables less food	1.5	1.4	3.5	-8.7	7.2	3.7	4.7	11.6	-.2	2.4	.8
Nondurables less food and apparel	1.1	1.4	3.9	-11.1	8.3	3.1	6.8	14.7	-1.6	2.8	1.1
Nondurables	1.9	2.6	3.1	-2.6	5.4	4.4	5.2	8.5	.8	1.9	1.0
Services less rent of shelter	-	5.5	4.3	4.2	3.7	5.2	5.1	6.2	5.1	4.4	2.5
Services less medical care services	4.7	5.3	5.0	3.9	4.1	4.6	4.7	5.4	4.2	3.3	2.2
Energy	-5	.2	1.8	-19.7	8.2	.5	5.1	18.1	-7.4	2.0	2.5
All items less energy	4.5	4.4	4.0	3.8	4.1	4.7	4.6	5.2	3.9	3.0	1.7
All items less food and energy	4.8	4.7	4.3	3.8	4.2	4.7	4.4	5.2	4.4	3.3	1.7
Commodities less food and energy commodities	5.0	3.1	2.2	1.4	3.5	4.0	2.7	3.4	4.0	2.5	1.0
Energy commodities	-3.2	-1.8	3.4	-30.5	17.8	-2.3	7.9	35.4	-16.1	1.2	-5
Services less energy services	4.8	5.6	5.7	5.2	4.5	5.0	5.3	6.0	4.6	3.7	2.1
Expenditure category											
Food and beverages	2.7	3.8	2.8	3.7	3.5	5.1	5.5	5.3	2.5	1.6	1.1
Food	2.7	3.8	2.6	3.8	3.5	5.2	5.6	5.3	1.9	1.5	1.2
Food at home	1.8	3.6	2.0	3.7	3.5	5.6	6.2	5.8	1.3	1.5	1.3
Cereals and bakery products	3.7	4.6	3.6	2.4	4.1	8.4	7.5	4.6	3.5	4.0	2.2
Cereals and cereal products	3.1	3.8	4.2	2.2	4.9	9.6	7.3	5.3	3.5	3.8	2.3
Flour and prepared flour mixes4	2.3	3.5	.1	1.3	6.9	7.2	2.3	-.4	5.4	2.0
Cereal	5.9	5.4	6.3	5.0	6.0	9.6	9.8	7.3	4.8	3.9	3.0
Rice, pasta, and cornmeal	1.0	2.1	1.3	-1.0	4.7	11.4	1.4	2.2	2.9	2.1	.2
Bakery products	4.0	4.8	3.5	2.4	3.8	7.8	7.5	4.4	3.5	4.2	2.2
White bread	3.8	3.0	2.6	.7	4.4	11.0	6.1	3.8	1.5	4.1	3.3
Fresh other bread, biscuits, rolls, and muffins	3.5	2.8	2.1	2.5	3.4	9.6	6.9	4.7	3.4	5.2	1.3
Cookies, fresh cakes, and cupcakes	4.4	6.9	3.3	3.7	4.1	6.3	8.0	5.9	4.8	2.3	1.6
Other bakery products	4.1	6.5	5.2	2.8	3.4	5.0	8.9	3.1	4.1	4.9	2.8
Meats, poultry, fish, and eggs	-9	2.5	1.5	6.4	1.1	5.3	6.6	7.9	-1.5	.4	2.4
Meats, poultry, and fish	-2.6	4.0	1.3	6.7	2.3	4.6	5.0	8.8	-1.3	.8	2.6
Meats	-4.8	4.4	.2	6.0	3.6	2.1	6.5	11.3	-2.1	.2	2.9
Beef and veal	-1.5	3.8	.6	.6	6.7	5.6	6.5	8.9	-1.0	.8	3.6
Ground beef other than canned	-4.0	2.4	-.9	-1.3	5.8	2.5	7.4	7.7	-1.4	-.6	1.8
Chuck roast	-5.0	7.2	-1.1	-.7	5.1	7.0	9.8	10.3	1.2	1.1	2.7
Round roast	-4.8	3.2	.2	-2.8	6.0	5.1	6.4	9.7	-.6	1.9	3.1
Round steak	-1.4	2.4	1.2	.8	6.9	3.5	6.2	9.6	-.2	.0	4.2
Sirloin steak	3.8	5.1	.2	2.3	9.5	7.0	2.2	6.6	-3.0	1.3	11.1
Other beef and veal	1.1	4.0	2.3	2.6	7.5	8.9	6.3	10.0	-.9	2.3	4.0
Pork	-11.0	6.0	.0	15.5	-1.8	-3.1	6.9	16.7	-6.1	-.9	3.7
Bacon	-13.0	6.9	.0	13.7	-4.3	-10.4	8.4	17.0	-11.6	-3.5	6.1
Chops	-9.6	6.9	1.9	15.1	-1.8	.3	7.8	15.2	-4.5	2.5	4.2
Ham	-12.3	5.6	-.3	18.7	-2.6	-1.9	5.2	18.5	-4.9	-1.7	.7
Other pork, including sausage	-9.9	5.2	-.7	14.4	.1	-2.6	6.8	16.4	-5.3	-1.5	4.5
Other meats	-3.1	3.4	-.8	7.1	4.2	.9	5.7	10.1	.8	.2	-.1
Poultry	10.2	1.9	3.0	9.8	-9.3	17.9	.6	1.5	.4	2.7	2.1
Fresh whole chicken	18.4	-.4	5.2	12.1	-11.0	21.6	-.5	.2	-.5	4.2	2.1
Fresh and frozen chicken parts	11.7	.7	2.4	13.3	-8.5	18.7	-1.0	2.3	1.2	1.6	1.2
Other poultry	-2.9	13.5	.9	2.0	-7.6	9.2	6.9	1.6	-.2	3.1	4.5
Fish and seafood	1.8	4.2	7.2	8.8	10.0	4.2	3.0	3.8	1.3	1.1	1.8
Canned fish and seafood	-4.6	.7	.4	1.6	10.2	13.5	-4.3	-.5	-.5	1.4	1.1
Fresh and frozen fish and seafood	5.6	6.0	10.5	12.1	9.9	1.6	5.3	5.0	1.8	1.0	2.0
Eggs	35.7	-20.6	6.0	1.0	-17.6	16.5	35.4	-4.6	-4.0	-4.7	-1.1

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Dairy products	0.8	3.4	-0.6	2.1	1.7	4.4	10.3	3.1	0.6	1.3	0.5
Fresh milk and cream2	3.3	-1.5	1.9	1.6	4.7	11.6	2.4	-2	2.5	.5
Fresh whole milk2	3.3	-1.6	2.0	1.4	5.1	11.7	2.4	-4	1.8	.5
Other fresh milk and cream8	3.2	-1.4	1.6	2.2	4.0	11.4	2.4	.0	3.4	.5
Processed dairy products	1.5	3.6	.6	2.3	1.8	4.1	9.2	3.8	1.4	.2	.5
Cheese	1.3	2.5	.3	1.4	2.4	5.2	12.7	4.6	1.8	.2	.7
Ice cream and related products	1.4	4.0	1.9	3.1	1.4	3.4	7.2	4.4	1.2	.4	.9
Other dairy products, including butter	1.9	5.2	.0	3.3	.7	2.0	1.2	.0	.3	-2	-4
Fruits and vegetables	5.4	5.9	4.6	1.5	12.8	6.2	4.4	7.2	4.4	2.2	-1.3
Fresh fruits and vegetables	8.0	6.2	7.8	3.6	17.9	3.7	5.4	8.2	7.6	2.5	-1.4
Fresh fruits	-1.3	22.6	1.3	5.9	10.5	13.4	8.1	10.6	10.2	-3.6	-3.1
Apples	10.8	10.2	7.6	5.1	-11.4	27.8	-5.8	21.6	12.1	-9.3	9.0
Bananas	-5.3	-2.0	.6	5.4	17.0	7.9	5.8	4.6	.0	-3.1	9.7
Oranges, including tangerines	-9.4	51.1	-9.3	6.1	14.4	14.3	-4.1	10.3	22.3	-16.1	14.4
Other fresh fruits	-1.2	21.9	4.6	6.4	16.0	10.3	16.1	8.9	8.9	1.0	-11.9
Fresh vegetables	16.9	-6.9	14.8	1.3	25.5	-5.1	2.6	5.5	4.7	10.2	.6
Potatoes	31.7	3.0	-20.5	27.6	-.1	23.8	8.9	-4.4	-3.7	6.4	19.1
Lettuce	11.1	-25.7	58.5	-19.5	-	-36.1	-22.1	11.9	11.9	7.6	-22.3
Tomatoes	-18.5	4.5	38.5	1.0	10.4	-10.8	12.9	-7.7	-3.9	55.3	-.1
Other fresh vegetables	24.7	-5.6	12.2	1.9	14.1	2.5	4.8	11.4	7.5	2.5	.9
Processed fruits and vegetables	2.6	5.4	1.0	-1.1	4.6	10.8	2.5	5.4	-1.4	1.3	-1.1
Processed fruits	1.6	8.3	1.5	-2.4	5.8	10.8	.6	7.5	-2.3	2.5	-3.8
Fruit juices and frozen fruit6	11.5	.9	-4.3	6.7	12.6	.1	8.8	-4.1	2.7	-5.4
Canned and dried fruits	3.6	2.5	2.7	1.4	3.0	3.9	3.2	2.4	4.9	1.7	2.1
Processed vegetables	3.5	2.7	.4	.2	3.0	10.8	5.0	2.6	-.4	-2	2.8
Frozen vegetables	2.8	3.6	2.6	1.3	3.0	4.3	7.1	3.1	.6	.7	2.5
Other processed vegetables	3.8	2.2	-.4	-.2	2.9	14.2	3.9	2.5	-.9	-.5	2.9
Other food at home	3.0	3.2	1.9	3.0	.9	4.8	4.2	4.2	1.5	.9	1.6
Sugar and sweets	2.3	3.7	2.7	2.3	1.6	5.1	3.8	4.4	3.6	.9	.8
Sugar and artificial sweeteners	4.1	-1.0	.3	-.5	1.2	7.8	4.4	2.9	.0	1.0	1.4
Sweets, including candy	1.6	5.6	3.6	3.4	1.9	4.1	3.5	5.0	4.8	1.0	.5
Fats and oils	7.6	5.5	-1.2	-1.4	1.7	10.0	2.6	7.7	-1.3	-.7	1.3
Nonalcoholic beverages	2.1	2.3	1.2	4.8	-3.5	2.9	3.0	1.9	-.5	-.2	2.0
Carbonated drinks	3.1	.0	1.0	-.1	1.6	1.3	5.0	.9	1.0	1.6	1.6
Coffee	-.3	6.4	.4	22.8	-14.3	5.8	-1.0	1.5	-5.2	-5.3	5.6
Other noncarbonated drinks	2.0	5.6	2.8	1.5	2.3	2.8	4.1	5.2	2.5	2.0	-1.3
Other prepared food	2.8	3.4	3.4	2.7	4.2	5.0	5.7	5.2	3.0	2.2	1.5
Canned and packaged soup	4.3	4.1	3.4	2.7	6.1	3.6	7.5	5.9	6.0	5.7	4.6
Frozen prepared food	4.4	4.3	4.5	2.3	5.8	4.7	5.4	3.4	1.6	.5	-.6
Snacks	4.1	4.7	3.9	3.1	3.1	4.8	4.1	3.9	1.3	-.2	1.4
Seasonings, condiments, sauces, and spices	1.9	3.0	3.0	3.1	2.8	4.5	5.6	6.2	4.0	4.1	2.2
Miscellaneous prepared food, including baby food	1.4	2.3	2.7	2.1	4.7	6.1	6.8	6.0	3.4	1.9	1.2
Food away from home	4.1	4.2	3.8	4.3	3.7	4.4	4.6	4.5	2.9	1.4	1.1
Lunch	3.6	3.9	4.0	4.0	3.9	4.6	5.0	4.5	3.0	1.5	1.1
Dinner	4.0	4.5	4.0	3.8	3.5	4.4	4.2	4.0	2.7	1.5	1.1
Other meals and snacks	5.3	3.9	3.1	5.6	3.3	4.4	4.8	5.5	3.0	1.5	1.2
Alcoholic beverages	3.4	2.7	5.5	2.0	3.3	3.9	4.8	4.2	9.9	2.9	1.0
Alcoholic beverages at home	3.2	2.0	5.0	1.4	2.3	2.3	4.3	3.8	11.6	2.1	.6
Beer and ale	6.1	3.0	2.1	1.8	2.1	2.8	4.7	3.6	11.8	2.8	.1
Wine	-1.5	.0	1.2	2.2	3.8	1.6	3.5	2.6	14.0	1.5	1.3
Distilled spirits	1.3	1.1	10.8	.7	1.2	1.9	4.4	4.9	9.2	1.4	.9
Alcoholic beverages away from home	4.3	5.4	7.9	3.8	4.6	6.0	5.3	4.7	8.2	3.8	1.5

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Housing	3.5	4.3	4.3	1.7	3.7	4.0	3.9	4.5	3.4	2.6	2.2
Shelter	4.7	5.2	6.0	4.6	4.8	4.5	4.9	5.2	3.9	2.9	2.1
Renters' costs	5.1	5.9	6.3	5.0	3.9	3.9	4.5	6.7	4.2	2.8	3.1
Rent, residential	4.8	5.9	6.4	5.0	4.0	3.6	4.2	4.1	2.9	2.3	1.1
Other renters' costs	7.0	5.3	6.2	5.0	4.1	4.8	5.5	14.4	8.1	4.1	8.1
Lodging while out of town	6.8	6.3	6.4	4.4	3.9	4.5	5.4	15.8	8.5	3.8	9.4
Lodging while at school	6.1	7.4	6.0	6.4	6.2	6.6	7.4	6.3	5.8	7.3	-1.4
Tenants' insurance	6.7	2.3	5.8	5.4	3.6	3.3	2.4	1.5	2.1	2.9	1.7
Homeowners' costs	4.5	5.1	5.9	4.6	5.3	4.7	5.1	4.7	3.7	2.9	1.7
Owners' equivalent rent	4.5	5.1	5.9	4.6	5.3	4.8	5.1	4.8	3.7	3.0	1.6
Household insurance	6.1	2.6	5.6	5.7	3.8	3.5	2.6	1.9	2.6	3.1	1.6
Maintenance and repairs	5.0	2.7	2.5	1.8	3.3	2.2	3.2	3.6	3.5	.9	1.5
Maintenance and repair services	7.9	3.4	2.9	1.6	4.3	1.5	3.2	5.5	1.9	2.9	.6
Maintenance and repair commodities	1.6	1.9	2.1	1.8	2.0	3.0	3.0	.9	5.9	-1.9	2.9
Materials, supplies, and equipment for home repairs	-	-	-	-	2.2	2.5	4.4	2.1	4.1	1.0	.7
Other maintenance and repair commodities	1.8	1.2	2.1	-3	1.6	3.6	2.0	-2	7.4	-4.3	4.7
Fuel and other utilities	1.8	4.2	1.8	-5.6	1.6	2.9	3.2	4.0	2.9	2.3	3.5
Fuels7	2.7	.8	-9.5	1.4	2.4	3.9	4.3	.9	2.3	4.8
Fuel oil and other household fuel commodities	-9.4	.3	5.1	-30.0	12.9	-4.6	15.5	28.6	-17.0	-3.1	-1.5
Fuel oil	-10.8	.0	5.4	-33.3	17.9	-6.3	19.5	29.9	-19.9	-3.4	-2.0
Other household fuel commodities	-	-	-	-	2.6	-3	5.9	25.9	-9.6	-2.4	-5
Gas (piped) and electricity (energy services)	4.1	3.5	-6	-3.3	.2	3.2	2.8	1.5	3.5	2.8	5.5
Electricity	3.2	5.6	2.7	-1.5	1.8	2.8	2.8	1.4	5.0	1.7	7.4
Utility (piped) gas	5.2	.9	-4.7	-5.8	-2.9	3.6	2.7	1.8	.3	5.1	1.4
Other utilities and public services	4.8	8.1	5.0	3.7	1.9	3.8	2.2	3.5	5.7	2.4	2.0
Telephone services	3.6	9.2	4.7	2.7	-1.3	1.3	-3	-4	3.5	-3	.5
Local charges	3.1	17.2	8.9	7.1	3.3	4.5	.6	1.0	5.1	.5	.2
Interstate toll calls	1.4	-4.3	-3.7	-9.4	-12.4	-4.2	-1.3	-3.7	1.3	-1.3	2.4
Intrastate toll calls	7.4	3.6	.6	.3	-3.0	-4.2	-2.6	-2.2	-1.5	-2.4	-7
Water and sewerage maintenance	8.5	5.5	5.6	5.4	5.2	6.1	6.6	6.2	7.8	6.6	2.0
Cable television	-	6.1	6.0	3.8	9.5	10.6	3.8	13.1	8.6	3.7	7.0
Refuse collection	-	6.1	6.4	9.4	10.2	7.9	9.7	9.8	11.5	8.5	2.3
Household furnishings and operation	2.0	1.6	1.9	1.5	1.1	3.1	1.0	1.8	2.3	1.6	.8
Housefurnishings	1.8	.5	.2	1.2	.4	2.5	-4	.6	.9	1.5	.4
Textile housefurnishings	3.7	4.2	.0	2.6	.2	5.8	-3	2.5	1.9	-1.9	3.1
Furniture and bedding	2.7	2.0	3.3	2.2	2.1	3.5	-1.4	1.1	1.0	4.5	1.6
Bedroom furniture	5.1	3.4	4.6	3.5	.2	4.7	-2.1	-1.3	4.1	6.1	.8
Sofas	1.7	1.8	.7	7.2	4.5	.8	-7	.4	.6	3.4	1.2
Living room chairs and tables	1.7	1.2	4.9	.5	2.2	3.3	-4	5.5	-2.2	3.6	4.2
Other furniture	1.4	1.1	2.3	-8	2.4	4.0	-1.6	1.9	-3	3.8	1.5
Appliances, including electronic equipment	-4	-3.8	-3.8	-1.0	-2.7	.7	-1.8	-2.4	-1.7	-1.6	-2
Video and audio products	-2.3	-5.3	-5.3	-2.2	-3.7	-1.4	-5	-3.6	-8	-1.8	-9
Televisions	-3.5	-6.7	-8.0	-4.3	-4.4	-1.4	-1.3	-3.6	-1.1	-1.2	-2.1
Video products other than televisions	-	-	-	-	-	-	-4.9	-9.5	-5.5	-3.4	.4
Audio products	-1.2	-4.4	-3.2	-9	1.0	-4	2.6	-1.1	1.8	-1.5	-4
Major household appliances	-	-	-	-	-1.2	3.6	-1.4	-3	-2.1	.5	1.5
Refrigerators and home freezers	1.3	.9	-1.9	-1.2	.9	1.6	1.3	-1.0	-1.7	.7	2.7
Laundry equipment	2.4	2.3	.6	-5	-1.3	4.2	-1.0	1.2	-1.5	.7	.9
Stoves, ovens, dishwashers, and air conditioners	-	-	-	-	-2.8	4.8	-3.3	-1.1	-3.0	.2	1.2
Information processing equipment	-	-	-	-	-	-	-7.3	-2.6	-4.1	-6.1	-1.8
Other housefurnishings	-	-	-	-	1.8	2.2	1.8	2.0	3.0	2.1	-9
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment	2.7	3.7	.1	3.7	5.5	-6	4.5	7.3	-1.9	2.1	1.6
Clocks, lamps, and decor items	2.4	2.3	-4	-1.7	1.7	3.0	6.5	-2	4.6	2.1	-1.1
Tableware, serving pieces, and nonelectric kitchenware	1.6	-1.3	2.2	2.9	1.3	2.6	1.8	1.3	6.9	1.4	-1.0
Lawn equipment, power tools, and other hardware	2.3	1.4	1.1	-1.6	1.3	-3	-3.1	1.9	.0	.1	.9
Sewing, floor cleaning, small kitchen, and portable heating appliances	-	-	-	-	-1.6	1.6	-2.8	-9	-4	1.0	-6
Indoor plants and fresh cut flowers	-	-	-	-	-	-	-	7.0	5.6	-5.0	-
Housekeeping supplies	2.1	3.0	3.3	1.7	2.9	4.0	5.6	3.2	1.8	-2	1.4
Laundry and cleaning products, including soap	3.4	3.2	4.5	1.9	4.6	4.2	4.6	4.0	4.2	-4	-1
Household paper products and stationery supplies	1.3	3.7	3.0	1.1	.7	5.8	5.5	3.8	.3	.2	.9
Other household, lawn, and garden supplies	1.4	2.0	2.3	1.8	3.2	2.2	7.0	1.6	.7	-6	3.6
Housekeeping services	2.5	2.4	3.9	1.8	1.8	4.0	1.5	4.0	5.8	3.8	1.0
Postage0	.0	10.2	.0	.0	13.5	.0	.0	16.1	.0	.0
Appliance and furniture repair	4.9	5.6	3.2	2.6	3.1	2.7	1.9	3.4	4.3	6.9	1.5
Gardening and other household services	-	-	-	-	4.9	4.1	3.7	4.0	2.1	4.9	1.0

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										June	
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	
Expenditure category												
Apparel and upkeep	2.9	2.0	2.8	0.9	4.8	4.7	1.0	5.1	3.4	1.4	0.4	
Apparel commodities	2.5	1.4	2.4	.4	4.9	4.8	.7	5.0	3.4	1.2	.3	
Apparel commodities less footwear	2.8	1.4	2.8	.3	5.1	4.6	.7	5.3	3.6	.9	.2	
Men's and boys'	2.3	2.2	3.1	.2	3.1	6.0	1.3	2.9	2.9	1.0	-5	
Men's	2.2	1.9	3.3	.1	4.0	6.1	1.9	3.2	3.1	1.3	-1.0	
Suits, sport coats, coats, and jackets	3.1	.6	3.2	1.6	3.4	9.2	2.2	2.8	2.4	1.1	2.3	
Furnishings and special clothing	4.5	2.6	3.0	.6	.6	3.3	3.3	2.0	2.0	1.1	-3.9	
Shirts	-7	2.1	5.9	-7	6.4	6.3	.2	4.1	4.1	1.1	-1.3	
Dungarees, jeans, and trousers9	3.3	1.3	-1.9	5.8	4.8	1.8	4.5	3.4	2.5	-2.2	
Boys'	2.6	3.4	2.5	.4	-5	4.9	-1.0	1.4	2.8	-1.0	2.0	
Women's and girls'	3.3	1.4	3.3	-6	5.9	3.5	-1	6.1	4.0	.5	.0	
Women's	3.8	1.7	3.6	-7	6.0	2.9	.2	6.6	3.1	.3	.5	
Coats and jackets	2.4	2.8	1.9	-7.3	4.5	.5	4.2	7.6	3.3	4.2	-7.0	
Dresses	8.2	1.4	1.6	-9	13.3	3.0	-8	7.0	-2.4	2.1	-1.0	
Separates and sportswear	1.9	1.9	6.9	1.0	5.1	2.1	-5	6.1	4.1	-1.3	2.3	
Underwear, nightwear, hosiery, and accessories	4.4	1.7	2.8	.1	.5	5.8	1.7	4.3	2.3	.7	.9	
Suits	-1.3	-1	5.7	.3	10.2	5.3	-2.2	11.8	10.1	.9	1.9	
Girls'6	.7	1.1	1.2	4.8	6.4	-1.0	3.5	8.8	2.1	-3.1	
Infants' and toddlers'	3.6	3.3	4.1	2.9	2.4	2.4	-1.7	8.9	2.9	1.2	-2.0	
Other apparel commodities	2.7	-1.1	.6	2.6	8.4	7.0	3.1	6.5	3.5	2.6	4.5	
Sewing materials, notions, and luggage	-	-	-	-	2.7	6.3	1.8	6.8	2.0	1.4	-1.8	
Watches and jewelry	-	-	-	-	9.7	7.2	3.3	6.5	3.9	2.8	5.9	
Watches	-	-	-	-	3.4	4.4	-2	2.5	3.4	-1.2	3.6	
Jewelry	-	-	-	-	11.5	7.9	4.3	7.5	3.9	3.8	6.3	
Footwear	1.0	1.7	.8	.5	3.8	5.9	1.1	3.2	2.9	2.7	.4	
Men's	2.0	1.8	3.4	2.7	2.6	7.0	2.3	3.0	3.0	2.7	-9	
Boys' and girls'	3.0	1.8	-2.1	2.0	7.0	4.3	3.3	3.7	-2	-1.0	1.2	
Women's	-1.3	1.5	.5	-2.5	3.3	5.8	-7	3.2	4.1	4.4	.8	
Apparel services	5.0	4.9	4.9	3.8	3.9	4.4	3.6	6.8	3.4	3.3	1.1	
Laundry and dry cleaning other than coin operated	5.1	5.2	4.5	3.7	5.2	5.4	3.9	5.4	3.0	3.2	1.7	
Other apparel services	4.6	4.3	6.0	4.0	2.6	3.3	3.4	8.5	3.6	3.5	.3	
Transportation	3.9	3.1	2.6	-5.9	6.1	3.0	4.0	10.4	-1.5	3.0	1.0	
Private	4.0	2.8	2.4	-6.9	6.5	2.9	3.9	9.8	-1.4	2.7	.7	
New vehicles	3.3	2.5	3.6	5.6	1.8	2.2	2.4	2.0	3.2	2.3	.7	
New cars	3.4	2.5	3.4	5.9	1.8	2.1	2.3	1.4	3.3	2.3	.4	
Subcompact new cars	-	-	-	-	1.9	2.2	1.0	.4	4.1	2.7	.6	
Compact new cars	-	-	-	-	1.4	1.1	2.1	1.7	2.3	.7	.8	
Intermediate new cars	-	-	-	-	.5	1.4	3.6	1.6	3.6	2.1	.2	
Full-size new cars	-	-	-	-	3.2	2.5	3.0	1.5	3.7	1.7	-3	
Luxury new cars	-	-	-	-	4.1	5.2	2.0	2.5	2.7	3.6	.6	
New trucks	-	3.4	4.6	4.3	1.3	2.2	3.3	4.2	3.0	2.5	1.7	
New motorcycles	-	-	-	-	4.1	5.3	4.2	2.8	5.4	4.0	2.0	
Used cars	14.4	7.0	-1.8	-5.1	8.9	3.4	-4	-2.2	2.6	7.4	4.1	
Motor fuel	-1.7	-2.4	3.1	-30.7	18.7	-2.1	6.8	36.5	-16.0	1.8	-4	
Gasoline	-1.6	-2.5	3.0	-30.7	18.6	-1.8	6.5	36.8	-16.2	2.0	-5	
Gasoline, leaded regular	-2.1	-3.1	3.7	-31.9	21.2	-1.2	10.3	38.8	-	-	-	
Gasoline, unleaded regular	-1.5	-2.6	3.2	-31.6	18.5	-2.5	5.5	38.9	-16.7	1.9	-6	
Gasoline, unleaded premium	-3	-1.1	1.9	-26.6	15.6	-7	6.1	32.0	-14.6	1.8	-7	
Automobile maintenance and repair	3.8	3.2	3.2	3.7	3.8	3.9	4.4	4.4	4.5	3.5	1.8	
Body work	5.0	3.9	3.6	3.7	5.5	4.6	6.0	3.4	2.5	2.7	1.0	
Automobile drive train, brake, and miscellaneous mechanical repair	6.1	3.7	3.0	4.3	3.1	4.3	5.0	5.5	4.0	4.4	1.9	
Maintenance and servicing	2.0	2.7	2.5	3.9	4.0	3.3	3.1	3.7	5.4	2.1	1.6	
Power plant repair	3.8	3.1	4.4	2.8	3.6	3.9	4.9	4.6	4.8	4.4	2.3	
Other private transportation	2.8	5.7	4.6	5.7	4.7	7.0	4.9	5.5	3.6	2.3	.2	
Other private transportation commodities	-2.5	-3.2	.0	-8	1.8	2.9	2.0	1.5	1.4	-6	-1.7	
Motor oil, coolant, and other products0	1.9	1.3	-8	-2.0	9.6	-3	7.0	.8	-3	-1.0	
Automobile parts and equipment	-3.0	-4.0	-3	-8	2.1	2.3	2.2	.9	1.6	-6	-1.8	
Tires	-3.8	-6.2	-5	-1.6	1.4	4.0	2.3	-1	2.3	-5	-1.2	
Other parts and equipment	-7	1.2	.2	1.1	2.7	.8	2.1	2.0	.7	-6	-2.5	
Other private transportation services	3.8	7.6	5.3	6.8	5.4	7.8	5.5	6.4	4.0	2.8	.5	
Automobile insurance	9.1	7.8	12.1	11.8	5.8	8.4	5.9	7.5	8.0	6.6	1.5	
Automobile finance charges	-7.9	6.8	-8.3	-7.3	5.9	8.3	4.3	.0	-7.1	-13.9	-4.0	
Automobile fees	5.9	7.4	2.9	6.2	3.5	5.5	5.7	9.9	2.8	6.2	.9	
Automobile registration, licensing, and inspection fees	7.7	8.5	2.1	3.3	1.7	6.1	6.4	17.2	4.2	6.2	1.5	
Other automobile-related fees	3.6	5.8	4.3	10.0	5.2	5.1	5.1	3.0	1.4	6.3	.3	
Public transportation	3.8	6.4	5.1	6.0	1.8	3.6	4.1	17.2	-3.0	5.6	4.0	
Airline fares	4.8	6.4	6.3	5.3	1.6	3.3	5.3	22.7	-6.0	6.6	5.4	
Other intercity transportation	7.0	10.7	6.3	4.9	2.0	7.1	1.7	6.6	2.4	.1	-6	
Intracity public transportation	2.1	6.0	3.5	6.8	2.4	2.9	2.1	7.7	3.8	5.0	2.0	

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Medical care	6.4	6.1	6.8	7.7	5.8	6.9	8.5	9.6	7.9	6.6	3.3
Medical care commodities	7.5	7.7	6.3	6.8	7.1	6.9	8.2	8.4	7.5	5.2	1.9
Prescription drugs	9.7	9.9	8.2	9.0	8.0	7.8	9.5	9.9	9.4	5.7	1.7
Nonprescription drugs and medical supplies	-	-	-	-	5.4	5.0	5.8	5.5	3.6	3.9	2.3
Internal and respiratory over-the-counter drugs	6.8	6.2	4.8	5.0	6.1	5.3	5.6	6.0	2.5	4.4	2.2
Nonprescription medical equipment and supplies	5.0	5.1	4.2	4.1	3.9	4.6	6.1	4.5	5.7	2.9	2.6
Medical care services	6.2	5.8	6.8	7.9	5.6	6.9	8.6	9.9	8.0	7.0	3.6
Professional medical services	7.6	6.3	6.6	6.3	6.3	6.8	6.5	6.7	6.1	5.7	3.0
Physicians' services	7.5	6.0	6.9	7.7	6.3	7.5	7.2	7.4	5.5	6.3	3.5
Dental services	8.2	7.6	5.3	5.5	7.2	6.7	6.4	6.7	8.2	5.8	2.8
Eye care	-	-	-	-	5.3	4.7	3.4	4.5	3.6	3.7	1.4
Services by other medical professionals	-	-	-	-	4.5	5.6	5.7	5.1	5.5	3.1	2.3
Hospital and related services	10.3	7.6	5.1	7.2	7.0	11.0	11.3	11.3	8.9	8.8	4.3
Hospital rooms	9.3	7.4	4.8	7.7	6.6	10.4	11.0	10.6	8.4	8.9	4.4
Other inpatient services	-	-	-	-	7.2	12.7	11.5	12.1	8.7	8.2	3.9
Outpatient services	-	-	-	-	7.1	9.2	11.7	11.2	9.8	9.8	4.8
Entertainment	4.0	4.2	3.1	3.4	4.0	4.6	5.1	4.3	3.9	2.8	1.2
Entertainment commodities	2.9	3.3	2.3	1.8	3.8	4.4	3.5	3.0	3.5	1.8	1.0
Reading materials	5.2	4.0	5.1	4.3	3.7	4.2	4.7	4.6	6.4	3.7	2.3
Newspapers	4.6	3.9	4.4	3.7	4.6	4.8	3.9	4.7	9.7	4.0	2.7
Magazines, periodicals, and books	5.8	4.2	5.8	4.9	2.7	3.7	5.3	4.6	3.3	3.5	1.9
Sporting goods and equipment	2.6	3.4	1.7	-2.7	3.6	4.4	2.1	1.8	3.7	.1	.2
Sport vehicles, including bicycles	3.3	4.3	2.9	-3.5	3.0	4.0	2.3	2.0	1.5	2.1	.8
Other sporting goods8	.4	-1.8	.2	4.2	4.7	1.9	1.4	5.6	-1.5	-3
Toys, hobbies, and other entertainment	1.4	2.7	.6	2.9	3.8	4.5	3.4	2.3	1.3	1.0	.3
Toys, hobbies, and music equipment8	1.8	-.5	2.1	4.5	4.1	2.4	1.5	1.1	2.5	.0
Photographic supplies and equipment4	3.7	.5	5.9	6.3	5.8	3.4	1.4	.9	2.2	1.7
Pet supplies and expense	3.3	3.3	2.6	2.3	2.2	4.6	4.4	3.7	1.7	-1.0	.1
Entertainment services	5.3	5.8	4.4	5.4	4.3	4.6	6.8	5.4	4.4	3.7	1.3
Club memberships	-	-	-	-	1.7	7.3	4.0	4.9	3.4	2.3	2.1
Fees for participant sports, excluding club memberships	-	-	-	-	7.0	5.8	7.7	5.5	4.9	4.9	2.6
Admissions	7.2	7.4	4.1	5.1	6.8	3.8	9.5	5.2	4.8	3.9	-3
Fees for lessons or instructions	-	-	-	-	5.0	4.6	8.9	4.8	5.6	5.1	1.6
Other entertainment services	-	-	-	-	1.7	3.3	4.3	6.0	3.8	3.1	1.9
Other goods and services	7.9	6.0	6.3	5.5	6.1	7.0	8.2	7.6	8.0	6.5	2.1
Tobacco and smoking products	10.1	5.0	7.2	5.9	7.9	9.4	14.7	10.8	11.1	8.1	3.2
Personal care	4.5	3.9	3.5	2.5	3.3	5.1	3.8	4.2	2.5	2.9	1.1
Toilet goods and personal care appliances	5.5	2.7	3.3	2.5	2.8	5.7	2.5	4.2	2.7	3.3	.9
Cosmetics, bath and nail preparations, manicure and eye makeup implements	5.3	3.7	2.9	2.7	2.8	5.3	1.9	5.9	3.0	1.4	2.6
Other toilet goods and small personal care appliances, including hair and dental products	5.7	2.3	3.5	2.4	2.7	6.0	3.0	3.0	2.5	4.8	-.4
Personal care services	3.7	4.9	3.7	2.6	3.8	4.4	5.4	4.1	2.2	2.4	1.4
Beauty parlor services for females	3.2	4.9	3.4	2.5	3.9	4.2	5.7	4.2	2.0	2.2	1.4
Haircuts and other barber shop services for males	4.3	5.0	4.1	2.8	3.9	4.6	4.2	3.5	2.9	3.5	1.4
Personal and educational expenses	9.9	9.2	8.1	8.0	6.5	6.7	7.2	7.5	8.4	6.9	2.0
School books and supplies	9.1	8.1	9.2	7.6	7.6	6.9	7.8	6.5	5.7	4.9	1.3
Personal and educational services	10.0	9.4	8.0	8.1	6.4	6.7	7.2	7.6	8.6	7.0	2.0
Tuition and other school fees	9.4	10.0	8.4	7.8	7.6	7.6	7.9	7.9	9.8	8.5	1.2
College tuition	9.6	10.1	8.6	7.4	7.0	7.7	8.1	8.2	12.1	10.0	1.2
Elementary and high school tuition	8.9	9.5	8.0	9.2	9.8	8.4	8.8	8.7	7.5	7.9	.4
Day care and nursery school	-	-	-	-	-	-	-	-	6.3	4.4	1.4
Personal expenses	12.2	6.4	6.1	8.9	4.4	5.1	5.8	7.0	6.4	4.3	3.6
Legal service fees	-	-	-	-	5.2	4.5	6.3	6.8	5.7	4.0	4.4
Personal financial services	-	-	-	-	4.1	6.9	5.9	7.7	8.3	5.0	2.8
Funeral expenses	-	-	-	-	3.9	4.1	4.8	6.6	5.9	4.1	3.2
Special Indexes											
Domestically produced farm food	1.8	3.8	1.9	3.3	3.8	5.9	6.7	6.3	1.3	1.7	1.1
Selected beef cuts	-1.7	4.0	.5	.2	6.3	4.1	6.8	8.3	-1.0	.2	3.4
Motor fuel, motor oil, coolant, and other products	-1.6	-2.3	3.0	-30.1	18.1	-1.8	6.7	36.0	-15.8	1.8	-.4
Utilities and public transportation	4.2	5.2	2.0	.4	1.1	3.5	2.8	5.0	3.1	3.2	3.9
Housekeeping and home maintenance services	3.2	2.5	3.8	1.8	2.0	3.8	1.6	4.1	5.4	3.7	1.0

- 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
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	-1.4
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	24.0	23.8	23.9	24.0	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	138.8	139.1	139.6	139.8	139.8	137.1	139.3	138.2	2.9	2.9
1993	140.3	140.7	141.1	141.6	141.9	142.0	-	-	-	-	-	-	-	-	-	-	-

- 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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Commodity and service group											
All items	101.2	104.8	108.6	109.3	114.2	119.2	124.6	132.2	135.9	139.8	142.0
Commodities	101.4	103.8	106.3	104.0	108.9	113.0	117.8	125.8	127.0	129.8	131.2
Food and beverages	100.2	103.8	106.7	110.7	114.5	120.3	126.9	133.6	136.9	139.1	140.8
Commodities less food and beverages	101.9	103.7	106.1	99.8	105.4	108.6	112.1	121.0	120.9	124.1	125.2
Nondurables less food and beverages	100.8	102.0	105.7	95.2	102.8	106.3	111.6	126.2	124.2	127.3	128.3
Apparel commodities	101.4	102.9	105.6	105.8	111.1	116.0	116.6	122.3	126.1	127.8	128.1
Nondurables less food, beverages, and apparel	100.7	101.8	105.7	92.3	101.2	104.1	111.7	131.0	126.2	129.9	131.3
Durables	102.8	105.1	105.5	105.3	108.0	110.7	112.0	112.6	115.3	118.7	119.9
Services	101.0	106.3	111.6	116.4	121.3	127.2	133.4	140.7	147.0	152.1	155.5
Rent of shelter ¹	-	100.0	106.1	111.1	116.4	121.5	127.5	133.9	139.1	143.0	145.7
Household services less rent of shelter ¹	-	100.0	102.0	101.8	103.1	106.8	109.3	112.2	117.6	120.8	124.9
Transportation services	101.2	107.5	112.2	118.5	123.6	131.2	137.8	147.9	152.5	157.2	159.0
Medical care services	103.1	109.2	116.7	125.7	133.2	142.7	154.7	169.0	182.4	195.4	202.4
Other services	103.2	109.7	115.5	121.6	127.9	135.0	143.8	152.8	162.0	169.9	172.9
Special indexes											
All items less food	101.5	105.0	109.0	109.0	114.1	118.8	124.0	131.7	135.7	140.0	142.4
All items less shelter	101.4	105.0	108.2	107.8	112.5	117.4	122.6	130.6	133.7	137.6	139.7
All items less homeowners' costs ¹	-	100.0	103.2	103.4	107.8	112.4	117.4	124.9	128.1	131.8	133.9
All items less medical care	101.1	104.6	108.1	108.4	113.2	117.9	123.1	130.4	133.6	137.2	139.2
Commodities less food	101.9	103.7	106.2	100.2	105.6	108.9	112.6	121.2	121.8	125.0	126.1
Nondurables less food	100.9	102.2	105.9	96.1	103.3	106.9	112.2	126.0	125.3	128.4	129.4
Nondurables less food and apparel	100.7	101.9	106.0	93.6	101.8	104.9	112.2	129.7	127.0	130.7	132.1
Nondurables	100.5	103.0	106.2	103.2	108.8	113.5	119.5	130.1	130.8	133.4	134.8
Services less rent of shelter ¹	-	100.0	104.2	108.3	112.2	118.1	123.9	131.1	137.9	143.5	147.1
Services less medical care services	100.8	106.0	111.1	115.4	120.1	125.6	131.4	138.1	143.9	148.4	151.4
Energy	99.6	99.6	101.5	80.7	87.8	88.1	92.7	110.5	101.6	103.5	106.0
All items less energy	101.4	105.5	109.5	113.4	118.0	123.6	129.1	135.5	140.8	144.9	147.2
All items less food and energy	101.8	105.9	110.3	114.1	119.0	124.4	129.7	136.0	142.0	146.6	149.0
Commodities less food and energy commodities	102.6	105.2	107.4	108.6	112.6	117.0	120.2	124.0	128.9	132.7	134.2
Energy commodities	98.7	96.8	100.2	69.6	82.1	80.3	86.4	117.1	98.4	99.5	99.2
Services less energy services	101.0	106.6	112.5	118.2	123.7	129.8	136.4	144.3	151.0	156.3	159.3
Expenditure category											
Food and beverages	100.2	103.8	106.7	110.7	114.5	120.3	126.9	133.6	136.9	139.1	140.8
Food	100.2	103.8	106.6	110.7	114.5	120.4	127.1	133.9	136.3	138.3	140.1
Food at home	99.5	102.9	105.0	108.9	112.5	118.8	126.2	133.5	135.0	137.0	138.9
Cereals and bakery products	101.2	105.7	109.6	112.2	116.9	126.7	136.0	142.3	147.2	153.0	156.4
Cereals and cereal products	100.1	103.7	108.1	110.4	115.8	126.8	136.1	143.1	148.2	153.5	157.0
Flour and prepared flour mixes	98.4	100.7	104.2	104.3	105.5	112.6	120.8	123.5	123.3	129.5	132.1
Cereal	101.6	107.0	113.9	119.6	126.7	138.9	152.4	163.3	171.1	177.7	183.1
Rice, pasta, and cornmeal	99.2	101.2	102.5	101.6	106.6	118.7	120.4	122.9	126.4	128.9	129.1
Bakery products	101.6	106.4	110.1	112.8	117.2	126.4	135.7	141.6	146.4	152.5	155.8
White bread	101.7	104.9	107.5	108.4	113.1	125.7	133.3	138.2	140.2	145.9	150.8
Fresh other bread, biscuits, rolls, and muffins	101.9	104.5	106.8	109.5	113.4	124.3	132.7	139.1	144.1	151.6	153.4
Cookies, fresh cakes, and cupcakes	101.6	108.5	112.1	116.4	121.3	128.7	138.8	146.7	153.7	157.3	159.6
Other bakery products	101.0	107.5	113.5	116.7	120.7	126.7	137.8	142.4	147.9	155.5	159.5
Meats, poultry, fish, and eggs	98.4	100.9	102.4	109.0	110.1	115.8	123.8	133.6	131.5	132.1	135.3
Meats, poultry, and fish	97.2	101.1	102.4	109.3	111.7	116.9	123.0	133.9	132.0	133.1	136.5
Meats	96.2	100.3	100.6	106.7	110.4	112.7	120.1	133.8	130.8	131.2	134.9
Beef and veal	96.7	100.6	101.3	101.8	108.6	114.6	122.3	133.2	131.7	132.8	137.5
Ground beef other than canned	96.1	98.5	97.7	96.5	102.2	104.7	112.6	121.2	119.5	118.8	120.7
Chuck roast	94.9	101.7	100.8	100.4	105.5	112.9	123.9	136.6	138.5	140.1	144.0
Round roast	95.3	98.7	99.0	96.0	101.9	108.1	116.2	128.0	125.9	129.1	134.0
Round steak	96.7	98.9	100.0	101.4	108.5	112.0	118.9	130.3	130.1	129.8	135.2
Sirloin steak	95.7	101.1	101.6	103.3	113.4	121.3	124.6	131.9	128.5	130.4	144.6
Other beef and veal	98.4	102.3	104.7	107.2	115.2	125.7	133.4	147.0	145.4	148.6	154.5
Pork	94.1	99.5	99.5	115.0	112.9	109.6	117.3	136.8	128.6	127.7	132.4
Bacon	92.9	99.3	99.5	112.7	107.9	96.7	105.0	123.0	108.5	104.8	111.3
Chops	92.9	99.1	100.9	116.3	114.5	114.7	124.1	142.6	136.4	140.0	145.8
Ham	97.1	102.5	101.8	121.1	117.5	115.7	121.6	143.7	136.8	134.9	135.6
Other pork, including sausage	93.2	97.9	97.2	111.2	111.3	108.5	115.8	135.1	127.8	126.0	131.6
Other meats	97.9	101.2	100.5	107.5	111.8	112.7	119.0	131.3	132.3	132.6	132.6
Poultry	103.0	104.8	108.0	118.6	107.4	126.9	127.4	129.2	129.8	133.4	136.3
Fresh whole chicken	106.9	102.6	107.7	121.2	107.4	131.0	130.0	130.3	129.8	135.4	138.2
Fresh and frozen chicken parts	103.5	104.2	106.9	120.8	110.2	131.1	129.7	132.7	134.3	136.5	138.4
Other poultry	96.4	108.9	110.1	111.7	103.6	112.5	120.1	121.8	122.2	125.7	131.3
Fish and seafood	99.7	104.1	111.4	121.5	133.6	139.7	144.8	148.8	151.2	153.8	155.7
Canned fish and seafood	97.1	97.8	98.3	99.8	110.2	124.8	119.4	119.1	118.4	119.8	121.0
Fresh and frozen fish and seafood	101.2	107.7	118.8	133.8	147.0	150.0	159.3	165.2	168.7	172.0	174.2
Eggs	122.2	96.8	102.5	103.4	84.9	99.0	134.3	128.0	122.7	117.0	115.4

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										June	
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	
Expenditure category												
Dairy products	99.9	103.2	102.6	104.7	106.4	111.2	122.8	126.5	127.2	128.9	129.5	
Fresh milk and cream	99.6	102.8	101.3	103.2	104.9	109.9	122.5	125.6	125.3	128.2	129.0	
Fresh whole milk	99.7	102.9	101.3	103.3	104.7	110.0	122.7	125.8	125.3	127.6	128.3	
Other fresh milk and cream	99.5	102.7	101.3	103.0	105.3	109.7	122.1	125.0	125.1	129.2	130.2	
Processed dairy products	100.3	103.9	104.4	106.8	108.5	113.1	123.5	128.1	129.8	130.1	130.5	
Cheese	100.2	102.8	103.0	104.5	106.7	112.3	126.8	132.7	134.9	135.1	135.7	
Ice cream and related products	100.2	104.1	106.1	109.3	110.8	114.9	123.1	128.5	129.9	130.5	131.3	
Other dairy products, including butter	100.3	105.5	105.3	108.7	109.3	111.5	113.0	112.8	113.0	112.8	112.6	
Fruits and vegetables	97.8	102.7	107.9	109.3	123.0	130.8	135.8	145.7	152.1	155.3	153.8	
Fresh fruits and vegetables	95.8	100.5	109.4	112.8	132.7	137.6	144.0	156.1	168.5	172.8	171.1	
Fresh fruits	87.2	106.1	108.3	114.2	126.0	143.1	152.3	169.5	188.1	180.0	175.6	
Apples	93.7	103.6	111.9	117.2	104.3	133.0	124.6	151.9	170.4	154.2	168.5	
Bananas	88.2	86.8	86.8	91.5	107.4	115.9	122.7	128.1	127.6	124.0	136.1	
Oranges, including tangerines	75.8	114.9	104.8	110.2	126.4	144.2	137.8	151.9	187.0	156.8	178.3	
Other fresh fruits	89.3	108.2	113.9	120.7	139.9	154.5	176.9	194.4	213.1	214.5	188.7	
Fresh vegetables	103.4	95.5	110.3	111.5	139.5	132.3	135.9	143.1	149.3	166.0	166.9	
Potatoes	100.0	101.9	80.6	103.0	102.7	127.7	139.3	133.5	128.2	136.8	163.3	
Lettuce	122.2	89.4	143.5	116.0	272.4	173.6	135.3	151.3	169.6	180.7	141.3	
Tomatoes	85.8	90.1	124.4	125.0	137.9	123.0	139.2	128.2	123.1	190.9	190.0	
Other fresh vegetables	102.4	96.1	108.7	110.4	126.1	129.2	135.0	150.8	162.4	167.4	168.0	
Processed fruits and vegetables	100.0	105.2	106.2	105.2	109.9	122.0	125.0	131.7	129.6	131.0	129.8	
Processed fruits	99.0	107.0	108.7	106.3	112.4	124.5	125.2	134.9	131.4	134.3	129.0	
Fruit juices and frozen fruit	97.7	108.9	109.9	105.5	112.5	126.6	126.4	137.9	132.0	135.0	127.7	
Canned and dried fruits	101.2	103.6	106.5	107.9	111.0	115.4	119.0	122.0	127.9	130.0	132.6	
Processed vegetables	100.9	103.6	103.9	104.2	107.3	119.3	125.1	128.4	127.7	127.6	131.0	
Frozen vegetables	100.6	104.2	107.1	108.5	111.7	116.6	124.9	128.6	129.6	130.7	133.8	
Other processed vegetables	101.1	103.3	102.8	102.7	105.8	121.1	125.8	129.0	127.4	126.8	130.3	
Other food at home	100.6	103.7	105.7	108.8	109.8	115.1	120.1	125.1	127.0	128.2	130.2	
Sugar and sweets	100.2	103.9	106.6	109.1	110.9	116.7	121.1	126.3	130.6	131.9	132.9	
Sugar and artificial sweeteners	102.0	101.0	101.2	100.8	102.1	110.3	115.2	118.4	118.4	119.6	121.2	
Sweets, including candy	99.4	105.1	108.9	112.7	114.6	119.2	123.5	129.6	135.8	137.2	137.8	
Fats and oils	103.0	108.5	107.2	105.7	107.6	118.3	121.5	130.8	129.1	128.3	130.0	
Nonalcoholic beverages	100.2	102.3	103.6	108.2	104.9	107.8	111.2	113.3	112.9	112.7	115.0	
Carbonated drinks	100.9	100.8	101.9	101.9	103.6	105.2	110.4	111.3	112.3	114.0	115.9	
Coffee	98.3	104.4	104.8	128.9	110.3	116.6	115.2	117.0	111.0	104.9	110.8	
Other noncarbonated drinks	99.8	105.4	108.4	110.1	112.6	115.5	120.1	126.5	129.9	132.4	130.7	
Other prepared food	100.6	103.9	107.4	110.3	114.8	120.5	127.4	134.0	138.1	141.0	143.2	
Canned and packaged soup	101.2	105.3	109.0	112.1	119.0	123.4	132.6	140.7	149.0	157.5	164.7	
Frozen prepared food	100.8	105.0	109.6	112.3	118.7	124.0	130.8	135.3	137.4	138.1	137.1	
Snacks	100.0	104.8	108.8	112.1	115.6	121.4	126.1	131.1	132.6	132.1	134.2	
Seasonings, condiments, sauces, and spices	100.7	103.7	106.9	110.1	113.1	118.1	124.7	132.5	137.8	143.5	146.6	
Miscellaneous prepared food, including baby food	100.6	102.7	105.3	107.6	112.5	119.4	127.7	135.2	140.2	142.8	144.7	
Food away from home	101.7	105.9	109.9	114.6	118.8	124.0	129.7	135.6	139.4	141.6	143.1	
Lunch	101.5	105.5	109.6	114.0	118.3	123.7	129.9	135.7	139.7	141.9	143.5	
Dinner	101.7	106.2	110.5	114.7	118.7	123.8	129.1	134.3	137.9	140.0	141.4	
Other meals and snacks	102.0	106.1	109.4	115.5	119.3	124.4	130.3	137.5	141.6	143.7	145.4	
Alcoholic beverages	101.3	104.1	109.5	111.7	115.1	119.5	125.2	130.5	143.5	147.7	149.4	
Alcoholic beverages at home	101.2	103.2	107.9	109.4	111.8	114.4	119.4	123.9	138.2	141.3	142.0	
Beer and ale	102.1	105.2	107.2	109.0	111.3	114.3	119.7	124.1	138.9	142.8	143.0	
Wine	98.8	98.7	100.1	102.1	105.6	107.5	110.8	114.0	129.3	131.3	132.5	
Distilled spirits	100.5	101.3	112.4	113.3	114.6	116.7	121.9	127.9	139.3	141.3	142.9	
Alcoholic beverages away from home	101.7	107.3	115.6	120.3	125.4	132.6	139.5	146.3	158.0	164.0	167.0	

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Housing	100.7	104.0	108.4	110.2	114.1	118.5	123.1	128.3	132.7	136.1	138.8
Shelter	100.7	104.3	110.5	115.7	121.2	126.5	132.6	139.3	144.6	148.7	151.5
Renters' costs ¹	-	100.0	106.3	111.6	115.9	120.0	125.4	132.6	137.7	141.4	144.7
Rent, residential	102.2	108.1	115.0	120.8	125.3	129.7	135.0	140.6	144.8	148.2	150.0
Other renters' costs	101.0	107.2	113.8	119.4	124.5	129.2	137.6	157.2	170.2	176.9	190.7
Lodging while out of town	98.9	105.6	112.3	117.0	121.8	126.2	134.4	155.2	168.6	174.5	190.2
Lodging while at school ²	106.4	114.6	121.1	129.3	136.9	144.9	155.5	165.0	175.7	189.7	186.4
Tenants' insurance	103.5	106.1	112.2	118.4	122.6	126.0	128.9	130.4	133.6	137.0	139.5
Homeowners' costs ¹	-	100.0	105.9	110.8	116.6	122.2	128.3	134.3	139.5	143.5	145.9
Owners' equivalent rent ¹	-	100.0	105.9	110.8	116.6	122.2	128.5	134.5	139.7	143.8	146.2
Household insurance ¹	-	100.0	105.7	111.7	116.1	119.6	122.7	124.9	128.4	132.0	134.3
Maintenance and repairs	102.3	104.9	107.4	109.2	112.5	115.2	119.0	123.6	130.6	129.8	131.2
Maintenance and repair services	102.8	105.9	109.2	111.2	115.9	117.8	122.4	129.8	135.7	139.0	139.5
Maintenance and repair commodities	101.0	101.9	103.8	105.3	107.1	110.6	113.6	115.2	123.1	118.0	120.3
Materials, supplies, and equipment for home repairs ³	-	-	-	100.0	101.9	104.0	109.4	112.3	117.1	116.3	115.2
Other maintenance and repair commodities	101.1	102.2	103.4	103.8	105.4	109.8	110.8	111.1	121.2	112.9	117.7
Fuel and other utilities	100.3	104.4	106.3	100.1	101.7	104.8	108.0	112.1	115.7	118.4	122.8
Fuels	100.1	102.8	103.5	93.7	94.8	97.2	100.7	104.7	105.9	108.4	113.8
Fuel oil and other household fuel commodities	96.6	96.9	101.8	71.5	80.2	76.7	88.1	113.4	94.4	91.7	90.3
Fuel oil	95.6	95.6	100.9	67.4	79.5	74.4	89.0	115.6	92.5	89.5	87.8
Other household fuel commodities ³	-	-	-	100.0	102.4	102.2	108.3	136.6	123.2	120.3	119.8
Gas (piped) and electricity (energy services)	101.2	104.6	104.1	100.5	100.7	103.9	106.7	108.2	111.9	115.1	121.6
Electricity	98.6	104.0	106.8	105.2	107.0	110.2	113.1	114.5	120.4	122.4	131.7
Utility (piped) gas	104.5	105.3	100.6	94.5	91.8	95.2	97.7	99.4	99.3	104.7	106.2
Other utilities and public services	100.9	109.0	114.5	118.5	120.9	125.6	128.4	133.2	140.7	144.2	147.2
Telephone services	99.8	109.0	114.1	116.8	115.6	117.1	116.7	116.4	120.4	120.1	120.7
Local charges	98.3	115.1	125.4	133.7	138.5	144.8	145.5	147.0	154.7	155.3	155.7
Interstate toll calls	101.4	96.9	93.3	84.5	74.0	70.9	70.0	67.4	68.3	67.4	69.1
Intrastate toll calls	102.4	106.0	106.3	106.7	103.5	99.2	96.7	94.6	93.2	91.0	90.3
Water and sewerage maintenance	103.8	109.4	115.4	121.6	127.9	135.1	144.1	152.6	163.8	174.3	177.7
Cable television ⁴	100.0	105.9	112.2	116.6	127.9	141.6	147.1	166.9	181.2	188.4	201.0
Refuse collection ⁴	100.0	106.0	113.0	123.8	136.1	146.7	161.0	177.1	197.6	214.6	219.3
Household furnishings and operation	101.1	102.5	104.5	105.8	106.9	110.2	111.1	113.0	115.4	117.2	117.9
Housefurnishings	101.1	101.3	101.6	102.5	102.9	105.4	104.7	105.2	106.0	107.7	108.0
Textile housefurnishings	100.7	105.4	105.6	107.6	108.6	115.5	114.7	117.6	119.2	117.6	121.1
Furniture and bedding	101.6	103.6	106.8	109.3	111.5	115.0	113.0	114.2	115.5	120.5	121.9
Bedroom furniture	103.4	106.9	111.2	115.2	115.5	121.6	118.8	117.1	122.0	128.3	129.0
Sofas	100.9	102.2	102.8	110.2	115.7	114.7	113.5	113.7	113.6	117.7	118.8
Living room chairs and tables	100.9	101.4	106.9	107.3	109.3	112.7	111.4	117.4	115.6	119.9	122.4
Other furniture	100.5	102.1	104.1	102.9	105.5	109.1	107.1	109.8	109.2	114.0	115.9
Appliances, including electronic equipment	100.6	97.7	93.9	92.6	90.1	90.8	89.2	87.1	85.9	84.8	84.6
Video and audio products	99.4	94.0	89.0	87.0	83.8	82.8	82.1	79.1	78.6	77.5	76.9
Televisions	99.0	92.6	84.9	81.3	77.3	76.4	74.8	72.2	71.4	70.9	69.4
Video products other than televisions ⁵	-	-	-	-	-	100.0	94.9	85.8	80.9	79.2	79.1
Audio products	99.6	95.0	91.9	91.1	91.9	91.9	94.0	93.1	94.9	93.5	93.5
Major household appliances ³	-	-	-	100.0	98.8	102.2	101.0	101.0	98.9	99.3	100.7
Refrigerators and home freezers	101.8	102.8	101.2	99.5	100.6	102.4	103.6	102.7	101.0	101.7	104.2
Laundry equipment	101.6	104.3	104.7	104.0	102.9	106.6	106.0	107.9	105.8	106.3	107.2
Stoves, ovens, dishwashers, and air conditioners ³	-	-	-	100.0	97.1	101.5	97.9	96.9	94.6	94.6	95.7
Information processing equipment ⁵	-	-	-	-	-	100.0	92.7	89.7	86.9	80.6	78.9
Other housefurnishings ³	-	-	-	100.0	101.7	103.9	105.3	107.6	110.0	112.7	111.5
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment	101.7	104.3	103.5	107.1	113.7	112.6	117.8	126.6	124.1	128.2	129.1
Clocks, lamps, and decor items	100.8	103.1	103.2	101.1	102.5	105.8	112.2	112.3	116.2	119.0	116.5
Tableware, serving pieces, and nonelectric kitchenware	101.1	99.2	101.8	104.8	106.3	109.5	111.9	113.5	120.6	122.5	121.9
Lawn equipment, power tools, and other hardware	101.9	103.3	104.5	102.0	102.9	103.0	100.3	102.1	101.5	102.6	103.3
Sewing, floor cleaning, small kitchen, and portable heating appliances ³	-	-	-	100.0	98.3	100.1	97.1	96.3	95.8	97.1	96.2
Indoor plants and fresh cut flowers ⁶	-	-	-	-	-	-	-	100.0	107.3	113.2	107.3
Housekeeping supplies	101.1	104.2	107.8	109.7	112.9	117.4	123.8	127.8	130.4	130.0	131.7
Laundry and cleaning products, including soap	101.7	104.7	109.5	111.8	116.9	121.8	127.3	132.3	137.9	137.3	137.2
Household paper products and stationery supplies	100.4	104.3	107.3	108.5	109.5	115.6	121.8	126.8	127.2	127.1	128.3
Other household, lawn, and garden supplies	100.8	103.4	105.9	108.2	111.2	113.6	121.3	123.1	124.0	123.7	128.2
Housekeeping services	101.2	103.7	108.1	109.9	111.6	116.5	117.8	122.7	131.3	135.9	137.0
Postage	100.0	100.0	110.4	110.4	110.4	125.4	125.4	125.4	145.7	145.7	145.7
Appliance and furniture repair	102.1	107.4	110.9	114.0	117.3	120.0	122.1	126.9	132.3	140.1	142.0
Gardening and other household services ³	-	-	-	100.0	104.7	109.0	112.1	116.4	119.0	124.9	125.9

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Apparel and upkeep	101.5	103.5	106.6	107.4	112.6	117.6	118.5	124.5	128.4	130.4	130.7
Apparel commodities	101.4	102.9	105.6	105.8	111.1	116.0	116.6	122.3	126.1	127.8	128.1
Apparel commodities less footwear	101.5	103.1	106.1	106.2	111.7	116.4	116.9	122.9	126.8	128.3	128.4
Men's and boys'	101.8	104.3	107.2	107.1	110.4	116.5	118.0	121.4	124.9	126.4	125.8
Men's	101.9	104.1	107.1	106.9	111.5	117.8	120.1	123.9	127.7	129.9	128.3
Suits, sport coats, coats, and jackets	102.7	103.7	106.1	107.6	111.3	121.5	124.6	127.8	131.0	133.6	136.5
Furnishings and special clothing	103.0	105.5	108.3	109.0	110.0	113.4	116.8	119.5	122.1	123.2	119.0
Shirts	101.1	102.8	109.3	108.9	116.1	123.3	123.7	129.0	133.8	135.8	133.5
Dungarees, jeans, and trousers	100.7	104.4	105.5	103.2	109.3	113.8	116.3	120.7	124.9	128.2	125.5
Boys'	101.4	104.8	107.6	107.9	107.1	112.4	111.5	113.3	116.3	115.3	117.9
Women's and girls'	101.7	103.3	106.9	106.1	112.6	116.2	115.5	122.6	126.7	127.6	127.0
Women's	101.8	103.5	107.3	106.0	112.7	115.8	115.1	122.8	125.7	126.1	126.6
Coats and jackets	101.6	103.6	104.8	100.1	105.0	102.7	104.0	115.2	118.4	121.9	113.3
Dresses	103.2	105.6	108.2	106.2	122.5	126.2	123.0	132.7	128.4	132.4	132.3
Separates and sportswear	100.9	103.0	110.1	110.7	116.7	119.2	118.3	125.3	129.9	128.6	131.0
Underwear, nightwear, hosiery, and accessories	102.8	104.4	107.2	107.2	107.6	113.7	115.8	120.9	123.7	124.4	124.9
Suits	98.5	98.2	103.4	98.5	107.2	113.4	110.3	122.0	132.8	131.1	131.8
Girls'	101.3	102.3	105.2	106.5	112.0	117.9	117.4	121.6	131.7	135.1	129.1
Infants' and toddlers'	100.7	104.4	109.3	113.5	116.4	120.3	119.3	127.9	131.8	133.1	129.6
Other apparel commodities	100.7	99.1	99.8	102.5	110.6	117.8	121.5	128.8	132.6	137.3	145.6
Sewing materials, notions, and luggage ³	-	-	-	100.0	102.7	109.1	110.8	118.2	120.6	122.1	120.2
Watches and jewelry ³	-	-	-	100.0	109.0	116.2	120.3	127.3	131.3	136.6	146.9
Watches ³	-	-	-	100.0	103.6	107.8	107.5	110.7	113.6	111.9	116.5
Jewelry ³	-	-	-	100.0	110.6	118.6	124.0	132.0	136.4	143.6	155.6
Footwear	100.4	102.1	103.0	103.6	108.0	114.0	115.4	119.3	122.5	125.6	126.2
Men's	100.5	102.1	105.8	108.7	111.9	119.8	122.2	125.6	129.6	132.6	131.7
Boys' and girls'	101.0	103.3	101.2	103.0	110.6	114.7	118.6	123.5	123.0	122.7	123.9
Women's	100.0	101.0	101.7	99.2	102.6	108.3	107.4	111.0	115.8	120.7	122.1
Apparel services	102.2	107.2	112.4	116.6	120.9	125.8	130.6	139.6	144.4	149.2	150.8
Laundry and dry cleaning other than coin operated	102.2	107.4	112.1	116.3	122.3	128.8	133.8	140.8	145.2	149.9	152.5
Other apparel services	102.2	106.8	112.9	117.2	120.2	124.0	128.4	139.0	144.1	149.1	149.9
Transportation	101.9	105.2	107.6	100.6	107.3	110.4	114.8	126.7	124.5	128.2	129.5
Private	102.0	105.0	107.3	99.5	106.4	109.5	113.8	125.3	123.2	126.6	127.6
New vehicles	101.7	104.3	108.1	114.1	116.1	118.8	122.0	124.4	128.5	131.7	132.8
New cars	102.0	104.3	108.0	114.3	116.3	118.9	121.7	123.3	127.2	130.1	130.8
Subcompact new cars ³	-	-	-	100.0	101.8	104.2	105.4	105.6	109.6	112.6	113.4
Compact new cars ³	-	-	-	100.0	101.2	102.5	104.9	106.6	109.2	109.8	110.6
Intermediate new cars ³	-	-	-	100.0	100.4	101.9	105.9	107.6	111.3	113.7	114.0
Full-size new cars ³	-	-	-	100.0	103.1	105.6	109.1	110.5	114.3	116.0	115.7
Luxury new cars ³	-	-	-	100.0	103.8	109.2	111.6	114.6	117.2	121.7	122.9
New trucks ⁴	100.0	103.4	108.2	112.8	114.3	116.9	121.0	125.9	130.3	133.8	136.2
New motorcycles ³	-	-	-	100.0	104.0	109.4	114.1	117.4	123.7	128.9	131.6
Used cars	107.1	114.6	112.5	106.8	116.2	120.1	119.5	116.9	120.2	129.7	135.0
Motor fuel	99.1	96.7	99.8	69.2	82.0	80.4	85.9	117.1	98.5	99.9	99.7
Gasoline	99.2	96.6	99.7	69.0	81.9	80.4	85.6	117.0	98.3	99.9	99.7
Gasoline, leaded regular	98.9	95.7	99.3	67.7	82.0	81.0	89.4	124.1	-	-	-
Gasoline, unleaded regular	99.2	96.6	99.9	68.2	80.8	78.8	83.2	115.4	96.2	97.6	97.2
Gasoline, unleaded premium	99.8	98.6	100.7	73.8	85.3	84.7	90.0	118.7	101.5	103.0	102.4
Automobile maintenance and repair	101.8	105.2	108.9	112.9	117.0	121.5	126.9	132.8	138.8	143.9	146.5
Body work	102.6	106.5	110.6	115.0	121.3	126.5	134.0	139.5	142.9	147.0	148.3
Automobile drive train, brake, and miscellaneous mechanical repair	102.8	106.8	110.3	115.0	118.6	123.8	129.9	137.1	143.0	149.3	152.1
Maintenance and servicing	101.0	103.8	106.4	110.6	114.7	118.3	122.0	126.8	133.7	136.5	138.8
Power plant repair	101.8	105.1	109.9	112.9	116.8	121.6	127.4	133.3	139.4	145.9	149.3
Other private transportation	100.9	106.7	110.9	116.7	122.0	130.4	136.8	144.2	149.2	151.9	151.9
Other private transportation commodities	99.9	96.7	96.5	95.8	97.4	99.9	101.9	103.2	104.8	104.0	102.3
Motor oil, coolant, and other products	100.1	102.0	103.3	102.7	100.6	109.4	109.1	116.7	117.9	117.4	116.2
Automobile parts and equipment	99.8	95.8	95.4	94.7	96.5	98.4	100.6	101.5	103.0	102.2	100.5
Tires	100.2	94.1	93.5	91.9	93.3	96.8	98.8	98.6	100.8	100.4	99.2
Other parts and equipment	99.0	100.0	100.2	101.4	103.9	104.4	106.8	108.6	109.7	108.5	106.1
Other private transportation services	101.0	108.6	113.7	120.7	127.1	137.1	144.7	153.8	159.8	163.5	164.0
Automobile insurance	104.5	112.6	126.1	140.9	148.8	160.9	170.6	183.7	198.6	211.5	214.4
Automobile finance charges	94.0	100.4	91.9	85.3	90.4	98.1	102.3	102.5	95.3	81.9	78.3
Automobile fees	102.5	110.1	113.2	119.4	123.3	130.5	137.9	151.4	156.8	166.4	167.9
Automobile registration, licensing, and inspection fees	103.2	111.7	113.8	117.4	119.3	126.6	134.5	156.0	163.4	173.0	175.6
Other automobile-related fees	101.2	107.2	112.2	122.6	129.3	136.5	143.2	146.2	149.1	158.6	158.7
Public transportation	100.7	107.4	112.2	119.4	121.3	125.4	130.1	150.3	147.8	155.5	160.9
Airline fares	102.3	108.7	115.2	121.4	122.2	126.5	133.1	163.4	154.0	163.6	172.2
Other intercity transportation	100.7	112.1	119.5	125.4	128.0	136.8	140.5	149.3	154.2	155.4	153.2
Intracity public transportation	99.5	106.1	109.6	117.6	120.2	123.5	125.9	135.7	140.7	147.6	150.8

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Medical care	103.1	109.5	116.8	125.7	133.4	142.8	154.7	168.8	182.0	194.3	200.7
Medical care commodities	103.1	110.7	117.5	125.3	134.1	143.1	154.8	168.0	180.3	189.4	193.0
Prescription drugs	104.1	114.5	123.8	134.8	145.7	156.9	171.8	189.0	206.8	218.3	221.9
Nonprescription drugs and medical supplies ³	-	-	-	100.0	105.3	110.4	116.8	123.6	127.7	133.0	136.1
Internal and respiratory over-the-counter drugs	102.6	109.0	114.0	119.7	126.9	133.2	140.3	148.9	152.7	159.2	162.8
Nonprescription medical equipment and supplies	102.3	107.5	112.4	117.5	120.9	126.6	135.7	142.4	150.5	156.1	160.2
Medical care services	103.1	109.2	116.7	125.7	133.2	142.7	154.7	169.0	182.4	195.4	202.4
Professional medical services	102.9	109.4	116.6	124.0	132.0	141.0	150.2	160.3	170.2	180.0	185.4
Physicians' services	102.9	109.1	116.6	125.5	133.6	143.6	154.0	165.4	174.5	185.5	192.1
Dental services	103.1	110.9	116.8	123.1	132.0	140.8	150.0	159.7	172.9	182.8	187.9
Eye care ³	-	-	-	100.0	105.3	109.8	113.8	119.0	123.2	127.8	129.5
Services by other medical professionals ³	-	-	-	100.0	105.0	110.8	117.2	122.8	129.2	133.9	137.1
Hospital and related services	104.8	112.6	118.1	126.5	135.4	150.0	166.8	184.4	201.2	218.9	228.2
Hospital rooms	104.6	112.0	117.1	125.5	133.7	147.1	162.5	178.3	193.8	210.9	219.9
Other inpatient services ³	-	-	-	100.0	107.4	121.0	135.0	150.1	163.7	177.2	184.4
Outpatient services ³	-	-	-	100.0	107.2	117.1	131.1	145.9	160.4	176.0	184.2
Entertainment	101.6	105.7	108.7	112.5	116.9	122.2	128.4	133.3	138.4	142.2	143.8
Entertainment commodities	101.0	104.2	106.2	108.7	112.6	117.6	121.7	124.8	129.0	131.5	132.7
Reading materials	102.9	106.9	112.3	117.0	121.4	126.7	132.5	138.6	147.8	153.4	156.9
Newspapers	102.8	106.8	111.6	115.6	120.9	126.8	131.8	138.2	151.4	157.9	162.3
Magazines, periodicals, and books	102.9	107.0	113.3	118.9	122.3	127.0	133.6	139.5	144.4	149.1	151.8
Sporting goods and equipment	100.8	103.9	105.1	104.2	107.8	112.5	115.9	116.5	120.5	121.6	122.1
Sport vehicles, including bicycles	101.0	105.0	107.4	105.8	108.9	113.2	117.7	117.8	120.4	123.5	124.6
Other sporting goods	100.5	100.8	99.1	99.7	103.9	109.0	110.8	112.1	118.0	116.3	115.9
Toys, hobbies, and other entertainment	100.2	103.0	103.6	106.9	110.5	115.6	119.2	122.1	123.8	125.4	125.8
Toys, hobbies, and music equipment	99.7	101.8	101.3	103.9	107.8	112.3	114.8	116.6	117.9	121.3	121.6
Photographic supplies and equipment	99.0	102.9	103.1	109.3	116.3	123.5	127.8	129.7	131.1	134.1	136.5
Pet supplies and expense	101.6	105.1	107.8	110.2	112.6	117.7	122.8	127.3	129.5	128.5	128.3
Entertainment services	102.5	108.2	112.8	118.9	124.0	129.7	138.7	146.1	152.5	158.1	160.0
Club memberships ³	-	-	-	100.0	102.0	110.5	115.3	120.7	125.3	128.0	129.8
Fees for participant sports, excluding club memberships ³	-	-	-	100.0	106.9	113.2	121.9	128.6	134.2	140.6	144.4
Admissions	102.4	109.8	114.5	120.4	128.1	132.8	145.8	153.1	160.5	166.6	166.5
Fees for lessons or instructions ³	-	-	-	100.0	105.3	110.6	119.6	126.1	133.6	140.7	142.3
Other entertainment services ³	-	-	-	100.0	101.6	105.2	109.9	116.3	120.8	124.4	126.5
Other goods and services	104.7	110.6	117.4	123.6	131.3	140.6	152.7	164.4	177.7	189.0	193.3
Tobacco and smoking products	106.6	111.8	120.0	127.1	137.2	150.2	171.8	190.1	211.5	229.0	235.9
Personal care	102.4	106.2	110.0	112.8	116.4	122.3	126.9	132.2	135.7	139.9	141.3
Toilet goods and personal care appliances	102.9	105.6	109.2	111.9	115.1	121.5	124.7	130.0	133.7	138.6	139.6
Cosmetics, bath and nail preparations, manicure and eye makeup implements	102.7	106.2	109.6	112.8	116.1	122.2	124.8	132.0	136.0	138.5	141.6
Other toilet goods and small personal care appliances, including hair and dental products	103.0	105.4	109.0	111.5	114.6	121.3	124.9	128.9	132.5	138.9	138.6
Personal care services	101.8	106.8	110.8	113.7	117.8	123.0	129.4	134.9	137.9	141.3	143.2
Beauty parlor services for females	101.9	106.9	110.6	113.4	117.5	122.7	129.4	135.2	137.9	140.8	142.8
Haircuts and other barber shop services for males	101.6	106.5	111.2	114.2	118.4	123.8	128.7	133.2	137.4	142.5	144.3
Personal and educational expenses	105.5	115.3	124.5	134.2	143.0	152.3	163.1	174.7	188.7	200.5	204.9
School books and supplies	103.9	112.5	122.7	131.9	141.9	151.1	162.9	173.9	184.4	194.9	198.0
Personal and educational services	105.8	115.7	124.8	134.6	143.3	152.7	163.4	175.0	189.3	201.2	205.7
Tuition and other school fees	105.7	116.6	126.5	136.1	146.3	157.1	169.6	182.7	199.4	214.4	217.2
College tuition	105.6	116.8	127.0	135.9	145.4	156.2	169.3	183.6	205.0	223.8	226.5
Elementary and high school tuition	106.0	116.3	125.5	136.4	149.3	161.9	176.2	191.4	206.2	222.7	223.4
Day care and nursery school ⁶	-	-	-	-	-	-	-	100.0	106.3	110.8	112.7
Personal expenses	106.1	112.8	119.4	129.9	136.0	143.0	151.0	160.1	170.5	177.6	184.6
Legal service fees ³	-	-	-	100.0	105.2	109.8	116.4	121.7	129.2	133.6	141.2
Personal financial services ³	-	-	-	100.0	104.5	111.7	117.9	127.1	136.8	143.9	147.9
Funeral expenses ³	-	-	-	100.0	104.6	109.6	115.1	122.6	130.1	135.1	139.3
Special indexes											
Domestically produced farm food	99.4	102.9	105.0	108.5	112.4	119.1	127.0	135.0	136.7	139.0	140.7
Selected beef cuts	96.6	100.5	101.2	101.3	107.8	112.1	120.0	129.9	128.5	128.8	133.1
Motor fuel, motor oil, coolant, and other products	99.2	96.8	99.9	99.8	82.3	80.9	86.3	117.1	98.8	100.3	100.0
Utilities and public transportation	101.0	106.2	108.1	108.3	109.6	113.4	116.3	121.2	125.6	129.4	134.4
Housekeeping and home maintenance services	102.2	105.1	109.3	111.2	113.1	117.9	119.4	124.6	133.1	137.6	138.7

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Commodity and service group											
All items	3.3	3.6	3.6	0.6	4.5	4.4	4.5	6.1	2.8	2.9	1.6
Commodities	3.0	2.4	2.4	-2.2	4.7	3.8	4.2	6.8	1.0	2.2	1.1
Food and beverages	2.6	3.6	2.8	3.7	3.4	5.1	5.5	5.3	2.5	1.6	1.2
Commodities less food and beverages	3.1	1.8	2.3	-5.9	5.6	3.0	3.2	7.9	-1	2.6	.9
Nondurables less food and beverages	1.2	1.2	3.6	-9.9	8.0	3.4	5.0	13.1	-1.6	2.5	.8
Apparel commodities	2.4	1.5	2.6	.2	5.0	4.4	.5	4.9	3.1	1.3	.2
Nondurables less food, beverages, and apparel	1.0	1.1	3.8	-12.7	9.6	2.9	7.3	17.3	-3.7	2.9	1.1
Durables	4.8	2.2	.4	-2	2.6	2.5	1.2	.5	2.4	2.9	1.0
Services	3.6	5.2	5.0	4.3	4.2	4.9	4.9	5.5	4.5	3.5	2.2
Rent of shelter	-	-	-	6.1	4.8	4.4	4.9	5.0	3.9	2.8	1.9
Household services less rent of shelter	-	-	-	2.0	1.3	3.6	2.3	2.7	4.8	2.7	3.4
Transportation services	3.5	6.2	4.4	5.6	4.3	6.1	5.0	7.3	3.1	3.1	1.1
Medical care services	6.4	5.9	6.9	7.7	6.0	7.1	8.4	9.2	7.9	7.1	3.6
Other services	6.3	6.3	5.3	5.3	5.2	5.6	6.5	6.3	6.0	4.9	1.8
Special indexes											
All items less food	3.5	3.4	3.8	.0	4.7	4.1	4.4	6.2	3.0	3.2	1.7
All items less shelter	3.5	3.6	3.0	-4	4.4	4.4	4.4	6.5	2.4	2.9	1.5
All items less homeowners' costs	-	-	-	3.2	4.3	4.3	4.4	6.4	2.6	2.9	1.6
All items less medical care	3.1	3.5	3.3	.3	4.4	4.2	4.4	5.9	2.5	2.7	1.5
Commodities less food	3.2	1.8	2.4	-5.6	5.4	3.1	3.4	7.6	.5	2.6	.9
Nondurables less food	1.5	1.3	3.6	-9.3	7.5	3.5	5.0	12.3	-6	2.5	.8
Nondurables less food and apparel	1.1	1.2	4.0	-11.7	8.8	3.0	7.0	15.6	-2.1	2.9	1.1
Nondurables	1.9	2.5	3.1	-2.8	5.4	4.3	5.3	8.9	.5	2.0	1.0
Services less rent of shelter	-	-	-	4.2	3.6	5.3	4.9	5.8	5.2	4.1	2.5
Services less medical care services	3.4	5.2	4.8	3.9	4.1	4.6	4.6	5.1	4.2	3.1	2.0
Energy	-5	.0	1.9	-20.5	8.8	.3	5.2	19.2	-8.1	1.9	2.4
All items less energy	3.7	4.0	3.8	3.6	4.1	4.7	4.4	5.0	3.9	2.9	1.6
All items less food and energy	4.1	4.0	4.2	3.4	4.3	4.5	4.3	4.9	4.4	3.2	1.6
Commodities less food and energy commodities	4.6	2.5	2.1	1.1	3.7	3.9	2.7	3.2	4.0	2.9	1.1
Energy commodities	-3.0	-1.9	3.5	-30.5	18.0	-2.2	7.6	35.5	-16.0	1.1	-3
Services less energy services	3.6	5.5	5.5	5.1	4.7	4.9	5.1	5.8	4.6	3.5	1.9
Expenditure category											
Food and beverages	2.6	3.6	2.8	3.7	3.4	5.1	5.5	5.3	2.5	1.6	1.2
Food	2.6	3.6	2.7	3.8	3.4	5.2	5.6	5.4	1.8	1.5	1.3
Food at home	1.8	3.4	2.0	3.7	3.3	5.6	6.2	5.8	1.1	1.5	1.4
Cereals and bakery products	3.8	4.4	3.7	2.4	4.2	8.4	7.3	4.6	3.4	3.9	2.2
Cereals and cereal products	3.1	3.6	4.2	2.1	4.9	9.5	7.3	5.1	3.6	3.6	2.3
Flour and prepared flour mixes4	2.3	3.5	.1	1.2	6.7	7.3	2.2	-2	5.0	2.0
Cereal	5.9	5.3	6.4	5.0	5.9	9.6	9.7	7.2	4.8	3.9	3.0
Rice, pasta, and cornmeal	1.0	2.0	1.3	-9	4.9	11.4	1.4	2.1	2.8	2.0	.2
Bakery products	4.1	4.7	3.5	2.5	3.9	7.8	7.4	4.3	3.4	4.2	2.2
White bread	3.8	3.1	2.5	.8	4.3	11.1	6.0	3.7	1.4	4.1	3.4
Fresh other bread, biscuits, rolls, and muffins	3.6	2.6	2.2	2.5	3.6	9.6	6.8	4.8	3.6	5.2	1.2
Cookies, fresh cakes, and cupcakes	4.4	6.8	3.3	3.8	4.2	6.1	7.8	5.7	4.8	2.3	1.5
Other bakery products	4.2	6.4	5.6	2.8	3.4	5.0	8.8	3.3	3.9	5.1	2.6
Meats, poultry, fish, and eggs	-1.1	2.5	1.5	6.4	1.0	5.2	6.9	7.9	-1.6	.5	2.4
Meats, poultry, and fish	-2.8	4.0	1.3	6.7	2.2	4.7	5.2	8.9	-1.4	.8	2.6
Meats	-4.8	4.3	.3	6.1	3.5	2.1	6.6	11.4	-2.2	.3	2.8
Beef and veal	-1.6	4.0	.7	.5	6.7	5.5	6.7	8.9	-1.1	.8	3.5
Ground beef other than canned	-4.2	2.5	-8	-1.2	5.9	2.4	7.5	7.6	-1.4	-6	1.6
Chuck roast	-5.0	7.2	-9	-4	5.1	7.0	9.7	10.3	1.4	1.2	2.8
Round roast	-5.0	3.6	.3	-3.0	6.1	6.1	7.5	10.2	-1.6	2.5	3.8
Round steak	-1.3	2.3	1.1	1.4	7.0	3.2	6.2	9.6	-2	-2	4.2
Sirloin steak	4.5	5.6	.5	1.7	9.8	7.0	2.7	5.9	-2.6	1.5	10.9
Other beef and veal	1.4	4.0	2.3	2.4	7.5	9.1	6.1	10.2	-1.1	2.2	4.0
Pork	-11.0	5.7	.0	15.6	-1.8	-2.9	7.0	16.6	-6.0	-7	3.7
Bacon	-13.4	6.9	.2	13.3	-4.3	-10.4	8.6	17.1	-11.8	-3.4	6.2
Chops	-9.6	6.7	1.8	15.3	-1.5	.2	8.2	14.9	-4.3	2.6	4.1
Ham	-12.2	5.6	-7	19.0	-3.0	-1.5	5.1	18.2	-4.8	-1.4	.5
Other pork, including sausage	-9.8	5.0	-7	14.4	.1	-2.5	6.7	16.7	-5.4	-1.4	4.4
Other meats	-3.4	3.4	-7	7.0	4.0	.8	5.6	10.3	.8	.2	.0
Poultry	10.3	1.7	3.1	9.8	-9.4	18.2	.4	1.4	.5	2.8	2.2
Fresh whole chicken	18.1	-4.0	5.0	12.5	-11.4	22.0	-8	.2	-4	4.3	2.1
Fresh and frozen chicken parts	11.5	.7	2.6	13.0	-8.8	19.0	-1.1	2.3	1.2	1.6	1.4
Other poultry	-2.5	13.0	1.1	1.5	-7.3	8.6	6.8	1.4	.3	2.9	4.5
Fish and seafood	1.8	4.4	7.0	9.1	10.0	4.6	3.7	2.8	1.6	1.7	1.2
Canned fish and seafood	-4.5	.7	.5	1.5	10.4	13.2	-4.3	-3	-6	1.2	1.0
Fresh and frozen fish and seafood	5.7	6.4	10.3	12.6	9.9	2.0	6.2	3.7	2.1	2.0	1.3
Eggs	35.8	-20.8	5.9	.9	-17.9	16.6	35.7	-4.7	-4.1	-4.6	-1.4

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										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Dairy products	0.8	3.3	-0.6	2.0	1.6	4.5	10.4	3.0	0.6	1.3	0.5
Fresh milk and cream2	3.2	-1.5	1.9	1.6	4.8	11.5	2.5	-2	2.3	.6
Fresh whole milk1	3.2	-1.6	2.0	1.4	5.1	11.5	2.5	-4	1.8	.5
Other fresh milk and cream6	3.2	-1.4	1.7	2.2	4.2	11.3	2.4	.1	3.3	.8
Processed dairy products	1.4	3.6	.5	2.3	1.6	4.2	9.2	3.7	1.3	.2	.3
Cheese	1.2	2.6	.2	1.5	2.1	5.2	12.9	4.7	1.7	.1	.4
Ice cream and related products	1.4	3.9	1.9	3.0	1.4	3.7	7.1	4.4	1.1	.5	.6
Other dairy products, including butter	1.8	5.2	-2	3.2	.6	2.0	1.3	-2	.2	-2	-2
Fruits and vegetables	5.7	5.0	5.1	1.3	12.5	6.3	3.8	7.3	4.4	2.1	-1.0
Fresh fruits and vegetables	8.6	4.9	8.9	3.1	17.6	3.7	4.7	8.4	7.9	2.6	-1.0
Fresh fruits	-6	21.7	2.1	5.4	10.3	13.6	6.4	11.3	11.0	-4.3	-2.4
Apples	11.2	10.6	8.0	4.7	-11.0	27.5	-6.3	21.9	12.2	-9.5	9.3
Bananas	-5.9	-1.6	.0	5.4	17.4	7.9	5.9	4.4	-4	-2.8	9.8
Oranges, including tangerines	-9.0	51.6	-8.8	5.2	14.7	14.1	-4.4	10.2	23.1	-16.1	13.7
Other fresh fruits	-7	21.2	5.3	6.0	15.9	10.4	14.5	9.9	9.6	.7	-12.0
Fresh vegetables	16.7	-7.6	15.5	1.1	25.1	-5.2	2.7	5.3	4.3	11.2	.5
Potatoes	32.3	1.9	-20.9	27.8	-3	24.3	9.1	-4.2	-4.0	6.7	19.4
Lettuce	11.6	-26.8	60.5	-19.2	-	-36.3	-22.1	11.8	12.1	6.5	-21.8
Tomatoes	-19.3	5.0	38.1	.5	10.3	-10.8	13.2	-7.9	-4.0	55.1	-5
Other fresh vegetables	24.4	-6.2	13.1	1.6	14.2	2.5	4.5	11.7	7.7	3.1	.4
Processed fruits and vegetables	2.7	5.2	1.0	-9	4.5	11.0	2.5	5.4	-1.6	1.1	-9
Processed fruits	1.6	8.1	1.6	-2.2	5.7	10.8	.6	7.7	-2.6	2.2	-3.9
Fruit juices and frozen fruit7	11.5	.9	-4.0	6.6	12.5	-2	9.1	-4.3	2.3	-5.4
Canned and dried fruits	3.3	2.4	2.8	1.3	2.9	4.0	3.1	2.5	4.8	1.6	2.0
Processed vegetables	3.5	2.7	.3	.3	3.0	11.2	4.9	2.6	-5	-1	2.7
Frozen vegetables	2.9	3.6	2.8	1.3	2.9	4.4	7.1	3.0	.8	.8	2.4
Other processed vegetables	3.8	2.2	-5	-1	3.0	14.5	3.9	2.5	-1.2	-5	2.8
Other food at home	2.9	3.1	1.9	2.9	.9	4.8	4.3	4.2	1.5	.9	1.6
Sugar and sweets	2.2	3.7	2.6	2.3	1.6	5.2	3.8	4.3	3.4	1.0	.8
Sugar and artificial sweeteners	4.1	-1.0	.2	-4	1.3	8.0	4.4	2.8	.0	1.0	1.3
Sweets, including candy	1.5	5.7	3.6	3.5	1.7	4.0	3.6	4.9	4.8	1.0	.4
Fats and oils	7.5	5.3	-1.2	-1.4	1.8	9.9	2.7	7.7	-1.3	-6	1.3
Nonalcoholic beverages	2.2	2.1	1.3	4.4	-3.0	2.8	3.2	1.9	-4	-2	2.0
Carbonated drinks	3.1	-1	1.1	.0	1.7	1.5	4.9	.8	.9	1.5	1.7
Coffee	-3	6.2	.4	23.0	-14.4	5.7	-1.2	1.6	-5.1	-5.5	5.6
Other noncarbonated drinks	2.1	5.6	2.8	1.6	2.3	2.6	4.0	5.3	2.7	1.9	-1.3
Other prepared food	2.8	3.3	3.4	2.7	4.1	5.0	5.7	5.2	3.1	2.1	1.6
Canned and packaged soup	4.1	4.1	3.5	2.8	6.2	3.7	7.5	6.1	5.9	5.7	4.6
Frozen prepared food	4.0	4.2	4.4	2.5	5.7	4.5	5.5	3.4	1.6	.5	-7
Snacks	4.0	4.8	3.8	3.0	3.1	5.0	3.9	4.0	1.1	-4	1.6
Seasonings, condiments, sauces, and spices	1.9	3.0	3.1	3.0	2.7	4.4	5.6	6.3	4.0	4.1	2.2
Miscellaneous prepared food, including baby food	1.4	2.1	2.5	2.2	4.6	6.1	7.0	5.9	3.7	1.9	1.3
Food away from home	4.1	4.1	3.8	4.3	3.7	4.4	4.6	4.5	2.8	1.6	1.1
Lunch	3.4	3.9	3.9	4.0	3.8	4.6	5.0	4.5	2.9	1.6	1.1
Dinner	4.1	4.4	4.0	3.8	3.5	4.3	4.3	4.0	2.7	1.5	1.0
Other meals and snacks	4.9	4.0	3.1	5.6	3.3	4.3	4.7	5.5	3.0	1.5	1.2
Alcoholic beverages	3.8	2.8	5.2	2.0	3.0	3.8	4.8	4.2	10.0	2.9	1.2
Alcoholic beverages at home	3.8	2.0	4.6	1.4	2.2	2.3	4.4	3.8	11.5	2.2	.5
Beer and ale	6.2	3.0	1.9	1.7	2.1	2.7	4.7	3.7	11.9	2.8	.1
Wine	-1.4	-1	1.4	2.0	3.4	1.8	3.1	2.9	13.4	1.5	.9
Distilled spirits	1.3	.8	11.0	.8	1.1	1.8	4.5	4.9	8.9	1.4	1.1
Alcoholic beverages away from home	4.2	5.5	7.7	4.1	4.2	5.7	5.2	4.9	8.0	3.8	1.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Percent change from previous December										
	December										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Housing	2.3	3.3	4.2	1.7	3.5	3.9	3.9	4.2	3.4	2.6	2.0
Shelter	2.5	3.6	5.9	4.7	4.8	4.4	4.8	5.1	3.8	2.8	1.9
Renters' costs	-	-	-	6.3	3.9	3.5	4.5	5.7	3.8	2.7	2.3
Rent, residential	4.8	5.8	6.4	5.0	3.7	3.5	4.1	4.1	3.0	2.3	1.2
Other renters' costs	6.8	6.1	6.2	4.9	4.3	3.8	6.5	14.2	8.3	3.9	7.8
Lodging while out of town	6.6	6.8	6.3	4.2	4.1	3.6	6.5	15.5	8.6	3.5	9.0
Lodging while at school	6.4	7.7	5.7	6.8	5.9	5.8	7.3	6.1	6.5	8.0	-1.7
Tenants' insurance	6.8	2.5	5.7	5.5	3.5	2.8	2.3	1.2	2.5	2.5	1.8
Homeowners' costs	-	-	-	5.9	5.2	4.8	5.0	4.7	3.9	2.9	1.7
Owners' equivalent rent	-	-	-	5.9	5.2	4.8	5.2	4.7	3.9	2.9	1.7
Household insurance	-	-	-	5.7	3.9	3.0	2.6	1.8	2.8	2.8	1.7
Maintenance and repairs	5.1	2.5	2.4	1.7	3.0	2.4	3.3	3.9	5.7	-6	1.1
Maintenance and repair services	6.4	3.0	3.1	1.8	4.2	1.6	3.9	6.0	4.5	2.4	.4
Maintenance and repair commodities	1.9	.9	1.9	1.4	1.7	3.3	2.7	1.4	6.9	-4.1	1.9
Materials, supplies, and equipment for home repairs	-	-	-	-	1.9	2.1	5.2	2.7	4.3	-7	-9
Other maintenance and repair commodities	1.7	1.1	1.2	.4	1.5	4.2	.9	.3	9.1	-6.8	4.3
Fuel and other utilities	1.7	4.1	1.8	-5.8	1.6	3.0	3.1	3.8	3.2	2.3	3.7
Fuels7	2.7	.7	-9.5	1.2	2.5	3.6	4.0	1.1	2.4	5.0
Fuel oil and other household fuel commodities	-9.3	.3	5.1	-29.8	12.2	-4.4	14.9	28.7	-16.8	-2.9	-1.5
Fuel oil	-10.8	.0	5.5	-33.2	18.0	-6.4	19.6	29.9	-20.0	-3.2	-1.9
Other household fuel commodities	-	-	-	-	2.4	-2	6.0	26.1	-9.8	-2.4	-.4
Gas (piped) and electricity (energy services)	4.1	3.4	-5	-3.5	.2	3.2	2.7	1.4	3.4	2.9	5.6
Electricity	3.2	5.5	2.7	-1.5	1.7	3.0	2.6	1.2	5.2	1.7	7.6
Utility (piped) gas	5.1	.8	-4.5	-6.1	-2.9	3.7	2.6	1.7	-1	5.4	1.4
Other utilities and public services	4.9	8.0	5.0	3.5	2.0	3.9	2.2	3.7	5.6	2.5	2.1
Telephone services	3.6	9.2	4.7	2.4	-1.0	1.3	-3	-3	3.4	-2	.5
Local charges	3.3	17.1	8.9	6.6	3.6	4.5	.5	1.0	5.2	.4	.3
Interstate toll calls	1.5	-4.4	-3.7	-9.4	-12.4	-4.2	-1.3	-3.7	1.3	-1.3	2.5
Intrastate toll calls	7.7	3.5	.3	.4	-3.0	-4.2	-2.5	-2.2	-1.5	-2.4	-.8
Water and sewerage maintenance	8.7	5.4	5.5	5.4	5.2	5.6	6.7	5.9	7.3	6.4	2.0
Cable television	-	5.9	5.9	3.9	9.7	10.7	3.9	13.5	8.6	4.0	6.7
Refuse collection	-	6.0	6.6	9.6	9.9	7.8	9.7	10.0	11.6	8.6	2.2
Household furnishings and operation	2.1	1.4	2.0	1.2	1.0	3.1	.8	1.7	2.1	1.6	.6
Housefurnishings	1.9	.2	.3	.9	.4	2.4	-7	.5	.8	1.6	.3
Textile housefurnishings	3.7	4.7	.2	1.9	.9	6.4	-7	2.5	1.4	-1.3	3.0
Furniture and bedding	3.1	2.0	3.1	2.3	2.0	3.1	-1.7	1.1	1.1	4.3	1.2
Bedroom furniture	5.5	3.4	4.0	3.6	.3	5.3	-2.3	-1.4	4.2	5.2	.5
Sofas	1.3	1.3	.6	7.2	5.0	-9	-1.0	.2	-1	3.6	.9
Living room chairs and tables	2.6	.5	5.4	.4	1.9	3.1	-1.2	5.4	-1.5	3.7	2.1
Other furniture	1.8	1.6	2.0	-1.2	2.5	3.4	-1.8	2.5	-5	4.4	1.7
Appliances, including electronic equipment2	-2.9	-3.9	-1.4	-2.7	.8	-1.8	-2.4	-1.4	-1.3	-.2
Video and audio products	-2.3	-5.4	-5.3	-2.2	-3.7	-1.2	-.8	-3.7	-.6	-1.4	-.8
Televisions	-3.8	-6.5	-8.3	-4.2	-4.9	-1.2	-2.1	-3.5	-1.1	-.7	-2.1
Video products other than televisions	-	-	-	-	-	-	-5.1	-9.6	-5.7	-2.1	-.1
Audio products	-1.2	-4.6	-3.3	-.9	.9	.0	2.3	-1.0	1.9	-1.5	.0
Major household appliances	-	-	-	-	-1.2	3.4	-1.2	.0	-2.1	.4	1.4
Refrigerators and home freezers	1.3	1.0	-1.6	-1.7	1.1	1.8	1.2	-.9	-1.7	.7	2.5
Laundry equipment	2.5	2.7	.4	-.7	-1.1	3.6	-.6	1.8	-1.9	.5	.8
Stoves, ovens, dishwashers, and air conditioners	-	-	-	-	-2.9	4.5	-3.5	-1.0	-2.4	.0	1.2
Information processing equipment	-	-	-	-	-	-	-7.3	-3.2	-3.1	-7.2	-2.1
Other housefurnishings	-	-	-	-	1.7	2.2	1.3	2.2	2.2	2.5	-1.1
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment	3.0	2.6	-.8	3.5	6.2	-1.0	4.6	7.5	-2.0	3.3	.7
Clocks, lamps, and decor items	2.3	2.3	.1	-2.0	1.4	3.2	6.0	.1	3.5	2.4	-2.1
Tableware, serving pieces, and nonelectric kitchenware	1.7	-1.9	2.6	2.9	1.4	3.0	2.2	1.4	6.3	1.6	-.5
Lawn equipment, power tools, and other hardware	2.0	1.4	1.2	-2.4	.9	.1	-2.6	1.8	-.6	1.1	.7
Sewing, floor cleaning, small kitchen, and portable heating appliances	-	-	-	-	-1.7	1.8	-3.0	-.8	-.5	1.4	-.9
Indoor plants and fresh cut flowers	-	-	-	-	-	-	-	-	7.3	5.5	-5.2
Housekeeping supplies	2.3	3.1	3.5	1.8	2.9	4.0	5.5	3.2	2.0	-.3	1.3
Laundry and cleaning products, including soap	3.5	2.9	4.6	2.1	4.6	4.2	4.5	3.9	4.2	-.4	-1
Household paper products and stationery supplies	1.1	3.9	2.9	1.1	.9	5.6	5.4	4.1	.3	-.1	.9
Other household, lawn, and garden supplies	1.7	2.6	2.4	2.2	2.8	2.2	6.8	1.5	.7	-.2	3.6
Housekeeping services	2.7	2.5	4.2	1.7	1.5	4.4	1.1	4.2	7.0	3.5	.8
Postage0	.0	10.4	.0	.0	13.6	.0	.0	16.2	.0	.0
Appliance and furniture repair	4.8	5.2	3.3	2.8	2.9	2.3	1.8	3.9	4.3	5.9	1.4
Gardening and other household services	-	-	-	-	4.7	4.1	2.8	3.8	2.2	5.0	.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Percent change from previous December											
	December										June	
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	
Expenditure category												
Apparel and upkeep	2.7	2.0	3.0	0.8	4.8	4.4	0.8	5.1	3.1	1.6	0.2	
Apparel commodities	2.4	1.5	2.6	.2	5.0	4.4	.5	4.9	3.1	1.3	.2	
Apparel commodities less footwear	2.6	1.6	2.9	.1	5.2	4.2	.4	5.1	3.2	1.2	.1	
Men's and boys'	2.3	2.5	2.8	-.1	3.1	5.5	1.3	2.9	2.9	1.2	-.5	
Men's	2.2	2.2	2.9	-.2	4.3	5.7	2.0	3.2	3.1	1.7	-1.2	
Suits, sport coats, coats, and jackets	3.3	1.0	2.3	1.4	3.4	9.2	2.6	2.6	2.5	2.0	2.2	
Furnishings and special clothing	4.5	2.4	2.7	.6	.9	3.1	3.0	2.3	2.2	.9	-3.4	
Shirts	-6	1.7	6.3	-.4	6.6	6.2	.3	4.3	3.7	1.5	-1.7	
Dungarees, jeans, and trousers	1.1	3.7	1.1	-2.2	5.9	4.1	2.2	3.8	3.5	2.6	-2.1	
Boys'	2.8	3.4	2.7	.3	-.7	4.9	-.8	1.6	2.6	-.9	2.3	
Women's and girls'	2.9	1.6	3.5	-.7	6.1	3.2	-.6	6.1	3.3	.7	-.5	
Women's	3.8	1.7	3.7	-1.2	6.3	2.8	-.6	6.7	2.4	.3	.4	
Coats and jackets	2.2	2.0	1.2	-4.5	4.9	-2.2	1.3	10.8	2.8	3.0	-7.1	
Dresses	8.4	2.3	2.5	-1.8	15.3	3.0	-2.5	7.9	-3.2	3.1	-.1	
Separates and sportswear	1.6	2.1	6.9	.5	5.4	2.1	-.8	5.9	3.7	-1.0	1.9	
Underwear, nightwear, hosiery, and accessories	4.4	1.6	2.7	.0	.4	5.7	1.8	4.4	2.3	.6	.4	
Suits5	-3	5.3	-4.7	8.8	5.8	-2.7	10.6	8.9	-1.3	.5	
Girls'	-.4	1.0	2.8	1.2	5.2	5.3	-.4	3.6	8.3	2.6	-4.4	
Infants' and toddlers'	2.9	3.7	4.7	3.8	2.6	3.4	-.8	7.2	3.0	1.0	-2.6	
Other apparel commodities	2.5	-1.6	.7	2.7	7.9	6.5	3.1	6.0	3.0	3.5	6.0	
Sewing materials, notions, and luggage	-	-	-	-	2.7	6.2	1.6	6.7	2.0	1.2	-1.6	
Watches and jewelry	-	-	-	-	9.0	6.6	3.5	5.8	3.1	4.0	7.5	
Watches	-	-	-	-	3.6	4.1	-.3	3.0	2.6	-1.5	4.1	
Jewelry	-	-	-	-	10.6	7.2	4.6	6.5	3.3	5.3	8.4	
Footwear	1.2	1.7	.9	.6	4.2	5.6	1.2	3.4	2.7	2.5	.5	
Men's	2.2	1.6	3.6	2.7	2.9	7.1	2.0	2.8	3.2	2.3	-.7	
Boys' and girls'	2.9	2.3	-2.0	1.8	7.4	3.7	3.4	4.1	-.4	-.2	1.0	
Women's	-1.0	1.0	.7	-2.5	3.4	5.6	-.8	3.4	4.3	4.2	1.2	
Apparel services	4.9	4.9	4.9	3.7	3.7	4.1	3.8	6.9	3.4	3.3	1.1	
Laundry and dry cleaning other than coin operated	5.0	5.1	4.4	3.7	5.2	5.3	3.9	5.2	3.1	3.2	1.7	
Other apparel services	4.6	4.5	5.7	3.8	2.6	3.2	3.5	8.3	3.7	3.5	.5	
Transportation	4.0	3.2	2.3	-6.5	6.7	2.9	4.0	10.4	-1.7	3.0	1.0	
Private	4.0	2.9	2.2	-7.3	6.9	2.9	3.9	10.1	-1.7	2.8	.8	
New vehicles	3.0	2.6	3.6	5.6	1.8	2.3	2.7	2.0	3.3	2.5	.8	
New cars	3.3	2.3	3.5	5.8	1.7	2.2	2.4	1.3	3.2	2.3	.5	
Subcompact new cars	-	-	-	-	1.8	2.4	1.2	.2	3.8	2.7	.7	
Compact new cars	-	-	-	-	1.2	1.3	2.3	1.6	2.4	.5	.7	
Intermediate new cars	-	-	-	-	.4	1.5	3.9	1.6	3.4	2.2	.3	
Full-size new cars	-	-	-	-	3.1	2.4	3.3	1.3	3.4	1.5	-.3	
Luxury new cars	-	-	-	-	3.8	5.2	2.2	2.7	2.3	3.8	1.0	
New trucks	-	3.4	4.6	4.3	1.3	2.3	3.5	4.0	3.5	2.7	1.8	
New motorcycles	-	-	-	-	4.0	5.2	4.3	2.9	5.4	4.2	2.1	
Used cars	14.4	7.0	-1.8	-5.1	8.8	3.4	-.5	-2.2	2.8	7.9	4.1	
Motor fuel	-1.7	-2.4	3.2	-30.7	18.5	-2.0	6.8	36.3	-15.9	1.4	-.2	
Gasoline	-1.6	-2.6	3.2	-30.8	18.7	-1.8	6.5	36.7	-16.0	1.6	-.2	
Gasoline, leaded regular	-2.1	-3.2	3.8	-31.8	21.1	-1.2	10.4	38.8	-	-	-	
Gasoline, unleaded regular	-1.6	-2.6	3.4	-31.7	18.5	-2.5	5.6	38.7	-16.6	1.5	-.4	
Gasoline, unleaded premium	-.3	-1.2	2.1	-26.7	15.6	-.7	6.3	31.9	-14.5	1.5	-.6	
Automobile maintenance and repair	3.7	3.3	3.5	3.7	3.6	3.8	4.4	4.6	4.5	3.7	1.8	
Body work	5.1	3.8	3.8	4.0	5.5	4.3	5.9	4.1	2.4	2.9	.9	
Automobile drive train, brake, and miscellaneous mechanical repair	5.8	3.9	3.3	4.3	3.1	4.4	4.9	5.5	4.3	4.4	1.9	
Maintenance and servicing	1.9	2.8	2.5	3.9	3.7	3.1	3.1	3.9	5.4	2.1	1.7	
Power plant repair	3.8	3.2	4.6	2.7	3.5	4.1	4.8	4.6	4.6	4.7	2.3	
Other private transportation	2.4	5.7	3.9	5.2	4.5	6.9	4.9	5.4	3.5	1.8	.0	
Other private transportation commodities	-2.5	-3.2	-.2	-.7	1.7	2.6	2.0	1.3	1.6	-.8	-1.6	
Motor oil, coolant, and other products0	1.9	1.3	-.6	-2.0	8.7	-.3	7.0	1.0	-.4	-1.0	
Automobile parts and equipment	-3.0	-4.0	-.4	-.7	1.9	2.0	2.2	.9	1.5	-.8	-1.7	
Tires	-3.7	-6.1	-.6	-1.7	1.5	3.8	2.1	-.2	2.2	-.4	-1.2	
Other parts and equipment	-.9	1.0	.2	1.2	2.5	.5	2.3	1.7	1.0	-1.1	-2.2	
Other private transportation services	3.4	7.5	4.7	6.2	5.3	7.9	5.5	6.3	3.9	2.3	.3	
Automobile insurance	9.1	7.8	12.0	11.7	5.6	8.1	6.0	7.7	8.1	6.5	1.4	
Automobile finance charges	-7.8	6.8	-8.5	-7.2	6.0	8.5	4.3	.2	-7.0	-14.1	-4.4	
Automobile fees	6.1	7.4	2.8	5.5	3.3	5.8	5.7	9.8	3.6	6.1	.9	
Automobile registration, licensing, and inspection fees	8.1	8.2	1.9	3.2	1.6	6.1	6.2	16.0	4.7	5.9	1.5	
Other automobile-related fees	2.8	5.9	4.7	9.3	5.5	5.6	4.9	2.1	2.0	6.4	.1	
Public transportation	3.2	6.7	4.5	6.4	1.6	3.4	3.7	15.5	-1.7	5.2	3.5	
Airline fares	4.6	6.3	6.0	5.4	1.1	3.1	5.2	22.8	-5.8	6.2	5.3	
Other intercity transportation	6.0	11.3	6.6	4.9	2.1	6.9	2.7	6.3	3.3	.8	-1.4	
Intracity public transportation	1.9	6.6	3.3	7.3	2.2	2.7	1.9	7.8	3.7	4.9	2.2	

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Group	Percent change from previous December										
	December										June
	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Expenditure category											
Medical care	6.5	6.2	6.7	7.6	6.1	7.0	8.3	9.1	7.8	6.8	3.3
Medical care commodities	7.5	7.4	6.1	6.6	7.0	6.7	8.2	8.5	7.3	5.0	1.9
Prescription drugs	9.7	10.0	8.1	8.9	8.1	7.7	9.5	10.0	9.4	5.6	1.6
Nonprescription drugs and medical supplies	-	-	-	-	5.3	4.8	5.8	5.8	3.3	4.2	2.3
Internal and respiratory over-the-counter drugs	6.9	6.2	4.6	5.0	6.0	5.0	5.3	6.1	2.6	4.3	2.3
Nonprescription medical equipment and supplies	5.2	5.1	4.6	4.5	2.9	4.7	7.2	4.9	5.7	3.7	2.6
Medical care services	6.4	5.9	6.9	7.7	6.0	7.1	8.4	9.2	7.9	7.1	3.6
Professional medical services	7.6	6.3	6.6	6.3	6.5	6.8	6.5	6.7	6.2	5.8	3.0
Physicians' services	7.6	6.0	6.9	7.6	6.5	7.5	7.2	7.4	5.5	6.3	3.6
Dental services	8.3	7.6	5.3	5.4	7.2	6.7	6.5	6.5	8.3	5.7	2.8
Eye care	-	-	-	-	5.3	4.3	3.6	4.6	3.5	3.7	1.3
Services by other medical professionals	-	-	-	-	5.0	5.5	5.8	4.8	5.2	3.6	2.4
Hospital and related services	10.3	7.4	4.9	7.1	7.0	10.8	11.2	10.6	9.1	8.8	4.2
Hospital rooms	9.4	7.1	4.6	7.2	6.5	10.0	10.5	9.7	8.7	8.8	4.3
Other inpatient services	-	-	-	-	7.4	12.7	11.6	11.2	9.1	8.2	4.1
Outpatient services	-	-	-	-	7.2	9.2	12.0	11.3	9.9	9.7	4.7
Entertainment	4.0	4.0	2.8	3.5	3.9	4.5	5.1	3.8	3.8	2.7	1.1
Entertainment commodities	3.0	3.2	1.9	2.4	3.6	4.4	3.5	2.5	3.4	1.9	.9
Reading materials	5.2	3.9	5.1	4.2	3.8	4.4	4.6	4.6	6.6	3.8	2.3
Newspapers	4.6	3.9	4.5	3.6	4.6	4.9	3.9	4.9	9.6	4.3	2.8
Magazines, periodicals, and books	6.0	4.0	5.9	4.9	2.9	3.8	5.2	4.4	3.5	3.3	1.8
Sporting goods and equipment	3.8	3.1	1.2	-9	3.5	4.4	3.0	.5	3.4	.9	.4
Sport vehicles, including bicycles	4.9	4.0	2.3	-1.5	2.9	3.9	4.0	.1	2.2	2.6	.9
Other sporting goods	1.3	.3	-1.7	.6	4.2	4.9	1.7	1.2	5.3	-1.4	-3
Toys, hobbies, and other entertainment	1.5	2.8	.6	3.2	3.4	4.6	3.1	2.4	1.4	1.3	.3
Toys, hobbies, and music equipment6	2.1	-.5	2.6	3.8	4.2	2.2	1.6	1.1	2.9	.2
Photographic supplies and equipment3	3.9	.2	6.0	6.4	6.2	3.5	1.5	1.1	2.3	1.8
Pet supplies and expense	3.5	3.4	2.6	2.2	2.2	4.5	4.3	3.7	1.7	-.8	-.2
Entertainment services	5.5	5.6	4.3	5.4	4.3	4.6	6.9	5.3	4.4	3.7	1.2
Club memberships	-	-	-	-	2.0	8.3	4.3	4.7	3.8	2.2	1.4
Fees for participant sports, excluding club memberships	-	-	-	-	6.9	5.9	7.7	5.5	4.4	4.8	2.7
Admissions	7.3	7.2	4.3	5.2	6.4	3.7	9.8	5.0	4.8	3.8	-.1
Fees for lessons or instructions	-	-	-	-	5.3	5.0	8.1	5.4	5.9	5.3	1.1
Other entertainment services	-	-	-	-	1.6	3.5	4.5	5.8	3.9	3.0	1.7
Other goods and services	8.0	5.6	6.1	5.3	6.2	7.1	8.6	7.7	8.1	6.4	2.3
Tobacco and smoking products	10.1	4.9	7.3	5.9	7.9	9.5	14.4	10.7	11.3	8.3	3.0
Personal care	4.7	3.7	3.6	2.5	3.2	5.1	3.8	4.2	2.6	3.1	1.0
Toilet goods and personal care appliances	5.5	2.6	3.4	2.5	2.9	5.6	2.6	4.3	2.8	3.7	.7
Cosmetics, bath and nail preparations, manicure and eye makeup implements	5.7	3.4	3.2	2.9	2.9	5.3	2.1	5.8	3.0	1.8	2.2
Other toilet goods and small personal care appliances, including hair and dental products	5.4	2.3	3.4	2.3	2.8	5.8	3.0	3.2	2.8	4.8	-.2
Personal care services	3.9	4.9	3.7	2.6	3.6	4.4	5.2	4.3	2.2	2.5	1.3
Beauty parlor services for females	3.5	4.9	3.5	2.5	3.6	4.4	5.5	4.5	2.0	2.1	1.4
Haircuts and other barber shop services for males	4.4	4.8	4.4	2.7	3.7	4.6	4.0	3.5	3.2	3.7	1.3
Personal and educational expenses	9.9	9.3	8.0	7.8	6.6	6.5	7.1	7.1	8.0	6.3	2.2
School books and supplies	9.0	8.3	9.1	7.5	7.6	6.5	7.8	6.8	6.0	5.7	1.6
Personal and educational services	10.1	9.4	7.9	7.9	6.5	6.6	7.0	7.1	8.2	6.3	2.2
Tuition and other school fees	9.3	10.3	8.5	7.6	7.5	7.4	8.0	7.7	9.1	7.5	1.3
College tuition	9.5	10.6	8.7	7.0	7.0	7.4	8.4	8.4	11.7	9.2	1.2
Elementary and high school tuition	8.9	9.7	7.9	8.7	9.5	8.4	8.8	8.6	7.7	8.0	.3
Day care and nursery school	-	-	-	-	-	-	-	-	6.3	4.2	1.7
Personal expenses	12.5	6.3	5.9	8.8	4.7	5.1	5.6	6.0	6.5	4.2	3.9
Legal service fees	-	-	-	-	5.2	4.4	6.0	4.6	6.2	3.4	5.7
Personal financial services	-	-	-	-	4.5	6.9	5.6	7.8	7.6	5.2	2.8
Funeral expenses	-	-	-	-	4.6	4.8	5.0	6.5	6.1	3.8	3.1
Special indexes											
Domestically produced farm food	1.7	3.5	2.0	3.3	3.6	6.0	6.6	6.3	1.3	1.7	1.2
Selected beef cuts	-1.6	4.0	.7	.1	6.4	4.0	7.0	8.3	-1.1	.2	3.3
Motor fuel, motor oil, coolant, and other products	-1.6	-2.4	3.2	-30.1	17.9	-1.7	6.7	35.7	-15.6	1.5	-.3
Utilities and public transportation	4.1	5.1	1.8	.2	1.2	3.5	2.6	4.2	3.6	3.0	3.9
Housekeeping and home maintenance services	5.0	2.8	4.0	1.7	1.7	4.2	1.3	4.4	6.8	3.4	.8

- Data not available.

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

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

Area, region and population size class	Utility (piped) gas				Electricity		Fuel oil #2	
	per 40 therms		per 100 therms		per 500 KWH		per gallon (3.785 liters)	
	May 1993	June 1993	May 1993	June 1993	May 1993	June 1993	May 1993	June 1993
U.S. city average	\$29.293	\$29.598	\$63.130	\$63.888	\$47.190	\$48.535	\$0.963	\$0.950
Region and area size ¹								
Northeast urban	35.269	35.333	73.076	73.271	59.468	60.072	.965	.949
Size A - More than 1,200,000	35.782	35.911	73.715	74.115	62.495	63.370	1.020	1.008
Size B - 500,000 to 1,200,000	34.017	33.128	73.115	70.587	57.532	58.131	.868	.853
Size C - 50,000 to 500,000	31.873	32.058	69.410	69.567	51.048	50.749	.910	.886
North Central urban	27.959	28.119	57.992	58.694	44.045	46.731	.908	.905
Size A - More than 1,200,000	28.730	28.791	59.446	60.045	47.454	51.916	.921	.920
Size B - 360,000 to 1,200,000	25.849	26.816	52.269	54.705	44.499	44.067	.906	.901
Size C - 50,000 to 360,000	28.682	28.811	61.410	61.900	41.068	41.900	.894	.889
Size D - Nonmetropolitan (less than 50,000)	23.410	23.410	49.960	49.573	35.090	39.321	.758	.766
South urban	29.123	29.288	61.527	61.656	41.920	43.433	.985	.983
Size A - More than 1,200,000	29.186	29.676	60.558	60.987	44.077	45.823	1.063	1.059
Size B - 450,000 to 1,200,000	31.007	31.058	64.311	64.366	44.409	45.230	.935	.938
Size C - 50,000 to 450,000	28.843	28.853	62.158	62.216	42.417	44.406	NA	NA
Size D - Nonmetropolitan (less than 50,000)	26.262	25.254	59.344	57.869	35.558	36.905	1.008	.996
West urban	26.128	27.028	64.070	66.191	50.631	50.726	1.015	1.035
Size A - More than 1,250,000	26.044	27.098	65.417	68.008	51.683	51.822	1.009	1.037
Size C - 50,000 to 330,000	22.090	22.441	50.745	51.478	34.534	34.578	1.026	1.031
Size classes								
A	29.983	30.339	64.667	65.570	51.329	53.011	1.014	1.005
B	28.845	29.261	61.721	62.668	47.957	48.314	.888	.879
C	27.768	27.895	60.533	60.852	42.241	43.432	.915	.897
D	24.682	24.521	53.150	52.781	38.377	40.199	.883	.857
Selected local areas								
Chicago-Gary-Lake County, IL-IN-WI	34.697	35.023	67.889	68.419	58.098	61.397	1.082	1.077
Los Angeles-Anaheim-Riverside, CA	28.703	30.091	72.223	75.574	61.172	61.172	NA	NA
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	40.977	41.417	85.756	86.508	70.939	72.838	1.079	1.069
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	32.336	31.954	71.818	71.338	59.098	59.130	.946	.936
San Francisco-Oakland-San Jose, CA	23.700	24.933	66.608	70.046	63.563	63.563	NA	NA
Baltimore, MD	28.780	29.390	59.960	61.500	48.410	53.850	1.006	1.000
Boston-Lawrence-Salem, MA-NH	31.020	31.020	60.615	60.615	52.588	52.392	.965	.948
Cleveland-Akron-Lorain, OH	22.980	23.325	47.750	48.850	56.750	67.450	NA	NA
Miami-Fort Lauderdale, FL	41.632	41.632	94.029	94.029	45.147	45.147	NA	NA
St. Louis-East St. Louis, MO-IL	28.521	28.630	54.294	54.428	41.098	52.234	NA	NA
Washington, DC-MD-VA	37.840	38.879	82.342	81.082	41.758	47.978	1.093	1.091
Dallas-Fort Worth, TX	25.797	26.251	55.213	56.543	43.606	43.304	NA	NA
Detroit-Ann Arbor, MI	23.783	24.573	50.052	54.265	49.548	49.548	.976	.968
Houston-Galveston-Brazoria, TX	24.695	24.640	46.840	46.840	43.234	43.322	NA	NA
Pittsburgh-Beaver Valley, PA	34.396	34.540	63.485	63.918	53.918	53.918	.882	.849

¹ Regions defined as the four Census regions. See map in technical notes.
^{NA} Data not adequate for publication.

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

Area, region and population size class	Average price per therm of utility (piped) gas		Range of therm consumption for June 1993		Average price per KWH of electricity		Range of KWH consumption for June 1993	
	May 1993	June 1993	Low	High	May 1993	June 1993	Low	High
U.S. city average	\$0.628	\$0.636	1	2,800	\$0.090	\$0.094	5	7,512
Region and area size ¹								
Northeast urban745	.747	1	2,800	.113	.117	88	5,672
Size A - More than 1,200,000757	.762	1	697	.119	.126	88	3,928
Size B - 500,000 to 1,200,000747	.720	1	505	.111	.112	173	5,672
Size C - 50,000 to 500,000635	.637	14	500	.092	.091	256	3,680
North Central urban543	.549	3	1,292	.079	.087	5	5,035
Size A - More than 1,200,000543	.550	3	1,292	.089	.102	5	5,035
Size B - 360,000 to 1,200,000530	.555	20	356	.070	.072	164	4,517
Size C - 50,000 to 360,000586	.588	12	623	.074	.076	39	3,626
Size D - Nonmetropolitan (less than 50,000)505	.494	21	429	.066	.073	100	1,912
South urban688	.688	3	1,026	.079	.084	30	7,512
Size A - More than 1,200,000673	.681	6	442	.086	.091	30	7,512
Size B - 450,000 to 1,200,000729	.729	5	1,026	.082	.087	112	5,260
Size C - 50,000 to 450,000717	.718	3	589	.076	.082	94	4,074
Size D - Nonmetropolitan (less than 50,000)610	.569	5	283	.071	.073	32	5,536
West urban644	.666	3	731	.104	.104	57	7,152
Size A - More than 1,250,000654	.680	3	731	.105	.105	75	7,152
Size C - 50,000 to 330,000498	.505	24	420	.074	.074	82	5,432
Size classes								
A633	.643	1	1,292	.100	.106	5	7,512
B645	.655	1	1,026	.086	.090	112	5,672
C624	.627	3	623	.077	.081	39	5,432
D548	.533	5	2,800	.076	.079	32	5,536
Selected local areas								
Chicago-Gary-Lake County, IL-IN-WI527	.543	3	931	.108	.123	157	3,563
Los Angeles-Anaheim-Riverside, CA738	.775	3	427	.122	.121	75	3,125
N.Y.-Northern N.J.-Long Island, NY-NJ-CT927	.938	1	697	.138	.147	88	2,929
Phil.-Wilmington-Trenton, PA-NJ-DE-MD722	.721	20	474	.107	.128	216	3,845
San Francisco-Oakland-San Jose, CA641	.674	15	293	.132	.132	200	1,746
Baltimore, MD673	.689	9	238	.083	.104	197	3,510
Boston-Lawrence-Salem, MA-NH590	.590	25	300	.100	.102	140	2,658
Cleveland-Akron-Lorain, OH473	.483	46	406	.106	.132	167	2,351
Miami-Fort Lauderdale, FL	1.222	1.222	8	92	.089	.089	304	2,961
St. Louis-East St. Louis, MO-IL528	.530	46	1,292	.071	.099	172	2,744
Washington, DC-MD-VA859	.846	6	442	.079	.095	30	3,763
Dallas-Fort Worth, TX711	.723	12	46	.079	.079	275	6,349
Detroit-Ann Arbor, MI491	.521	27	824	.095	.100	63	3,174
Houston-Galveston-Brazoria, TX493	.493	30	170	.094	.094	224	7,512
Pittsburgh-Beaver Valley, PA616	.615	72	597	.098	.098	210	2,690

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

**Table P3. Average prices for gasoline, U.S. city average and selected areas
(Per gallon/3.785 liters)**

Area, region and population size class	Gasoline All types ¹		Gasoline Leaded regular		Gasoline Unleaded regular		Gasoline Unleaded premium	
	May 1993	June 1993	May 1993	June 1993	May 1993	June 1993	May 1993	June 1993
U.S. city average	\$1.193	\$1.194	NA	NA	\$1.129	\$1.130	\$1.319	\$1.321
Region and area size ²								
Northeast urban	1.198	1.209	NA	NA	1.113	1.124	1.328	1.339
Size A - More than 1,200,000	1.207	1.216	NA	NA	1.110	1.119	1.344	1.352
Size B - 500,000 to 1,200,000	1.202	1.216	NA	NA	1.138	1.149	1.324	1.339
Size C - 50,000 to 500,000	1.156	1.176	NA	NA	1.088	1.107	1.268	1.289
North Central urban	1.166	1.151	NA	NA	1.119	1.109	1.294	1.277
Size A - More than 1,200,000	1.197	1.181	NA	NA	1.145	1.134	1.326	1.313
Size B - 360,000 to 1,200,000	1.140	1.153	NA	NA	1.092	1.107	1.299	1.309
Size C - 50,000 to 360,000	1.149	1.121	NA	NA	1.104	1.076	1.264	1.222
Size D - Nonmetropolitan (less than 50,000)	1.087	1.085	NA	NA	1.069	1.065	NA	NA
South urban	1.169	1.173	NA	NA	1.096	1.100	1.281	1.285
Size A - More than 1,200,000	1.166	1.172	NA	NA	1.083	1.090	1.286	1.292
Size B - 450,000 to 1,200,000	1.204	1.210	NA	NA	1.121	1.127	1.298	1.302
Size C - 50,000 to 450,000	1.153	1.153	NA	NA	1.095	1.094	1.264	1.267
Size D - Nonmetropolitan (less than 50,000)	1.135	1.138	NA	NA	1.074	1.077	1.257	1.261
West urban	1.257	1.263	NA	NA	1.200	1.206	1.407	1.415
Size A - More than 1,250,000	1.302	1.305	NA	NA	1.233	1.235	1.448	1.453
Size C - 50,000 to 330,000	1.171	1.182	NA	NA	1.131	1.145	1.286	1.308
Size classes								
A	1.222	1.222	NA	NA	1.152	1.153	1.352	1.354
B	1.191	1.201	NA	NA	1.121	1.133	1.311	1.319
C	1.155	1.152	NA	NA	1.102	1.099	1.267	1.265
D	1.140	1.140	NA	NA	1.094	1.094	1.241	1.243
Selected local areas								
Chicago-Gary-Lake County, IL-IN-WI	1.258	1.241	NA	NA	1.193	1.177	1.382	1.360
Los Angeles-Anaheim-Riverside, CA	1.336	1.332	NA	NA	1.235	1.230	1.454	1.454
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	1.238	1.240	NA	NA	1.128	1.128	1.361	1.364
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	1.172	1.184	NA	NA	1.049	1.064	1.291	1.296
San Francisco-Oakland-San Jose, CA	1.307	1.297	NA	NA	1.246	1.234	1.453	1.445
Baltimore, MD	1.188	1.182	NA	NA	1.102	1.099	1.283	1.276
Boston-Lawrence-Salem, MA-NH	1.193	1.204	NA	NA	1.112	1.131	1.354	1.366
Cleveland-Akron-Lorain, OH	1.228	1.237	NA	NA	1.191	1.198	1.332	1.347
Miami-Fort Lauderdale, FL	1.241	1.282	NA	NA	1.162	1.201	1.350	1.392
St. Louis-East St. Louis, MO-IL	1.087	1.100	NA	NA	1.017	1.029	1.236	1.252
Washington, DC-MD-VA	1.205	1.208	NA	NA	1.128	1.131	1.314	1.318
Dallas-Fort Worth, TX	1.144	1.158	NA	NA	1.073	1.085	1.259	1.275
Detroit-Ann Arbor, MI	1.150	1.115	NA	NA	1.102	1.086	1.275	1.255
Houston-Galveston-Brazoria, TX	1.139	1.138	NA	NA	1.077	1.078	1.281	1.275
Pittsburgh-Beaver Valley, PA	1.158	1.181	NA	NA	1.091	1.112	1.298	1.329

¹ Also includes types of gasoline not shown separately.

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

^{NA} Data not adequate for publication.

Table P4. Average retail food prices, U.S. city average and four regions ¹

Food and unit	U.S. average		Northeast		North Central		South		West	
	May 1993	June 1993	May 1993	June 1993	May 1993	June 1993	May 1993	June 1993	May 1993	June 1993
Cereals and bakery products:										
Flour, white, all purpose, per lb. (453.6 gm)	\$0.239	\$0.238	NA	NA	\$0.208	\$0.210	\$0.257	\$0.251	\$0.230	\$0.230
Rice, white, long grain, uncooked, per lb. (453.6 gm)518	.518	NA	NA	NA	NA	.461	.459	NA	NA
Spaghetti and macaroni, per lb. (453.6 gm)800	.809	0.802	0.800	.779	.764	.783	.766	.846	.934
Bread, white, pan, per lb. (453.6 gm)752	.752	.842	.837	.776	.793	.639	.637	.821	.804
Bread, French, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bread, whole wheat, pan, per lb. (453.6 gm)	1.070	1.068	NA	NA	NA	NA	.975	.974	NA	NA
Cookies, chocolate chip, per lb. (453.6 gm)	2.496	2.564	NA	NA	2.719	2.736	NA	NA	NA	NA
Crackers, soda, salted, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	1.134	1.198	NA	NA
Meats, poultry, fish and eggs:										
Meats:										
Beef and veal:										
Ground chuck, 100% beef, per lb. (453.6 gm)	1.975	1.933	1.976	1.856	1.920	1.918	1.964	1.952	NA	NA
Ground beef, 100% beef, per lb. (453.6 gm)	1.560	1.562	NA	NA	1.629	1.624	1.548	1.512	1.358	1.444
Ground beef, lean and extra lean, per lb. (453.6 gm)	2.228	2.189	2.328	2.281	2.132	2.066	2.105	2.089	2.340	2.300
Chuck roast, USDA Choice, bone-in, per lb. (453.6 gm)	2.086	2.160	NA	NA	2.101	2.182	2.053	2.127	NA	NA
Chuck roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	2.292	2.271	NA	NA	2.338	2.336	2.383	2.345	2.206	2.225
Chuck roast, USDA Choice, boneless, per lb. (453.6 gm)	2.567	2.550	2.910	2.727	2.405	2.516	2.381	2.425	NA	NA
Round roast, USDA Choice, boneless, per lb. (453.6 gm)	3.074	3.074	3.056	3.156	3.008	3.019	3.140	3.019	3.143	3.141
Round roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	2.959	2.902	NA	NA	2.890	2.834	3.036	2.959	2.946	2.885
Rib roast, USDA Choice, bone-in, per lb. (453.6 gm)	4.902	4.849	5.164	4.907	NA	NA	4.716	4.814	NA	NA
Steak, T-Bone, USDA Choice, bone-in, per lb. (453.6 gm)	5.945	5.687	NA	NA	5.844	5.573	5.823	5.741	NA	NA
Steak, rib eye, USDA Choice, boneless, per lb. (453.6 gm)	6.431	6.646	NA	NA	6.407	6.559	6.504	6.509	NA	NA
Steak, round, USDA Choice, boneless, per lb. (453.6 gm)	3.467	3.456	3.837	3.797	3.262	3.251	3.336	3.339	3.153	3.223
Steak, round, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	3.290	3.227	NA	NA	NA	NA	3.257	3.135	3.304	3.256
Steak, sirloin, USDA Choice, bone-in, per lb. (453.6 gm)	4.023	4.142	4.171	4.279	NA	NA	NA	NA	NA	NA
Steak, sirloin, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	4.007	3.963	NA	NA	3.996	4.046	4.289	4.245	3.920	3.842
Steak, sirloin, USDA Choice, boneless, per lb. (453.6 gm)	4.602	4.608	5.031	5.178	4.318	4.321	4.562	4.517	4.461	4.324
Short ribs, any primal source, bone-in, per lb. (453.6 gm)	2.737	2.702	NA	NA	NA	NA	2.625	2.553	NA	NA
Beef for stew, boneless, per lb. (453.6 gm)	2.646	2.562	NA	NA	2.579	2.549	2.671	2.506	NA	NA
Pork:										
Bacon, sliced, per lb. (453.6 gm)	1.910	1.949	2.041	2.200	1.902	1.892	1.781	1.790	1.888	1.848
Chops, center cut, bone-in, per lb. (453.6 gm)	3.219	3.255	3.317	3.347	3.061	3.108	3.148	3.195	3.421	3.428
Ham, rump or shank half, bone-in, smoked, per lb. (453.6 gm)	1.514	1.509	NA	NA	NA	NA	1.587	1.534	NA	NA
Ham, boneless, excluding canned, per lb. (453.6 gm)	2.604	2.731	NA	NA	2.318	2.380	2.903	3.097	2.623	2.766
Ham, canned, 3 or 5 lbs, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Shoulder picnic, bone-in, smoked, per lb. (453.6 gm)	1.128	1.150	NA	NA	NA	NA	.980	1.058	NA	NA
Sausage, fresh, loose, per lb. (453.6 gm)	2.156	2.137	NA	NA	NA	NA	2.124	2.143	NA	NA
Other meats:										
Frankfurters, all meat or all beef, per lb. (453.6 gm)	2.146	2.164	NA	NA	NA	NA	2.005	2.116	NA	NA
Bologna, all beef or mixed, per lb. (453.6 gm)	2.437	2.416	NA	NA	2.239	2.202	2.226	2.170	2.690	2.672
Lamb and mutton, bone-in, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Poultry:										
Chicken, fresh, whole, per lb. (453.6 gm)888	.891	1.096	1.087	.844	.844	.791	.784	.926	.958
Chicken breast, bone-in, per lb. (453.6 gm)	2.049	2.058	2.087	2.250	2.029	2.020	1.973	1.945	2.145	1.996
Chicken legs, bone-in, per lb. (453.6 gm)	1.147	1.100	1.243	1.053	1.039	1.073	1.047	1.043	NA	NA
Turkey, frozen, whole, per lb. (453.6 gm)	1.007	1.027	.975	1.033	.941	.962	1.037	1.068	1.067	1.031
Fish and seafood:										
Tuna, light, chunk, per lb. (453.6 gm)	1.934	1.928	2.256	2.206	1.829	1.862	1.788	1.769	NA	NA
Eggs:										
Grade A, large, per doz895	.921	1.135	1.145	.814	.853	.825	.848	NA	NA
Grade AA, large, per doz	NA	NA	NA	NA	NA	NA	NA	NA	1.240	1.199

See footnotes at end of table.
<http://fraser.stlouisfed.org/>

Table P4. Average retail food prices, U.S. city average and four regions ¹—Continued

Food and unit	U.S. average		Northeast		North Central		South		West	
	May 1993	June 1993	May 1993	June 1993	May 1993	June 1993	May 1993	June 1993	May 1993	June 1993
Dairy products:										
Milk, fresh, whole, fortified, per 1/2 gal. (1.9 lit)	1.367	1.406	1.299	1.341	NA	NA	NA	NA	NA	NA
Milk, fresh, low fat, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Butter, salted, grade AA, stick, per lb. (453.6 gm)	1.666	1.645	1.917	2.037	1.531	1.540	NA	NA	NA	NA
American processed cheese, per lb. (453.6 gm)	3.151	3.137	NA	NA	NA	NA	3.013	2.939	NA	NA
Cheddar cheese, natural, per lb. (453.6 gm)	3.323	3.331	NA	NA	3.409	3.470	3.456	3.396	NA	NA
Ice cream, prepackaged, bulk, regular, per 1/2 gal. (1.9 lit)	2.411	2.528	2.776	2.691	2.271	2.438	2.395	2.519	2.194	2.454
Yogurt, natural, fruit flavored, per 8 oz. (226.8 gm)585	.587	NA	NA	NA	NA	.570	.560	NA	NA
Fruits and vegetables:										
Fresh fruits and vegetables:										
Apples, Red Delicious, per lb. (453.6 gm)815	.835	.862	.886	.804	.811	.804	.827	.795	.822
Bananas, per lb. (453.6 gm)472	.446	.531	.494	.444	.441	.418	.403	.512	.460
Oranges, Navel, per lb. (453.6 gm)549	NA	.580	NA	.533	NA	.558	NA	.524	NA
Oranges, Valencia, per lb. (453.6 gm)	NA	.536	NA	.636	NA	.510	NA	.489	NA	.531
Cherries, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Grapefruit, per lb. (453.6 gm)447	.475	.417	.465	.475	.458	.429	.464	.470	.512
Grapes, Thompson Seedless, per lb. (453.6 gm)	NA	1.406	NA	1.434	NA	1.288	1.743	1.590	NA	1.259
Lemons, per lb. (453.6 gm)971	1.058	1.003	1.089	.907	.994	1.084	1.214	.900	.954
Peaches, per lb. (453.6 gm)	NA	.959	NA	1.063	1.828	.921	NA	.969	1.278	.914
Pears, Anjou, per lb. (453.6 gm)881	.933	NA	NA	.895	.903	.891	.948	NA	NA
Strawberries, dry pint, per 12 oz. (340.2 gm)874	1.066	.895	1.200	.893	.992	.882	1.007	NA	NA
Potatoes, white, per lb. (453.6 gm)360	.379	.400	.444	.292	.334	.412	.408	.351	.345
Lettuce, iceberg, per lb. (453.6 gm)779	.531	.882	.622	.716	.494	.810	.581	.715	.430
Tomatoes, field grown, per lb. (453.6 gm)	1.553	1.278	1.664	1.319	1.512	1.309	1.443	1.176	1.644	1.367
Cabbage, per lb. (453.6 gm)484	.471	NA	NA	.443	.457	.432	.411	NA	NA
Carrots, short trimmed and topped, per lb. (453.6 gm)435	.437	.491	.511	.438	.437	.473	.470	.373	.368
Celery, per lb. (453.6 gm)658	.583	NA	NA	NA	NA	.585	.564	NA	NA
Corn on the cob, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cucumbers, per lb. (453.6 gm)669	.526	.719	.544	NA	NA	NA	NA	NA	NA
Onions, dry yellow, per lb. (453.6 gm)657	.529	NA	NA	NA	NA	NA	NA	NA	NA
Peppers, sweet, per lb. (453.6 gm)	1.754	1.207	NA	NA	NA	NA	2.101	1.302	NA	NA
Processed fruits and vegetables:										
Orange juice, frozen concentrate, 12 oz. can, per 16 oz. (473.2 ml)	1.572	1.587	1.788	1.800	1.405	1.414	1.488	1.495	1.516	1.560
Potatoes, frozen, French fried, per lb. (453.6 gm)848	.873	.973	.975	.883	.900	.817	.845	.748	.791
Tomatoes, canned, whole, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other foods at home:										
Sugar and sweets:										
Sugar, white, all sizes, per lb. (453.6 gm)408	.403	.498	.489	.359	.351	.391	.392	.410	.402
Sugar, white, 33-80 oz. pkg, per lb. (453.6 gm)381	.375	.414	.415	.344	.333	.379	.380	.395	.373
Fats and oils:										
Margarine, stick, per lb. (453.6 gm)812	.817	.797	.768	.764	.784	.858	.859	.813	.841
Margarine, soft, tubs, per lb. (453.6 gm)	1.185	1.202	NA	NA	NA	NA	NA	NA	NA	NA
Shortening, vegetable oil blends, per lb. (453.6 gm)802	.793	1.002	.999	.793	.786	.697	.683	.858	.856
Peanut butter, creamy, all sizes, per lb. (453.6 gm)	1.826	1.854	1.839	1.895	1.743	1.791	NA	NA	NA	NA
Nonalcoholic beverages:										
Cola, nondiet, cans, 72 oz. 6 pk., per 16 oz. (473.2 ml) ²	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, 100%, ground roast, all sizes, per lb. (453.6 gm)	2.514	2.533	2.761	2.744	2.486	2.486	2.511	2.526	2.333	2.407
Coffee, 100%, ground roast, 13.1-20 oz. can, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other prepared foods:										
Potato chips, per 16 oz. (453.6 gm)	2.898	2.827	2.723	2.826	2.566	2.544	3.148	3.039	3.303	2.988

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

² Deposit may be included in price.

NA Data not adequate for publication.

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, gasoline 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 either personal visits or telephone calls from 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 2414, September 1992 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.

<i>Index Point Change</i>	
CPI	112.5
Less previous index	108.5
Equals index point change	4.0
<i>Percent Change</i>	
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

Price are usually available for the U.S. city average, 28 large urban areas, and 16 areas reflecting the four Census region 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 price 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 area 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 amount, but may also be calculated from different types of residential rate schedules. *The average price 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.

Adjustment of Shelter Indexes for Aging Effects

Beginning with January 1988 CPI, the Bureau of Labor Statistics adjust 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 affect 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 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 unit.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.

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 also are used extensively for escalation

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, 162-78. These papers are available from the BLS on request.

² For detail on existing quality adjustment methods, see *BLS Handbook of Methods*, chapter 19 (BLS Bulletin 2414).

purposes. Many collective bargaining contract agreements and pension plans, for example, tie compensation changes to the Consumer Price Index unadjusted for seasonal variation.

In most cases, 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 1987 through 1991 were replaced at the end of 1991. The seasonal movement of all items and 47 other aggregations is derived by combining the seasonal movement of 60 selected components. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 60 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 in conjunction with X-11-ARIMA 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 in X-11-ARIMA.

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, new trucks, and new vehicles, this procedure was used to offset the effects of changes in marketing strategies and the introduction of new models. For the tobacco and smoking products index, this procedure was used to offset the effects of increases in excise taxes and wholesale tobacco prices. For some alcoholic beverage series, intervention was used to offset the effects of excise tax increases.

An alternative to the intervention-adjusted X-11-ARIMA procedure is the state space model-based seasonal adjustment method. This method adjusts simultaneously for interventions and seasonal effects, rather than sequentially as in the X-11-ARIMA methodology, using structural statistical models with explanatory variables. The state space structural model-based method of seasonal adjustment was introduced in 1992 for the adjustment of January 1991-December 1991 indexes for three women's apparel series: Dresses, Separates and sportswear, and Suits.

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 20212-0001 or by calling Claire McAnaw on (202) 606-6968.

CPI on Electronic Bulletin Board

A limited amount of CPI information is currently available via the Department of Labor's electronic bulletin board system (BBS). The data are accessible for downloading free of charge at virtually anytime to any person who has a personal computer with a modem and communications software. The phone number for the BBS is (202) 219-4784.

Included on the *Labor News* BBS are all items indexes for the CPI-U and CPI-W for both the U.S. city average and the Washington, D.C. area from 1980 to the present. Also included on the BBS are average prices for the U.S. from 1990 to the present for natural gas, electricity, fuel oil, and gasoline (all types, unleaded regular, and unleaded premium). More indexes or average prices may be added in the future.

The BBS is set to use the most common personal computer parameters. Users should set their communication software to the following:

BAUD RATE: 300-14,400 bps
 DATA BITS: 8
 STOP BITS: 1
 PARITY: NONE
 FULL DUPLEX
 TERMINAL TYPE: ANSI, VT100, or ANSI-BBS

The *Labor News* BBS is divided into different sections, or "Libraries," with the one containing CPI information being CPIINFO.

Labor News is a menu-driven BBS. Users can select among choices presented on the screen to access the information desired. Typing a "?" will bring up a "Help" screen for on-line assistance. It is also possible to download a users manual for the BBS.

Please note that the BBS shuts down for maintenance every day from 3:00 A.M. to 3:15 A.M. (Eastern time), and Mondays from 7:30 A.M. to 8:00 A.M.

The system operator of the *Labor News* BBS, Don Berry, may be reached at (202) 219-7343. The system operator of the CPI Library, Joe Chelena, may be reached at (202) 606-6982 or via E-mail through the BBS under the name JOEC.

Census Regions


