

CPI Detailed Report

Data for January 2014

Editors

Malik Crawford

Jonathan Church

Contents

	<i>Page</i>
Consumer Price Movements, January 2014.....	1
CPI-U 12-Month Changes	3
C-CPI-U Index Revisions	4
Expenditure Weight Update	4
Chained Consumer Price Index for All Urban Consumers (C-CPI-U) Annual Average Indexes Discontinued.....	4
A Note on Seasonally Adjusted and Unadjusted Data.....	5
Revised seasonally adjusted changes.....	6
Articles Appearing in the CPI Detailed Report, 2009-2013	7
Report on Quality Change for 2014 Model Vehicles	8
Response Rates for the Consumer Price Indexes, 2013.....	9
Technical Notes	221

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	27	6	47
Seasonally adjusted expenditure categories;.....				
commodity, service groups	2	29	7	49
Detailed expenditure categories.....	3	31	8	51
Seasonally adjusted detailed expenditure categories	4	38	9	57
Special detailed categories.....	5	45		
Historical:				
All items, 1913-present.....	24	91	27	109
Commodity and service groups and detailed expenditures, indexes.....	25	95	28	113
Commodity and service groups and detailed expenditures, percent change from previous December	26	102	29	119
Selected areas:				
All items indexes	10	63	17	77
Regions	11	64	18	78
Population classes	12	66	19	80
Regions and population classes cross-classified.....	13	68	20	82
Food at home expenditure categories	14	72	21	86
Areas priced monthly: percent changes over the month.....	15	73	22	87
City indexes and percent changes	16	74	23	88

Contents—Continued

	<i>CPI-U</i>		<i>CPI-W</i>	
	<i>Table</i>	<i>Page</i>	<i>Table</i>	<i>Page</i>
Semiannual tables, 2013				
Selected Areas, All Items.....	30	125	35	145
Regions	31	126	36	146
Population classes.....	32	128	37	148
Regions and Population classes cross stratified.....	33	130	38	150
Cities.....	34	135	39	155

Annual average tables, 2013

U.S. city average				
Expenditure categories; commodity service group.....	1A	165	6A	176
Detailed expenditure categories; commodity service group.....	3A	167	8A	178
Special detailed expenditure categories; commodity service group.....	5A	174		
Regions	11A	184	18A	198
Population classes.....	12A	186	19A	200
Regions and Population classes cross stratified.....	13A	188	20A	202
Cities.....	16A	190	23A	205

Average price tables

U.S. city average		
Energy:		
Residential units and consumption ranges.....	P2	213
Gasoline	P3	214
Retail Food.....	P4	215

Chained CPI-U (C-CPI-U) tables

U.S. city average, expenditure categories, and commodity and service groups	1C	217
U.S. city average, all items index	24C	218
Historical U.S. city average, expenditure categories, and commodity and service groups, indexes	25C	219
Historical U.S. city average, expenditure categories, and commodity and service groups, percent changes from previous December.....	26C	220

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>
February	March 18	May	June 17
March	April 15	June	July 22
April	May 15	July	August 19

CONSUMER PRICE MOVEMENTS JANUARY 2014

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.1 percent in January on a seasonally adjusted basis, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the all items index increased 1.6 percent before seasonal adjustment.

Increases in the indexes for household energy accounted for most of the all items increase. The electricity index posted its largest increase since March 2010, and the indexes for natural gas and fuel oil also rose sharply. These increases more than offset a decline in the gasoline index, resulting in a 0.6 percent increase in the energy index.

The index for all items less food and energy also rose 0.1 percent in January. A 0.3 percent increase in the shelter index was the major contributor to the rise, but the indexes for medical care, recreation, personal care, and tobacco also increased. In contrast, the indexes for airline fares, used cars and trucks, new vehicles, and apparel all declined in January. The food index rose slightly in January. The index for food at home rose 0.1 percent, with major grocery store food groups mixed.

The all items index increased 1.6 percent over the last 12 months; this compares to a 1.5 percent increase for the 12 months ending December. The index for all items less food and energy has also risen 1.6 percent over the last 12 months. The energy index has risen 2.1 percent over the span, and the food index has increased 1.1 percent.

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

	Seasonally adjusted changes from preceding month							Un-adjusted 12-mos. ended Jan. 2014
	July 2013	Aug. 2013	Sep. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	
All items	0.2	0.1	0.1	0.0	0.1	0.2	0.1	1.6
Food1	.1	.0	.1	.1	.0	.1	1.1
Food at home1	.1	.0	.0	.0	.0	.1	.5
Food away from home ¹2	.2	.1	.1	.3	.1	.1	2.0
Energy2	-.4	.3	-.9	-.4	1.6	.6	2.1
Energy commodities7	-.4	-.1	-1.5	-.8	2.6	-.5	.5
Gasoline (all types)8	-.5	-.2	-1.6	-.8	2.6	-1.0	.1
Fuel oil ¹	1.1	1.2	.9	-.6	.4	2.4	3.7	2.0
Energy services	-.6	-.5	.8	.1	.0	.1	2.2	4.5
Electricity	-.1	-.1	.5	.2	.5	.4	1.8	4.4
Utility (piped) gas service	-2.1	-1.8	1.6	-.5	-1.5	-1.0	3.6	4.9
All items less food and energy2	.1	.1	.1	.2	.1	.1	1.6
Commodities less food and energy commodities0	.0	-.1	-.1	.0	.0	-.1	-.3
New vehicles0	.0	.1	-.1	-.1	.0	-.3	.0
Used cars and trucks	-.4	-.1	.3	.4	.3	.0	-.5	1.5
Apparel6	.2	-.4	-.4	-.1	.4	-.3	-.3
Medical care commodities2	.3	.2	.3	.1	-.6	.5	.8
Services less energy services2	.2	.2	.2	.3	.1	.2	2.3
Shelter2	.2	.2	.1	.3	.2	.3	2.6
Transportation services5	-.3	.2	.4	.3	-.4	.1	1.2
Medical care services2	.6	.3	.0	.0	.2	.2	2.5

¹ Not seasonally adjusted.

Consumer Price Index Data for January 2014

Food

The food index rose 0.1 percent in January. The food at home index increased 0.1 percent, with the major grocery store food group indexes mixed. Three of the six increased, including the indexes for cereals and bakery products and for dairy and related products, which both rose 0.5 percent. The index for meats, poultry, fish, and eggs also increased, rising 0.4 percent. In contrast, the fruits and vegetables index declined in January, falling 0.3 percent, while the index for nonalcoholic beverages fell 0.2 percent. The index for other food at home was unchanged in January. The food index has risen 1.1 percent over the past year, with the food at home index up 0.5 percent. The index for meats, poultry, fish, and eggs has risen 3.3 percent over the last 12 months. The index for cereals and bakery

products has also risen over that span, but the other major grocery store food group indexes have declined. The index for food away from home rose 0.1 percent in January and has increased 2.0 percent over the last 12 months.

Energy

The energy index rose 0.6 percent in January as a decline in the gasoline index was more than offset by increases in household energy components. The electricity index rose 1.8 percent, its largest increase since March 2010. The index for natural gas also rose sharply, increasing 3.6 percent, and the fuel oil index increased 3.7 percent. The gasoline index, which rose in December, fell 1.0 percent in January. (Before seasonal adjustment, gasoline prices rose 1.4 percent in January.) The energy index has increased 2.1 percent over the last year, with all major components posting increases, though the gasoline index has increased only 0.1 percent.

All items less food and energy

The index for all items less food and energy rose 0.1 percent in January. The shelter index rose 0.3 percent, with the indexes for rent and owners' equivalent rent both rising 0.2 percent, and the index for lodging away from home advancing 1.3 percent. The medical care index rose 0.3 percent in January. The index for medical care commodities advanced 0.5 percent as the prescription drug index rose 0.6 percent. The index for medical care services increased 0.2 percent. The recreation index rose 0.2 percent, as did the index for personal care. The tobacco index increased 0.7 percent, its largest increase since July. In contrast to these increases, the index for airline fares fell sharply in January, declining 2.2 percent. The index for used cars and trucks fell 0.5 percent. The new vehicles index declined as well, falling 0.3 percent. The apparel index, which rose in December, also declined 0.3 percent. The index for household furnishings and operations was unchanged in January.

The index for all items less food and energy has risen 1.6 percent over the last 12 months; this is the smallest 12-month change since June. The shelter index has risen 2.6 percent over the last 12 months, while the medical care index has risen 2.1 percent. The indexes for airline fares and apparel have both declined over the last year.

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 1.6 percent over the last 12 months to an index level of 233.916 (1982-84=100). For the month, the index rose 0.4 percent prior to seasonal adjustment.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 1.6 percent over the last 12 months to an index level of 230.040 (1982-84=100). For the month, the index rose 0.4 percent prior to seasonal adjustment.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 1.4 percent over the last 12 months. For the month, the index rose 0.4 percent on a not seasonally adjusted basis. Please note that the indexes for the post-2012 period are subject to revision.

The Consumer Price Index for February 2014 is scheduled to be released on Tuesday, March 18, 2014, at 8:30 a.m. (EDT).

CPI-U 12-Month Changes, 2004 to Present

C-CPI-U Index Revisions

As scheduled, effective with this release of data for January 2014, the Chained Consumer Price Index for All Urban Consumers (C-CPI-U) has undergone its annual revision. Because the current expenditure data required for the calculation of the C-CPI-U are available only with a time lag, the index is issued first in preliminary form, using the latest available expenditure data at the time of publication, and is subject to two subsequent revisions. Therefore, C-CPI-U indexes for the 12 months of 2012 are issued in final form – employing monthly expenditure weights from 2012. Values for the 12 months of 2013 are revised and issued as interim, using expenditure weights from the 2011-2012 period. Calculation of the initial value of the January 2014 C-CPI-U index, and all subsequent months in 2014, will also be based upon 2011-2012 expenditure weights.

Expenditure Weight Update

Effective with this release of the January 2014 CPI, the Bureau of Labor Statistics (BLS) has updated the consumption expenditure weights in the Consumer Price Index for All Urban Consumers (CPI-U) and Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) to the 2011-2012 period. The updated expenditure weights for these indexes replace the 2009-2010 weights that were introduced effective with the January 2012 CPI release.

Chained Consumer Price Index for All Urban Consumers (C-CPI-U) Annual Average Indexes Discontinued

The final revisions of the C-CPI-U indexes for 2012 are available as of February 2014. Annual average indexes for C-CPI-U series will not be published for time periods after 2012. (Monthly C-CPI-U indexes will continue to be published.) In February 2014, the annual average indexes for the final estimates for 2012 C-CPI-U series will be published in the public CPI database. Table 1CA will not be published.

A Note on Seasonally Adjusted and Unadjusted Data

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

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

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

Seasonal factors used in computing the seasonally adjusted indexes are derived by the X-13ARIMA-SEATS Seasonal Adjustment Method. Seasonally adjusted indexes and seasonal factors are computed annually. Each year, the last five years of seasonally adjusted data are revised. Data from January 2009 through December 2013 were replaced in January 2014. Exceptions to the usual revision schedule were: the updated seasonal data at the end of 1977 replaced data from 1967 through 1977; and, in January 2002, dependently seasonally adjusted series were revised for January 1987-December 2001 as a result of a change in the aggregation weights for dependently adjusted series. For further information, please see "Aggregation of Dependently Adjusted Seasonally Adjusted Series," in the October 2001 issue of the CPI Detailed Report.

Effective with the publication of data from January 2006 through December 2010 in January 2011, the Video and audio series and the Information technology, hardware and services series were changed from independently adjusted to dependently adjusted. This resulted in an increase in the number of seasonal components used in deriving seasonal movement of the All items and 64 other lower level aggregations, from 73 for the publication of January 1998 through December 2005 data to 82 for the publication of seasonally adjusted data for January 2006 and later. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 82 components change their seasonal adjustment status from seasonally adjusted to not seasonally adjusted, not seasonally adjusted data will be used in the aggregation of the dependent series for the last five years, but the seasonally adjusted indexes before that period will not be changed. Note: 35 of the 82 components are not seasonally adjusted for 2014.

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

Effective with the calculation of the seasonal factors for 1990, the Bureau of Labor Statistics has used an enhanced seasonal adjustment procedure called Intervention Analysis Seasonal Adjustment for some CPI series. Intervention Analysis Seasonal Adjustment allows for better estimates of seasonally adjusted data. Extreme values and/or sharp movements which might distort the seasonal pattern are estimated and removed from the data prior to calculation of seasonal factors. Beginning with the calculation of seasonal factors for 1996, X-12-ARIMA software was used for Intervention Analysis Seasonal Adjustment. In 2014, for the 2009-2013 revisions, the Bureau of Labor Statistics began using X-13ARIMA-SEATS to perform the seasonal adjustment of CPI series, including Intervention Analysis Seasonal Adjustment for certain series.

For the seasonal factors introduced in January 2014, BLS adjusted 31 series using Intervention Analysis Seasonal Adjustment, including selected food and beverage items, motor fuels, electricity and vehicles. For example, this procedure was used for the Motor fuel series to offset the effects of events such as the response in crude oil markets to the worldwide economic downturn in 2008.

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

For additional information on seasonal adjustment in the CPI, please write to the Bureau of Labor Statistics, Division of Consumer Prices and Price Indexes, Washington, DC 20212 or contact Chris Graci at (202) 691-5826, or by e-mail at graci.christopher@bls.gov, or contact Carlyle Jackson at (202) 691-6984, or by e-mail at jackson.carlyle@bls.gov. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

Revised seasonally adjusted changes

Over-the-month percent changes in the U.S. City Average Consumer Price Index for All Urban Consumers (CPI-U) for All Items and for All Items less food and energy, seasonally adjusted, using former and recalculated seasonal factors for 2013.

All Items

2013	Former	Recalculated	Difference
January	.0	.1	.1
February	.7	.6	-.1
March	-.2	-.2	.0
April	-.4	-.2	.2
May	.1	.2	.1
June	.5	.3	-.2
July	.2	.2	.0
August	.1	.1	.0
September	.2	.1	-.1
October	-.1	.0	.1
November	.0	.1	.1
December	.3	.2	-.1

All Items less food and energy

2013	Former	Recalculated	Difference
January	.3	.2	-.1
February	.2	.2	.0
March	.1	.1	.0
April	.1	.1	.0
May	.2	.1	-.1
June	.2	.2	.0
July	.2	.2	.0
August	.1	.1	.0
September	.1	.1	.0
October	.1	.1	.0
November	.2	.2	.0
December	.1	.1	.0

Articles Appearing in the CPI Detailed Report, 2009-2013

Chained CPI	<p>“C-CPI-U Index Revisions,” January & December 2009. “C-CPI-U Index Revisions,” January & December 2010. “C-CPI-U Index Revisions,” January 2011. “C-CPI-U Index Revisions,” January 2012. “C-CPI-U Index Revisions,” January 2013.</p>
Expenditure Weight Updates	<p>“Expenditure Weight Update,” December 2009. “Expenditure Weight Update,” January 2010. “Expenditure Weight Update,” December 2011.</p>
General Information	<p>“Consumer prices rose only 0.1 percent in 2008, the smallest change since 1954,” March 2009. “Item Structure and Publication Changes for January 2010,” January 2010. “Experimental CPI for Americans 62 Years of Age and Older,” 1998-2009, March 2010. “Current Price Topics: The Use of CPI in Poverty Measurement,” April 2010. “Current Price Topics: The Use of the CPI in Adjusting Federal Income Tax Brackets,” July 2010. “Current Price Topics: The Use of the CPI in Social Security Cost-of-Living Adjustments,” October 2010. “Redesigning the CPI News Release Tables,” September 2011, December 2011, January-April 2012. “Discontinuation of Department Store Inventory Indexes,” December 2012, January-December 2013. “Publication Changes for Average Price Series,” December 2012, January-July 2013, October 2013. “Chained Consumer Price Index for All Urban Consumers (C-CPI-U) Annual Average Indexes Discontinued,” July-September 2013, November-December 2013.</p>
Research Series	<p>“CPI Research Series Using Current Methods, 1978-2008,” April 2009. “CPI Research Series Using Current Methods, 1978-2009,” April 2010. “CPI Research Series Using Current Methods, 1978-2010,” March 2011.</p>
Response Rates	<p>“Response Rates for the CPIs, 2008,” January 2009. “Response Rates for the CPIs, 2009,” January 2010. “Response Rates for the CPIs, 2010,” January 2011. “Response Rates for the CPIs, 2011,” January 2012. “Response Rates for the CPIs, 2012,” January 2013.</p>
Seasonal Adjustment	<p>“Intervention Analysis in Seasonal Adjustment,” January 2009-2010. “A Note on Seasonally Adjusted and Unadjusted Data” January 2009-2013. “Revised Seasonally Adjusted Changes,” January 2009-2013. “Changes in Seasonal Adjustment Status for 2009,” January 2009. “Seasonal adjustment factors for use with the 2009 All Urban Consumers indexes,” January 2009. “Recalculated Seasonally Adjusted Indexes to be Available on February 17, 2010,” December 2009. “Recalculated Seasonally Adjusted Indexes to be Available on February 15, 2011,” December 2010.</p>
Variance Estimates	<p>“Variance Estimates for Price Changes in the CPI, January 2008-December 2008,” February 2009. “Variance Estimates for Price Changes in the CPI, January 2009-December 2009,” February 2010. “Variance Estimates for Price Changes in the CPI, January 2010-December 2010,” February 2011. “Variance Estimates for Price Changes in the CPI, January 2011-December 2011,” February 2012. “Variance Estimates for Price Changes in the CPI, January 2012-December 2012,” February 2013.</p>
Vehicle Quality Changes	<p>“Report on Quality Changes for 2010 Model Vehicles,” December 2009. “Report on Quality Changes for 2011 Model Vehicles,” December 2010. “Report on Quality Changes for 2013 Model Vehicles,” December 2012.</p>

REPORT ON QUALITY CHANGE FOR 2014 MODEL VEHICLES

In accordance with usual practice, most new-model-year passenger cars and light motor trucks were introduced into the Producer Price Index (PPI) with the release of data for October 2013.

Passenger Cars

The value of quality changes for a sample of 2014 model year domestically produced passenger cars included in the PPI for October averaged \$85.65, according to estimates by the U.S. Bureau of Labor Statistics (BLS). This change represents 103.8 percent of the average \$82.54 increase in manufacturers' invoice prices for this year's models as compared with last year's models.

The retail equivalent value of these quality changes averaged \$90.18, representing 116.2 percent of the average \$77.60 over-the-year increase in manufacturers' suggested list prices.

Light Trucks

The value of quality changes for a sample of 2014 model year domestically produced light trucks included in the PPI for October averaged \$22.69. This change represents 2.8 percent of the average \$815.48 increase in manufacturers' invoice prices for this year's models as compared with last year's models.

The retail equivalent value of quality changes averaged \$24.38, representing 2.8 percent of the average \$860.96 over-the-year increase in manufacturers' suggested list prices.

For technical information regarding quality changes for 2014 model year motor vehicles, contact Thaddious Foster at Foster.Thaddious@bls.gov or (202) 691-6443. For general PPI information, contact the PPI Section of Index Analysis and Public Information, at ppi-info@bls.gov or (202) 691-7705.

Estimates of the value of quality change are based on a review by the BLS of data supplied by producers for similarly equipped 2013 and 2014 domestically produced models priced for the PPI. Most of the estimates of quality changes in this notice are derived from information supplied for the PPI for October. These data also form the basis of the new vehicle quality adjustment for the Consumer Price Index (CPI). However, it should be noted that, effective with the release of data for January 1999, changes made solely for the purpose of meeting air pollution standards are no longer considered quality improvements for CPI calculation purposes.

Response Rates for the Consumer Price Indexes, 2013

This article and the accompanying tables update articles previously published on response rates in the *CPI Detailed Report* for March 1991, and in the January issues of 1993 through 2013.

In an effort to measure the outcome of data collection for the CPI, the BLS calculates response rates. Response rates measure the proportion of completed surveys to those issued and help measure the accuracy of the CPI. Failure of a data unit to respond at either the data collection stage or estimation stage represents a loss of statistical information which dilutes the accuracy of the sample. The BLS publishes response rates annually to assist the data user in judging the accuracy of CPI data.

The BLS calculates response rates for the CPI-U at the data collection and data estimation phases for pricing. The response rate at the data collection phase is the number of responding sample units divided by the number of eligible sample units. A sample unit is eligible if it belongs to the defined target population and if it should provide information for one or more items. The percent of the sample used at estimation is defined as the number of sample units used in estimation divided by the number of eligible sample units.¹

Response rates for 2013 are presented in tables R-1 through R-17. Table R-1 shows response rates for all data included in the CPI-U, U.S. city average, by major group, for all of 2013. Tables R-2 through R-17 show rates for current data collection in selected areas for which indexes are published monthly, bimonthly, or semiannually.

The response rates in tables R-1 through R-17 are separated into commodities and services, and the shelter portion of housing. Commodities and services are further broken down into outlets and quotes. An "outlet" is a generic term that designates the place where prices are collected. A "quote" is a specific item to be priced in a specific outlet. There may be from 1 to more than 50 quotes priced in each outlet.

In table R-1, it is important to note the relatively low percentages of quotes reported, collected and used in estimation for apparel. Low rates for these items can be partially attributed to the design of the apparel sample. Because seasonal apparel items commonly are in stores only during certain times of the year, most of the apparel sample is doubled, with each half of the sample designated for pricing during part of the year. Thus, at any particular time of the year, a large number of apparel quotes, although eligible, are designated out of season and are not collected.

The response rates at the data collection phase for shelter are separated into three categories. If useable information is obtained, the unit is designated *data reported*. If the assigned unit is located but is unoccupied, the unit is designated *found vacant*. In instances where the unit is eligible but no data are available (for example, refusals or no one at home) the unit is designated *other*.

For additional information on response rates, write to the Bureau of Labor Statistics, Division of Consumer Prices and Price Indexes, Room 3615, 2 Massachusetts Avenue, NE., Washington, DC 20212-0001, or call Malik Crawford at (202) 691-7000, or email him at Crawford.Malik@bls.gov.

¹ Imputed prices, when used in estimation, are counted in this estimate. Beginning in July 2010, the BLS began using rent prices imputed by a non-interview adjustment technique in estimation. Therefore, nearly all eligible sample units have prices, collected or imputed, that are used in estimation.

Table R-1. Response rates for the CPI-U, U.S. city average, by major group and shelter, 2013

Commodities and services	Outlets	Quotes								
		Total	Food and beverage	Housing (excluding shelter)	Apparel	Transportation	Medical care	Recreation	Education and communication	Other goods and services
Eligible	316,405	1,201,932	469,041	150,060	143,470	152,341	77,164	83,389	80,950	45,517
Collected										
Number	292,563	979,666	418,215	126,775	75,674	134,999	45,145	67,318	71,148	40,392
Percent	92.5	81.5	89.2	84.5	52.7	88.6	58.5	80.7	87.9	88.7
Used in estimation										
Number	279,874	953,926	410,687	123,403	71,308	131,176	43,837	64,374	69,611	39,530
Percent	88.5	79.4	87.6	82.2	49.7	86.1	56.8	77.2	86.0	86.8
Shelter	All Units									
Eligible										
Number	97,267									
Percent	100.0									
Collected										
Data reported										
Number	73,126									
Percent	75.2									
Found vacant										
Number	6,984									
Percent	7.2									
Other										
Number	17,157									
Percent	17.6									
Used in estimation										
Number	97,267									
Percent	100.0									

Table R-2. Response rates for the CPI-U, Chicago-Gary-Kenosha, IL-IN-WI, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	16,699	52,839	Eligible	
Collected			Number	3,378
Number	15,350	42,026	Percent	100.0
Percent	91.9	79.5	Collected	
Used in estimation			Data reported	
Number	14,744	41,001	Number	2,305
Percent	88.3	77.6	Percent	68.2
			Found vacant	
			Number	197
			Percent	5.8
			Other	
			Number	876
			Percent	25.9
			Used in estimation	
			Number	3,378
			Percent	100.0

Table R-3. Response rates for the CPI-U, Los Angeles-Riverside-Orange County, CA, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	23,123	73,484	Eligible	
Collected			Number	6,401
Number	20,940	55,944	Percent	100.0
Percent	90.6	76.1	Collected	
Used in estimation			Data reported	
Number	19,935	54,563	Number	4,585
Percent	86.2	74.3	Percent	71.6
			Found vacant	
			Number	239
			Percent	3.7
			Other	
			Number	1,577
			Percent	24.6
			Used in estimation	
			Number	6,401
			Percent	100.0

Table R-4. Response rates for the CPI-U, NY-Northern NJ-Long Island, NY-NJ-CT-PA, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	34,020	114,218	Eligible	
Collected			Number	8,298
Number	31,018	90,652	Percent	100.0
Percent	91.2	79.4	Collected	
Used in estimation			Data reported	
Number	29,693	88,193	Number	6,128
Percent	87.3	77.2	Percent	73.8
			Found vacant	
			Number	414
			Percent	5.0
			Other	
			Number	1,756
			Percent	21.2
			Used in estimation	
			Number	8,298
			Percent	100.0

Table R-5. Response rates for the CPI-U, Phil.-Wilmington-Trenton, PA-NJ-DE-MD, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	5,679	19,281	Eligible	
Collected			Number	2,755
Number	5,327	15,635	Percent	100.0
Percent	93.8	81.1	Collected	
Used in estimation			Data reported	
Number	5,078	15,194	Number	2,062
Percent	89.4	78.8	Percent	74.8
			Found vacant	
			Number	243
			Percent	8.8
			Other	
			Number	450
			Percent	16.3
			Used in estimation	
			Number	2,755
			Percent	100.0

Table R-6. Response rates for the CPI-U, San Francisco-Oakland-San Jose, CA, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	5,261	17,488	Eligible	
Collected			Number	4,825
Number	4,667	13,212	Percent	100.0
Percent	88.7	75.5	Collected	
Used in estimation			Data reported	
Number	4,417	12,744	Number	3,352
Percent	84.0	72.9	Percent	69.5
			Found vacant	
			Number	192
			Percent	4.0
			Other	
			Number	1,281
			Percent	26.5
			Used in estimation	
			Number	4,825
			Percent	100.0

Table R-7. Response rates for the CPI-U, Washington-Baltimore, DC-MD-VA-WV, 2012

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	7,402	26,065	Eligible	
Collected			Number	3,510
Number	6,931	21,164	Percent	100.0
Percent	93.6	81.2	Collected	
Used in estimation			Data reported	
Number	6,612	20,421	Number	2,587
Percent	89.3	78.3	Percent	73.7
			Found vacant	
			Number	233
			Percent	6.6
			Other	
			Number	690
			Percent	19.7
			Used in estimation	
			Number	3,510
			Percent	100.0

Table R-8. Response rates for the CPI-U, Boston-Brockton-Nashua, MA-NH-ME-CT, 2012

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	4,975	16,931	Eligible	
Collected			Number	2,691
Number	4,655	13,897	Percent	100.0
Percent	93.6	82.1	Collected	
Used in estimation			Data reported	
Number	4,477	13,455	Number	2,093
Percent	90.0	79.5	Percent	77.8
			Found vacant	
			Number	119
			Percent	4.4
			Other	
			Number	479
			Percent	17.8
			Used in estimation	
			Number	2,691
			Percent	100.0

Table R-9. Response rates for the CPI-U, Cleveland-Akron, OH, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	3,956	14,624	Eligible	
Collected			Number	1,196
Number	3,743	12,152	Percent	100.0
Percent	94.6	83.1	Collected	
Used in estimation			Data reported	
Number	3,558	11,749	Number	891
Percent	89.9	80.3	Percent	74.5
			Found vacant	
			Number	136
			Percent	11.4
			Other	
			Number	169
			Percent	14.1
			Used in estimation	
			Number	1,196
			Percent	100.0

Table R-10. Response rates for the CPI-U, Miami-Fort Lauderdale, FL, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	1,274	6,318	Eligible	
Collected			Number	1,333
Number	1,242	5,981	Percent	100.0
Percent	97.5	94.7	Collected	
Used in estimation			Data reported	
Number	1,220	5,902	Number	1,090
Percent	95.8	93.4	Percent	81.8
			Found vacant	
			Number	87
			Percent	6.5
			Other	
			Number	156
			Percent	11.7
			Used in estimation	
			Number	1,333
			Percent	100.0

Table R-11. Response rates for the CPI-U, St. Louis, MO-IL, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	1,142	5,971	Eligible	
Collected			Number	751
Number	1,106	5,483	Percent	100.0
Percent	96.8	91.8	Collected	
Used in estimation			Data reported	
Number	1,091	5,428	Number	516
Percent	95.5	90.9	Percent	68.7
			Found vacant	
			Number	72
			Percent	9.6
			Other	
			Number	163
			Percent	21.7
			Used in estimation	
			Number	751
			Percent	100.0

Table R-12. Response rates for the CPI-U, Dallas-Fort Worth, TX, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	1,564	6,549	Eligible	
Collected			Number	1,628
Number	1,484	5,900	Percent	100.0
Percent	94.9	90.1	Collected	
Used in estimation			Data reported	
Number	1,457	5,771	Number	1,203
Percent	93.2	88.1	Percent	73.9
			Found vacant	
			Number	79
			Percent	4.9
			Other	
			Number	346
			Percent	21.3
			Used in estimation	
			Number	1,628
			Percent	100.0

Table R-13. Response rates for the CPI-U, Detroit-Ann Arbor-Flint, MI, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	4,633	16,351	Eligible	
Collected			Number	1,858
Number	4,025	12,331	Percent	100.0
Percent	86.9	75.4	Collected	
Used in estimation			Data reported	
Number	3,842	11,965	Number	1,359
Percent	82.9	73.2	Percent	73.1
			Found vacant	
			Number	186
			Percent	10.0
			Other	
			Number	313
			Percent	16.8
			Used in estimation	
			Number	1,858
			Percent	100.0

Table R-14. Response rates for the CPI-U, Houston-Galveston-Brazoria, TX, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	3,957	13,903	Eligible	
Collected			Number	1,255
Number	3,416	10,661	Percent	100.0
Percent	86.3	76.7	Collected	
Used in estimation			Data reported	
Number	3,216	10,309	Number	929
Percent	81.3	74.1	Percent	74.0
			Found vacant	
			Number	91
			Percent	7.3
			Other	
			Number	235
			Percent	18.7
			Used in estimation	
			Number	1,255
			Percent	100.0

Table R-15. Response rates for the CPI-U,
Pittsburgh, PA, 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	3,230	12,142	Eligible	
Collected			Number	790
Number	3,006	9,793	Percent	100.0
Percent	93.1	80.7	Collected	
Used in estimation			Data reported	
Number	2,874	9,457	Number	611
Percent	89.0	77.9	Percent	77.3
			Found vacant	
			Number	66
			Percent	8.4
			Other	
			Number	113
			Percent	14.3
			Used in estimation	
			Number	790
			Percent	100.0

Table R-16. Response rates for the CPI-U,
Phoenix-Mesa, AZ., 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	3,083	12,045	Eligible	
Collected			Number	1,312
Number	2,961	9,956	Percent	100.0
Percent	96.0	82.7	Collected	
Used in estimation			Data reported	
Number	2,841	9,696	Number	1,058
Percent	92.2	80.5	Percent	80.6
			Found vacant	
			Number	132
			Percent	10.1
			Other	
			Number	122
			Percent	9.3
			Used in estimation	
			Number	1,312
			Percent	100.0

Table R-17. Response rates for the CPI-U,
Atlanta, GA., 2013

Commodities and services	Total		Shelter	All Units
	Outlets	Quotes		
Eligible	4,497	14,092	Eligible	
Collected			Number	1,528
Number	4,170	11,318	Percent	100.0
Percent	92.7	80.3	Collected	
Used in estimation			Data reported	
Number	3,933	10,936	Number	1,191
Percent	87.5	77.6	Percent	77.9
			Found vacant	
			Number	156
			Percent	10.2
			Other	
			Number	181
			Percent	11.8
			Used in estimation	
			Number	1,528
			Percent	100.0

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)

Item and group	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
All items	100.000	233.049	233.916	1.6	0.4	0.1	0.2	0.1
All items (1967=100)	-	698.110	700.710	-	-	-	-	-
Food and beverages	14.901	237.820	238.792	1.1	.4	.1	.1	.1
Food	13.891	237.869	238.872	1.1	.4	.1	.0	.1
Food at home	8.187	233.802	235.356	.5	.7	.0	.0	.1
Cereals and bakery products	1.141	269.267	271.151	.8	.7	.0	-.1	.5
Meats, poultry, fish, and eggs	1.859	239.102	240.158	3.3	.4	-.1	.2	.4
Dairy and related products ¹860	218.376	219.362	-.4	.5	.4	.4	.5
Fruits and vegetables	1.346	288.136	292.095	-.6	1.4	-.4	-1.1	-.3
Nonalcoholic beverages and beverage materials955	165.767	167.039	-1.5	.8	-.3	.2	-.2
Other food at home	2.027	203.720	204.575	-.4	.4	.4	.2	.0
Sugar and sweets ¹298	207.795	209.895	-2.2	1.0	-.5	-.7	1.0
Fats and oils245	226.091	228.464	-2.5	1.0	-.2	-.1	-.5
Other foods	1.485	217.204	217.632	.2	.2	.6	.4	-.2
Other miscellaneous foods ^{1 2}440	130.119	129.781	.4	-.3	1.7	-.1	-.3
Food away from home ¹	5.704	245.300	245.481	2.0	.1	.3	.1	.1
Other food away from home ^{1 2}315	171.467	171.150	1.8	-.2	.7	-.1	-.2
Alcoholic beverages	1.010	235.804	236.340	1.6	.2	.2	.2	-.1
Housing	41.448	228.892	230.256	2.4	.6	.2	.2	.4
Shelter	32.029	265.881	266.754	2.6	.3	.3	.2	.3
Rent of primary residence ³	6.977	271.688	272.317	2.9	.2	.2	.3	.2
Lodging away from home ²795	130.549	136.139	1.5	4.3	2.4	-.3	1.3
Owners' equivalent rent of residences ^{3 4}	23.900	274.135	274.740	2.5	.2	.3	.3	.2
Owners' equivalent rent of primary residence ^{3 4}	22.505	274.112	274.713	2.5	.2	.3	.3	.2
Tenants' and household insurance ^{1 2}358	137.331	138.189	3.2	.6	.4	.6	.6
Fuels and utilities	5.158	224.407	230.098	4.5	2.5	.2	.3	2.0
Household energy	3.980	192.224	198.266	4.8	3.1	.1	.4	2.6
Fuel oil and other fuels ¹275	345.274	368.730	9.1	6.8	1.0	3.3	6.8
Energy services ³	3.705	192.394	197.919	4.5	2.9	.0	.1	2.2
Water and sewer and trash collection services ²	1.177	200.203	201.169	3.4	.5	.3	.3	.2
Household furnishings and operations	4.262	123.409	123.735	-1.3	.3	-.2	-.2	.0
Household operations ^{1 2}831	159.228	159.202	1.8	.0	.1	.1	.0
Apparel	3.437	126.461	124.275	-.3	-1.7	-.1	.4	-.3
Men's and boys' apparel866	119.602	118.994	-.5	-.5	-.4	.2	-1.1
Women's and girls' apparel	1.504	113.944	110.597	1.1	-2.9	-.1	1.1	.6
Infants' and toddlers' apparel136	117.580	115.721	-1.9	-1.6	.8	.6	-.5
Footwear710	132.589	130.519	-1.9	-1.6	-.3	-.3	-.8
Transportation	16.418	212.911	213.450	.5	.3	-.2	.7	-.5
Private transportation	15.254	207.997	208.925	.8	.4	-.3	1.0	-.4
New and used motor vehicles ²	5.815	100.440	100.284	.3	-.2	.0	-.1	-.4
New vehicles	3.559	145.766	145.880	.0	.1	-.1	.0	-.3
Used cars and trucks	1.673	148.183	147.386	1.5	-.5	.3	.0	-.5
Motor fuel	5.065	284.445	288.268	.1	1.3	-.9	2.5	-.9
Gasoline (all types)	4.979	282.773	286.607	.1	1.4	-.8	2.6	-1.0
Motor vehicle parts and equipment ¹441	145.664	145.438	-1.7	-.2	-.1	.4	-.2
Motor vehicle maintenance and repair ¹	1.153	263.081	263.718	1.5	.2	-.1	.1	.2
Public transportation	1.164	273.161	266.949	-2.4	-2.3	1.7	-2.6	-1.4
Medical care	7.551	427.089	429.621	2.1	.6	.0	.0	.3
Medical care commodities	1.704	333.801	336.756	.8	.9	.1	-.6	.5
Medical care services	5.847	457.296	459.618	2.5	.5	.0	.2	.2
Professional services	3.003	351.594	352.384	1.9	.2	.2	.3	-.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Hospital and related services	2.081	710.891	718.300	4.4	1.0	-0.1	0.4	0.6
Recreation ²	5.793	114.855	115.275	.4	.4	.2	-.3	.2
Video and audio ²	1.867	99.010	99.444	.5	.4	.2	-.2	.2
Education and communication ²	7.087	136.857	137.005	1.3	.1	.1	.2	.0
Education ²	3.244	228.578	228.373	3.0	-.1	.4	.3	-.1
Educational books and supplies195	607.855	601.006	2.5	-1.1	.5	.7	-1.9
Tuition, other school fees, and childcare	3.049	655.130	654.979	3.0	.0	.4	.3	.0
Communication ²	3.843	82.344	82.571	-.2	.3	-.1	.0	.1
Information and information processing ²	3.703	78.607	78.809	-.5	.3	-.2	.0	.2
Telephone services ^{1 2}	2.534	101.636	102.039	.1	.4	-.1	.0	.4
Information technology, hardware and services ⁵	1.169	8.392	8.389	-1.9	.0	-.3	.0	-.3
Personal computers and peripheral equipment ⁶306	54.869	54.611	-7.2	-.5	-1.0	.7	-1.4
Other goods and services	3.365	404.097	405.127	1.9	.3	.0	.3	.3
Tobacco and smoking products ¹703	890.438	896.539	3.3	.7	-.2	.6	.7
Personal care	2.662	216.109	216.414	1.5	.1	.1	.2	.2
Personal care products ¹727	162.399	162.744	1.4	.2	.1	.3	.2
Personal care services ¹633	240.709	240.668	1.5	.0	.4	.2	.0
Miscellaneous personal services	1.107	384.416	385.426	2.2	.3	.1	.4	.1
Commodity and service group								
Commodities	38.942	185.620	186.152	.3	.3	-.1	.4	-.2
Food and beverages	14.901	237.820	238.792	1.1	.4	.1	.1	.1
Commodities less food and beverages	24.041	158.269	158.602	-.2	.2	-.2	.6	-.3
Nondurables less food and beverages	14.840	206.868	207.582	.2	.3	-.3	1.1	-.3
Apparel	3.437	126.461	124.275	-.3	-1.7	-.1	.4	-.3
Nondurables less food, beverages, and apparel	11.402	261.666	264.205	.4	1.0	-.4	1.2	-.2
Durables ¹	9.201	110.704	110.697	-1.0	.0	-.3	-.2	.0
Services	61.058	280.102	281.299	2.4	.4	.2	.1	.3
Rent of shelter ⁴	31.671	276.978	277.878	2.6	.3	.3	.3	.2
Tenants' and household insurance ^{1 2}358	137.331	138.189	3.2	.6	.4	.6	.6
Energy services ³	3.705	192.394	197.919	4.5	2.9	.0	.1	2.2
Water and sewer and trash collection services ²	1.177	200.203	201.169	3.4	.5	.3	.3	.2
Household operations ^{1 2}831	159.228	159.202	1.8	.0	.1	.1	.0
Transportation services	5.571	281.680	280.687	1.2	-.4	.3	-.4	.1
Medical care services	5.847	457.296	459.618	2.5	.5	.0	.2	.2
Other services	11.899	331.067	332.006	1.8	.3	.2	.1	.2
Special indexes								
All items less food	86.109	232.314	233.161	1.7	.4	.1	.3	.2
All items less shelter	67.971	222.834	223.710	1.1	.4	.0	.2	.1
All items less medical care	92.449	223.631	224.423	1.5	.4	.1	.3	.1
Commodities less food	25.050	161.014	161.354	-.1	.2	-.2	.6	-.3
Nondurables less food	15.849	208.623	209.328	.3	.3	-.3	1.0	-.3
Nondurables less food and apparel	12.412	258.079	260.427	.5	.9	-.3	1.1	-.2
Nondurables	29.740	222.790	223.630	.7	.4	-.1	.6	-.1
Services less rent of shelter ⁴	29.387	305.482	307.124	2.3	.5	.1	.1	.4
Services less medical care services	55.212	266.629	267.746	2.4	.4	.2	.2	.3
Energy	9.046	234.542	239.551	2.1	2.1	-.4	1.6	.6
All items less energy	90.954	234.768	235.230	1.5	.2	.2	.1	.1
All items less food and energy	77.063	235.000	235.367	1.6	.2	.2	.1	.1
Commodities less food and energy commodities	19.710	146.277	146.025	-.3	-.2	.0	.0	-.1
Energy commodities	5.340	289.461	294.165	.5	1.6	-.8	2.6	-.5
Services less energy services	57.353	289.001	289.779	2.3	.3	.3	.1	.2
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.429	\$.428	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.143	\$.143	-	-	-	-	-

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1982=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=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)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—			6 months ended—		
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
All items	233.782	234.033	234.594	234.933	0.7	2.7	0.9	2.0	1.7	1.4
Food and beverages	237.710	238.008	238.143	238.318	1.4	.9	.9	1.0	1.2	1.0
Food	237.757	238.043	238.160	238.368	1.3	.9	.9	1.0	1.1	1.0
Food at home	234.229	234.302	234.283	234.515	.5	.3	.4	.5	.4	.5
Cereals and bakery products	270.484	270.416	270.123	271.425	2.9	-.8	-.3	1.4	1.0	.6
Meats, poultry, fish, and eggs	238.729	238.592	239.151	240.006	3.5	3.0	4.4	2.2	3.3	3.3
Dairy and related products ¹	216.596	217.463	218.376	219.362	-3.9	-4.0	1.3	5.2	-4.0	3.2
Fruits and vegetables	291.777	290.580	287.466	286.670	-1.2	5.0	1.2	-6.8	1.9	-2.9
Nonalcoholic beverages and beverage materials	166.210	165.789	166.168	165.760	-.4	-4.1	-.3	-1.1	-2.3	-.7
Other food at home	203.893	204.636	204.989	204.905	.0	-.6	-3.0	2.0	-.3	-.5
Sugar and sweets ¹	210.389	209.363	207.795	209.895	-5.0	-1.2	-1.8	-.9	-3.1	-1.4
Fats and oils	228.283	227.887	227.751	226.664	-3.0	-3.9	-.4	-2.8	-3.4	-1.6
Other foods	216.664	217.954	218.755	218.399	1.3	.1	-3.5	3.2	.7	-.2
Other miscellaneous foods ^{1 2}	128.125	130.292	130.119	129.781	2.3	-2.2	-3.6	5.3	.0	.8
Food away from home ¹	244.350	244.970	245.300	245.481	2.6	2.0	1.6	1.9	2.3	1.7
Other food away from home ^{1 2}	170.356	171.608	171.467	171.150	3.2	-.2	2.3	1.9	1.5	2.1
Alcoholic beverages	235.725	236.198	236.591	236.272	2.9	1.1	1.6	.9	2.0	1.3
Housing	228.595	229.132	229.628	230.650	2.2	1.9	2.0	3.6	2.0	2.8
Shelter	264.770	265.569	266.220	266.902	2.3	2.5	2.4	3.3	2.4	2.8
Rent of primary residence ³	269.950	270.499	271.211	271.820	2.7	3.0	3.0	2.8	2.8	2.9
Lodging away from home ²	139.210	142.570	142.103	143.971	3.4	1.5	-11.4	14.4	2.4	.7
Owners' equivalent rent of residences ^{3 4}	272.592	273.294	273.989	274.545	2.2	2.3	2.7	2.9	2.2	2.8
Owners' equivalent rent of primary residence ^{3 4}	272.569	273.271	273.965	274.518	2.2	2.3	2.7	2.9	2.2	2.8
Tenants' and household insurance ^{1 2}	135.936	136.545	137.331	138.189	.2	5.3	.5	6.8	2.7	3.6
Fuels and utilities	226.571	226.936	227.704	232.295	4.6	.7	2.6	10.5	2.6	6.5
Household energy	194.777	194.995	195.687	200.692	4.8	-.2	2.4	12.7	2.3	7.5
Fuel oil and other fuels ¹	331.026	334.213	345.274	368.730	-8.7	-11.2	13.4	54.0	-10.0	32.1
Energy services ³	195.879	195.959	196.167	200.528	6.1	.8	1.6	9.8	3.4	5.6
Water and sewer and trash collection services ²	199.674	200.334	200.901	201.212	3.6	3.6	3.3	3.1	3.6	3.2
Household furnishings and operations	124.304	124.052	123.829	123.820	-1.6	-.8	-1.4	-1.5	-1.2	-1.5
Household operations ^{1 2}	158.850	159.075	159.228	159.202	.0	2.8	3.4	.9	1.4	2.1
Apparel	127.306	127.119	127.685	127.349	-3.0	4.3	-2.2	.1	.6	-1.0
Men's and boys' apparel	122.148	121.667	121.954	120.655	.8	.7	1.4	-4.8	.7	-1.7
Women's and girls' apparel	113.276	113.133	114.344	115.039	-6.2	7.7	-2.7	6.4	.5	1.7
Infants' and toddlers' apparel	114.990	115.964	116.685	116.152	-7.0	-1.1	-3.4	4.1	-4.1	.3
Footwear	134.483	134.128	133.705	132.667	-.3	1.8	-3.5	-5.3	.7	-4.4
Transportation	217.186	216.839	218.348	217.313	-3.6	7.9	-2.3	.2	2.0	-1.0
Private transportation	212.158	211.527	213.540	212.671	-3.8	8.5	-2.5	1.0	2.2	-.8
New and used motor vehicles ²	101.166	101.171	101.090	100.718	2.3	-.8	1.2	-1.8	.7	-.3
New vehicles	146.102	145.980	145.935	145.563	.1	1.1	.4	-1.5	.6	-.6
Used cars and trucks	150.385	150.782	150.766	149.949	8.3	-3.5	2.6	-1.2	2.2	.7
Motor fuel	300.542	297.979	305.562	302.825	-13.3	22.7	-8.6	3.1	3.2	-2.9
Gasoline (all types)	299.162	296.677	304.400	301.410	-13.3	23.2	-8.9	3.0	3.3	-3.1
Motor vehicle parts and equipment ¹	145.246	145.088	145.664	145.438	-1.9	-2.9	-2.4	.5	-2.4	-1.0
Motor vehicle maintenance and repair ¹	263.085	262.934	263.081	263.718	.9	2.9	1.3	1.0	1.9	1.1
Public transportation	278.908	283.551	276.123	272.394	-.6	.1	.2	-9.0	-.3	-4.5
Medical care	428.472	428.659	428.782	429.972	1.9	1.8	3.4	1.4	1.9	2.4
Medical care commodities	337.246	337.574	335.634	337.427	-.5	.5	3.0	.2	.0	1.6
Medical care services	457.779	457.903	458.894	459.834	2.6	2.2	3.5	1.8	2.4	2.7
Professional services	351.201	351.842	352.749	352.497	2.9	1.5	1.6	1.5	2.2	1.5

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)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—			6 months ended—		
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Hospital and related services	712.217	711.216	713.996	717.992	2.6	3.9	7.9	3.3	3.2	5.6
Recreation ²	115.392	115.614	115.301	115.529	.1	.6	.5	.5	.3	.5
Video and audio ²	99.843	100.023	99.789	99.954	.2	.4	1.0	.4	.3	.7
Education and communication ²	136.360	136.531	136.781	136.831	1.4	.9	1.5	1.4	1.2	1.5
Education ²	226.327	227.204	227.991	227.742	3.7	3.4	2.2	2.5	3.6	2.4
Educational books and supplies	602.044	605.055	608.988	597.540	5.2	5.3	2.6	-3.0	5.2	-2
Tuition, other school fees, and childcare	648.667	651.128	653.245	653.294	3.6	3.3	2.2	2.9	3.4	2.5
Communication ²	82.542	82.439	82.460	82.569	-6	-1.4	.9	.1	-1.0	.5
Information and information processing ²	78.767	78.645	78.649	78.802	-1.3	-1.6	.7	.2	-1.4	.4
Telephone services ^{1 2}	101.716	101.607	101.636	102.039	-2.7	.5	1.4	1.3	-1.1	1.3
Information technology, hardware and services ⁵	8.436	8.413	8.409	8.386	2.5	-6.7	-1.0	-2.3	-2.2	-1.7
Personal computers and peripheral equipment ⁶	55.463	54.935	55.307	54.553	-9.1	-8.2	-5.2	-6.4	-8.6	-5.8
Other goods and services	402.988	403.065	404.318	405.502	1.7	2.0	1.4	2.5	1.8	2.0
Tobacco and smoking products ¹	887.056	885.518	890.438	896.539	.7	6.0	2.4	4.3	3.3	3.4
Personal care	215.588	215.761	216.264	216.667	2.0	.8	1.1	2.0	1.4	1.6
Personal care products ¹	161.844	161.937	162.399	162.744	3.7	-1.7	1.3	2.2	.9	1.8
Personal care services ¹	239.214	240.123	240.709	240.668	2.0	1.4	.2	2.5	1.7	1.3
Miscellaneous personal services	383.793	384.004	385.592	386.070	3.5	1.2	1.9	2.4	2.3	2.1
Commodity and service group										
Commodities	187.526	187.333	188.063	187.769	-1.6	3.2	-1.1	.5	.8	-3
Food and beverages	237.710	238.008	238.143	238.318	1.4	.9	.9	1.0	1.2	1.0
Commodities less food and beverages	160.971	160.575	161.536	161.032	-3.4	4.7	-2.4	.2	.6	-1.1
Nondurables less food and beverages	211.495	210.760	212.979	212.419	-6.0	9.3	-3.5	1.8	1.4	-9
Apparel	127.306	127.119	127.685	127.349	-3.0	4.3	-2.2	.1	.6	-1.0
Nondurables less food, beverages, and apparel	268.669	267.622	270.777	270.178	-6.2	10.0	-3.8	2.3	1.6	-8
Durables ¹	111.314	110.934	110.704	110.697	2.4	-6	-3.5	-2.2	.9	-2.8
Services	279.702	280.367	280.775	281.728	2.2	2.3	2.3	2.9	2.3	2.6
Rent of shelter ⁴	275.962	276.707	277.448	278.030	2.2	2.5	2.6	3.0	2.3	2.8
Tenants' and household insurance ^{1 2}	135.936	136.545	137.331	138.189	.2	5.3	.5	6.8	2.7	3.6
Energy services ³	195.879	195.959	196.167	200.528	6.1	.8	1.6	9.8	3.4	5.6
Water and sewer and trash collection services ²	199.674	200.334	200.901	201.212	3.6	3.6	3.3	3.1	3.6	3.2
Household operations ^{1 2}	158.850	159.075	159.228	159.202	.0	2.8	3.4	.9	1.4	2.1
Transportation services	281.664	282.579	281.421	281.571	.5	3.3	1.2	-.1	1.9	.5
Medical care services	457.779	457.903	458.894	459.834	2.6	2.2	3.5	1.8	2.4	2.7
Other services	330.426	331.022	331.425	332.143	1.6	1.6	2.1	2.1	1.6	2.1
Special indexes										
All items less food	233.186	233.430	234.064	234.417	.6	3.0	.9	2.1	1.8	1.5
All items less shelter	224.304	224.341	224.874	225.081	-.1	2.8	.2	1.4	1.4	.8
All items less medical care	224.333	224.585	225.160	225.463	.6	2.8	.7	2.0	1.7	1.4
Commodities less food	163.656	163.281	164.231	163.724	-3.2	4.6	-2.2	.2	.6	-1.0
Nondurables less food	212.993	212.329	214.460	213.897	-5.3	8.7	-3.3	1.7	1.4	-8
Nondurables less food and apparel	264.410	263.531	266.459	265.837	-5.4	9.2	-3.4	2.2	1.6	-7
Nondurables	225.203	224.985	226.341	226.045	-2.4	5.1	-1.4	1.5	1.3	.0
Services less rent of shelter ⁴	305.967	306.375	306.561	307.922	2.1	2.2	2.2	2.6	2.1	2.4
Services less medical care services	266.232	266.842	267.283	268.148	2.2	2.3	2.2	2.9	2.3	2.6
Energy	243.374	242.301	246.189	247.575	-6.0	12.4	-4.1	7.1	2.8	1.3
All items less energy	234.660	235.051	235.269	235.557	1.4	1.7	1.5	1.5	1.6	1.5
All items less food and energy	234.893	235.304	235.542	235.843	1.4	1.8	1.6	1.6	1.6	1.6
Commodities less food and energy commodities	147.196	147.125	147.069	146.863	-.1	.3	-.6	-.9	.1	-.7
Energy commodities	304.157	301.863	309.673	308.215	-13.0	20.6	-7.6	5.4	2.4	-1.3
Services less energy services	288.211	288.935	289.364	289.998	2.0	2.4	2.3	2.5	2.2	2.4

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1982=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
All items	100.000	233.049	233.916	1.6	0.4	0.1	0.2	0.1
All items (1967=100)	-	698.110	700.710	-	-	-	-	-
Food and beverages	14.901	237.820	238.792	1.1	.4	.1	.1	.1
Food	13.891	237.869	238.872	1.1	.4	.1	.0	.1
Food at home	8.187	233.802	235.356	.5	.7	.0	.0	.1
Cereals and bakery products	1.141	269.267	271.151	.8	.7	.0	-.1	.5
Cereals and cereal products374	231.100	233.757	1.1	1.1	-7	-.3	1.1
Flour and prepared flour mixes049	242.265	252.615	-1.7	4.3	-4	.3	.6
Breakfast cereal ¹196	227.894	229.455	1.9	.7	.6	-.3	.7
Rice, pasta, cornmeal ¹129	237.153	238.751	.1	.7	-.9	-1.4	.7
Rice ^{1 2 3}	-	171.260	170.664	1.7	-.3	-1.5	.2	-.3
Bakery products766	290.740	292.134	.6	.5	.4	.0	-.1
Bread ²229	176.485	176.015	-.1	-.3	2.5	-.3	.0
White bread ^{1 3}	-	319.586	322.423	.9	.9	1.9	-1.0	.9
Bread other than white ^{1 3}	-	342.906	337.979	-1.6	-1.4	2.3	.8	-1.4
Fresh biscuits, rolls, muffins ²115	171.088	171.114	-.2	.0	-1.1	-.1	.0
Cakes, cupcakes, and cookies189	273.812	272.550	1.0	-.5	-.2	-.2	.2
Cookies ³	-	267.829	265.111	1.4	-1.0	-.1	-.2	-.3
Fresh cakes and cupcakes ^{1 3}	-	280.855	281.612	1.0	.3	.1	-.9	.3
Other bakery products234	259.926	265.642	1.5	2.2	-.2	.7	.4
Fresh sweetrolls, coffeecakes, doughnuts ^{1 3}	-	290.058	295.183	3.6	1.8	-.3	.6	1.8
Crackers, bread, and cracker products ³	-	297.476	306.159	2.2	2.9	.0	.8	.9
Frozen and refrigerated bakery products, pies, tarts, turnovers ³	-	265.957	269.355	-.4	1.3	-.4	.4	-1.2
Meats, poultry, fish, and eggs	1.859	239.102	240.158	3.3	.4	-.1	.2	.4
Meats, poultry, and fish	1.737	239.028	240.339	3.2	.5	-.1	.2	.5
Meats	1.099	236.919	237.374	2.5	.2	.1	.3	.3
Beef and veal ¹494	271.159	270.800	1.8	-.1	.5	.2	-.1
Uncooked ground beef ¹201	249.188	248.864	1.5	-.1	1.0	.0	-.1
Uncooked beef roasts ^{1 2}071	200.336	196.519	1.4	-1.9	1.8	.5	-1.9
Uncooked beef steaks ^{1 2}180	181.030	181.533	1.6	.3	-.5	.2	.3
Uncooked other beef and veal ^{1 2}043	194.112	196.146	4.3	1.0	.6	.5	1.0
Pork346	210.393	211.646	4.5	.6	-.4	.9	.3
Bacon, breakfast sausage, and related products ²138	156.954	159.070	8.0	1.3	-.3	1.6	.5
Bacon and related products ³	-	291.393	289.675	7.7	-.6	-.2	.3	-1.2
Breakfast sausage and related products ^{2 3}	-	141.866	146.703	8.9	3.4	-1.8	4.4	1.9
Ham069	198.996	200.784	2.7	.9	.2	-.6	.3
Ham, excluding canned ³	-	222.560	224.742	2.6	1.0	-.3	-.7	.5
Pork chops059	190.611	190.000	2.0	-.3	.6	1.5	-.2
Other pork including roasts and picnics ²080	127.792	127.418	2.3	-.3	-2.3	.8	-.6
Other meats258	212.066	212.639	1.4	.3	-.1	-.4	.9
Frankfurters ³	-	207.167	209.436	.7	1.1	.8	-1.5	.8
Lunchmeats ^{1 2 3}	-	138.267	138.149	1.7	-.1	-.1	.2	-.1
Lamb and organ meats ^{1 3}	-	301.471	302.030	1.4	.2	-.6	-1.3	.2
Lamb and mutton ^{1 2 3}	-	170.624	171.683	-3.2	.6	-.6	-3.2	.6
Poultry357	233.437	234.232	2.8	.3	-.8	.1	.4
Chicken ²290	150.393	149.926	2.9	-.3	-1.3	.3	.3
Fresh whole chicken ^{1 3}	-	248.403	245.846	3.2	-1.0	-.7	1.0	-1.0
Fresh and frozen chicken parts ^{1 3}	-	225.068	224.433	1.8	-.3	-2.0	.5	-.3
Other poultry including turkey ²067	151.408	156.190	2.5	3.2	1.0	-.7	1.1
Fish and seafood281	277.682	283.814	6.0	2.2	-.3	-.2	1.8
Fresh fish and seafood ^{1 2}142	165.671	170.336	7.7	2.8	.3	-1.7	2.8
Processed fish and seafood ²139	144.965	147.271	4.3	1.6	-1.0	.4	1.6
Shelf stable fish and seafood ^{1 3}	-	198.600	200.062	1.0	.7	-1.1	.4	.7
Frozen fish and seafood ³	-	308.027	315.235	7.2	2.3	-.8	.5	2.2
Eggs122	239.794	237.216	6.1	-1.1	1.5	1.2	-1.6
Dairy and related products ¹860	218.376	219.362	-.4	.5	.4	.4	.5
Milk ^{1 2}273	151.661	153.015	1.5	.9	1.0	.9	.9
Fresh whole milk ^{1 3}	-	218.632	221.937	2.1	1.5	2.0	.9	1.5
Fresh milk other than whole ^{1 2 3}	-	154.654	155.807	1.2	.7	.3	1.2	.7
Cheese and related products267	221.310	220.996	-1.2	-.1	.9	.4	-1.3
Ice cream and related products122	216.416	219.158	-1.5	1.3	.1	.1	.3
Other dairy and related products ²198	142.295	142.493	-1.4	.1	-.1	-.2	.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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Fruits and vegetables	1.346	288.136	292.095	-0.6	1.4	-0.4	-1.1	-0.3
Fresh fruits and vegetables	1.042	331.492	335.580	-7	1.2	-7	-1.5	-3
Fresh fruits560	345.395	348.921	.2	1.0	-1	-1.3	1.0
Apples085	323.923	322.629	-6.9	-4	.2	.3	-1.9
Bananas088	201.906	202.630	-1.5	.4	1.4	-1	-8
Citrus fruits ²140	208.489	210.222	6.8	.8	-1	.2	2.5
Oranges, including tangerines ³	-	427.519	428.996	9.1	.3	-6	.9	4.0
Other fresh fruits ²246	121.944	124.210	.6	1.9	-1	-2.6	1.4
Fresh vegetables482	315.671	320.341	-1.7	1.5	-1.3	-1.7	-1.7
Potatoes077	313.252	331.437	8.0	5.8	-1.4	.6	.7
Lettuce069	301.064	295.231	-11.7	-1.9	-3.1	-4.6	-4.1
Tomatoes ¹089	330.412	335.502	2.5	1.5	2.3	1.0	1.5
Other fresh vegetables247	319.855	323.271	-3.1	1.1	-1.4	-1.6	-3.3
Processed fruits and vegetables ²304	154.779	157.654	.0	1.9	.4	.3	.0
Canned fruits and vegetables ²159	159.547	162.223	1.2	1.7	1.3	.1	-2
Canned fruits ^{2 3}	-	151.560	153.622	-2	1.4	.6	-2	-1
Canned vegetables ^{2 3}	-	168.798	171.754	1.9	1.8	1.9	.1	.2
Frozen fruits and vegetables ²088	143.679	146.683	-2.4	2.1	-1.9	1.1	.1
Frozen vegetables ³	-	197.121	201.435	-2.3	2.2	-1.8	1.2	-2
Other processed fruits and vegetables including dried ²058	159.050	162.225	.9	2.0	.4	.5	.7
Dried beans, peas, and lentils ^{1 2 3}	-	195.994	195.134	-9	-4	-1.2	1.8	-4
Nonalcoholic beverages and beverage materials955	165.767	167.039	-1.5	.8	-3	.2	-2
Juices and nonalcoholic drinks ²703	127.728	128.650	-6	.7	-1	.4	-3
Carbonated drinks283	155.629	160.087	-1.6	2.9	-1	-4	.3
Frozen noncarbonated juices and drinks ^{1 2}014	172.675	173.073	2.2	.2	-5	-7	.2
Nonfrozen noncarbonated juices and drinks ^{1 2}406	118.896	118.001	-1	-8	.0	1.8	-8
Beverage materials including coffee and tea ²252	116.614	117.658	-4.2	.9	-8	-5	-4
Coffee153	195.725	197.190	-7.6	.7	-6	-8	-1.0
Roasted coffee ³	-	201.214	204.316	-8.1	1.5	-8	-1	-7
Instant and freeze dried coffee ^{1 3}	-	207.489	202.017	-6.1	-2.6	-4	1.0	-2.6
Other beverage materials including tea ²099	127.355	128.786	.9	1.1	-1.0	-2	.6
Other food at home	2.027	203.720	204.575	-4	.4	.4	.2	.0
Sugar and sweets ¹298	207.795	209.895	-2.2	1.0	-5	-7	1.0
Sugar and artificial sweeteners054	178.971	185.942	-6.5	3.9	-1.1	-1.0	1.2
Candy and chewing gum ^{1 2}183	139.408	139.111	-1.5	-2	.5	-1.0	-2
Other sweets ²060	151.621	154.837	-5	2.1	.0	.1	.2
Fats and oils245	226.091	228.464	-2.5	1.0	-2	-1	-5
Butter and margarine ²069	181.251	186.977	.7	3.2	.9	.4	.8
Butter ³	-	196.193	202.783	1.5	3.4	.3	2.1	-3
Margarine ³	-	282.490	291.230	.0	3.1	.5	-2	.7
Salad dressing ^{1 2}065	136.045	133.879	-2.8	-1.6	-9	.5	-1.6
Other fats and oils including peanut butter ²111	164.288	166.391	-4.3	1.3	-5	-1.0	-5
Peanut butter ^{1 2 3}	-	170.331	170.904	-7.5	.3	-9	-8	.3
Other foods	1.485	217.204	217.632	.2	.2	.6	.4	-2
Soups094	227.870	231.699	.0	1.7	1.9	-1	1.1
Frozen and freeze dried prepared foods ¹281	167.933	164.955	-2.2	-1.8	-7	1.2	-1.8
Snacks ¹326	242.341	242.735	1.7	.2	-1.7	.9	.2
Spices, seasonings, condiments, sauces288	223.367	228.808	.3	2.4	1.7	.6	-8
Salt and other seasonings and spices ^{2 3}	-	134.655	140.459	2.6	4.3	.7	.0	1.5
Olives, pickles, relishes ^{1 2 3}	-	133.597	133.428	-1.5	-1	-2	-2	-1
Sauces and gravies ^{2 3}	-	131.568	132.136	.2	.4	1.4	.5	-9
Other condiments ³	-	256.219	267.049	-2.7	4.2	1.7	-5	-2.5
Baby food ^{1 2}054	152.123	151.928	.4	-1	-3	.5	-1
Other miscellaneous foods ^{1 2}440	130.119	129.781	.4	-3	1.7	-1	-3
Prepared salads ^{1 3 4}	-	116.321	115.836	2.2	-4	.8	.4	-4
Food away from home ¹	5.704	245.300	245.481	2.0	.1	.3	.1	.1
Full service meals and snacks ^{1 2}	2.759	152.736	152.967	2.0	.2	.2	.2	.2
Limited service meals and snacks ^{1 2}	2.356	156.133	156.188	2.0	.0	.2	.1	.0
Food at employee sites and schools ²210	157.276	157.343	2.3	.0	.4	.3	.1
Food at elementary and secondary schools ^{3 5}	-	131.727	131.734	2.0	.0	.3	.3	.1
Food from vending machines and mobile vendors ^{1 2}064	143.585	142.926	.2	-5	.5	.1	-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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Other food away from home ^{1 2}315	171.467	171.150	1.8	-0.2	0.7	-0.1	-0.2
Alcoholic beverages	1.010	235.804	236.340	1.6	.2	.2	.2	-1
Alcoholic beverages at home597	196.080	197.050	1.4	.5	.2	.4	-1
Beer, ale, and other malt beverages at home274	213.561	214.182	2.1	.3	.4	.3	.0
Distilled spirits at home073	190.720	192.558	1.6	1.0	.2	.2	.0
Whiskey at home ³	-	203.893	204.240	2.0	.2	.3	-.2	-.4
Distilled spirits, excluding whiskey, at home ^{1 3}	-	184.852	186.661	1.1	1.0	-.4	-.5	1.0
Wine at home250	167.757	168.733	.4	.6	.0	.8	-.3
Alcoholic beverages away from home ¹412	320.953	320.439	2.0	-.2	.3	-.1	-.2
Beer, ale, and other malt beverages away from home ^{1 2 3}	-	158.750	159.134	2.2	.2	-.1	.2	.2
Wine away from home ^{1 2 3}	-	173.661	172.908	1.8	-.4	.4	.0	-.4
Distilled spirits away from home ^{1 2 3}	-	169.759	169.223	2.3	-.3	.5	-.6	-.3
Housing	41.448	228.892	230.256	2.4	.6	.2	.2	.4
Shelter	32.029	265.881	266.754	2.6	.3	.3	.2	.3
Rent of primary residence ⁶	6.977	271.688	272.317	2.9	.2	.2	.3	.2
Lodging away from home ²795	130.549	136.139	1.5	4.3	2.4	-.3	1.3
Housing at school, excluding board ^{6 7}169	488.924	489.347	3.3	.1	.3	.3	.3
Other lodging away from home including hotels and motels626	262.821	277.054	1.0	5.4	2.9	-.5	1.5
Owners' equivalent rent of residences ^{6 7}	23.900	274.135	274.740	2.5	.2	.3	.3	.2
Owners' equivalent rent of primary residence ^{6 7}	22.505	274.112	274.713	2.5	.2	.3	.3	.2
Tenants' and household insurance ^{1 2}358	137.331	138.189	3.2	.6	.4	.6	.6
Fuels and utilities	5.158	224.407	230.098	4.5	2.5	.2	.3	2.0
Household energy	3.980	192.224	198.266	4.8	3.1	.1	.4	2.6
Fuel oil and other fuels ¹275	345.274	368.730	9.1	6.8	1.0	3.3	6.8
Fuel oil ¹173	375.607	389.522	2.0	3.7	.4	2.4	3.7
Propane, kerosene, and firewood ⁸102	359.010	402.212	24.1	12.0	.0	4.1	9.4
Energy services ⁶	3.705	192.394	197.919	4.5	2.9	.0	.1	2.2
Electricity ⁶	2.872	198.043	203.026	4.4	2.5	.5	.4	1.8
Utility (piped) gas service ⁶834	172.898	179.982	4.9	4.1	-1.5	-1.0	3.6
Water and sewer and trash collection services ²	1.177	200.203	201.169	3.4	.5	.3	.3	.2
Water and sewerage maintenance ⁶902	455.317	458.119	3.6	.6	.3	.3	.2
Garbage and trash collection ⁹275	422.237	422.440	2.8	.0	.4	.2	.0
Household furnishings and operations	4.262	123.409	123.735	-1.3	.3	-.2	-.2	.0
Window and floor coverings and other linens ^{1 2}278	63.625	64.587	-2.7	1.5	-.2	-.8	1.5
Floor coverings ^{1 2}047	106.969	107.235	-3.4	.2	-.8	-.1	.2
Window coverings ^{1 2}055	73.934	74.224	-.3	.4	-.7	.2	.4
Other linens ^{1 2}176	50.653	51.767	-3.9	2.2	.2	-1.4	2.2
Furniture and bedding ¹787	116.859	116.982	-1.6	.1	-.4	-.4	.1
Bedroom furniture ¹276	134.516	135.123	.5	.5	.4	-.6	.5
Living room, kitchen, and dining room furniture ^{1 2}373	88.970	88.748	-.7	-.2	-.3	-.5	-.2
Other furniture ²128	73.716	74.003	-7.4	.4	-3.0	.2	.6
Infants' furniture ^{1 3 5}	-	94.016	NA	-	-	-	3.1	-
Appliances ²288	84.061	84.830	-4.0	.9	-.5	-.3	.0
Major appliances ²159	95.261	97.473	-4.3	2.3	-1.3	-.7	1.4
Laundry equipment ³	-	107.840	109.949	-6.6	2.0	-1.4	-1.7	1.7
Other appliances ^{1 2}124	69.964	69.341	-3.4	-.9	.1	-.3	-.9
Other household equipment and furnishings ²503	61.571	61.473	-5.6	-.2	-.4	-.4	-1.2
Clocks, lamps, and decorator items ¹275	50.700	50.274	-8.7	-.8	-.9	-.6	-.8
Indoor plants and flowers ¹⁰106	125.067	125.417	.0	.3	-.5	-.5	.2
Dishes and flatware ^{1 2}045	56.464	58.299	-4.2	3.2	1.1	-2.1	3.2
Nonelectric cookware and tableware ²077	94.738	94.442	-3.6	-.3	-.3	-.6	-1.3
Tools, hardware, outdoor equipment and supplies ²715	90.914	91.524	-.5	.7	-.5	-.2	.3
Tools, hardware and supplies ^{1 2}189	100.007	100.060	.5	.1	-.1	-.8	.1
Outdoor equipment and supplies ²371	86.605	87.437	-.9	1.0	-.7	.0	.3
Housekeeping supplies ¹860	188.169	188.108	-.7	.0	-.4	.1	.0
Household cleaning products ^{1 2}343	120.335	120.625	-1.5	.2	.0	.2	.2
Household paper products ^{1 2}251	170.053	169.684	.4	-.2	-.6	-.3	-.2
Miscellaneous household products ^{1 2}267	119.532	119.280	-.8	-.2	-.6	.2	-.2
Household operations ^{1 2}831	159.228	159.202	1.8	.0	.1	.1	.0
Domestic services ^{1 2}277	152.971	152.759	2.7	-.1	.3	.9	-1
Gardening and lawn care services ^{1 2}269	161.853	NA	-	-	.0	.0	-

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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Moving, storage, freight expense ²115	129.125	129.457	1.0	0.3	0.2	-1.1	0.5
Repair of household items ^{1 2}064	209.290	208.952	2.2	-2	.1	-2	-2
Apparel	3.437	126.461	124.275	-3	-1.7	-1	.4	-3
Men's and boys' apparel866	119.602	118.994	-5	-5	-4	.2	-1.1
Men's apparel678	123.200	122.711	-1.7	-4	-9	.6	-1.7
Men's suits, sport coats, and outerwear113	115.218	114.380	-9	-7	1.1	1.5	.6
Men's furnishings191	156.248	157.010	1.2	.5	-4	-2	-2
Men's shirts and sweaters ²207	81.842	80.731	-1.0	-1.4	.5	.3	.0
Men's pants and shorts160	113.014	113.065	-6.6	.0	-5.5	.2	-4.1
Boys' apparel188	105.311	104.351	3.9	-9	.4	-2	.6
Women's and girls' apparel	1.504	113.944	110.597	1.1	-2.9	-1	1.1	.6
Women's apparel	1.263	116.714	113.686	3.1	-2.6	.3	1.2	.9
Women's outerwear114	113.548	105.873	8.3	-6.8	-4	1.2	2.1
Women's dresses154	120.974	116.122	6.5	-4.0	1.8	1.5	1.7
Women's suits and separates ²604	85.853	82.848	2.1	-3.5	-9	3.6	-1.1
Women's underwear, nightwear, sportswear and accessories ²382	103.725	104.409	2.4	.7	.4	-.5	.8
Girls' apparel240	100.679	95.908	-8.8	-4.7	-2.2	.2	-9
Footwear710	132.589	130.519	-1.9	-1.6	-3	-3	-8
Men's footwear ¹216	134.511	137.111	.6	1.9	-6	-1.5	1.9
Boys' and girls' footwear169	143.894	139.999	.8	-2.7	.8	.4	-1.6
Women's footwear326	125.344	121.228	-4.7	-3.3	-6	-8	-2.1
Infants' and toddlers' apparel136	117.580	115.721	-1.9	-1.6	.8	.6	-.5
Jewelry and watches ⁸222	163.132	164.886	-1.1	1.1	.1	-.4	-1.0
Watches ^{1 8}047	120.953	119.996	-3	-8	.1	-3	-8
Jewelry ⁸175	170.502	173.191	-1.7	1.6	-5	-3	-1.1
Transportation	16.418	212.911	213.450	.5	.3	-2	.7	-.5
Private transportation	15.254	207.997	208.925	.8	.4	-3	1.0	-.4
New and used motor vehicles ²	5.815	100.440	100.284	.3	-2	.0	-.1	-.4
New vehicles	3.559	145.766	145.880	.0	.1	-1	.0	-.3
New cars and trucks ^{2 3}	-	101.022	101.097	.0	.1	-1	.0	-.3
New cars ³	-	144.360	144.556	-.8	.1	-1	-.1	.0
New trucks ^{3 9}	-	152.481	152.676	1.0	.1	-1	.0	-.4
Used cars and trucks	1.673	148.183	147.386	1.5	-5	.3	.0	-.5
Leased cars and trucks ¹¹401	85.476	84.909	-3.2	-7	-3	-1.4	-.4
Car and truck rental ²073	126.563	126.210	.2	-3	-1.5	3.3	4.1
Motor fuel	5.065	284.445	288.268	.1	1.3	-9	2.5	-.9
Gasoline (all types)	4.979	282.773	286.607	.1	1.4	-8	2.6	-1.0
Gasoline, unleaded regular ³	-	281.449	285.284	-.1	1.4	-9	2.7	-1.0
Gasoline, unleaded midgrade ^{3 12}	-	290.346	296.090	.9	2.0	-8	2.3	-.2
Gasoline, unleaded premium ³	-	276.812	280.037	.6	1.2	-6	2.5	-.9
Other motor fuels ²086	278.685	280.496	-.6	.6	-2	1.5	1.2
Motor vehicle parts and equipment ¹441	145.664	145.438	-1.7	-2	-1	.4	-.2
Tires ¹292	129.637	129.289	-3.2	-3	-3	.6	-3
Vehicle accessories other than tires ^{1 2}148	163.124	163.234	1.5	.1	.2	.0	.1
Vehicle parts and equipment other than tires ^{1 3}	-	153.799	154.005	1.8	.1	.2	-.3	.1
Motor oil, coolant, and fluids ^{1 3}	-	363.480	362.337	-.1	-3	.2	.5	-.3
Motor vehicle maintenance and repair ¹	1.153	263.081	263.718	1.5	.2	-1	.1	.2
Motor vehicle body work ¹056	273.488	274.568	2.5	.4	-1	.1	.4
Motor vehicle maintenance and servicing ¹485	237.716	238.690	1.1	.4	.0	.2	.4
Motor vehicle repair ^{1 2}580	162.609	162.758	1.8	.1	-1	-.1	.1
Motor vehicle insurance	2.213	428.640	429.585	3.4	.2	.1	.4	.5
Motor vehicle fees ^{1 2}567	175.764	176.390	1.7	.4	.0	.0	.4
State motor vehicle registration and license fees ^{1 2 6}318	168.543	168.961	1.1	.2	.1	.1	.2
Parking and other fees ²231	188.058	189.008	2.6	.5	.3	-.1	-.2
Parking fees and tolls ^{1 2 3}	-	207.399	208.701	3.1	.6	.1	-.1	.6
Automobile service clubs ^{1 2 3}	-	125.593	126.301	.5	.6	-1	.4	.6
Public transportation	1.164	273.161	266.949	-2.4	-2.3	1.7	-2.6	-1.4
Airline fare742	301.357	291.836	-4.8	-3.2	2.5	-4.2	-2.2
Other intercity transportation159	156.185	153.291	.0	-1.9	.0	.0	.2

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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Intercity bus fare ^{1 3 4}	-	NA	NA	-	-	-	-	-
Intercity train fare ^{3 4}	-	112.993	108.243	-2.2	-4.2	0.3	0.8	2.9
Ship fare ^{1 2 3}	-	62.321	62.057	.8	-4	-5	.7	-4
Intracity transportation ¹259	295.758	295.777	3.3	.0	.0	.0	.0
Intracity mass transit ^{1 3 13}	-	116.854	116.872	3.8	.0	.0	.0	.0
Medical care	7.551	427.089	429.621	2.1	.6	.0	.0	.3
Medical care commodities	1.704	333.801	336.756	.8	.9	.1	-6	.5
Medicinal drugs ^{1 13}	1.628	108.742	109.726	.9	.9	-1	-1.0	.9
Prescription drugs	1.274	441.589	446.766	1.4	1.2	.2	-8	.6
Nonprescription drugs ^{1 13}354	98.445	98.389	-1.0	-1	-5	-9	-1
Medical equipment and supplies ^{1 13}076	99.878	100.345	-1.2	.5	-1.1	-5	.5
Medical care services	5.847	457.296	459.618	2.5	.5	.0	.2	.2
Professional services	3.003	351.594	352.384	1.9	.2	.2	.3	-1
Physicians' services ⁶	1.579	356.469	356.796	1.6	.1	.2	.3	-2
Dental services ⁶795	434.955	436.941	2.8	.5	.2	.0	.3
Eyeglasses and eye care ^{1 8}279	180.765	181.386	1.1	.3	-6	.2	.3
Services by other medical professionals ^{6 8}350	224.580	225.034	1.7	.2	.1	.0	-1
Hospital and related services	2.081	710.891	718.300	4.4	1.0	-1	.4	.6
Hospital services ^{6 14}	1.780	269.365	272.485	4.8	1.2	-3	.3	.9
Inpatient hospital services ^{3 6 14}	-	263.581	267.917	5.3	1.6	-3	.4	1.4
Outpatient hospital services ^{3 6 8}	-	610.065	615.040	4.2	.8	-3	.3	.4
Nursing homes and adult day services ^{6 14}170	196.142	197.139	2.6	.5	.7	.2	-1
Care of invalids and elderly at home ^{1 5}131	115.179	115.366	.3	.2	.0	.0	.2
Health insurance ^{1 5}763	122.373	122.575	.5	.2	-4	-4	.2
Recreation ²	5.793	114.855	115.275	.4	.4	.2	-3	.2
Video and audio ²	1.867	99.010	99.444	.5	.4	.2	-2	.2
Televisions161	4.277	4.270	-13.5	-2	-8	-1.5	-3
Cable and satellite television and radio service ⁹	1.448	407.644	409.656	2.6	.5	.4	.1	.2
Other video equipment ^{1 2}030	10.680	10.683	-6.9	.0	.7	-2.7	.0
Video discs and other media, including rental of video and audio ^{1 2}093	73.451	74.172	-4.8	1.0	-1.9	-2.8	1.0
Video discs and other media ^{1 2 3}	-	43.108	43.791	-8.6	1.6	-2.7	-4.6	1.6
Rental of video or audio discs and other media ^{1 2 3}	-	116.060	116.169	-.5	.1	-4	-.5	.1
Audio equipment072	39.128	39.431	-4.3	.8	.7	-8	-1
Audio discs, tapes and other media ^{1 2}046	90.758	90.293	1.3	-5	-7	1.4	-5
Pets, pet products and services ²	1.053	164.992	164.944	1.1	.0	.3	-2	.0
Pets and pet products ¹662	200.117	199.514	-1	-3	.2	-6	-3
Pet food ^{1 2 3}	-	153.766	153.301	.7	-3	.0	-4	-3
Purchase of pets, pet supplies, accessories ^{1 2 3}	-	114.391	113.961	-1.2	-4	.7	-8	-4
Pet services including veterinary ²391	214.295	215.220	3.2	.4	.3	.4	.4
Pet services ^{1 2 3}	-	174.785	175.311	3.2	.3	.1	.2	.3
Veterinarian services ^{2 3}	-	223.093	223.983	3.4	.4	.5	.6	.3
Sporting goods ¹412	117.054	116.839	-1.4	-2	.5	-7	-2
Sports vehicles including bicycles ¹185	149.239	149.704	-.5	.3	.7	-4	.3
Sports equipment222	88.429	87.906	-2.4	-6	.7	-3	-6
Photography ²121	76.067	76.426	.2	.5	-4	.0	.7
Photographic equipment and supplies059	57.776	58.218	-1.7	.8	-1	.0	1.1
Film and photographic supplies ^{1 2 3}	-	104.095	111.758	12.7	7.4	-	-	7.4
Photographic equipment ^{2 3}	-	24.736	24.714	-4.3	-1	-2	.1	-2
Photographers and film processing ^{1 2}061	119.636	119.860	1.8	.2	-7	.0	.2
Photographer fees ^{1 2 3}	-	126.977	126.951	1.7	.0	-5	.1	.0
Film processing ^{1 2 3}	-	115.099	115.767	2.0	.6	-6	.0	.6
Other recreational goods ²399	49.846	50.153	-4.7	.6	-5	-6	-7
Toys295	48.515	48.780	-6.3	.5	-2	-4	-1.2
Toys, games, hobbies and playground equipment ^{2 3}	-	55.683	56.017	-3.6	.6	.1	-1	-1.3
Sewing machines, fabric and supplies ^{1 2}051	96.491	97.963	.1	1.5	-1.5	-2.0	1.5
Music instruments and accessories ^{1 2}041	97.431	97.528	1.1	.1	-1.2	-.2	.1
Other recreation services ²	1.723	151.385	152.307	1.5	.6	.3	-.2	.6
Club dues and fees for participant sports and group exercises ^{1 2}604	127.923	129.356	2.4	1.1	-3	-.5	1.1
Admissions ¹641	340.305	341.377	1.5	.3	1.0	.2	.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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Admission to movies, theaters, and concerts ^{1 2 3}	-	163.864	164.399	1.5	0.3	1.2	0.1	0.3
Admission to sporting events ^{1 2 3}	-	189.859	191.784	3.2	1.0	.4	.7	1.0
Fees for lessons or instructions ^{1 8}208	278.052	278.513	.4	.2	.1	.2	.2
Recreational reading materials ¹216	233.323	233.894	1.6	.2	.4	-.2	.2
Newspapers and magazines ^{1 2}119	155.909	155.656	2.6	-.2	1.2	-.1	-.2
Recreational books ^{1 2}096	100.051	100.793	.3	.7	-.5	-.2	.7
Education and communication ²	7.087	136.857	137.005	1.3	.1	.1	.2	.0
Education ²	3.244	228.578	228.373	3.0	-.1	.4	.3	-.1
Educational books and supplies195	607.855	601.006	2.5	-1.1	.5	.7	-1.9
College textbooks ^{1 3 11}	-	206.685	203.786	2.8	-1.4	.2	.2	-1.4
Tuition, other school fees, and childcare	3.049	655.130	654.979	3.0	.0	.4	.3	.0
College tuition and fees	1.806	747.746	747.922	3.5	.0	.4	.4	.2
Elementary and high school tuition and fees365	710.442	710.416	3.8	.0	.3	.3	.3
Child care and nursery school ¹⁰714	261.922	261.567	1.4	-.1	.3	.2	-.4
Technical and business school tuition and fees ²039	228.799	228.408	1.9	-.2	.4	.3	-.1
Communication ²	3.843	82.344	82.571	-.2	.3	-.1	.0	.1
Postage and delivery services ²140	167.946	169.189	5.6	.7	.5	.4	-1.0
Postage126	263.671	265.050	5.7	.5	.5	.5	-1.4
Delivery services ^{1 2}014	275.890	283.321	3.4	2.7	1.0	-.2	2.7
Information and information processing ²	3.703	78.607	78.809	-.5	.3	-.2	.0	.2
Telephone services ^{1 2}	2.534	101.636	102.039	.1	.4	-.1	.0	.4
Wireless telephone services ^{1 2}	1.706	58.249	58.137	-2.1	-.2	-.1	.0	-.2
Land-line telephone services ^{1 13}828	109.350	111.112	3.7	1.6	-.1	.1	1.6
Information technology, hardware and services ¹⁵	1.169	8.392	8.389	-1.9	.0	-.3	.0	-.3
Personal computers and peripheral equipment ⁴306	54.869	54.611	-7.2	-.5	-1.0	.7	-1.4
Computer software and accessories ^{1 2}069	37.237	37.261	-6.2	.1	-1.6	-1.7	.1
Internet services and electronic information providers ^{1 2}705	76.922	76.946	1.1	.0	-.3	-.1	.0
Telephone hardware, calculators, and other consumer information items ^{1 2}076	28.704	28.955	-4.8	.9	2.3	-1.2	.9
Other goods and services	3.365	404.097	405.127	1.9	.3	.0	.3	.3
Tobacco and smoking products ¹703	890.438	896.539	3.3	.7	-.2	.6	.7
Cigarettes ^{1 2}647	362.727	365.523	3.4	.8	-.1	.6	.8
Tobacco products other than cigarettes ^{1 2}050	240.420	239.402	2.7	-.4	-.8	.6	-.4
Personal care	2.662	216.109	216.414	1.5	.1	.1	.2	.2
Personal care products ¹727	162.399	162.744	1.4	.2	.1	.3	.2
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}373	103.244	103.623	1.7	.4	-.2	-.5	.4
Cosmetics, perfume, bath, nail preparations and implements ¹347	186.989	187.071	1.0	.0	.4	1.2	.0
Personal care services ¹633	240.709	240.668	1.5	.0	.4	.2	.0
Haircuts and other personal care services ^{1 2}633	146.872	146.847	1.5	.0	.4	.2	.0
Miscellaneous personal services	1.107	384.416	385.426	2.2	.3	.1	.4	.1
Legal services ^{1 8}314	314.281	315.758	3.1	.5	-.4	.2	.5
Funeral expenses ⁸172	305.028	305.567	2.1	.2	-.2	.3	.0
Laundry and dry cleaning services ^{1 2}273	150.331	150.574	.7	.2	.1	.3	.2
Apparel services other than laundry and dry cleaning ^{1 2}033	175.850	176.316	2.3	.3	.4	.3	.3
Financial services ^{1 8}222	298.333	298.813	2.9	.2	.0	-.2	.2
Checking account and other bank services ^{1 2 3}	-	147.674	147.701	4.7	.0	.0	.0	.0
Tax return preparation and other accounting fees ^{1 2 3}	-	197.658	197.989	3.7	.2	.0	-.3	.2
Miscellaneous personal goods ²195	84.333	84.079	-2.3	-.3	-.6	-.2	-.1
Stationery, stationery supplies, gift wrap ³	-	155.801	154.867	-1.1	-.6	-.2	-.2	-.2
Infants' equipment ^{1 3 5}	-	87.757	86.531	-2.2	-1.4	.5	-1.1	-1.4
Special aggregate indexes								
Commodities	38.942	185.620	186.152	.3	.3	-.1	.4	-.2
Commodities less food and beverages	24.041	158.269	158.602	-.2	.2	-.2	.6	-.3
Nondurables less food and beverages	14.840	206.868	207.582	.2	.3	-.3	1.1	-.3
Nondurables less food, beverages, and apparel	11.402	261.666	264.205	.4	1.0	-.4	1.2	-.2
Durables ¹	9.201	110.704	110.697	-1.0	.0	-.3	-.2	.0
Services	61.058	280.102	281.299	2.4	.4	.2	.1	.3
Rent of shelter ⁷	31.671	276.978	277.878	2.6	.3	.3	.3	.2
Transportation services	5.571	281.680	280.687	1.2	-.4	.3	-.4	.1
Other services	11.899	331.067	332.006	1.8	.3	.2	.1	.2
All items less food	86.109	232.314	233.161	1.7	.4	.1	.3	.2
All items less shelter	67.971	222.834	223.710	1.1	.4	.0	.2	.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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Special aggregate indexes								
All items less medical care	92.449	223.631	224.423	1.5	0.4	0.1	0.3	0.1
Commodities less food	25.050	161.014	161.354	-.1	.2	-.2	.6	-.3
Nondurables less food	15.849	208.623	209.328	.3	.3	-.3	1.0	-.3
Nondurables less food and apparel	12.412	258.079	260.427	.5	.9	-.3	1.1	-.2
Nondurables	29.740	222.790	223.630	.7	.4	-.1	.6	-.1
Apparel less footwear	2.727	120.472	118.336	.0	-1.8	-.1	.6	-.1
Services less rent of shelter ⁷	29.387	305.482	307.124	2.3	.5	.1	.1	.4
Services less medical care services	55.212	266.629	267.746	2.4	.4	.2	.2	.3
Energy	9.046	234.542	239.551	2.1	2.1	-.4	1.6	.6
All items less energy	90.954	234.768	235.230	1.5	.2	.2	.1	.1
All items less food and energy	77.063	235.000	235.367	1.6	.2	.2	.1	.1
Commodities less food and energy commodities	19.710	146.277	146.025	-.3	-.2	.0	.0	-.1
Energy commodities	5.340	289.461	294.165	.5	1.6	-.8	2.6	-.5
Services less energy services	57.353	289.001	289.779	2.3	.3	.3	.1	.2
Domestically produced farm food	6.863	241.358	242.785	.5	.6	.1	.0	.0
Utilities and public transportation	10.028	211.039	213.203	2.2	1.0	.2	-.2	.8
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.429	\$.428	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.143	\$.143	-	-	-	-	-

1 Not seasonally adjusted.
2 Indexes on a December 1997=100 base.
3 Special index based on a substantially smaller sample.
4 Indexes on a December 2007=100 base.
5 Indexes on a December 2005=100 base.
6 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
7 Indexes on a December 1982=100 base.
8 Indexes on a December 1986=100 base.
9 Indexes on a December 1983=100 base.

10 Indexes on a December 1990=100 base.
11 Indexes on a December 2001=100 base.
12 Indexes on a December 1993=100 base.
13 Indexes on a December 2009=100 base.
14 Indexes on a December 1996=100 base.
15 Indexes on a December 1988=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					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
All items	233.782	234.033	234.594	234.933	0.7	2.7	0.9	2.0	1.7	1.4
Food and beverages	237.710	238.008	238.143	238.318	1.4	.9	.9	1.0	1.2	1.0
Food	237.757	238.043	238.160	238.368	1.3	.9	.9	1.0	1.1	1.0
Food at home	234.229	234.302	234.283	234.515	.5	.3	.4	.5	.4	.5
Cereals and bakery products	270.484	270.416	270.123	271.425	2.9	-.8	-.3	1.4	1.0	.6
Cereals and cereal products	234.149	232.416	231.746	234.235	1.8	.6	1.8	.1	1.2	1.0
Flour and prepared flour mixes	249.134	248.104	248.950	250.478	2.9	-4.2	-7.4	2.2	-.7	-2.7
Breakfast cereal ¹	227.236	228.502	227.894	229.455	4.2	3.7	-4.1	4.0	4.0	-.1
Rice, pasta, cornmeal ¹	242.656	240.409	237.153	238.751	-1.7	5.1	3.6	-6.3	1.7	-1.4
Rice ^{1 2 3}	173.516	170.972	171.260	170.664	3.6	5.2	4.9	-6.4	4.4	-.9
Bakery products	290.613	291.688	291.829	291.603	5.2	-2.2	-1.6	1.4	1.4	-.1
Bread ²	173.038	177.325	176.722	176.640	1.8	-2.5	-7.6	8.6	-.4	.2
White bread ^{1 3}	316.861	322.868	319.586	322.423	6.8	-1.9	-7.5	7.2	2.3	-.4
Bread other than white ^{1 3}	332.770	340.275	342.906	337.979	.8	-3.0	-10.0	6.4	-1.1	-2.2
Fresh biscuits, rolls, muffins ²	172.634	170.664	170.561	170.557	3.2	-.4	1.2	-4.7	1.4	-1.8
Cakes, cupcakes, and cookies	272.833	272.238	271.747	272.286	-.1	3.7	1.3	-.8	1.8	.2
Cookies ³	265.155	264.982	264.476	263.643	4.1	.0	4.0	-2.3	2.0	.8
Fresh cakes and cupcakes ^{1 3}	282.971	283.382	280.855	281.612	-2.9	9.0	.1	-1.9	2.9	-.9
Other bakery products	263.825	263.219	265.125	266.238	8.2	-8.2	3.1	3.7	-.3	3.4
Fresh sweetrolls, coffeecakes, doughnuts ^{1 3}	289.326	288.444	290.058	295.183	9.2	1.3	-3.7	8.3	5.2	2.1
Crackers, bread, and cracker products ³	302.389	302.258	304.649	307.543	6.1	-13.8	11.7	7.0	-4.4	9.3
Frozen and refrigerated bakery products, pies, tarts, turnovers ³	271.398	270.382	271.594	268.407	3.0	-3.1	2.9	-4.3	-.1	-.8
Meats, poultry, fish, and eggs	238.729	238.592	239.151	240.006	3.5	3.0	4.4	2.2	3.3	3.3
Meats, poultry, and fish	239.619	239.263	239.684	240.925	2.7	2.3	5.5	2.2	2.5	3.8
Meats	236.606	236.856	237.521	238.123	1.5	3.5	2.7	2.6	2.5	2.6
Beef and veal ¹	269.178	270.613	271.159	270.800	-.2	5.4	-.5	2.4	2.6	1.0
Uncooked ground beef ¹	246.754	249.250	249.188	248.864	2.1	-1.8	2.2	3.5	.1	2.9
Uncooked beef roasts ^{1 2}	195.857	199.307	200.336	196.519	1.7	8.6	-5.8	1.4	5.1	-2.3
Uncooked beef steaks ^{1 2}	181.464	180.611	181.030	181.533	-4.6	14.2	-2.5	.2	4.4	-1.2
Uncooked other beef and veal ^{1 2}	191.932	193.084	194.112	196.146	4.7	-1.5	5.4	9.1	1.5	7.2
Pork	212.163	211.306	213.227	213.935	3.4	4.5	6.7	3.4	4.0	5.0
Bacon, breakfast sausage, and related products ² ..	157.421	156.997	159.507	160.327	7.4	7.4	9.5	7.6	7.4	8.5
Bacon and related products ³	294.196	293.718	294.671	291.034	11.5	13.1	11.4	-4.2	12.3	3.3
Breakfast sausage and related products ^{2 3}	141.431	138.928	145.109	147.828	6.6	.6	9.8	19.4	3.6	14.5
Ham	206.089	206.549	205.268	205.823	4.2	6.6	.6	-.5	5.4	.0
Ham, excluding canned ³	232.432	231.844	230.110	231.197	3.5	6.9	2.3	-2.1	5.2	.0
Pork chops	187.820	189.037	191.919	191.458	-.5	-2.5	3.2	8.0	-1.5	5.6
Other pork including roasts and picnics ²	130.426	127.441	128.452	127.691	-.6	4.1	15.4	-8.1	1.7	2.9
Other meats	211.594	211.420	210.480	212.402	2.4	-1.8	3.8	1.5	.3	2.7
Frankfurters ³	206.254	207.851	204.648	206.280	4.9	-4.4	2.7	.1	.1	1.3
Lunchmeats ^{1 2 3}	138.107	138.005	138.267	138.149	.6	-2.0	8.4	.1	-.7	4.2
Lamb and organ meats ^{1 3}	307.092	305.327	301.471	302.030	23.2	-4.7	-3.7	-6.4	8.4	-5.1
Lamb and mutton ^{1 2 3}	177.286	176.266	170.624	171.683	21.8	1.8	-19.4	-12.1	11.4	-15.8
Poultry	235.552	233.590	233.899	234.760	2.0	2.1	8.6	-1.3	2.0	3.5
Chicken ²	151.298	149.369	149.853	150.242	1.4	3.4	10.2	-2.8	2.4	3.5
Fresh whole chicken ^{1 3}	247.647	245.956	248.403	245.846	8.6	4.3	3.1	-2.9	6.4	.1
Fresh and frozen chicken parts ^{1 3}	228.640	224.002	225.068	224.433	-.8	2.9	13.5	-7.2	1.1	2.6
Other poultry including turkey ²	154.628	156.183	155.054	156.685	3.4	-2.6	4.0	5.4	.3	4.7
Fish and seafood	280.335	279.395	278.902	283.788	8.2	-1.8	13.3	5.0	3.1	9.1
Fresh fish and seafood ^{1 2}	168.014	168.486	165.671	170.336	15.0	-2.9	14.3	5.6	5.7	9.9
Processed fish and seafood ²	145.521	144.049	144.655	147.016	6.6	-3.4	10.2	4.2	1.5	7.2
Shelf stable fish and seafood ^{1 3}	200.041	197.801	198.600	200.062	1.6	.7	1.8	.0	1.1	.9
Frozen fish and seafood ³	309.628	307.068	308.622	315.447	6.3	-3.6	19.6	7.7	1.2	13.5
Eggs	224.149	227.485	230.222	226.511	18.6	15.5	-11.2	4.3	17.0	-3.8
Dairy and related products ¹	216.596	217.463	218.376	219.362	-3.9	-4.0	1.3	5.2	-4.0	3.2
Milk ^{1 2}	148.692	150.251	151.661	153.015	-5.4	-.5	.6	12.1	-3.0	6.2
Fresh whole milk ^{1 3}	212.379	216.655	218.632	221.937	-5.5	-.8	-3.0	19.3	-3.1	7.6
Fresh milk other than whole ^{1 2 3}	152.458	152.885	154.654	155.807	-5.1	-1.5	2.8	9.1	-3.3	5.9
Cheese and related products	219.675	221.548	222.487	219.560	-1.6	.0	-3.0	-.2	-.8	-1.6
Ice cream and related products	213.932	214.208	214.462	215.010	-3.1	-4.9	.3	2.0	-4.0	1.2
Other dairy and related products ²	142.772	142.630	142.386	142.844	-.8	-3.8	-1.4	.2	-2.3	-.6

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					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Fruits and vegetables	291.777	290.580	287.466	286.670	-1.2	5.0	1.2	-6.8	1.9	-2.9
Fresh fruits and vegetables	336.366	334.137	329.131	328.032	-1.6	5.6	3.4	-9.5	2.0	-3.3
Fresh fruits	344.818	344.475	339.919	343.150	-1.8	3.1	1.5	-1.9	.6	-.2
Apples	337.053	337.826	338.701	332.101	-3.4	-3.9	-14.3	-5.7	-3.6	-10.1
Bananas	201.009	203.778	203.514	201.875	-9.5	8.1	-5.6	1.7	-1.1	-2.0
Citrus fruits ²	218.737	218.454	218.971	224.507	4.3	12.3	.3	11.0	8.2	5.5
Oranges, including tangerines ³	451.629	449.133	453.375	471.559	1.8	17.6	-.5	18.9	9.4	8.8
Other fresh fruits ²	116.363	116.288	113.254	114.867	-1.3	1.4	7.9	-5.0	.0	1.2
Fresh vegetables	325.999	321.886	316.455	310.932	-1.3	8.5	5.6	-17.2	3.5	-6.5
Potatoes	336.395	331.753	333.705	336.095	-3.5	27.5	11.2	-.4	10.9	5.3
Lettuce	318.571	308.730	294.496	282.504	-3.4	-8.8	11.7	-38.2	-6.1	-16.9
Tomatoes ¹	319.918	327.187	330.412	335.502	-20.2	-2.7	17.5	21.0	-11.9	19.2
Other fresh vegetables	332.650	328.043	322.956	312.239	6.8	.8	5.6	-22.4	3.8	-9.5
Processed fruits and vegetables ²	155.686	156.348	156.857	156.832	.1	3.0	-5.9	3.0	1.6	-1.6
Canned fruits and vegetables ²	159.729	161.759	161.991	161.748	-.5	3.8	-3.6	5.2	1.6	.7
Canned fruits ^{2 3}	153.220	154.080	153.818	153.728	.4	5.4	-7.4	1.3	2.8	-3.1
Canned vegetables ^{2 3}	167.810	171.073	171.273	171.535	-3.0	4.0	-2.1	9.2	.4	3.4
Frozen fruits and vegetables ²	146.690	143.940	145.587	145.765	1.9	-.6	-8.1	-2.5	.6	-5.3
Frozen vegetables ³	202.413	198.843	201.227	200.728	2.0	-2.6	-5.2	-3.3	-.3	-4.3
Other processed fruits and vegetables including dried ²	159.452	160.157	160.926	161.985	-.7	1.7	-3.7	6.5	.5	1.3
Dried beans, peas, and lentils ^{1 2 3}	194.777	192.523	195.994	195.134	-12.8	6.4	3.3	.7	-3.7	2.0
Nonalcoholic beverages and beverage materials	166.210	165.789	166.168	165.760	-.4	-4.1	-.3	-1.1	-2.3	-.7
Juices and nonalcoholic drinks ²	127.472	127.323	127.846	127.440	1.8	-5.7	1.8	-.1	-2.0	.8
Carbonated drinks	158.588	158.438	157.841	158.317	3.9	-8.1	-.9	-7.7	-2.3	-.8
Frozen noncarbonated juices and drinks ^{1 2}	174.770	173.829	172.675	173.073	-3.2	4.5	12.2	-3.8	.6	3.9
Nonfrozen noncarbonated juices and drinks ^{1 2}	116.846	116.844	118.896	118.001	-.7	-8.6	5.6	4.0	-4.7	4.8
Beverage materials including coffee and tea ²	118.782	117.885	117.309	116.886	-5.0	-1.8	-3.8	-6.2	-3.4	-5.0
Coffee	200.446	199.271	197.738	195.705	-9.4	-4.5	-7.2	-9.1	-7.0	-8.2
Roasted coffee ³	207.275	205.614	205.323	203.819	-11.4	-6.4	-7.9	-6.5	-8.9	-7.2
Instant and freeze dried coffee ^{1 3}	206.390	205.465	207.489	202.017	-16.0	.3	.7	-8.2	-8.2	-3.8
Other beverage materials including tea ²	129.069	127.759	127.526	128.255	1.1	1.0	4.0	-2.5	1.0	.7
Other food at home	203.893	204.636	204.989	204.905	.0	-.6	-3.0	2.0	-.3	-.5
Sugar and sweets ¹	210.389	209.363	207.795	209.895	-5.0	-1.2	-1.8	-.9	-3.1	-1.4
Sugar and artificial sweeteners	185.642	183.682	181.794	184.063	-4.9	-8.1	-9.6	-3.4	-6.5	-6.6
Candy and chewing gum ^{1 2}	140.124	140.768	139.408	139.111	-5.8	2.0	1.0	-2.9	-2.0	-1.0
Other sweets ²	153.178	153.218	153.439	153.697	2.7	-3.6	-2.3	1.4	-.5	-.5
Fats and oils	228.283	227.887	227.751	226.664	-3.0	-3.9	-.4	-2.8	-3.4	-1.6
Butter and margarine ²	181.438	183.122	183.825	185.212	4.8	-6.2	-3.6	8.6	-.9	2.3
Butter ³	195.135	195.679	199.838	199.279	11.2	-5.8	-6.7	8.8	2.3	.7
Margarine ³	286.046	287.370	286.919	288.830	4.0	-6.5	-.9	4.0	-1.4	1.5
Salad dressing ^{1 2}	136.659	135.361	136.045	133.879	-9.8	-3.5	11.4	-7.9	-6.7	1.3
Other fats and oils including peanut butter ²	168.339	167.563	165.931	165.133	-6.0	-3.3	-.4	-7.4	-4.7	-4.0
Peanut butter ^{1 2 3}	173.322	171.745	170.331	170.904	-16.9	-8.5	1.8	-5.5	-12.8	-1.9
Other foods	216.664	217.954	218.755	218.399	1.3	.1	-3.5	3.2	.7	-.2
Soups	232.767	237.139	236.802	239.304	7.2	-7.0	-10.0	11.7	-.2	.2
Frozen and freeze dried prepared foods ¹	166.984	165.863	167.933	164.955	-1.0	2.4	-5.1	-4.8	.7	-4.9
Snacks ¹	244.380	240.224	242.341	242.735	10.1	3.0	-3.1	-2.7	6.5	-2.9
Spices, seasonings, condiments, sauces	224.044	227.908	229.196	227.470	.9	-1.8	-3.9	6.3	-.4	1.1
Salt and other seasonings and spices ^{2 3}	136.081	137.056	137.051	139.126	-2.6	3.4	.5	9.3	.4	4.8
Olives, pickles, relishes ^{1 2 3}	134.222	133.892	133.597	133.428	12.2	-26.1	16.4	-2.3	-8.9	6.6
Sauces and gravies ^{2 3}	131.112	132.996	133.716	132.570	-.9	-2.3	-.3	4.5	-1.6	2.1
Other condiments ³	267.477	271.910	270.542	263.708	6.3	-2.1	-8.8	-5.5	2.0	-7.2
Baby food ^{1 2}	151.752	151.294	152.123	151.928	1.4	-.9	.7	.5	.2	.6
Other miscellaneous foods ^{1 2}	128.125	130.292	130.119	129.781	2.3	-2.2	-3.6	5.3	.0	.8
Prepared salads ^{1 3 4}	115.017	115.905	116.321	115.836	8.4	-6.6	4.9	2.9	.6	3.9
Food away from home ¹	244.350	244.970	245.300	245.481	2.6	2.0	1.6	1.9	2.3	1.7
Full service meals and snacks ^{1 2}	152.154	152.488	152.736	152.967	3.1	1.7	1.2	2.2	2.4	1.7
Limited service meals and snacks ^{1 2}	155.601	155.938	156.133	156.188	1.9	2.7	1.8	1.5	2.3	1.7
Food at employee sites and schools ²	155.543	156.133	156.659	156.744	3.6	9.4	-6.5	3.1	6.5	-1.8
Food at elementary and secondary schools ^{3 5}	130.139	130.561	130.959	131.118	3.3	10.1	-7.6	3.0	6.7	-2.4
Food from vending machines and mobile vendors ^{1 2}	142.674	143.384	143.585	142.926	2.2	1.2	-3.1	.7	1.7	-1.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Other food away from home ^{1 2}	170.356	171.608	171.467	171.150	3.2	-0.2	2.3	1.9	1.5	2.1
Alcoholic beverages	235.725	236.198	236.591	236.272	2.9	1.1	1.6	.9	2.0	1.3
Alcoholic beverages at home	195.972	196.404	197.112	196.975	2.2	1.3	.0	2.1	1.7	1.0
Beer, ale, and other malt beverages at home	212.192	212.995	213.609	213.537	2.0	2.6	1.2	2.6	2.3	1.9
Distilled spirits at home	191.678	192.081	192.455	192.537	2.1	1.6	.8	1.8	1.9	1.3
Whiskey at home ³	204.655	205.302	204.807	203.893	1.6	3.8	4.1	-1.5	2.7	1.3
Distilled spirits, excluding whiskey, at home ^{1 3}	186.671	185.832	184.852	186.661	2.5	1.3	.5	.0	1.9	.2
Wine at home	168.097	168.143	169.572	169.025	3.8	-.4	-3.8	2.2	1.7	-.8
Alcoholic beverages away from home ¹	320.547	321.386	320.953	320.439	3.1	2.1	3.0	-.1	2.6	1.4
Beer, ale, and other malt beverages away from home ^{1 2 3}	158.563	158.465	158.750	159.134	2.7	2.4	2.0	1.4	2.6	1.7
Wine away from home ^{1 2 3}	172.995	173.730	173.661	172.908	2.3	3.0	2.1	-.2	2.7	.9
Distilled spirits away from home ^{1 2 3}	169.953	170.861	169.759	169.223	5.1	1.8	4.2	-1.7	3.4	1.2
Housing	228.595	229.132	229.628	230.650	2.2	1.9	2.0	3.6	2.0	2.8
Shelter	264.770	265.569	266.220	266.902	2.3	2.5	2.4	3.3	2.4	2.8
Rent of primary residence ⁶	269.950	270.499	271.211	271.820	2.7	3.0	3.0	2.8	2.8	2.9
Lodging away from home ²	139.210	142.570	142.103	143.971	3.4	1.5	-11.4	14.4	2.4	.7
Housing at school, excluding board ^{6 7}	483.810	485.334	486.886	488.341	3.6	4.0	1.8	3.8	3.8	2.8
Other lodging away from home including hotels and motels	285.916	294.347	292.910	297.230	3.4	.9	-14.4	16.8	2.1	.0
Owners' equivalent rent of residences ^{6 7}	272.592	273.294	273.989	274.545	2.2	2.3	2.7	2.9	2.2	2.8
Owners' equivalent rent of primary residence ^{6 7}	272.569	273.271	273.965	274.518	2.2	2.3	2.7	2.9	2.2	2.8
Tenants' and household insurance ^{1 2}	135.936	136.545	137.331	138.189	.2	5.3	.5	6.8	2.7	3.6
Fuels and utilities	226.571	226.936	227.704	232.295	4.6	.7	2.6	10.5	2.6	6.5
Household energy	194.777	194.995	195.687	200.692	4.8	-.2	2.4	12.7	2.3	7.5
Fuel oil and other fuels ¹	331.026	334.213	345.274	368.730	-8.7	-11.2	13.4	54.0	-10.0	32.1
Fuel oil ¹	365.450	366.749	375.607	389.522	-13.3	-9.2	6.5	29.1	-11.2	17.2
Propane, kerosene, and firewood ⁸	341.173	341.252	355.277	388.573	7.8	7.8	21.4	68.3	7.8	42.9
Energy services ⁶	195.879	195.959	196.167	200.528	6.1	.8	1.6	9.8	3.4	5.6
Electricity ⁶	201.815	202.833	203.740	207.362	2.0	1.5	2.9	11.5	1.7	7.1
Utility (piped) gas service ⁶	175.514	172.962	171.204	177.364	20.4	-1.2	-2.4	4.3	9.1	.9
Water and sewer and trash collection services ²	199.674	200.334	200.901	201.212	3.6	3.6	3.3	3.1	3.6	3.2
Water and sewerage maintenance ⁶	454.609	455.990	457.411	458.247	3.9	3.9	3.3	3.2	3.9	3.3
Garbage and trash collection ⁹	419.687	421.427	422.237	422.440	2.5	2.8	3.1	2.6	2.6	2.9
Household furnishings and operations	124.304	124.052	123.829	123.820	-1.6	-.8	-1.4	-1.5	-1.2	-1.5
Window and floor coverings and other linens ^{1 2}	64.263	64.122	63.625	64.587	-7.2	-1.8	-3.4	2.0	-4.6	-.7
Floor coverings ^{1 2}	107.866	107.056	106.969	107.235	-8.6	-3.7	1.4	-2.3	-6.2	-.5
Window coverings ^{1 2}	74.339	73.803	73.934	74.224	5.7	-7.7	2.0	-.6	-1.2	.7
Other linens ^{1 2}	51.304	51.392	50.653	51.767	-12.8	1.8	-7.1	3.7	-5.8	-1.9
Furniture and bedding ¹	117.757	117.271	116.859	116.982	2.8	-2.1	-4.4	-2.6	.3	-3.5
Bedroom furniture ¹	134.891	135.388	134.516	135.123	.7	7.1	-6.0	.7	3.8	-2.7
Living room, kitchen, and dining room furniture ^{1 2}	89.726	89.429	88.970	88.748	7.4	-5.8	.2	-4.3	.6	-2.1
Other furniture ²	75.934	73.626	73.798	74.271	-10.3	-4.3	-6.4	-8.5	-7.3	-7.5
Infants' furniture ^{1 3 5}	NA	91.165	94.016	NA	-	-	-	-	-	-
Appliances ²	85.618	85.156	84.863	84.821	-6.0	-5.4	-.7	-3.7	-5.7	-2.2
Major appliances ²	98.090	96.856	96.223	97.535	-6.0	-6.9	-1.9	-2.2	-6.5	-2.1
Laundry equipment ³	112.081	110.475	108.651	110.525	-8.2	-8.4	-4.5	-5.4	-8.3	-5.0
Other appliances ^{1 2}	70.093	70.144	69.964	69.341	-6.8	-2.1	-.3	-4.2	-4.5	-2.3
Other household equipment and furnishings ²	62.659	62.439	62.211	61.437	-6.8	-4.3	-3.7	-7.6	-5.6	-5.7
Clocks, lamps, and decorator items ¹	51.449	50.991	50.700	50.274	-14.6	2.1	-12.5	-8.8	-6.6	-10.7
Indoor plants and flowers ¹⁰	126.977	126.364	125.710	126.001	2.9	-3.3	3.5	-3.0	-.2	.2
Dishes and flatware ^{1 2}	57.032	57.676	56.464	58.299	-2.9	-22.2	2.1	9.2	-13.1	5.6
Nonelectric cookware and tableware ²	96.863	96.526	95.947	94.739	-3.5	-2.7	.4	-8.5	-3.1	-4.2
Tools, hardware, outdoor equipment and supplies ²	92.064	91.615	91.460	91.752	-.6	.0	.1	-1.3	-.3	-.6
Tools, hardware and supplies ^{1 2}	100.952	100.830	100.007	100.060	6.1	-1.3	.8	-3.5	2.3	-1.4
Outdoor equipment and supplies ²	87.865	87.225	87.247	87.489	-1.4	.2	-.6	-1.7	-.6	-1.2
Housekeeping supplies ¹	188.777	188.056	188.169	188.108	.1	-1.2	-.4	-1.4	-.5	-.9
Household cleaning products ^{1 2}	120.120	120.114	120.335	120.625	-1.4	-2.3	-3.7	1.7	-1.9	-1.0
Household paper products ^{1 2}	171.585	170.491	170.053	169.684	2.6	.3	3.4	-4.4	1.4	-.6
Miscellaneous household products ^{1 2}	120.065	119.315	119.532	119.280	.0	-.9	.5	-2.6	-.5	-1.1
Household operations ^{1 2}	158.850	159.075	159.228	159.202	.0	2.8	3.4	.9	1.4	2.1
Domestic services ^{1 2}	151.107	151.609	152.971	152.759	1.3	1.6	3.6	4.4	1.5	4.0
Gardening and lawn care services ^{1 2}	161.827	161.853	161.853	NA	-	-.2	5.3	-	-	-

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Moving, storage, freight expense ²	131.208	131.411	130.019	130.730	-1.4	6.0	1.2	-1.4	2.2	-0.1
Repair of household items ^{1 2}	209.489	209.637	209.290	208.952	-4	5.9	4.4	-1.0	2.7	1.7
Apparel	127.306	127.119	127.685	127.349	-3.0	4.3	-2.2	.1	.6	-1.0
Men's and boys' apparel	122.148	121.667	121.954	120.655	.8	.7	1.4	-4.8	.7	-1.7
Men's apparel	126.856	125.732	126.465	124.373	3.0	-2.0	.4	-7.6	.5	-3.7
Men's suits, sport coats, and outerwear	114.714	115.951	117.670	118.386	8.5	-15.5	-7.3	13.4	-4.3	2.5
Men's furnishings	159.641	159.055	158.691	158.310	5.0	3.6	-1	-3.3	4.3	-1.7
Men's shirts and sweaters ²	81.568	81.981	82.195	82.189	.5	1.4	-8.5	3.1	1.0	-2.9
Men's pants and shorts	126.106	119.187	119.454	114.506	-6.8	1.3	18.7	-32.0	-2.8	-10.2
Boys' apparel	104.886	105.268	105.018	105.614	-4.0	9.4	7.8	2.8	2.5	5.3
Women's and girls' apparel	113.276	113.133	114.344	115.039	-6.2	7.7	-2.7	6.4	.5	1.7
Women's apparel	116.220	116.533	117.959	118.992	-4	3.8	-3	9.9	1.6	4.7
Women's outerwear	103.582	103.162	104.443	106.646	13.9	.8	6.4	12.4	7.2	9.4
Women's dresses	123.403	125.649	127.593	129.784	-2.8	-6.2	15.4	22.3	-4.5	18.8
Women's suits and separates ²	85.902	85.140	88.243	87.315	4.8	.7	-3.6	6.7	2.7	1.4
Women's underwear, nightwear, sportswear and accessories ²	104.019	104.448	103.933	104.769	-8	7.6	.2	2.9	3.3	1.6
Girls' apparel	99.231	97.033	97.266	96.410	-30.8	30.6	-14.2	-10.9	-4.9	-12.5
Footwear	134.483	134.128	133.705	132.667	-3	1.8	-3.5	-5.3	.7	-4.4
Men's footwear ¹	137.375	136.504	134.511	137.111	2.6	-2.3	2.9	-8	.2	1.1
Boys' and girls' footwear	140.768	141.951	142.517	140.301	2.8	.9	.9	-1.3	1.9	-2
Women's footwear	129.221	128.501	127.467	124.830	-1.9	4.4	-7.6	-12.9	1.2	-10.3
Infants' and toddlers' apparel	114.990	115.964	116.685	116.152	-7.0	-1.1	-3.4	4.1	-4.1	.3
Jewelry and watches ⁸	167.762	167.922	167.300	165.550	-1.3	8.5	-5.8	-5.2	3.5	-5.5
Watches ^{1 8}	121.245	121.346	120.953	119.996	3.5	9.6	-9.4	-4.1	6.5	-6.7
Jewelry ⁸	177.323	176.372	175.776	173.778	-1.4	9.2	-5.8	-7.8	3.7	-6.8
Transportation	217.186	216.839	218.348	217.313	-3.6	7.9	-2.3	.2	2.0	-1.0
Private transportation	212.158	211.527	213.540	212.671	-3.8	8.5	-2.5	1.0	2.2	-.8
New and used motor vehicles ²	101.166	101.171	101.090	100.718	2.3	-.8	1.2	-1.7	.7	-.3
New vehicles	146.102	145.980	145.935	145.563	.1	1.1	.4	-1.5	.6	-.6
New cars and trucks ^{2 3}	101.259	101.175	101.153	100.873	.1	1.1	.3	-1.5	.6	-.6
New cars ³	144.587	144.442	144.369	144.359	-.8	-.9	-.9	-.6	-.8	-.7
New trucks ^{3 9}	152.724	152.646	152.623	152.068	1.9	3.0	.9	-1.7	2.4	-.4
Used cars and trucks	150.385	150.782	150.766	149.949	8.3	-3.5	2.6	-1.2	2.2	.7
Leased cars and trucks ¹¹	86.907	86.666	85.413	85.092	-4.3	-2.4	2.3	-8.1	-3.3	-3.0
Car and truck rental ²	124.284	122.480	126.468	131.591	-14.8	-6.5	.7	25.7	-10.8	12.5
Motor fuel	300.542	297.979	305.562	302.825	-13.3	22.7	-8.6	3.1	3.2	-2.9
Gasoline (all types)	299.162	296.677	304.400	301.410	-13.3	23.2	-8.9	3.0	3.3	-3.1
Gasoline, unleaded regular ³	298.047	295.475	303.359	300.198	-14.1	24.0	-9.1	2.9	3.2	-3.3
Gasoline, unleaded midgrade ^{3 12}	307.733	305.351	312.409	311.674	-12.2	22.4	-8.3	5.2	3.6	-1.8
Gasoline, unleaded premium ³	291.058	289.230	296.500	293.799	-12.0	22.8	-8.6	3.8	4.0	-2.6
Other motor fuels ²	281.316	280.668	284.758	288.096	-17.2	7.3	-.1	10.0	-5.8	4.8
Motor vehicle parts and equipment ¹	145.246	145.088	145.664	145.438	-1.9	-2.9	-2.4	.5	-2.4	-1.0
Tires ¹	129.209	128.885	129.637	129.289	-3.8	-5.2	-4.0	.2	-4.5	-1.9
Vehicle accessories other than tires ^{1 2}	162.795	163.074	163.124	163.234	2.1	1.9	.8	1.1	2.0	.9
Vehicle parts and equipment other than tires ^{1 3}	154.009	154.248	153.799	154.005	2.2	3.6	1.2	.0	2.9	.6
Motor oil, coolant, and fluids ^{1 3}	360.883	361.770	363.480	362.337	1.6	-7.9	4.6	1.6	-3.3	3.1
Motor vehicle maintenance and repair ¹	263.085	262.934	263.081	263.718	.9	2.9	1.3	1.0	1.9	1.1
Motor vehicle body work ¹	273.596	273.320	273.488	274.568	2.9	1.6	3.9	1.4	2.3	2.7
Motor vehicle maintenance and servicing ¹	237.153	237.183	237.716	238.690	.0	2.1	-.2	2.6	1.0	1.2
Motor vehicle repair ^{1 2}	162.905	162.724	162.609	162.758	1.4	3.7	2.3	-.4	2.6	1.0
Motor vehicle insurance	423.698	423.960	425.644	427.708	2.0	6.2	1.6	3.8	4.1	2.7
Motor vehicle fees ^{1 2}	175.618	175.697	175.764	176.390	1.1	3.8	.1	1.8	2.4	1.0
State motor vehicle registration and license fees ^{1 2 6}	168.298	168.383	168.543	168.961	.1	3.1	-.4	1.6	1.6	.6
Parking and other fees ²	188.375	188.889	188.765	188.335	3.6	4.9	2.2	-.1	4.2	1.0
Parking fees and tolls ^{1 2 3}	207.285	207.530	207.399	208.701	2.2	6.4	1.1	2.8	4.3	1.9
Automobile service clubs ^{1 2 3}	125.308	125.121	125.593	126.301	.2	.8	-2.1	3.2	.5	.5
Public transportation	278.908	283.551	276.123	272.394	-.6	.1	.2	-9.0	-.3	-4.5
Airline fare	311.632	319.515	306.175	299.294	-1.9	.1	-1.8	-14.9	-.9	-8.6
Other intercity transportation	154.878	154.938	154.941	155.201	-4.2	-3.4	6.9	.8	-3.8	3.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Intercity bus fare ^{1 3 4}	NA	NA	NA	NA	-	-	-	-	-	-
Intercity train fare ^{3 4}	110.613	110.941	111.878	115.084	1.1	-12.3	-11.9	17.2	-5.8	1.6
Ship fare ^{1 2 3}	62.213	61.906	62.321	62.057	-1.4	-2.1	8.0	-1.0	-1.7	3.4
Intracity transportation ¹	295.696	295.711	295.758	295.777	12.2	.5	.8	.1	6.2	.5
Intracity mass transit ^{1 3 13}	116.825	116.828	116.854	116.872	14.1	.6	.9	.2	7.2	.5
Medical care	428.472	428.659	428.782	429.972	1.9	1.8	3.4	1.4	1.9	2.4
Medical care commodities	337.246	337.574	335.634	337.427	-5	.5	3.0	.2	.0	1.6
Medicinal drugs ^{1 13}	109.917	109.812	108.742	109.726	1.5	-5	3.4	-7	.5	1.3
Prescription drugs	446.906	447.694	443.966	446.614	.0	1.7	4.1	-3	.9	1.9
Nonprescription drugs ^{1 13}	99.811	99.319	98.445	98.389	1.3	.4	-1	-5.6	.9	-2.9
Medical equipment and supplies ^{1 13}	101.434	100.341	99.878	100.345	.9	-5.1	3.9	-4.2	-2.1	-3
Medical care services	457.779	457.903	458.894	459.834	2.6	2.2	3.5	1.8	2.4	2.7
Professional services	351.201	351.842	352.749	352.497	2.9	1.5	1.6	1.5	2.2	1.5
Physicians' services ⁶	355.474	356.233	357.464	356.760	2.7	.7	1.4	1.5	1.7	1.4
Dental services ⁶	434.880	435.837	435.982	437.326	4.2	2.8	1.8	2.3	3.5	2.0
Eyeglasses and eye care ^{1 8}	181.430	180.383	180.765	181.386	3.6	1.0	-1	-1	2.3	-1
Services by other medical professionals ^{6 8}	224.861	225.156	225.267	225.031	1.8	1.7	2.8	.3	1.8	1.5
Hospital and related services	712.217	711.216	713.996	717.992	2.6	3.9	7.9	3.3	3.2	5.6
Hospital services ^{6 14}	270.128	269.324	270.046	272.479	2.6	3.8	9.4	3.5	3.2	6.4
Inpatient hospital services ^{3 6 14}	264.111	263.268	264.320	267.943	2.6	4.3	8.7	5.9	3.4	7.3
Outpatient hospital services ^{3 6 8}	612.090	610.326	611.924	614.388	3.0	3.8	8.8	1.5	3.4	5.1
Nursing homes and adult day services ^{6 14}	195.707	196.992	197.302	197.024	2.7	2.9	2.1	2.7	2.8	2.4
Care of invalids and elderly at home ^{1 5}	115.140	115.163	115.179	115.366	1.0	-1.2	.5	.8	-1	.6
Health insurance ^{1 5}	123.388	122.845	122.373	122.575	3.1	.8	.9	-2.6	1.9	-9
Recreation ²	115.392	115.614	115.301	115.529	.1	.6	.5	.5	.3	.5
Video and audio ²	99.843	100.023	99.789	99.954	.2	.4	1.0	.4	.3	.7
Televisions	4.388	4.355	4.289	4.278	-23.3	-8.3	-12.1	-9.7	-16.1	-10.9
Cable and satellite television and radio service ⁹	409.556	411.285	411.730	412.365	3.0	1.9	3.0	2.8	2.4	2.9
Other video equipment ^{1 2}	10.902	10.975	10.680	10.683	10.8	-16.7	-11.8	-7.8	-3.9	-9.8
Video discs and other media, including rental of video and audio ^{1 2}	77.053	75.579	73.451	74.172	.0	-3.4	-9	-14.1	-1.7	-7.8
Video discs and other media ^{1 2 3}	46.426	45.192	43.108	43.791	1.9	-10.3	-3.6	-20.8	-4.4	-12.7
Rental of video or audio discs and other media ^{1 2 3}	117.174	116.648	116.060	116.169	-2.1	3.5	.1	-3.4	.6	-1.7
Audio equipment	39.302	39.596	39.293	39.251	-10.2	-2.1	-4.2	-5	-6.2	-2.4
Audio discs, tapes and other media ^{1 2}	90.171	89.546	90.758	90.293	-3.7	5.9	2.7	.5	1.0	1.6
Pets, pet products and services ²	165.112	165.534	165.154	165.104	3.6	-7	1.6	.0	1.4	.8
Pets and pet products ¹	200.949	201.354	200.117	199.514	4.3	-2.4	.4	-2.8	.9	-1.2
Pet food ^{1 2 3}	154.423	154.447	153.766	153.301	5.8	.8	-6	-2.9	3.3	-1.7
Purchase of pets, pet supplies, accessories ^{1 2 3}	114.472	115.261	114.391	113.961	1.5	-5.4	1.1	-1.8	-2.0	-4
Pet services including veterinary ²	213.253	213.987	214.848	215.781	2.3	2.1	3.6	4.8	2.2	4.2
Pet services ^{1 2 3}	174.138	174.382	174.785	175.311	4.6	-1.5	7.2	2.7	1.5	5.0
Veterinarian services ^{2 3}	221.657	222.730	224.094	224.670	1.9	3.2	3.0	5.5	2.5	4.3
Sporting goods ¹	117.292	117.825	117.054	116.839	.1	1.1	-5.2	-1.5	.6	-3.4
Sports vehicles including bicycles ¹	148.848	149.848	149.239	149.704	2.2	.9	-7.0	2.3	1.6	-2.4
Sports equipment	88.831	89.428	89.149	88.579	-5.6	-3	-2.7	-1.1	-3.0	-1.9
Photography ²	77.161	76.834	76.835	77.396	2.9	-5.6	3.0	1.2	-1.5	2.1
Photographic equipment and supplies	59.162	59.104	59.096	59.723	4.5	-13.7	-2	3.8	-5.0	1.8
Film and photographic supplies ^{1 2 3}	NA	NA	104.095	111.758	-	-	-	-	-	-
Photographic equipment ^{2 3}	25.587	25.535	25.552	25.491	2.3	-12.9	-4.6	-1.5	-5.6	-3.0
Photographers and film processing ^{1 2}	120.419	119.602	119.636	119.860	1.3	1.9	5.9	-1.8	1.6	1.9
Photographer fees ^{1 2 3}	127.452	126.808	126.977	126.951	-8	4.2	5.1	-1.6	1.7	1.7
Film processing ^{1 2 3}	115.784	115.077	115.099	115.767	2.5	-3	5.8	-1	1.1	2.8
Other recreational goods ²	51.112	50.878	50.562	50.229	-1.3	-3.8	-7.0	-6.7	-2.6	-6.9
Toys	49.769	49.686	49.477	48.879	-4.0	-6.0	-8.2	-7.0	-5.0	-7.6
Toys, games, hobbies and playground equipment ^{2 3}	56.930	57.011	56.961	56.238	.5	-6.7	-3.4	-4.8	-3.2	-4.1
Sewing machines, fabric and supplies ^{1 2}	99.915	98.461	96.491	97.963	9.6	1.9	-2.7	-7.6	5.7	-5.2
Music instruments and accessories ^{1 2}	98.769	97.612	97.431	97.528	3.3	6.8	-5	-4.9	5.1	-2.8
Other recreation services ²	151.267	151.664	151.385	152.307	-2.2	3.1	2.6	2.8	.4	2.7
Club dues and fees for participant sports and group exercises ^{1 2}	128.993	128.565	127.923	129.356	2.2	-1.5	8.2	1.1	.3	4.6
Admissions ¹	336.280	339.553	340.305	341.377	-6.0	7.6	-1.2	6.2	.6	2.5

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					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Admission to movies, theaters, and concerts ^{1 2 3}	161.667	163.660	163.864	164.399	-6.4	8.1	-1.8	6.9	0.6	2.5
Admission to sporting events ^{1 2 3}	187.896	188.577	189.859	191.784	-4.3	6.4	2.6	8.5	.9	5.5
Fees for lessons or instructions ^{1 8}	277.374	277.521	278.052	278.513	-1.9	.3	1.4	1.7	-8	1.5
Recreational reading materials ¹	232.654	233.694	233.323	233.894	2.9	.7	.8	2.1	1.8	1.4
Newspapers and magazines ^{1 2}	154.215	156.022	155.909	155.656	.8	2.5	3.3	3.8	1.7	3.5
Recreational books ^{1 2}	100.826	100.297	100.051	100.793	5.7	-1.7	-2.6	-1	1.9	-1.3
Education and communication ²	136.360	136.531	136.781	136.831	1.4	.9	1.5	1.4	1.2	1.5
Education ²	226.327	227.204	227.991	227.742	3.7	3.4	2.2	2.5	3.6	2.4
Educational books and supplies	602.044	605.055	608.988	597.540	5.2	5.3	2.6	-3.0	5.2	-2
College textbooks ^{1 3 11}	205.811	206.290	206.685	203.786	2.1	4.7	8.7	-3.9	3.4	2.2
Tuition, other school fees, and childcare	648.667	651.128	653.245	653.294	3.6	3.3	2.2	2.9	3.4	2.5
College tuition and fees	738.268	741.523	744.382	745.759	4.4	3.9	1.7	4.1	4.1	2.9
Elementary and high school tuition and fees	703.780	705.702	707.752	709.827	3.7	4.2	3.9	3.5	3.9	3.7
Child care and nursery school ¹⁰	260.612	261.368	261.914	260.839	2.1	1.9	1.5	.3	2.0	.9
Technical and business school tuition and fees ²	227.564	228.538	229.276	229.029	1.4	.1	3.4	2.6	.7	3.0
Communication ²	82.542	82.439	82.460	82.569	-6	-1.4	.9	.1	-1.0	.5
Postage and delivery services ²	169.640	170.499	171.255	169.479	14.5	3.6	5.3	-4	8.9	2.4
Postage	266.678	267.936	269.248	265.558	15.0	4.6	5.5	-1.7	9.7	1.9
Delivery services ^{1 2}	273.731	276.443	275.890	283.321	7.7	-9.7	2.4	14.8	-1.4	8.4
Information and information processing ²	78.767	78.645	78.649	78.802	-1.3	-1.6	.7	.2	-1.4	.4
Telephone services ^{1 2}	101.716	101.607	101.636	102.039	-2.7	.5	1.4	1.3	-1.1	1.3
Wireless telephone services ^{1 2}	58.331	58.276	58.249	58.137	-5.2	-1.0	-7	-1.3	-3.1	-1.0
Land-line telephone services ^{1 13}	109.339	109.202	109.350	111.112	1.0	2.8	4.4	6.6	1.9	5.5
Information technology, hardware and services ¹⁵	8.436	8.413	8.409	8.386	2.5	-6.7	-1.0	-2.3	-2.2	-1.7
Personal computers and peripheral equipment ⁴	55.463	54.935	55.307	54.553	-9.1	-8.2	-5.2	-6.4	-8.6	-5.8
Computer software and accessories ^{1 2}	38.479	37.866	37.237	37.261	-9.5	-4.6	1.9	-12.1	-7.1	-5.3
Internet services and electronic information providers ^{1 2}	77.174	76.972	76.922	76.946	9.7	-5.9	2.3	-1.2	1.6	.5
Telephone hardware, calculators, and other consumer information items ^{1 2}	28.382	29.039	28.704	28.955	-4.6	-9.1	-12.4	8.3	-6.9	-2.6
Other goods and services	402.988	403.065	404.318	405.502	1.7	2.0	1.4	2.5	1.8	2.0
Tobacco and smoking products ¹	887.056	885.518	890.438	896.539	.7	6.0	2.4	4.3	3.3	3.4
Cigarettes ^{1 2}	361.216	360.742	362.727	365.523	.3	6.1	2.3	4.9	3.2	3.6
Tobacco products other than cigarettes ^{1 2}	240.740	238.903	240.420	239.402	5.2	4.4	3.5	-2.2	4.8	.6
Personal care	215.588	215.761	216.264	216.667	2.0	.8	1.1	2.0	1.4	1.6
Personal care products ¹	161.844	161.937	162.399	162.744	3.7	-1.7	1.3	2.2	.9	1.8
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}	103.968	103.761	103.244	103.623	2.7	-1.3	6.9	-1.3	.7	2.7
Cosmetics, perfume, bath, nail preparations and implements ¹	184.145	184.809	186.989	187.071	4.7	-2.1	-4.7	6.5	1.3	.8
Personal care services ¹	239.214	240.123	240.709	240.668	2.0	1.4	.2	2.5	1.7	1.3
Haircuts and other personal care services ^{1 2}	145.960	146.514	146.872	146.847	2.0	1.4	.2	2.5	1.7	1.3
Miscellaneous personal services	383.793	384.004	385.592	386.070	3.5	1.2	1.9	2.4	2.3	2.1
Legal services ^{1 8}	314.979	313.736	314.281	315.758	5.6	2.0	4.0	1.0	3.8	2.5
Funeral expenses ⁸	303.315	304.067	305.007	305.060	1.1	3.5	1.7	2.3	2.3	2.0
Laundry and dry cleaning services ^{1 2}	149.688	149.837	150.331	150.574	-6	-3	1.5	2.4	-5	1.9
Apparel services other than laundry and dry cleaning ^{1 2}	174.666	175.404	175.850	176.316	3.9	1.8	-4	3.8	2.9	1.7
Financial services ^{1 8}	298.868	298.988	298.333	298.813	13.8	-1.7	.3	-1	5.8	.1
Checking account and other bank services ^{1 2 3}	147.655	147.670	147.674	147.701	.2	19.4	.1	.1	9.4	.1
Tax return preparation and other accounting fees ^{1 2 3}	198.247	198.240	197.658	197.989	13.8	1.6	.5	-5	7.5	.0
Miscellaneous personal goods ²	84.515	84.038	83.895	83.847	-1.0	-3.0	-1.8	-3.1	-2.0	-2.5
Stationery, stationery supplies, gift wrap ³	155.048	154.815	154.531	154.165	.7	-1.7	-1.1	-2.3	-5	-1.7
Infants' equipment ^{1 3 5}	88.351	88.771	87.757	86.531	5.4	3.2	-8.4	-8.0	4.3	-8.2
Special aggregate indexes										
Commodities	187.526	187.333	188.063	187.769	-1.6	3.2	-1.1	.5	.8	-3
Commodities less food and beverages	160.971	160.575	161.536	161.032	-3.4	4.7	-2.4	.2	.6	-1.1
Nondurables less food and beverages	211.495	210.760	212.979	212.419	-6.0	9.3	-3.5	1.8	1.4	-9
Nondurables less food, beverages, and apparel	268.669	267.622	270.777	270.178	-6.2	10.0	-3.8	2.3	1.6	-8
Durables ¹	111.314	110.934	110.704	110.697	2.4	-6	-3.5	-2.2	.9	-2.8
Services	279.702	280.367	280.775	281.728	2.2	2.3	2.3	2.9	2.3	2.6
Rent of shelter ⁷	275.962	276.707	277.448	278.030	2.2	2.5	2.6	3.0	2.3	2.8
Transportation services	281.664	282.579	281.421	281.571	.5	3.3	1.2	-1	1.9	.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					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Special aggregate indexes										
Other services	330.426	331.022	331.425	332.143	1.6	1.6	2.1	2.1	1.6	2.1
All items less food	233.186	233.430	234.064	234.417	.6	3.0	.9	2.1	1.8	1.5
All items less shelter	224.304	224.341	224.874	225.081	-.1	2.8	.2	1.4	1.4	.8
All items less medical care	224.333	224.585	225.160	225.463	.6	2.8	.7	2.0	1.7	1.4
Commodities less food	163.656	163.281	164.231	163.724	-3.2	4.6	-2.2	.2	.6	-1.0
Nondurables less food	212.993	212.329	214.460	213.897	-5.3	8.7	-3.3	1.7	1.4	-.8
Nondurables less food and apparel	264.410	263.531	266.459	265.837	-5.4	9.2	-3.4	2.2	1.6	-.7
Nondurables	225.203	224.985	226.341	226.045	-2.4	5.1	-1.4	1.5	1.3	.0
Apparel less footwear	121.058	120.915	121.674	121.520	-3.6	5.0	-1.9	1.5	.6	-.2
Services less rent of shelter ⁷	305.967	306.375	306.561	307.922	2.1	2.2	2.2	2.6	2.1	2.4
Services less medical care services	266.232	266.842	267.283	268.148	2.2	2.3	2.2	2.9	2.3	2.6
Energy	243.374	242.301	246.189	247.575	-6.0	12.4	-4.1	7.1	2.8	1.3
All items less energy	234.660	235.051	235.269	235.557	1.4	1.7	1.5	1.5	1.6	1.5
All items less food and energy	234.893	235.304	235.542	235.843	1.4	1.8	1.6	1.6	1.6	1.6
Commodities less food and energy commodities	147.196	147.125	147.069	146.863	-.1	.3	-.6	-.9	.1	-.7
Energy commodities	304.157	301.863	309.673	308.215	-13.0	20.6	-7.6	5.4	2.4	-1.3
Services less energy services	288.211	288.935	289.364	289.998	2.0	2.4	2.3	2.5	2.2	2.4
Domestically produced farm food	241.733	241.899	241.932	242.022	.4	1.2	.1	.5	.8	.3
Utilities and public transportation	213.154	213.590	213.133	214.830	2.4	1.8	1.4	3.2	2.1	2.3

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ Special index based on a substantially smaller sample.
⁴ Indexes on a December 2007=100 base.
⁵ Indexes on a December 2005=100 base.
⁶ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁷ Indexes on a December 1982=100 base.
⁸ Indexes on a December 1986=100 base.
⁹ Indexes on a December 1983=100 base.

¹⁰ Indexes on a December 1990=100 base.
¹¹ Indexes on a December 2001=100 base.
¹² Indexes on a December 1993=100 base.
¹³ Indexes on a December 2009=100 base.
¹⁴ Indexes on a December 1996=100 base.
¹⁵ Indexes on a December 1988=100 base.
NA Data not adequate for publication.
- Data not available.
NOTE: Index applies to a month as a whole, not to any specific date.

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

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to Jan. 2014 from—
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Jan. 2013
Food and beverages									
Rice ²	173.516	170.972	171.260	170.664	2.0	-1.5	0.2	-0.3	1.7
White bread	316.861	322.868	319.586	322.423	-1.9	1.9	-1.0	.9	.9
Bread other than white	332.770	340.275	342.906	337.979	-2.7	2.3	.8	-1.4	-1.6
Fresh cakes and cupcakes	282.971	283.382	280.855	281.612	.1	.1	-.9	.3	1.0
Cookies	265.919	270.167	267.829	265.111	.2	1.6	-.9	-1.0	1.4
Fresh sweetrolls, coffeecakes, doughnuts	289.326	288.444	290.058	295.183	.1	-.3	.6	1.8	3.6
Crackers, bread, and cracker products	303.502	294.594	297.476	306.159	.1	-2.9	1.0	2.9	2.2
Frozen and refrigerated bakery products, pies, tarts, turnovers	270.741	263.283	265.957	269.355	-1.0	-2.8	1.0	1.3	-.4
Bacon and related products	299.287	294.040	291.393	289.675	.1	-1.8	-.9	-.6	7.7
Breakfast sausage and related products ²	142.476	136.526	141.866	146.703	.9	-4.2	3.9	3.4	8.9
Ham, excluding canned	240.854	231.661	222.560	224.742	-.7	-3.8	-3.9	1.0	2.6
Frankfurters	207.240	211.423	207.167	209.436	-.1	2.0	-2.0	1.1	.7
Lunchmeats ²	138.107	138.005	138.267	138.149	.8	-.1	.2	-.1	1.7
Lamb and organ meats	307.092	305.327	301.471	302.030	-.8	-.6	-1.3	.2	1.4
Lamb and mutton ²	177.286	176.266	170.624	171.683	-1.5	-.6	-3.2	.6	-3.2
Fresh whole chicken	247.647	245.956	248.403	245.846	.2	-.7	1.0	-1.0	3.2
Fresh and frozen chicken parts	228.640	224.002	225.068	224.433	1.1	-2.0	.5	-.3	1.8
Shelf stable fish and seafood	200.041	197.801	198.600	200.062	1.9	-1.1	.4	.7	1.0
Frozen fish and seafood	309.449	307.004	308.027	315.235	2.4	-.8	.3	2.3	7.2
Fresh whole milk	212.379	216.655	218.632	221.937	-.3	2.0	.9	1.5	2.1
Fresh milk other than whole ²	152.458	152.885	154.654	155.807	.5	.3	1.2	.7	1.2
Oranges, including tangerines	506.119	451.134	427.519	428.996	-.2	-10.9	-5.2	.3	9.1
Canned fruits ²	153.857	150.067	151.560	153.622	.0	-2.5	1.0	1.4	-.2
Canned vegetables ²	167.819	168.661	168.798	171.754	-1.5	.5	.1	1.8	1.9
Frozen vegetables	200.893	195.962	197.121	201.435	-2.7	-2.5	.6	2.2	-2.3
Dried beans, peas, and lentils ²	194.777	192.523	195.994	195.134	.7	-1.2	1.8	-.4	-.9
Roasted coffee	206.897	204.301	201.214	204.316	-.1	-1.3	-1.5	1.5	-8.1
Instant and freeze dried coffee	206.390	205.465	207.489	202.017	1.1	-.4	1.0	-2.6	-6.1
Butter	197.761	194.477	196.193	202.783	-.4	-1.7	.9	3.4	1.5
Margarine	286.382	282.488	282.490	291.230	-2.3	-1.4	.0	3.1	.0
Peanut butter ²	173.322	171.745	170.331	170.904	1.1	-.9	-.8	.3	-7.5
Salt and other seasonings and spices ²	135.021	134.931	134.655	140.459	-1.9	-.1	-.2	4.3	2.6
Olives, pickles, relishes ²	134.222	133.892	133.597	133.428	2.3	-.2	-.2	-.1	-1.5
Sauces and gravies ²	131.494	130.667	131.568	132.136	.0	-.6	.7	.4	.2
Other condiments	265.202	265.287	256.219	267.049	-1.6	.0	-3.4	4.2	-2.7
Prepared salads ³	115.017	115.905	116.321	115.836	.6	.8	.4	-.4	2.2
Food at elementary and secondary schools ⁴	131.287	131.527	131.727	131.734	.3	.2	.2	.0	2.0
Whiskey at home	204.526	204.502	203.893	204.240	.1	.0	-.3	.2	2.0
Distilled spirits, excluding whiskey, at home	186.671	185.832	184.852	186.661	.0	-.4	-.5	1.0	1.1
Beer, ale, and other malt beverages away from home ²	158.563	158.465	158.750	159.134	.4	-.1	.2	.2	2.2
Wine away from home ²	172.995	173.730	173.661	172.908	.2	.4	.0	-.4	1.8
Distilled spirits away from home ²	169.953	170.861	169.759	169.223	.6	.5	-.6	-.3	2.3
Housing									
Infants' furniture ⁴	NA	91.165	94.016	NA	-	-	3.1	-	-
Laundry equipment	111.706	110.305	107.840	109.949	-.3	-1.3	-2.2	2.0	-6.6
Transportation									
New cars and trucks ²	100.813	100.926	101.022	101.097	.0	.1	.1	.1	.0
New cars	144.169	144.232	144.360	144.556	.0	.0	.1	.1	-.8
New trucks ⁵	151.877	152.181	152.481	152.676	.0	.2	.2	.1	1.0
Gasoline, unleaded regular	288.934	279.239	281.449	285.284	-5.0	-3.4	.8	1.4	-.1
Gasoline, unleaded midgrade ⁶	299.119	289.098	290.346	296.090	-4.9	-3.4	.4	2.0	.9
Gasoline, unleaded premium	283.554	275.251	276.812	280.037	-4.5	-2.9	.6	1.2	.6
Vehicle parts and equipment other than tires	154.009	154.248	153.799	154.005	-.1	.2	-.3	.1	1.8
Motor oil, coolant, and fluids	360.883	361.770	363.480	362.337	.6	.2	.5	-.3	-.1
Parking fees and tolls ²	207.285	207.530	207.399	208.701	-.1	.1	-.1	.6	3.1
Automobile service clubs ²	125.308	125.121	125.593	126.301	-.4	-.1	.4	.6	.5
Intercity bus fare ³	NA	NA	NA	NA	-	-	-	-	-
Intercity train fare ³	106.560	107.817	112.993	108.243	-3.9	1.2	4.8	-4.2	-2.2
Ship fare ²	62.213	61.906	62.321	62.057	-.8	-.5	.7	-.4	.8
Intracity mass transit ⁷	116.825	116.828	116.854	116.872	.0	.0	.0	.0	3.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to Jan. 2014 from—
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Jan. 2013
Medical care									
Inpatient hospital services ^{8 9}	263.203	262.859	263.581	267.917	-0.1	-0.1	0.3	1.6	5.3
Outpatient hospital services ^{8 10}	610.652	610.309	610.065	615.040	-1	-1	.0	.8	4.2
Recreation									
Video discs and other media ²	46.426	45.192	43.108	43.791	-5	-2.7	-4.6	1.6	-8.6
Rental of video or audio discs and other media ²	117.174	116.648	116.060	116.169	.0	-.4	-.5	.1	-.5
Pet food ²	154.423	154.447	153.766	153.301	.1	.0	-.4	-.3	.7
Purchase of pets, pet supplies, accessories ²	114.472	115.261	114.391	113.961	.8	.7	-.8	-.4	-1.2
Pet services ²	174.138	174.382	174.785	175.311	.1	.1	.2	.3	3.2
Veterinarian services ²	221.449	222.033	223.093	223.983	.3	.3	.5	.4	3.4
Film and photographic supplies ²	NA	NA	104.095	111.758	-	-	-	7.4	12.7
Photographic equipment ²	25.613	25.359	24.736	24.714	-1.5	-1.0	-2.5	-.1	-4.3
Photographer fees ²	127.452	126.808	126.977	126.951	1.0	-.5	.1	.0	1.7
Film processing ²	115.784	115.077	115.099	115.767	.6	-.6	.0	.6	2.0
Toys, games, hobbies and playground equipment ²	56.584	56.120	55.683	56.017	-.7	-.8	-.8	.6	-3.6
Admission to movies, theaters, and concerts ²	161.667	163.660	163.864	164.399	-.2	1.2	.1	.3	1.5
Admission to sporting events ²	187.896	188.577	189.859	191.784	-.7	.4	.7	1.0	3.2
Education and communication									
College textbooks ¹¹	205.811	206.290	206.685	203.786	1.0	.2	.2	-1.4	2.8
Other goods and services									
Checking account and other bank services ²	147.655	147.670	147.674	147.701	.0	.0	.0	.0	4.7
Tax return preparation and other accounting fees ²	198.247	198.240	197.658	197.989	.0	.0	-.3	.2	3.7
Stationery, stationery supplies, gift wrap	153.836	156.105	155.801	154.867	1.9	1.5	-.2	-.6	-1.1
Infants' equipment ⁴	88.351	88.771	87.757	86.531	-.4	.5	-1.1	-1.4	-2.2

¹ Special index based on a substantially smaller sample.

² Indexes on a December 1997=100 base.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ Indexes on a December 1983=100 base.

⁶ Indexes on a December 1993=100 base.

⁷ Indexes on a December 2009=100 base.

⁸ This index series was calculated using a Laspeyres estimator. All other

item stratum index series were calculated using a geometric means estimator.

⁹ Indexes on a December 1996=100 base.

¹⁰ Indexes on a December 1986=100 base.

¹¹ Indexes on a December 2001=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 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)

Item and group	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
All items	100.000	229.174	230.040	1.6	0.4	0.1	0.3	0.1
All items (1967=100)	-	682.639	685.220	-	-	-	-	-
Food and beverages	15.540	237.159	238.114	1.1	.4	.2	.1	.1
Food	14.590	236.986	237.976	1.0	.4	.1	.1	.1
Food at home	8.948	232.795	234.306	.5	.6	.1	.0	.1
Cereals and bakery products	1.253	270.252	272.353	1.0	.8	-1.1	.0	.5
Meats, poultry, fish, and eggs	2.178	238.792	239.592	3.1	.3	.0	.2	.3
Dairy and related products ¹905	217.377	218.358	-4	.5	.5	.5	.5
Fruits and vegetables	1.379	284.878	289.089	-6	1.5	-5	-1.1	-2
Nonalcoholic beverages and beverage materials	1.088	165.279	166.422	-1.4	.7	-2	.2	-4
Other food at home	2.145	202.913	203.768	-4	.4	.5	.2	-1
Sugar and sweets ¹300	206.322	209.080	-2.1	1.3	-4	-8	1.3
Fats and oils269	227.606	229.864	-2.6	1.0	-1	-1	-4
Other foods	1.576	217.259	217.585	.2	.2	.8	.4	-3
Other miscellaneous foods ^{1 2}451	130.253	129.764	.4	-4	1.9	-2	-4
Food away from home ¹	5.643	245.364	245.491	1.9	.1	.3	.1	.1
Other food away from home ^{1 2}271	171.872	171.627	1.9	-1	.7	-1	-1
Alcoholic beverages950	238.636	239.027	1.7	.2	.2	.1	-2
Housing	39.581	225.647	227.013	2.5	.6	.2	.2	.5
Shelter	30.332	259.780	260.497	2.6	.3	.3	.2	.2
Rent of primary residence ³	9.515	269.395	269.977	2.8	.2	.2	.3	.2
Lodging away from home ²434	133.711	139.066	2.4	4.0	1.6	-2	1.9
Owners' equivalent rent of residences ^{3 4}	20.067	248.091	248.633	2.5	.2	.2	.2	.2
Owners' equivalent rent of primary residence ^{3 4}	19.534	248.086	248.628	2.5	.2	.2	.2	.2
Tenants' and household insurance ^{1 2}316	138.778	139.662	3.2	.6	.4	.6	.6
Fuels and utilities	5.734	222.515	228.232	4.4	2.6	.1	.3	2.0
Household energy	4.463	189.929	195.926	4.7	3.2	.1	.3	2.6
Fuel oil and other fuels ¹243	344.361	371.163	10.1	7.8	1.1	3.4	7.8
Energy services ³	4.220	191.430	196.966	4.4	2.9	.0	.1	2.3
Water and sewer and trash collection services ²	1.271	200.734	201.745	3.4	.5	.3	.3	.1
Household furnishings and operations	3.516	119.432	119.726	-1.4	.2	-1	-2	.0
Household operations ^{1 2}368	162.758	162.897	2.0	.1	.1	.0	.1
Apparel	3.676	125.821	123.658	-5	-1.7	-1	.4	-1
Men's and boys' apparel	1.003	120.321	120.154	-1	-1	-1	.1	-3
Women's and girls' apparel	1.490	112.722	109.277	.2	-3.1	-3	1.2	.5
Infants' and toddlers' apparel194	120.627	118.053	-2.7	-2.1	.7	.4	-9
Footwear799	133.714	131.597	-1.2	-1.6	-1	-3	-7
Transportation	19.428	213.156	213.906	.7	.4	-2	.9	-6
Private transportation	18.601	209.564	210.524	.8	.5	-3	1.0	-5
New and used motor vehicles ²	7.018	99.868	99.639	.5	-2	.1	-1	-4
New vehicles	3.521	146.806	146.974	.1	.1	-1	-1	-2
Used cars and trucks	2.961	149.178	148.375	1.4	-5	.3	.0	-5
Motor fuel	6.609	285.377	289.380	.1	1.4	-8	2.5	-9
Gasoline (all types)	6.479	283.805	287.827	.1	1.4	-8	2.5	-1.0
Motor vehicle parts and equipment ¹536	146.075	145.870	-1.5	-1	-1	.4	-1
Motor vehicle maintenance and repair ¹	1.186	265.939	266.488	1.6	.2	.0	.0	.2
Public transportation827	272.819	267.248	-1.8	-2.0	1.4	-2.3	-1.2
Medical care	6.150	430.057	432.765	2.1	.6	.0	.0	.3
Medical care commodities	1.362	324.734	327.635	.6	.9	.2	-.7	.5
Medical care services	4.788	462.685	465.250	2.6	.6	.0	.2	.2
Professional services	2.444	355.070	355.979	1.8	.3	.2	.2	.0

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)

Item and group	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Hospital and related services	1.664	718.020	726.181	4.6	1.1	-0.2	0.4	0.7
Recreation ²	5.161	111.250	111.576	.3	.3	.2	-.2	.1
Video and audio ²	2.064	100.078	100.494	.5	.4	.1	-.2	.2
Education and communication ²	6.915	129.396	129.488	.9	.1	.1	.1	.0
Education ²	2.472	224.921	224.585	2.8	-1	.4	.3	-.2
Educational books and supplies193	613.336	606.979	2.2	-1.0	.5	.7	-1.8
Tuition, other school fees, and childcare	2.279	629.602	629.133	2.9	-1	.4	.3	-.1
Communication ²	4.443	84.724	84.887	-.4	.2	-1	.0	.1
Information and information processing ²	4.343	82.129	82.279	-.6	.2	-1	.0	.1
Telephone services ^{1 2}	3.118	100.616	100.908	-.2	.3	-1	.0	.3
Information technology, hardware and services ⁵	1.225	8.953	8.944	-1.8	-1	-3	-1	-3
Personal computers and peripheral equipment ⁶280	54.606	54.267	-7.6	-6	-9	.7	-1.5
Other goods and services	3.549	436.517	437.991	2.2	.3	.0	.3	.4
Tobacco and smoking products ¹	1.157	898.280	904.339	3.4	.7	-1	.6	.7
Personal care	2.391	213.519	213.892	1.5	.2	.1	.2	.2
Personal care products ¹710	162.769	163.106	1.6	.2	.1	.0	.2
Personal care services ¹568	240.952	240.926	1.6	.0	.4	.2	.0
Miscellaneous personal services936	384.975	386.233	2.2	.3	.1	.4	.2
Commodity and service group								
Commodities	42.394	189.841	190.399	.3	.3	-1	.4	-.2
Food and beverages	15.540	237.159	238.114	1.1	.4	.2	.1	.1
Commodities less food and beverages	26.853	164.616	164.996	-1	.2	-2	.7	-.4
Nondurables less food and beverages	16.579	217.777	218.716	.2	.4	-3	1.1	-.3
Apparel	3.676	125.821	123.658	-5	-1.7	-1	.4	-.1
Nondurables less food, beverages, and apparel	12.903	279.655	282.574	.4	1.0	-4	1.3	-.3
Durables ¹	10.275	112.867	112.764	-.7	-1	-4	-.3	-.1
Services	57.606	274.948	276.158	2.5	.4	.2	.2	.4
Rent of shelter ⁴	30.015	250.288	250.970	2.6	.3	.2	.3	.2
Tenants' and household insurance ^{1 2}316	138.778	139.662	3.2	.6	.4	.6	.6
Energy services ³	4.220	191.430	196.966	4.4	2.9	.0	.1	2.3
Water and sewer and trash collection services ²	1.271	200.734	201.745	3.4	.5	.3	.3	.1
Household operations ^{1 2}368	162.758	162.897	2.0	.1	.1	.0	.1
Transportation services	5.671	284.399	283.821	1.7	-2	.2	-.2	.1
Medical care services	4.788	462.685	465.250	2.6	.6	.0	.2	.2
Other services	10.956	313.439	314.182	1.6	.2	.2	.1	.2
Special indexes								
All items less food	85.410	227.588	228.433	1.6	.4	.1	.3	.1
All items less shelter	69.668	220.414	221.345	1.1	.4	.0	.3	.1
All items less medical care	93.850	221.135	221.935	1.5	.4	.1	.3	.1
Commodities less food	27.804	167.098	167.480	.0	.2	-2	.7	-.4
Nondurables less food	17.529	219.105	220.017	.3	.4	-3	1.1	-.3
Nondurables less food and apparel	13.853	274.829	277.531	.5	1.0	-4	1.2	-.3
Nondurables	32.119	228.110	229.061	.6	.4	-1	.6	-.2
Services less rent of shelter ⁴	27.591	269.005	270.679	2.3	.6	.1	.1	.5
Services less medical care services	52.818	262.188	263.314	2.4	.4	.2	.2	.3
Energy	11.072	236.027	241.008	1.9	2.1	-5	1.6	.5
All items less energy	88.928	229.393	229.766	1.5	.2	.2	.1	.1
All items less food and energy	74.338	228.249	228.506	1.6	.1	.2	.1	.1
Commodities less food and energy commodities	20.952	149.236	148.894	-.2	-2	.0	.0	-.1
Energy commodities	6.852	289.153	293.862	.4	1.6	-8	2.5	-6
Services less energy services	53.386	284.142	284.842	2.3	.2	.2	.2	.2
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.436	\$.435	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.146	\$.146	-	-	-	-	-

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁴ Indexes on a December 1984=100 base

⁵ Indexes on a December 1988=100 base.
⁶ Indexes on a December 2007=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)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—			6 months ended—		
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
All items	230.092	230.269	230.919	231.233	0.5	3.1	0.7	2.0	1.8	1.4
Food and beverages	237.009	237.371	237.505	237.635	1.2	1.1	.8	1.1	1.2	.9
Food	236.843	237.198	237.324	237.486	1.1	1.1	.7	1.1	1.1	.9
Food at home	233.124	233.321	233.331	233.521	.4	.5	.3	.7	.4	.5
Cereals and bakery products	271.369	271.213	271.179	272.633	2.6	-2	-3	1.9	1.2	.8
Meats, poultry, fish, and eggs	238.334	238.408	238.777	239.464	3.1	3.0	4.2	1.9	3.0	3.1
Dairy and related products ¹	215.290	216.353	217.377	218.358	-4.4	-3.7	1.0	5.8	-4.0	3.4
Fruits and vegetables	289.269	287.810	284.742	284.074	-2.2	6.3	1.0	-7.0	2.0	-3.1
Nonalcoholic beverages and beverage materials	165.661	165.300	165.685	165.095	.3	-4.3	-.3	-1.4	-2.0	-.8
Other food at home	202.826	203.852	204.190	204.023	.1	-7	-3.4	2.4	-.3	-.5
Sugar and sweets ¹	208.720	207.922	206.322	209.080	-4.7	-1.6	-2.6	.7	-3.1	-1.0
Fats and oils	229.550	229.231	229.097	228.168	-3.9	-3.6	-.5	-2.4	-3.8	-1.5
Other foods	216.401	218.059	218.859	218.233	1.6	-.1	-4.0	3.4	.8	-.3
Other miscellaneous foods ^{1 2}	128.110	130.531	130.253	129.764	2.3	-2.2	-3.4	5.3	.0	.9
Food away from home ¹	244.406	245.036	245.364	245.491	2.4	2.1	1.5	1.8	2.3	1.6
Other food away from home ^{1 2}	170.863	172.065	171.872	171.627	3.4	-.2	2.8	1.8	1.6	2.3
Alcoholic beverages	238.352	238.828	239.099	238.733	2.4	2.1	1.8	.6	2.3	1.2
Housing	225.297	225.763	226.258	227.343	2.3	2.0	2.1	3.7	2.1	2.9
Shelter	258.540	259.200	259.846	260.452	2.3	2.5	2.6	3.0	2.4	2.8
Rent of primary residence ³	267.684	268.207	268.901	269.460	2.6	2.9	3.0	2.7	2.7	2.8
Lodging away from home ²	142.840	145.102	144.867	147.598	2.4	3.1	-7.3	14.0	2.7	2.8
Owners' equivalent rent of residences ^{3 4}	246.725	247.340	247.957	248.452	2.2	2.3	2.6	2.8	2.2	2.7
Owners' equivalent rent of primary residence ^{3 4}	246.721	247.335	247.952	248.447	2.2	2.3	2.6	2.8	2.2	2.7
Tenants' and household insurance ^{1 2}	137.383	137.969	138.778	139.662	.3	5.1	.6	6.8	2.7	3.7
Fuels and utilities	224.944	225.276	225.958	230.558	4.7	1.1	2.1	10.4	2.8	6.2
Household energy	192.737	192.921	193.513	198.482	5.0	.2	1.9	12.5	2.6	7.0
Fuel oil and other fuels ¹	329.373	332.986	344.361	371.163	-8.6	-12.1	13.6	61.3	-10.4	35.4
Energy services ³	194.977	195.046	195.274	199.690	5.9	1.0	1.2	10.0	3.4	5.5
Water and sewer and trash collection services ²	200.189	200.855	201.437	201.728	3.4	4.1	3.0	3.1	3.7	3.1
Household furnishings and operations	120.204	120.040	119.787	119.832	-1.3	-1.4	-1.7	-1.2	-1.3	-1.5
Household operations ^{1 2}	162.597	162.767	162.758	162.897	-.6	4.3	3.8	.7	1.8	2.3
Apparel	126.533	126.394	126.863	126.716	-3.2	4.5	-3.0	.6	.6	-1.2
Men's and boys' apparel	122.539	122.420	122.497	122.141	-.1	2.3	-1.1	-1.3	1.1	-1.2
Women's and girls' apparel	112.109	111.823	113.121	113.698	-7.0	9.0	-5.2	5.8	.7	.2
Infants' and toddlers' apparel	118.164	119.045	119.564	118.440	-5.9	-1.5	-4.4	.9	-3.7	-1.8
Footwear	134.998	134.871	134.494	133.610	-.1	1.2	-1.8	-4.0	.5	-2.9
Transportation	218.032	217.542	219.405	218.178	-4.0	9.0	-2.6	.3	2.3	-1.2
Private transportation	214.385	213.736	215.900	214.733	-4.2	9.4	-2.8	.7	2.4	-1.1
New and used motor vehicles ²	100.717	100.783	100.689	100.315	3.3	-1.2	1.5	-1.6	1.0	-.1
New vehicles	147.280	147.123	147.020	146.678	.4	1.1	.5	-1.6	.7	-.6
Used cars and trucks	151.381	151.781	151.777	150.972	8.1	-3.7	2.6	-1.1	2.1	.7
Motor fuel	301.796	299.269	306.698	303.993	-13.5	23.2	-8.6	2.9	3.2	-3.0
Gasoline (all types)	300.566	298.129	305.701	302.749	-14.0	24.3	-8.9	2.9	3.4	-3.2
Motor vehicle parts and equipment ¹	145.646	145.551	146.075	145.870	-2.2	-2.5	-1.7	.6	-2.4	-.5
Motor vehicle maintenance and repair ¹	265.968	265.887	265.939	266.488	1.3	2.9	1.5	.8	2.1	1.1
Public transportation	278.319	282.158	275.682	272.447	.5	.3	.6	-8.2	.4	-3.9
Medical care	431.638	431.753	431.832	433.151	1.8	2.0	3.2	1.4	1.9	2.3
Medical care commodities	328.198	328.745	326.497	328.239	-.5	.4	2.4	.0	.0	1.2
Medical care services	463.427	463.356	464.415	465.539	2.5	2.4	3.5	1.8	2.5	2.7
Professional services	354.714	355.362	356.138	356.086	2.8	1.3	1.5	1.6	2.1	1.5

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)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—			6 months ended—		
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Hospital and related services	719.869	718.280	721.259	725.964	2.9	4.2	8.0	3.4	3.5	5.7
Recreation ²	111.831	112.015	111.749	111.867	.6	.0	.7	.1	.3	.4
Video and audio ²	100.977	101.125	100.875	101.030	.4	.3	1.3	.2	.4	.7
Education and communication ²	129.051	129.162	129.350	129.358	-.9	.6	1.2	1.0	.7	1.1
Education ²	222.761	223.641	224.401	223.944	3.6	3.6	1.9	2.1	3.6	2.0
Educational books and supplies	607.421	610.441	614.644	603.335	4.9	5.5	1.2	-2.7	5.2	-8
Tuition, other school fees, and childcare	623.558	625.962	627.893	627.502	3.5	3.4	2.0	2.6	3.5	2.3
Communication ²	84.912	84.803	84.811	84.889	-.9	-1.5	.8	-.1	-1.2	.3
Information and information processing ²	82.292	82.169	82.165	82.277	-1.4	-1.6	.6	-.1	-1.5	.3
Telephone services ^{1 2}	100.698	100.599	100.616	100.908	-2.9	.2	1.1	.8	-1.3	1.0
Information technology, hardware and services ⁵	9.002	8.975	8.968	8.944	3.4	-7.0	-.7	-2.6	-1.9	-1.6
Personal computers and peripheral equipment ⁶	55.182	54.692	55.053	54.250	-9.2	-8.8	-6.0	-6.6	-9.0	-6.3
Other goods and services	435.318	435.429	436.806	438.386	1.6	2.8	1.6	2.8	2.2	2.2
Tobacco and smoking products ¹	894.626	893.299	898.280	904.339	.9	6.4	2.2	4.4	3.6	3.3
Personal care	213.088	213.345	213.738	214.179	1.9	.9	1.2	2.1	1.4	1.6
Personal care products ¹	162.652	162.747	162.769	163.106	4.0	-1.8	3.0	1.1	1.1	2.0
Personal care services ¹	239.530	240.421	240.952	240.926	2.1	1.4	.5	2.4	1.7	1.4
Miscellaneous personal services	384.197	384.529	386.197	386.875	3.8	.9	1.5	2.8	2.3	2.2
Commodity and service group										
Commodities	192.078	191.892	192.738	192.392	-1.9	4.0	-1.4	.7	1.0	-.4
Food and beverages	237.009	237.371	237.505	237.635	1.2	1.1	.8	1.1	1.2	.9
Commodities less food and beverages	167.806	167.393	168.516	167.918	-3.7	5.8	-2.7	.3	.9	-1.2
Nondurables less food and beverages	223.206	222.443	224.984	224.248	-6.6	10.8	-4.3	1.9	1.7	-1.3
Apparel	126.533	126.394	126.863	126.716	-3.2	4.5	-3.0	.6	.6	-1.2
Nondurables less food, beverages, and apparel	288.005	286.867	290.596	289.739	-6.5	11.4	-4.5	2.4	2.0	-1.1
Durables ¹	113.615	113.165	112.867	112.764	3.6	.1	-3.3	-3.0	1.8	-3.1
Services	274.514	275.062	275.519	276.499	2.3	2.3	2.3	2.9	2.3	2.6
Rent of shelter ⁴	249.155	249.752	250.403	250.915	2.3	2.5	2.6	2.9	2.4	2.8
Tenants' and household insurance ^{1 2}	137.383	137.969	138.778	139.662	.3	5.1	.6	6.8	2.7	3.7
Energy services ³	194.977	195.046	195.274	199.690	5.9	1.0	1.2	10.0	3.4	5.5
Water and sewer and trash collection services ²	200.189	200.855	201.437	201.728	3.4	4.1	3.0	3.1	3.7	3.1
Household operations ^{1 2}	162.597	162.767	162.758	162.897	-.6	4.3	3.8	.7	1.8	2.3
Transportation services	283.863	284.547	283.884	284.147	.9	4.0	1.3	.4	2.4	.8
Medical care services	463.427	463.356	464.415	465.539	2.5	2.4	3.5	1.8	2.5	2.7
Other services	312.975	313.485	313.877	314.391	1.5	1.1	2.0	1.8	1.3	1.9
Special indexes										
All items less food	228.685	228.832	229.571	229.901	.3	3.4	.7	2.1	1.9	1.4
All items less shelter	222.165	222.160	222.821	223.008	-.3	3.3	-.1	1.5	1.5	.7
All items less medical care	222.026	222.203	222.867	223.148	.4	3.1	.6	2.0	1.7	1.3
Commodities less food	170.224	169.829	170.938	170.337	-3.5	5.7	-2.6	.3	1.0	-1.2
Nondurables less food	224.264	223.563	226.007	225.296	-6.0	10.1	-4.0	1.9	1.7	-1.1
Nondurables less food and apparel	282.516	281.497	284.963	284.146	-6.1	10.8	-4.1	2.3	2.0	-1.0
Nondurables	230.973	230.735	232.233	231.855	-3.0	6.2	-2.0	1.5	1.5	-.2
Services less rent of shelter ⁴	269.552	269.837	270.072	271.415	2.2	2.2	2.0	2.8	2.2	2.4
Services less medical care services	261.729	262.250	262.705	263.607	2.2	2.4	2.2	2.9	2.3	2.6
Energy	245.557	244.398	248.371	249.503	-6.7	13.7	-4.7	6.6	3.0	.8
All items less energy	229.235	229.580	229.817	230.080	1.5	1.7	1.5	1.5	1.6	1.5
All items less food and energy	228.088	228.432	228.691	228.973	1.5	1.8	1.6	1.6	1.7	1.6
Commodities less food and energy commodities	150.139	150.113	150.053	149.896	.3	.3	-.5	-.6	.3	-.6
Energy commodities	304.654	302.310	309.916	308.144	-13.3	21.8	-8.0	4.7	2.7	-1.8
Services less energy services	283.236	283.840	284.323	284.903	2.0	2.4	2.4	2.4	2.2	2.4

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1984=100 base

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
All items	100.000	229.174	230.040	1.6	0.4	0.1	0.3	0.1
All items (1967=100)	-	682.639	685.220	-	-	-	-	-
Food and beverages	15.540	237.159	238.114	1.1	.4	.2	.1	.1
Food	14.590	236.986	237.976	1.0	.4	.1	.1	.1
Food at home	8.948	232.795	234.306	.5	.6	.1	.0	.1
Cereals and bakery products	1.253	270.252	272.353	1.0	.8	-.1	.0	.5
Cereals and cereal products423	231.576	234.616	1.3	1.3	-.8	-.3	1.3
Flour and prepared flour mixes053	240.702	251.377	-1.3	4.4	-.4	.3	.9
Breakfast cereal ¹219	228.527	230.298	2.1	.8	.5	-.4	.8
Rice, pasta, commmeal ¹151	236.516	238.899	.7	1.0	-.9	-1.3	1.0
Bakery products829	292.823	294.298	.8	.5	.4	.2	.0
Bread ²244	178.121	177.612	.1	-.3	2.3	-.2	.0
Fresh biscuits, rolls, muffins ²119	171.941	172.550	.1	.4	-1.0	-.2	.5
Cakes, cupcakes, and cookies207	273.187	272.012	1.3	-.4	-.3	.2	.3
Other bakery products259	263.552	268.998	1.4	2.1	-.2	.8	.3
Meats, poultry, fish, and eggs	2.178	238.792	239.592	3.1	.3	.0	.2	.3
Meats, poultry, and fish	2.037	238.877	239.941	2.9	.4	-.1	.1	.4
Meats	1.312	237.970	238.320	2.5	.1	.1	.2	.1
Beef and veal ¹602	272.763	272.620	1.6	-.1	.7	.1	-.1
Uncooked ground beef ¹245	249.429	249.272	1.5	-.1	1.1	.0	-.1
Uncooked beef roasts ^{1 2}082	198.711	195.123	.8	-1.8	1.8	.0	-1.8
Uncooked beef steaks ^{1 2}217	181.311	181.772	.8	.3	-.2	.0	.3
Uncooked other beef and veal ^{1 2}058	201.840	204.539	5.5	1.3	.4	.9	1.3
Pork406	209.586	210.350	4.3	.4	-.4	.8	.0
Bacon, breakfast sausage, and related products ²158	156.556	158.999	8.1	1.6	-.2	1.7	.7
Ham080	201.065	202.236	2.2	.6	.1	-.7	-.1
Pork chops076	190.988	189.040	1.3	-1.0	1.0	1.1	-1.0
Other pork including roasts and picnics ²092	125.345	124.432	2.4	-.7	-2.5	.6	-1.0
Other meats304	213.609	214.147	1.8	.3	-.2	-.4	.7
Poultry432	232.134	232.821	2.4	.3	-.8	.1	.4
Chicken ²363	150.253	149.774	2.4	-.3	-1.1	.4	.4
Other poultry including turkey ²069	148.495	153.702	3.0	3.5	1.1	-.8	1.4
Fish and seafood293	277.170	282.711	5.6	2.0	-.2	-.6	1.7
Fresh fish and seafood ^{1 2}141	164.751	168.965	7.2	2.6	1.2	-2.6	2.6
Processed fish and seafood ²152	143.529	145.653	4.1	1.5	-1.2	.3	1.6
Eggs140	238.598	235.572	5.6	-1.3	1.9	1.5	-.9
Dairy and related products ¹905	217.377	218.358	-.4	.5	.5	.5	.5
Milk ^{1 2}308	151.035	152.518	1.6	1.0	1.1	.9	1.0
Cheese and related products266	219.459	218.872	-1.4	-.3	1.2	.3	-1.4
Ice cream and related products127	216.838	219.588	-1.4	1.3	.0	.1	.5
Other dairy and related products ²204	142.755	142.868	-1.3	.1	-.1	.1	.4
Fruits and vegetables	1.379	284.878	289.089	-.6	1.5	-.5	-1.1	-.2
Fresh fruits and vegetables	1.049	327.744	331.963	-.8	1.3	-.8	-1.4	-.3
Fresh fruits563	340.760	344.350	.2	1.1	-.3	-1.2	1.0
Apples089	324.578	322.668	-7.4	-.6	-.1	.3	-2.1
Bananas103	203.683	204.668	-1.8	.5	1.5	.1	-1.0
Citrus fruits ²151	204.682	207.005	7.2	1.1	-.3	.5	3.1
Other fresh fruits ²220	120.704	123.029	.5	1.9	-.1	-3.3	2.1
Fresh vegetables486	313.466	318.349	-1.8	1.6	-1.3	-1.7	-1.8
Potatoes082	311.670	329.805	7.7	5.8	-1.2	.5	.7
Lettuce074	288.781	284.340	-13.2	-1.5	-4.2	-4.5	-4.5
Tomatoes ¹100	325.830	329.926	2.4	1.3	2.4	1.1	1.3
Other fresh vegetables231	321.349	325.100	-3.1	1.2	-1.5	-1.7	-3.2
Processed fruits and vegetables ²330	153.460	156.662	.0	2.1	.4	.1	.2
Canned fruits and vegetables ²178	158.742	161.845	1.3	2.0	1.0	.0	.2
Frozen fruits and vegetables ²090	140.690	144.135	-2.4	2.4	-1.7	.9	.2
Other processed fruits and vegetables including dried ²063	158.021	161.089	.2	1.9	.9	-.1	.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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Nonalcoholic beverages and beverage materials	1.088	165.279	166.422	-1.4	0.7	-0.2	0.2	-0.4
Juices and nonalcoholic drinks ²833	128.563	129.492	-7	.7	-1	.4	-3
Carbonated drinks344	156.585	161.033	-1.7	2.8	.0	-.4	.2
Frozen noncarbonated juices and drinks ^{1 2}018	170.817	170.698	1.5	-1	-3	-.6	-1
Nonfrozen noncarbonated juices and drinks ^{1 2}470	119.206	118.255	-2	-.8	-1	1.8	-.8
Beverage materials including coffee and tea ²255	116.867	117.558	-3.9	.6	-6	-.5	-6
Coffee146	196.492	197.187	-7.6	.4	-5	-.6	-1.5
Other beverage materials including tea ²110	126.305	127.454	.8	.9	-9	-.2	.4
Other food at home	2.145	202.913	203.768	-.4	.4	.5	.2	-1
Sugar and sweets ¹300	206.322	209.080	-2.1	1.3	-4	-.8	1.3
Sugar and artificial sweeteners066	179.489	186.661	-6.6	4.0	-1.0	-.9	1.3
Candy and chewing gum ^{1 2}175	138.303	138.514	-.8	.2	.9	-1.2	.2
Other sweets ²059	151.325	154.160	-.9	1.9	-2	.1	.3
Fats and oils269	227.606	229.864	-2.6	1.0	-1	-.1	-.4
Butter and margarine ²067	181.154	187.456	.9	3.5	.8	.8	1.3
Salad dressing ^{1 2}071	137.087	134.480	-3.3	-1.9	-9	.5	-1.9
Other fats and oils including peanut butter ²131	166.643	168.767	-4.2	1.3	-5	-.9	-.4
Other foods	1.576	217.259	217.585	.2	.2	.8	.4	-3
Soups094	229.301	233.460	-.4	1.8	1.8	-.2	.8
Frozen and freeze dried prepared foods ¹311	164.578	161.688	-2.1	-1.8	-8	1.3	-1.8
Snacks ¹340	243.527	244.175	1.9	.3	-1.5	.9	.3
Spices, seasonings, condiments, sauces297	224.567	230.104	.2	2.5	2.0	.5	-.7
Baby food ^{1 2}083	154.084	153.348	.0	-.5	-2	.5	-.5
Other miscellaneous foods ^{1 2}451	130.253	129.764	.4	-.4	1.9	-.2	-.4
Food away from home ¹	5.643	245.364	245.491	1.9	.1	.3	.1	.1
Full service meals and snacks ^{1 2}	2.298	152.513	152.726	2.0	.1	.2	.2	.1
Limited service meals and snacks ^{1 2}	2.752	155.947	155.967	1.9	.0	-.2	.1	.0
Food at employee sites and schools ²229	157.024	157.076	2.2	.0	.4	.3	.0
Food from vending machines and mobile vendors ^{1 2}092	143.035	142.472	.1	-.4	.6	.1	-.4
Other food away from home ^{1 2}271	171.872	171.627	1.9	-1	.7	-1	-1
Alcoholic beverages950	238.636	239.027	1.7	.2	.2	.1	-.2
Alcoholic beverages at home562	203.001	203.824	1.6	.4	.1	.3	.0
Beer, ale, and other malt beverages at home362	215.373	215.905	2.2	.2	.3	.2	.1
Distilled spirits at home055	188.044	189.906	1.2	1.0	.1	.2	.1
Wine at home145	165.131	166.088	.5	.6	-.2	.8	-.2
Alcoholic beverages away from home ¹388	318.677	318.082	1.9	-.2	.3	-.2	-.2
Housing	39.581	225.647	227.013	2.5	.6	.2	.2	.5
Shelter	30.332	259.780	260.497	2.6	.3	.3	.2	.2
Rent of primary residence ³	9.515	269.395	269.977	2.8	.2	.2	.3	.2
Lodging away from home ²434	133.711	139.066	2.4	4.0	1.6	-.2	1.9
Housing at school, excluding board ^{3 4}078	498.200	498.530	3.3	.1	.3	.3	.3
Other lodging away from home including hotels and motels355	266.106	279.072	1.7	4.9	1.9	-.3	1.4
Owners' equivalent rent of residences ^{3 4}	20.067	248.091	248.633	2.5	.2	.2	.2	.2
Owners' equivalent rent of primary residence ^{3 4}	19.534	248.086	248.628	2.5	.2	.2	.2	.2
Tenants' and household insurance ^{1 2}316	138.778	139.662	3.2	.6	.4	.6	.6
Fuels and utilities	5.734	222.515	228.232	4.4	2.6	.1	.3	2.0
Household energy	4.463	189.929	195.926	4.7	3.2	.1	.3	2.6
Fuel oil and other fuels ¹243	344.361	371.163	10.1	7.8	1.1	3.4	7.8
Fuel oil ¹146	378.045	392.106	1.8	3.7	.4	2.5	3.7
Propane, kerosene, and firewood ⁵096	360.734	411.046	25.7	13.9	-1	4.0	11.0
Energy services ³	4.220	191.430	196.966	4.4	2.9	.0	.1	2.3
Electricity ³	3.335	195.707	200.611	4.3	2.5	.5	.4	1.8
Utility (piped) gas service ³885	173.306	180.838	5.1	4.3	-1.5	-1.0	3.9
Water and sewer and trash collection services ²	1.271	200.734	201.745	3.4	.5	.3	.3	.1
Water and sewerage maintenance ³987	446.991	449.873	3.6	.6	.3	.3	.2
Garbage and trash collection ^{1 6}285	423.660	423.724	2.7	.0	.5	.2	.0
Household furnishings and operations	3.516	119.432	119.726	-1.4	.2	-1	-.2	.0
Window and floor coverings and other linens ^{1 2}217	63.580	64.374	-2.8	1.2	-1	-.8	1.2
Floor coverings ^{1 2}028	107.239	106.767	-3.6	-.4	-.0	-.1	-.4
Window coverings ^{1 2}041	73.687	73.770	.1	.1	-.6	.0	.1
Other linens ^{1 2}148	51.269	52.233	-3.7	1.9	.1	-1.2	1.9
Furniture and bedding ¹680	114.412	114.492	-.8	.1	-.2	-.4	.1
Bedroom furniture ¹241	132.421	133.024	.5	.5	.3	-.7	.5
Living room, kitchen, and dining room furniture ^{1 2}325	89.050	88.678	-.5	-.4	-.3	-.2	-.4

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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Other furniture ²095	73.398	73.917	-4.9	0.7	-2.2	-0.6	0.9
Appliances ²292	84.433	85.097	-4.2	.8	-6	-.5	-1
Major appliances ²163	95.826	97.951	-4.3	2.2	-1.2	-.8	1.4
Other appliances ^{1 2}122	69.702	68.915	-3.9	-1.1	-.1	-.2	-1.1
Other household equipment and furnishings ²466	63.253	63.005	-5.9	-.4	.1	-.4	-1.3
Clocks, lamps, and decorator items ¹285	50.295	49.752	-8.7	-1.1	-.1	-.7	-1.1
Indoor plants and flowers ⁷082	130.545	130.967	.6	.3	-.1	-.7	.5
Dishes and flatware ^{1 2}033	57.899	59.900	-7.6	3.5	1.3	-2.7	3.5
Nonelectric cookware and tableware ²066	94.410	94.216	-3.3	-.2	-.3	-.5	-1.1
Tools, hardware, outdoor equipment and supplies ²573	92.197	92.965	-.2	.8	-.3	-.3	.6
Tools, hardware and supplies ^{1 2}196	100.585	100.807	.3	.2	-.1	-1.0	.2
Outdoor equipment and supplies ²248	85.653	86.799	-.6	1.3	-.5	.0	.8
Housekeeping supplies ¹920	189.509	189.494	-.7	.0	-.3	.1	.0
Household cleaning products ^{1 2}395	121.372	121.614	-1.4	.2	.1	.2	.2
Household paper products ^{1 2}276	169.187	168.934	.4	-.1	-.6	-.3	-.1
Miscellaneous household products ^{1 2}250	118.902	118.688	-.7	-.2	-.5	.2	-.2
Household operations ^{1 2}368	162.758	162.897	2.0	.1	.1	.0	.1
Domestic services ^{1 2}072	151.029	150.859	2.7	-.1	.3	.8	-.1
Gardening and lawn care services ^{1 2}112	163.036	NA	-	-	.0	.0	-
Moving, storage, freight expense ²079	131.426	132.145	1.8	.5	-.1	-.5	.6
Repair of household items ^{1 2}053	216.498	216.113	4.0	-.2	.0	-.4	-.2
Apparel	3.676	125.821	123.658	-.5	-1.7	-.1	.4	-.1
Men's and boys' apparel	1.003	120.321	120.154	-.1	-.1	-.1	.1	-.3
Men's apparel759	124.601	124.307	-1.4	-.2	-.3	.5	-1.2
Men's suits, sport coats, and outerwear101	116.115	115.464	-.4	-.6	1.6	2.3	.7
Men's furnishings205	158.356	158.716	.7	.2	-.1	-.5	-.4
Men's shirts and sweaters ²234	82.882	81.538	-.8	-1.6	.2	.1	-.5
Men's pants and shorts205	112.972	114.205	-4.7	1.1	-2.3	.3	-2.3
Boys' apparel245	106.727	106.898	4.1	.2	.2	-.8	1.8
Women's and girls' apparel	1.490	112.722	109.277	.2	-3.1	-.3	1.2	.5
Women's apparel	1.199	115.265	112.195	2.5	-2.7	.3	1.3	.7
Women's outerwear119	118.764	109.493	7.1	-7.8	-.2	1.9	.4
Women's dresses146	112.715	109.932	5.2	-2.5	1.1	2.0	3.7
Women's suits and separates ²594	87.077	83.907	1.7	-3.6	-.7	3.5	-1.1
Women's underwear, nightwear, sportswear and accessories ²327	103.401	104.343	2.3	.9	.6	-.9	.9
Girls' apparel291	103.558	98.722	-7.6	-4.7	-2.4	.5	-.7
Footwear799	133.714	131.597	-1.2	-1.6	-.1	-.3	-.7
Men's footwear ¹293	134.390	136.540	1.1	1.6	-.2	-1.9	1.6
Boys' and girls' footwear206	145.532	140.818	.7	-3.2	.8	.5	-1.7
Women's footwear300	124.836	120.393	-5.0	-3.6	-.5	-.7	-2.4
Infants' and toddlers' apparel194	120.627	118.053	-2.7	-2.1	.7	.4	-.9
Jewelry and watches ⁵189	160.117	160.542	-1.4	.3	-.3	-.9	-1.6
Watches ^{1 5}077	114.775	112.956	3.6	-1.6	-.5	-2.3	-1.6
Jewelry ⁵112	172.921	175.589	-2.3	1.5	-.6	-.9	-.5
Transportation	19.428	213.156	213.906	.7	.4	-.2	.9	-.6
Private transportation	18.601	209.564	210.524	.8	.5	-.3	1.0	-.5
New and used motor vehicles ²	7.018	99.868	99.639	.5	-.2	.1	-.1	-.4
New vehicles	3.521	146.806	146.974	.1	.1	-.1	-.1	-.2
Used cars and trucks	2.961	149.178	148.375	1.4	-.5	.3	.0	-.5
Leased cars and trucks ⁸357	84.695	83.886	-3.2	-1.0	-.3	-1.8	-.6
Car and truck rental ²049	123.002	121.590	-.9	-1.1	-1.9	4.4	3.5
Motor fuel	6.609	285.377	289.380	.1	1.4	-.8	2.5	-.9
Gasoline (all types)	6.479	283.805	287.827	.1	1.4	-.8	2.5	-1.0
Gasoline, unleaded regular ⁹	-	282.336	286.362	-.1	1.4	-.8	2.6	-1.0
Gasoline, unleaded midgrade ^{9 10}	-	291.449	297.499	.9	2.1	-.8	2.2	-.2
Gasoline, unleaded premium ⁹	-	277.569	280.910	.6	1.2	-.6	2.5	-.9
Other motor fuels ²130	279.755	281.709	-.6	.7	-.2	1.4	1.2
Motor vehicle parts and equipment ¹536	146.075	145.870	-1.5	-.1	-.1	.4	-.1
Tires ¹326	128.653	128.279	-3.2	-.3	-.2	.6	-.3
Vehicle accessories other than tires ^{1 2}210	162.694	162.845	1.5	.1	.2	.0	.1
Motor vehicle maintenance and repair ¹	1.186	265.939	266.488	1.6	.2	.0	.0	.2
Motor vehicle body work ¹064	276.669	277.676	3.7	.4	-.1	.1	.4
Motor vehicle maintenance and servicing ¹484	240.268	241.282	1.1	.4	.0	.2	.4

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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Motor vehicle repair ^{1 2}598	162.789	162.826	1.8	0.0	0.0	-0.1	0.0
Motor vehicle insurance	2.716	430.911	431.691	3.3	.2	.0	.4	.4
Motor vehicle fees ^{1 2}536	174.293	174.926	1.7	.4	.1	.0	.4
State motor vehicle registration and license fees ^{1 2 3}340	168.311	168.747	1.2	.3	.1	.1	.3
Parking and other fees ²182	187.287	188.353	2.7	.6	.3	-.1	-.2
Public transportation827	272.819	267.248	-1.8	-2.0	1.4	-2.3	-1.2
Airline fare465	297.096	287.298	-5.2	-3.3	2.3	-4.2	-2.5
Other intercity transportation091	156.079	153.635	-.4	-1.6	-.1	-.2	.6
Intracity transportation ¹265	293.952	293.975	3.8	.0	.0	.0	.0
Medical care	6.150	430.057	432.765	2.1	.6	.0	.0	.3
Medical care commodities	1.362	324.734	327.635	.6	.9	.2	-.7	.5
Medicinal drugs ^{1 11}	1.317	108.602	109.586	.7	.9	-.1	-1.1	.9
Prescription drugs	1.046	438.412	443.489	1.1	1.2	.2	-1.0	.6
Nonprescription drugs ^{1 11}271	98.342	98.275	-1.0	-.1	-.4	-.9	-.1
Medical equipment and supplies ^{1 11}045	100.627	101.159	-1.0	.5	-.9	-.5	.5
Medical care services	4.788	462.685	465.250	2.6	.6	.0	.2	.2
Professional services	2.444	355.070	355.979	1.8	.3	.2	.2	.0
Physicians' services ³	1.291	359.118	359.569	1.5	.1	.2	.3	-.2
Dental services ³689	435.608	437.593	2.7	.5	.2	.1	.3
Eyeglasses and eye care ^{1 5}233	181.076	181.863	1.3	.4	-.5	.2	.4
Services by other medical professionals ^{3 5}232	230.404	230.887	1.6	.2	.1	.1	-.1
Hospital and related services	1.664	718.020	726.181	4.6	1.1	-.2	.4	.7
Hospital services ^{3 12}	1.562	268.750	271.941	4.7	1.2	-3.3	.5	.7
Inpatient hospital services ^{3 9 12}	-	261.634	265.932	5.3	1.6	-3.4	.4	1.4
Outpatient hospital services ^{3 5 9}	-	613.222	618.402	4.2	.8	-.3	.2	.5
Nursing homes and adult day services ^{3 12}078	208.456	209.414	2.4	.5	.6	.1	-.2
Care of invalids and elderly at home ^{1 13}024	114.753	114.801	.3	.0	.0	.1	.0
Health insurance ^{1 13}680	123.855	124.105	.6	.2	-.5	-.4	.2
Recreation ²	5.161	111.250	111.576	.3	.3	.2	-.2	.1
Video and audio ²	2.064	100.078	100.494	.5	.4	.1	-.2	.2
Televisions179	4.276	4.253	-14.1	-.5	-.8	-1.6	-.5
Cable and satellite television and radio service ⁶	1.638	407.508	409.481	2.7	.5	.4	.1	.1
Other video equipment ^{1 2}031	10.447	10.483	-6.5	.3	.7	-3.0	.3
Video discs and other media, including rental of video and audio ^{1 2}102	72.373	72.992	-5.4	.9	-2.1	-2.8	.9
Audio equipment057	38.748	39.322	-3.0	1.5	.5	-.7	.6
Audio discs, tapes and other media ^{1 2}042	90.431	89.958	.4	-.5	-.7	1.0	-.5
Pets, pet products and services ²951	162.636	162.509	1.3	-.1	.3	-.1	-.1
Pets and pet products ¹679	201.443	200.871	.2	-.3	.2	-.4	-.3
Pet services including veterinary ²273	217.255	218.198	3.9	.4	.3	.5	.3
Sporting goods ¹446	117.888	117.628	-1.1	-.2	-.2	-.8	-.2
Sports vehicles including bicycles ¹223	147.209	147.541	-.2	.2	-.4	-.7	.2
Sports equipment217	85.921	85.348	-2.4	-.7	.6	-.2	-.8
Photography ²094	78.336	78.602	.5	.3	-.3	-.5	.4
Photographic equipment and supplies035	58.140	58.431	-1.5	.5	-.2	-.3	.6
Photographers and film processing ^{1 2}058	118.349	118.626	1.6	.2	-.4	-.7	.2
Other recreational goods ²404	47.888	48.221	-4.7	.7	-.2	-.7	-.6
Toys307	49.756	50.072	-6.0	.6	-.1	-.6	-1.0
Sewing machines, fabric and supplies ^{1 2}048	96.455	97.734	2.1	1.3	-3.3	-1.2	1.3
Music instruments and accessories ^{1 2}030	96.703	96.899	1.8	.2	-.6	-.2	.2
Other recreation services ²	1.061	153.105	153.794	1.4	.5	.4	.1	.5
Club dues and fees for participant sports and group exercises ^{1 2}326	127.529	128.876	2.5	1.1	-.4	-.4	1.1
Admissions ¹501	336.535	336.999	1.4	.1	1.1	.3	.1
Fees for lessons or instructions ^{1 5}126	277.791	278.237	.4	.2	.0	.1	.2
Recreational reading materials ¹141	237.481	238.121	1.8	.3	.5	-.1	.3
Newspapers and magazines ^{1 2}078	155.725	155.449	2.7	-.2	1.3	-.1	-.2
Recreational books ^{1 2}063	101.042	101.873	.6	.8	-.5	-.1	.8
Education and communication ²	6.915	129.396	129.488	.9	.1	.1	.1	.0
Education ²	2.472	224.921	224.585	2.8	-.1	.4	.3	-.2
Educational books and supplies193	613.336	606.979	2.2	-1.0	.5	.7	-1.8
Tuition, other school fees, and childcare	2.279	629.602	629.133	2.9	-.1	.4	.3	-.1
College tuition and fees	1.147	754.074	753.945	3.4	.0	.4	.4	.1
Elementary and high school tuition and fees244	705.617	705.696	3.6	.0	.3	.3	.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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Child care and nursery school ⁷758	260.938	260.459	1.6	-0.2	0.3	0.2	-0.4
Technical and business school tuition and fees ²041	231.559	231.460	1.7	.0	.4	.3	-.1
Communication ²	4.443	84.724	84.887	-4	.2	-1	.0	.1
Postage and delivery services ²100	167.398	168.524	5.5	.7	.5	.4	-1.1
Postage092	264.453	265.742	5.7	.5	.5	.5	-1.4
Delivery services ^{1 2}009	274.202	281.344	3.2	2.6	.9	-.2	2.6
Information and information processing ²	4.343	82.129	82.279	-6	.2	-1	.0	.1
Telephone services ^{1 2}	3.118	100.616	100.908	-2	.3	-1	.0	.3
Wireless telephone services ^{1 2}	2.299	59.144	59.034	-2.0	-2	-1	.0	-2
Land-line telephone services ^{1 11}819	109.372	111.150	3.7	1.6	-1	.1	1.6
Information technology, hardware and services ¹⁴	1.225	8.953	8.944	-1.8	-1	-3	-.1	-.3
Personal computers and peripheral equipment ¹⁵280	54.606	54.267	-7.6	-6	-9	.7	-1.5
Computer software and accessories ^{1 2}055	36.724	36.792	-5.8	.2	-1.6	-1.4	.2
Internet services and electronic information providers ^{1 2}808	77.340	77.345	.9	.0	-3	-.1	.0
Telephone hardware, calculators, and other consumer information items ^{1 2}069	31.360	31.565	-5.5	.7	2.5	-1.0	.7
Other goods and services	3.549	436.517	437.991	2.2	.3	.0	.3	.4
Tobacco and smoking products ¹	1.157	898.280	904.339	3.4	.7	-1	.6	.7
Cigarettes ^{1 2}	1.082	364.724	367.482	3.5	.8	-1	.6	.8
Tobacco products other than cigarettes ^{1 2}066	241.672	240.076	2.2	-7	-7	.6	-7
Personal care	2.391	213.519	213.892	1.5	.2	.1	.2	.2
Personal care products ¹710	162.769	163.106	1.6	.2	.1	.0	.2
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}379	103.784	104.051	1.8	.3	-2	-.6	.3
Cosmetics, perfume, bath, nail preparations and implements ¹323	188.367	188.648	1.4	.1	.5	.8	.1
Personal care services ¹568	240.952	240.926	1.6	.0	.4	.2	.0
Haircuts and other personal care services ^{1 2}568	146.861	146.845	1.6	.0	.4	.2	.0
Miscellaneous personal services936	384.975	386.233	2.2	.3	.1	.4	.2
Legal services ^{1 5}247	312.647	314.926	2.9	.7	-2	.3	.7
Funeral expenses ⁵122	313.146	313.581	2.3	.1	.3	.4	.1
Laundry and dry cleaning services ^{1 2}283	150.252	150.470	.9	.1	.1	.4	.1
Apparel services other than laundry and dry cleaning ^{1 2}022	178.023	178.329	2.3	.2	.4	.3	.2
Financial services ^{1 5}184	311.338	311.986	3.4	.2	.0	-.2	.2
Miscellaneous personal goods ²177	84.203	84.066	-2.4	-2	-4	-.5	.0
Special aggregate indexes								
Commodities	42.394	189.841	190.399	.3	.3	-1	.4	-.2
Commodities less food and beverages	26.853	164.616	164.996	-1	.2	-2	.7	-.4
Nondurables less food and beverages	16.579	217.777	218.716	.2	.4	-3	1.1	-.3
Nondurables less food, beverages, and apparel	12.903	279.655	282.574	.4	1.0	-4	1.3	-.3
Durables ¹	10.275	112.867	112.764	-7	-1	-4	-.3	-.1
Services	57.606	274.948	276.158	2.5	.4	.2	.2	.4
Rent of shelter ⁴	30.015	250.288	250.970	2.6	.3	.2	.3	.2
Transportation services	5.671	284.399	283.821	1.7	-2	.2	-.2	.1
Other services	10.956	313.439	314.182	1.6	.2	.2	.1	.2
All items less food	85.410	227.588	228.433	1.6	.4	.1	.3	.1
All items less shelter	69.668	220.414	221.345	1.1	.4	.0	.3	.1
All items less medical care	93.850	221.135	221.935	1.5	.4	-.1	.3	.1
Commodities less food	27.804	167.098	167.480	.0	.2	-2	.7	-.4
Nondurables less food	17.529	219.105	220.017	.3	.4	-3	1.1	-.3
Nondurables less food and apparel	13.853	274.829	277.531	.5	1.0	-4	1.2	-.3
Nondurables	32.119	228.110	229.061	.6	.4	-1	.6	-.2

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	Relative importance, December 2013	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—		Seasonally adjusted percent change from—		
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Special aggregate indexes								
Apparel less footwear	2.877	119.165	117.071	-0.3	-1.8	-0.1	0.6	0.0
Services less rent of shelter ⁴	27.591	269.005	270.679	2.3	.6	.1	.1	.5
Services less medical care services	52.818	262.188	263.314	2.4	.4	.2	.2	.3
Energy	11.072	236.027	241.008	1.9	2.1	-5	1.6	.5
All items less energy	88.928	229.393	229.766	1.5	.2	.2	.1	.1
All items less food and energy	74.338	228.249	228.506	1.6	.1	.2	.1	.1
Commodities less food and energy commodities	20.952	149.236	148.894	-.2	-.2	.0	.0	-.1
Energy commodities	6.852	289.153	293.862	.4	1.6	-8	2.5	-6
Services less energy services	53.386	284.142	284.842	2.3	.2	.2	.2	.2
Domestically produced farm food	7.463	240.474	241.898	.6	.6	.1	.0	.0
Utilities and public transportation	11.074	206.445	208.841	2.3	1.2	.1	-.1	.9
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.436	\$.435	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.146	\$.146	-	-	-	-	-

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁴ Indexes on a December 1984=100 base
⁵ Indexes on a December 1986=100 base.
⁶ Indexes on a December 1983=100 base.
⁷ Indexes on a December 1990=100 base.
⁸ Indexes on a December 2001=100 base.
⁹ Special index based on a substantially smaller sample.

¹⁰ Indexes on a December 1993=100 base.
¹¹ Indexes on a December 2009=100 base.
¹² Indexes on a December 1996=100 base.
¹³ Indexes on a December 2005=100 base.
¹⁴ Indexes on a December 1988=100 base.
¹⁵ Indexes on a December 2007=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					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
All items	230.092	230.269	230.919	231.233	0.5	3.1	0.7	2.0	1.8	1.4
Food and beverages	237.009	237.371	237.505	237.635	1.2	1.1	.8	1.1	1.2	.9
Food	236.843	237.198	237.324	237.486	1.1	1.1	.7	1.1	1.1	.9
Food at home	233.124	233.321	233.331	233.521	.4	.5	.3	.7	.4	.5
Cereals and bakery products	271.369	271.213	271.179	272.633	2.6	-2	-3	1.9	1.2	.8
Cereals and cereal products	234.780	232.898	232.274	235.204	1.9	1.1	1.7	.7	1.5	1.2
Flour and prepared flour mixes	248.037	246.976	247.783	250.042	2.6	-4.7	-6.2	3.3	-1.1	-1.6
Breakfast cereal ¹	228.353	229.407	228.527	230.298	4.5	4.5	-3.7	3.5	4.5	-2
Rice, pasta, cornmeal ¹	241.852	239.721	236.516	238.899	-2.0	5.5	4.3	-4.8	1.7	-3
Bakery products	292.201	293.306	293.798	293.875	4.3	-1.5	-1.7	2.3	1.4	.3
Bread ²	174.752	178.716	178.291	178.326	1.2	-2.2	-6.3	8.4	-5	.8
Fresh biscuits, rolls, muffins ²	173.458	171.646	171.288	172.063	2.2	.5	.8	-3.2	1.4	-1.2
Cakes, cupcakes, and cookies	271.708	270.858	271.285	272.061	-6	4.4	.9	.5	1.9	.7
Other bakery products	267.010	266.462	268.657	269.391	8.0	-6.8	1.5	3.6	.3	2.6
Meats, poultry, fish, and eggs	238.334	238.408	238.777	239.464	3.1	3.0	4.2	1.9	3.0	3.1
Meats, poultry, and fish	239.595	239.396	239.570	240.488	2.4	2.0	5.8	1.5	2.2	3.6
Meats	237.841	238.163	238.684	238.933	1.2	3.7	3.1	1.8	2.5	2.5
Beef and veal ¹	270.668	272.504	272.763	272.620	-1.0	5.6	-1.1	2.9	2.2	.9
Uncooked ground beef ¹	246.679	249.315	249.429	249.272	1.3	-1.2	1.8	4.3	.1	3.0
Uncooked beef roasts ^{1 2}	195.218	198.691	198.711	195.123	.6	9.5	-5.9	-2	4.9	-3.1
Uncooked beef steaks ^{1 2}	181.757	181.312	181.311	181.772	-6.6	14.5	-3.7	.0	3.5	-1.8
Uncooked other beef and veal ^{1 2}	199.315	200.109	201.840	204.539	7.4	-1.0	5.0	10.9	3.1	7.9
Pork	211.596	210.750	212.455	212.522	3.2	4.6	7.8	1.8	3.9	4.7
Bacon, breakfast sausage, and related products ² ..	156.905	156.547	159.248	160.331	6.4	7.9	9.2	9.0	7.1	9.1
Ham	208.578	208.726	207.369	207.217	.0	9.8	2.1	-2.6	4.8	-3
Pork chops	188.520	190.423	192.444	190.526	.9	-2.5	2.5	4.3	-8	3.4
Other pork including roasts and picnics ²	128.350	125.094	125.846	124.625	.2	3.3	19.3	-11.1	1.8	3.0
Other meats	213.469	213.027	212.102	213.564	3.3	-1.7	5.5	.2	.8	2.8
Poultry	233.899	232.120	232.457	233.339	1.3	.7	8.7	-1.0	1.0	3.8
Chicken ²	150.863	149.162	149.722	150.313	-3	1.8	10.0	-1.5	.7	4.1
Other poultry including turkey ²	151.779	153.394	152.176	154.379	4.1	-2.9	4.0	7.0	.5	5.5
Fish and seafood	280.612	280.138	278.372	283.016	8.9	-3.5	14.3	3.5	2.5	8.7
Fresh fish and seafood ^{1 2}	167.045	169.126	164.751	168.965	16.9	-3.9	12.2	4.7	6.0	8.4
Processed fish and seafood ²	144.459	142.771	143.213	145.573	6.4	-3.8	11.4	3.1	1.2	7.2
Eggs	220.132	224.389	227.750	225.665	15.8	19.8	-18.8	10.4	17.8	-5.3
Dairy and related products ¹	215.290	216.353	217.377	218.358	-4.4	-3.7	1.0	5.8	-4.0	3.4
Milk ^{1 2}	148.047	149.659	151.035	152.518	-5.5	-8	.8	12.6	-3.2	6.6
Cheese and related products	217.287	219.820	220.467	217.424	-2.4	.0	-3.6	.3	-1.2	-1.7
Ice cream and related products	214.283	214.375	214.552	215.672	-3.7	-5.2	.7	2.6	-4.5	1.7
Other dairy and related products ²	142.999	142.833	142.981	143.551	-2.0	-3.2	-1.4	1.6	-2.6	.1
Fruits and vegetables	289.269	287.810	284.742	284.074	-2.2	6.3	1.0	-7.0	2.0	-3.1
Fresh fruits and vegetables	333.540	330.859	326.062	324.941	-2.8	7.4	3.2	-9.9	2.2	-3.6
Fresh fruits	341.712	340.747	336.690	340.108	-3.0	5.2	.5	-1.9	1.0	-.7
Apples	339.025	338.554	339.643	332.579	-5.4	-1.6	-14.6	-7.4	-3.5	-11.1
Bananas	202.727	205.746	206.021	203.932	-10.3	8.5	-6.6	2.4	-1.4	-2.2
Citrus fruits ²	214.200	213.489	214.470	221.018	4.5	12.9	-1.2	13.4	8.7	5.8
Other fresh fruits ²	115.819	115.661	111.826	114.218	-4.3	3.7	8.7	-5.4	-.4	1.4
Fresh vegetables	324.014	319.651	314.145	308.370	-2.6	9.8	6.1	-18.0	3.4	-6.7
Potatoes	334.710	330.586	332.180	334.403	-4.8	28.0	11.0	-.4	10.4	5.1
Lettuce	309.854	296.787	283.363	270.552	-7.4	-7.8	14.7	-41.9	-7.6	-18.3
Tomatoes ¹	314.536	322.162	325.830	329.926	-22.1	-1.1	17.9	21.1	-12.2	19.5
Other fresh vegetables	334.411	329.374	323.932	313.585	6.1	1.5	5.9	-22.7	3.8	-9.5
Processed fruits and vegetables ²	154.767	155.409	155.559	155.824	-.3	3.1	-5.5	2.8	1.4	-1.4
Canned fruits and vegetables ²	159.460	161.114	161.111	161.506	-.3	3.1	-2.8	5.2	1.4	1.2
Frozen fruits and vegetables ²	143.938	141.485	142.708	142.969	1.3	-.3	-7.5	-2.7	.5	-5.1
Other processed fruits and vegetables including dried ²	158.600	160.095	159.868	160.742	-1.3	1.6	-4.7	5.5	.2	.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					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Nonalcoholic beverages and beverage materials	165.661	165.300	165.685	165.095	0.3	-4.3	-0.3	-1.4	-2.0	-0.8
Juices and nonalcoholic drinks ²	128.336	128.164	128.732	128.341	1.8	-6.1	1.6	.0	-2.2	.8
Carbonated drinks	159.487	159.471	158.895	159.221	4.2	-8.3	-1.5	-7	-2.2	-1.1
Frozen noncarbonated juices and drinks ^{1 2}	172.408	171.839	170.817	170.698	-3.4	2.6	11.3	-3.9	-5	3.4
Nonfrozen noncarbonated juices and drinks ^{1 2}	117.224	117.147	119.206	118.255	-4	-8.6	5.4	3.6	-4.6	4.5
Beverage materials including coffee and tea ²	118.877	118.135	117.548	116.848	-3.8	-1.5	-3.5	-6.7	-2.6	-5.1
Coffee	201.072	200.043	198.815	195.783	-8.7	-3.9	-7.7	-10.1	-6.3	-8.9
Other beverage materials including tea ²	127.991	126.816	126.540	126.991	1.0	1.1	4.2	-3.1	1.0	.5
Other food at home	202.826	203.852	204.190	204.023	.1	-7	-3.4	2.4	-3	-5
Sugar and sweets ¹	208.720	207.922	206.322	209.080	-4.7	-1.6	-2.6	.7	-3.1	-1.0
Sugar and artificial sweeteners	185.823	183.963	182.219	184.678	-4.8	-8.6	-10.2	-2.4	-6.7	-6.4
Candy and chewing gum ^{1 2}	138.747	139.955	138.303	138.514	-4.7	2.0	.1	-7	-1.4	-3
Other sweets ²	152.727	152.485	152.580	153.062	1.5	-3.3	-2.5	.9	-1.0	-8
Fats and oils	229.550	229.231	229.097	228.168	-3.9	-3.6	-5	-2.4	-3.8	-1.5
Butter and margarine ²	180.794	182.189	183.631	186.036	5.1	-7.3	-5.1	12.1	-1.3	3.2
Salad dressing ^{1 2}	137.599	136.396	137.087	134.480	-11.0	-2.6	10.5	-8.8	-6.9	.4
Other fats and oils including peanut butter ²	170.651	169.788	168.203	167.573	-6.4	-3.6	.3	-7.0	-5.0	-3.4
Other foods	216.401	218.059	218.859	218.233	1.6	-.1	-4.0	3.4	.8	-3
Soups	234.894	239.235	238.786	240.750	7.3	-7.7	-10.2	10.4	-4	-4
Frozen and freeze dried prepared foods ¹	163.811	162.540	164.578	161.688	-9	2.6	-4.8	-5.1	.8	-4.9
Snacks ¹	245.054	241.338	243.527	244.175	10.4	3.3	-4.1	-1.4	6.8	-2.8
Spices, seasonings, condiments, sauces	224.821	229.231	230.351	228.777	.9	-2.1	-4.7	7.2	-6	1.1
Baby food ^{1 2}	153.670	153.290	154.084	153.348	.9	-7	.9	-8	.1	.0
Other miscellaneous foods ^{1 2}	128.110	130.531	130.253	129.764	2.3	-2.2	-3.4	5.3	.0	.9
Food away from home ¹	244.406	245.036	245.364	245.491	2.4	2.1	1.5	1.8	2.3	1.6
Full service meals and snacks ^{1 2}	151.892	152.268	152.513	152.726	2.8	1.8	1.2	2.2	2.3	1.7
Limited service meals and snacks ^{1 2}	155.430	155.734	155.947	155.967	2.0	2.7	1.8	1.4	2.3	1.6
Food at employee sites and schools ²	155.469	156.154	156.636	156.562	3.7	7.7	-5.0	2.8	5.7	-1.1
Food from vending machines and mobile vendors ^{1 2}	142.044	142.832	143.035	142.472	2.6	1.0	-4.4	1.2	1.8	-1.6
Other food away from home ^{1 2}	170.863	172.065	171.872	171.627	3.4	-.2	2.8	1.8	1.6	2.3
Alcoholic beverages	238.352	238.828	239.099	238.733	2.4	2.1	1.8	.6	2.3	1.2
Alcoholic beverages at home	202.695	202.916	203.460	203.403	2.2	2.3	.6	1.4	2.2	1.0
Beer, ale, and other malt beverages at home	213.966	214.593	215.067	215.264	1.9	3.4	1.1	2.4	2.6	1.8
Distilled spirits at home	189.110	189.242	189.595	189.854	1.5	.7	.8	1.6	1.1	1.2
Wine at home	165.914	165.569	166.839	166.456	3.3	-1.1	-1.6	1.3	1.1	-.1
Alcoholic beverages away from home ¹	318.376	319.341	318.677	318.082	2.6	2.4	3.0	-4	2.5	1.3
Housing	225.297	225.763	226.258	227.343	2.3	2.0	2.1	3.7	2.1	2.9
Shelter	258.540	259.200	259.846	260.452	2.3	2.5	2.6	3.0	2.4	2.8
Rent of primary residence ³	267.684	268.207	268.901	269.460	2.6	2.9	3.0	2.7	2.7	2.8
Lodging away from home ²	142.840	145.102	144.867	147.598	2.4	3.1	-7.3	14.0	2.7	2.8
Housing at school, excluding board ^{3 4}	492.935	494.471	496.035	497.560	3.7	3.4	2.3	3.8	3.5	3.1
Other lodging away from home including hotels and motels	290.893	296.557	295.679	299.906	2.0	3.0	-9.8	13.0	2.5	.9
Owners' equivalent rent of residences ^{3 4}	246.725	247.340	247.957	248.452	2.2	2.3	2.6	2.8	2.2	2.7
Owners' equivalent rent of primary residence ^{3 4}	246.721	247.335	247.952	248.447	2.2	2.3	2.6	2.8	2.2	2.7
Tenants' and household insurance ^{1 2}	137.383	137.969	138.778	139.662	.3	5.1	.6	6.8	2.7	3.7
Fuels and utilities	224.944	225.276	225.958	230.558	4.7	1.1	2.1	10.4	2.8	6.2
Household energy	192.737	192.921	193.513	198.482	5.0	.2	1.9	12.5	2.6	7.0
Fuel oil and other fuels ¹	329.373	332.986	344.361	371.163	-8.6	-12.1	13.6	61.3	-10.4	35.4
Fuel oil ¹	367.329	368.791	378.045	392.106	-14.5	-9.0	6.2	29.8	-11.8	17.4
Propane, kerosene, and firewood ⁵	342.926	343.184	357.068	396.361	11.1	4.9	20.1	78.5	7.9	46.4
Energy services ³	194.977	195.046	195.274	199.690	5.9	1.0	1.2	10.0	3.4	5.5
Electricity ³	199.516	200.475	201.371	204.949	1.9	1.6	2.5	11.3	1.8	6.8
Utility (piped) gas service ³	175.954	173.299	171.480	178.120	21.1	-1.0	-3.0	5.0	9.5	1.0
Water and sewer and trash collection services ²	200.189	200.855	201.437	201.728	3.4	4.1	3.0	3.1	3.7	3.1
Water and sewerage maintenance ³	446.285	447.622	448.997	449.824	3.7	4.4	3.1	3.2	4.1	3.2
Garbage and trash collection ^{1 6}	422.793	422.695	423.660	423.724	2.2	2.9	2.8	2.8	2.6	2.8
Household furnishings and operations	120.204	120.040	119.787	119.832	-1.3	-1.4	-1.7	-1.2	-1.3	-1.5
Window and floor coverings and other linens ^{1 2}	64.137	64.091	63.580	64.374	-6.6	-2.0	-4.0	1.5	-4.3	-1.3
Floor coverings ^{1 2}	107.347	107.367	107.239	106.767	-8.8	-3.3	.1	-2.1	-6.1	-1.0
Window coverings ^{1 2}	74.128	73.667	73.687	73.770	12.3	-10.7	1.9	-1.9	.1	.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Other linens ^{1 2}	51.840	51.895	51.269	52.233	-12.1	1.6	-6.7	3.1	-5.5	-2.0
Furniture and bedding ¹	115.090	114.851	114.412	114.492	3.7	-1.9	-2.7	-2.1	.9	-2.4
Bedroom furniture ¹	132.956	133.413	132.421	133.024	.4	5.3	-3.7	.2	2.8	-1.8
Living room, kitchen, and dining room furniture ^{1 2}	89.524	89.260	89.050	88.678	7.0	-4.7	.1	-3.7	.9	-1.9
Other furniture ²	75.592	73.900	73.489	74.123	-5.2	-4.7	-2.1	-7.5	-5.0	-4.9
Appliances ²	86.076	85.546	85.145	85.096	-6.5	-5.3	-4	-4.5	-5.9	-2.5
Major appliances ²	98.638	97.501	96.700	96.078	-5.7	-6.6	-2.7	-2.3	-6.1	-2.5
Other appliances ^{1 2}	69.934	69.854	69.702	68.915	-9.6	-1.2	1.5	-5.7	-5.5	-2.2
Other household equipment and furnishings ²	64.034	64.127	63.846	63.005	-6.9	-5.8	-4.8	-6.3	-6.3	-5.5
Clocks, lamps, and decorator items ¹	50.688	50.633	50.295	49.752	-13.2	-1.5	-12.5	-7.2	-7.5	-9.9
Indoor plants and flowers ⁷	132.141	131.988	131.044	131.635	2.7	-1.8	3.0	-1.5	.4	.7
Dishes and flatware ^{1 2}	58.714	59.484	57.899	59.900	-4.1	-31.5	2.4	8.3	-19.0	5.3
Nonelectric cookware and tableware ²	96.271	95.973	95.538	94.531	-4.0	-2.1	-2	-7.0	-3.0	-3.7
Tools, hardware, outdoor equipment and supplies ²	93.263	92.981	92.703	93.228	-6	-1	.0	-2	-4	-1
Tools, hardware and supplies ^{1 2}	101.678	101.600	100.585	100.807	4.9	-1	-2	-3.4	2.4	-1.8
Outdoor equipment and supplies ²	86.625	86.223	86.181	86.869	-2.2	-7	-6	1.1	-1.5	.2
Housekeeping supplies ¹	189.981	189.377	189.509	189.494	.3	-1.1	-1.1	-1.0	-4	-1.1
Household cleaning products ^{1 2}	121.010	121.092	121.372	121.614	-8	-2.7	-4.2	2.0	-1.7	-1.1
Household paper products ^{1 2}	170.706	169.623	169.187	168.934	2.3	1.1	2.3	-4.1	1.7	-9
Miscellaneous household products ^{1 2}	119.367	118.718	118.902	118.688	.1	-1.0	.1	-2.3	-4	-1.1
Household operations ^{1 2}	162.597	162.767	162.758	162.897	-6	4.3	3.8	.7	1.8	2.3
Domestic services ^{1 2}	149.247	149.760	151.029	150.859	1.1	2.2	2.9	4.4	1.7	3.6
Gardening and lawn care services ^{1 2}	163.056	163.036	163.036	NA	-	-2	5.3	-	-	-
Moving, storage, freight expense ²	132.844	132.752	132.056	132.809	.1	1.9	5.3	-1	1.0	2.5
Repair of household items ^{1 2}	217.421	217.464	216.498	216.113	-7	10.2	9.5	-2.4	4.6	3.4
Apparel	126.533	126.394	126.863	126.716	-3.2	4.5	-3.0	.6	.6	-1.2
Men's and boys' apparel	122.539	122.420	122.497	122.141	-1	2.3	-1.1	-1.3	1.1	-1.2
Men's apparel	127.577	127.147	127.767	126.196	2.5	-5	-3.2	-4.3	1.0	-3.7
Men's suits, sport coats, and outerwear	113.978	115.807	118.457	119.288	6.5	-11.7	-13.0	20.0	-3.0	2.2
Men's furnishings	161.867	161.660	160.869	160.300	3.8	4.1	-1.2	-3.8	4.0	-2.5
Men's shirts and sweaters ²	83.115	83.282	83.327	82.949	2.9	1.1	-6.2	-8	2.0	-3.6
Men's pants and shorts	121.316	118.519	118.863	116.153	-6.5	4.2	.7	-16.0	-1.3	-8.0
Boys' apparel	106.994	107.199	106.375	108.304	-2.9	9.6	5.3	5.0	3.1	5.1
Women's and girls' apparel	112.109	111.823	113.121	113.698	-7.0	9.0	-5.2	5.8	.7	.2
Women's apparel	114.984	115.372	116.907	117.692	-8	3.6	-1.9	9.8	1.3	3.8
Women's outerwear	107.404	107.237	109.232	109.616	10.7	.4	9.3	8.5	5.4	8.9
Women's dresses	115.377	116.652	119.038	123.396	.7	-2.7	-4.4	30.8	-1.0	11.8
Women's suits and separates ²	87.215	86.599	89.611	88.660	3.6	-1	-3.3	6.8	1.7	1.6
Women's underwear, nightwear, sportswear and accessories ²	104.173	104.805	103.872	104.840	-2.1	7.8	1.0	2.6	2.7	1.8
Girls' apparel	101.867	99.382	99.899	99.168	-26.4	31.5	-16.1	-10.2	-1.6	-13.2
Footwear	134.998	134.871	134.494	133.610	-1	1.2	-1.8	-4.0	.5	-2.9
Men's footwear ¹	137.231	136.992	134.390	136.540	4.2	-2.8	5.4	-2.0	.6	1.6
Boys' and girls' footwear	142.354	143.509	144.209	141.770	-9	1.9	3.4	-1.6	.5	.8
Women's footwear	128.541	127.921	127.045	123.967	-7	1.3	-6.3	-13.5	.3	-9.9
Infants' and toddlers' apparel	118.164	119.045	119.564	118.440	-5.9	-1.5	-4.4	.9	-3.7	-1.8
Jewelry and watches ⁵	166.603	166.079	164.639	161.979	.0	5.9	-1	-10.6	2.9	-5.5
Watches ^{1 5}	118.057	117.459	114.775	112.956	3.8	19.4	11.0	-16.2	11.4	-3.6
Jewelry ⁵	181.304	180.139	178.458	177.478	-1.8	4.0	-2.9	-8.2	1.1	-5.6
Transportation	218.032	217.542	219.405	218.178	-4.0	9.0	-2.6	.3	2.3	-1.2
Private transportation	214.385	213.736	215.900	214.733	-4.2	9.4	-2.8	.7	2.4	-1.1
New and used motor vehicles ²	100.717	100.783	100.689	100.315	3.3	-1.2	1.5	-1.6	1.0	-1
New vehicles	147.280	147.123	147.020	146.678	.4	1.1	.5	-1.6	.7	-6
Used cars and trucks	151.381	151.781	151.777	150.972	8.1	-3.7	2.6	-1.1	2.1	.7
Leased cars and trucks ⁸	85.874	86.142	84.631	84.153	-5.1	-2.0	2.5	-7.8	-3.6	-2.8
Car and truck rental ²	119.292	117.020	122.192	126.443	-18.3	-7.7	1.1	26.2	-13.1	13.0
Motor fuel	301.796	299.269	306.698	303.993	-13.5	23.2	-8.6	2.9	3.2	-3.0
Gasoline (all types)	300.566	298.129	305.701	302.749	-14.0	24.3	-8.9	2.9	3.4	-3.2
Gasoline, unleaded regular ⁹	299.267	296.729	304.452	301.332	-14.4	24.5	-9.1	2.8	3.3	-3.3
Gasoline, unleaded midgrade ^{9 10}	309.285	306.931	313.824	313.193	-12.5	23.1	-8.3	5.2	3.8	-1.8
Gasoline, unleaded premium ⁹	292.196	290.365	297.505	294.764	-12.1	23.2	-8.5	3.6	4.0	-2.6

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					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Other motor fuels ²	282.366	281.691	285.696	289.253	-17.8	7.5	0.2	10.1	-6.0	5.1
Motor vehicle parts and equipment ¹	145.646	145.551	146.075	145.870	-2.2	-2.5	-1.7	.6	-2.4	-5
Tires ¹	128.192	127.882	128.653	128.279	-4.1	-5.5	-3.5	.3	-4.8	-1.6
Vehicle accessories other than tires ^{1 2}	162.384	162.734	162.694	162.845	1.0	2.7	1.3	1.1	1.8	1.2
Motor vehicle maintenance and repair ¹	265.968	265.887	265.939	266.488	1.3	2.9	1.5	.8	2.1	1.1
Motor vehicle body work ¹	276.594	276.316	276.669	277.676	7.2	1.9	4.4	1.6	4.5	3.0
Motor vehicle maintenance and servicing ¹	239.885	239.819	240.268	241.282	.0	2.1	-2	2.3	1.1	1.1
Motor vehicle repair ^{1 2}	163.032	162.978	162.789	162.826	1.7	3.6	2.6	-5	2.7	1.0
Motor vehicle insurance	426.219	426.428	428.029	429.740	1.9	6.5	1.5	3.3	4.2	2.4
Motor vehicle fees ^{1 2}	174.140	174.232	174.293	174.926	.9	4.1	.1	1.8	2.5	.9
State motor vehicle registration and license fees ^{1 2 3}	168.087	168.178	168.311	168.747	.1	3.6	-5	1.6	1.8	.5
Parking and other fees ²	187.578	188.149	188.038	187.739	3.3	5.2	2.2	.3	4.2	1.3
Public transportation	278.319	282.158	275.682	272.447	.5	.3	.6	-8.2	.4	-3.9
Airline fare	308.040	315.060	301.962	294.537	-1.6	-5	-1.4	-16.4	-1.1	-9.2
Other intercity transportation	155.078	154.865	154.615	155.528	-6.9	-8	5.4	1.2	-3.9	3.3
Intracity transportation ¹	293.910	293.922	293.952	293.975	14.8	.5	.6	.1	7.4	.4
Medical care	431.638	431.753	431.832	433.151	1.8	2.0	3.2	1.4	1.9	2.3
Medical care commodities	328.198	328.745	326.497	328.239	-5	.4	2.4	.0	.0	1.2
Medicinal drugs ^{1 11}	109.905	109.784	108.602	109.586	1.4	-6	3.1	-1.2	.4	.9
Prescription drugs	444.308	445.204	440.693	443.361	-2	1.6	3.8	-8	.7	1.5
Nonprescription drugs ^{1 11}	99.696	99.248	98.342	98.275	1.4	.5	-2	-5.6	1.0	-2.9
Medical equipment and supplies ^{1 11}	102.044	101.149	100.627	101.159	2.4	-6.5	3.9	-3.4	-2.2	.2
Medical care services	463.427	463.356	464.415	465.539	2.5	2.4	3.5	1.8	2.5	2.7
Professional services	354.714	355.362	356.138	356.086	2.8	1.3	1.5	1.6	2.1	1.5
Physicians' services ³	358.230	358.986	360.128	359.530	2.6	.5	1.4	1.5	1.5	1.4
Dental services ³	435.677	436.645	436.920	438.018	3.8	3.2	1.6	2.2	3.5	1.9
Eyeglasses and eye care ^{1 5}	181.636	180.701	181.076	181.863	3.7	1.0	.0	.5	2.3	.2
Services by other medical professionals ^{3 5}	230.723	231.054	231.182	230.901	1.9	1.4	3.0	.3	1.7	1.6
Hospital and related services	719.869	718.280	721.259	725.964	2.9	4.2	8.0	3.4	3.5	5.7
Hospital services ^{3 12}	269.498	268.725	269.967	271.889	2.8	4.3	8.3	3.6	3.5	5.9
Inpatient hospital services ^{3 9 12}	262.258	261.364	262.318	265.959	2.5	5.1	7.9	5.8	3.8	6.8
Outpatient hospital services ^{3 5 9}	615.210	613.518	615.019	617.790	3.0	4.0	8.2	1.7	3.5	4.9
Nursing homes and adult day services ^{3 12}	208.214	209.503	209.804	209.316	2.3	2.7	2.3	2.1	2.5	2.2
Care of invalids and elderly at home ^{1 13}	114.606	114.656	114.753	114.801	1.4	-8	.1	.7	.3	.4
Health insurance ^{1 13}	124.990	124.401	123.855	124.105	3.2	1.0	1.1	-2.8	2.1	-9
Recreation ²	111.831	112.015	111.749	111.867	.6	.0	.7	.1	.3	.4
Video and audio ²	100.977	101.125	100.875	101.030	.4	.3	1.3	.2	.4	.7
Televisions	4.393	4.356	4.287	4.266	-22.9	-10.5	-11.3	-11.1	-16.9	-11.2
Cable and satellite television and radio service ⁶	409.505	411.221	411.604	412.164	3.1	1.9	3.1	2.6	2.5	2.9
Other video equipment ^{1 2}	10.694	10.769	10.447	10.483	10.2	-16.2	-10.4	-7.7	-3.9	-9.0
Video discs and other media, including rental of video and audio ^{1 2}	76.034	74.428	72.373	72.992	-.3	-3.9	-1.6	-15.1	-2.1	-8.6
Audio equipment	38.922	39.134	38.866	39.118	-10.2	-5	-3.0	2.0	-5.5	-5
Audio discs, tapes and other media ^{1 2}	90.122	89.528	90.431	89.958	-3.5	4.8	1.4	-7	.6	.3
Pets, pet products and services ²	162.615	163.038	162.826	162.626	4.3	-1.2	2.2	.0	1.5	1.1
Pets and pet products ¹	201.832	202.285	201.443	200.871	4.7	-2.7	.7	-1.9	.9	-6
Pet services including veterinary ²	216.287	217.008	218.041	218.741	3.5	2.1	5.3	4.6	2.8	5.0
Sporting goods ¹	119.010	118.795	117.888	117.628	.5	2.3	-2.6	-4.6	1.4	-3.6
Sports vehicles including bicycles ¹	148.810	148.178	147.209	147.541	1.9	3.2	-2.4	-3.4	2.6	-2.9
Sports equipment	86.383	86.874	86.724	86.056	-5.4	-5	-2.3	-1.5	-3.0	-1.9
Photography ²	79.669	79.404	78.976	79.307	4.7	-4.6	4.0	-1.8	-1	1.0
Photographic equipment and supplies	59.729	59.635	59.484	59.845	7.6	-14.1	1.3	.8	-3.9	1.0
Photographers and film processing ^{1 2}	119.666	119.165	118.349	118.626	2.7	1.7	5.6	-3.4	2.2	1.0
Other recreational goods ²	49.034	48.929	48.606	48.329	-2.7	-3.1	-7.4	-5.6	-2.9	-6.5
Toys	51.117	51.042	50.725	50.219	-4.2	-4.9	-8.2	-6.8	-4.5	-7.5
Sewing machines, fabric and supplies ^{1 2}	97.911	97.650	96.455	97.734	4.9	6.6	-2.3	-7	5.8	-1.5
Music instruments and accessories ^{1 2}	97.441	96.890	96.703	96.899	3.6	6.8	-8	-2.2	5.2	-1.5
Other recreation services ²	152.369	152.982	153.105	153.794	-2.1	1.4	2.7	3.8	-4	3.3
Club dues and fees for participant sports and group exercises ^{1 2}	128.473	128.009	127.529	128.876	3.7	-3.2	8.4	1.3	.2	4.8
Admissions ¹	331.848	335.417	336.535	336.999	-5.9	7.3	-1.7	6.4	.5	2.2
Fees for lessons or instructions ^{1 5}	277.561	277.452	277.791	278.237	-3.3	1.3	2.8	1.0	-1.0	1.9
Recreational reading materials ¹	236.414	237.705	237.481	238.121	3.0	.7	.5	2.9	1.8	1.7

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					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Expenditure category										
Newspapers and magazines ^{1 2}	153.758	155.826	155.725	155.449	0.7	2.6	3.0	4.5	1.7	3.7
Recreational books ^{1 2}	101.671	101.176	101.042	101.873	5.9	-1.6	-2.6	.8	2.1	-9
Education and communication ²	129.051	129.162	129.350	129.358	.9	.6	1.2	1.0	.7	1.1
Education ²	222.761	223.641	224.401	223.944	3.6	3.6	1.9	2.1	3.6	2.0
Educational books and supplies	607.421	610.441	614.644	603.335	4.9	5.5	1.2	-2.7	5.2	-8
Tuition, other school fees, and childcare	623.558	625.962	627.893	627.502	3.5	3.4	2.0	2.6	3.5	2.3
College tuition and fees	744.631	747.828	750.630	751.653	4.5	3.9	1.6	3.8	4.2	2.7
Elementary and high school tuition and fees	699.033	700.991	703.052	705.216	3.6	4.0	3.2	3.6	3.8	3.4
Child care and nursery school ⁷	259.693	260.454	260.896	259.908	1.9	2.5	1.6	.3	2.2	1.0
Technical and business school tuition and fees ²	230.314	231.326	232.054	231.937	1.4	-.3	2.8	2.8	.5	2.8
Communication ²	84.912	84.803	84.811	84.889	-.9	-1.5	.8	-.1	-1.2	.3
Postage and delivery services ²	169.053	169.908	170.658	168.864	14.2	3.5	5.3	-.4	8.7	2.4
Postage	267.458	268.720	270.057	266.330	14.9	4.7	5.5	-1.7	9.7	1.9
Delivery services ^{1 2}	272.306	274.753	274.202	281.344	7.1	-9.6	2.9	14.0	-1.6	8.3
Information and information processing ²	82.292	82.169	82.165	82.277	-1.4	-1.6	.6	-.1	-1.5	.3
Telephone services ^{1 2}	100.698	100.599	100.616	100.908	-2.9	.2	1.1	.8	-1.3	1.0
Wireless telephone services ^{1 2}	59.229	59.172	59.144	59.034	-4.9	-1.1	-.6	-1.3	-3.0	-1.0
Land-line telephone services ^{1 11}	109.336	109.223	109.372	111.150	1.1	2.7	4.3	6.8	1.9	5.5
Information technology, hardware and services ¹⁴	9.002	8.975	8.968	8.944	3.4	-7.0	-.7	-2.6	-1.9	-1.6
Personal computers and peripheral equipment ¹⁵	55.182	54.692	55.053	54.250	-9.2	-8.8	-6.0	-6.6	-9.0	-6.3
Computer software and accessories ^{1 2}	37.855	37.238	36.724	36.792	-10.4	-4.6	3.3	-10.8	-7.6	-4.0
Internet services and electronic information providers ^{1 2}	77.695	77.444	77.340	77.345	9.9	-6.0	2.3	-1.8	1.6	.3
Telephone hardware, calculators, and other consumer information items ^{1 2}	30.930	31.692	31.360	31.565	-5.2	-10.8	-12.9	8.5	-8.0	-2.8
Other goods and services	435.318	435.429	436.806	438.386	1.6	2.8	1.6	2.8	2.2	2.2
Tobacco and smoking products ¹	894.626	893.299	898.280	904.339	.9	6.4	2.2	4.4	3.6	3.3
Cigarettes ^{1 2}	363.131	362.711	364.724	367.482	.7	6.5	2.1	4.9	3.5	3.5
Tobacco products other than cigarettes ^{1 2}	241.917	240.190	241.672	240.076	4.8	4.0	3.0	-3.0	4.4	.0
Personal care	213.088	213.345	213.738	214.179	1.9	.9	1.2	2.1	1.4	1.6
Personal care products ¹	162.652	162.747	162.769	163.106	4.0	-1.8	3.0	1.1	1.1	2.0
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}	104.611	104.391	103.784	104.051	2.4	-.8	7.9	-2.1	.8	2.8
Cosmetics, perfume, bath, nail preparations and implements ¹	186.005	186.861	188.367	188.648	6.3	-3.1	-3.1	5.8	1.5	1.3
Personal care services ¹	239.530	240.421	240.952	240.926	2.1	1.4	.5	2.4	1.7	1.4
Haircuts and other personal care services ^{1 2}	145.994	146.537	146.861	146.845	2.1	1.4	.5	2.4	1.7	1.4
Miscellaneous personal services	384.197	384.529	386.197	386.875	3.8	.9	1.5	2.8	2.3	2.2
Legal services ^{1 5}	312.569	311.839	312.647	314.926	5.9	1.1	1.7	3.1	3.5	2.4
Funeral expenses ⁵	310.959	311.856	313.234	313.437	1.9	2.8	1.4	3.2	2.4	2.3
Laundry and dry cleaning services ^{1 2}	149.554	149.702	150.252	150.470	.1	-.4	1.4	2.5	-.2	1.9
Apparel services other than laundry and dry cleaning ^{1 2}	176.917	177.538	178.023	178.329	4.3	1.9	-.4	3.2	3.1	1.4
Financial services ^{1 5}	311.932	312.073	311.338	311.986	13.8	-.2	.5	.1	6.6	.3
Miscellaneous personal goods ²	84.504	84.157	83.735	83.766	-1.9	-1.7	-2.5	-3.4	-1.8	-3.0
Special aggregate indexes										
Commodities	192.078	191.892	192.738	192.392	-1.9	4.0	-1.4	.7	1.0	-.4
Commodities less food and beverages	167.806	167.393	168.516	167.918	-3.7	5.8	-2.7	.3	.9	-1.2
Nondurables less food and beverages	223.206	222.443	224.984	224.248	-6.6	10.8	-4.3	1.9	1.7	-1.3
Nondurables less food, beverages, and apparel	288.005	286.867	290.596	289.739	-6.5	11.4	-4.5	2.4	2.0	-1.1
Durables ¹	113.615	113.165	112.867	112.764	3.6	.1	-3.3	-3.0	1.8	-3.1
Services	274.514	275.062	275.519	276.499	2.3	2.3	2.3	2.9	2.3	2.6
Rent of shelter ⁴	249.155	249.752	250.403	250.915	2.3	2.5	2.6	2.9	2.4	2.8
Transportation services	283.863	284.547	283.884	284.147	.9	4.0	1.3	.4	2.4	.8
Other services	312.975	313.485	313.877	314.391	1.5	1.1	2.0	1.8	1.3	1.9
All items less food	228.685	228.832	229.571	229.901	.3	3.4	.7	2.1	1.9	1.4
All items less shelter	222.165	222.160	222.821	223.008	-.3	3.3	-.1	1.5	1.5	.7
All items less medical care	222.026	222.203	222.867	223.148	.4	3.1	.6	2.0	1.7	1.3
Commodities less food	170.224	169.829	170.938	170.337	-3.5	5.7	-2.6	.3	1.0	-1.2
Nondurables less food	224.264	223.563	226.007	225.296	-6.0	10.1	-4.0	1.9	1.7	-1.1
Nondurables less food and apparel	282.516	281.497	284.963	284.146	-6.1	10.8	-4.1	2.3	2.0	-1.0
Nondurables	230.973	230.735	232.233	231.855	-3.0	6.2	-2.0	1.5	1.5	-.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Apr. 2013	July 2013	Oct. 2013	Jan. 2014	July 2013	Jan. 2014
Special aggregate indexes										
Apparel less footwear	119.700	119.563	120.238	120.274	-4.2	5.5	-3.4	1.9	0.6	-0.8
Services less rent of shelter ⁴	269.552	269.837	270.072	271.415	2.2	2.2	2.0	2.8	2.2	2.4
Services less medical care services	261.729	262.250	262.705	263.607	2.2	2.4	2.2	2.9	2.3	2.6
Energy	245.557	244.398	248.371	249.503	-6.7	13.7	-4.7	6.6	3.0	.8
All items less energy	229.235	229.580	229.817	230.080	1.5	1.7	1.5	1.5	1.6	1.5
All items less food and energy	228.088	228.432	228.691	228.973	1.5	1.8	1.6	1.6	1.7	1.6
Commodities less food and energy commodities	150.139	150.113	150.053	149.896	.3	.3	-.5	-.6	.3	-.6
Energy commodities	304.654	302.310	309.916	308.144	-13.3	21.8	-8.0	4.7	2.7	-1.8
Services less energy services	283.236	283.840	284.323	284.903	2.0	2.4	2.4	2.4	2.2	2.4
Domestically produced farm food	240.834	240.994	241.104	241.222	.1	1.4	.2	.6	.8	.4
Utilities and public transportation	208.413	208.613	208.462	210.283	2.5	1.8	1.2	3.6	2.2	2.4

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁴ Indexes on a December 1984=100 base
⁵ Indexes on a December 1986=100 base.
⁶ Indexes on a December 1983=100 base.
⁷ Indexes on a December 1990=100 base.
⁸ Indexes on a December 2001=100 base.
⁹ Special index based on a substantially smaller sample.

¹⁰ Indexes on a December 1993=100 base.
¹¹ Indexes on a December 2009=100 base.
¹² Indexes on a December 1996=100 base.
¹³ Indexes on a December 2005=100 base.
¹⁴ Indexes on a December 1988=100 base.
¹⁵ Indexes on a December 2007=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	All items									
		Indexes				Percent change to Jan. 2014 from—			Percent change to Dec. 2013 from—		
		Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Nov. 2013	Dec. 2013	Dec. 2012	Oct. 2013	Nov. 2013
U.S. city average	M	233.546	233.069	233.049	233.916	1.6	0.4	0.4	1.5	-0.2	0.0
Region and area size²											
Northeast urban	M	249.320	249.503	249.567	251.045	1.5	.6	.6	1.3	.1	.0
Size A - More than 1,500,000	M	251.254	251.535	251.650	253.179	1.6	.7	.6	1.4	.2	.0
Size B/C - 50,000 to 1,500,000 ³	M	148.483	148.420	148.367	149.186	1.3	.5	.6	.9	-1	.0
Midwest urban	M	222.171	221.718	221.194	222.247	1.4	.2	.5	1.0	-4	-2
Size A - More than 1,500,000	M	222.329	221.968	221.384	222.545	1.3	.3	.5	.9	-4	-3
Size B/C - 50,000 to 1,500,000 ³	M	143.076	142.514	142.197	142.800	1.4	.2	.4	.9	-6	-2
Size D - Nonmetropolitan (less than 50,000)	M	219.220	219.582	219.291	220.129	1.3	.2	.4	1.5	.0	-1
South urban	M	227.420	226.811	227.082	227.673	1.7	.4	.3	1.8	-1	.1
Size A - More than 1,500,000	M	228.559	228.060	228.715	229.401	2.1	.6	.3	2.1	.1	.3
Size B/C - 50,000 to 1,500,000 ³	M	144.825	144.377	144.382	144.668	1.5	.2	.2	1.7	-3	.0
Size D - Nonmetropolitan (less than 50,000)	M	231.948	231.397	231.599	232.650	1.1	.5	.5	1.1	-2	.1
West urban	M	237.000	236.153	236.096	236.707	1.7	.2	.3	1.8	-4	.0
Size A - More than 1,500,000	M	241.902	240.931	240.788	241.501	1.7	.2	.3	1.9	-5	-1
Size B/C - 50,000 to 1,500,000 ³	M	141.954	141.736	141.751	141.998	1.5	.2	.2	1.4	-1	.0
Size classes											
A ⁴	M	213.104	212.748	212.761	213.665	1.7	.4	.4	1.6	-2	.0
B/C ³	M	144.416	144.049	143.988	144.407	1.5	.2	.3	1.4	-3	.0
D	M	227.901	227.337	227.429	228.262	1.5	.4	.4	1.4	-2	.0
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	224.422	223.703	222.960	225.027	1.2	.6	.9	.5	-7	-3
Los Angeles-Riverside-Orange County, CA ...	M	239.940	238.677	238.742	239.857	.8	.5	.5	1.1	-5	.0
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	257.069	257.377	257.284	259.596	1.9	.9	.9	1.5	.1	.0
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	252.230	-	253.123	1.3	.4	-	-	-	-
Cleveland-Akron, OH	1	-	216.772	-	217.445	1.1	.3	-	-	-	-
Dallas-Fort Worth, TX	1	-	215.450	-	216.291	1.2	.4	-	-	-	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	153.160	-	153.700	1.9	.4	-	-	-	-
Atlanta, GA	2	216.505	-	216.017	-	-	-	-	2.4	-2	-
Detroit-Ann Arbor-Flint, MI	2	219.685	-	218.217	-	-	-	-	.8	-7	-
Houston-Galveston-Brazoria, TX	2	207.788	-	209.814	-	-	-	-	3.6	1.0	-
Miami-Fort Lauderdale, FL	2	238.858	-	239.417	-	-	-	-	1.9	.2	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	241.141	-	241.383	-	-	-	-	1.2	.1	-
San Francisco-Oakland-San Jose, CA	2	246.617	-	245.711	-	-	-	-	2.6	-4	-
Seattle-Tacoma-Bremerton, WA	2	242.787	-	241.055	-	-	-	-	1.3	-7	-

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 1996=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ;

Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA; Tampa-St. Petersburg-Clearwater, FL.

⁶ Indexes on a November 1996=100 base.

- Data not available.

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

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

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013		Jan. 2014	Jan. 2013
Expenditure category												
All items	251.045	1.5	0.6	222.247	1.4	0.5	227.673	1.7	0.3	236.707	1.7	0.3
All items (December 1977=100)	395.319	-	-	361.607	-	-	369.317	-	-	382.624	-	-
Food and beverages	244.204	.5	.4	232.331	1.1	.5	238.064	1.5	.5	240.492	1.0	.3
Food	244.046	.5	.4	231.723	1.1	.5	239.105	1.5	.5	240.272	1.0	.3
Food at home	241.790	-.5	.6	225.094	.8	.9	234.691	1.1	.7	239.976	.3	.4
Food away from home	250.436	1.8	.2	242.677	1.6	.0	248.479	2.2	.1	239.508	2.1	.0
Alcoholic beverages	245.060	1.0	-.1	238.953	1.8	.0	222.867	2.2	.6	239.972	1.4	.3
Housing	261.042	2.7	1.1	207.455	1.9	.6	213.297	2.2	.5	242.381	2.9	.3
Shelter	313.633	2.8	.4	241.274	2.0	.3	239.490	2.4	.3	271.941	3.0	.3
Rent of primary residence ²	313.545	3.0	.3	239.085	2.3	.2	243.787	2.6	.1	284.443	3.3	.2
Owners' equivalent rent of residences ² ³	326.000	2.8	.3	246.243	2.0	.2	242.529	2.2	.2	286.145	3.0	.2
Owners' equivalent rent of primary residence ^{2,3}	325.893	2.8	.3	246.236	2.0	.2	242.520	2.2	.2	286.145	3.0	.2
Fuels and utilities	236.254	5.3	6.2	212.337	3.3	2.5	224.930	4.5	1.4	266.764	4.7	.9
Household energy	215.826	5.8	7.3	179.155	3.1	2.9	186.559	5.1	1.8	236.368	5.0	1.1
Energy services ²	204.013	6.5	8.1	182.215	1.5	1.8	185.698	4.9	1.7	237.212	4.6	1.0
Electricity ²	207.768	9.3	8.8	186.330	.0	.7	183.064	5.1	1.7	261.143	2.2	.2
Utility (piped) gas service ²	183.580	.3	6.3	166.844	4.5	4.3	187.460	3.9	1.6	195.142	12.4	3.9
Household furnishings and operations ...	125.830	-2.1	.9	117.605	-.3	.3	122.955	-2.4	.0	129.306	.0	.1
Apparel	125.842	-.8	-.6	117.688	.1	-2.4	134.492	1.5	-2.3	116.701	-2.3	-1.3
Transportation	215.918	.5	-.2	211.577	.5	1.0	214.497	.6	-.1	210.950	.6	.4
Private transportation	208.796	.5	.2	206.456	.9	1.2	212.972	.7	.1	205.594	1.0	.6
New and used motor vehicles ⁴	98.138	-1.0	-.2	98.609	-.7	-.4	102.399	1.4	.0	100.754	.7	-.2
New vehicles	144.426	-.4	.2	138.456	-.5	-.4	151.996	.7	.3	145.261	-.4	.0
New cars and trucks ^{4,5}	100.042	-.4	.2	97.906	-.6	-.4	103.442	.7	.3	100.933	-.3	.0
New cars ⁵	138.758	-1.3	.3	135.387	-1.8	-.8	154.525	.1	.5	145.964	-.8	.1
Used cars and trucks	154.185	-.3	-.4	147.967	.6	-.6	146.461	1.8	-.5	143.538	2.8	-.6
Motor fuel	292.580	-.6	.5	293.710	2.0	3.8	286.794	-1.0	.6	281.306	.6	1.2
Gasoline (all types)	291.209	-.6	.5	291.591	2.0	3.8	285.008	-1.0	.6	279.563	.6	1.2
Gasoline, unleaded regular ⁵	291.705	-.6	.5	289.081	1.7	3.9	282.530	-1.3	.6	278.279	.6	1.2
Gasoline, unleaded midgrade ^{5,6}	298.309	-.8	.6	322.825	3.1	4.2	299.437	-.6	.5	263.477	.6	1.1
Gasoline, unleaded premium ⁵	284.593	-.6	.6	290.311	2.8	3.3	287.845	.4	.6	267.131	.7	1.2
Medical care	448.007	1.5	.2	433.834	2.6	.6	410.294	2.1	.8	435.730	2.2	.6
Medical care commodities	361.546	-.3	.9	343.773	2.1	1.2	322.777	1.4	.4	330.192	-.4	1.3
Medical care services	471.997	2.1	.1	464.413	2.9	.4	440.390	2.4	.9	469.275	2.9	.5
Professional services	350.350	1.3	-.2	381.039	2.0	.4	351.091	1.7	.2	328.117	2.4	.5
Recreation ⁴	121.276	-.9	1.2	116.700	-.3	.2	115.549	.7	.2	109.104	.2	.0
Education and communication ⁴	137.757	1.0	.0	138.178	.9	.0	134.025	1.8	.4	138.290	1.4	.0
Other goods and services	436.928	1.5	.6	393.307	2.7	.1	396.262	2.0	.2	395.315	1.6	.2
Commodity and service group												
All items	251.045	1.5	.6	222.247	1.4	.5	227.673	1.7	.3	236.707	1.7	.3
Commodities	193.443	-.3	.4	182.521	.8	.6	188.123	.4	.1	181.392	.2	.2
Commodities less food and beverages ...	163.663	-.8	.5	157.391	.6	.7	163.068	-.3	-.1	150.744	-.3	.1
Nondurables less food and beverages Nondurables less food, beverages, and apparel	212.218	-.3	.6	207.345	1.6	1.2	216.204	.2	-.2	193.703	-.4	.3
Durables	278.989	-.2	.9	265.946	2.1	2.2	266.314	-.1	.4	247.652	.2	.8
Durables	109.290	-1.5	.3	108.408	-1.0	-.1	113.272	-1.2	.0	111.093	-.2	-.2
Services	307.429	2.6	.7	263.593	1.7	.4	268.012	2.5	.4	287.382	2.6	.3
Rent of shelter ³	328.037	2.8	.4	247.823	2.0	.3	245.822	2.4	.3	289.370	3.0	.3
Transportation services	270.719	1.9	-.9	281.287	-.2	.1	298.043	2.1	-.8	273.269	.4	.4

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West			
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013		Jan. 2014	Jan. 2013	Dec. 2013
Commodity and service group													
Other services	353.301	1.7	0.5	320.193	1.3	0.1	322.629	2.3	0.4	330.367	1.9	0.1	
Special aggregate indexes													
All items less medical care	242.342	1.5	.6	212.234	1.2	.5	217.442	1.6	.2	227.550	1.7	.2	
All items less food	252.626	1.7	.6	220.609	1.4	.5	225.682	1.7	.2	236.337	1.8	.3	
All items less shelter	230.056	.9	.7	217.721	1.1	.5	224.408	1.3	.2	223.824	1.0	.2	
Commodities less food	166.781	-7	.4	160.115	.6	.7	165.026	-2	-.1	154.268	-.3	.1	
Nondurables	229.104	.1	.5	220.319	1.3	.8	227.081	.9	.1	217.943	.4	.3	
Nondurables less food	214.058	-.3	.5	209.109	1.6	1.1	216.361	.3	-.2	197.464	-.3	.3	
Nondurables less food and apparel	273.533	-.1	.8	262.380	2.0	2.0	261.321	.0	.4	246.534	.3	.8	
Services less rent of shelter ³	311.674	2.4	1.0	296.210	1.5	.4	304.330	2.7	.4	317.529	2.2	.3	
Services less medical care services	295.953	2.7	.7	248.592	1.6	.4	252.474	2.6	.3	274.765	2.6	.3	
Energy	248.034	2.5	3.9	229.581	2.5	3.4	228.328	1.5	1.1	263.777	2.3	1.1	
All items less energy	253.792	1.4	.3	223.988	1.2	.2	228.313	1.7	.2	236.574	1.6	.2	
All items less food and energy	257.168	1.6	.2	223.271	1.3	.1	226.811	1.7	.1	236.671	1.8	.2	
Commodities less food and energy commodities	149.843	-9	.3	145.773	.0	-.3	148.817	.0	-.3	140.091	-.6	-.1	
Energy commodities	308.110	-.1	1.1	295.155	3.2	4.5	291.435	-.8	.6	285.991	.9	1.2	
Services less energy services	317.622	2.4	.2	274.155	1.8	.3	276.581	2.4	.3	291.301	2.5	.3	

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

² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013
Expenditure category									
All items ⁴	213.665	1.7	0.4	144.407	1.5	0.3	228.262	1.5	0.4
All items (December 1977=100)	213.665	-	-	-	-	-	368.129	-	-
Food and beverages	214.805	1.0	.4	150.089	1.3	.5	239.370	1.2	.2
Food	214.870	.9	.4	150.473	1.3	.5	239.681	1.2	.2
Food at home	216.586	.3	.6	147.863	.8	.9	232.318	.2	.2
Food away from home	211.325	1.7	.1	154.617	2.2	.0	253.877	2.8	.2
Alcoholic beverages	212.031	1.6	.1	145.142	1.8	.4	233.471	.8	.0
Housing	213.422	2.6	.7	139.477	2.3	.4	205.496	1.9	.6
Shelter	233.478	2.8	.4	141.603	2.4	.2	230.832	1.8	.4
Rent of primary residence ⁵	237.215	3.3	.3	149.458	2.3	.1	227.887	1.1	.4
Owners' equivalent rent of residences ^{5 6}	232.682	2.7	.2	140.504	2.4	.2	240.417	1.4	.2
Owners' equivalent rent of primary residence ^{5 6}	232.663	2.7	.2	140.488	2.4	.2	240.426	1.4	.2
Fuels and utilities	234.864	4.6	3.4	172.999	4.4	1.6	229.068	4.4	1.7
Household energy	223.519	4.8	4.2	167.382	4.8	1.9	188.834	4.6	2.0
Energy services ⁵	208.233	4.7	4.1	156.493	4.4	1.5	199.231	3.2	1.6
Electricity ⁵	209.150	4.5	3.9	153.700	4.4	1.2	207.394	3.2	1.2
Utility (piped) gas service ⁵	192.327	5.2	4.6	153.935	4.4	3.1	160.619	3.5	3.6
Household furnishings and operations	116.065	-1.3	.3	98.444	-1.4	.2	127.056	-6	.0
Apparel	118.905	.1	-1.0	89.397	-1.1	-2.3	123.452	.2	-4.6
Transportation	209.417	.5	.2	149.529	.6	.2	215.890	.6	.7
Private transportation	208.590	.6	.5	149.604	1.0	.3	211.560	.9	.8
New and used motor vehicles ³	99.752	-1	.0	100.551	.5	-3	102.296	2.7	-6
New vehicles	127.373	.2	.4	101.132	-.5	-2	155.991	2.1	-5
New cars and trucks ^{3 7}	100.229	.2	.4	101.206	-.6	-2	107.575	2.0	-5
New cars ⁷	127.112	-.3	.5	102.068	-1.8	-2	154.434	.9	-7
Used cars and trucks	141.300	.8	-.5	99.235	1.9	-.5	134.835	3.3	-6
Motor fuel	421.156	-.2	1.4	285.507	.4	1.3	272.588	-.1	1.6
Gasoline (all types)	418.834	-.2	1.4	285.741	.4	1.3	269.798	-.1	1.7
Gasoline, unleaded regular ⁷	427.458	-.3	1.4	291.026	.2	1.3	257.127	-.4	1.5
Gasoline, unleaded midgrade ^{7 8}	289.005	.7	2.0	280.471	.9	1.6	309.714	1.6	3.1
Gasoline, unleaded premium ⁷	377.336	.1	1.1	273.556	1.4	1.2	278.981	.8	1.7
Medical care	342.727	3.0	.5	179.337	1.2	.6	417.658	1.7	1.3
Medical care commodities	267.816	2.0	.8	157.914	-.4	.6	324.574	-.1	2.6
Medical care services	365.814	3.3	.4	187.116	1.7	.6	451.988	2.2	.9
Professional services	278.169	2.6	.3	162.541	1.0	.1	364.090	1.4	.0
Recreation ³	114.505	.2	.3	115.282	.5	.5	119.762	1.1	.1
Education and communication ³	138.937	1.0	.0	132.264	1.7	.2	145.628	2.0	.2
Other goods and services	313.041	2.0	.3	182.401	1.7	.2	444.431	2.2	.1
Commodity and service group									
All items ⁴	213.665	1.7	.4	144.407	1.5	.3	228.262	1.5	.4
Commodities	176.762	.2	.4	131.913	.3	.2	190.522	.8	.1
Commodities less food and beverages	154.900	-.3	.4	122.374	-.3	.0	167.186	.6	.0
Nondurables less food and beverages	209.902	.3	.5	159.816	.1	.2	216.099	.6	.2
Nondurables less food, beverages, and apparel	277.225	.3	1.0	194.695	.4	.8	264.926	.8	1.4
Durables	102.015	-1.3	.2	86.650	-.9	-.1	118.788	.4	-.4
Services	243.016	2.5	.5	151.248	2.3	.3	269.419	2.0	.6
Rent of shelter ⁶	234.356	2.8	.4	141.621	2.4	.2	238.382	1.7	.5
Transportation services	226.893	1.2	-.5	153.552	1.4	-.4	301.993	.2	1.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013
Commodity and service group									
Other services	270.531	1.6	0.2	154.356	2.0	0.5	339.223	2.5	0.2
Special aggregate indexes									
All items less medical care	207.563	1.6	.4	140.022	1.5	.3	216.492	1.4	.3
All items less food	213.599	1.8	.4	141.114	1.5	.3	226.330	1.5	.4
All items less shelter	205.136	1.1	.4	142.880	1.1	.3	229.578	1.3	.3
Commodities less food	157.464	-.2	.4	123.046	-.2	.1	168.934	.6	.0
Nondurables	212.691	.6	.4	154.827	.7	.3	227.998	.9	.2
Nondurables less food	210.421	.4	.5	158.846	.2	.2	216.645	.6	.2
Nondurables less food and apparel	269.293	.4	.9	190.288	.5	.8	261.847	.7	1.3
Services less rent of shelter ⁶	253.715	2.3	.5	161.684	2.2	.5	317.241	2.2	.7
Services less medical care services	234.663	2.5	.5	147.970	2.4	.3	251.395	1.9	.6
Energy	304.024	2.0	2.6	219.331	2.3	1.5	231.058	1.9	1.8
All items less energy	207.677	1.7	.2	136.492	1.4	.2	228.925	1.4	.2
All items less food and energy	206.593	1.8	.2	133.959	1.4	.1	227.517	1.4	.2
Commodities less food and energy commodities	131.288	-.3	.0	103.310	-.5	-.3	154.240	.5	-.6
Energy commodities	427.654	.1	1.6	293.189	.9	1.6	274.033	1.1	2.0
Services less energy services	245.497	2.4	.2	150.798	2.2	.3	277.273	1.9	.5

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 1997=100 base.

⁴ The 'All items' index size B/C is on a December 1996=100 base.

⁵ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means

estimator.

⁶ Indexes on a December 1982=100 base.

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

- Data not available.

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

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)

Item and group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014
Expenditure category						
All items ³	253.179	1.6	0.6	149.186	1.3	0.6
All items (December 1977=100)	391.211	-	-	-	-	-
Food and beverages	242.927	.3	.3	153.291	.9	.7
Food	242.710	.3	.4	153.680	.9	.7
Food at home	242.539	-6	.5	149.280	-3	1.0
Food away from home	246.351	1.5	.2	161.033	2.9	.2
Alcoholic beverages	244.767	.9	-5	146.446	1.1	.7
Housing	264.891	2.8	1.3	148.337	2.2	.7
Shelter	318.185	2.8	.4	148.113	2.6	.3
Rent of primary residence ⁴	323.238	3.2	.4	155.156	1.7	.2
Owners' equivalent rent of residences ^{4 5}	326.236	2.8	.4	147.116	2.5	.1
Owners' equivalent rent of primary residence ^{4 5}	326.145	2.8	.4	147.116	2.5	.1
Fuels and utilities	233.112	6.3	7.8	191.059	3.2	2.5
Household energy	220.819	6.8	9.2	186.857	3.3	2.9
Energy services ⁴	207.811	7.7	10.2	147.379	3.8	3.0
Electricity ⁴	214.692	11.4	11.4	136.029	4.8	3.1
Utility (piped) gas service ⁴	184.779	.0	7.4	151.324	1.1	2.6
Household furnishings and operations	122.883	-2.4	.9	106.788	-1.4	.7
Apparel	124.145	-9	-2	89.921	-7	-1.9
Transportation	219.026	.5	-4	148.303	.3	.3
Private transportation	211.279	.5	.0	149.079	.4	.4
Motor fuel	285.753	-1.1	.1	296.636	.1	1.2
Gasoline (all types)	284.060	-1.0	.1	296.937	.1	1.2
Gasoline, unleaded regular ⁶	284.283	-1.0	.0	301.162	.1	1.2
Gasoline, unleaded midgrade ^{6 7}	286.994	-1.2	.4	295.470	-1	1.0
Gasoline, unleaded premium ⁶	278.816	-9	.4	283.337	.1	1.0
Medical care	453.705	1.9	.0	181.286	.6	.7
Recreation ²	120.331	1.0	.7	122.620	.6	2.2
Education and communication ²	141.086	1.0	.0	128.454	1.2	-1
Other goods and services	416.677	1.3	.6	199.843	2.1	.8
Commodity and service group						
All items ³	253.179	1.6	.6	149.186	1.3	.6
Commodities	192.015	-3	.4	139.960	-2	.5
Commodities less food and beverages	160.583	-8	.5	132.373	-7	.4
Nondurables less food and beverages	205.461	-3	.6	173.617	-4	.6
Durables	107.849	-1.7	.4	90.278	-1.2	.2
Services	308.907	2.7	.7	153.246	2.4	.6
Special aggregate indexes						
All items less medical care	244.531	1.6	.6	145.160	1.3	.5
All items less shelter	229.742	1.0	.7	146.931	.8	.7
Commodities less food	163.885	-7	.5	132.874	-7	.4
Nondurables	225.662	.0	.4	162.905	.2	.6
Nondurables less food	207.844	-2	.5	171.590	-4	.6
Services less rent of shelter ⁵	309.835	2.5	1.1	158.550	2.2	.9
Services less medical care services	297.703	2.8	.8	149.924	2.4	.6
Energy	248.692	3.1	4.8	232.575	1.5	1.9
All items less energy	256.021	1.5	.2	140.328	1.2	.4
All items less food and energy	260.104	1.7	.2	137.798	1.3	.3

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)

Item and group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013
Expenditure category									
All items ³	222.545	1.3	0.5	142.800	1.4	0.4	220.129	1.3	0.4
All items (December 1977=100)	367.435	-	-	-	-	-	352.915	-	-
Food and beverages	234.558	.8	.5	148.278	1.7	.6	235.346	1.1	.3
Food	233.835	.7	.5	148.587	1.7	.7	234.904	1.1	.3
Food at home	229.644	.3	.9	144.488	1.6	1.1	221.572	.5	.4
Food away from home	240.242	1.4	-1	154.998	1.8	.0	259.256	2.3	.1
Alcoholic beverages	240.314	1.9	.1	147.311	1.8	-3	242.380	.4	.0
Housing	209.321	1.9	.6	132.407	2.0	.6	203.839	1.8	.7
Shelter	246.074	2.2	.4	133.339	1.7	.2	232.492	2.0	.4
Rent of primary residence ⁴	250.550	2.6	.2	136.807	1.8	.3	220.032	2.2	.5
Owners' equivalent rent of residences ^{4 5}	251.206	2.1	.2	131.653	1.9	.2	239.284	1.9	.3
Owners' equivalent rent of primary residence ^{4 5}	251.203	2.1	.2	131.653	1.9	.2	239.284	1.9	.3
Fuels and utilities	205.144	2.1	2.3	174.232	5.7	2.8	216.541	3.0	2.7
Household energy	173.656	1.6	2.5	171.527	5.5	3.4	167.877	3.1	3.0
Energy services ⁴	174.627	1.0	2.0	163.837	3.2	1.8	175.500	-1.0	1.1
Electricity ⁴	172.979	-1.8	.9	162.084	3.3	.7	173.549	-1.8	-6
Utility (piped) gas service ⁴	160.997	5.2	3.7	153.392	3.5	5.1	171.651	2.5	7.3
Household furnishings and operations	112.490	.0	.3	94.790	-.6	.6	119.647	-9	-2
Apparel	115.971	-4	-1.0	89.962	1.3	-3.2	122.905	-7	-7.7
Transportation	211.601	.8	1.2	154.778	.4	.9	191.476	-5	1.0
Private transportation	207.419	1.0	1.4	155.016	.9	.9	185.113	.3	1.1
Motor fuel	298.037	2.0	4.2	302.984	1.9	3.1	253.039	2.6	4.0
Gasoline (all types)	295.541	1.9	4.3	302.495	1.9	3.1	248.528	2.6	4.1
Gasoline, unleaded regular ⁶	294.029	1.6	4.3	308.059	1.8	3.2	238.535	2.4	4.1
Gasoline, unleaded midgrade ^{6 7}	319.917	3.4	4.9	299.190	2.4	3.2	288.493	3.2	4.2
Gasoline, unleaded premium ⁶	289.030	3.2	3.7	286.702	2.2	2.5	260.321	2.9	3.9
Medical care	428.002	2.6	.5	188.514	2.2	.3	423.177	4.2	2.0
Recreation ²	116.441	-1	.3	119.713	-.4	.2	108.254	-8	-2
Education and communication ²	138.695	.4	-2	137.449	1.4	.2	133.568	1.8	.4
Other goods and services	383.081	3.1	.3	180.675	1.3	.0	441.887	4.0	-3
Commodity and service group									
All items ³	222.545	1.3	.5	142.800	1.4	.4	220.129	1.3	.4
Commodities	180.983	.5	.7	131.814	1.1	.6	187.357	1.4	.2
Commodities less food and beverages	153.245	.4	.9	122.963	.7	.5	164.142	1.6	.2
Nondurables less food and beverages	201.366	1.3	1.5	161.999	1.7	.8	216.821	2.8	.6
Durables	105.998	-1.1	-1	83.804	-1.0	.0	111.520	-6	-6
Services	263.608	1.8	.4	149.747	1.7	.3	256.163	1.3	.5
Special aggregate indexes									
All items less medical care	213.511	1.2	.5	138.143	1.4	.4	207.669	1.1	.2
All items less shelter	216.126	.9	.6	144.695	1.3	.5	217.440	1.1	.4
Commodities less food	156.557	.4	.9	123.618	.7	.5	166.180	1.5	.2
Nondurables	218.865	1.0	1.0	155.300	1.7	.7	226.309	2.0	.4
Nondurables less food	204.123	1.3	1.4	160.622	1.7	.8	217.709	2.7	.6
Services less rent of shelter ⁵	294.516	1.5	.4	166.828	1.7	.4	284.025	.6	.7
Services less medical care services	250.222	1.7	.4	145.483	1.6	.3	234.999	1.0	.3
Energy	227.326	1.8	3.4	229.393	3.4	3.2	207.387	2.8	3.5
All items less energy	224.420	1.3	.2	134.959	1.2	.1	223.124	1.2	.0
All items less food and energy	223.448	1.4	.2	132.504	1.1	.0	220.943	1.2	.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)

Item and group	South								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013
Expenditure category									
All items ³	229.401	2.1	0.3	144.668	1.5	0.2	232.650	1.1	0.5
All items (December 1977=100)	370.329	-	-	-	-	-	377.805	-	-
Food and beverages	237.613	1.8	.7	150.164	1.3	.4	241.171	1.8	.4
Food	238.912	1.7	.7	150.890	1.3	.3	241.177	1.9	.4
Food at home	231.814	1.7	1.0	149.536	.7	.6	240.400	.6	.5
Food away from home	250.980	1.8	.3	153.059	2.2	-.1	246.409	3.7	.2
Alcoholic beverages	221.628	2.4	.2	139.349	2.3	1.0	233.015	.6	.0
Housing	218.870	2.2	.5	141.113	2.4	.4	204.059	.8	.8
Shelter	246.659	2.5	.4	145.891	2.8	.3	227.872	-.1	.7
Rent of primary residence ⁴	251.350	2.8	.3	154.833	3.2	.0	224.186	-1.6	.2
Owners' equivalent rent of residences ^{4 5}	252.244	2.3	.1	144.395	2.6	.2	237.007	-.5	.5
Owners' equivalent rent of primary residence ^{4 5}	252.217	2.3	.1	144.395	2.6	.2	237.007	-.5	.5
Fuels and utilities	215.511	5.0	1.7	162.842	4.1	1.1	224.407	4.9	1.7
Household energy	187.822	5.8	2.3	154.183	4.5	1.3	190.460	5.3	2.1
Energy services ⁴	189.170	5.8	2.3	149.878	4.3	1.2	195.524	5.0	2.1
Electricity ⁴	181.448	5.9	2.5	148.805	4.5	1.1	199.349	5.5	2.1
Utility (piped) gas service ⁴	190.739	5.5	1.4	149.176	2.9	1.7	148.361	1.0	1.8
Household furnishings and operations	127.525	-3.6	.0	95.986	-2.1	.0	126.808	.3	.2
Apparel	154.240	6.9	-2.1	86.605	-2.0	-2.5	134.933	-1.3	-2.7
Transportation	215.585	.9	.0	148.633	.3	-.2	239.596	1.1	.5
Private transportation	215.484	.8	.3	148.623	.6	-.2	237.832	1.1	.6
Motor fuel	297.986	-.8	.6	284.298	-1.0	.3	274.031	-1.3	1.7
Gasoline (all types)	294.932	-.7	.6	284.222	-1.0	.3	270.478	-1.3	1.7
Gasoline, unleaded regular ⁶	294.689	-1.0	.6	290.828	-1.3	.3	260.573	-1.7	1.6
Gasoline, unleaded midgrade ^{6 7}	298.720	-.3	.6	277.556	-.8	.3	321.122	-.7	1.7
Gasoline, unleaded premium ⁶	295.488	.3	.6	275.402	.4	.4	286.384	.8	2.0
Medical care	412.610	3.9	.8	173.483	1.3	.7	404.627	1.0	.9
Recreation ²	108.633	.4	.1	119.352	.8	.3	117.375	1.3	-.2
Education and communication ²	135.375	1.4	.2	131.755	2.1	.6	141.594	2.0	.1
Other goods and services	368.362	2.7	.2	179.235	1.5	.1	428.289	1.1	.3
Commodity and service group									
All items ³	229.401	2.1	.3	144.668	1.5	.2	232.650	1.1	.5
Commodities	187.832	1.0	.3	130.884	.0	-.1	199.663	.4	.2
Commodities less food and beverages	161.707	.5	.0	120.991	-.8	-.3	179.904	-.4	.1
Nondurables less food and beverages	211.437	1.6	-.2	158.126	-.5	-.3	229.333	-.8	.3
Durables	114.433	-1.7	.4	86.120	-1.3	-.2	126.804	.7	-.3
Services	269.164	2.7	.3	152.836	2.6	.4	267.940	1.6	.7
Special aggregate indexes									
All items less medical care	220.560	1.9	.3	140.643	1.5	.2	220.192	1.1	.4
All items less shelter	223.613	1.8	.3	141.663	1.0	.2	236.278	1.5	.4
Commodities less food	164.088	.5	.0	121.510	-.7	-.3	181.083	-.3	.1
Nondurables	224.212	1.7	-.2	153.921	.4	.0	235.526	.3	.3
Nondurables less food	211.946	1.6	-.2	157.022	-.3	-.3	229.037	-.8	.3
Services less rent of shelter ⁵	303.654	3.0	.3	160.389	2.4	.5	315.908	3.4	.6
Services less medical care services	255.723	2.6	.3	150.242	2.7	.3	249.325	1.6	.7
Energy	234.750	1.9	1.3	209.198	1.3	.7	228.892	1.4	1.9
All items less energy	230.792	2.1	-.2	137.188	1.5	.1	231.570	1.0	.2
All items less food and energy	229.852	2.1	.1	134.652	1.6	.1	230.253	.9	.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 classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014
Expenditure category						
All items ³	241.501	1.7	0.3	141.998	1.5	0.2
All items (December 1977=100)	393.801	-	-	-	-	-
Food and beverages	240.961	1.1	.2	149.197	1.2	.6
Food	241.124	1.0	.1	148.699	1.2	.7
Food at home	240.814	.2	.2	146.023	.8	1.2
Food away from home	239.908	2.1	.0	152.739	2.0	.0
Alcoholic beverages	235.939	1.6	.6	156.622	1.0	-.7
Housing	256.779	3.1	.4	136.126	2.1	.1
Shelter	288.470	3.2	.4	135.848	2.0	.0
Rent of primary residence ⁴	305.899	3.8	.3	145.947	1.3	.0
Owners' equivalent rent of residences ^{4 5}	304.499	3.3	.3	136.048	2.2	.0
Owners' equivalent rent of primary residence ^{4 5}	304.466	3.3	.3	136.042	2.2	.0
Fuels and utilities	277.754	4.6	1.0	182.106	4.9	.8
Household energy	245.670	4.2	1.2	179.091	6.1	1.0
Energy services ⁴	246.393	3.8	1.1	175.251	5.9	1.0
Electricity ⁴	278.266	.7	.0	175.294	4.5	-.2
Utility (piped) gas service ⁴	202.410	13.9	4.5	166.627	10.2	3.4
Household furnishings and operations	130.687	.5	.2	102.883	-.6	-.1
Apparel	118.262	-3.1	-.8	96.713	-1.3	-1.6
Transportation	207.792	-.1	.4	147.994	2.0	.4
Private transportation	203.058	.4	.5	147.049	2.5	.8
Motor fuel	281.726	-5	1.0	257.742	3.5	2.2
Gasoline (all types)	279.587	-5	1.1	258.881	3.6	2.2
Gasoline, unleaded regular ⁶	281.717	-5	1.1	259.134	3.4	2.2
Gasoline, unleaded midgrade ^{6 7}	258.039	-5	.9	254.686	3.5	2.1
Gasoline, unleaded premium ⁶	267.153	-6	1.0	247.167	4.2	2.2
Medical care	429.851	3.6	.6	183.429	.3	.5
Recreation ²	111.839	-2	.0	96.731	.5	-.1
Education and communication ²	138.773	1.2	.0	130.293	1.6	-.1
Other goods and services	394.717	1.3	.2	175.200	2.1	.1
Commodity and service group						
All items ³	241.501	1.7	.3	141.998	1.5	.2
Commodities	180.902	-.1	.2	128.033	.7	.3
Commodities less food and beverages	148.517	-.8	.2	117.087	.4	.1
Nondurables less food and beverages	189.363	-.9	.3	149.713	.4	.4
Durables	109.085	-.7	-.1	88.303	.4	-.3
Services	295.279	2.8	.4	147.636	2.1	.1
Special aggregate indexes						
All items less medical care	233.251	1.6	.3	136.608	1.6	.1
All items less shelter	223.246	.9	.2	140.663	1.3	.2
Commodities less food	152.311	-.7	.2	118.222	.4	.1
Nondurables	216.154	.1	.2	149.819	.8	.5
Nondurables less food	193.295	-.7	.4	150.351	.4	.4
Services less rent of shelter ⁵	316.687	2.1	.3	161.742	2.2	.2
Services less medical care services	284.436	2.6	.3	143.856	2.3	.1
Energy	264.902	1.2	1.1	223.016	4.7	1.7
All items less energy	241.921	1.8	.2	133.592	1.2	.0
All items less food and energy	242.893	1.9	.3	131.055	1.2	-.1

¹ See region and area size on Table 10 for information about cross classifications.
² Indexes on a December 1997=100 base.
³ The 'All items' index size B/C is on a December 1996=100 base.
⁴ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁵ Indexes on a December 1982=100 base.
⁶ Special index based on a substantially smaller sample.
⁷ Indexes on a December 1993=100 base.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

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

(1982-84=100, unless otherwise noted)

Area	Food at home										
	Pricing schedule 1	Indexes				Percent change to Jan. 2014 from—			Percent change to Dec. 2013 from—		
		Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Nov. 2013	Dec. 2013	Dec. 2012	Oct. 2013	Nov. 2013
U.S. city average	M	234.418	233.639	233.802	235.356	0.5	0.7	0.7	0.4	-0.3	0.1
Region and area size²											
Northeast urban	M	240.601	239.698	240.331	241.790	-.5	.9	.6	-.1	-.1	.3
Size A - More than 1,500,000	M	242.144	240.779	241.376	242.539	-.6	.7	.5	-.3	-.3	.2
Size B/C - 50,000 to 1,500,000 ³	M	147.234	147.424	147.873	149.280	-.3	1.3	1.0	.5	.4	.3
Midwest urban	M	223.314	222.991	223.066	225.094	.8	.9	.9	.1	-.1	.0
Size A - More than 1,500,000	M	227.468	227.263	227.607	229.644	.3	1.0	.9	.0	.1	.2
Size B/C - 50,000 to 1,500,000 ³	M	143.663	143.091	142.950	144.488	1.6	1.0	1.1	.1	-.5	-.1
Size D - Nonmetropolitan (less than 50,000)	M	220.119	220.928	220.615	221.572	.5	.3	.4	.3	.2	-.1
South urban	M	234.516	232.985	233.001	234.691	1.1	.7	.7	.8	-.6	.0
Size A - More than 1,500,000	M	230.210	229.635	229.599	231.814	1.7	.9	1.0	.8	-.3	.0
Size B/C - 50,000 to 1,500,000 ³	M	150.454	148.958	148.653	149.536	.7	.4	.6	.6	-.1.2	-.2
Size D - Nonmetropolitan (less than 50,000)	M	236.183	235.855	239.273	240.400	.6	1.9	.5	2.4	1.3	1.4
West urban	M	238.988	238.883	238.943	239.976	.3	.5	.4	.5	.0	.0
Size A - More than 1,500,000	M	241.027	239.930	240.289	240.814	.2	.4	.2	.5	-.3	.1
Size B/C - 50,000 to 1,500,000 ³	M	143.346	144.636	144.348	146.023	.8	1.0	1.2	.3	.7	-.2
Size classes											
A ⁴	M	215.773	214.995	215.298	216.586	.3	.7	.6	.3	-.2	.1
B/C ³	M	147.267	146.773	146.611	147.863	.8	.7	.9	.4	-.4	-.1
D	M	230.841	230.615	231.782	232.318	.2	.7	.2	1.2	.4	.5
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	228.608	228.006	227.947	231.296	-.5	1.4	1.5	-1.2	-.3	.0
Los Angeles-Riverside-Orange County, CA ...	M	250.550	249.142	248.837	250.040	-.3	.4	.5	.0	-.7	-.1
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	246.255	245.405	245.138	246.015	-.9	.2	.4	-.3	-.5	-.1
Boston-Brockton-Nashua, MA-NH-ME-CT	1	237.519	237.980	237.944	241.585	1.2	1.5	1.5	.6	.2	.0
Cleveland-Akron, OH	1	241.942	239.409	238.510	241.251	-1.5	.8	1.1	-.6	-1.4	-.4
Dallas-Fort Worth, TX	1	213.903	215.493	214.180	216.692	1.2	.6	1.2	.5	.1	-.6
Washington-Baltimore, DC-MD-VA-WV ³	1	145.547	144.496	146.452	148.687	3.1	2.9	1.5	.7	.6	1.4
Atlanta, GA	2	242.459	244.456	243.674	246.487	2.1	.8	1.2	1.4	.5	-.3
Detroit-Ann Arbor-Flint, MI	2	205.833	205.684	208.984	209.551	1.7	1.9	.3	1.5	1.5	1.6
Houston-Galveston-Brazoria, TX	2	217.120	216.996	216.092	215.782	1.0	-.6	-.1	1.1	-.5	-.4
Miami-Fort Lauderdale, FL	2	249.068	246.651	243.848	248.224	.6	.6	1.8	-.1	-2.1	-1.1
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	234.589	226.839	232.927	231.659	-1.4	2.1	-.5	-1.4	-.7	2.7
San Francisco-Oakland-San Jose, CA	2	240.038	236.783	239.817	238.339	1.0	.7	-.6	1.7	-.1	1.3
Seattle-Tacoma-Bremerton, WA	2	239.079	238.309	238.911	238.359	.7	.0	-.2	.5	-.1	.3

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 1997=100 base.
⁴ Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ; Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA; Tampa-St. Petersburg-Clearwater, FL.
NOTE: Index applies to a month as a whole, not to any specific date.

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

(1982-84=100, unless otherwise noted)

Item and group	U.S. city average			Chicago-Gary-Kenosha, IL-IN-WI			Los Angeles-Riverside-Orange County, CA			New York-Northern N.J.-Long Island, NY-NJ-CT-PA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013		Jan. 2014	Jan. 2013
Expenditure category												
All items	233.916	1.6	0.4	225.027	1.2	0.9	239.857	0.8	0.5	259.596	1.9	0.9
All items (1967=100)	700.710	-	-	672.286	-	-	708.643	-	-	750.456	-	-
Food and beverages	238.792	1.1	.4	231.741	-.1	.8	240.545	.3	.4	246.980	.1	.2
Food	238.872	1.1	.4	230.519	-.3	.8	240.319	.2	.3	246.735	.1	.3
Food at home	235.356	.5	.7	231.296	-.5	1.5	250.040	-.3	.5	246.015	-.9	.4
Food away from home	245.481	2.0	.1	224.183	.3	-.2	224.588	.7	.1	254.255	1.3	.2
Alcoholic beverages	236.340	1.6	.2	248.192	3.5	.5	228.808	1.6	1.9	246.399	.2	-.8
Housing	230.256	2.4	.6	225.380	2.3	1.0	257.565	1.8	.4	277.625	3.3	1.7
Shelter	266.754	2.6	.3	278.363	2.4	.3	288.598	2.1	.3	337.998	3.2	.5
Rent of primary residence ¹	272.317	2.9	.2	292.988	2.8	.1	300.518	2.6	.2	344.509	3.5	.4
Owners' equivalent rent of residences ^{1 2}	274.740	2.5	.2	285.782	2.5	.2	301.372	2.2	.2	345.598	3.2	.4
Owners' equivalent rent of primary residence ^{1 2}	274.713	2.5	.2	285.782	2.5	.2	301.367	2.2	.2	345.395	3.2	.4
Fuels and utilities	230.098	4.5	2.5	187.450	1.9	6.1	290.901	1.3	.5	224.735	8.2	12.7
Household energy	198.266	4.8	3.1	157.107	.7	7.2	264.123	-1.1	.2	223.220	9.0	14.5
Energy services ¹	197.919	4.5	2.9	159.465	.4	7.2	262.523	-1.2	.2	207.632	10.1	16.6
Electricity ¹	203.026	4.4	2.5	139.704	-9.6	9.8	304.182	-7.2	-2.5	220.919	15.4	18.6
Utility (piped) gas service ¹	179.982	4.9	4.1	171.795	14.0	4.3	212.235	18.0	7.8	174.615	-1.4	11.8
Household furnishings and operations	123.735	-1.3	.3	100.224	2.3	1.5	120.123	-.3	1.0	118.714	-2.5	.6
Apparel	124.275	-.3	-1.7	93.162	2.7	2.5	108.770	-6.2	1.8	122.918	-.4	1.1
Transportation	213.450	.5	.3	197.112	.5	1.4	206.190	-1.1	.1	228.692	.4	-.7
Private transportation	208.925	.8	.4	194.262	.7	1.5	200.833	-.9	.0	216.723	.3	-.2
Motor fuel	288.268	.1	1.3	305.691	3.0	4.3	283.685	-2.2	.3	276.253	-2.0	-.4
Gasoline (all types)	286.607	.1	1.4	302.329	3.1	4.3	277.473	-2.2	.3	274.974	-2.0	-.4
Gasoline, unleaded regular ³	285.284	-.1	1.4	296.121	2.7	4.5	278.771	-2.2	.3	276.589	-2.0	-.6
Gasoline, unleaded midgrade ^{3 4}	296.090	.9	2.0	317.760	3.5	4.1	262.053	-2.2	.1	279.014	-2.3	.0
Gasoline, unleaded premium ³	280.037	.6	1.2	296.249	4.4	3.5	262.393	-2.1	.4	274.909	-1.7	-.1
Medical care	429.621	2.1	.6	446.363	1.1	.5	423.078	4.2	2.2	428.633	2.7	.3
Recreation ⁵	115.275	.4	.4	109.263	-1.7	.7	104.616	2.3	.6	120.342	1.6	1.2
Education and communication ⁵	137.005	1.3	.1	139.743	.6	.1	144.352	1.1	-.1	140.851	.7	.0
Other goods and services	405.127	1.9	.3	384.199	4.2	.2	377.278	-.4	.7	398.742	1.4	.7
Commodity and service group												
All items	233.916	1.6	.4	225.027	1.2	.9	239.857	.8	.5	259.596	1.9	.9
Commodities	186.152	.3	.3	171.997	.6	1.4	177.985	-1.5	.6	192.987	-.5	.5
Commodities less food and beverages ...	158.602	-.2	.2	140.389	1.1	1.8	143.761	-2.8	.8	157.357	-.9	.7
Nondurables less food and beverages	207.582	.2	.3	187.770	2.5	2.5	188.791	-3.0	1.2	200.912	-.4	.8
Durables	110.697	-1.0	.0	95.048	-1.2	.5	99.800	-2.2	.1	102.060	-2.0	.5
Services	281.299	2.4	.4	275.282	1.7	.7	294.100	2.2	.4	316.650	3.1	1.1
Special aggregate indexes												
All items less medical care	224.423	1.5	.4	215.564	1.3	1.0	231.775	.6	.4	252.137	1.8	.9
All items less shelter	223.710	1.1	.4	207.243	.7	1.2	218.614	.0	.6	229.027	1.2	1.2
Commodities less food	161.354	-.1	.2	144.484	1.2	1.7	147.654	-2.6	.9	161.033	-.9	.6
Nondurables	223.630	.7	.4	211.276	1.1	1.6	216.328	-1.3	.8	226.266	-.1	.5
Nondurables less food	209.328	.3	.3	192.145	2.5	2.4	193.256	-2.7	1.3	204.008	-.4	.7
Services less rent of shelter ²	307.124	2.3	.5	286.460	.8	1.1	310.185	2.2	.5	304.519	3.1	1.9
Services less medical care services	267.746	2.4	.4	262.131	1.7	.7	283.045	1.8	.2	307.452	3.2	1.2
Energy	239.551	2.1	2.1	214.564	2.0	5.6	277.363	-1.8	.3	246.581	4.0	7.6
All items less energy	235.230	1.5	.2	227.797	1.2	.5	238.987	1.0	.5	262.742	1.7	.3
All items less food and energy	235.367	1.6	.2	228.126	1.5	.5	239.084	1.2	.5	267.337	2.0	.3

¹ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

² Indexes on a December 1982=100 base.

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a December 1997=100 base.

- Data not available.

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

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)

Item and group	Monthly cities and pricing schedule ¹								
	U.S. city average			Boston-Brockton-Nashua, MA-NH-ME-CT			Chicago-Gary-Kenosha, IL-IN-WI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Nov. 2013	Jan. 2014		Jan. 2013	Nov. 2013
Expenditure category									
All items ³	233.916	1.6	0.4	253.123	1.3	0.4	225.027	1.2	0.6
All items (1967=100)	700.710	-	-	735.709	-	-	672.286	-	-
Food and beverages ³	238.792	1.1	.5	250.148	1.1	1.0	231.741	-1	.8
Food ³	238.872	1.1	.5	250.557	1.1	1.1	230.519	-3	.8
Food at home	235.356	.5	.7	241.585	1.2	1.5	231.296	-5	1.4
Food away from home ⁴	245.481	2.0	.2	265.322	.9	.5	224.183	.3	-2
Alcoholic beverages ⁴	236.340	1.6	.4	249.278	1.4	-1	248.192	3.5	1.3
Housing ³	230.256	2.4	.8	248.123	2.5	.8	225.380	2.3	.9
Shelter	266.754	2.6	.5	287.122	2.2	.1	278.363	2.4	.0
Rent of primary residence ^{3 5}	272.317	2.9	.6	299.633	2.9	.8	292.988	2.8	.5
Owners' equivalent rent of residences ^{5 6}	274.740	2.5	.5	306.878	2.5	.6	285.782	2.5	.6
Owners' equivalent rent of primary residence ^{5 6}	274.713	2.5	.5	306.878	2.5	.6	285.782	2.5	.6
Fuels and utilities	230.098	4.5	2.9	265.025	6.9	3.1	187.450	1.9	5.9
Household energy	198.266	4.8	3.6	225.757	7.9	3.6	157.107	.7	6.9
Energy services ⁵	197.919	4.5	3.1	210.125	10.7	2.4	159.465	.4	6.8
Electricity ⁵	203.026	4.4	2.8	213.867	15.6	3.7	139.704	-9.6	9.9
Utility (piped) gas service ⁵	179.982	4.9	4.0	197.345	2.8	.0	171.795	14.0	3.6
Household furnishings and operations	123.735	-1.3	.0	129.009	-1.1	3.1	100.224	2.3	2.1
Apparel ³	124.275	-3	-4.0	140.631	-1.9	-5.1	93.162	2.7	-2.6
Transportation ³	213.450	.5	.3	206.067	.4	.4	197.112	.5	1.1
Private transportation	208.925	.8	.7	205.272	1.0	1.2	194.262	.7	1.4
Motor fuel	288.268	.1	2.1	294.348	-7	3.3	305.691	3.0	3.5
Gasoline (all types)	286.607	.1	2.1	290.839	-6	3.3	302.329	3.1	3.5
Gasoline, unleaded regular ⁷	285.284	-1	2.2	288.244	-7	3.7	296.121	2.7	3.7
Gasoline, unleaded midgrade ^{7 8}	296.090	.9	2.4	297.805	-5	2.5	317.760	3.5	3.0
Gasoline, unleaded premium ⁷	280.037	.6	1.7	284.750	-7	2.3	296.249	4.4	2.4
Medical care ³	429.621	2.1	.4	581.779	-3	-7	446.363	1.1	.5
Recreation ⁹	115.275	.4	.0	113.912	-1.4	.3	109.263	-1.7	.3
Education and communication ⁹	137.005	1.3	.1	149.093	1.7	-2	139.743	.6	-2
Other goods and services ³	405.127	1.9	.5	434.254	1.3	.6	384.199	4.2	.0
Commodity and service group									
All items ³	233.916	1.6	.4	253.123	1.3	.4	225.027	1.2	.6
Commodities	186.152	.3	.1	195.657	.2	1.0	171.997	.6	.8
Commodities less food and beverages	158.602	-2	-1	166.545	-4	1.0	140.389	1.1	.8
Nondurables less food and beverages	207.582	.2	.0	220.832	-2	1.2	187.770	2.5	.8
Durables	110.697	-1.0	-2	113.752	-6	.6	95.048	-1.2	.6
Services	281.299	2.4	.5	304.198	1.9	.0	275.282	1.7	.5
Special aggregate indexes									
All items less medical care ³	224.423	1.5	.4	240.247	1.4	.4	215.564	1.3	.6
All items less shelter	223.710	1.1	.3	242.405	.8	.5	207.243	.7	.9
Commodities less food	161.354	-1	-1	169.786	-3	.9	144.484	1.2	.8
Nondurables	223.630	.7	.2	234.183	.5	1.1	211.276	1.1	.8
Nondurables less food	209.328	.3	.0	221.347	-1	1.1	192.145	2.5	.8
Services less rent of shelter ⁶	307.124	2.3	.5	340.218	1.5	-2	286.460	.8	1.0
Services less medical care services	267.746	2.4	.5	285.146	2.2	.1	262.131	1.7	.5
Energy ³	239.551	2.1	2.8	253.977	3.5	3.4	214.564	2.0	5.0
All items less energy	235.230	1.5	.1	256.691	1.1	.1	227.797	1.2	.2
All items less food and energy ³	235.367	1.6	.1	258.396	1.0	-1	228.126	1.5	.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)

Item and group	Monthly cities and pricing schedule ¹								
	Cleveland-Akron, OH			Dallas-Fort Worth, TX			Los Angeles-Riverside-Orange County, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Nov. 2013	Jan. 2014		Jan. 2013	Nov. 2013
Expenditure category									
All items ³	217.445	1.1	0.3	216.291	1.2	0.4	239.857	0.8	0.5
All items (1967=100)	696.796	-	-	678.493	-	-	708.643	-	-
Food and beverages ³	242.308	-5	.4	244.901	2.1	.7	240.545	.3	.5
Food ³	247.112	-6	.4	239.161	2.1	.8	240.319	.2	.4
Food at home	241.251	-1.5	.8	216.692	1.2	.6	250.040	-.3	.4
Food away from home ⁴	259.088	.7	-.1	274.125	3.1	1.0	224.588	.7	.4
Alcoholic beverages ⁴	188.690	1.9	.5	324.355	3.0	-.2	228.808	1.6	1.5
Housing ³	197.126	1.7	.7	190.357	1.0	.1	257.565	1.8	.6
Shelter	225.723	2.1	.5	202.499	2.1	.6	288.598	2.1	.4
Rent of primary residence ^{3 5}	228.073	2.2	-.2	207.405	1.7	.4	300.518	2.6	.3
Owners' equivalent rent of residences ^{5 6}	222.373	1.6	.2	218.171	1.7	.4	301.372	2.2	.3
Owners' equivalent rent of primary residence ^{5 6}	222.373	1.6	.2	218.171	1.7	.4	301.367	2.2	.3
Fuels and utilities	192.084	2.0	3.0	217.923	1.6	-.2	290.901	1.3	1.6
Household energy	162.657	.8	3.3	207.008	2.7	-.2	264.123	-1.1	1.9
Energy services ⁵	160.742	.7	3.3	202.866	2.6	-.3	262.523	-1.2	1.9
Electricity ⁵	161.835	4.2	.4	195.541	1.4	-.3	304.182	-7.2	.0
Utility (piped) gas service ⁵	142.066	-3.4	7.7	191.930	12.4	-1.2	212.235	18.0	7.4
Household furnishings and operations	118.440	-1.2	-.7	128.309	-6.5	.2	120.123	-.3	1.3
Apparel ³	127.962	2.0	-4.3	114.249	5.6	-.3	108.770	-6.2	-.2
Transportation ³	211.239	1.0	.6	219.292	.0	.7	206.190	-1.1	.0
Private transportation	213.028	1.5	1.0	221.258	-.1	1.0	200.833	-.9	.5
Motor fuel	336.975	2.0	3.7	291.438	-1.6	4.0	283.685	-2.2	1.0
Gasoline (all types)	333.231	1.9	3.6	289.251	-1.5	4.1	277.473	-2.2	1.0
Gasoline, unleaded regular ⁷	323.974	1.8	3.6	283.754	-1.5	4.2	278.771	-2.2	1.0
Gasoline, unleaded midgrade ^{7 8}	339.222	2.1	3.9	295.714	-2.1	4.1	262.053	-2.2	.8
Gasoline, unleaded premium ⁷	321.822	2.5	3.9	291.254	-1.0	3.7	262.393	-2.1	1.0
Medical care ³	393.800	1.8	.4	394.380	2.0	2.1	423.078	4.2	2.0
Recreation ⁹	115.681	-.8	-.1	111.965	1.2	.8	104.616	2.3	.5
Education and communication ⁹	124.516	2.6	-.3	140.781	.0	.4	144.352	1.1	.1
Other goods and services ³	401.521	.1	.5	376.898	1.4	.3	377.278	-.4	.3
Commodity and service group									
All items ³	217.445	1.1	.3	216.291	1.2	.4	239.857	.8	.5
Commodities	192.534	.0	.1	182.202	.2	1.0	177.985	-1.5	.5
Commodities less food and beverages	165.934	.3	.0	152.296	-1.1	1.2	143.761	-2.8	.5
Nondurables less food and beverages	219.239	.9	.2	187.295	.6	.8	188.791	-3.0	.7
Durables	110.469	-.8	-.3	120.984	-4.7	1.5	99.800	-2.2	.3
Services	243.613	1.8	.4	249.563	1.9	.0	294.100	2.2	.5
Special aggregate indexes									
All items less medical care ³	209.323	1.0	.3	207.517	1.1	.3	231.775	.6	.4
All items less shelter	216.176	.7	.2	223.240	.8	.3	218.614	.0	.5
Commodities less food	166.994	.4	.0	156.994	-.9	1.1	147.654	-2.6	.6
Nondurables	231.987	.2	.3	214.333	1.4	.8	216.328	-1.3	.6
Nondurables less food	216.927	1.0	.2	194.253	.7	.8	193.256	-2.7	.8
Services less rent of shelter ⁶	268.501	1.5	.3	317.519	1.7	-.5	310.185	2.2	.5
Services less medical care services	232.057	1.9	.5	234.614	1.9	-.2	283.045	1.8	.4
Energy ³	228.163	1.4	3.5	249.383	.1	1.0	277.363	-1.8	1.3
All items less energy	218.401	1.1	.0	216.948	1.4	.3	238.987	1.0	.4
All items less food and energy ³	213.493	1.4	-.1	213.326	1.2	.3	239.084	1.2	.4

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)

Item and group	Monthly cities and pricing schedule 1 ¹					
	New York-Northern N.J.-Long Island, NY-NJ-CT-PA			Washington-Baltimore, DC-MD-VA-WV ²		
	Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Nov. 2013	Jan. 2014
Expenditure category						
All items ³	259.596	1.9	0.9	153.700	1.9	0.4
All items (1967=100)	750.456	-	-	-	-	-
Food and beverages ³	246.980	.1	.2	153.261	2.6	1.8
Food ³	246.735	.1	.3	154.891	2.6	1.9
Food at home	246.015	-9	.2	148.687	3.1	2.9
Food away from home ⁴	254.255	1.3	.3	160.098	2.0	.7
Alcoholic beverages ⁴	246.399	.2	-9	131.423	3.8	.4
Housing ³	277.625	3.3	2.1	162.800	1.7	.4
Shelter	337.998	3.2	.7	172.521	1.6	.6
Rent of primary residence ^{3 5}	344.509	3.5	.7	191.692	1.7	.4
Owners' equivalent rent of residences ^{5 6}	345.598	3.2	.6	172.440	1.7	.1
Owners' equivalent rent of primary residence ^{5 6}	345.395	3.2	.6	172.435	1.7	.1
Fuels and utilities	224.735	8.2	15.1	183.943	6.6	-3
Household energy	223.220	9.0	17.3	178.135	7.0	-2
Energy services ⁵	207.632	10.1	19.5	168.665	7.1	-4
Electricity ⁵	220.919	15.4	22.2	177.079	8.5	-8
Utility (piped) gas service ⁵	174.615	-1.4	13.0	125.450	2.2	.9
Household furnishings and operations	118.714	-2.5	-2	90.085	-3.2	.3
Apparel ³	122.918	-4	-3.0	93.392	.5	-5.1
Transportation ³	228.692	.4	-.6	153.834	2.1	.4
Private transportation	216.723	.3	.7	152.580	1.8	1.2
Motor fuel	276.253	-2.0	2.7	287.871	-3	3.1
Gasoline (all types)	274.974	-2.0	2.7	287.334	-3	3.2
Gasoline, unleaded regular ⁷	276.589	-2.0	2.8	290.561	-7	3.2
Gasoline, unleaded midgrade ^{7 8}	279.014	-2.3	2.4	286.991	.7	3.1
Gasoline, unleaded premium ⁷	274.909	-1.7	2.5	290.026	.9	3.2
Medical care ³	428.633	2.7	.5	171.577	3.2	-.1
Recreation ⁹	120.342	1.6	.8	116.624	1.6	-3
Education and communication ⁹	140.851	.7	-.4	144.544	1.0	.4
Other goods and services ³	398.742	1.4	.7	176.908	1.6	.4
Commodity and service group						
All items ³	259.596	1.9	.9	153.700	1.9	.4
Commodities	192.987	-5	.3	130.634	1.2	.6
Commodities less food and beverages	157.357	-9	.3	118.053	.2	-.1
Nondurables less food and beverages	200.912	-4	.6	151.014	.5	-2
Durables	102.060	-2.0	-2	83.172	-2	.0
Services	316.650	3.1	1.2	169.007	2.3	.2
Special aggregate indexes						
All items less medical care ³	252.137	1.8	.9	152.595	1.8	.4
All items less shelter	229.027	1.2	.9	144.234	2.0	.2
Commodities less food	161.033	-9	.3	118.701	.4	-.1
Nondurables	226.266	-1	.4	151.464	1.6	.8
Nondurables less food	204.008	-4	.5	149.370	.7	-2
Services less rent of shelter ⁶	304.519	3.1	1.7	165.895	3.1	-3
Services less medical care services	307.452	3.2	1.2	168.804	2.2	-.2
Energy ³	246.581	4.0	10.6	224.310	2.8	1.7
All items less energy	262.742	1.7	.1	148.289	1.8	.2
All items less food and energy ³	267.337	2.0	.0	148.171	1.7	.0

1 Areas on pricing schedule 2 (see Table 10) will appear next month.
 2 For Washington-Baltimore, indexes are on a December 1997=100 base unless otherwise noted.
 3 For Washington-Baltimore, index is on a November 1996=100 base.
 4 For Washington-Baltimore, index is on a November 1997=100 base.
 5 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

6 Indexes on a December 1982=100 base.
 7 Special index based on a substantially smaller sample.
 8 Indexes on a December 1993=100 base.
 9 Indexes on a December 1997=100 base.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

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	All items										
	Pricing schedule 1	Indexes				Percent change to Jan. 2014 from—			Percent change to Dec. 2013 from—		
		Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Nov. 2013	Dec. 2013	Dec. 2012	Oct. 2013	Nov. 2013
U.S. city average	M	229.735	229.133	229.174	230.040	1.6	0.4	0.4	1.5	-0.2	0.0
Region and area size²											
Northeast urban	M	247.473	247.450	247.658	249.151	1.5	.7	.6	1.2	.1	.1
Size A - More than 1,500,000	M	247.790	247.900	248.173	249.759	1.6	.7	.6	1.4	.2	.1
Size B/C - 50,000 to 1,500,000 ³	M	149.751	149.524	149.545	150.316	1.1	.5	.5	.9	-1	.0
Midwest urban	M	218.251	217.590	217.163	218.292	1.4	.3	.5	.9	-5	-2
Size A - More than 1,500,000	M	217.441	216.798	216.389	217.640	1.4	.4	.6	.9	-5	-2
Size B/C - 50,000 to 1,500,000 ³	M	143.648	142.977	142.658	143.337	1.5	.3	.5	.8	-7	-2
Size D - Nonmetropolitan (less than 50,000)	M	217.310	217.622	217.294	218.147	1.4	.2	.4	1.5	.0	-2
South urban	M	225.294	224.588	224.895	225.459	1.6	.4	.3	1.8	-2	.1
Size A - More than 1,500,000	M	226.740	226.031	226.722	227.467	1.9	.6	.3	2.0	.0	.3
Size B/C - 50,000 to 1,500,000 ³	M	144.410	143.922	143.979	144.201	1.6	.2	.2	1.8	-3	.0
Size D - Nonmetropolitan (less than 50,000)	M	231.928	231.484	231.680	232.803	1.0	.6	.5	1.0	-1	.1
West urban	M	231.244	230.390	230.356	230.937	1.6	.2	.3	1.7	-4	.0
Size A - More than 1,500,000	M	234.682	233.629	233.550	234.244	1.7	.3	.3	1.8	-5	.0
Size B/C - 50,000 to 1,500,000 ³	M	141.889	141.689	141.693	141.945	1.5	.2	.2	1.4	-1	.0
Size classes											
A ⁴	M	212.239	211.713	211.809	212.769	1.6	.5	.5	1.5	-2	.0
B/C ³	M	144.461	144.038	144.011	144.407	1.5	.3	.3	1.4	-3	.0
D	M	225.855	225.381	225.404	226.259	1.4	.4	.4	1.3	-2	.0
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	218.375	217.397	216.916	219.141	1.4	.8	1.0	.4	-7	-2
Los Angeles-Riverside-Orange County, CA ...	M	232.735	231.598	231.594	232.578	.8	.4	.4	1.2	-5	.0
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	252.917	253.013	253.088	255.477	1.8	1.0	.9	1.4	.1	.0
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	253.405	-	254.168	1.3	.3	-	-	-	-
Cleveland-Akron, OH	1	-	208.177	-	208.829	1.1	.3	-	-	-	-
Dallas-Fort Worth, TX	1	-	220.945	-	221.801	1.2	.4	-	-	-	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	153.471	-	154.090	1.8	.4	-	-	-	-
Atlanta, GA	2	215.313	-	214.690	-	-	-	-	2.2	-3	-
Detroit-Ann Arbor-Flint, MI	2	216.781	-	215.343	-	-	-	-	.7	-7	-
Houston-Galveston-Brazoria, TX	2	205.656	-	207.269	-	-	-	-	3.2	.8	-
Miami-Fort Lauderdale, FL	2	237.346	-	237.705	-	-	-	-	1.5	.2	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	242.012	-	242.341	-	-	-	-	1.2	.1	-
San Francisco-Oakland-San Jose, CA	2	243.711	-	242.602	-	-	-	-	2.6	-5	-
Seattle-Tacoma-Bremerton, WA	2	239.363	-	238.021	-	-	-	-	1.5	-6	-

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 1996=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ;

Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA; Tampa-St. Petersburg-Clearwater, FL.

⁶ Indexes on a November 1996=100 base.

- Data not available.

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

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

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013		Jan. 2014	Jan. 2013
Expenditure category												
All items	249.151	1.5	0.6	218.292	1.4	0.5	225.459	1.6	0.3	230.937	1.6	0.3
All items (December 1977=100)	389.160	-	-	353.027	-	-	365.156	-	-	371.564	-	-
Food and beverages	243.009	.4	.4	232.547	1.2	.5	237.138	1.6	.5	240.080	.9	.2
Food	242.857	.4	.5	231.985	1.1	.5	237.896	1.5	.5	239.387	.8	.2
Food at home	240.037	-.5	.6	225.459	.9	.8	233.216	1.0	.7	239.206	.2	.4
Food away from home	250.924	1.8	.2	243.568	1.6	-.1	247.468	2.3	.1	240.146	1.9	.0
Alcoholic beverages	243.830	1.1	-.2	239.921	2.0	.0	225.879	2.5	.7	244.722	1.2	.0
Housing	259.389	2.8	1.2	202.846	2.0	.6	213.195	2.4	.4	239.640	2.9	.3
Shelter	310.291	2.8	.3	231.151	2.1	.3	238.794	2.4	.3	265.327	3.0	.2
Rent of primary residence ²	309.274	2.9	.3	239.665	2.3	.2	241.957	2.6	.1	284.310	3.1	.2
Owners' equivalent rent of residences ² ³	287.291	2.7	.3	229.459	2.0	.2	225.281	2.2	.2	252.849	2.9	.2
Owners' equivalent rent of primary residence ^{2 3}	287.296	2.7	.3	229.463	2.0	.2	225.267	2.2	.2	252.846	2.9	.2
Fuels and utilities	235.237	5.6	6.4	213.025	3.1	2.5	225.084	4.6	1.5	263.636	4.5	.9
Household energy	214.107	6.0	7.5	179.543	2.7	2.8	185.224	5.2	1.9	234.756	4.7	1.0
Energy services ²	204.625	6.6	8.1	181.284	1.3	1.8	185.797	5.0	1.8	236.595	4.4	1.0
Electricity ²	208.020	9.3	8.8	185.170	-.4	.7	181.400	5.2	1.8	258.957	2.1	.1
Utility (piped) gas service ²	185.038	.8	6.4	167.989	4.9	4.4	192.079	4.0	1.6	197.915	12.9	4.2
Household furnishings and operations ...	119.431	-.2	.9	116.201	-.3	.4	118.347	-.2	-.1	126.392	-.2	.2
Apparel	125.346	-.1	-.8	115.864	.0	-.2	134.432	.9	-.2	116.277	-.1	-.1
Transportation	218.026	.5	-.1	212.369	.7	1.2	214.113	.6	.0	209.936	.9	.5
Private transportation	212.291	.4	.1	209.125	.9	1.3	212.595	.7	.0	206.447	1.1	.6
New and used motor vehicles ⁴	99.423	-.9	-.2	99.078	-.6	-.4	100.933	1.5	.0	98.903	1.4	-.3
New vehicles	144.601	-.6	.1	141.944	-.4	-.4	151.750	.8	.3	147.521	-.2	.1
Used cars and trucks	154.048	-.4	-.5	148.587	.3	-.6	147.564	1.8	-.5	143.581	3.2	-.6
Motor fuel	292.831	-.7	.6	294.660	2.1	3.9	286.533	-.1	.6	282.393	.6	1.2
Gasoline (all types)	291.547	-.7	.5	292.452	2.1	3.9	284.872	-.1	.6	280.854	.5	1.2
Gasoline, unleaded regular ⁵	291.605	-.6	.5	289.750	1.8	4.0	282.414	-.1	.6	279.362	.5	1.2
Gasoline, unleaded midgrade ^{5 6}	298.854	-.9	.6	322.658	3.1	4.3	299.006	-.7	.6	265.102	.5	1.1
Gasoline, unleaded premium ⁵	284.494	-.6	.6	290.390	2.9	3.3	287.202	.4	.7	268.469	.6	1.2
Medical care	445.377	1.4	.2	438.975	2.7	.6	416.217	2.0	.8	438.002	2.2	.7
Medical care commodities	352.350	-.6	1.0	337.702	2.0	1.2	315.641	1.2	.4	317.071	-.7	1.4
Medical care services	471.042	2.1	.1	470.989	2.9	.5	448.893	2.3	.9	474.564	3.0	.6
Professional services	350.754	1.2	-.3	382.265	2.0	.4	352.862	1.7	.2	333.294	2.2	.6
Recreation ⁴	122.223	.7	.9	113.222	-.2	.3	111.820	.6	.2	102.117	.2	.0
Education and communication ⁴	129.641	.7	-.1	131.229	.6	-.1	125.172	1.2	.4	133.074	1.0	-.1
Other goods and services	496.899	1.9	.7	436.171	3.5	.2	424.046	2.1	.2	403.061	1.4	.3
Commodity and service group												
All items	249.151	1.5	.6	218.292	1.4	.5	225.459	1.6	.3	230.937	1.6	.3
Commodities	200.990	-.3	.4	186.225	.9	.7	191.599	.4	.1	185.101	.2	.2
Commodities less food and beverages ...	174.393	-.8	.3	163.111	.8	.8	168.852	-.2	-.1	155.772	-.2	.2
Nondurables less food and beverages Nondurables less food, beverages, and apparel	226.892	-.5	.4	219.057	1.8	1.4	227.232	.0	-.1	201.279	-.3	.4
Durables	302.732	-.1	.8	282.435	2.3	2.3	284.195	-.2	.4	263.085	.2	.9
Durable goods	113.032	-.1	.2	110.356	-.8	-.1	114.169	-.8	-.1	113.655	.2	-.3
Services	303.701	2.7	.8	256.778	1.8	.4	266.358	2.6	.4	280.363	2.7	.3
Rent of shelter ³	290.454	2.8	.3	229.576	2.1	.3	227.053	2.4	.3	256.363	3.0	.2
Transportation services	271.587	2.5	-.6	279.292	.0	.2	307.782	2.5	-.7	272.532	1.0	.6
Other services	347.071	1.4	.4	298.250	1.1	.1	304.016	2.0	.4	307.675	1.7	.1
Special aggregate indexes												
All items less medical care	242.000	1.5	.6	209.794	1.3	.5	216.382	1.6	.2	223.261	1.6	.2
All items less food	250.559	1.7	.6	215.568	1.5	.5	223.036	1.7	.2	229.251	1.8	.3
All items less shelter	230.084	.9	.7	216.071	1.1	.6	222.252	1.3	.2	219.055	1.0	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013		Jan. 2014	Jan. 2013
Special aggregate indexes												
Commodities less food	177.069	-0.7	0.3	165.549	0.9	0.8	170.489	-0.2	-0.1	159.118	-0.1	0.1
Nondurables	236.629	-.1	.4	226.488	1.5	-.9	231.727	.7	-.1	222.003	.3	.3
Nondurables less food	228.095	-.4	.4	220.038	1.8	1.3	226.882	.1	-.1	205.051	-.2	.4
Nondurables less food and apparel	295.965	-.1	.8	277.106	2.2	2.2	277.940	-.1	.5	260.847	.3	.8
Services less rent of shelter ³	271.807	2.6	1.2	262.666	1.4	.5	271.879	2.8	.5	277.848	2.3	.4
Services less medical care services	293.368	2.8	.8	242.560	1.7	.4	251.258	2.6	.3	268.615	2.6	.3
Energy	248.478	2.4	3.7	232.505	2.3	3.4	230.170	1.4	1.1	267.442	2.0	1.1
All items less energy	250.564	1.4	.2	218.277	1.3	.1	224.745	1.7	.1	228.884	1.6	.2
All items less food and energy	253.666	1.6	.2	215.753	1.3	.1	222.261	1.7	.1	226.940	1.8	.1
Commodities less food and energy												
commodities	157.474	-.9	.1	148.830	.2	-.4	150.481	.2	-.4	141.201	-.4	-.2
Energy commodities	305.584	-.3	.9	296.501	3.0	4.5	289.963	-.9	.7	286.448	.7	1.2
Services less energy services	314.289	2.4	.2	266.760	1.8	.3	275.741	2.3	.2	283.899	2.5	.3

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

² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1984=100 base

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013
Expenditure category									
All items ⁴	212.769	1.6	0.5	144.407	1.5	0.3	226.259	1.4	0.4
All items (December 1977=100)	212.769	-	-	-	-	-	365.672	-	-
Food and beverages	214.549	.9	.4	150.224	1.3	.5	238.447	1.2	.2
Food	214.389	.8	.4	150.513	1.3	.5	238.325	1.2	.3
Food at home	216.317	.4	.6	147.941	.8	.8	229.423	.3	.3
Food away from home	210.845	1.6	.1	154.818	2.2	-1	255.323	2.8	.2
Alcoholic beverages	214.770	1.5	.0	146.640	2.2	.4	238.351	.9	.1
Housing	213.334	2.7	.7	140.591	2.4	.4	209.657	1.7	.6
Shelter	233.019	2.8	.3	142.318	2.4	.2	238.154	1.4	.4
Rent of primary residence ⁵	234.910	3.2	.3	149.385	2.3	.1	227.593	.9	.4
Owners' equivalent rent of residences ^{5 6}	231.460	2.7	.2	140.246	2.4	.2	224.620	1.2	.3
Owners' equivalent rent of primary residence ^{5 6}	231.463	2.7	.2	140.247	2.4	.2	224.585	1.2	.3
Fuels and utilities	230.963	4.5	3.5	173.508	4.4	1.6	230.371	4.2	1.7
Household energy	219.051	4.7	4.4	167.847	4.8	1.9	188.146	4.4	2.1
Energy services ⁵	206.005	4.7	4.3	157.468	4.3	1.5	198.384	3.2	1.6
Electricity ⁵	205.882	4.3	4.1	153.604	4.4	1.2	205.871	3.3	1.2
Utility (piped) gas service ⁵	193.691	5.7	4.9	153.536	4.3	3.2	162.678	2.9	3.8
Household furnishings and operations	112.158	-1.4	.4	96.898	-1.5	.1	120.294	-6	.0
Apparel	116.821	-2	-9	91.133	-1.2	-2.4	122.232	.2	-4.6
Transportation	214.197	.5	.4	149.036	.8	.2	212.532	.7	.8
Private transportation	213.624	.5	.5	149.016	1.0	.3	209.700	.9	.8
New and used motor vehicles ³	99.706	-2	.0	99.323	.8	-4	100.534	2.6	-6
New vehicles	127.859	.2	.4	101.205	-6	-2	157.124	2.2	-5
Used cars and trucks	140.994	.5	-.5	99.623	1.9	-5	136.838	2.9	-6
Motor fuel	422.364	-2	1.4	286.848	.4	1.3	275.176	-1	1.9
Gasoline (all types)	420.194	-2	1.5	287.088	.4	1.3	272.415	-1	1.9
Gasoline, unleaded regular ⁷	428.653	-3	1.5	292.610	.2	1.3	259.873	-4	1.8
Gasoline, unleaded midgrade ^{7 8}	290.720	.8	2.2	281.398	.9	1.6	311.089	1.6	3.2
Gasoline, unleaded premium ⁷	378.108	.1	1.1	274.630	1.4	1.2	279.725	1.0	1.9
Medical care	345.194	3.0	.5	181.329	1.2	.6	417.266	1.9	1.3
Medical care commodities	261.385	1.8	.9	156.115	-.5	.6	313.511	.0	2.5
Medical care services	371.100	3.3	.4	189.580	1.8	.6	450.365	2.4	1.0
Professional services	281.290	2.5	.4	163.179	1.0	.2	361.684	1.4	.0
Recreation ³	111.558	.2	.2	110.916	.3	.4	113.369	1.1	.1
Education and communication ³	130.933	.6	.0	125.814	1.4	.2	137.112	.9	.2
Other goods and services	335.168	2.3	.4	201.900	2.0	.3	485.106	2.6	.1
Commodity and service group									
All items ⁴	212.769	1.6	.5	144.407	1.5	.3	226.259	1.4	.4
Commodities	182.888	.2	.4	134.244	.4	.2	192.360	.9	.1
Commodities less food and beverages	163.905	-.3	.4	126.024	-.1	.1	170.428	.7	.0
Nondurables less food and beverages	223.385	.2	.6	167.819	.1	.3	225.646	.9	.4
Nondurables less food, beverages, and apparel	301.630	.4	1.1	206.499	.5	.9	281.682	.9	1.5
Durables	106.536	-1.1	.1	88.168	-.4	-2	118.526	.5	-5
Services	240.292	2.6	.5	150.928	2.4	.3	270.302	1.8	.6
Rent of shelter ⁶	233.892	2.8	.3	142.355	2.4	.2	222.332	1.4	.4
Transportation services	232.859	1.5	-.3	155.755	2.0	-.3	304.502	1.0	1.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013
Commodity and service group									
Other services	258.096	1.4	0.1	148.501	1.8	0.4	317.076	1.8	0.2
Special aggregate indexes									
All items less medical care	207.614	1.6	.4	140.693	1.5	.2	216.651	1.3	.3
All items less food	212.504	1.8	.5	141.323	1.5	.2	224.055	1.4	.4
All items less shelter	204.864	1.0	.5	142.897	1.1	.3	224.461	1.3	.4
Commodities less food	166.046	-.2	.4	126.596	.0	.1	172.283	.7	.0
Nondurables	218.899	.5	.5	158.372	.7	.4	233.190	1.0	.3
Nondurables less food	223.218	.3	.6	166.364	.2	.3	226.198	.9	.3
Nondurables less food and apparel	291.746	.4	1.0	200.925	.6	.9	277.886	.9	1.4
Services less rent of shelter ⁶	248.103	2.3	.7	159.877	2.3	.5	278.710	2.1	.8
Services less medical care services	232.530	2.6	.5	147.815	2.4	.3	254.390	1.7	.6
Energy	307.918	1.8	2.6	222.566	2.2	1.5	233.751	1.7	1.9
All items less energy	205.215	1.6	.2	135.774	1.4	.1	224.883	1.3	.1
All items less food and energy	203.416	1.8	.2	132.791	1.4	.0	222.970	1.4	.1
Commodities less food and energy commodities	135.686	-.3	.0	105.483	-.3	-.4	153.851	.8	-.7
Energy commodities	427.114	.0	1.6	292.120	.8	1.6	275.498	.7	2.2
Services less energy services	243.014	2.5	.2	150.279	2.2	.2	278.678	1.6	.5

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 1997=100 base.
⁴ The 'All items' index size B/C is on a December 1996=100 base.
⁵ This index series was calculated using a Laspeyres estimator. All other item

stratum index series were calculated using a geometric means estimator.
⁶ Indexes on a December 1984=100 base
⁷ Special index based on a substantially smaller sample.
⁸ Indexes on a December 1993=100 base.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014
Expenditure category						
All items ³	249.759	1.6	0.6	150.316	1.1	0.5
All items (December 1977=100)	381.645	-	-	-	-	-
Food and beverages	241.402	.3	.3	152.911	.9	.7
Food	241.261	.2	.4	153.095	.8	.7
Food at home	240.452	-5	.5	148.453	-4	.9
Food away from home	245.195	1.3	.2	161.296	3.2	.2
Alcoholic beverages	241.622	.8	-7	148.787	1.9	.8
Housing	260.135	3.0	1.4	149.509	2.2	.7
Shelter	310.046	2.9	.4	148.780	2.5	.2
Rent of primary residence ⁴	319.538	3.2	.3	155.156	1.7	.2
Owners' equivalent rent of residences ^{4 5}	289.012	2.8	.4	147.116	2.5	.1
Owners' equivalent rent of primary residence ^{4 5}	289.006	2.8	.4	147.116	2.5	.1
Fuels and utilities	229.706	6.8	8.3	189.757	3.3	2.5
Household energy	217.600	7.2	9.5	184.369	3.4	2.9
Energy services ⁴	208.448	7.9	10.3	147.908	3.8	3.0
Electricity ⁴	215.580	11.6	11.8	136.029	4.8	3.1
Utility (piped) gas service ⁴	185.400	.4	7.3	151.324	1.1	2.6
Household furnishings and operations	114.960	-2.5	.9	105.616	-1.4	.9
Apparel	121.507	-2.0	-5	91.873	-1.1	-2.2
Transportation	223.282	.6	-3	148.166	.3	.3
Private transportation	216.678	.4	.0	148.626	.3	.4
Motor fuel	286.315	-1.1	.1	296.689	.1	1.2
Gasoline (all types)	284.765	-1.1	.1	296.937	.1	1.2
Gasoline, unleaded regular ⁶	284.638	-1.1	.0	301.162	.1	1.2
Gasoline, unleaded midgrade ^{6 7}	288.158	-1.3	.4	295.470	-1	1.0
Gasoline, unleaded premium ⁶	279.667	-1.0	.3	283.337	.1	1.0
Medical care	449.525	1.9	.0	182.551	.5	.7
Recreation ²	121.501	1.1	.4	123.480	-4	1.7
Education and communication ²	134.774	.7	.0	117.122	.8	-2
Other goods and services	468.856	1.5	.6	231.127	2.8	.9
Commodity and service group						
All items ³	249.759	1.6	.6	150.316	1.1	.5
Commodities	197.884	-5	.3	143.881	-1	.5
Commodities less food and beverages	169.244	-9	.3	138.750	-6	.4
Nondurables less food and beverages	214.010	-6	.4	190.048	-3	.6
Durables	110.654	-1.6	.2	91.866	-9	.2
Services	304.398	2.9	.8	152.518	2.3	.6
Special aggregate indexes						
All items less medical care	242.564	1.6	.7	146.959	1.2	.5
All items less shelter	229.091	.9	.8	148.511	.7	.6
Commodities less food	172.024	-9	.3	139.099	-5	.4
Nondurables	229.602	-2	.3	170.495	.2	.6
Nondurables less food	215.950	-5	.3	186.931	-2	.6
Services less rent of shelter ⁵	269.809	2.8	1.4	156.415	2.0	.9
Services less medical care services	294.309	2.9	.9	149.476	2.2	.6
Energy	247.068	3.0	4.7	234.901	1.4	1.9
All items less energy	251.781	1.5	.2	140.655	1.1	.3
All items less food and energy	255.392	1.7	.2	138.377	1.1	.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 classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013
Expenditure category									
All items ³	217.640	1.4	0.6	143.337	1.5	0.5	218.147	1.4	0.4
All items (December 1977=100)	355.799	-	-	-	-	-	353.453	-	-
Food and beverages	234.834	.8	.5	148.458	1.8	.6	235.227	1.1	.3
Food	234.313	.7	.5	148.660	1.8	.6	234.591	1.1	.3
Food at home	230.859	.5	.8	144.691	1.7	1.0	219.346	.5	.4
Food away from home	240.406	1.3	-1	155.286	1.8	-1	262.515	2.3	.1
Alcoholic beverages	239.947	2.1	.1	149.688	2.1	-2	244.379	.7	.1
Housing	202.866	2.0	.6	133.063	2.2	.7	204.293	1.7	.6
Shelter	232.577	2.3	.3	132.968	1.7	.2	232.503	2.0	.4
Rent of primary residence ⁴	250.622	2.6	.1	136.807	1.8	.3	220.032	2.2	.5
Owners' equivalent rent of residences ^{4 5}	230.043	2.2	.2	131.653	1.9	.2	227.759	1.9	.3
Owners' equivalent rent of primary residence ^{4 5}	230.048	2.2	.2	131.653	1.9	.2	227.759	1.9	.3
Fuels and utilities	206.201	1.8	2.2	174.442	5.7	3.0	219.370	2.2	2.4
Household energy	173.750	1.2	2.3	171.514	5.5	3.5	168.938	2.1	2.6
Energy services ⁴	174.525	.8	2.1	161.941	3.1	1.7	174.483	-1.3	.8
Electricity ⁴	170.356	-2.3	1.0	162.084	3.3	.7	173.555	-1.8	-6
Utility (piped) gas service ⁴	163.436	6.0	3.9	153.392	3.5	5.1	171.555	2.5	7.3
Household furnishings and operations	110.299	.0	.4	94.489	-6	.6	121.227	-1.0	-3
Apparel	113.242	-1	-9	89.528	.0	-3.4	123.425	-1.3	-8.9
Transportation	210.634	.9	1.4	156.466	.5	1.0	196.289	.2	1.1
Private transportation	207.637	1.0	1.6	156.671	.9	1.0	191.756	.7	1.2
Motor fuel	298.576	2.2	4.4	302.943	1.9	3.1	253.135	2.6	4.1
Gasoline (all types)	295.983	2.1	4.4	302.495	1.9	3.1	248.535	2.6	4.1
Gasoline, unleaded regular ⁶	294.111	1.8	4.5	308.059	1.8	3.2	238.544	2.4	4.1
Gasoline, unleaded midgrade ^{6 7}	320.076	3.5	5.0	299.190	2.4	3.2	288.493	3.2	4.2
Gasoline, unleaded premium ⁶	288.691	3.3	3.8	286.702	2.2	2.5	260.317	2.9	3.9
Medical care	435.785	2.7	.5	189.880	2.3	.3	418.501	4.3	2.0
Recreation ²	114.908	.1	.4	114.165	-5	.1	106.503	-9	-1
Education and communication ²	130.831	.0	-4	130.728	1.2	.2	132.603	1.3	.2
Other goods and services	413.920	4.1	.4	207.112	1.8	.1	485.432	4.8	-3
Commodity and service group									
All items ³	217.640	1.4	.6	143.337	1.5	.5	218.147	1.4	.4
Commodities	183.797	.7	.8	135.418	1.1	.6	192.183	1.7	.3
Commodities less food and beverages	157.678	.7	1.1	128.798	.7	.6	171.993	2.0	.2
Nondurables less food and beverages	211.704	1.6	1.8	172.356	1.6	1.0	228.503	3.4	.9
Durables	107.354	-8	-1	87.925	-9	.0	113.840	-4	-8
Services	256.396	1.9	.4	148.475	1.8	.3	251.017	1.2	.5
Special aggregate indexes									
All items less medical care	209.632	1.3	.6	139.349	1.4	.5	208.894	1.2	.3
All items less shelter	214.405	1.0	.7	145.240	1.4	.6	215.600	1.2	.4
Commodities less food	160.611	.7	1.0	129.214	.8	.6	173.785	2.0	.2
Nondurables	224.466	1.2	1.1	159.978	1.7	.8	232.309	2.3	.6
Nondurables less food	213.765	1.6	1.6	170.010	1.6	1.0	229.027	3.3	.8
Services less rent of shelter ⁵	263.837	1.4	.5	164.240	1.8	.5	245.969	.4	.6
Services less medical care services	243.207	1.8	.4	144.418	1.7	.4	233.780	1.0	.4
Energy	230.448	1.8	3.5	230.901	3.2	3.3	212.004	2.4	3.5
All items less energy	217.767	1.4	.2	134.661	1.2	.1	219.201	1.3	.0
All items less food and energy	214.588	1.5	.2	131.782	1.1	.0	216.457	1.4	-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 classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	South								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013
Expenditure category									
All items ³	227.467	1.9	0.3	144.201	1.6	0.2	232.803	1.0	0.5
All items (December 1977=100)	368.497	-	-	-	-	-	376.857	-	-
Food and beverages	235.545	1.6	.6	150.999	1.5	.4	239.825	1.8	.4
Food	236.139	1.6	.6	151.568	1.4	.3	239.666	1.8	.4
Food at home	229.700	1.4	.8	150.191	.8	.6	238.165	.6	.6
Food away from home	248.242	1.8	.3	153.475	2.3	-.1	246.806	3.8	.2
Alcoholic beverages	228.420	2.2	.2	141.336	2.9	1.1	235.368	1.1	.3
Housing	216.553	2.5	.5	142.307	2.6	.3	211.330	.8	.8
Shelter	242.855	2.6	.3	147.045	2.9	.2	242.644	-.4	.6
Rent of primary residence ⁴	246.554	2.8	.3	154.833	3.2	.0	224.186	-1.6	.2
Owners' equivalent rent of residences ^{4 5}	233.211	2.4	.1	144.395	2.6	.2	224.002	-.5	.5
Owners' equivalent rent of primary residence ^{4 5}	233.182	2.4	.1	144.395	2.6	.2	224.002	-.5	.5
Fuels and utilities	212.050	5.2	2.0	163.687	4.1	1.1	228.393	5.0	1.7
Household energy	184.973	6.1	2.6	155.108	4.5	1.3	190.403	5.4	2.1
Energy services ⁴	188.398	6.1	2.7	151.512	4.3	1.2	196.748	5.2	2.1
Electricity ⁴	180.392	6.1	2.8	148.805	4.5	1.1	199.516	5.5	2.1
Utility (piped) gas service ⁴	198.903	5.7	1.5	149.176	2.9	1.7	148.453	1.0	1.8
Household furnishings and operations	122.332	-3.7	.0	94.213	-2.3	-.2	116.614	.1	.1
Apparel	152.969	5.9	-1.7	87.890	-1.9	-2.7	129.416	-1.0	-2.3
Transportation	224.856	.6	.1	146.430	.5	-.2	228.171	.8	.6
Private transportation	224.285	.6	.2	146.137	.7	-.2	226.629	.8	.7
Motor fuel	297.663	-.8	.7	284.265	-1.0	.3	274.033	-1.3	1.7
Gasoline (all types)	294.681	-.7	.7	284.222	-1.0	.3	270.489	-1.3	1.7
Gasoline, unleaded regular ⁶	295.044	-.9	.7	290.828	-1.3	.3	260.554	-1.7	1.6
Gasoline, unleaded midgrade ^{6 7}	298.073	-.5	.6	277.556	-.8	.3	321.122	-.7	1.7
Gasoline, unleaded premium ⁶	294.241	.3	.6	275.402	.4	.4	286.379	.8	2.0
Medical care	419.380	3.7	.8	175.620	1.3	.8	406.891	1.3	.9
Recreation ²	103.470	-.4	.2	115.506	.9	.3	113.378	1.9	-.2
Education and communication ²	123.005	.4	.2	124.941	1.8	.6	135.572	1.1	.1
Other goods and services	386.291	2.9	.2	195.073	1.7	.2	465.436	1.6	.4
Commodity and service group									
All items ³	227.467	1.9	.3	144.201	1.6	.2	232.803	1.0	.5
Commodities	193.922	.8	.3	132.799	.1	-.1	198.572	.4	.3
Commodities less food and beverages	171.589	.3	.1	123.887	-.6	-.3	178.701	-.2	.2
Nondurables less food and beverages	228.727	1.2	.0	164.907	-.5	-.3	234.684	-.7	.5
Durables	114.862	-1.7	.4	87.091	-.7	-.4	123.612	.7	-.4
Services	265.208	2.7	.3	152.734	2.7	.3	277.890	1.5	.6
Special aggregate indexes									
All items less medical care	219.320	1.8	.3	140.845	1.6	.1	221.974	1.0	.5
All items less shelter	223.371	1.6	.4	141.290	1.1	.1	232.120	1.5	.4
Commodities less food	173.618	.4	.1	124.373	-.5	-.3	179.940	-.2	.2
Nondurables	231.283	1.4	.3	157.168	.4	.0	238.189	.3	.5
Nondurables less food	228.480	1.2	.0	163.617	-.3	-.3	233.915	-.6	.5
Services less rent of shelter ⁵	267.176	2.8	.4	158.579	2.6	.5	288.668	3.3	.6
Services less medical care services	251.639	2.6	.3	150.211	2.8	.3	261.115	1.4	.6
Energy	237.017	1.8	1.5	212.979	1.1	.7	227.824	1.2	1.9
All items less energy	227.203	2.0	.2	135.992	1.6	.1	230.426	1.0	.2
All items less food and energy	225.527	2.0	.1	132.808	1.7	.0	229.489	.8	.2

See footnotes at end of table.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014
Expenditure category						
All items ³	234.244	1.7	0.3	141.945	1.5	0.2
All items (December 1977=100)	379.195	-	-	-	-	-
Food and beverages	241.303	.9	.1	148.454	1.0	.5
Food	240.745	.8	.1	148.227	1.0	.6
Food at home	240.886	.2	.2	145.892	.7	1.0
Food away from home	239.893	1.9	.0	153.026	1.9	-1
Alcoholic beverages	243.218	1.3	.3	154.335	1.1	-6
Housing	250.158	3.1	.4	138.019	2.1	.1
Shelter	275.092	3.3	.3	137.702	1.9	.0
Rent of primary residence ⁴	307.845	3.7	.2	145.461	1.3	.0
Owners' equivalent rent of residences ^{4 5}	263.689	3.2	.3	136.076	2.2	.0
Owners' equivalent rent of primary residence ^{4 5}	263.660	3.2	.3	136.069	2.2	.0
Fuels and utilities	274.277	4.3	1.0	181.190	4.9	.7
Household energy	245.327	3.9	1.1	178.002	5.9	.9
Energy services ⁴	246.483	3.5	1.1	175.943	5.7	.8
Electricity ⁴	276.894	.2	-1	174.788	4.5	.1
Utility (piped) gas service ⁴	204.954	14.7	5.0	166.572	10.2	3.5
Household furnishings and operations	129.386	.3	.4	100.178	-.7	-1
Apparel	117.554	-3.4	-.8	98.061	-.5	-.8
Transportation	208.134	.1	.5	148.600	2.3	.4
Private transportation	204.461	.3	.5	148.392	2.7	.6
Motor fuel	283.421	-6	1.0	257.974	3.5	2.2
Gasoline (all types)	281.427	-6	1.0	259.049	3.5	2.2
Gasoline, unleaded regular ⁶	283.336	-6	1.0	259.285	3.4	2.2
Gasoline, unleaded midgrade ^{6 7}	259.857	-6	.8	255.084	3.5	2.1
Gasoline, unleaded premium ⁶	269.081	-7	.9	247.449	4.2	2.2
Medical care	429.972	3.7	.8	186.470	.3	.5
Recreation ²	105.201	.0	-1	92.596	.2	-2
Education and communication ²	133.205	1.1	.0	129.994	1.0	-3
Other goods and services	389.725	1.0	.4	183.733	2.1	.3
Commodity and service group						
All items ³	234.244	1.7	.3	141.945	1.5	.2
Commodities	185.480	-2	.2	129.422	.8	.3
Commodities less food and beverages	154.516	-9	.2	119.275	.7	.2
Nondurables less food and beverages	199.451	-1.0	.5	151.659	.6	.7
Durables	112.181	-6	-1	88.931	1.0	-4
Services	284.941	2.9	.4	148.025	2.1	.1
Special aggregate indexes						
All items less medical care	227.431	1.6	.3	137.117	1.6	.2
All items less shelter	219.387	.8	.3	139.939	1.4	.2
Commodities less food	158.037	-8	.2	120.196	.7	.2
Nondurables	221.919	.0	.3	149.846	.8	.6
Nondurables less food	203.323	-8	.4	151.837	.6	.6
Services less rent of shelter ⁵	274.447	2.3	.4	160.083	2.3	.1
Services less medical care services	274.861	2.8	.3	144.538	2.2	.1
Energy	269.701	.8	1.0	224.605	4.6	1.6
All items less energy	232.688	1.8	.2	133.009	1.2	.0
All items less food and energy	231.249	2.0	.2	129.880	1.3	-1

¹ See region and area size on Table 10 for information about cross classifications.
² Indexes on a December 1997=100 base.
³ The 'All items' index size B/C is on a December 1996=100 base.
⁴ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁵ Indexes on a December 1984=100 base
⁶ Special index based on a substantially smaller sample.
⁷ Indexes on a December 1993=100 base.
- Data not available.
NOTE: Index applies to a month as a whole, not to any specific date.

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

(1982-84=100, unless otherwise noted)

Area	Food at home										
	Pricing schedule 1	Indexes				Percent change to Jan. 2014 from—			Percent change to Dec. 2013 from—		
		Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Nov. 2013	Dec. 2013	Dec. 2012	Oct. 2013	Nov. 2013
U.S. city average	M	233.397	232.660	232.795	234.306	0.5	0.7	0.6	0.4	-0.3	0.1
Region and area size²											
Northeast urban	M	239.092	237.837	238.561	240.037	-.5	.9	.6	.0	-2	.3
Size A - More than 1,500,000	M	240.243	238.428	239.227	240.452	-.5	.8	.5	-.2	-4	.3
Size B/C - 50,000 to 1,500,000 ³	M	146.727	146.719	147.064	148.453	-.4	1.2	.9	.4	.2	.2
Midwest urban	M	223.705	223.305	223.565	225.459	.9	1.0	.8	.2	-1	.1
Size A - More than 1,500,000	M	228.641	228.312	228.919	230.859	.5	1.1	.8	.1	.1	.3
Size B/C - 50,000 to 1,500,000 ³	M	143.897	143.330	143.299	144.691	1.7	.9	1.0	.2	-4	.0
Size D - Nonmetropolitan (less than 50,000)	M	218.217	218.746	218.391	219.346	.5	.3	.4	.4	.1	-.2
South urban	M	233.161	231.689	231.611	233.216	1.0	.7	.7	.9	-7	.0
Size A - More than 1,500,000	M	228.724	228.142	227.806	229.700	1.4	.7	.8	.7	-4	-1
Size B/C - 50,000 to 1,500,000 ³	M	151.026	149.599	149.269	150.191	.8	.4	.6	.7	-1.2	-.2
Size D - Nonmetropolitan (less than 50,000)	M	233.916	233.477	236.861	238.165	.6	2.0	.6	2.3	1.3	1.4
West urban	M	238.065	238.356	238.223	239.206	.2	.4	.4	.4	.1	-1
Size A - More than 1,500,000	M	241.114	240.271	240.322	240.886	.2	.3	.2	.4	-3	.0
Size B/C - 50,000 to 1,500,000 ³	M	143.343	144.695	144.399	145.892	.7	.8	1.0	.3	.7	-.2
Size classes											
A ⁴	M	215.636	214.799	215.059	216.317	.4	.7	.6	.3	-3	.1
B/C ³	M	147.293	146.901	146.731	147.941	.8	.7	.8	.5	-4	-1
D	M	227.748	227.525	228.816	229.423	.3	.8	.3	1.2	.5	.6
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	228.558	228.049	228.048	231.320	-.5	1.4	1.4	-1.2	-2	.0
Los Angeles-Riverside-Orange County, CA ...	M	250.908	249.442	248.995	250.068	-.2	.3	.4	.0	-8	-.2
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	243.062	241.684	241.617	242.687	-.7	.4	.4	-1	-6	.0
Boston-Brockton-Nashua, MA-NH-ME-CT	1	232.619	232.696	232.521	235.996	1.0	1.4	1.5	.6	.0	-1
Cleveland-Akron, OH	1	240.722	238.094	236.860	239.286	-1.5	.5	1.0	-4	-1.6	-5
Dallas-Fort Worth, TX	1	212.819	214.114	212.936	215.250	1.0	.5	1.1	.5	.1	-6
Washington-Baltimore, DC-MD-VA-WV ³	1	144.581	143.419	145.286	147.146	2.7	2.6	1.3	.6	.5	1.3
Atlanta, GA	2	234.603	236.451	235.733	238.495	2.1	.9	1.2	1.4	.5	-.3
Detroit-Ann Arbor-Flint, MI	2	210.066	209.306	212.964	213.671	2.0	2.1	.3	1.7	1.4	1.7
Houston-Galveston-Brazoria, TX	2	220.264	219.821	219.090	218.771	.9	-.5	-.1	1.0	-.5	-.3
Miami-Fort Lauderdale, FL	2	248.086	245.549	242.472	247.114	.9	.6	1.9	-3	-2.3	-1.3
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	236.593	229.046	235.706	234.562	-.6	2.4	-.5	-1.0	-4	2.9
San Francisco-Oakland-San Jose, CA	2	240.787	237.899	240.379	239.210	1.2	.6	-.5	1.5	-.2	1.0
Seattle-Tacoma-Bremerton, WA	2	234.594	233.910	234.853	233.819	.8	.0	-.4	.4	.1	.4

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 1997=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ In addition, the following metropolitan areas are published semiannually and appear in Tables 34 and 39 of the January and July issues of the CPI Detailed Report: Anchorage, AK; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder-Greeley, CO; Honolulu, HI; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Phoenix-Mesa, AZ; Pittsburgh, PA; Portland-Salem, OR-WA; St. Louis, MO-IL; San Diego, CA; Tampa-St. Petersburg-Clearwater, FL.

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

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

(1982-84=100, unless otherwise noted)

Item and group	U.S. city average			Chicago-Gary-Kenosha, IL-IN-WI			Los Angeles-Riverside-Orange County, CA			New York-Northern N.J.-Long Island, NY-NJ-CT-PA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Dec. 2013	Jan. 2014		Jan. 2013	Dec. 2013		Jan. 2014	Jan. 2013
Expenditure category												
All items	230.040	1.6	0.4	219.141	1.4	1.0	232.578	0.8	0.4	255.477	1.8	0.9
All items (1967=100)	685.220	-	-	643.588	-	-	687.338	-	-	727.407	-	-
Food and beverages	238.114	1.1	.4	231.879	-.1	.8	242.738	.2	.3	244.057	.0	.3
Food	237.976	1.0	.4	230.884	-.3	.8	240.925	.1	.3	244.174	.0	.4
Food at home	234.306	.5	.6	231.320	-.5	1.4	250.068	-.2	.4	242.687	-.7	.4
Food away from home	245.491	1.9	.1	225.906	.3	-.2	226.343	.7	.1	251.597	1.0	.3
Alcoholic beverages	239.027	1.7	.2	246.315	4.4	.5	242.653	.4	1.1	239.533	.1	-1.3
Housing	227.013	2.5	.6	214.770	2.5	1.1	252.043	1.9	.3	273.807	3.5	1.9
Shelter	260.497	2.6	.3	257.676	2.6	.2	276.963	2.2	.2	332.705	3.2	.4
Rent of primary residence ¹	269.977	2.8	.2	292.988	2.8	.1	301.782	2.6	.2	339.650	3.4	.3
Owners' equivalent rent of residences ¹ ²	248.633	2.5	.2	255.692	2.5	.2	267.385	2.2	.2	309.059	3.2	.4
Owners' equivalent rent of primary residence ^{1 2}	248.628	2.5	.2	255.692	2.5	.2	267.354	2.2	.2	308.987	3.2	.4
Fuels and utilities	228.232	4.4	2.6	186.588	1.9	6.1	287.158	1.4	.5	220.209	8.9	12.9
Household energy	195.926	4.7	3.2	155.939	.6	7.1	263.420	-1.0	.3	219.825	9.4	14.5
Energy services ¹	196.966	4.4	2.9	158.070	.1	7.1	262.542	-1.0	.2	208.259	10.2	16.1
Electricity ¹	200.611	4.3	2.5	139.704	-9.6	9.8	303.254	-7.2	-2.5	220.779	15.2	18.3
Utility (piped) gas service ¹	180.838	5.1	4.3	171.793	14.0	4.3	212.169	18.0	7.8	177.618	.0	11.3
Household furnishings and operations ...	119.726	-1.4	.2	98.439	2.5	1.8	117.544	-.2	1.5	107.219	-2.6	.5
Apparel	123.658	-.5	-1.7	93.777	2.8	2.7	105.733	-4.6	1.9	112.732	-1.7	.8
Transportation	213.906	.7	.4	194.851	.8	1.5	209.431	-1.1	.1	229.916	.4	-.5
Private transportation	210.524	.8	.5	191.685	.9	1.5	205.686	-1.0	.1	219.684	.0	-.2
Motor fuel	289.380	.1	1.4	305.715	3.0	4.3	283.721	-2.2	.3	277.367	-2.0	-.4
Gasoline (all types)	287.827	.1	1.4	302.324	3.1	4.3	277.488	-2.2	.3	276.128	-2.0	-.4
Gasoline, unleaded regular ³	286.362	-.1	1.4	296.122	2.7	4.5	278.927	-2.2	.3	277.586	-2.0	-.6
Gasoline, unleaded midgrade ^{3 4}	297.499	.9	2.1	317.760	3.5	4.1	262.266	-2.2	.2	280.447	-2.3	.0
Gasoline, unleaded premium ³	280.910	.6	1.2	296.255	4.4	3.5	262.683	-2.0	.4	276.263	-1.7	.0
Medical care	432.765	2.1	.6	453.852	1.1	.5	420.913	4.6	2.0	426.778	2.8	.3
Recreation ⁵	111.576	.3	.3	105.562	-1.0	.9	97.844	2.1	.6	121.375	1.4	.9
Education and communication ⁵	129.488	.9	.1	134.127	-.1	.0	138.887	1.2	.0	135.569	.5	.0
Other goods and services	437.991	2.2	.3	417.653	4.6	.3	366.756	-.2	.9	456.291	1.6	.8
Commodity and service group												
All items	230.040	1.6	.4	219.141	1.4	1.0	232.578	.8	.4	255.477	1.8	.9
Commodities	190.399	.3	.3	176.317	.8	1.4	182.910	-1.3	.6	196.109	-.7	.4
Commodities less food and beverages ...	164.996	-.1	.2	147.184	1.4	1.8	149.681	-2.5	.7	163.208	-1.2	.5
Nondurables less food and beverages	218.716	.2	.4	202.981	2.9	2.7	194.958	-2.5	1.1	205.871	-.8	.6
Durables	112.764	-.7	-.1	97.383	-1.0	.2	104.325	-2.3	.0	104.471	-1.9	.4
Services	276.158	2.5	.4	264.005	1.7	.8	284.349	2.3	.3	314.917	3.3	1.2
Special aggregate indexes												
All items less medical care	221.935	1.5	.4	210.073	1.4	1.1	226.171	.7	.3	249.189	1.8	1.0
All items less shelter	221.345	1.1	.4	206.339	.7	1.4	215.064	.1	.5	227.125	1.1	1.3
Commodities less food	167.480	.0	.2	150.713	1.5	1.7	153.927	-2.4	.7	166.120	-1.1	.4
Nondurables	229.061	.6	.4	220.161	1.3	1.7	221.122	-1.1	.7	227.092	-.4	.4
Nondurables less food	220.017	.3	.4	206.399	2.9	2.5	201.139	-2.3	1.1	208.043	-.8	.5
Services less rent of shelter ²	270.679	2.3	.6	254.080	.6	1.4	268.329	2.3	.5	266.639	3.5	2.3
Services less medical care services	263.314	2.4	.4	249.761	1.8	.8	274.783	2.0	.2	306.431	3.3	1.3
Energy	241.008	1.9	2.1	217.693	2.0	5.4	280.552	-1.8	.3	245.859	3.9	7.1
All items less energy	229.766	1.5	.2	220.051	1.4	.5	229.672	1.1	.4	258.056	1.6	.3
All items less food and energy	228.506	1.6	.1	217.841	1.7	.5	227.199	1.4	.5	262.356	2.0	.3

¹ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

² Indexes on a December 1984=100 base

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a December 1997=100 base.

- Data not available.

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

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)

Item and group	Monthly cities and pricing schedule 1 ¹								
	U.S. city average			Boston-Brockton-Nashua, MA-NH-ME-CT			Chicago-Gary-Kenosha, IL-IN-WI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Nov. 2013	Jan. 2014		Jan. 2013	Nov. 2013
Expenditure category									
All items ³	230.040	1.6	0.4	254.168	1.3	0.3	219.141	1.4	0.8
All items (1967=100)	685.220	-	-	734.636	-	-	643.588	-	-
Food and beverages ³	238.114	1.1	.5	247.220	1.0	.9	231.879	-1	.9
Food ³	237.976	1.0	.5	247.944	.9	1.0	230.884	-3	.8
Food at home	234.306	.5	.7	235.996	1.0	1.4	231.320	-5	1.4
Food away from home ⁴	245.491	1.9	.2	270.614	.8	.2	225.906	.3	-2
Alcoholic beverages ⁴	239.027	1.7	.3	237.895	1.3	-2	246.315	4.4	1.8
Housing ³	227.013	2.5	.8	252.316	2.7	.9	214.770	2.5	1.2
Shelter	260.497	2.6	.5	292.036	2.3	.3	257.676	2.6	.4
Rent of primary residence ^{3 5}	269.977	2.8	.6	299.633	2.9	.8	292.988	2.8	.5
Owners' equivalent rent of residences ^{5 6}	248.633	2.5	.5	269.693	2.5	.6	255.692	2.5	.6
Owners' equivalent rent of primary residence ^{5 6}	248.628	2.5	.5	269.693	2.5	.6	255.692	2.5	.6
Fuels and utilities	228.232	4.4	2.9	257.798	7.3	3.0	186.588	1.9	6.0
Household energy	195.926	4.7	3.6	217.387	8.2	3.3	155.939	.6	6.9
Energy services ⁵	196.966	4.4	3.1	210.452	10.8	2.3	158.070	.1	6.8
Electricity ⁵	200.611	4.3	2.8	213.868	15.6	3.7	139.704	-9.6	9.9
Utility (piped) gas service ⁵	180.838	5.1	4.3	197.350	2.8	.0	171.793	14.0	3.6
Household furnishings and operations	119.726	-1.4	-1	133.208	-1.1	3.3	98.439	2.5	2.2
Apparel ³	123.658	-5	-4.0	147.922	-2.7	-5.7	93.777	2.8	-2.1
Transportation ³	213.906	.7	.5	212.129	.7	.5	194.851	.8	1.1
Private transportation	210.524	.8	.7	209.974	1.0	1.0	191.685	.9	1.3
Motor fuel	289.380	.1	2.1	294.353	-7	3.3	305.715	3.0	3.5
Gasoline (all types)	287.827	.1	2.1	290.843	-6	3.3	302.324	3.1	3.5
Gasoline, unleaded regular ⁷	286.362	-1	2.2	288.222	-7	3.7	296.122	2.7	3.7
Gasoline, unleaded midgrade ^{7 8}	297.499	.9	2.5	297.805	-5	2.5	317.760	3.5	3.0
Gasoline, unleaded premium ⁷	280.910	.6	1.7	284.744	-7	2.3	296.255	4.4	2.4
Medical care ³	432.765	2.1	.4	574.052	-6	-1.0	453.852	1.1	.5
Recreation ⁹	111.576	.3	-1	115.169	-1.6	-3	105.562	-1.0	.7
Education and communication ⁹	129.488	.9	.1	138.959	1.1	-2	134.127	-1	-3
Other goods and services ³	437.991	2.2	.6	503.675	1.6	.7	417.653	4.6	.1
Commodity and service group									
All items ³	230.040	1.6	.4	254.168	1.3	.3	219.141	1.4	.8
Commodities	190.399	.3	.2	207.398	-1	.7	176.317	.8	.8
Commodities less food and beverages	164.996	-1	.0	184.033	-8	.5	147.184	1.4	.9
Nondurables less food and beverages	218.716	.2	.1	244.112	-8	.7	202.981	2.9	1.2
Durables	112.764	-7	-4	118.203	-6	.1	97.383	-1.0	.2
Services	276.158	2.5	.6	304.751	2.1	.0	264.005	1.7	.8
Special aggregate indexes									
All items less medical care ³	221.935	1.5	.4	242.435	1.4	.4	210.073	1.4	.8
All items less shelter	221.345	1.1	.3	244.139	.8	.3	206.339	.7	1.0
Commodities less food	167.480	.0	.0	185.880	-7	.4	150.713	1.5	.9
Nondurables	229.061	.6	.3	246.276	.1	.9	220.161	1.3	1.0
Nondurables less food	220.017	.3	.2	242.392	-7	.7	206.399	2.9	1.2
Services less rent of shelter ⁶	270.679	2.3	.6	300.318	1.8	-2	254.080	.6	1.2
Services less medical care services	263.314	2.4	.6	286.947	2.5	.2	249.761	1.8	.8
Energy ³	241.008	1.9	2.7	248.292	3.4	3.3	217.693	2.0	4.8
All items less energy	229.766	1.5	.1	257.275	1.0	.0	220.051	1.4	.4
All items less food and energy ³	228.506	1.6	.0	260.342	1.0	-3	217.841	1.7	.3

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)

Item and group	Monthly cities and pricing schedule 1 ¹								
	Cleveland-Akron, OH			Dallas-Fort Worth, TX			Los Angeles-Riverside-Orange County, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Nov. 2013	Jan. 2014		Jan. 2013	Nov. 2013
Expenditure category									
All items ³	208.829	1.1	0.3	221.801	1.2	0.4	232.578	0.8	0.4
All items (1967=100)	652.527	-	-	683.959	-	-	687.338	-	-
Food and beverages ³	242.164	-5	.3	243.085	1.8	.7	242.738	.2	.3
Food ³	246.196	-7	.2	237.300	1.8	.7	240.925	.1	.3
Food at home	239.286	-1.5	.5	215.250	1.0	.5	250.068	-2	.3
Food away from home ⁴	257.123	.5	-1	275.905	3.0	.9	226.343	.7	.4
Alcoholic beverages ⁴	186.895	1.8	.4	315.560	1.7	-3	242.653	.4	.2
Housing ³	183.346	1.6	.7	193.473	1.0	.0	252.043	1.9	.6
Shelter	201.824	2.2	.5	205.530	1.9	.5	276.963	2.2	.4
Rent of primary residence ^{3 5}	228.073	2.2	-2	207.405	1.7	.4	301.782	2.6	.3
Owners' equivalent rent of residences ^{5 6}	206.683	1.6	.2	198.102	1.7	.4	267.385	2.2	.3
Owners' equivalent rent of primary residence ^{5 6}	206.683	1.6	.2	198.102	1.7	.4	267.354	2.2	.3
Fuels and utilities	193.067	1.7	2.8	215.425	1.5	-2.3	287.158	1.4	1.6
Household energy	164.066	.7	3.1	207.952	2.5	-3.0	263.420	-1.0	2.0
Energy services ⁵	160.935	.6	3.0	203.891	2.5	-3.0	262.542	-1.0	2.0
Electricity ⁵	161.836	4.2	.4	195.541	1.4	-3.2	303.254	-7.2	.0
Utility (piped) gas service ⁵	142.070	-3.4	7.7	191.930	12.4	-1.2	212.169	18.0	7.4
Household furnishings and operations	116.626	-2.7	-1.3	120.295	-7.1	.1	117.544	-2	1.2
Apparel ³	125.377	2.3	-3.9	117.999	7.0	-2.8	105.733	-4.6	-5
Transportation ³	209.950	.9	.8	238.429	.5	.9	209.431	-1.1	.1
Private transportation	210.115	1.2	1.0	239.773	.5	1.0	205.686	-1.0	.6
Motor fuel	336.961	2.0	3.7	291.230	-1.6	4.0	283.721	-2.2	1.0
Gasoline (all types)	333.254	1.9	3.6	289.246	-1.5	4.1	277.488	-2.2	1.0
Gasoline, unleaded regular ⁷	323.970	1.8	3.6	283.757	-1.5	4.2	278.927	-2.2	1.0
Gasoline, unleaded midgrade ^{7 8}	339.222	2.1	3.9	295.714	-2.1	4.1	262.266	-2.2	.7
Gasoline, unleaded premium ⁷	321.824	2.5	3.9	291.227	-1.0	3.7	262.683	-2.0	1.0
Medical care ³	393.917	1.9	.4	410.707	2.0	2.2	420.913	4.6	1.8
Recreation ⁹	116.115	1.6	.0	109.082	.8	.8	97.844	2.1	.5
Education and communication ⁹	114.941	1.5	-3	128.845	-5	.5	138.887	1.2	.2
Other goods and services ³	461.461	.2	.3	394.362	1.6	.2	366.756	-2	.4
Commodity and service group									
All items ³	208.829	1.1	.3	221.801	1.2	.4	232.578	.8	.4
Commodities	191.773	.0	.1	194.681	.3	1.0	182.910	-1.3	.4
Commodities less food and beverages	167.175	.2	.1	168.047	-7	1.3	149.681	-2.5	.4
Nondurables less food and beverages	233.526	.9	.4	209.806	.5	1.3	194.958	-2.5	.7
Durables	108.321	-8	-3	127.346	-4.4	1.1	104.325	-2.3	.0
Services	230.721	1.9	.4	252.018	2.0	-1	284.349	2.3	.5
Special aggregate indexes									
All items less medical care ³	201.891	1.1	.3	213.103	1.2	.3	226.171	.7	.4
All items less shelter	215.450	.7	.2	229.481	1.0	.3	215.064	.1	.5
Commodities less food	167.985	.3	.1	172.914	-7	1.3	153.927	-2.4	.4
Nondurables	238.002	.3	.3	225.958	1.1	1.0	221.122	-1.1	.5
Nondurables less food	230.312	.9	.4	217.009	.5	1.2	201.139	-2.3	.7
Services less rent of shelter ⁶	247.448	1.7	.4	286.499	2.1	-7	268.329	2.3	.6
Services less medical care services	219.616	2.0	.5	236.318	2.0	-3	274.783	2.0	.4
Energy ³	234.338	1.5	3.4	256.031	-2	1.3	280.552	-1.8	1.3
All items less energy	207.699	1.1	.0	220.312	1.5	.3	229.672	1.1	.3
All items less food and energy ³	200.255	1.4	-1	216.424	1.5	.2	227.199	1.4	.3

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)

Item and group	Monthly cities and pricing schedule 1 ¹					
	New York-Northern N.J.-Long Island, NY-NJ-CT-PA			Washington-Baltimore, DC-MD-VA-WV ²		
	Index	Percent change from—		Index	Percent change from—	
		Jan. 2014	Jan. 2013		Nov. 2013	Jan. 2013
Expenditure category						
All items ³	255.477	1.8	1.0	154.090	1.8	0.4
All items (1967=100)	727.407	-	-	-	-	-
Food and beverages ³	244.057	.0	.3	151.816	2.5	1.8
Food ³	244.174	.0	.4	153.101	2.5	1.9
Food at home	242.687	-.7	.4	147.146	2.7	2.6
Food away from home ⁴	251.597	1.0	.4	158.662	2.2	.9
Alcoholic beverages ⁴	239.533	.1	-1.3	135.129	3.6	.5
Housing ³	273.807	3.5	2.4	167.355	2.0	.4
Shelter	332.705	3.2	.7	175.941	1.6	.4
Rent of primary residence ^{3 5}	339.650	3.4	.6	191.715	1.7	.4
Owners' equivalent rent of residences ^{5 6}	309.059	3.2	.6	171.760	1.7	.1
Owners' equivalent rent of primary residence ^{5 6}	308.987	3.2	.6	171.753	1.7	.1
Fuels and utilities	220.209	8.9	15.6	179.670	7.1	-1.1
Household energy	219.825	9.4	17.6	173.849	7.7	.0
Energy services ⁵	208.259	10.2	19.3	168.607	7.7	-1.1
Electricity ⁵	220.779	15.2	22.4	174.270	9.1	-4.4
Utility (piped) gas service ⁵	177.618	.0	12.7	128.971	3.1	1.7
Household furnishings and operations	107.219	-2.6	-.1	87.862	-2.3	.8
Apparel ³	112.732	-1.7	-4.1	93.570	-.8	-4.8
Transportation ³	229.916	.4	-.1	154.315	2.0	.9
Private transportation	219.684	.0	.8	153.710	2.0	1.3
Motor fuel	277.367	-2.0	2.7	287.512	-.2	3.2
Gasoline (all types)	276.128	-2.0	2.7	287.033	-.3	3.2
Gasoline, unleaded regular ⁷	277.586	-2.0	2.8	290.117	-.7	3.2
Gasoline, unleaded midgrade ^{7 8}	280.447	-2.3	2.4	287.122	.9	3.2
Gasoline, unleaded premium ⁷	276.263	-1.7	2.5	289.987	1.0	3.3
Medical care ³	426.778	2.8	.5	170.906	2.6	-.5
Recreation ⁹	121.375	1.4	.6	111.482	.0	-.3
Education and communication ⁹	135.569	.5	-.4	127.047	-.7	.2
Other goods and services ³	456.291	1.6	.7	201.785	1.9	.4
Commodity and service group						
All items ³	255.477	1.8	1.0	154.090	1.8	.4
Commodities	196.109	-.7	.3	133.246	1.2	.8
Commodities less food and beverages	163.208	-1.2	.2	123.365	.3	.2
Nondurables less food and beverages	205.871	-.8	.4	162.116	.2	.1
Durables	104.471	-1.9	-.1	83.668	.0	.1
Services	314.917	3.3	1.4	170.410	2.1	.2
Special aggregate indexes						
All items less medical care ³	249.189	1.8	1.0	153.160	1.7	.5
All items less shelter	227.125	1.1	1.2	144.085	1.9	.4
Commodities less food	166.120	-1.1	.2	123.822	.4	.2
Nondurables	227.092	-.4	.4	155.137	1.4	1.0
Nondurables less food	208.043	-.8	.3	159.678	.4	.1
Services less rent of shelter ⁶	266.639	3.5	2.3	164.625	2.7	-1.1
Services less medical care services	306.431	3.3	1.4	170.291	2.0	.2
Energy ³	245.859	3.9	10.2	224.963	3.0	1.8
All items less energy	258.056	1.6	.0	147.818	1.6	-.3
All items less food and energy ³	262.356	2.0	.0	147.588	1.5	-1.1

¹ Areas on pricing schedule 2 (see Table 10) will appear next month.
² For Washington-Baltimore, indexes are on a December 1997=100 base unless otherwise noted.
³ For Washington-Baltimore, index is on a November 1996=100 base.
⁴ For Washington-Baltimore, index is on a November 1997=100 base.
⁵ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1984=100 base
⁷ Special index based on a substantially smaller sample.
⁸ Indexes on a December 1993=100 base.
⁹ Indexes on a December 1997=100 base.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

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.
1913	9.8	9.8	9.8	9.8	9.7	9.8	9.9	9.9	10.0	10.0	10.1	10.0
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
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
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
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
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
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
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
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
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
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
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
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
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
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
1928	17.3	17.1	17.1	17.1	17.2	17.1	17.1	17.1	17.3	17.2	17.2	17.1
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
1958	28.6	28.6	28.8	28.9	28.9	28.9	29.0	28.9	28.9	28.9	29.0	28.9
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
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
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
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
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
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
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
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
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
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
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

See footnotes at end of table.

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	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1913	-	-	9.9	-	-
1914	-	-	10.0	1.0	1.0
1915	-	-	10.1	2.0	1.0
1916	-	-	10.9	12.6	7.9
1917	-	-	12.8	18.1	17.4
1918	-	-	15.1	20.4	18.0
1919	-	-	17.3	14.5	14.6
1920	-	-	20.0	2.6	15.6
1921	-	-	17.9	-10.8	-10.5
1922	-	-	16.8	-2.3	-6.1
1923	-	-	17.1	2.4	1.8
1924	-	-	17.1	.0	.0
1925	-	-	17.5	3.5	2.3
1926	-	-	17.7	-1.1	1.1
1927	-	-	17.4	-2.3	-1.7
1928	-	-	17.1	-1.2	-1.7
1929	-	-	17.1	.6	.0
1930	-	-	16.7	-6.4	-2.3
1931	-	-	15.2	-9.3	-9.0
1932	-	-	13.7	-10.3	-9.9
1933	-	-	13.0	.8	-5.1
1934	-	-	13.4	1.5	3.1
1935	-	-	13.7	3.0	2.2
1936	-	-	13.9	1.4	1.5
1937	-	-	14.4	2.9	3.6
1938	-	-	14.1	-2.8	-2.1
1939	-	-	13.9	.0	-1.4
1940	-	-	14.0	.7	.7
1941	-	-	14.7	9.9	5.0
1942	-	-	16.3	9.0	10.9
1943	-	-	17.3	3.0	6.1
1944	-	-	17.6	2.3	1.7
1945	-	-	18.0	2.2	2.3
1946	-	-	19.5	18.1	8.3
1947	-	-	22.3	8.8	14.4
1948	-	-	24.1	3.0	8.1
1949	-	-	23.8	-2.1	-1.2
1950	-	-	24.1	5.9	1.3
1951	-	-	26.0	6.0	7.9
1952	-	-	26.5	.8	1.9
1953	-	-	26.7	.7	.8
1954	-	-	26.9	-.7	.7
1955	-	-	26.8	.4	-.4
1956	-	-	27.2	3.0	1.5
1957	-	-	28.1	2.9	3.3
1958	-	-	28.9	1.8	2.8
1959	-	-	29.1	1.7	.7
1960	-	-	29.6	1.4	1.7
1961	-	-	29.9	.7	1.0
1962	-	-	30.2	1.3	1.0
1963	-	-	30.6	1.6	1.3
1964	-	-	31.0	1.0	1.3
1965	-	-	31.5	1.9	1.6
1966	-	-	32.4	3.5	2.9
1967	-	-	33.4	3.0	3.1
1968	-	-	34.8	4.7	4.2
1969	-	-	36.7	6.2	5.5

See footnotes at end of table.

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.
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
1993	142.6	143.1	143.6	144.0	144.2	144.4	144.4	144.8	145.1	145.7	145.8	145.8
1994	146.2	146.7	147.2	147.4	147.5	148.0	148.4	149.0	149.4	149.5	149.7	149.7
1995	150.3	150.9	151.4	151.9	152.2	152.5	152.5	152.9	153.2	153.7	153.6	153.5
1996	154.4	154.9	155.7	156.3	156.6	156.7	157.0	157.3	157.8	158.3	158.6	158.6
1997	159.1	159.6	160.0	160.2	160.1	160.3	160.5	160.8	161.2	161.6	161.5	161.3
1998	161.6	161.9	162.2	162.5	162.8	163.0	163.2	163.4	163.6	164.0	164.0	163.9
1999	164.3	164.5	165.0	166.2	166.2	166.2	166.7	167.1	167.9	168.2	168.3	168.3
2000	168.8	169.8	171.2	171.3	171.5	172.4	172.8	172.8	173.7	174.0	174.1	174.0
2001	175.1	175.8	176.2	176.9	177.7	178.0	177.5	177.5	178.3	177.7	177.4	176.7
2002	177.1	177.8	178.8	179.8	179.8	179.9	180.1	180.7	181.0	181.3	181.3	180.9
2003	181.7	183.1	184.2	183.8	183.5	183.7	183.9	184.6	185.2	185.0	184.5	184.3
2004	185.2	186.2	187.4	188.0	189.1	189.7	189.4	189.5	189.9	190.9	191.0	190.3
2005	190.7	191.8	193.3	194.6	194.4	194.5	195.4	196.4	198.8	199.2	197.6	196.8
2006	198.3	198.7	199.8	201.5	202.5	202.9	203.5	203.9	202.9	201.8	201.5	201.8
2007	202.416	203.499	205.352	206.686	207.949	208.352	208.299	207.917	208.490	208.936	210.177	210.036
2008	211.080	211.693	213.528	214.823	216.632	218.815	219.964	219.086	218.783	216.573	212.425	210.228
2009	211.143	212.193	212.709	213.240	213.856	215.693	215.351	215.834	215.969	216.177	216.330	215.949
2010	216.687	216.741	217.631	218.009	218.178	217.965	218.011	218.312	218.439	218.711	218.803	219.179
2011	220.223	221.309	223.467	224.906	225.964	225.722	225.922	226.545	226.889	226.421	226.230	225.672
2012	226.665	227.663	229.392	230.085	229.815	229.478	229.104	230.379	231.407	231.317	230.221	229.601
2013	230.280	232.166	232.773	232.531	232.945	233.504	233.596	233.877	234.149	233.546	233.069	233.049
2014	233.916	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

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	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1970	-	-	38.8	5.6	5.7
1971	-	-	40.5	3.3	4.4
1972	-	-	41.8	3.4	3.2
1973	-	-	44.4	8.7	6.2
1974	-	-	49.3	12.3	11.0
1975	-	-	53.8	6.9	9.1
1976	-	-	56.9	4.9	5.8
1977	-	-	60.6	6.7	6.5
1978	-	-	65.2	9.0	7.6
1979	-	-	72.6	13.3	11.3
1980	-	-	82.4	12.5	13.5
1981	-	-	90.9	8.9	10.3
1982	-	-	96.5	3.8	6.2
1983	-	-	99.6	3.8	3.2
1984	102.9	104.9	103.9	3.9	4.3
1985	106.6	108.5	107.6	3.8	3.6
1986	109.1	110.1	109.6	1.1	1.9
1987	112.4	114.9	113.6	4.4	3.6
1988	116.8	119.7	118.3	4.4	4.1
1989	122.7	125.3	124.0	4.6	4.8
1990	128.7	132.6	130.7	6.1	5.4
1991	135.2	137.2	136.2	3.1	4.2
1992	139.2	141.4	140.3	2.9	3.0
1993	143.7	145.3	144.5	2.7	3.0
1994	147.2	149.3	148.2	2.7	2.6
1995	151.5	153.2	152.4	2.5	2.8
1996	155.8	157.9	156.9	3.3	3.0
1997	159.9	161.2	160.5	1.7	2.3
1998	162.3	163.7	163.0	1.6	1.6
1999	165.4	167.8	166.6	2.7	2.2
2000	170.8	173.6	172.2	3.4	3.4
2001	176.6	177.5	177.1	1.6	2.8
2002	178.9	180.9	179.9	2.4	1.6
2003	183.3	184.6	184.0	1.9	2.3
2004	187.6	190.2	188.9	3.3	2.7
2005	193.2	197.4	195.3	3.4	3.4
2006	200.6	202.6	201.6	2.5	3.2
2007	205.709	208.976	207.342	4.1	2.8
2008	214.429	216.177	215.303	.1	3.8
2009	213.139	215.935	214.537	2.7	-4
2010	217.535	218.576	218.056	1.5	1.6
2011	223.598	226.280	224.939	3.0	3.2
2012	228.850	230.338	229.594	1.7	2.1
2013	232.366	233.548	232.957	1.5	1.5
2014	-	-	-	-	-

- Data not available.

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

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)

Item and group	Unadjusted indexes								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
All items	201.8	210.036	210.228	215.949	219.179	225.672	229.601	233.049	233.916
All items (1967=100)	604.5	629.174	629.751	646.887	656.563	676.014	687.782	698.110	700.710
Food and beverages	197.4	206.936	218.839	218.049	221.278	231.130	235.230	237.820	238.792
Food	197.0	206.704	218.805	217.637	220.946	231.301	235.390	237.869	238.872
Food at home	194.3	205.208	218.683	213.359	216.955	229.982	232.901	233.802	235.356
Cereals and bakery products	214.8	226.461	253.063	251.019	250.592	265.997	268.057	269.267	271.151
Cereals and cereal products	189.0	196.793	222.639	219.487	217.695	233.416	231.829	231.100	233.757
Flour and prepared flour mixes	177.0	190.014	229.875	220.166	217.174	243.127	248.703	242.265	252.615
Breakfast cereal	202.3	207.828	217.930	218.174	215.281	229.277	227.388	227.894	229.455
Rice, pasta, cornmeal	174.9	183.958	233.018	226.189	226.682	242.236	238.598	237.153	238.751
Rice ^{1 2}	117.3	122.254	170.418	155.502	158.927	167.799	167.815	171.260	170.664
Bakery products	228.5	242.268	269.187	267.776	268.150	283.268	288.074	290.740	292.134
Bread ²	133.4	147.354	165.774	160.007	161.828	172.602	175.201	176.485	176.015
White bread ¹	244.6	272.159	304.713	294.248	296.565	313.739	320.943	319.586	322.423
Bread other than white ¹	251.3	276.643	313.310	301.685	308.012	336.796	336.206	342.906	337.979
Fresh biscuits, rolls, muffins ²	134.0	139.977	158.809	154.706	157.861	167.936	170.193	171.088	171.114
Cakes, cupcakes, and cookies	216.1	228.738	248.707	255.349	254.335	265.564	269.148	273.812	272.550
Cookies ¹	216.2	222.193	241.011	251.261	248.848	256.852	261.442	267.829	265.111
Fresh cakes and cupcakes ¹	216.9	235.227	256.070	258.666	259.820	274.773	278.849	280.855	281.612
Other bakery products	212.4	217.459	240.851	242.453	239.450	252.331	258.199	259.926	265.642
Fresh sweetrolls, coffeecakes, doughnuts ¹	225.3	233.009	250.349	251.485	252.893	268.619	283.198	290.058	295.183
Crackers, bread, and cracker products ¹	244.4	247.888	277.864	280.837	273.082	292.419	296.519	297.476	306.159
Frozen and refrigerated bakery products, pies, tarts, turnovers ¹	217.3	225.129	248.467	254.335	251.263	262.387	263.113	265.957	269.355
Meats, poultry, fish, and eggs	188.6	198.755	208.890	201.003	212.019	228.853	232.262	239.102	240.158
Meats, poultry, and fish	189.0	196.639	208.647	201.129	212.086	229.117	232.586	239.028	240.339
Meats	189.4	195.558	206.864	196.202	210.276	229.980	231.735	236.919	237.374
Beef and veal	202.6	212.808	226.019	215.426	228.652	254.850	266.552	271.159	270.800
Uncooked ground beef	177.7	186.936	207.712	195.073	207.192	231.838	244.927	249.188	248.864
Uncooked beef roasts ²	147.5	155.076	162.822	158.812	166.610	188.284	194.383	200.336	196.519
Uncooked beef steaks ²	145.1	152.557	154.867	147.026	154.997	172.004	179.126	181.030	181.533
Uncooked other beef and veal ²	138.1	143.603	152.620	151.342	167.701	182.286	189.896	194.112	196.146
Pork	176.4	178.818	187.918	173.178	192.548	208.192	201.255	210.393	211.646
Bacon, breakfast sausage, and related products ²	122.3	126.273	129.126	122.472	137.223	148.528	145.011	156.954	159.070
Bacon and related products ¹	211.1	219.140	219.838	211.750	240.821	270.693	265.930	291.393	289.675
Breakfast sausage and related products ^{1 2}	119.3	122.097	127.313	120.341	130.414	137.789	132.089	141.866	146.703
Ham	173.6	175.954	185.401	169.673	188.865	199.586	194.993	198.996	200.784
Ham, excluding canned ¹	195.9	198.301	208.760	190.435	212.167	224.696	218.436	222.560	224.742
Pork chops	166.2	167.482	178.470	164.203	176.732	191.979	184.854	190.611	190.000
Other pork including roasts and picnics ² ..	112.1	111.596	120.335	107.138	120.875	132.587	125.407	127.792	127.418
Other meats	184.0	187.239	198.096	193.250	200.808	214.316	211.665	212.066	212.639
Frankfurters ¹	177.6	186.345	193.675	183.973	197.805	213.640	211.069	207.167	209.436
Lunchmeats ^{1 2}	119.1	120.873	129.323	128.646	130.727	137.693	136.945	138.267	138.149
Lamb and organ meats ¹	NA	231.966	253.332	257.675	299.496	327.846	302.379	301.471	302.030
Lamb and mutton ^{1 2}	NA	NA	156.461	155.167	179.880	216.114	180.400	170.624	171.683
Poultry	182.5	193.998	205.222	202.158	204.707	214.514	226.643	233.437	234.232
Chicken ²	118.5	127.324	134.248	131.427	133.206	137.090	145.255	150.393	149.926
Fresh whole chicken ¹	186.1	202.199	218.072	208.519	218.928	227.648	235.802	248.403	245.846
Fresh and frozen chicken parts ¹	181.2	194.487	202.195	201.295	201.153	205.784	220.471	225.068	224.433
Other poultry including turkey ²	114.7	116.282	124.859	126.405	127.525	143.313	149.864	151.408	156.190
Fish and seafood	211.6	221.633	238.759	238.671	248.725	265.682	265.475	277.682	283.814
Fresh fish and seafood ²	125.9	132.385	140.429	138.441	149.266	158.030	155.660	165.671	170.336
Processed fish and seafood ²	110.9	115.420	126.573	128.506	128.957	139.151	141.151	144.965	147.271
Shelf stable fish and seafood ¹	144.0	148.631	170.862	176.701	175.188	186.889	199.706	198.600	200.062
Frozen fish and seafood ¹	233.8	245.839	260.713	266.261	273.467	296.058	289.603	308.027	315.235
Eggs	176.5	234.018	212.819	198.747	210.791	224.215	226.670	239.794	237.216
Dairy and related products	181.0	205.299	210.838	194.792	202.056	218.458	219.443	218.376	219.362
Milk ²	125.5	149.692	144.817	129.538	136.085	148.665	151.449	151.661	153.015
Fresh whole milk ¹	181.2	221.014	211.209	184.074	194.452	212.882	219.157	218.632	221.937
Fresh milk other than whole ^{1 2}	128.0	149.603	145.893	133.648	139.991	152.623	154.122	154.654	155.807
Cheese and related products	178.9	202.189	219.187	198.738	207.360	223.445	223.601	221.310	220.996
Ice cream and related products	182.0	188.522	199.080	194.929	199.994	217.932	215.061	216.416	219.158
Other dairy and related products ²	121.7	136.064	139.584	134.255	136.106	144.322	144.436	142.295	142.493
Fruits and vegetables	257.2	272.482	281.706	273.189	277.089	283.550	288.516	288.136	292.095

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)

Item and group	Unadjusted indexes								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Fresh fruits and vegetables	306.4	326.064	327.943	315.247	322.087	325.075	332.405	331.492	335.580
Fresh fruits	325.7	344.733	338.252	325.602	335.845	334.015	352.393	345.395	348.921
Apples	276.3	292.707	304.060	273.996	284.299	304.597	344.961	323.923	322.629
Bananas	174.5	182.356	211.145	193.304	196.940	204.013	204.104	201.906	202.630
Citrus fruits ²	185.0	186.752	186.888	187.089	204.075	196.409	202.769	208.489	210.222
Oranges, including tangerines ¹	370.7	348.722	362.266	377.682	394.652	395.553	408.569	427.519	428.996
Other fresh fruits ²	124.4	134.596	122.430	120.840	122.394	118.771	125.522	121.944	124.210
Fresh vegetables	286.1	306.142	315.835	303.191	306.775	314.280	310.458	315.671	320.341
Potatoes	266.8	274.694	335.346	278.568	293.671	315.537	292.126	313.252	331.437
Lettuce	281.9	295.313	300.040	329.458	304.919	304.989	295.211	301.064	295.231
Tomatoes	318.5	378.746	337.763	348.514	311.927	315.907	331.061	330.412	335.502
Other fresh vegetables	288.0	300.382	311.165	293.958	314.163	320.226	318.008	319.855	323.271
Processed fruits and vegetables ²	123.5	128.488	145.854	145.397	144.007	154.065	154.256	154.779	157.654
Canned fruits and vegetables ²	122.2	127.028	147.963	149.489	146.923	155.275	156.100	159.547	162.223
Canned fruits ^{1 2}	122.3	125.693	139.051	139.841	136.168	147.415	149.702	151.560	153.622
Canned vegetables ^{1 2}	125.9	131.871	157.030	159.591	157.333	165.062	164.240	168.798	171.754
Frozen fruits and vegetables ²	125.7	129.831	140.185	135.621	135.910	149.250	147.205	143.679	146.683
Frozen vegetables ¹	178.7	179.760	195.634	188.807	188.774	206.012	201.556	197.121	201.435
Other processed fruits and vegetables including dried ²	122.5	129.286	148.092	148.847	147.800	156.601	159.122	159.050	162.225
Dried beans, peas, and lentils ^{1 2}	123.6	139.039	176.320	176.524	172.090	195.782	197.969	195.994	195.134
Nonalcoholic beverages and beverage materials	148.5	153.648	162.750	161.216	159.229	168.520	168.204	165.767	167.039
Juices and nonalcoholic drinks ²	113.6	117.609	126.154	124.645	122.283	127.526	128.378	127.728	128.650
Carbonated drinks	133.6	138.194	151.095	151.851	149.589	159.013	159.079	155.629	160.087
Frozen noncarbonated juices and drinks ²	126.5	143.465	149.073	150.282	149.810	169.472	167.736	172.675	173.073
Nonfrozen noncarbonated juices and drinks ²	110.7	114.034	120.207	116.601	113.993	116.896	118.261	118.896	118.001
Beverage materials including coffee and tea ²	105.6	109.195	112.894	112.391	113.310	125.197	121.842	116.614	117.658
Coffee	165.8	175.083	185.929	180.802	185.379	221.236	211.723	195.725	197.190
Roasted coffee ¹	166.3	180.752	189.098	185.174	191.511	231.504	221.087	201.214	204.316
Instant and freeze dried coffee ¹	188.5	184.030	207.297	196.843	199.021	219.097	210.585	207.489	202.017
Other beverage materials including tea ²	118.9	121.631	123.849	124.960	124.029	126.698	126.541	127.355	128.786
Other food at home	168.7	174.057	190.203	189.921	190.147	200.566	204.626	203.720	204.575
Sugar and sweets	172.4	178.631	193.312	198.712	203.098	210.846	213.265	207.795	209.895
Sugar and artificial sweeteners	163.3	162.521	173.015	179.643	191.919	199.499	197.000	178.971	185.942
Candy and chewing gum ²	113.1	118.555	128.689	132.313	134.049	138.172	140.308	139.408	139.111
Other sweets ²	123.3	127.536	138.640	141.122	142.349	151.239	154.711	151.621	154.837
Fats and oils	166.7	176.068	206.710	197.391	200.476	227.601	231.540	226.091	228.464
Butter and margarine ²	129.5	137.454	163.439	150.847	164.832	183.182	182.281	181.251	186.977
Butter ¹	164.5	168.121	181.703	160.781	195.956	199.637	194.493	196.193	202.783
Margarine ¹	177.0	193.811	246.153	234.357	237.245	285.391	289.844	282.490	291.230
Salad dressing ²	109.2	113.085	124.935	125.704	127.917	138.083	138.353	136.045	133.879
Other fats and oils including peanut butter ²	117.3	125.054	151.240	142.856	138.535	164.205	170.837	164.288	166.391
Peanut butter ^{1 2}	108.5	117.962	133.912	132.636	127.215	161.810	184.152	170.331	170.904
Other foods	183.5	188.325	203.902	203.832	202.776	211.986	216.708	217.204	217.632
Soups	211.3	211.165	229.675	224.677	221.226	226.858	227.765	227.870	231.699
Frozen and freeze dried prepared foods	151.7	157.409	167.801	166.386	164.252	169.202	169.600	167.933	164.955
Snacks	179.5	187.632	211.835	215.081	215.730	231.599	240.261	242.341	242.735
Spices, seasonings, condiments, sauces	185.0	191.486	204.785	208.868	206.760	217.254	222.847	223.367	228.808
Salt and other seasonings and spices ^{1 2}	109.0	115.302	117.672	121.482	121.107	132.684	133.780	134.655	140.459
Olives, pickles, relishes ^{1 2}	112.6	117.241	132.534	130.724	127.279	127.752	136.069	133.597	133.428
Sauces and gravies ^{1 2}	109.4	110.635	119.993	124.327	123.617	127.154	131.056	131.568	132.136
Other condiments ¹	199.3	211.775	222.149	217.733	234.488	258.486	263.720	256.219	267.049
Baby food ²	128.6	133.326	140.918	139.287	138.061	148.108	151.937	152.123	151.928
Other miscellaneous foods ²	115.1	115.267	123.791	122.422	122.419	126.293	129.455	130.119	129.781
Prepared salads ^{1 3}	-	100.000	105.705	107.366	107.253	110.563	112.984	116.321	115.836
Food away from home	202.2	210.233	220.684	224.789	227.722	234.435	240.359	245.300	245.481
Full service meals and snacks ²	127.5	132.413	137.620	140.112	141.962	146.057	149.583	152.736	152.967
Limited service meals and snacks ²	127.7	132.959	140.918	143.407	144.795	149.265	153.136	156.133	156.188
Food at employee sites and schools ²	125.0	128.545	135.998	139.858	143.335	148.359	153.468	157.276	157.343
Food at elementary and secondary schools ^{1 4}	104.3	107.685	114.392	117.561	120.445	124.494	128.976	131.727	131.734
Food from vending machines and mobile vendors ²	116.5	120.438	128.587	131.765	134.605	138.306	141.887	143.585	142.926

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)

Item and group	Unadjusted indexes								
	December								Jan.
	2006	2007	2008	2009	2010	2011	2012	2013	2014
Expenditure category									
Other food away from home ²	139.1	145.814	154.062	156.990	160.681	164.095	167.816	171.467	171.150
Alcoholic beverages	201.1	208.704	217.975	222.082	224.215	227.335	231.572	235.804	236.340
Alcoholic beverages at home	174.0	179.709	187.666	190.510	190.623	191.132	193.216	196.080	197.050
Beer, ale, and other malt beverages at home	177.8	185.387	195.197	200.240	202.702	205.549	208.832	213.561	214.182
Distilled spirits at home	178.7	179.844	184.756	188.000	186.995	187.243	187.688	190.720	192.558
Whiskey at home ¹	178.9	183.048	190.333	195.242	192.612	198.788	198.752	203.893	204.240
Distilled spirits, excluding whiskey, at home ¹	177.2	177.552	179.735	183.543	183.774	182.003	182.884	184.852	186.661
Wine at home	158.4	163.500	169.743	169.730	167.647	165.685	166.932	167.757	168.733
Alcoholic beverages away from home	258.4	270.329	282.390	289.055	295.568	304.349	313.606	320.953	320.439
Beer, ale, and other malt beverages away from home ^{1,2}	131.7	136.117	141.613	145.617	149.311	151.782	155.315	158.750	159.134
Wine away from home ^{1,2}	140.1	148.241	155.850	159.749	162.340	164.439	169.624	173.661	172.908
Distilled spirits away from home ^{1,2}	136.2	144.053	149.577	152.055	153.786	159.903	165.262	169.759	169.223
Housing	204.8	210.933	216.073	215.523	216.142	220.193	224.032	228.892	230.256
Shelter	235.1	242.372	247.085	247.863	248.972	253.716	259.298	265.881	266.754
Rent of primary residence ⁵	230.0	239.102	247.278	248.999	250.986	257.189	264.098	271.688	272.317
Lodging away from home ²	127.7	133.545	129.157	122.638	125.665	128.131	129.021	130.549	136.139
Housing at school, excluding board ^{5,6}	362.9	381.548	399.369	419.367	437.049	453.990	473.068	488.924	489.347
Other lodging away from home including hotels and motels	266.8	278.872	268.348	253.003	258.098	261.853	261.272	262.821	277.054
Owners' equivalent rent of residences ^{5,6}	242.8	249.532	254.875	256.727	257.452	261.982	267.480	274.135	274.740
Owners' equivalent rent of primary residence ^{5,6}	242.8	249.532	254.875	256.727	257.444	261.960	267.454	274.112	274.713
Tenants' and household insurance ²	117.1	117.003	120.019	123.812	126.194	129.480	133.852	137.331	138.189
Fuels and utilities	192.6	203.006	215.184	208.760	212.505	217.674	218.496	224.407	230.098
Household energy	174.2	183.516	194.335	184.886	186.338	189.711	187.642	192.224	198.266
Fuel oil and other fuels	233.2	299.296	256.209	262.649	298.037	340.512	335.590	345.274	368.730
Fuel oil	240.9	319.208	252.024	268.396	312.718	369.085	382.532	375.607	389.522
Propane, kerosene, and firewood ⁷	271.9	324.116	323.105	309.643	334.070	356.672	314.912	359.010	402.212
Energy services ⁵	179.0	185.155	199.487	188.724	188.443	189.891	187.880	192.394	197.919
Electricity ⁵	164.8	173.357	188.342	187.388	188.711	192.777	191.879	198.043	203.026
Utility (piped) gas service ⁵	221.3	220.496	232.548	190.497	185.106	178.193	173.098	172.898	179.982
Water and sewer and trash collection services ²	139.3	146.878	156.390	165.204	174.543	182.758	193.237	200.203	201.169
Water and sewerage maintenance ⁵	302.5	319.460	341.965	365.664	390.362	411.067	438.486	455.317	458.119
Garbage and trash collection ⁸	337.2	353.439	371.093	379.248	387.884	398.720	410.416	422.237	422.440
Household furnishings and operations	127.0	126.066	128.535	127.119	123.931	125.170	125.202	123.409	123.735
Window and floor coverings and other linens ²	82.4	79.801	76.079	73.655	68.488	68.666	65.978	63.625	64.587
Floor coverings ²	119.5	119.083	120.576	117.287	113.039	114.497	110.168	106.969	107.235
Window coverings ²	87.9	85.646	85.257	79.977	73.405	73.982	74.770	73.934	74.224
Other linens ²	71.3	68.305	62.517	61.602	57.039	56.861	53.298	50.653	51.767
Furniture and bedding	126.2	123.506	123.379	123.373	117.780	120.117	119.669	116.859	116.982
Bedroom furniture	144.4	142.055	142.693	139.258	136.893	139.848	135.805	134.516	135.123
Living room, kitchen, and dining room furniture ²	92.3	90.510	89.411	91.131	87.879	89.506	89.624	88.970	88.748
Other furniture ²	89.0	85.986	87.597	86.892	76.982	78.528	80.770	73.716	74.003
Infants' furniture ^{1,4}	98.6	NA	NA	NA	NA	NA	NA	94.016	NA
Appliances ²	88.0	89.273	90.507	88.124	84.545	85.781	87.386	84.061	84.830
Major appliances ²	97.2	99.903	101.990	99.009	94.399	97.398	101.180	95.261	97.473
Laundry equipment ¹	112.4	115.994	116.576	112.673	105.824	110.060	118.631	107.840	109.949
Other appliances ²	76.1	75.756	75.935	74.307	71.954	71.208	70.605	69.964	69.341
Other household equipment and furnishings ²	78.7	74.948	74.767	72.130	68.762	66.048	64.481	61.571	61.473
Clocks, lamps, and decorator items	77.6	70.179	68.602	65.126	60.678	56.640	54.549	50.700	50.274
Indoor plants and flowers ⁹	121.6	124.005	129.884	126.116	124.904	126.551	125.934	125.067	125.417
Dishes and flatware ²	74.2	72.305	71.721	70.080	64.725	60.432	58.346	56.464	58.299
Nonelectric cookware and tableware ²	90.6	93.341	95.330	95.600	96.306	96.837	96.892	94.738	94.442
Tools, hardware, outdoor equipment and supplies ²	94.8	93.772	94.010	92.642	90.678	91.302	91.534	90.914	91.524
Tools, hardware and supplies ²	100.1	99.028	99.541	97.073	96.160	98.667	99.656	100.007	100.060
Outdoor equipment and supplies ²	92.1	91.213	91.115	90.115	87.697	87.663	87.594	86.605	87.437
Housekeeping supplies	168.3	170.743	182.569	183.109	183.510	189.372	190.079	188.169	188.108
Household cleaning products ²	112.9	112.712	120.558	122.280	120.308	124.149	123.181	120.335	120.625
Household paper products ²	133.9	138.930	154.754	155.772	160.884	165.304	169.083	170.053	169.684
Miscellaneous household products ²	111.4	113.655	117.609	115.953	115.954	120.085	120.379	119.532	119.280
Household operations ²	139.1	142.100	150.689	150.172	150.648	152.729	156.143	159.228	159.202
Domestic services ²	137.3	139.648	143.688	144.263	145.702	145.843	148.275	152.971	152.759
Gardening and lawn care services ²	NA	141.672	NA	156.052	155.049	157.354	160.398	161.853	NA

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)

Item and group	Unadjusted indexes								Jan. 2014
	December								
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Moving, storage, freight expense ²	128.6	128.413	127.430	124.592	124.331	125.183	128.856	129.125	129.457
Repair of household items ²	158.4	165.089	173.193	178.830	NA	193.882	202.256	209.290	208.952
Apparel	118.6	118.257	117.078	119.357	118.071	123.470	125.656	126.461	124.275
Men's and boys' apparel	113.2	112.026	110.767	110.633	109.711	115.997	118.525	119.602	118.994
Men's apparel	119.4	116.489	114.775	115.301	114.499	120.884	122.304	123.200	122.711
Men's suits, sport coats, and outerwear	120.2	121.449	116.071	113.718	113.731	113.764	112.448	115.218	114.380
Men's furnishings	131.7	126.721	134.123	136.207	137.818	147.287	153.606	156.248	157.010
Men's shirts and sweaters ²	87.8	81.560	78.307	79.733	76.847	82.609	81.807	81.842	80.731
Men's pants and shorts	106.8	108.284	104.650	104.203	105.013	111.249	114.011	113.014	113.065
Boys' apparel	91.4	95.216	95.395	93.228	91.932	97.771	103.696	105.311	104.351
Women's and girls' apparel	110.2	109.418	105.456	108.304	105.739	110.918	111.974	113.944	110.597
Women's apparel	111.6	110.570	106.734	109.851	107.530	111.875	113.103	116.714	113.686
Women's outerwear	101.7	96.725	95.894	100.512	98.933	103.085	106.233	113.548	105.873
Women's dresses	112.4	115.453	110.886	112.306	106.405	110.535	112.928	120.974	116.122
Women's suits and separates ²	87.6	87.306	82.653	83.985	80.974	82.259	83.851	85.853	82.848
Women's underwear, nightwear, sportswear and accessories ²	91.0	88.867	88.612	93.355	94.905	102.812	101.795	103.725	104.409
Girls' apparel	102.8	103.475	98.956	100.550	96.881	105.860	106.134	100.679	95.908
Footwear	123.0	122.258	124.093	128.492	126.585	128.208	133.908	132.589	130.519
Men's footwear	123.4	120.906	125.664	127.787	126.710	130.094	135.305	134.511	137.111
Boys' and girls' footwear	123.4	125.993	131.745	133.820	134.677	136.851	141.361	143.894	139.999
Women's footwear	121.7	120.615	118.767	125.675	122.015	122.166	128.628	125.344	121.228
Infants' and toddlers' apparel	114.1	113.779	112.568	112.695	112.558	118.032	119.652	117.580	115.721
Jewelry and watches ⁷	129.1	134.325	143.607	146.340	154.308	165.037	163.629	163.132	164.886
Watches ⁷	115.7	113.726	117.491	114.260	113.415	114.934	120.221	120.953	119.996
Jewelry ⁷	133.0	139.691	150.122	154.017	163.966	176.775	171.656	170.502	173.191
Transportation	175.4	189.984	164.628	188.318	198.280	208.585	211.853	212.911	213.450
Private transportation	171.8	186.134	159.411	183.766	193.545	203.809	206.874	207.997	208.925
New and used motor vehicles ²	94.8	94.754	91.408	96.421	97.046	99.795	99.743	100.440	100.284
New vehicles	137.1	136.664	132.308	138.857	138.567	142.953	145.181	145.766	145.880
New cars and trucks ^{1 2}	95.0	94.727	91.677	96.214	96.051	99.085	100.627	101.022	101.097
New cars ¹	136.9	136.371	134.930	139.728	138.147	143.619	145.163	144.360	144.556
New trucks ^{1 8}	141.5	141.191	133.657	142.520	143.915	147.210	150.343	152.481	152.676
Used cars and trucks	136.2	136.943	125.883	137.406	142.454	148.140	145.234	148.183	147.386
Leased cars and trucks ¹⁰	92.9	93.464	99.045	99.045	94.799	92.041	88.319	85.476	84.909
Car and truck rental ²	115.4	113.982	118.241	125.705	124.766	124.088	125.249	126.563	126.210
Motor fuel	199.3	258.132	149.132	224.730	256.025	282.501	287.408	284.445	288.268
Gasoline (all types)	198.1	256.790	146.102	224.260	255.319	280.713	285.606	282.773	286.607
Gasoline, unleaded regular ¹	197.9	256.775	143.918	223.353	254.854	280.216	284.770	281.449	285.284
Gasoline, unleaded midgrade ^{1 11}	202.1	261.983	152.838	230.558	261.556	287.561	292.754	290.346	296.090
Gasoline, unleaded premium ¹	192.3	247.369	148.343	218.751	246.748	271.078	277.218	276.812	280.037
Other motor fuels ²	200.1	248.393	185.983	203.092	234.947	280.326	284.725	278.685	280.496
Motor vehicle parts and equipment	119.5	123.928	133.077	134.781	139.223	147.499	148.761	145.664	145.438
Tires	110.0	113.060	119.796	121.348	126.263	134.417	134.666	129.637	129.289
Vehicle accessories other than tires ²	126.2	132.574	145.311	147.139	149.905	157.340	160.930	163.124	163.234
Vehicle parts and equipment other than tires ¹	125.6	131.420	139.882	142.377	143.371	147.661	151.360	153.799	154.005
Motor oil, coolant, and fluids ¹	224.4	240.510	298.121	292.337	311.036	354.170	364.251	363.480	362.337
Motor vehicle maintenance and repair	218.8	226.120	239.356	245.417	250.134	255.644	258.845	263.081	263.718
Motor vehicle body work	228.1	236.039	245.361	251.006	257.224	261.779	267.804	273.488	274.568
Motor vehicle maintenance and servicing	198.3	204.331	219.020	224.018	225.972	231.079	235.363	237.716	238.690
Motor vehicle repair ²	134.9	139.602	146.705	150.735	154.745	158.184	159.292	162.609	162.758
Motor vehicle insurance	335.2	336.915	350.308	366.799	383.024	396.193	414.773	428.640	429.585
Motor vehicle fees ²	139.4	142.248	147.741	163.829	166.101	169.269	172.915	175.764	176.390
State motor vehicle registration and license fees ^{2 5}	137.6	139.320	142.812	163.132	165.409	167.554	166.728	168.543	168.961
Parking and other fees ²	142.3	147.630	156.704	165.205	167.462	172.468	183.453	188.058	189.008
Parking fees and tolls ^{1 2}	146.5	153.178	166.315	176.892	179.394	186.142	201.702	207.399	208.701
Automobile service clubs ^{1 2}	118.2	119.323	117.295	119.061	120.437	122.479	125.245	125.593	126.301
Public transportation	217.8	233.408	237.638	245.203	257.172	266.958	273.364	273.161	266.949
Airline fare	231.4	255.873	259.566	270.667	286.438	299.315	305.733	301.357	291.836
Other intercity transportation	154.7	156.648	155.454	149.138	153.604	152.822	154.882	156.185	153.291

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)

Item and group	Unadjusted indexes								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Intercity bus fare ^{1 3}	-	100.000	108.182	108.660	115.331	120.111	NA	NA	NA
Intercity train fare ^{1 3}	-	100.000	108.295	105.854	115.324	107.558	117.639	112.993	108.243
Ship fare ^{1 2}	71.3	72.918	67.057	64.686	62.534	63.221	61.273	62.321	62.057
Intracity transportation	227.5	232.378	244.260	256.436	264.284	275.715	286.139	295.758	295.777
Intracity mass transit ^{1 12}	-	-	-	100.000	104.471	109.135	112.476	116.854	116.872
Medical care	340.1	357.661	367.133	379.516	391.946	405.629	418.654	427.089	429.621
Medical care commodities	285.9	293.610	298.361	308.221	317.199	327.254	332.684	333.801	336.756
Medicinal drugs ¹²	-	-	-	100.000	103.070	106.523	108.276	108.742	109.726
Prescription drugs	362.3	374.389	379.943	396.526	412.786	429.817	437.905	441.589	446.766
Nonprescription drugs ¹²	-	-	-	100.000	98.975	99.089	99.742	98.445	98.389
Medical equipment and supplies ¹²	-	-	-	100.000	99.945	99.594	101.529	99.878	100.345
Medical care services	356.0	376.940	388.267	401.452	415.079	430.005	445.955	457.296	459.618
Professional services	292.4	304.784	313.886	321.827	330.651	337.907	344.409	351.594	352.384
Physicians' services ⁵	294.3	306.304	315.233	323.124	334.112	342.966	349.910	356.469	356.796
Dental services ⁵	346.2	366.225	379.603	391.677	402.386	411.438	422.937	434.955	436.941
Eyeglasses and eye care ⁷	170.3	172.811	173.377	176.391	176.933	178.161	178.704	180.765	181.386
Services by other medical professionals ^{5 7}	194.2	200.312	207.850	211.524	215.427	218.223	220.029	224.580	225.034
Hospital and related services	477.2	515.677	543.585	581.968	621.176	653.839	684.005	710.891	718.300
Hospital services ^{5 13}	175.4	189.908	201.053	216.570	232.953	246.377	258.486	269.365	272.485
Inpatient hospital services ^{1 5 13}	170.6	183.595	194.073	209.075	228.222	242.364	252.510	263.581	267.917
Outpatient hospital services ^{1 5 7}	402.4	442.085	466.736	504.843	530.654	556.975	587.688	610.065	615.040
Nursing homes and adult day services ^{5 13}	154.5	161.981	167.097	173.095	178.531	183.780	190.397	196.142	197.139
Care of invalids and elderly at home ⁴	103.1	106.602	108.281	109.971	111.595	113.724	114.787	115.179	115.366
Health insurance ⁴	106.4	115.727	111.697	108.325	104.030	110.334	112.310	122.373	122.575
Recreation ²	110.8	111.705	113.674	113.212	112.345	113.499	114.442	114.855	115.275
Video and audio ²	102.8	102.691	101.629	99.873	97.167	98.225	98.515	99.010	99.444
Televisions	18.8	15.352	12.378	8.983	7.271	6.025	4.969	4.277	4.270
Cable and satellite television and radio service ⁸	344.7	353.432	359.854	368.083	369.132	383.032	396.775	407.644	409.656
Other video equipment ²	25.3	22.009	18.833	16.947	14.663	13.066	11.494	10.680	10.683
Video discs and other media, including rental of video and audio ²	77.4	77.808	79.629	77.022	74.972	80.274	77.583	73.451	74.172
Video discs and other media ^{1 2}	68.4	64.303	61.029	55.958	51.710	51.151	47.868	43.108	43.791
Rental of video or audio discs and other media ^{1 2}	92.2	95.867	101.515	100.789	102.103	117.446	116.812	116.060	116.169
Audio equipment	55.9	53.242	50.650	48.213	46.261	43.415	40.689	39.128	39.431
Audio discs, tapes and other media ²	105.9	105.202	104.528	95.165	92.277	89.448	88.664	90.758	90.293
Pets, pet products and services ²	129.8	136.947	150.242	152.943	154.783	160.427	162.915	164.992	164.944
Pets and pet products	162.6	170.641	191.503	193.281	191.867	197.465	199.510	200.117	199.514
Pet food ^{1 2}	116.2	122.446	141.485	142.867	142.663	147.809	152.099	153.766	153.301
Purchase of pets, pet supplies, accessories ^{1 2}	110.9	114.293	117.639	118.375	115.550	118.038	115.223	114.391	113.961
Pet services including veterinary ²	159.3	169.281	179.657	185.234	193.868	203.330	208.260	214.295	215.220
Pet services ^{1 2}	138.6	144.294	153.922	155.941	159.003	166.151	169.767	174.785	175.311
Veterinarian services ^{1 2}	163.0	174.382	185.269	192.436	201.702	211.015	216.164	223.093	223.983
Sporting goods	117.2	116.125	119.632	118.314	117.671	117.640	118.800	117.054	116.839
Sports vehicles including bicycles	138.8	138.424	139.862	139.648	142.569	147.899	150.199	149.239	149.704
Sports equipment	96.8	95.030	100.316	98.056	94.616	90.352	90.681	88.429	87.906
Photography ²	84.7	81.737	80.236	80.606	77.780	79.602	76.774	76.067	76.426
Photographic equipment and supplies	84.9	79.082	74.245	72.637	65.128	65.107	60.142	57.776	58.218
Film and photographic supplies ^{1 2}	84.5	86.304	86.915	89.475	88.957	95.798	100.568	104.095	111.758
Photographic equipment ^{1 2}	45.5	38.800	35.196	33.844	29.258	28.774	26.206	24.736	24.714
Photographers and film processing ²	106.7	106.295	108.430	111.306	112.976	117.366	117.674	119.636	119.860
Photographer fees ^{1 2}	114.6	117.023	117.795	120.763	118.872	124.788	124.739	126.977	126.951
Film processing ^{1 2}	100.5	99.692	102.004	105.993	109.581	113.184	113.484	115.099	115.767
Other recreational goods ²	66.4	62.868	60.213	58.316	56.206	54.431	52.194	49.846	50.153
Toys	72.7	68.585	63.944	59.985	57.098	54.433	51.207	48.515	48.780
Toys, games, hobbies and playground equipment ^{1 2}	70.0	67.586	64.308	62.449	59.454	58.505	56.911	55.683	56.017
Sewing machines, fabric and supplies ²	92.6	86.794	88.423	92.515	94.105	97.989	100.910	96.491	97.963
Music instruments and accessories ²	96.9	95.018	96.680	97.671	96.452	95.271	95.987	97.431	97.528
Other recreation services ²	137.2	140.427	143.750	144.023	145.282	146.309	149.746	151.385	152.307
Club dues and fees for participant sports and group exercises ²	122.0	123.864	125.014	122.918	123.325	125.494	125.963	127.923	129.356
Admissions	299.8	307.108	316.607	319.307	323.606	322.494	335.936	340.305	341.377

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)

Item and group	Unadjusted indexes								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Admission to movies, theaters, and concerts ^{1 2}	145.7	148.620	152.546	153.725	156.175	156.006	161.796	163.864	164.399
Admission to sporting events ^{1 2}	156.0	163.370	172.671	174.389	175.814	174.767	185.548	189.859	191.784
Fees for lessons or instructions ⁷	238.9	248.080	257.231	264.055	266.872	268.184	277.304	278.052	278.513
Recreational reading materials	205.7	208.036	215.325	221.333	220.181	221.146	226.532	233.323	233.894
Newspapers and magazines ²	121.0	122.709	128.653	134.986	135.196	139.136	147.729	155.909	155.656
Recreational books ²	103.6	104.305	106.299	106.493	105.098	102.471	100.332	100.051	100.793
Education and communication ²	118.0	121.506	125.921	128.883	130.548	132.728	134.694	136.857	137.005
Education ²	167.6	176.927	186.916	195.672	203.343	212.745	220.818	228.578	228.373
Educational books and supplies	399.5	434.352	464.544	496.580	513.904	540.742	578.816	607.855	601.006
Tuition, other school fees, and childcare	484.0	510.016	538.309	562.610	584.840	611.633	633.523	655.130	654.979
College tuition and fees	527.2	559.190	591.804	627.061	652.495	691.768	719.677	747.746	747.922
Elementary and high school tuition and fees	527.1	556.271	590.037	613.370	637.450	661.200	684.254	710.442	710.416
Child care and nursery school ⁹	211.2	219.405	230.326	235.532	244.308	249.713	256.385	261.922	261.567
Technical and business school tuition and fees ²	174.4	183.016	189.275	196.480	204.472	215.928	222.158	228.799	228.408
Communication ²	83.1	83.282	84.737	84.809	83.913	82.990	82.496	82.344	82.571
Postage and delivery services ²	126.5	132.091	136.357	143.156	146.000	152.285	158.134	167.946	169.189
Postage	201.1	208.927	215.400	226.626	229.846	238.782	247.741	263.671	265.050
Delivery services ²	171.5	189.551	199.456	202.732	228.422	254.464	267.265	275.890	283.321
Information and information processing ²	80.6	80.546	81.886	81.728	80.730	79.599	78.975	78.607	78.809
Telephone services ²	96.8	98.792	101.688	102.707	101.739	101.397	101.654	101.636	102.039
Wireless telephone services ²	64.6	64.011	64.361	63.629	61.339	59.931	59.447	58.249	58.137
Land-line telephone services ¹²	-	-	-	100.000	102.225	104.131	106.131	109.350	111.112
Information technology, hardware and services ¹⁴	11.2	10.215	9.906	9.423	9.232	8.818	8.528	8.392	8.389
Personal computers and peripheral equipment ³	115.8	100.000	88.529	77.960	73.559	64.348	58.764	54.869	54.611
Computer software and accessories ²	54.2	50.722	50.180	48.930	43.791	43.187	40.079	37.237	37.261
Internet services and electronic information providers ²	77.2	73.176	75.899	75.642	76.396	75.987	75.797	76.922	76.946
Telephone hardware, calculators, and other consumer information items ²	40.3	36.945	36.230	34.994	33.708	31.733	30.246	28.704	28.955
Other goods and services	326.7	337.633	349.220	377.330	384.502	391.043	396.814	404.097	405.127
Tobacco and smoking products	527.3	566.696	602.644	783.794	827.680	847.063	862.945	890.438	896.539
Cigarettes ²	213.4	229.969	244.647	319.378	337.573	345.001	351.585	362.727	365.523
Tobacco products other than cigarettes ²	157.7	163.226	172.664	210.845	219.980	229.262	232.482	240.420	239.402
Personal care	193.3	197.643	202.774	205.823	207.196	210.257	213.099	216.109	216.414
Personal care products	159.0	158.236	161.397	162.275	160.656	160.825	161.147	162.399	162.744
Hair, dental, shaving, and miscellaneous personal care products ²	104.2	103.861	104.966	104.825	103.631	101.995	102.435	103.244	103.623
Cosmetics, perfume, bath, nail preparations and implements	177.5	176.418	181.661	183.917	182.363	185.648	185.555	186.989	187.071
Personal care services	212.5	219.656	226.281	228.343	230.159	232.302	236.460	240.709	240.668
Haircuts and other personal care services ²	129.6	134.026	138.068	139.326	140.435	141.742	144.279	146.872	146.847
Miscellaneous personal services	318.7	329.908	339.698	348.697	356.475	367.912	375.951	384.416	385.426
Legal services ⁷	255.5	262.910	274.810	283.418	292.614	300.480	306.049	314.281	315.758
Funeral expenses ⁷	244.9	256.560	270.369	278.644	284.595	291.088	297.379	305.028	305.567
Laundry and dry cleaning services ²	126.9	130.834	137.122	140.340	143.423	145.339	148.520	150.331	150.574
Apparel services other than laundry and dry cleaning ²	134.4	139.205	149.481	155.624	159.478	167.815	169.959	175.850	176.316
Financial services ⁷	263.0	273.241	258.195	262.572	264.654	283.390	290.867	298.333	298.813
Checking account and other bank services ^{1 2}	126.7	129.839	122.325	124.260	126.498	135.703	141.021	147.674	147.701
Tax return preparation and other accounting fees ^{1 2}	156.6	163.279	171.238	173.992	177.595	187.775	191.202	197.658	197.989
Miscellaneous personal goods ²	86.9	87.487	88.754	89.262	87.660	86.792	86.228	84.333	84.079
Stationery, stationery supplies, gift wrap ¹	151.6	154.060	155.308	157.926	156.653	157.573	157.618	155.801	154.867
Infants' equipment ^{1 4}	97.1	95.663	98.654	NA	95.827	92.346	88.974	87.757	86.531
Special aggregate indexes									
Commodities	162.1	170.511	163.582	172.572	176.015	183.345	185.204	185.620	186.152
Commodities less food and beverages	142.5	150.162	135.720	148.441	151.854	157.921	158.782	158.269	158.602
Nondurables less food and beverages	170.9	188.635	161.681	185.689	193.856	204.529	207.019	206.868	207.582
Nondurables less food, beverages, and apparel	207.3	236.735	192.948	231.169	245.458	259.668	262.409	261.666	264.205

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)

Item and group	Unadjusted indexes								Jan. 2014
	December								
	2006	2007	2008	2009	2010	2011	2012	2013	
Special aggregate indexes									
Durables	113.3	112.093	108.811	111.477	110.512	112.277	111.563	110.704	110.697
Services	241.2	249.225	256.731	259.055	262.074	267.737	273.694	280.102	281.299
Rent of shelter ⁶	245.0	252.669	257.567	258.303	259.418	264.341	270.122	276.978	277.878
Transportation services	230.8	236.504	246.287	256.014	263.264	269.858	276.982	281.680	280.687
Other services	280.9	289.945	300.067	306.436	310.824	318.043	324.870	331.067	332.006
All items less food	202.6	210.610	208.855	215.703	218.921	224.805	228.709	232.314	233.161
All items less shelter	191.1	199.734	198.127	205.888	209.996	217.260	220.582	222.834	223.710
All items less medical care	194.8	202.600	202.442	207.860	210.712	216.875	220.408	223.631	224.423
Commodities less food	144.7	152.344	138.536	151.052	154.443	160.453	161.405	161.014	161.354
Nondurables less food	172.7	189.844	165.032	187.864	195.703	205.966	208.549	208.623	209.328
Nondurables less food and apparel	205.8	233.014	194.403	229.250	242.401	255.567	258.414	258.079	260.427
Nondurables	184.5	198.422	189.557	202.064	208.028	218.411	221.668	222.790	223.630
Apparel less footwear	113.3	112.990	111.235	112.993	111.887	117.890	119.237	120.472	118.336
Services less rent of shelter ⁶	254.9	263.966	275.370	279.896	285.481	292.487	299.113	305.482	307.124
Services less medical care services	231.7	238.894	246.090	247.793	250.191	255.271	260.580	266.629	267.746
Energy	185.2	217.506	171.158	202.301	217.953	232.300	233.473	234.542	239.551
All items less energy	205.1	210.890	215.930	219.048	221.045	226.795	231.043	234.768	235.230
All items less food and energy	207.3	212.356	216.100	220.025	221.795	226.740	231.033	235.000	235.367
Commodities less food and energy commodities ..	139.9	140.014	139.228	143.383	142.830	145.929	146.387	146.277	146.025
Energy commodities	202.4	261.976	155.745	228.186	259.903	287.363	291.815	289.461	294.165
Services less energy services	247.5	255.785	262.636	266.237	269.572	275.643	282.400	289.001	289.779
Domestically produced farm food	199.2	211.109	224.865	218.813	223.186	236.613	240.239	241.358	242.785
Utilities and public transportation	185.2	191.955	201.511	199.834	201.759	205.245	207.478	211.039	213.203

¹ Special index based on a substantially smaller sample.
² Indexes on a December 1997=100 base.
³ Indexes on a December 2007=100 base.
⁴ Indexes on a December 2005=100 base.
⁵ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁶ Indexes on a December 1982=100 base.
⁷ Indexes on a December 1986=100 base.
⁸ Indexes on a December 1983=100 base.

⁹ Indexes on a December 1990=100 base.
¹⁰ Indexes on a December 2001=100 base.
¹¹ Indexes on a December 1993=100 base.
¹² Indexes on a December 2009=100 base.
¹³ Indexes on a December 1996=100 base.
¹⁴ Indexes on a December 1988=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 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
All items	2.5	4.1	0.1	2.7	1.5	3.0	1.7	1.5	0.4
Food and beverages	2.2	4.8	5.8	-4	1.5	4.5	1.8	1.1	.4
Food	2.1	4.9	5.9	-5	1.5	4.7	1.8	1.1	.4
Food at home	1.4	5.6	6.6	-2.4	1.7	6.0	1.3	.4	.7
Cereals and bakery products	3.1	5.4	11.7	-8	-2	6.1	.8	.5	.7
Cereals and cereal products	2.1	4.1	13.1	-1.4	-8	7.2	-7	-3	1.1
Flour and prepared flour mixes	3.1	7.4	21.0	-4.2	-1.4	12.0	2.3	-2.6	4.3
Breakfast cereal5	2.7	4.9	.1	-1.3	6.5	-8	.2	.7
Rice, pasta, cornmeal	4.7	5.2	26.7	-2.9	.2	6.9	-1.5	-6	.7
Rice ^{1 2}	6.5	4.2	39.4	-8.8	2.2	5.6	.0	2.1	-3
Bakery products	3.5	6.0	11.1	-5	.1	5.6	1.7	.9	.5
Bread ²	5.1	10.5	12.5	-3.5	1.1	6.7	1.5	.7	-3
White bread ¹	5.2	11.3	12.0	-3.4	.8	5.8	2.3	-.4	.9
Bread other than white ¹	4.6	10.1	13.3	-3.7	2.1	9.3	-2	2.0	-1.4
Fresh biscuits, rolls, muffins ²	6.3	4.5	13.5	-2.6	2.0	6.4	1.3	.5	.0
Cakes, cupcakes, and cookies	1.0	5.8	8.7	2.7	-4	4.4	1.3	1.7	-5
Cookies ¹	1.7	2.8	8.5	4.3	-1.0	3.2	1.8	2.4	-1.0
Fresh cakes and cupcakes ¹4	8.4	8.9	1.0	.4	5.8	1.5	.7	.3
Other bakery products	3.2	2.4	10.8	.7	-1.2	5.4	2.3	.7	2.2
Fresh sweetrolls, coffeecakes, doughnuts ¹	3.9	3.4	7.4	.5	.6	6.2	5.4	2.4	1.8
Crackers, bread, and cracker products ¹	3.3	1.4	12.1	1.1	-2.8	7.1	1.4	.3	2.9
Frozen and refrigerated bakery products, pies, tarts, turnovers ¹	2.7	3.6	10.4	2.4	-1.2	4.4	.3	1.1	1.3
Meats, poultry, fish, and eggs	1.6	5.4	5.1	-3.8	5.5	7.9	1.5	2.9	.4
Meats, poultry, and fish	1.0	4.0	6.1	-3.6	5.4	8.0	1.5	2.8	.5
Meats9	3.3	5.8	-5.2	7.2	9.4	.8	2.2	.2
Beef and veal5	5.0	6.2	-4.7	6.1	11.5	4.6	1.7	-.1
Uncooked ground beef5	5.2	11.1	-6.1	6.2	11.9	5.6	1.7	-.1
Uncooked beef roasts ²	-2	5.1	5.0	-2.5	4.9	13.0	3.2	3.1	-1.9
Uncooked beef steaks ²1	5.1	1.5	-5.1	5.4	11.0	4.1	1.1	.3
Uncooked other beef and veal ²	4.1	4.0	6.3	-.8	10.8	8.7	4.2	2.2	1.0
Pork7	1.4	5.1	-7.8	11.2	8.1	-3.3	4.5	.6
Bacon, breakfast sausage, and related products ²	1.7	3.2	2.3	-5.2	12.0	8.2	-2.4	8.2	1.3
Bacon and related products ¹	1.6	3.8	.3	-3.7	13.7	12.4	-1.8	9.6	-.6
Breakfast sausage and related products ^{1 2}	1.4	2.3	4.3	-5.5	8.4	5.7	-4.1	7.4	3.4
Ham4	1.4	5.4	-8.5	11.3	5.7	-2.3	2.1	.9
Ham, excluding canned ¹	1.3	1.2	5.3	-8.8	11.4	5.9	-2.8	1.9	1.0
Pork chops	-4	.8	6.6	-8.0	7.6	8.6	-3.7	3.1	-3
Other pork including roasts and picnics ²	-.4	-.4	7.8	-11.0	12.8	9.7	-5.4	1.9	-3
Other meats	2.0	1.8	5.8	-2.4	3.9	6.7	-1.2	.2	.3
Frankfurters ¹	1.1	4.9	3.9	-5.0	7.5	8.0	-1.2	-1.8	1.1
Lunchmeats ^{1 2}9	1.5	7.0	-.5	1.6	5.3	-.5	1.0	-.1
Lamb and organ meats ¹	-	-	9.2	1.7	16.2	9.5	-7.8	-.3	.2
Lamb and mutton ^{1 2}	-	-	-	-.8	15.9	20.1	-16.5	-5.4	.6
Poultry	-.7	6.3	5.8	-1.5	1.3	4.8	5.7	3.0	.3
Chicken ²	-.9	7.4	5.4	-2.1	1.4	2.9	6.0	3.5	-.3
Fresh whole chicken ¹	-1.3	8.7	7.9	-4.4	5.0	4.0	3.6	5.3	-1.0
Fresh and frozen chicken parts ¹	-1.1	7.3	4.0	-.4	-.1	2.3	7.1	2.1	-.3
Other poultry including turkey ²3	1.4	7.4	1.2	.9	12.4	4.6	1.0	3.2
Fish and seafood	3.5	4.7	7.7	.0	4.2	6.8	-.1	4.6	2.2
Fresh fish and seafood ²	4.1	5.2	6.1	-1.4	7.8	5.9	-1.5	6.4	2.8
Processed fish and seafood ²	2.5	4.1	9.7	1.5	.4	7.9	1.4	2.7	1.6
Shelf stable fish and seafood ¹	5.5	3.2	15.0	3.4	-.9	6.7	6.9	-.6	.7
Frozen fish and seafood ¹	1.0	5.1	6.1	2.1	2.7	8.3	-2.2	6.4	2.3
Eggs	14.1	32.6	-9.1	-6.6	6.1	6.4	1.1	5.8	-1.1
Dairy and related products	-1.2	13.4	2.7	-7.6	3.7	8.1	.5	-.5	.5
Milk ²	-2.5	19.3	-3.3	-10.6	5.1	9.2	1.9	.1	.9
Fresh whole milk ¹	-4.3	22.0	-4.4	-12.8	5.6	9.5	2.9	-.2	1.5
Fresh milk other than whole ^{1 2}0	16.9	-2.5	-8.4	4.7	9.0	1.0	.3	.7
Cheese and related products	-1.9	13.0	8.4	-9.3	4.3	7.8	.1	-1.0	-.1
Ice cream and related products	1.6	3.6	5.6	-2.1	2.6	9.0	-1.3	.6	1.3
Other dairy and related products ²	-2	11.8	2.6	-3.8	1.4	6.0	.1	-1.5	-.1
Fruits and vegetables	1.9	5.9	3.4	-3.0	1.4	2.3	1.8	-.1	1.4

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Fresh fruits and vegetables	1.8	6.4	0.6	-3.9	2.2	0.9	2.3	-0.3	1.2
Fresh fruits	4.3	5.8	-1.9	-3.7	3.1	-5	5.5	-2.0	1.0
Apples	10.0	5.9	3.9	-9.9	3.8	7.1	13.3	-6.1	-4
Bananas	2.7	4.5	15.8	-8.4	1.9	3.6	.0	-1.1	.4
Citrus fruits ²	6.1	.9	.1	.1	9.1	-3.8	3.2	2.8	.8
Oranges, including tangerines ¹	11.8	-5.9	3.9	4.3	4.5	.2	3.3	4.6	.3
Other fresh fruits ²	2.1	8.2	-9.0	-1.3	1.3	-3.0	5.7	-2.9	1.9
Fresh vegetables	-8	7.0	3.2	-4.0	1.2	2.4	-1.2	1.7	1.5
Potatoes	6.0	3.0	22.1	-16.9	5.4	7.4	-7.4	7.2	5.8
Lettuce	8.4	4.8	1.6	9.8	-7.4	.0	-3.2	2.0	-1.9
Tomatoes	-7.0	18.9	-10.8	3.2	-10.5	1.3	4.8	-2	1.5
Other fresh vegetables	-2.4	4.3	3.6	-5.5	6.9	1.9	-7	.6	1.1
Processed fruits and vegetables ²	2.7	4.0	13.5	-.3	-1.0	7.0	.1	.3	1.9
Canned fruits and vegetables ²	2.6	4.0	16.5	1.0	-1.7	5.7	.5	2.2	1.7
Canned fruits ^{1 2}	3.8	2.8	10.6	.6	-2.6	8.3	1.6	1.2	1.4
Canned vegetables ^{1 2}	1.2	4.7	19.1	1.6	-1.4	4.9	-5	2.8	1.8
Frozen fruits and vegetables ²	2.5	3.3	8.0	-3.3	.2	9.8	-1.4	-2.4	2.1
Frozen vegetables ¹7	.6	8.8	-3.5	.0	9.1	-2.2	-2.2	2.2
Other processed fruits and vegetables including dried ²	3.4	5.5	14.5	.5	-.7	6.0	1.6	.0	2.0
Dried beans, peas, and lentils ^{1 2}	6.0	12.5	26.8	.1	-2.5	13.8	1.1	-1.0	-.4
Nonalcoholic beverages and beverage materials	2.1	3.5	5.9	-.9	-1.2	5.8	-2	-1.4	.8
Juices and nonalcoholic drinks ²	1.9	3.5	7.3	-1.2	-1.9	4.3	.7	-.5	.7
Carbonated drinks4	3.4	9.3	.5	-1.5	6.3	.0	-2.2	2.9
Frozen noncarbonated juices and drinks ²	13.2	13.4	3.9	.8	-.3	13.1	-1.0	2.9	.2
Nonfrozen noncarbonated juices and drinks ²	3.1	3.0	5.4	-3.0	-2.2	2.5	1.2	.5	-.8
Beverage materials including coffee and tea ²	2.4	3.4	3.4	-.4	.8	10.5	-2.7	-4.3	.9
Coffee	2.2	5.6	6.2	-2.8	2.5	19.3	-4.3	-7.6	.7
Roasted coffee ¹	-.5	8.7	4.6	-2.1	3.4	20.9	-4.5	-9.0	1.5
Instant and freeze dried coffee ¹	7.7	-2.4	12.6	-5.0	1.1	10.1	-3.9	-1.5	-2.6
Other beverage materials including tea ²	2.6	2.3	1.8	.9	-.7	2.2	-.1	.6	1.1
Other food at home7	3.2	9.3	-.1	.1	5.5	2.0	-.4	.4
Sugar and sweets	2.7	3.6	8.2	2.8	2.2	3.8	1.1	-2.6	1.0
Sugar and artificial sweeteners	5.8	-.5	6.5	3.8	6.8	3.9	-1.3	-9.2	3.9
Candy and chewing gum ²	1.5	4.8	8.5	2.8	1.3	3.1	1.5	-.6	-.2
Other sweets ²	4.0	3.4	8.7	1.8	.9	6.2	2.3	-2.0	2.1
Fats and oils9	5.6	17.4	-4.5	1.6	13.5	1.7	-2.4	1.0
Butter and margarine ²	-1.3	6.1	18.9	-7.7	9.3	11.1	-.5	-.6	3.2
Butter ¹	-5.8	2.2	8.1	-11.5	21.9	1.9	-2.6	.9	3.4
Margarine ¹	1.7	9.5	27.0	-4.8	1.2	20.3	1.6	-2.5	3.1
Salad dressing ²	3.4	3.6	10.5	.6	1.8	7.9	.2	-1.7	-1.6
Other fats and oils including peanut butter ²9	6.6	20.9	-5.5	-3.0	18.5	4.0	-3.8	1.3
Peanut butter ^{1 2}	-2.9	8.7	13.5	-1.0	-4.1	27.2	13.8	-7.5	.3
Other foods1	2.6	8.3	.0	-.5	4.5	2.2	.2	.2
Soups0	-.1	8.8	-2.2	-1.5	2.5	.4	.0	1.7
Frozen and freeze dried prepared foods	-1.7	3.8	6.6	-.8	-1.3	3.0	.2	-1.0	-1.8
Snacks	-1.0	4.5	12.9	1.5	.3	7.4	3.7	.9	.2
Spices, seasonings, condiments, sauces	-.1	3.5	6.9	2.0	-1.0	5.1	2.6	.2	2.4
Salt and other seasonings and spices ^{1 2}	-3.7	5.8	2.1	3.2	-.3	9.6	.8	.7	4.3
Olives, pickles, relishes ^{1 2}	2.2	4.1	13.0	-1.4	-2.6	.4	6.5	-1.8	-.1
Sauces and gravies ^{1 2}	2.9	1.1	8.5	3.6	-.6	2.9	3.1	.4	.4
Other condiments ¹2	6.3	4.9	-2.0	7.7	10.2	2.0	-2.8	4.2
Baby food ²9	3.7	5.7	-1.2	-.9	7.3	2.6	.1	-.1
Other miscellaneous foods ²	2.4	.1	7.4	-1.1	.0	3.2	2.5	.5	-.3
Prepared salads ^{1 3}	-.	-.	5.7	1.6	-.1	3.1	2.2	3.0	-.4
Food away from home	3.2	4.0	5.0	1.9	1.3	2.9	2.5	2.1	.1
Full service meals and snacks ²	3.4	3.9	3.9	1.8	1.3	2.9	2.4	2.1	.2
Limited service meals and snacks ²	3.0	4.1	6.0	1.8	1.0	3.1	2.6	2.0	.0
Food at employee sites and schools ²	3.6	2.8	5.8	2.8	2.5	3.5	3.4	2.5	.0
Food at elementary and secondary schools ^{1 4}	4.3	3.2	6.2	2.8	2.5	3.4	3.6	2.1	.0
Food from vending machines and mobile vendors ²	2.0	3.4	6.8	2.5	2.2	2.7	2.6	1.2	-.5

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Other food away from home ²	4.0	4.8	5.7	1.9	2.4	2.1	2.3	2.2	-0.2
Alcoholic beverages	2.4	3.8	4.4	1.9	1.0	1.4	1.9	1.8	.2
Alcoholic beverages at home	1.5	3.3	4.4	1.5	.1	.3	1.1	1.5	.5
Beer, ale, and other malt beverages at home	1.3	4.3	5.3	2.6	1.2	1.4	1.6	2.3	.3
Distilled spirits at home8	.6	2.7	1.8	-.5	.1	.2	1.6	1.0
Whiskey at home ¹	1.0	2.3	4.0	2.6	-1.3	3.2	.0	2.6	.2
Distilled spirits, excluding whiskey, at home ¹2	.2	1.2	2.1	.1	-1.0	.5	1.1	1.0
Wine at home	1.9	3.2	3.8	.0	-1.2	-1.2	.8	.5	.6
Alcoholic beverages away from home	4.2	4.6	4.5	2.4	2.3	3.0	3.0	2.3	-.2
Beer, ale, and other malt beverages away from home ^{1 2}	4.8	3.4	4.0	2.8	2.5	1.7	2.3	2.2	.2
Wine away from home ^{1 2}	3.2	5.8	5.1	2.5	1.6	1.3	3.2	2.4	-.4
Distilled spirits away from home ^{1 2}	3.5	5.8	3.8	1.7	1.1	4.0	3.4	2.7	-.3
Housing	3.3	3.0	2.4	-.3	.3	1.9	1.7	2.2	.6
Shelter	4.2	3.1	1.9	.3	.4	1.9	2.2	2.5	.3
Rent of primary residence ⁵	4.3	4.0	3.4	.7	.8	2.5	2.7	2.9	.2
Lodging away from home ²	4.0	4.6	-3.3	-5.0	2.5	2.0	.7	1.2	4.3
Housing at school, excluding board ^{5 6}	5.1	5.1	4.7	5.0	4.2	3.9	4.2	3.4	.1
Other lodging away from home including hotels and motels	3.9	4.5	-3.8	-5.7	2.0	1.5	-.2	.6	5.4
Owners' equivalent rent of residences ^{5 6}	4.3	2.8	2.1	.7	.3	1.8	2.1	2.5	.2
Owners' equivalent rent of primary residence ^{5 6}	4.3	2.8	2.1	.7	.3	1.8	2.1	2.5	.2
Tenants' and household insurance ²9	-.1	2.6	3.2	1.9	2.6	3.4	2.6	.6
Fuels and utilities5	5.4	6.0	-3.0	1.8	2.4	.4	2.7	2.5
Household energy	-.3	5.3	5.9	-4.9	.8	1.8	-1.1	2.4	3.1
Fuel oil and other fuels	2.4	28.3	-14.4	2.5	13.5	14.3	-1.4	2.9	6.8
Fuel oil	2.3	32.5	-21.0	6.5	16.5	18.0	3.6	-1.8	3.7
Propane, kerosene, and firewood ⁷	2.6	19.2	-.3	-4.2	7.9	6.8	-11.7	14.0	12.0
Energy services ⁵	-.6	3.4	7.7	-5.4	-.1	.8	-1.1	2.4	2.9
Electricity ⁵	7.5	5.2	8.6	-.5	.7	2.2	-.5	3.2	2.5
Utility (piped) gas service ⁵	-14.2	-.4	5.5	-18.1	-2.8	-3.7	-2.9	-.1	4.1
Water and sewer and trash collection services ²	4.8	5.4	6.5	5.6	5.7	4.7	5.7	3.6	.5
Water and sewerage maintenance ⁵	4.7	5.6	7.0	6.9	6.8	5.3	6.7	3.8	.6
Garbage and trash collection ⁸	5.2	4.8	5.0	2.2	2.3	2.8	2.9	2.9	.0
Household furnishings and operations5	-.7	2.0	-1.1	-2.5	1.0	.0	-1.4	.3
Window and floor coverings and other linens ²	-4.8	-3.2	-4.7	-3.2	-7.0	.3	-3.9	-3.6	1.5
Floor coverings ²	4.0	-.3	1.3	-2.7	-3.6	1.3	-3.8	-2.9	.2
Window coverings ²	-.8	-2.6	-.5	-6.2	-8.2	.8	1.1	-1.1	.4
Other linens ²	-8.5	-4.2	-8.5	-1.5	-7.4	-.3	-6.3	-5.0	2.2
Furniture and bedding	-.7	-2.1	-.1	.0	-4.5	2.0	-.4	-2.3	.1
Bedroom furniture	-1.2	-1.6	.4	-2.4	-1.7	2.2	-2.9	-.9	.5
Living room, kitchen, and dining room furniture ²	-.8	-1.9	-1.2	1.9	-3.6	1.9	.1	-.7	-.2
Other furniture ²5	-3.4	1.9	-.8	-11.4	2.0	2.9	-8.7	.4
Infants' furniture ^{1 4}	-1.4	-	-	-	-	-	-	-	-
Appliances ²	1.1	1.4	1.4	-2.6	-4.1	1.5	1.9	-3.8	.9
Major appliances ²	2.9	2.8	2.1	-2.9	-4.7	3.2	3.9	-5.8	2.3
Laundry equipment ¹	1.5	3.2	.5	-3.3	-6.1	4.0	7.8	-9.1	2.0
Other appliances ²	-1.3	-.5	.2	-2.1	-3.2	-1.0	-.8	-.9	-.9
Other household equipment and furnishings ²	-5.4	-4.8	-.2	-3.5	-4.7	-3.9	-2.4	-4.5	-.2
Clocks, lamps, and decorator items	-8.3	-9.6	-2.2	-5.1	-6.8	-6.7	-3.7	-7.1	-.8
Indoor plants and flowers ⁹	-.7	2.0	4.7	-2.9	-1.0	1.3	-.5	-.7	.3
Dishes and flatware ²	-6.3	-2.6	-.8	-2.3	-7.6	-6.6	-3.5	-3.2	3.2
Nonelectric cookware and tableware ²	1.0	3.0	2.1	.3	.7	.6	.1	-2.2	-.3
Tools, hardware, outdoor equipment and supplies ²	1.2	-1.1	.3	-1.5	-2.1	.7	.3	-.7	.7
Tools, hardware and supplies ²	1.9	-1.1	.5	-2.5	-.9	2.6	1.0	.4	.1
Outdoor equipment and supplies ²8	-1.0	-.1	-1.1	-2.7	.0	-.1	-1.1	1.0
Housekeeping supplies	4.0	1.5	6.9	.3	.2	3.2	.4	-1.0	.0
Household cleaning products ²	2.7	-.2	7.0	1.4	-1.6	3.2	-.8	-2.3	.2
Household paper products ²	6.6	3.8	11.4	.7	3.3	2.7	2.3	.6	-.2
Miscellaneous household products ²	3.8	2.0	3.5	-1.4	.0	3.6	.2	-.7	-.2
Household operations ²	4.4	2.2	6.0	-.3	.3	1.4	2.2	2.0	.0
Domestic services ²	4.6	1.7	2.9	.4	1.0	.1	1.7	3.2	-.1
Gardening and lawn care services ²	-	-	-	-	-.6	1.5	1.9	.9	-

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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Moving, storage, freight expense ²	0.2	-0.1	-0.8	-2.2	-0.2	0.7	2.9	0.2	0.3
Repair of household items ²	4.3	4.2	4.9	3.3	-	-	4.3	3.5	-2
Apparel9	-3	-1.0	1.9	-1.1	4.6	1.8	.6	-1.7
Men's and boys' apparel	-8	-1.0	-1.1	-1	-8	5.7	2.2	.9	-5
Men's apparel	-3	-2.4	-1.5	.5	-7	5.6	1.2	.7	-4
Men's suits, sport coats, and outerwear	-4.1	1.0	-4.4	-2.0	.0	.0	-1.2	2.5	-7
Men's furnishings	-1.3	-3.8	5.8	1.6	1.2	6.9	4.3	1.7	.5
Men's shirts and sweaters ²	2.8	-7.1	-4.0	1.8	-3.6	7.5	-1.0	.0	-1.4
Men's pants and shorts4	1.4	-3.4	-.4	.8	5.9	2.5	-.9	.0
Boys' apparel	-2.6	4.2	.2	-2.3	-1.4	6.4	6.1	1.6	-.9
Women's and girls' apparel	1.2	-7	-3.6	2.7	-2.4	4.9	1.0	1.8	-2.9
Women's apparel	1.7	-9	-3.5	2.9	-2.1	4.0	1.1	3.2	-2.6
Women's outerwear	-7	-4.9	-.9	4.8	-1.6	4.2	3.1	6.9	-6.8
Women's dresses	7.9	2.7	-4.0	1.3	-5.3	3.9	2.2	7.1	-4.0
Women's suits and separates ²	2.3	-3	-5.3	1.6	-3.6	1.6	1.9	2.4	-3.5
Women's underwear, nightwear, sportswear and accessories ²	-.9	-2.3	-.3	5.4	1.7	8.3	-1.0	1.9	.7
Girls' apparel	-1.5	.7	-4.4	1.6	-3.6	9.3	.3	-5.1	-4.7
Footwear	1.3	-6	1.5	3.5	-1.5	1.3	4.4	-1.0	-1.6
Men's footwear	2.2	-2.0	3.9	1.7	-.8	2.7	4.0	-.6	1.9
Boys' and girls' footwear	-.8	2.1	4.6	1.6	.6	1.6	3.3	1.8	-2.7
Women's footwear	1.7	-.9	-1.5	5.8	-2.9	.1	5.3	-2.6	-3.3
Infants' and toddlers' apparel	-.8	-3	-1.1	.1	-.1	4.9	1.4	-1.7	-1.6
Jewelry and watches ⁷	4.8	4.0	6.9	1.9	5.4	7.0	-.9	-.3	1.1
Watches ⁷	1.8	-1.7	3.3	-2.7	-.7	1.3	4.6	.6	-.8
Jewelry ⁷	5.2	5.0	7.5	2.6	6.5	7.8	-2.9	-.7	1.6
Transportation	1.6	8.3	-13.3	14.4	5.3	5.2	1.6	.5	.3
Private transportation	1.7	8.3	-14.4	15.3	5.3	5.3	1.5	.5	.4
New and used motor vehicles ²	-1.0	.0	-3.5	5.5	.6	2.8	-.1	.7	-.2
New vehicles	-.9	-3	-3.2	4.9	-.2	3.2	1.6	.4	.1
New cars and trucks ^{1 2}	-.9	-3	-3.2	4.9	-.2	3.2	1.6	.4	.1
New cars ¹2	-.4	-1.1	3.6	-1.1	4.0	1.1	-.6	.1
New trucks ^{1 8}	-2.0	-.2	-5.3	6.6	1.0	2.3	2.1	1.4	.1
Used cars and trucks	-2.2	.5	-8.1	9.2	3.7	4.0	-2.0	2.0	-.5
Leased cars and trucks ¹⁰	-.1	.6	6.0	.0	-4.3	-2.9	-4.0	-3.2	-.7
Car and truck rental ²	2.9	-1.2	3.7	6.3	-.7	-.5	.9	1.0	-.3
Motor fuel	6.4	29.5	-42.2	50.7	13.9	10.3	1.7	-1.0	1.3
Gasoline (all types)	6.4	29.6	-43.1	53.5	13.8	9.9	1.7	-1.0	1.4
Gasoline, unleaded regular ¹	6.5	29.7	-44.0	55.2	14.1	10.0	1.6	-1.2	1.4
Gasoline, unleaded midgrade ^{1 11}	5.9	29.6	-41.7	50.9	13.4	9.9	1.8	-.8	2.0
Gasoline, unleaded premium ¹	6.2	28.6	-40.0	47.5	12.8	9.9	2.3	-.1	1.2
Other motor fuels ²	7.3	24.1	-25.1	9.2	15.7	19.3	1.6	-2.1	.6
Motor vehicle parts and equipment	4.8	3.7	7.4	1.3	3.3	5.9	.9	-2.1	-.2
Tires	3.6	2.8	6.0	1.3	4.1	6.5	-.2	-3.7	-.3
Vehicle accessories other than tires ²	6.6	5.1	9.6	1.3	1.9	5.0	2.3	1.4	.1
Vehicle parts and equipment other than tires ¹	4.8	4.6	6.4	1.8	.7	3.0	2.5	1.6	.1
Motor oil, coolant, and fluids ¹	15.0	7.2	24.0	-1.9	6.4	13.9	2.8	-.2	-.3
Motor vehicle maintenance and repair	3.8	3.3	5.9	2.5	1.9	2.2	1.3	1.6	.2
Motor vehicle body work	3.4	3.5	3.9	2.3	2.5	1.8	2.3	2.1	.4
Motor vehicle maintenance and servicing	3.2	3.0	7.2	2.3	.9	2.3	1.9	1.0	.4
Motor vehicle repair ²	4.4	3.5	5.1	2.7	2.7	2.2	.7	2.1	.1
Motor vehicle insurance8	.5	4.0	4.7	4.4	3.4	4.7	3.3	.2
Motor vehicle fees ²	2.3	2.0	3.9	10.9	1.4	1.9	2.2	1.6	.4
State motor vehicle registration and license fees ^{2 5}	2.4	1.3	2.5	14.2	1.4	1.3	-.5	1.1	.2
Parking and other fees ²	2.0	3.7	6.1	5.4	1.4	3.0	6.4	2.5	.5
Parking fees and tolls ^{1 2}	1.6	4.6	8.6	6.4	1.4	3.8	8.4	2.8	.6
Automobile service clubs ^{1 2}	3.6	1.0	-1.7	1.5	1.2	1.7	2.3	.3	.6
Public transportation1	7.2	1.8	3.2	4.9	3.8	2.4	-.1	-2.3
Airline fare	-1.0	10.6	1.4	4.3	5.8	4.5	2.1	-1.4	-3.2
Other intercity transportation	2.0	1.3	-.8	-4.1	3.0	-.5	1.3	.8	-1.9

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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Intercity bus fare ^{1 3}	-	-	8.2	0.4	6.1	4.1	-	-	-
Intercity train fare ^{1 3}	-	-	8.3	-2.3	8.9	-6.7	9.4	-3.9	-4.2
Ship fare ^{1 2}	-1.4	2.3	-8.0	-3.5	-3.3	1.1	-3.1	1.7	-4
Intracity transportation	1.9	2.1	5.1	5.0	3.1	4.3	3.8	3.4	.0
Intracity mass transit ^{1 12}	-	-	-	-	4.5	4.5	3.1	3.9	.0
Medical care	3.6	5.2	2.6	3.4	3.3	3.5	3.2	2.0	.6
Medical care commodities	1.8	2.7	1.6	3.3	2.9	3.2	1.7	.3	.9
Medicinal drugs ¹²	-	-	-	-	3.1	3.4	1.6	.4	.9
Prescription drugs	1.9	3.3	1.5	4.4	4.1	4.1	1.9	.8	1.2
Nonprescription drugs ¹²	-	-	-	-	-1.0	.1	.7	-1.3	-1
Medical equipment and supplies ¹²	-	-	-	-	-1	-4	1.9	-1.6	.5
Medical care services	4.1	5.9	3.0	3.4	3.4	3.6	3.7	2.5	.5
Professional services	2.6	4.2	3.0	2.5	2.7	2.2	1.9	2.1	.2
Physicians' services ⁵	1.7	4.1	2.9	2.5	3.4	2.7	2.0	1.9	.1
Dental services ⁵	5.0	5.8	3.7	3.2	2.7	2.2	2.8	2.8	.5
Eyeglasses and eye care ⁷	2.0	1.5	.3	1.7	.3	.7	.3	1.2	.3
Services by other medical professionals ^{5 7}	3.1	3.1	3.8	1.8	1.8	1.3	.8	2.1	.2
Hospital and related services	6.1	8.1	5.4	7.1	6.7	5.3	4.6	3.9	1.0
Hospital services ^{5 13}	6.2	8.3	5.9	7.7	7.6	5.8	4.9	4.2	1.2
Inpatient hospital services ^{1 5 13}	6.8	7.6	5.7	7.7	9.2	6.2	4.2	4.4	1.6
Outpatient hospital services ^{1 5 7}	5.2	9.9	5.6	8.2	5.1	5.0	5.5	3.8	.8
Nursing homes and adult day services ^{5 13}	5.0	4.8	3.2	3.6	3.1	2.9	3.6	3.0	.5
Care of invalids and elderly at home ⁴	3.1	3.4	1.6	1.6	1.5	1.9	.9	.3	.2
Health insurance ⁴	6.4	8.8	-3.5	-3.0	-4.0	6.1	9.9	.9	.2
Recreation ²	1.0	.8	1.8	-.4	-.8	1.0	.8	.4	.4
Video and audio ²	-1.1	-1	-1.0	-1.7	-2.7	1.1	.3	.5	.4
Televisions	-22.6	-18.3	-19.4	-27.4	-19.1	-17.1	-17.5	-13.9	-2
Cable and satellite television and radio service ⁸	2.6	2.5	1.8	2.3	.3	3.8	3.6	2.7	.5
Other video equipment ²	-13.9	-13.0	-14.4	-10.0	-13.5	-10.9	-12.0	-7.1	.0
Video discs and other media, including rental of video and audio ²	1.2	.5	2.3	-3.3	-2.7	7.1	-3.4	-5.3	1.0
Video discs and other media ^{1 2}	-3.3	-6.0	-5.1	-8.3	-7.6	-1.1	-6.4	-9.9	1.6
Rental of video or audio discs and other media ^{1 2}	3.5	4.0	5.9	-.7	1.3	15.0	-.5	-.6	.1
Audio equipment	-4.3	-4.8	-4.9	-4.8	-4.0	-6.2	-6.3	-3.8	.8
Audio discs, tapes and other media ²	-2.9	-.7	-.6	-9.0	-3.0	-3.1	-.9	2.4	-.5
Pets, pet products and services ²	3.5	5.5	9.7	1.8	1.2	3.6	1.6	1.3	.0
Pets and pet products	3.2	4.9	12.2	.9	-.7	2.9	1.0	.3	-.3
Pet food ^{1 2}	3.4	5.4	15.5	1.0	-.1	3.6	2.9	1.1	-.3
Purchase of pets, pet supplies, accessories ^{1 2}	3.0	3.1	2.9	.6	-2.4	2.2	-2.4	-.7	-.4
Pet services including veterinary ²	4.1	6.3	6.1	3.1	4.7	4.9	2.4	2.9	.4
Pet services ^{1 2}	4.1	4.1	6.7	1.3	2.0	4.5	2.2	3.0	.3
Veterinarian services ^{1 2}	4.3	7.0	6.2	3.9	4.8	4.6	2.4	3.2	.4
Sporting goods	1.5	-.9	3.0	-1.1	-.5	.0	1.0	-1.5	-.2
Sports vehicles including bicycles	3.0	-.3	1.0	-.2	2.1	3.7	1.6	-.6	.3
Sports equipment	-1.0	-1.8	5.6	-2.3	-3.5	-4.5	.4	-2.5	-.6
Photography ²	-4.8	-3.5	-1.8	.5	-3.5	2.3	-3.6	-.9	.5
Photographic equipment and supplies	-11.2	-6.9	-6.1	-2.2	-10.3	.0	-7.6	-3.9	.8
Film and photographic supplies ^{1 2}	-4.0	2.1	.7	2.9	-.6	7.7	5.0	3.5	7.4
Photographic equipment ^{1 2}	-18.0	-14.7	-9.3	-3.8	-13.6	-1.7	-8.9	-5.6	-.1
Photographers and film processing ²	1.8	-.4	2.0	2.7	1.5	3.9	.3	1.7	.2
Photographer fees ^{1 2}	1.1	2.1	.7	2.5	-1.6	5.0	.0	1.8	.0
Film processing ^{1 2}	1.7	-.8	2.3	3.9	3.4	3.3	.3	1.4	.6
Other recreational goods ²	-3.1	-5.3	-4.2	-3.2	-3.6	-3.2	-4.1	-4.5	.6
Toys	-4.8	-5.7	-6.8	-6.2	-4.8	-4.7	-5.9	-5.3	.5
Toys, games, hobbies and playground equipment ^{1 2}	-2.5	-3.4	-4.9	-2.9	-4.8	-1.6	-2.7	-2.2	.6
Sewing machines, fabric and supplies ²	1.0	-6.3	1.9	4.6	1.7	4.1	3.0	-4.4	1.5
Music instruments and accessories ²0	-1.9	1.7	1.0	-1.2	-1.2	.8	1.5	.1
Other recreation services ²	3.9	2.4	2.4	.2	.9	.7	2.3	1.1	.6
Club dues and fees for participant sports and group exercises ²	2.2	1.5	.9	-1.7	.3	1.8	.4	1.6	1.1
Admissions	5.2	2.4	3.1	.9	1.3	-.3	4.2	1.3	.3

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Admission to movies, theaters, and concerts ^{1 2}	5.4	2.0	2.6	0.8	1.6	-0.1	3.7	1.3	0.3
Admission to sporting events ^{1 2}	3.7	4.7	5.7	1.0	.8	-6	6.2	2.3	1.0
Fees for lessons or instructions ⁷	3.5	3.8	3.7	2.7	1.1	.5	3.4	.3	.2
Recreational reading materials8	1.1	3.5	2.8	-5	.4	2.4	3.0	.2
Newspapers and magazines ²	1.0	1.4	4.8	4.9	.2	2.9	6.2	5.5	-2
Recreational books ²7	.7	1.9	.2	-1.3	-2.5	-2.1	-3	.7
Education and communication ²	2.3	3.0	3.6	2.4	1.3	1.7	1.5	1.6	.1
Education ²	6.3	5.6	5.6	4.7	3.9	4.6	3.8	3.5	-1
Educational books and supplies	6.7	8.7	7.0	6.9	3.5	5.2	7.0	5.0	-1.1
Tuition, other school fees, and childcare	6.3	5.4	5.5	4.5	4.0	4.6	3.6	3.4	.0
College tuition and fees	7.0	6.1	5.8	6.0	4.1	6.0	4.0	3.9	.0
Elementary and high school tuition and fees	5.9	5.5	6.1	4.0	3.9	3.7	3.5	3.8	.0
Child care and nursery school ⁹	5.3	3.9	5.0	2.3	3.7	2.2	2.7	2.2	-1
Technical and business school tuition and fees ²	5.1	4.9	3.4	3.8	4.1	5.6	2.9	3.0	-2
Communication ²	-1.4	.2	1.7	.1	-1.1	-1.1	-6	-2	.3
Postage and delivery services ²	5.0	4.4	3.2	5.0	2.0	4.3	3.8	6.2	.7
Postage	5.3	3.9	3.1	5.2	1.4	3.9	3.8	6.4	.5
Delivery services ²	1.3	10.5	5.2	1.6	12.7	11.4	5.0	3.2	2.7
Information and information processing ²	-1.9	-1	1.7	-2	-1.2	-1.4	-8	-5	.3
Telephone services ²	1.7	2.1	2.9	1.0	-9	-3	.3	.0	.4
Wireless telephone services ²0	-9	.5	-1.1	-3.6	-2.3	-8	-2.0	-2
Land-line telephone services ¹²	-	-	-	-	2.2	1.9	1.9	3.0	1.6
Information technology, hardware and services ¹⁴	-14.5	-8.8	-3.0	-4.9	-2.0	-4.5	-3.3	-1.6	.0
Personal computers and peripheral equipment ³	-11.7	-13.6	-11.5	-11.9	-5.6	-12.5	-8.7	-6.6	-5
Computer software and accessories ²	-7.4	-6.4	-1.1	-2.5	-10.5	-1.4	-7.2	-7.1	.1
Internet services and electronic information providers ²	-18.3	-5.2	3.7	-3	1.0	-5	-3	1.5	.0
Telephone hardware, calculators, and other consumer information items ²	-8.8	-8.3	-1.9	-3.4	-3.7	-5.9	-4.7	-5.1	.9
Other goods and services	3.0	3.3	3.4	8.0	1.9	1.7	1.5	1.8	.3
Tobacco and smoking products	2.8	7.5	6.3	30.1	5.6	2.3	1.9	3.2	.7
Cigarettes ²	2.8	7.8	6.4	30.5	5.7	2.2	1.9	3.2	.8
Tobacco products other than cigarettes ²	2.0	3.5	5.8	22.1	4.3	4.2	1.4	3.4	-4
Personal care	3.0	2.2	2.6	1.5	.7	1.5	1.4	1.4	.1
Personal care products	2.3	-5	2.0	.5	-1.0	.1	.2	.8	.2
Hair, dental, shaving, and miscellaneous personal care products ²	2.1	-3	1.1	-1	-1.1	-1.6	.4	.8	.4
Cosmetics, perfume, bath, nail preparations and implements	2.5	-6	3.0	1.2	-8	1.8	-1	.8	.0
Personal care services	2.9	3.4	3.0	.9	.8	.9	1.8	1.8	.0
Haircuts and other personal care services ²	2.9	3.4	3.0	.9	.8	.9	1.8	1.8	.0
Miscellaneous personal services	3.9	3.5	3.0	2.6	2.2	3.2	2.2	2.3	.3
Legal services ⁷	4.5	2.9	4.5	3.1	3.2	2.7	1.9	2.7	.5
Funeral expenses ⁷	4.9	4.8	5.4	3.1	2.1	2.3	2.2	2.6	.2
Laundry and dry cleaning services ²	3.3	3.1	4.8	2.3	2.2	1.3	2.2	1.2	.2
Apparel services other than laundry and dry cleaning ²	5.1	3.6	7.4	4.1	2.5	5.2	1.3	3.5	.3
Financial services ⁷	3.5	3.9	-5.5	1.7	.8	7.1	2.6	2.6	.2
Checking account and other bank services ^{1 2}	2.3	2.5	-5.8	1.6	1.8	7.3	3.9	4.7	.0
Tax return preparation and other accounting fees ^{1 2}	6.4	4.3	4.9	1.6	2.1	5.7	1.8	3.4	.2
Miscellaneous personal goods ²6	.7	1.4	.6	-1.8	-1.0	-6	-2.2	-3
Stationery, stationery supplies, gift wrap ¹9	1.6	.8	1.7	-8	.6	.0	-1.2	-6
Infants' equipment ^{1 4}	-2.9	-1.5	3.1	-	-	-3.6	-3.7	-1.4	-1.4
Special aggregate indexes									
Commodities	1.3	5.2	-4.1	5.5	2.0	4.2	1.0	.2	.3
Commodities less food and beverages8	5.4	-9.6	9.4	2.3	4.0	.5	-3	.2
Nondurables less food and beverages	2.8	10.4	-14.3	14.8	4.4	5.5	1.2	-1	.3
Nondurables less food, beverages, and apparel	3.4	14.2	-18.5	19.8	6.2	5.8	1.1	-3	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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Special aggregate indexes									
Durables	-1.4	-1.1	-2.9	2.5	-0.9	1.6	-0.6	-0.8	0.0
Services	3.4	3.3	3.0	.9	1.2	2.2	2.2	2.3	.4
Rent of shelter ⁶	4.3	3.1	1.9	.3	.4	1.9	2.2	2.5	.3
Transportation services	1.3	2.5	4.1	3.9	2.8	2.5	2.6	1.7	-.4
Other services	3.2	3.2	3.5	2.1	1.4	2.3	2.1	1.9	.3
All items less food	2.6	4.0	-.8	3.3	1.5	2.7	1.7	1.6	.4
All items less shelter	1.8	4.5	-.8	3.9	2.0	3.5	1.5	1.0	.4
All items less medical care	2.5	4.0	-.1	2.7	1.4	2.9	1.6	1.5	.4
Commodities less food	1.0	5.3	-9.1	9.0	2.2	3.9	.6	-.2	.2
Nondurables less food	2.7	9.9	-13.1	13.8	4.2	5.2	1.3	.0	.3
Nondurables less food and apparel	3.3	13.2	-16.6	17.9	5.7	5.4	1.1	-.1	.9
Nondurables	2.4	7.5	-4.5	6.6	3.0	5.0	1.5	.5	.4
Apparel less footwear9	-.3	-1.6	1.6	-1.0	5.4	1.1	1.0	-1.8
Services less rent of shelter ⁶	2.5	3.6	4.3	1.6	2.0	2.5	2.3	2.1	.5
Services less medical care services	3.3	3.1	3.0	.7	1.0	2.0	2.1	2.3	.4
Energy	2.9	17.4	-21.3	18.2	7.7	6.6	.5	.5	2.1
All items less energy	2.5	2.8	2.4	1.4	.9	2.6	1.9	1.6	.2
All items less food and energy	2.6	2.4	1.8	1.8	.8	2.2	1.9	1.7	.2
Commodities less food and energy commodities	-.1	.1	-.6	3.0	-.4	2.2	.3	-.1	-.2
Energy commodities	6.1	29.4	-40.5	46.5	13.9	10.6	1.5	-.8	1.6
Services less energy services	3.7	3.3	2.7	1.4	1.3	2.3	2.5	2.3	.3
Domestically produced farm food	1.2	6.0	6.5	-2.7	2.0	6.0	1.5	.5	.6
Utilities and public transportation9	3.6	5.0	-.8	1.0	1.7	1.1	1.7	1.0

¹ Special index based on a substantially smaller sample.
² Indexes on a December 1997=100 base.
³ Indexes on a December 2007=100 base.
⁴ Indexes on a December 2005=100 base.
⁵ This index series was calculated using a Laspeyres estimator.
All other item stratum index series were calculated using a geometric means estimator.
⁶ Indexes on a December 1982=100 base.
⁷ Indexes on a December 1986=100 base.

⁸ Indexes on a December 1983=100 base.
⁹ Indexes on a December 1990=100 base.
¹⁰ Indexes on a December 2001=100 base.
¹¹ Indexes on a December 1993=100 base.
¹² Indexes on a December 2009=100 base.
¹³ Indexes on a December 1996=100 base.
¹⁴ Indexes on a December 1988=100 base.
- 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.
1913	9.9	9.8	9.8	9.9	9.8	9.8	9.9	10.0	10.0	10.1	10.1	10.1
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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

See footnotes at end of table.

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	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1913	-	-	10.0	-	-
1914	-	-	10.1	1.0	1.0
1915	-	-	10.2	2.0	1.0
1916	-	-	11.0	11.5	7.8
1917	-	-	12.9	19.0	17.3
1918	-	-	15.1	20.3	17.1
1919	-	-	17.4	14.5	15.2
1920	-	-	20.1	2.6	15.5
1921	-	-	18.0	-10.8	-10.4
1922	-	-	16.9	-2.3	-6.1
1923	-	-	17.2	2.4	1.8
1924	-	-	17.2	.0	.0
1925	-	-	17.6	3.4	2.3
1926	-	-	17.8	-1.1	1.1
1927	-	-	17.5	-2.2	-1.7
1928	-	-	17.2	-1.1	-1.7
1929	-	-	17.2	.6	.0
1930	-	-	16.8	-6.4	-2.3
1931	-	-	15.3	-9.3	-8.9
1932	-	-	13.7	-10.2	-10.5
1933	-	-	13.0	.0	-5.1
1934	-	-	13.5	2.3	3.8
1935	-	-	13.8	3.0	2.2
1936	-	-	13.9	1.4	.7
1937	-	-	14.4	2.8	3.6
1938	-	-	14.2	-2.8	-1.4
1939	-	-	14.0	-.7	-1.4
1940	-	-	14.1	1.4	.7
1941	-	-	14.8	9.2	5.0
1942	-	-	16.4	9.7	10.8
1943	-	-	17.4	2.9	6.1
1944	-	-	17.7	2.3	1.7
1945	-	-	18.1	2.2	2.3
1946	-	-	19.6	18.0	8.3
1947	-	-	22.5	9.3	14.8
1948	-	-	24.2	2.5	7.6
1949	-	-	24.0	-1.7	-.8
1950	-	-	24.2	5.5	.8
1951	-	-	26.1	6.0	7.9
1952	-	-	26.7	1.1	2.3
1953	-	-	26.9	.4	.7
1954	-	-	27.0	-.4	.4
1955	-	-	26.9	.4	-.4
1956	-	-	27.3	3.0	1.5
1957	-	-	28.3	2.9	3.7
1958	-	-	29.1	1.7	2.8
1959	-	-	29.3	1.4	.7
1960	-	-	29.8	1.7	1.7
1961	-	-	30.1	.7	1.0
1962	-	-	30.4	1.3	1.0
1963	-	-	30.8	1.6	1.3
1964	-	-	31.2	1.0	1.3
1965	-	-	31.7	1.9	1.6
1966	-	-	32.6	3.4	2.8
1967	-	-	33.6	3.0	3.1
1968	-	-	35.0	4.7	4.2
1969	-	-	36.9	6.2	5.4

See footnotes at end of table.

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.
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
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
1993	140.3	140.7	141.1	141.6	141.9	142.0	142.1	142.4	142.6	143.3	143.4	143.3
1994	143.6	144.0	144.4	144.7	144.9	145.4	145.8	146.5	146.9	147.0	147.3	147.2
1995	147.8	148.3	148.7	149.3	149.6	149.9	149.9	150.2	150.6	151.0	150.9	150.9
1996	151.7	152.2	152.9	153.6	154.0	154.1	154.3	154.5	155.1	155.5	155.9	155.9
1997	156.3	156.8	157.0	157.2	157.2	157.4	157.5	157.8	158.3	158.5	158.5	158.2
1998	158.4	158.5	158.7	159.1	159.5	159.7	159.8	160.0	160.2	160.6	160.7	160.7
1999	161.0	161.1	161.4	162.7	162.8	162.8	163.3	163.8	164.7	165.0	165.1	165.1
2000	165.6	166.5	167.9	168.0	168.2	169.2	169.4	169.3	170.4	170.6	170.9	170.7
2001	171.7	172.4	172.6	173.5	174.4	174.6	173.8	173.8	174.8	174.0	173.7	172.9
2002	173.2	173.7	174.7	175.8	175.8	175.9	176.1	176.6	177.0	177.3	177.4	177.0
2003	177.7	179.2	180.3	179.8	179.4	179.6	179.6	180.3	181.0	180.7	180.2	179.9
2004	180.9	181.9	182.9	183.5	184.7	185.3	184.9	185.0	185.4	186.5	186.8	186.0
2005	186.3	187.3	188.6	190.2	190.0	190.1	191.0	192.1	195.0	195.2	193.4	192.5
2006	194.0	194.2	195.3	197.2	198.2	198.6	199.2	199.6	198.4	197.0	196.8	197.2
2007	197.559	198.544	200.612	202.130	203.661	203.906	203.700	203.199	203.889	204.338	205.891	205.777
2008	206.744	207.254	209.147	210.698	212.788	215.223	216.304	215.247	214.935	212.182	207.296	204.813
2009	205.700	206.708	207.218	207.925	208.774	210.972	210.526	211.156	211.322	211.549	212.003	211.703
2010	212.568	212.544	213.525	213.958	214.124	213.839	213.898	214.205	214.306	214.623	214.750	215.262
2011	216.400	217.535	220.024	221.743	222.954	222.522	222.686	223.326	223.688	223.043	222.813	222.166
2012	223.216	224.317	226.304	227.012	226.600	226.036	225.568	227.056	228.184	227.974	226.595	225.889
2013	226.520	228.677	229.323	228.949	229.399	230.002	230.084	230.359	230.537	229.735	229.133	229.174
2014	230.040	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

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	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1970	-	-	39.0	5.5	5.7
1971	-	-	40.7	3.3	4.4
1972	-	-	42.1	3.4	3.4
1973	-	-	44.7	8.9	6.2
1974	-	-	49.6	12.3	11.0
1975	-	-	54.1	6.9	9.1
1976	-	-	57.2	4.8	5.7
1977	-	-	60.9	6.8	6.5
1978	-	-	65.6	9.0	7.7
1979	-	-	73.1	13.4	11.4
1980	-	-	82.9	12.6	13.4
1981	-	-	91.4	8.6	10.3
1982	-	-	96.9	3.8	6.0
1983	-	-	99.8	3.3	3.0
1984	102.1	104.4	103.3	3.6	3.5
1985	106.0	107.8	106.9	3.6	3.5
1986	108.2	109.0	108.6	.6	1.6
1987	111.2	113.7	112.5	4.5	3.6
1988	115.5	118.4	117.0	4.4	4.0
1989	121.3	123.9	122.6	4.5	4.8
1990	127.1	131.0	129.0	6.1	5.2
1991	133.3	135.2	134.3	2.8	4.1
1992	137.1	139.3	138.2	2.9	2.9
1993	141.3	142.9	142.1	2.5	2.8
1994	144.5	146.8	145.6	2.7	2.5
1995	148.9	150.6	149.8	2.5	2.9
1996	153.1	155.2	154.1	3.3	2.9
1997	157.0	158.1	157.6	1.5	2.3
1998	159.0	160.3	159.7	1.6	1.3
1999	162.0	164.5	163.2	2.7	2.2
2000	167.6	170.2	168.9	3.4	3.5
2001	173.2	173.8	173.5	1.3	2.7
2002	174.9	176.9	175.9	2.4	1.4
2003	179.3	180.3	179.8	1.6	2.2
2004	183.2	185.8	184.5	3.4	2.6
2005	188.8	193.2	191.0	3.5	3.5
2006	196.3	198.0	197.1	2.4	3.2
2007	201.069	204.466	202.767	4.3	2.9
2008	210.309	211.796	211.053	-.5	4.1
2009	207.883	211.377	209.630	3.4	-.7
2010	213.426	214.507	213.967	1.7	2.1
2011	220.196	222.954	221.575	3.2	3.6
2012	225.581	226.878	226.229	1.7	2.1
2013	228.812	229.837	229.324	1.5	1.4
2014	-	-	-	-	-

- Data not available.

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

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)

Item and group	Unadjusted indexes								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
All items	197.2	205.777	204.813	211.703	215.262	222.166	225.889	229.174	230.040
All items (1967=100)	587.3	612.948	610.075	630.600	641.200	661.766	672.854	682.639	685.220
Food and beverages	196.5	206.141	218.269	217.186	220.508	230.642	234.618	237.159	238.114
Food	196.1	205.855	218.155	216.679	220.062	230.624	234.563	236.986	237.976
Food at home	193.2	204.141	217.498	212.041	215.748	228.925	231.803	232.795	234.306
Cereals and bakery products	215.2	226.696	253.759	251.570	251.419	266.752	268.730	270.252	272.353
Cereals and cereal products	188.9	196.937	223.504	220.044	217.960	233.774	232.390	231.576	234.616
Flour and prepared flour mixes	176.8	190.120	229.039	218.595	216.090	242.361	247.489	240.702	251.377
Breakfast cereal	202.0	208.175	218.381	218.580	215.560	229.605	228.020	228.527	230.298
Rice, pasta, cornmeal	175.8	184.496	233.048	226.081	225.782	241.336	237.827	236.516	238.899
Bakery products	229.5	243.149	270.252	268.885	269.887	284.843	289.468	292.823	294.298
Bread ¹	133.7	147.613	166.349	160.563	162.997	173.485	176.421	178.121	177.612
Fresh biscuits, rolls, muffins ¹	134.6	140.373	159.319	155.735	158.627	168.910	171.077	171.941	172.550
Cakes, cupcakes, and cookies	215.5	228.155	247.775	254.648	253.730	265.148	267.573	273.187	272.012
Other bakery products	214.9	219.795	243.351	244.918	242.901	255.346	261.202	263.552	268.998
Meats, poultry, fish, and eggs	188.0	198.489	208.639	200.623	211.858	228.845	232.186	238.792	239.592
Meats, poultry, and fish	188.5	196.452	208.480	200.836	212.009	229.209	232.678	238.877	239.941
Meats	189.1	195.296	206.941	196.375	210.850	231.020	232.491	237.970	238.320
Beef and veal	202.7	213.259	227.130	216.156	229.728	256.334	268.107	272.763	272.620
Uncooked ground beef	177.3	186.988	207.556	194.559	206.820	232.246	245.269	249.429	249.272
Uncooked beef roasts ¹	147.4	154.068	162.136	157.240	165.223	186.482	192.911	198.711	195.123
Uncooked beef steaks ¹	145.3	153.152	155.559	148.214	156.178	172.906	179.664	181.311	181.772
Uncooked other beef and veal ¹	141.0	147.341	156.835	154.481	171.694	187.851	196.242	201.840	204.539
Pork	175.3	177.887	186.701	172.260	191.689	207.457	200.699	209.586	210.350
Bacon, breakfast sausage, and related products ¹	121.9	125.971	128.835	121.794	136.610	148.085	144.686	156.556	158.999
Ham	174.2	176.895	186.378	171.729	192.294	202.592	197.115	201.065	202.236
Pork chops	166.3	167.784	178.092	163.913	176.129	191.845	185.916	190.988	189.040
Other pork including roasts and picnics ¹	109.4	108.820	116.862	104.617	118.084	129.836	122.970	125.345	124.432
Other meats	183.3	186.035	197.514	193.620	201.515	215.574	212.346	213.609	214.147
Poultry	181.9	194.314	205.506	202.388	204.468	213.483	226.209	232.134	232.821
Chicken ¹	118.6	127.898	134.854	132.050	133.549	137.294	145.913	150.253	149.774
Other poultry including turkey ¹	111.9	114.166	122.553	124.030	124.644	140.081	146.708	148.495	153.702
Fish and seafood	212.4	223.236	239.504	239.238	249.371	266.290	266.388	277.170	282.711
Fresh fish and seafood ¹	125.4	132.570	139.815	137.987	148.706	158.079	156.030	164.751	168.965
Processed fish and seafood ¹	110.8	115.420	126.376	127.997	128.635	138.066	139.863	143.529	145.653
Eggs	176.2	234.691	212.916	198.504	210.890	224.323	225.725	238.598	235.572
Dairy and related products	180.3	205.149	209.922	193.546	200.958	217.503	218.289	217.377	218.358
Milk ¹	124.9	149.236	144.176	128.979	135.635	148.167	150.914	151.035	152.518
Cheese and related products	176.9	200.799	217.373	196.937	205.729	222.204	221.845	219.459	218.872
Ice cream and related products	184.1	189.727	200.306	195.768	200.811	218.938	215.808	216.838	219.588
Other dairy and related products ¹	121.9	136.149	139.820	134.414	136.060	144.184	144.064	142.755	142.868
Fruits and vegetables	254.7	269.533	278.835	270.279	273.977	280.711	285.426	284.878	289.089
Fresh fruits and vegetables	303.6	322.717	324.316	311.627	318.535	321.559	328.790	327.744	331.963
Fresh fruits	321.0	338.490	333.638	319.843	331.197	329.693	348.347	340.760	344.350
Apples	277.8	294.385	304.463	275.345	286.422	305.927	347.452	324.578	322.668
Bananas	174.7	183.352	212.173	194.027	197.763	206.769	207.308	203.683	204.668
Citrus fruits ¹	183.1	183.278	181.951	182.025	199.921	191.842	199.529	204.682	207.005
Other fresh fruits ¹	124.2	133.873	121.829	119.566	121.370	117.671	124.514	120.704	123.029
Fresh vegetables	285.7	306.165	313.763	302.178	304.975	312.122	308.054	313.466	318.349
Potatoes	266.8	275.821	331.842	276.458	292.452	314.226	290.893	311.670	329.805
Lettuce	273.0	286.234	291.564	318.530	296.068	293.170	283.580	288.781	284.340
Tomatoes	312.1	373.203	333.609	342.058	305.839	309.725	325.170	325.830	329.926
Other fresh vegetables	291.2	302.224	311.812	296.805	316.814	322.774	319.611	321.349	325.100
Processed fruits and vegetables ¹	122.7	127.813	145.395	144.715	143.046	153.196	153.165	153.460	156.662
Canned fruits and vegetables ¹	122.0	127.130	148.284	149.616	146.637	155.090	155.509	158.742	161.845
Frozen fruits and vegetables ¹	124.2	127.862	138.253	133.373	133.137	146.424	144.290	140.690	144.135
Other processed fruits and vegetables including dried ¹	121.0	128.005	147.495	148.254	147.658	156.566	158.799	158.021	161.089
Nonalcoholic beverages and beverage materials	147.8	152.883	162.280	160.745	158.654	167.577	167.396	165.279	166.422
Juices and nonalcoholic drinks ¹	114.2	118.208	126.985	125.475	123.140	128.539	129.305	128.563	129.492
Carbonated drinks	135.3	139.574	152.766	153.097	151.169	160.314	160.021	156.585	161.033
Frozen noncarbonated juices and drinks ¹	127.3	143.862	149.813	151.411	150.567	169.736	166.765	170.817	170.698
Nonfrozen noncarbonated juices and drinks ¹	110.6	114.191	120.279	116.782	114.010	117.202	118.654	119.206	118.255

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)

Item and group	Unadjusted indexes								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Beverage materials including coffee and tea ¹	105.7	109.188	112.847	112.401	113.213	124.511	121.371	116.867	117.558
Coffee	165.4	173.838	184.976	180.716	185.246	221.033	212.347	196.492	197.187
Other beverage materials including tea ¹	118.4	121.348	123.678	124.344	123.445	126.128	125.194	126.305	127.454
Other food at home	168.1	173.511	189.527	189.197	189.176	199.694	203.881	202.913	203.768
Sugar and sweets	171.3	177.051	192.120	197.258	202.206	209.639	212.131	206.322	209.080
Sugar and artificial sweeteners	163.5	162.645	172.947	179.629	191.871	199.828	197.773	179.489	186.661
Candy and chewing gum ¹	112.2	117.281	127.765	131.090	133.051	136.786	139.034	138.303	138.514
Other sweets ¹	122.2	126.657	138.694	141.020	142.247	151.007	154.507	151.325	154.160
Fats and oils	167.3	176.736	207.439	198.165	200.925	229.065	233.357	227.606	229.864
Butter and margarine ¹	130.2	138.383	164.119	151.702	165.597	183.995	182.772	181.154	187.456
Salad dressing ¹	110.1	113.763	126.045	126.582	128.929	139.419	139.494	137.087	134.480
Other fats and oils including peanut butter ¹	117.6	125.513	151.538	143.034	139.055	165.720	173.291	166.643	168.767
Other foods	183.7	188.646	203.937	203.972	202.520	211.835	216.706	217.259	217.585
Soups	211.3	211.526	229.108	226.023	222.929	229.725	229.998	229.301	233.460
Frozen and freeze dried prepared foods	149.5	154.768	164.905	163.260	160.963	165.710	166.019	164.578	161.688
Snacks	178.7	186.595	211.129	214.567	215.459	231.495	241.521	243.527	244.175
Spices, seasonings, condiments, sauces	186.5	193.197	205.712	210.137	207.755	218.360	224.118	224.567	230.104
Baby food ¹	129.3	134.720	142.495	141.182	139.234	149.514	153.985	154.084	153.348
Other miscellaneous foods ¹	115.3	115.658	124.144	122.796	122.267	126.235	129.351	130.253	129.764
Food away from home	202.0	209.931	220.847	224.940	227.871	234.666	240.460	245.364	245.491
Full service meals and snacks ¹	127.3	132.236	137.473	139.929	141.699	145.855	149.405	152.513	152.726
Limited service meals and snacks ¹	127.7	132.893	140.911	143.384	144.718	149.167	152.935	155.947	155.967
Food at employee sites and schools ¹	124.8	128.568	135.938	139.721	143.615	148.670	153.352	157.024	157.076
Food from vending machines and mobile vendors ¹	116.4	120.269	128.848	131.785	134.439	137.958	141.612	143.035	142.472
Other food away from home ¹	138.7	144.454	153.646	156.830	161.657	165.205	167.933	171.872	171.627
Alcoholic beverages	201.1	208.934	218.445	223.168	225.592	229.467	234.059	238.636	239.027
Alcoholic beverages at home	175.7	181.999	190.471	194.523	195.108	196.850	199.561	203.001	203.824
Beer, ale, and other malt beverages at home	178.7	186.264	196.194	201.688	203.522	206.608	210.453	215.373	215.905
Distilled spirits at home	176.3	178.085	182.474	185.979	185.610	185.703	185.723	188.044	189.906
Wine at home	156.0	161.506	167.054	166.961	164.394	163.011	164.352	165.131	166.088
Alcoholic beverages away from home	257.4	269.505	281.406	287.621	294.090	302.665	311.529	318.677	318.082
Housing	200.5	206.638	212.452	212.142	212.861	217.009	220.750	225.647	227.013
Shelter	228.3	235.480	240.752	241.991	243.120	247.858	253.331	259.780	260.497
Rent of primary residence ²	229.1	238.216	246.026	247.465	249.246	255.322	262.037	269.395	269.977
Lodging away from home ¹	127.1	133.179	129.982	124.222	127.369	129.754	131.370	133.711	139.066
Housing at school, excluding board ^{2,3}	367.7	388.209	405.966	427.153	444.580	462.442	482.179	498.200	498.530
Other lodging away from home including hotels and motels	263.8	276.352	267.821	253.210	258.522	261.773	262.676	266.106	279.072
Owners' equivalent rent of residences ^{2,3}	220.1	226.151	230.926	232.603	233.278	237.350	242.165	248.091	248.633
Owners' equivalent rent of primary residence ^{2,3}	220.1	226.151	230.926	232.603	233.278	237.342	242.160	248.086	248.628
Tenants' and household insurance ¹	117.4	117.396	120.360	124.415	127.674	130.695	135.258	138.778	139.662
Fuels and utilities	190.9	200.831	213.861	207.329	210.860	216.074	216.708	222.515	228.232
Household energy	171.5	180.379	192.050	182.701	184.079	187.586	185.467	189.929	195.926
Fuel oil and other fuels	232.2	298.656	260.185	265.130	299.558	340.375	333.782	344.361	371.163
Fuel oil	240.9	320.865	252.236	270.525	314.253	371.715	385.437	378.045	392.106
Propane, kerosene, and firewood ⁴	272.4	326.741	327.270	312.422	338.476	359.883	317.315	360.734	411.046
Energy services ²	177.1	183.066	197.545	187.125	187.077	189.060	187.022	191.430	196.966
Electricity ²	163.2	171.431	186.472	185.190	186.549	190.926	189.893	195.707	200.611
Utility (piped) gas service ²	221.1	220.150	232.380	190.227	185.089	178.374	173.314	173.306	180.838
Water and sewer and trash collection services ¹	139.6	147.186	156.864	165.808	175.008	183.178	193.651	200.734	201.745
Water and sewerage maintenance ²	298.5	315.239	337.662	360.749	384.093	404.155	430.358	446.991	449.873
Garbage and trash collection ⁵	337.0	353.370	371.080	379.734	388.794	399.257	411.626	423.660	423.724
Household furnishings and operations	122.6	121.880	124.314	123.187	120.007	121.409	121.283	119.432	119.726
Window and floor coverings and other linens ¹	83.9	81.035	77.171	74.826	68.986	68.578	65.830	63.580	64.374
Floor coverings ¹	117.5	117.978	120.817	116.767	112.792	113.079	110.176	107.239	106.767
Window coverings ¹	91.4	90.188	90.166	83.394	74.553	73.257	74.438	73.687	73.770
Other linens ¹	72.8	68.938	63.065	62.293	57.344	57.069	53.619	51.269	52.233
Furniture and bedding	122.6	120.204	119.826	119.684	113.905	116.870	116.053	114.412	114.492
Bedroom furniture	141.4	140.415	140.843	137.094	135.266	137.962	133.688	132.421	133.024
Living room, kitchen, and dining room furniture ¹	91.7	89.432	88.045	89.881	86.544	88.849	89.193	89.050	88.678
Other furniture ¹	88.5	85.686	87.286	87.092	74.938	77.694	78.645	73.398	73.917
Appliances ¹	88.4	89.909	91.480	88.684	85.043	86.302	88.123	84.433	85.097
Major appliances ¹	98.1	100.715	102.836	99.788	95.256	98.223	102.015	95.826	97.951

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)

Item and group	Unadjusted indexes								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Other appliances ¹	75.6	75.914	76.735	74.250	71.729	70.945	70.614	69.702	68.915
Other household equipment and furnishings ¹	79.0	76.170	76.086	73.849	70.769	67.548	66.052	63.253	63.005
Clocks, lamps, and decorator items	74.3	67.750	66.408	63.889	60.220	55.990	53.992	50.295	49.752
Indoor plants and flowers ⁶	123.6	128.403	134.433	130.327	130.226	130.374	131.156	130.545	130.967
Dishes and flatware ¹	75.1	73.764	72.685	70.705	66.020	61.710	59.364	57.899	59.900
Nonelectric cookware and tableware ¹	92.2	95.198	96.592	96.138	95.861	96.983	96.436	94.410	94.216
Tools, hardware, outdoor equipment and supplies ¹	94.7	93.593	94.697	93.468	91.606	92.382	92.850	92.197	92.965
Tools, hardware and supplies ¹	100.5	98.836	101.573	98.773	97.267	99.580	100.652	100.585	100.807
Outdoor equipment and supplies ¹	89.7	89.028	88.810	88.575	86.502	86.533	86.734	85.653	86.799
Housekeeping supplies	168.8	171.286	183.428	184.503	185.068	190.869	191.530	189.509	189.494
Household cleaning products ¹	113.2	113.279	121.182	123.214	121.391	125.476	124.326	121.372	121.614
Household paper products ¹	133.4	138.485	154.045	155.385	160.635	164.494	168.218	169.187	168.934
Miscellaneous household products ¹	110.6	112.593	116.635	115.123	115.257	119.293	119.762	118.902	118.688
Household operations ¹	141.2	144.659	152.814	152.486	153.116	155.744	159.460	162.758	162.897
Domestic services ¹	135.7	138.159	141.938	142.901	144.039	144.146	146.659	151.029	150.859
Gardening and lawn care services ¹	NA	143.712	NA	157.991	156.985	159.594	161.968	163.036	NA
Moving, storage, freight expense ¹	129.0	130.180	129.074	125.137	126.254	126.708	130.234	131.426	132.145
Repair of household items ¹	162.1	168.656	177.632	184.346	NA	197.981	206.664	216.498	216.113
Apparel	118.6	118.126	117.006	118.984	117.127	123.203	125.454	125.821	123.658
Men's and boys' apparel	113.0	112.487	111.232	110.856	109.849	116.906	119.468	120.321	120.154
Men's apparel	119.9	117.412	115.849	116.346	115.252	122.518	123.899	124.601	124.307
Men's suits, sport coats, and outerwear	120.8	122.326	115.341	113.420	113.644	114.208	115.572	116.115	115.464
Men's furnishings	133.3	127.244	135.854	137.577	138.695	149.608	156.217	158.356	158.716
Men's shirts and sweaters ¹	89.7	83.798	80.130	81.777	78.513	85.095	82.591	82.882	81.538
Men's pants and shorts	105.6	107.614	105.128	104.078	104.704	110.321	114.187	112.972	114.205
Boys' apparel	93.4	97.503	97.105	94.354	93.592	99.951	105.502	106.727	106.898
Women's and girls' apparel	110.4	109.375	105.413	107.819	104.988	110.883	111.676	112.722	109.277
Women's apparel	112.0	110.682	106.699	109.343	106.528	111.341	112.474	115.265	112.195
Women's outerwear	107.0	102.975	101.095	107.200	103.647	106.156	109.952	118.764	109.493
Women's dresses	116.9	116.942	114.752	111.348	103.242	109.415	110.425	112.715	109.932
Women's suits and separates ¹	89.2	88.138	83.483	84.982	81.794	83.250	85.161	87.077	83.907
Women's underwear, nightwear, sportswear and accessories ¹	90.5	89.828	88.639	92.768	94.399	103.121	101.779	103.401	104.343
Girls' apparel	104.2	104.034	100.160	101.628	98.760	108.542	108.217	103.558	98.722
Footwear	122.6	122.029	124.152	128.637	125.691	128.560	134.278	133.714	131.597
Men's footwear	121.0	119.023	123.943	126.388	124.766	128.460	134.411	134.390	136.540
Boys' and girls' footwear	124.9	127.064	131.106	134.149	131.865	137.414	142.642	145.532	140.818
Women's footwear	121.6	120.533	119.224	126.162	121.689	122.180	127.988	124.836	120.393
Infants' and toddlers' apparel	116.8	116.419	115.003	115.754	115.832	121.842	123.242	120.627	118.053
Jewelry and watches ⁴	128.3	133.527	143.678	145.122	150.868	161.509	159.686	160.117	160.542
Watches ⁴	111.0	108.082	110.894	109.437	106.991	108.763	107.962	114.775	112.956
Jewelry ⁴	133.6	141.273	153.213	155.325	164.140	177.987	175.761	172.921	175.589
Transportation	174.4	189.967	160.914	186.839	197.832	209.013	212.070	213.156	213.906
Private transportation	171.7	187.159	157.272	183.565	194.477	205.607	208.476	209.564	210.524
New and used motor vehicles ¹	93.7	93.733	89.482	95.072	96.151	99.250	98.959	99.868	99.639
New vehicles	138.2	137.736	133.317	139.962	139.567	143.994	146.219	146.806	146.974
Used cars and trucks	137.0	137.791	126.526	138.242	143.377	149.207	146.317	149.178	148.375
Leased cars and trucks ⁷	91.9	92.588	97.978	97.929	92.908	90.697	87.133	84.695	83.886
Car and truck rental ¹	114.0	112.921	115.879	122.965	120.895	121.654	121.420	123.002	121.590
Motor fuel	199.8	259.032	149.650	225.584	257.025	283.528	288.453	285.377	289.380
Gasoline (all types)	198.8	257.792	146.644	225.223	256.443	281.852	286.748	283.805	287.827
Gasoline, unleaded regular ⁸	198.4	257.653	144.405	224.201	255.858	281.233	285.776	282.336	286.362
Gasoline, unleaded midgrade ^{8 9}	202.9	263.140	153.372	231.652	262.812	288.814	293.989	291.449	297.499
Gasoline, unleaded premium ⁸	192.7	248.029	148.665	219.433	247.524	271.822	278.009	277.569	280.910
Other motor fuels ¹	200.7	249.230	186.488	203.701	235.625	281.127	279.755	279.755	281.709
Motor vehicle parts and equipment	119.2	123.786	133.295	134.892	139.150	147.223	148.644	146.075	145.870
Tires	109.1	112.172	119.029	120.562	125.379	133.406	133.645	128.653	128.279
Vehicle accessories other than tires ¹	125.7	132.125	144.653	146.242	149.090	156.424	160.049	162.694	162.845
Motor vehicle maintenance and repair	221.4	228.692	241.855	247.812	252.759	258.355	261.517	265.939	266.488
Motor vehicle body work	228.2	235.569	246.234	253.026	259.776	264.310	270.079	276.669	277.676
Motor vehicle maintenance and servicing	200.1	206.152	221.590	226.521	228.471	233.972	238.035	240.268	241.282
Motor vehicle repair ¹	135.5	140.233	146.810	150.646	154.769	158.097	159.279	162.789	162.826
Motor vehicle insurance	336.3	338.071	351.694	368.294	384.794	398.980	416.914	430.911	431.691
Motor vehicle fees ¹	139.8	142.586	147.649	163.758	165.875	168.751	171.480	174.293	174.926

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)

Item and group	Unadjusted indexes								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
State motor vehicle registration and license fees ^{1 2}	138.9	140.582	144.018	163.318	165.445	167.414	166.357	168.311	168.747
Parking and other fees ¹	141.3	146.865	155.748	164.530	166.619	171.584	182.567	187.287	188.353
Public transportation	217.4	231.363	235.199	243.453	254.312	264.424	271.949	272.819	267.248
Airline fare	230.0	254.153	256.668	267.543	282.542	295.413	302.491	297.096	287.298
Other intercity transportation	156.5	158.532	155.828	150.317	153.250	152.731	156.258	156.079	153.635
Intracity transportation	224.8	228.979	241.010	253.521	261.427	272.673	282.912	293.952	293.975
Medical care	340.0	357.745	367.301	380.302	393.616	407.909	421.774	430.057	432.765
Medical care commodities	279.1	285.913	290.080	299.777	308.823	319.396	324.420	324.734	327.635
Medicinal drugs ¹⁰	-	-	-	100.000	103.126	106.778	108.432	108.602	109.586
Prescription drugs	361.8	373.019	377.458	394.125	410.486	428.440	436.159	438.412	443.489
Nonprescription drugs ¹⁰	-	-	-	100.000	99.020	99.051	99.604	98.342	98.275
Medical equipment and supplies ¹⁰	-	-	-	100.000	99.968	99.995	102.240	100.627	101.159
Medical care services	356.7	378.119	389.744	403.791	418.568	434.051	451.266	462.685	465.250
Professional services	294.7	307.333	316.435	324.763	334.032	341.593	348.168	355.070	355.979
Physicians' services ²	296.3	308.349	317.426	325.735	337.087	346.237	353.026	359.118	359.569
Dental services ²	345.5	366.759	379.634	392.030	403.376	412.575	424.076	435.608	437.593
Eyeglasses and eye care ⁴	171.7	173.615	173.932	176.615	177.187	178.336	178.863	181.076	181.863
Services by other medical professionals ^{2 4}	198.3	204.926	213.024	217.072	221.017	223.998	225.783	230.404	230.887
Hospital and related services	473.0	510.961	540.101	580.567	623.692	657.440	689.796	718.020	726.181
Hospital services ^{2 11}	175.1	189.193	200.327	215.857	232.665	245.658	257.993	268.750	271.941
Inpatient hospital services ^{2 8 11}	169.3	181.855	192.246	207.169	226.697	240.648	250.652	261.634	265.932
Outpatient hospital services ^{2 4 8}	404.1	442.799	468.195	508.210	534.517	559.297	590.889	613.222	618.402
Nursing homes and adult day services ^{2 11}	163.6	172.786	178.265	184.933	190.137	196.059	202.666	208.456	209.414
Care of invalids and elderly at home ¹²	103.0	106.595	107.778	108.693	110.740	113.375	114.126	114.753	114.801
Health insurance ¹²	106.8	116.743	112.829	109.521	105.123	111.005	122.724	123.855	124.105
Recreation ¹	108.1	108.702	110.487	109.851	108.561	109.959	110.783	111.250	111.576
Video and audio ¹	102.4	102.523	101.810	100.400	97.753	99.028	99.477	100.078	100.494
Televisions	18.7	15.462	12.443	9.042	7.312	6.047	4.980	4.276	4.253
Cable and satellite television and radio service ⁵	346.3	354.903	360.943	368.818	369.397	382.673	396.328	407.508	409.481
Other video equipment ¹	24.9	21.692	18.357	16.618	14.479	12.813	11.244	10.447	10.483
Video discs and other media, including rental of video and audio ¹	78.1	78.675	80.133	77.205	74.383	79.480	76.976	72.373	72.992
Audio equipment	53.9	51.080	49.026	46.754	44.935	42.512	40.089	38.748	39.322
Audio discs, tapes and other media ¹	105.9	105.660	104.363	94.647	92.164	89.832	88.991	90.431	89.958
Pets, pet products and services ¹	127.8	134.740	148.513	150.801	151.332	157.946	160.225	162.636	162.509
Pets and pet products	162.8	171.130	192.166	193.575	191.884	198.072	200.306	201.443	200.871
Pet services including veterinary ¹	159.8	169.616	180.073	185.861	191.992	205.461	209.841	217.255	218.198
Sporting goods	117.9	114.764	117.671	115.762	115.448	116.884	119.081	117.888	117.628
Sports vehicles including bicycles	141.4	137.138	137.036	134.293	137.409	143.744	147.682	147.209	147.541
Sports equipment	93.9	91.728	96.836	95.519	91.413	87.436	87.841	85.921	85.348
Photography ¹	85.5	82.841	81.453	82.229	79.880	81.293	78.739	78.336	78.602
Photographic equipment and supplies	85.6	79.989	75.292	73.771	66.393	65.317	60.328	58.140	58.431
Photographers and film processing ¹	106.8	106.717	108.636	112.134	113.202	117.021	116.764	118.349	118.626
Other recreational goods ¹	65.3	62.080	58.841	56.790	54.150	52.681	50.054	47.888	48.221
Toys	74.2	70.193	65.228	61.607	58.186	55.967	52.488	49.756	50.072
Sewing machines, fabric and supplies ¹	92.9	87.326	87.505	91.721	92.296	96.366	98.032	96.455	97.734
Music instruments and accessories ¹	96.7	96.967	98.906	98.929	95.980	94.720	94.780	96.703	96.899
Other recreation services ¹	139.0	141.896	145.233	145.317	146.787	147.246	151.218	153.105	153.794
Club dues and fees for participant sports and group exercises ¹	122.0	123.194	124.737	121.825	121.987	124.845	125.395	127.529	128.876
Admissions	298.4	304.937	313.626	315.568	320.241	318.783	331.892	336.535	336.999
Fees for lessons or instructions ⁴	240.2	249.677	258.077	263.880	267.011	267.538	276.754	277.791	278.237
Recreational reading materials	207.3	209.747	217.493	224.023	223.311	225.053	230.198	237.481	238.121
Newspapers and magazines ¹	120.7	122.141	128.122	134.522	134.872	138.937	147.467	155.725	155.449
Recreational books ¹	102.7	103.872	106.082	106.442	105.328	103.141	100.921	101.042	101.873
Education and communication ¹	114.8	117.782	121.819	124.156	125.089	126.413	127.902	129.396	129.488
Education ¹	165.5	174.276	184.352	192.760	200.496	209.452	217.437	224.921	224.585
Educational books and supplies	402.0	437.391	467.179	499.478	515.937	547.576	585.752	613.336	606.979
Tuition, other school fees, and childcare	468.3	491.554	519.500	542.036	564.149	588.489	609.318	629.602	629.133
College tuition and fees	529.2	560.233	594.722	630.503	657.115	697.509	725.823	754.074	753.945

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)

Item and group	Unadjusted indexes								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Elementary and high school tuition and fees	525.7	553.931	587.368	610.140	633.084	658.942	681.072	705.617	705.696
Child care and nursery school ⁶	209.9	217.589	228.624	234.217	243.495	248.912	255.477	260.938	260.459
Technical and business school tuition and fees	176.3	185.776	193.831	201.734	210.484	218.972	224.379	231.559	231.460
Communication ¹	85.2	85.834	87.444	87.541	86.472	85.510	85.047	84.724	84.887
Postage and delivery services ¹	126.5	132.101	136.250	142.984	145.409	151.799	157.662	167.398	168.524
Postage	201.9	209.745	216.173	227.304	230.143	239.476	248.442	264.453	265.742
Delivery services ¹	170.9	190.190	198.345	202.004	226.454	252.599	265.688	274.202	281.344
Information and information processing ¹	83.5	83.917	85.454	85.404	84.271	83.163	82.607	82.129	82.279
Telephone services ¹	96.9	98.887	101.720	102.585	101.327	100.764	100.931	100.616	100.908
Wireless telephone services ¹	65.6	64.977	65.341	64.593	62.283	60.811	60.329	59.144	59.034
Land-line telephone services ¹⁰	-	-	-	100.000	102.180	104.139	106.300	109.372	111.150
Information technology, hardware and services ¹³	11.6	10.722	10.406	9.935	9.767	9.371	9.079	8.953	8.944
Personal computers and peripheral equipment ¹⁴	115.0	100.000	88.176	77.821	73.078	64.421	58.734	54.606	54.267
Computer software and accessories ¹	52.8	49.486	49.328	48.219	43.346	42.524	39.363	36.724	36.792
Internet services and electronic information providers ¹	77.3	73.716	76.165	76.037	76.982	76.555	76.265	77.340	77.345
Telephone hardware, calculators, and other consumer information items ¹	42.3	40.192	39.887	38.567	37.132	35.220	33.292	31.360	31.565
Other goods and services	335.7	348.830	362.986	403.970	414.002	421.000	427.533	436.517	437.991
Tobacco and smoking products	528.6	568.410	605.662	789.173	832.741	852.435	869.714	898.280	904.339
Cigarettes ¹	213.5	230.125	245.184	320.486	338.393	345.948	353.055	364.724	367.482
Tobacco products other than cigarettes ¹	156.6	162.102	173.011	211.734	221.471	231.217	234.830	241.672	240.076
Personal care	191.1	195.467	200.918	203.454	205.084	207.747	210.441	213.519	213.892
Personal care products	158.6	158.407	161.295	162.231	161.217	160.954	161.020	162.769	163.106
Hair, dental, shaving, and miscellaneous personal care products ¹	103.9	103.913	104.888	104.766	104.041	102.159	102.604	103.784	104.051
Cosmetics, perfume, bath, nail preparations and implements	178.4	177.830	182.840	185.326	184.333	187.219	186.429	188.367	188.648
Personal care services	212.7	219.945	226.578	228.614	230.332	232.313	236.676	240.952	240.926
Haircuts and other personal care services ¹	129.7	134.057	138.100	139.341	140.388	141.595	144.255	146.861	146.845
Miscellaneous personal services	318.7	330.850	342.530	349.851	358.380	368.816	376.644	384.975	386.233
Legal services ⁴	255.7	265.264	277.998	282.925	293.533	300.525	305.854	312.647	314.926
Funeral expenses ⁴	250.6	263.363	277.828	286.593	292.101	299.276	305.410	313.146	313.581
Laundry and dry cleaning services ¹	126.7	130.494	136.794	139.979	143.103	144.980	148.045	150.252	150.470
Apparel services other than laundry and dry cleaning ¹	135.8	140.418	150.044	156.280	161.113	170.077	172.237	178.023	178.329
Financial services ⁴	264.8	276.411	269.265	272.967	274.102	294.095	301.827	311.338	311.986
Miscellaneous personal goods ¹	86.8	87.196	88.882	89.309	87.264	86.704	86.231	84.203	84.066
Special aggregate indexes									
Commodities	163.5	172.952	164.233	175.127	179.331	187.472	189.367	189.841	190.399
Commodities less food and beverages	145.0	154.086	137.015	152.532	156.997	164.072	165.032	164.616	164.996
Nondurables less food and beverages	176.1	196.636	164.879	193.667	203.292	215.404	218.146	217.777	218.716
Nondurables less food, beverages, and apparel	215.7	249.863	198.108	244.413	261.243	277.351	280.475	279.655	282.574
Durables	113.3	112.450	108.576	112.165	111.789	114.098	113.328	112.867	112.764
Services	236.6	244.275	252.176	254.519	257.382	262.954	268.661	274.948	276.158
Rent of shelter ³	220.0	227.035	232.112	233.241	234.278	238.834	244.077	250.288	250.970
Transportation services	231.4	236.020	245.881	256.007	263.648	271.174	278.708	284.399	283.821
Other services	270.9	278.783	288.227	293.470	296.508	302.364	308.227	313.439	314.182
All items less food	197.2	205.575	202.292	210.639	214.225	220.479	224.161	227.588	228.433
All items less shelter	188.0	197.174	193.918	202.951	207.428	215.189	218.292	220.414	221.345
All items less medical care	191.2	199.431	198.153	204.800	208.036	214.658	218.033	221.135	221.935
Commodities less food	147.0	156.073	139.620	154.918	159.342	166.354	167.402	167.098	167.480
Nondurables less food	177.7	197.551	167.933	195.487	204.737	216.421	219.251	219.105	220.017
Nondurables less food and apparel	213.5	245.286	198.909	241.513	257.051	272.053	275.260	274.829	277.531
Nondurables	186.9	202.222	190.910	205.823	212.541	223.793	227.126	228.110	229.061
Apparel less footwear	113.3	112.830	110.975	112.281	110.741	111.314	118.566	119.165	117.071
Services less rent of shelter ³	225.8	233.314	243.646	247.174	251.847	257.915	263.441	269.005	270.679

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)

Item and group	Unadjusted indexes								Jan. 2014
	December								
	2006	2007	2008	2009	2010	2011	2012	2013	
Special aggregate indexes									
Services less medical care services	227.6	234.468	242.079	243.838	246.115	251.150	256.233	262.188	263.314
Energy	184.7	218.104	168.726	202.398	218.896	233.943	235.324	236.027	241.008
All items less energy	199.6	205.155	210.168	213.780	215.786	221.735	225.769	229.393	229.766
All items less food and energy	200.7	205.377	208.925	213.572	215.303	220.325	224.383	228.249	228.506
Commodities less food and energy commodities ..	140.4	140.815	139.731	145.253	145.037	148.692	149.112	149.236	148.894
Energy commodities	202.1	261.928	154.744	228.303	260.026	287.221	291.803	289.153	293.862
Services less energy services	243.0	250.925	258.039	261.871	265.062	271.036	277.649	284.142	284.842
Domestically produced farm food	198.1	210.009	223.608	217.384	221.962	235.646	239.198	240.474	241.898
Utilities and public transportation	183.0	189.083	198.746	196.776	197.935	201.072	203.016	206.445	208.841

1 Indexes on a December 1997=100 base.
2 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
3 Indexes on a December 1984=100 base
4 Indexes on a December 1986=100 base.
5 Indexes on a December 1983=100 base.
6 Indexes on a December 1990=100 base.
7 Indexes on a December 2001=100 base.
8 Special index based on a substantially smaller sample.

9 Indexes on a December 1993=100 base.
10 Indexes on a December 2009=100 base.
11 Indexes on a December 1996=100 base.
12 Indexes on a December 2005=100 base.
13 Indexes on a December 1988=100 base.
14 Indexes on a December 2007=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 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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
All items	2.4	4.3	-0.5	3.4	1.7	3.2	1.7	1.5	0.4
Food and beverages	2.1	4.9	5.9	-5	1.5	4.6	1.7	1.1	.4
Food	2.0	5.0	6.0	-7	1.6	4.8	1.7	1.0	.4
Food at home	1.3	5.7	6.5	-2.5	1.7	6.1	1.3	.4	.6
Cereals and bakery products	3.3	5.3	11.9	-9	-1	6.1	.7	.6	.8
Cereals and cereal products	2.3	4.3	13.5	-1.5	-9	7.3	-6	-4	1.3
Flour and prepared flour mixes	3.0	7.5	20.5	-4.6	-1.1	12.2	2.1	-2.7	4.4
Breakfast cereal5	3.1	4.9	.1	-1.4	6.5	-1.7	.2	.8
Rice, pasta, cornmeal	5.1	4.9	26.3	-3.0	-1	6.9	-1.5	-6	1.0
Bakery products	3.7	5.9	11.1	-5	.4	5.5	1.6	1.2	.5
Bread	5.4	10.4	12.7	-3.5	1.5	6.4	1.7	1.0	-3
Fresh biscuits, rolls, muffins	6.2	4.3	13.5	-2.2	1.9	6.5	1.3	.5	.4
Cakes, cupcakes, and cookies	1.1	5.9	8.6	2.8	-4	4.5	.9	2.1	-4
Other bakery products	3.7	2.3	10.7	.6	-8	5.1	2.3	.9	2.1
Meats, poultry, fish, and eggs	1.3	5.6	5.1	-3.8	5.6	8.0	1.5	2.8	.3
Meats, poultry, and fish7	4.2	6.1	-3.7	5.6	8.1	1.5	2.7	.4
Meats7	3.3	6.0	-5.1	7.4	9.6	.6	2.4	.1
Beef and veal5	5.2	6.5	-4.8	6.3	11.6	4.6	1.7	-1
Uncooked ground beef7	5.5	11.0	-6.3	6.3	12.3	5.6	1.7	-1
Uncooked beef roasts0	4.5	5.2	-3.0	5.1	12.9	3.4	3.0	-1.8
Uncooked beef steaks	-4	5.4	1.6	-4.7	5.4	10.7	3.9	.9	.3
Uncooked other beef and veal	4.6	4.5	6.4	-1.5	11.1	9.4	4.5	2.9	1.3
Pork	-2	1.5	5.0	-7.7	11.3	8.2	-3.3	4.4	.4
Bacon, breakfast sausage, and related products	1.6	3.3	2.3	-5.5	12.2	8.4	-2.3	8.2	1.6
Ham5	1.5	5.4	-7.9	12.0	5.4	-2.7	2.0	.6
Pork chops	-1.2	.9	6.1	-8.0	7.5	8.9	-3.1	2.7	-1.0
Other pork including roasts and picnics	-4	-5	7.4	-10.5	12.9	10.0	-5.3	1.9	-7
Other meats	2.1	1.5	6.2	-2.0	4.1	7.0	-1.5	.6	.3
Poultry	-1.2	6.8	5.8	-1.5	1.0	4.4	6.0	2.6	.3
Chicken	-1.4	7.8	5.4	-2.1	1.1	2.8	6.3	3.0	-3
Other poultry including turkey	-1	2.0	7.3	1.2	.5	12.4	4.7	1.2	3.5
Fish and seafood	3.4	5.1	7.3	-1	4.2	6.8	.0	4.0	2.0
Fresh fish and seafood	4.0	5.7	5.5	-1.3	7.8	6.3	-1.3	5.6	2.6
Processed fish and seafood	2.4	4.2	9.5	1.3	.5	7.3	1.3	2.6	1.5
Eggs	14.6	33.2	-9.3	-6.8	6.2	6.4	.6	5.7	-1.3
Dairy and related products	-1.5	13.8	2.3	-7.8	3.8	8.2	.4	-4	.5
Milk	-2.9	19.5	-3.4	-10.5	5.2	9.2	1.9	.1	1.0
Cheese and related products	-2.2	13.5	8.3	-9.4	4.5	8.0	-2	-1.1	-3
Ice cream and related products	2.1	3.1	5.6	-2.3	2.6	9.0	-1.4	.5	1.3
Other dairy and related products0	11.7	2.7	-3.9	1.2	6.0	-1	-9	.1
Fruits and vegetables	2.0	5.8	3.5	-3.1	1.4	2.5	1.7	-2	1.5
Fresh fruits and vegetables	1.8	6.3	.5	-3.9	2.2	.9	2.2	-3	1.3
Fresh fruits	4.8	5.4	-1.4	-4.1	3.5	-5	5.7	-2.2	1.1
Apples	10.1	6.0	3.4	-9.6	4.0	6.8	13.6	-6.6	-6
Bananas	2.9	5.0	15.7	-8.6	1.9	4.6	.3	-1.7	.5
Citrus fruits	6.3	.1	-7	.0	9.8	-4.0	4.0	2.6	1.1
Other fresh fruits	2.7	7.8	-9.0	-1.9	1.5	-3.0	5.8	-3.1	1.9
Fresh vegetables	-1.0	7.2	2.5	-3.7	.9	2.3	-1.3	1.8	1.6
Potatoes	5.7	3.4	20.3	-16.7	5.8	7.4	-7.4	7.1	5.8
Lettuce	7.8	4.8	1.9	9.2	-7.1	-1.0	-3.3	1.8	-1.5
Tomatoes	-7.6	19.6	-10.6	2.5	-10.6	1.3	5.0	.2	1.3
Other fresh vegetables	-2.4	3.8	3.2	-4.8	6.7	1.9	-1.0	.5	1.2
Processed fruits and vegetables	2.6	4.2	13.8	-.5	-1.2	7.1	.0	.2	2.1
Canned fruits and vegetables	2.6	4.2	16.6	.9	-2.0	5.8	.3	2.1	2.0
Frozen fruits and vegetables	2.4	2.9	8.1	-3.5	-2	10.0	-1.5	-2.5	2.4
Other processed fruits and vegetables including dried	3.1	5.8	15.2	.5	-4	6.0	1.4	-.5	1.9
Nonalcoholic beverages and beverage materials	2.0	3.4	6.1	-.9	-1.3	5.6	-.1	-1.3	.7
Juices and nonalcoholic drinks	1.9	3.5	7.4	-1.2	-1.9	4.4	.6	-.6	.7
Carbonated drinks7	3.2	9.5	.2	-1.3	6.0	-.2	-2.1	2.8
Frozen noncarbonated juices and drinks	13.5	13.0	4.1	1.1	-.6	12.7	-1.8	2.4	-.1
Nonfrozen noncarbonated juices and drinks	2.9	3.2	5.3	-2.9	-2.4	2.8	1.2	.5	-.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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Beverage materials including coffee and tea	2.2	3.3	3.4	-0.4	0.7	10.0	-2.5	-3.7	0.6
Coffee	2.0	5.1	6.4	-2.3	2.5	19.3	-3.9	-7.5	.4
Other beverage materials including tea	2.3	2.5	1.9	.5	-.7	2.2	-.7	.9	.9
Other food at home6	3.2	9.2	-.2	.0	5.6	2.1	-.5	.4
Sugar and sweets	2.6	3.4	8.5	2.7	2.5	3.7	1.2	-2.7	1.3
Sugar and artificial sweeteners	5.8	-.5	6.3	3.9	6.8	4.1	-1.0	-9.2	4.0
Candy and chewing gum	1.3	4.5	8.9	2.6	1.5	2.8	1.6	-.5	.2
Other sweets	4.0	3.6	9.5	1.7	.9	6.2	2.3	-2.1	1.9
Fats and oils	1.0	5.6	17.4	-4.5	1.4	14.0	1.9	-2.5	1.0
Butter and margarine	-1.4	6.3	18.6	-7.6	9.2	11.1	-.7	-.9	3.5
Salad dressing	3.5	3.3	10.8	.4	1.9	8.1	.1	-1.7	-1.9
Other fats and oils including peanut butter	1.1	6.7	20.7	-5.6	-2.8	19.2	4.6	-3.8	1.3
Other foods0	2.7	8.1	.0	-.7	4.6	2.3	.3	.2
Soups0	.1	8.3	-1.3	-1.4	3.0	.1	-.3	1.8
Frozen and freeze dried prepared foods	-1.6	3.5	6.5	-1.0	-1.4	2.9	.2	-.9	-1.8
Snacks	-1.1	4.4	13.1	1.6	.4	7.4	4.3	.8	.3
Spices, seasonings, condiments, sauces	-.1	3.6	6.5	2.2	-1.1	5.1	2.6	.2	2.5
Baby food	1.0	4.2	5.8	-.9	-1.4	7.4	3.0	.1	-.5
Other miscellaneous foods	2.1	.3	7.3	-1.1	-.4	3.2	2.5	.7	-.4
Food away from home	3.2	3.9	5.2	1.9	1.3	3.0	2.5	2.0	.1
Full service meals and snacks	3.4	3.9	4.0	1.8	1.3	2.9	2.4	2.1	.1
Limited service meals and snacks	3.0	4.1	6.0	1.8	.9	3.1	2.5	2.0	.0
Food at employee sites and schools	3.6	3.0	5.7	2.8	2.8	3.5	3.1	2.4	.0
Food from vending machines and mobile vendors	1.9	3.3	7.1	2.3	2.0	2.6	2.6	1.0	-.4
Other food away from home	3.8	4.1	6.4	2.1	3.1	2.2	1.7	2.3	-.1
Alcoholic beverages	2.4	3.9	4.6	2.2	1.1	1.7	2.0	2.0	.2
Alcoholic beverages at home	1.7	3.6	4.7	2.1	.3	.9	1.4	1.7	.4
Beer, ale, and other malt beverages at home	1.6	4.2	5.3	2.8	.9	1.5	1.9	2.3	.2
Distilled spirits at home7	1.0	2.5	1.9	-.2	.1	.0	1.2	1.0
Wine at home	3.0	3.5	3.4	-.1	-1.5	-.8	.8	.5	.6
Alcoholic beverages away from home	4.1	4.7	4.4	2.2	2.2	2.9	2.9	2.3	-.2
Housing	3.2	3.1	2.8	-.1	.3	1.9	1.7	2.2	.6
Shelter	4.2	3.1	2.2	.5	.5	1.9	2.2	2.5	.3
Rent of primary residence ¹	4.3	4.0	3.3	.6	.7	2.4	2.6	2.8	.2
Lodging away from home	3.8	4.8	-2.4	-4.4	2.5	1.9	1.2	1.8	4.0
Housing at school, excluding board ¹	5.2	5.6	4.6	5.2	4.1	4.0	4.3	3.3	.1
Other lodging away from home including hotels and motels	3.7	4.8	-3.1	-5.5	2.1	1.3	.3	1.3	4.9
Owners' equivalent rent of residences ¹	4.2	2.7	2.1	.7	.3	1.7	2.0	2.4	.2
Owners' equivalent rent of primary residence ¹	4.2	2.7	2.1	.7	.3	1.7	2.0	2.4	.2
Tenants' and household insurance9	.0	2.5	3.4	2.6	2.4	3.5	2.6	.6
Fuels and utilities4	5.2	6.5	-3.1	1.7	2.5	.3	2.7	2.6
Household energy	-.5	5.2	6.5	-4.9	.8	1.9	-1.1	2.4	3.2
Fuel oil and other fuels	2.1	28.6	-12.9	1.9	13.0	13.6	-1.9	3.2	7.8
Fuel oil	2.1	33.2	-21.4	7.3	16.2	18.3	3.7	-1.9	3.7
Propane, kerosene, and firewood	2.2	19.9	.2	-4.5	8.3	6.3	-11.8	13.7	13.9
Energy services ¹	-.7	3.4	7.9	-5.3	.0	1.1	-1.1	2.4	2.9
Electricity ¹	7.2	5.0	8.8	-.7	.7	2.3	-.5	3.1	2.5
Utility (piped) gas service ¹	-14.6	-.4	5.6	-18.1	-2.7	-3.6	-2.8	.0	4.3
Water and sewer and trash collection services	4.8	5.4	6.6	5.7	5.5	4.7	5.7	3.7	.5
Water and sewerage maintenance ¹	4.7	5.6	7.1	6.8	6.5	5.2	6.5	3.9	.6
Garbage and trash collection	5.2	4.9	5.0	2.3	2.4	2.7	3.1	2.9	.0
Household furnishings and operations6	-.6	2.0	-.9	-2.6	1.2	-.1	-1.5	.2
Window and floor coverings and other linens	-4.3	-3.4	-4.8	-3.0	-7.8	-.6	-4.0	-3.4	1.2
Floor coverings	3.1	.4	2.4	-3.4	-3.4	.3	-2.6	-2.7	-.4
Window coverings	1.4	-1.3	.0	-7.5	-10.6	-1.7	1.6	-1.0	.1
Other linens	-8.4	-5.3	-8.5	-1.2	-7.9	-.5	-6.0	-4.4	1.9
Furniture and bedding	-.8	-2.0	-.3	-.1	-4.8	2.6	-.7	-1.4	.1
Bedroom furniture	-1.5	-.7	.3	-2.7	-1.3	2.0	-3.1	-.9	.5
Living room, kitchen, and dining room furniture	-.3	-2.5	-1.6	2.1	-3.7	2.7	.4	-.2	-.4
Other furniture	-.4	-3.2	1.9	-.2	-14.0	3.7	1.2	-6.7	.7
Appliances	1.1	1.7	1.7	-3.1	-4.1	1.5	2.1	-4.2	.8
Major appliances	3.5	2.7	2.1	-3.0	-4.5	3.1	3.9	-6.1	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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Other appliances	-1.9	0.4	1.1	-3.2	-3.4	-1.1	-0.5	-1.3	-1.1
Other household equipment and furnishings	-4.7	-3.6	-1	-2.9	-4.2	-4.6	-2.2	-4.2	-4
Clocks, lamps, and decorator items	-7.2	-8.8	-2.0	-3.8	-5.7	-7.0	-3.6	-6.8	-1.1
Indoor plants and flowers	-4	3.9	4.7	-3.1	-1	.1	.6	-5	.3
Dishes and flatware	-6.9	-1.8	-1.5	-2.7	-6.6	-6.5	-3.8	-2.5	3.5
Nonelectric cookware and tableware5	3.3	1.5	-.5	-.3	1.2	-.6	-2.1	-.2
Tools, hardware, outdoor equipment and supplies	1.6	-1.2	1.2	-1.3	-2.0	.8	.5	-.7	.8
Tools, hardware and supplies	2.0	-1.7	2.8	-2.8	-1.5	2.4	1.1	-.1	.2
Outdoor equipment and supplies	1.0	-.7	-.2	-.3	-2.3	.0	.2	-1.2	1.3
Housekeeping supplies	3.9	1.5	7.1	.6	.3	3.1	.3	-1.1	.0
Household cleaning products	2.7	.1	7.0	1.7	-1.5	3.4	-.9	-2.4	.2
Household paper products	6.5	3.8	11.2	.9	3.4	2.4	2.3	.6	-.1
Miscellaneous household products	3.8	1.8	3.6	-1.3	.1	3.5	.4	-.7	-.2
Household operations	3.8	2.4	5.6	-.2	.4	1.7	2.4	2.1	.1
Domestic services	3.5	1.8	2.7	.7	.8	.1	1.7	3.0	-.1
Gardening and lawn care services	-	-	-	-	-.6	1.7	1.5	.7	-
Moving, storage, freight expense	-.5	-.9	-.8	-3.1	-.9	.4	2.8	.9	.5
Repair of household items	4.2	4.0	5.3	3.8	-	-	4.4	4.8	-.2
Apparel	1.2	-.4	-.9	1.7	-1.6	5.2	1.8	.3	-1.7
Men's and boys' apparel	-.4	-.5	-1.1	-.3	-.9	6.4	2.2	.7	-.1
Men's apparel3	-2.1	-1.3	.4	-.9	6.3	1.1	.6	-.2
Men's suits, sport coats, and outerwear	-2.8	1.3	-5.7	-1.7	.2	.5	-.6	2.2	-.6
Men's furnishings	-.3	-4.5	6.8	1.3	.8	7.9	4.4	1.4	.2
Men's shirts and sweaters	3.5	-6.6	-4.4	2.1	-4.0	8.4	-2.9	.4	-1.6
Men's pants and shorts	-.1	1.9	-2.3	-1.0	.6	5.4	3.5	-1.1	1.1
Boys' apparel	-2.6	4.4	-.4	-2.8	-.8	6.8	5.6	1.2	.2
Women's and girls' apparel	1.9	-.9	-3.6	2.3	-2.6	5.6	.7	.9	-3.1
Women's apparel	2.8	-1.2	-3.6	2.5	-2.6	4.5	1.0	2.5	-2.7
Women's outerwear	-1.0	-3.8	-1.8	6.0	-3.3	2.4	3.6	8.0	-7.8
Women's dresses	12.4	.0	-1.9	-3.0	-7.3	6.0	.9	2.1	-2.5
Women's suits and separates	2.6	-1.2	-5.3	1.8	-3.8	1.8	2.3	2.2	-3.6
Women's underwear, nightwear, sportswear and accessories	-1.4	-.7	-1.3	4.7	1.8	9.2	-1.3	1.6	.9
Girls' apparel	-1.4	-.2	-3.7	1.5	-2.8	9.9	-.3	-4.3	-4.7
Footwear	1.4	-.5	1.7	3.6	-2.3	2.3	4.4	-.4	-1.6
Men's footwear	2.5	-1.6	4.1	2.0	-1.3	3.0	4.6	.0	1.6
Boys' and girls' footwear	-.2	1.7	3.2	2.3	-1.7	4.2	3.8	2.0	-3.2
Women's footwear	1.7	-.9	-1.1	5.8	-3.5	.4	4.8	-2.5	-3.6
Infants' and toddlers' apparel	-.7	-.3	-1.2	.7	.1	5.2	1.1	-2.1	-2.1
Jewelry and watches	4.7	4.1	7.6	1.0	4.0	7.1	-1.1	.3	.3
Watches	2.1	-2.6	2.6	-1.3	-2.2	1.7	-.7	6.3	-1.6
Jewelry	5.5	5.7	8.5	1.4	5.7	8.4	-1.3	-1.6	1.5
Transportation	1.6	8.9	-15.3	16.1	5.9	5.7	1.5	.5	.4
Private transportation	1.7	9.0	-16.0	16.7	5.9	5.7	1.4	.5	.5
New and used motor vehicles	-1.2	.0	-4.5	6.2	1.1	3.2	-.3	.9	-.2
New vehicles	-.8	-.3	-3.2	5.0	-.3	3.2	1.5	.4	.1
Used cars and trucks	-2.1	.6	-8.2	9.3	3.7	4.1	-1.9	2.0	-.5
Leased cars and trucks	-.4	.7	5.8	-.1	-5.1	-2.4	-3.9	-2.8	-1.0
Car and truck rental	1.6	-.9	2.6	6.1	-1.7	.6	-.2	1.3	-1.1
Motor fuel	6.3	29.6	-42.2	50.7	13.9	10.3	1.7	-1.1	1.4
Gasoline (all types)	6.3	29.7	-43.1	53.6	13.9	9.9	1.7	-1.0	1.4
Gasoline, unleaded regular ²	6.4	29.9	-44.0	55.3	14.1	9.9	1.6	-1.2	1.4
Gasoline, unleaded midgrade ²	5.8	29.7	-41.7	51.0	13.5	9.9	1.8	-.9	2.1
Gasoline, unleaded premium ²	6.1	28.7	-40.1	47.6	12.8	9.8	2.3	-.2	1.2
Other motor fuels	7.3	24.2	-25.2	9.2	15.7	19.3	1.7	-2.2	.7
Motor vehicle parts and equipment	4.9	3.8	7.7	1.2	3.2	5.8	1.0	-1.7	-.1
Tires	3.5	2.8	6.1	1.3	4.0	6.4	.2	-3.7	-.3
Vehicle accessories other than tires	6.5	5.1	9.5	1.1	1.9	4.9	2.3	1.7	.1
Motor vehicle maintenance and repair	3.8	3.3	5.8	2.5	2.0	2.2	1.2	1.7	.2
Motor vehicle body work	3.4	3.2	4.5	2.8	2.7	1.7	2.2	2.4	.4
Motor vehicle maintenance and servicing	3.1	3.0	7.5	2.2	.9	2.4	1.7	.9	.4
Motor vehicle repair	4.4	3.5	4.7	2.6	2.7	2.2	.7	2.2	.0
Motor vehicle insurance8	.5	4.0	4.7	4.5	3.7	4.5	3.4	.2
Motor vehicle fees	2.3	2.0	3.6	10.9	1.3	1.7	1.6	1.6	.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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
State motor vehicle registration and license fees ¹	2.4	1.2	2.4	13.4	1.3	1.2	-0.6	1.2	0.3
Parking and other fees	1.7	3.9	6.0	5.6	1.3	3.0	6.4	2.6	.6
Public transportation4	6.4	1.7	3.5	4.5	4.0	2.8	.3	-2.0
Airline fare	-1.0	10.5	1.0	4.2	5.6	4.6	2.4	-1.8	-3.3
Other intercity transportation	2.2	1.3	-1.7	-3.5	2.0	-3	2.3	-1	-1.6
Intracity transportation	1.9	1.9	5.3	5.2	3.1	4.3	3.8	3.9	.0
Medical care	3.6	5.2	2.7	3.5	3.5	3.6	3.4	2.0	.6
Medical care commodities	1.9	2.4	1.5	3.3	3.0	3.4	1.6	.1	.9
Medicinal drugs ³	-	-	-	-	3.1	3.5	1.5	.2	.9
Prescription drugs	1.9	3.1	1.2	4.4	4.2	4.4	1.8	.5	1.2
Nonprescription drugs ³	-	-	-	-	-1.0	.0	.6	-1.3	-1
Medical equipment and supplies ³	-	-	-	-	.0	.0	2.2	-1.6	.5
Medical care services	4.1	6.0	3.1	3.6	3.7	3.7	4.0	2.5	.6
Professional services	2.5	4.3	3.0	2.6	2.9	2.3	1.9	2.0	.3
Physicians' services ¹	1.6	4.1	2.9	2.6	3.5	2.7	2.0	1.7	.1
Dental services ¹	4.9	6.2	3.5	3.3	2.9	2.3	2.8	2.7	.5
Eyeglasses and eye care	2.1	1.1	.2	1.5	.3	.6	.3	1.2	.4
Services by other medical professionals ¹	2.9	3.3	4.0	1.9	1.8	1.3	.8	2.0	.2
Hospital and related services	6.0	8.0	5.7	7.5	7.4	5.4	4.9	4.1	1.1
Hospital services ¹	6.1	8.0	5.9	7.8	7.8	5.6	5.0	4.2	1.2
Inpatient hospital services ^{1 2}	6.5	7.4	5.7	7.8	9.4	6.2	4.2	4.4	1.6
Outpatient hospital services ^{1 2}	4.9	9.6	5.7	8.5	5.2	4.6	5.6	3.8	.8
Nursing homes and adult day services ¹	4.5	5.6	3.2	3.7	2.8	3.1	3.4	2.9	.5
Care of invalids and elderly at home ⁴	3.0	3.5	1.1	.8	1.9	2.4	.7	.5	.0
Health insurance ⁴	6.8	9.3	-3.4	-2.9	-4.0	5.6	10.6	.9	.2
Recreation9	.6	1.6	-.6	-1.2	1.3	.7	.4	.3
Video and audio	-8	.1	-.7	-1.4	-2.6	1.3	.5	.6	.4
Televisions	-22.7	-17.3	-19.5	-27.3	-19.1	-17.3	-17.6	-14.1	-.5
Cable and satellite television and radio service	2.6	2.5	1.7	2.2	.2	3.6	3.6	2.8	.5
Other video equipment	-14.1	-12.9	-15.4	-9.5	-12.9	-11.5	-12.2	-7.1	.3
Video discs and other media, including rental of video and audio	1.2	.7	1.9	-3.7	-3.7	6.9	-3.2	-6.0	.9
Audio equipment	-5.1	-5.2	-4.0	-4.6	-3.9	-5.4	-5.7	-3.3	1.5
Audio discs, tapes and other media	-2.6	-.2	-1.2	-9.3	-2.6	-2.5	-.9	1.6	-.5
Pets, pet products and services	3.6	5.4	10.2	1.5	.4	4.4	1.4	1.5	-.1
Pets and pet products	3.3	5.1	12.3	.7	-.9	3.2	1.1	.6	-.3
Pet services including veterinary	4.1	6.1	6.2	3.2	3.3	7.0	2.1	3.5	.4
Sporting goods	1.2	-2.7	2.5	-1.6	-.3	1.2	1.9	-1.0	-.2
Sports vehicles including bicycles	3.1	-3.0	-1	-2.0	2.3	4.6	2.7	-.3	.2
Sports equipment	-.7	-2.3	5.6	-1.4	-4.3	-4.4	.5	-2.2	-.7
Photography	-4.5	-3.1	-1.7	1.0	-2.9	1.8	-3.1	-.5	.3
Photographic equipment and supplies	-10.6	-6.6	-5.9	-2.0	-10.0	-1.6	-7.6	-3.6	.5
Photographers and film processing	1.8	-.1	1.8	3.2	1.0	3.4	-.2	1.4	.2
Other recreational goods	-3.4	-4.9	-5.2	-3.5	-4.6	-2.7	-5.0	-4.3	.7
Toys	-4.7	-5.4	-7.1	-5.6	-5.6	-3.8	-6.2	-5.2	.6
Sewing machines, fabric and supplies	1.1	-6.0	.2	4.8	.6	4.4	1.7	-1.6	1.3
Music instruments and accessories	1.7	.3	2.0	.0	-3.0	-1.3	.1	2.0	.2
Other recreation services	4.2	2.1	2.4	.1	1.0	.3	2.7	1.2	.5
Club dues and fees for participant sports and group exercises	2.5	1.0	1.3	-2.3	.1	2.3	.4	1.7	1.1
Admissions	5.2	2.2	2.8	.6	1.5	-.5	4.1	1.4	.1
Fees for lessons or instructions	3.2	3.9	3.4	2.2	1.2	.2	3.4	.4	.2
Recreational reading materials9	1.2	3.7	3.0	-.3	.8	2.3	3.2	.3
Newspapers and magazines	1.2	1.2	4.9	5.0	.3	3.0	6.1	5.6	-.2
Recreational books4	1.1	2.1	.3	-1.0	-2.1	-2.2	.1	.8
Education and communication	2.0	2.6	3.4	1.9	.8	1.1	1.2	1.2	.1
Education	6.4	5.3	5.8	4.6	4.0	4.5	3.8	3.4	-.1
Educational books and supplies	7.1	8.8	6.8	6.9	3.3	6.1	7.0	4.7	-1.0
Tuition, other school fees, and childcare	6.3	5.0	5.7	4.3	4.1	4.3	3.5	3.3	-.1
College tuition and fees	7.3	5.9	6.2	6.0	4.2	6.1	4.1	3.9	.0

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category									
Elementary and high school tuition and fees	5.8	5.4	6.0	3.9	3.8	4.1	3.4	3.6	0.0
Child care and nursery school	5.3	3.7	5.1	2.4	4.0	2.2	2.6	2.1	-2
Technical and business school tuition and fees	4.9	5.4	4.3	4.1	4.3	4.0	2.5	3.2	.0
Communication	-1.2	.7	1.9	.1	-1.2	-1.1	-5	-4	.2
Postage and delivery services	5.0	4.4	3.1	4.9	1.7	4.4	3.9	6.2	.7
Postage	5.3	3.9	3.1	5.1	1.2	4.1	3.7	6.4	.5
Delivery services9	11.3	4.3	1.8	12.1	11.5	5.2	3.2	2.6
Information and information processing	-1.3	.5	1.8	-.1	-1.3	-1.3	-.7	-.6	.2
Telephone services	1.7	2.1	2.9	.9	-1.2	-.6	.2	-.3	.3
Wireless telephone services	-.2	-.9	.6	-1.1	-3.6	-2.4	-.8	-2.0	-.2
Land-line telephone services ³	-	-	-	-	2.2	1.9	2.1	2.9	1.6
Information technology, hardware and services	-14.7	-7.6	-2.9	-4.5	-1.7	-4.1	-3.1	-1.4	-1
Personal computers and peripheral equipment ⁵	-12.1	-13.0	-11.8	-11.7	-6.1	-11.8	-8.8	-7.0	-6
Computer software and accessories	-8.0	-6.3	-.3	-2.2	-10.1	-1.9	-7.4	-6.7	.2
Internet services and electronic information providers	-18.5	-4.6	3.3	-.2	1.2	-.6	-.4	1.4	.0
Telephone hardware, calculators, and other consumer information items	-5.4	-5.0	-.8	-3.3	-3.7	-5.1	-5.5	-5.8	.7
Other goods and services	2.8	3.9	4.1	11.3	2.5	1.7	1.6	2.1	.3
Tobacco and smoking products	2.6	7.5	6.6	30.3	5.5	2.4	2.0	3.3	.7
Cigarettes	2.6	7.8	6.5	30.7	5.6	2.2	2.1	3.3	.8
Tobacco products other than cigarettes	2.0	3.5	6.7	22.4	4.6	4.4	1.6	2.9	-.7
Personal care	2.9	2.3	2.8	1.3	.8	1.3	1.3	1.5	.2
Personal care products	2.1	-.1	1.8	.6	-.6	-.2	.0	1.1	.2
Hair, dental, shaving, and miscellaneous personal care products	2.1	.0	.9	-.1	-.7	-1.8	.4	1.2	.3
Cosmetics, perfume, bath, nail preparations and implements	2.1	-.3	2.8	1.4	-.5	1.6	-.4	1.0	.1
Personal care services	2.8	3.4	3.0	.9	.8	.9	1.9	1.8	.0
Haircuts and other personal care services	2.9	3.4	3.0	.9	.8	.9	1.9	1.8	.0
Miscellaneous personal services	3.8	3.8	3.5	2.1	2.4	2.9	2.1	2.2	.3
Legal services	4.0	3.7	4.8	1.8	3.7	2.4	1.8	2.2	.7
Funeral expenses	4.5	5.1	5.5	3.2	1.9	2.5	2.0	2.5	.1
Laundry and dry cleaning services	3.2	3.0	4.8	2.3	2.2	1.3	2.1	1.5	.1
Apparel services other than laundry and dry cleaning ..	5.1	3.4	6.9	4.2	3.1	5.6	1.3	3.4	.2
Financial services	4.0	4.4	-2.6	1.4	.4	7.3	2.6	3.2	.2
Miscellaneous personal goods8	.5	1.9	.5	-2.3	-.6	-.5	-2.4	-.2
Special aggregate indexes									
Commodities	1.4	5.8	-5.0	6.6	2.4	4.5	1.0	.3	.3
Commodities less food and beverages	1.1	6.3	-11.1	11.3	2.9	4.5	.6	-.3	.2
Nondurables less food and beverages	3.1	11.7	-16.2	17.5	5.0	6.0	1.3	-.2	.4
Nondurables less food, beverages, and apparel	3.8	15.8	-20.7	23.4	6.9	6.2	1.1	-.3	1.0
Durables	-1.4	-.8	-3.4	3.3	-.3	2.1	-.7	-.4	-.1
Services	3.2	3.2	3.2	.9	1.1	2.2	2.2	2.3	.4
Rent of shelter	4.2	3.2	2.2	.5	.4	1.9	2.2	2.5	.3
Transportation services	1.4	2.0	4.2	4.1	3.0	2.9	2.8	2.0	-.2
Other services	2.8	2.9	3.4	1.8	1.0	2.0	1.9	1.7	.2
All items less food	2.5	4.2	-1.6	4.1	1.7	2.9	1.7	1.5	.4
All items less shelter	1.7	4.9	-1.7	4.7	2.2	3.7	1.4	1.0	.4
All items less medical care	2.4	4.3	-.6	3.4	1.6	3.2	1.6	1.4	.4
Commodities less food	1.2	6.2	-10.5	11.0	2.9	4.4	.6	-.2	.2
Nondurables less food	3.1	11.2	-15.0	16.4	4.7	5.7	1.3	-.1	.4
Nondurables less food and apparel	3.7	14.9	-18.9	21.4	6.4	5.8	1.2	-.2	1.0
Nondurables	2.6	8.2	-5.6	7.8	3.3	5.3	1.5	.4	.4
Apparel less footwear	1.2	-.4	-1.6	1.2	-1.4	5.9	1.1	.5	-1.8
Services less rent of shelter	2.1	3.3	4.4	1.4	1.9	2.4	2.1	2.1	.6

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

Item and group	Percent change from previous December								
	December								Jan. 2014
	2006	2007	2008	2009	2010	2011	2012	2013	
Special aggregate indexes									
Services less medical care services	3.2	3.0	3.2	0.7	0.9	2.0	2.0	2.3	0.4
Energy	3.0	18.1	-22.6	20.0	8.2	6.9	.6	.3	2.1
All items less energy	2.4	2.8	2.4	1.7	.9	2.8	1.8	1.6	.2
All items less food and energy	2.5	2.3	1.7	2.2	.8	2.3	1.8	1.7	.1
Commodities less food and energy commodities0	.3	-8	4.0	-.1	2.5	.3	.1	-.2
Energy commodities	6.0	29.6	-40.9	47.5	13.9	10.5	1.6	-.9	1.6
Services less energy services	3.6	3.3	2.8	1.5	1.2	2.3	2.4	2.3	.2
Domestically produced farm food	1.1	6.0	6.5	-2.8	2.1	6.2	1.5	.5	.6
Utilities and public transportation9	3.3	5.1	-1.0	.6	1.6	1.0	1.7	1.2

¹ This index series was calculated using a Laspeyres estimator.
 All other item stratum index series were calculated using a geometric means estimator.

² Special index based on a substantially smaller sample.

³ Indexes on a December 2009=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ Indexes on a December 2007=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Area	All items						
	Semiannual average indexes				Percent change from preceding semiannual average		
	1st half 2012	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013
U.S. city average	228.850	230.338	232.366	233.548	0.7	0.9	0.5
Region and area size ¹							
Northeast urban	244.769	246.627	248.427	249.648	.8	.7	.5
Size A - More than 1,500,000	246.172	248.316	250.396	251.687	.9	.8	.5
Size B/C - 50,000 to 1,500,000 ²	146.645	147.275	147.874	148.496	.4	.4	.4
Midwest urban	218.294	219.906	221.960	222.381	.7	.9	.2
Size A - More than 1,500,000	218.630	220.188	222.398	222.727	.7	1.0	.1
Size B/C - 50,000 to 1,500,000 ²	140.407	141.507	142.550	142.881	.8	.7	.2
Size D - Nonmetropolitan (less than 50,000)	215.249	216.836	219.378	220.002	.7	1.2	.3
South urban	222.708	223.776	226.012	227.429	.5	1.0	.6
Size A - More than 1,500,000	223.630	224.693	226.926	228.588	.5	1.0	.7
Size B/C - 50,000 to 1,500,000 ²	141.727	142.408	143.871	144.765	.5	1.0	.6
Size D - Nonmetropolitan (less than 50,000)	228.852	229.977	231.958	232.475	.5	.9	.2
West urban	231.555	233.196	235.093	236.555	.7	.8	.6
Size A - More than 1,500,000	235.706	237.752	239.808	241.265	.9	.9	.6
Size B/C - 50,000 to 1,500,000 ²	139.921	140.186	141.324	141.981	.2	.8	.5
Size classes							
A ³	208.547	210.112	212.032	213.126	.8	.9	.5
B/C ²	141.788	142.457	143.654	144.360	.5	.8	.5
D	223.418	225.121	226.970	228.189	.8	.8	.5
Selected local areas							
Anchorage, AK	205.215	206.617	210.853	213.910	.7	2.1	1.4
Atlanta, GA	212.116	213.449	215.324	217.210	.6	.9	.9
Boston-Brockton-Nashua, MA-NH-ME-CT	246.583	248.883	250.368	251.909	.9	.6	.6
Chicago-Gary-Kenosha, IL-IN-WI	221.396	222.613	224.566	224.524	.5	.9	.0
Cincinnati-Hamilton, OH-KY-IN	215.208	217.425	218.797	221.262	1.0	.6	1.1
Cleveland-Akron, OH	213.996	215.415	216.941	217.983	.7	.7	.5
Dallas-Fort Worth, TX	211.520	212.935	215.550	216.441	.7	1.2	.4
Denver-Boulder-Greeley, CO	222.960	226.177	229.142	232.439	1.4	1.3	1.4
Detroit-Ann Arbor-Flint, MI	215.084	217.081	219.380	219.583	.9	1.1	.1
Honolulu, HI	248.646	250.303	253.202	254.646	.7	1.2	.6
Houston-Galveston-Brazoria, TX	204.705	203.721	206.583	208.564	-.5	1.4	1.0
Kansas City, MO-KS	217.392	219.611	222.057	221.168	1.0	1.1	-.4
Los Angeles-Riverside-Orange County, CA	235.807	237.488	239.229	239.185	.7	.7	.0
Miami-Fort Lauderdale, FL	234.526	235.889	237.921	238.437	.6	.9	.2
Milwaukee-Racine, WI	220.171	222.114	225.417	224.705	.9	1.5	-.3
Minneapolis-St. Paul, MN-WI	223.880	225.038	228.473	229.149	.5	1.5	.3
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	251.483	253.693	256.130	257.537	.9	1.0	.5
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	236.756	239.437	240.282	241.518	1.1	.4	.5
Phoenix-Mesa, AZ ⁴	124.128	124.267	125.642	125.922	.1	1.1	.2
Pittsburgh, PA	232.249	233.539	236.009	235.719	.6	1.1	-.1
Portland-Salem, OR-WA	228.746	230.811	233.735	237.322	.9	1.3	1.5
St. Louis, MO-IL	213.921	215.614	217.431	218.499	.8	.8	.5
San Diego, CA	256.637	257.285	258.955	261.679	.3	.6	1.1
San Francisco-Oakland-San Jose, CA	238.099	241.201	243.894	246.152	1.3	1.1	.9
Seattle-Tacoma-Bremerton, WA	237.344	239.981	240.777	242.350	1.1	.3	.7
Tampa-St. Petersburg-Clearwater, FL	202.716	204.558	206.436	207.136	.9	.9	.3
Washington-Baltimore, DC-MD-VA-WV ⁵	149.603	150.822	151.798	153.203	.8	.6	.9

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

² Indexes on a December 1996=100 base.

³ Indexes on a December 1986=100 base.

⁴ For Phoenix-Mesa, indexes are on a December 2001=100 base.

⁵ Indexes on a November 1996=100 base.

Table 31. Consumer Price Index for All Urban Consumers (CPI-U): Regions 1, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and Group	U.S. city average			Northeast			Midwest			South			West		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category															
All items	233.548	1.4	0.5	249.648	1.2	0.5	222.381	1.1	0.2	227.429	1.6	0.6	236.555	1.4	0.6
All items (December 1977=100) ²	699.605	-	-	393.120	-	-	361.826	-	-	368.922	-	-	382.377	-	-
Food and beverages	237.491	1.3	.4	243.167	.9	.1	230.773	1.1	.3	236.824	1.7	.7	239.113	1.3	.4
Food	237.552	1.3	.4	242.907	.9	.1	230.158	1.1	.3	237.887	1.6	.7	238.874	1.3	.4
Food at home	233.916	.8	.0	240.796	.5	-.4	223.121	.5	-.1	233.470	1.3	.5	238.361	.7	.0
Food away from home	244.313	2.0	1.0	249.070	1.5	.9	241.766	2.0	.9	247.202	2.2	1.1	238.422	2.1	1.1
Alcoholic beverages	235.307	1.8	.6	245.355	1.5	.3	237.522	1.5	.6	221.328	2.6	.9	238.880	1.5	.5
Housing	228.575	2.2	1.1	257.275	1.9	.9	206.424	1.8	.8	212.471	2.1	1.1	240.617	2.8	1.4
Shelter	264.621	2.4	1.2	311.282	2.3	1.4	239.964	2.1	.9	237.377	2.3	1.0	269.437	2.8	1.4
Rent of primary residence ³	269.578	2.9	1.4	310.678	2.7	1.3	237.187	2.2	1.2	241.682	3.0	1.4	280.735	3.2	1.5
Owners' equivalent rent of residences ^{3 4}	272.333	2.3	1.2	322.505	2.1	1.4	244.605	2.1	1.0	240.615	2.1	1.0	283.365	2.8	1.5
Owners' equivalent rent of primary residence ^{3 4}	272.309	2.3	1.2	322.413	2.1	1.4	244.602	2.1	1.0	240.600	2.1	1.0	283.369	2.8	1.5
Fuels and utilities	227.381	3.2	1.9	220.718	1.9	-.4	211.331	2.5	1.2	227.573	3.5	3.4	266.267	4.7	2.6
Household energy	195.789	3.1	2.0	199.556	1.9	-.8	178.833	1.8	1.1	189.650	3.5	4.0	236.825	5.0	2.9
Energy services ³	196.970	3.3	2.2	188.531	2.8	-.4	184.703	1.7	1.0	189.343	3.6	4.0	238.465	4.8	2.8
Electricity ³	203.839	3.0	3.1	190.652	3.1	1.7	193.292	.7	1.9	187.661	3.2	4.7	264.942	4.8	2.2
Utility (piped) gas service ³	173.966	4.0	-.6	172.770	2.0	-.9	161.481	3.7	-.9	184.597	6.0	-.2	190.430	4.7	4.7
Household furnishings and operations	124.146	-1.1	-1.0	125.657	-1.9	-1.9	117.316	-1.1	-.7	124.227	-1.4	-1.2	129.557	.0	-.2
Apparel	127.775	.7	.6	130.288	-.1	.8	122.162	1.9	1.7	137.299	1.6	1.0	119.442	-.4	-1.0
Transportation	216.333	-.3	-1.0	217.138	.1	-.3	215.038	-1.2	-2.2	216.663	.4	-.7	215.699	-.9	-.8
Private transportation	211.376	-5.1	-1.0	209.204	-5.4	-.4	209.542	-1.3	-2.2	214.944	.4	-.7	209.836	-.9	-.7
New and used motor vehicles ⁵	101.042	.5	.2	98.676	-.3	-.5	99.991	-.3	-.3	102.871	1.6	.7	101.574	.5	.6
New vehicles	145.566	.9	-.3	143.835	.7	-.4	138.459	.5	-.7	151.880	1.8	.2	144.602	.1	-.7
New cars and trucks ^{5 6}	100.894	.9	-.3	99.660	.7	-.4	97.951	.4	-.8	103.369	1.8	.2	100.477	.2	-.6
New cars ⁶	144.338	.1	-.8	138.492	-.1	-.9	136.059	-.4	-1.1	154.078	.9	-.5	145.596	-.2	-.9
Used cars and trucks	150.815	.4	1.2	157.522	-1.2	-.1	151.932	-.2	.9	149.507	.6	1.4	147.048	1.7	2.2
Motor fuel	297.889	-3.7	-3.8	296.273	-4.2	-1.9	304.571	-4.8	-6.2	293.956	-2.6	-3.7	297.862	-4.1	-3.4
Gasoline (all types)	296.560	-3.8	-3.9	295.066	-4.2	-1.8	303.100	-4.9	-6.3	292.408	-2.6	-3.8	296.566	-4.2	-3.5
Gasoline, unleaded regular ⁶	295.348	-4.0	-4.0	295.740	-4.4	-1.9	300.776	-5.2	-6.6	290.188	-3.0	-4.0	295.543	-4.2	-3.5
Gasoline, unleaded midgrade ^{6 7}	304.999	-3.4	-3.9	301.815	-4.0	-1.8	333.440	-4.1	-5.6	306.719	-2.0	-3.4	278.601	-4.0	-3.4
Gasoline, unleaded premium ⁶	289.122	-2.8	-3.2	287.758	-3.4	-1.7	301.347	-3.3	-5.2	293.774	-1.2	-2.9	282.163	-3.9	-3.3
Medical care	427.107	2.2	.9	448.473	1.9	.6	430.812	2.7	1.2	407.520	2.5	.9	431.698	1.5	.9
Medical care commodities	335.912	.3	.5	365.260	-1.2	.1	340.328	1.5	.7	323.345	2.4	1.2	326.023	-2.9	-.6
Medical care services	456.430	2.8	1.1	470.972	2.9	.8	461.541	3.1	1.4	436.204	2.6	.9	465.409	2.7	1.3
Professional services	350.775	2.0	.8	351.070	2.5	.7	378.643	2.1	.9	349.297	1.4	.5	325.608	2.3	.9
Recreation ⁵	115.218	.4	-.1	119.994	.3	-.3	117.334	.5	-.2	115.546	.8	.2	109.305	-.2	-.2
Education and communication ⁵	136.456	1.5	.8	137.662	1.4	1.0	137.871	1.4	.7	133.019	1.7	.9	137.700	1.5	.8
Other goods and services	402.728	1.6	.9	433.999	1.2	.7	390.996	1.9	1.5	393.834	1.9	.5	393.297	1.4	1.0
Commodity and service group															
All items	233.548	1.4	.5	249.648	1.2	.5	222.381	1.1	.2	227.429	1.6	.6	236.555	1.4	.6
Commodities	187.203	-.1	-.5	193.799	-.6	-.5	183.467	-.3	-.8	189.206	.3	-.3	182.998	-.3	-.5
Commodities less food and beverages	160.613	-1.0	-1.1	164.614	-1.6	-.9	159.348	-1.1	-1.4	165.072	-.5	-1.0	153.587	-1.4	-1.1
Nondurables less food and beverages	210.811	-1.1	-1.3	213.802	-1.7	-.7	210.618	-1.0	-1.8	219.158	-.3	-1.1	198.513	-1.9	-1.6
Nondurables less food, beverages, and apparel	267.327	-1.7	-1.8	278.755	-2.1	-1.1	268.348	-1.8	-2.6	269.380	-.8	-1.7	253.985	-2.4	-1.8
Durables	111.497	-.8	-.7	109.564	-1.4	-1.3	109.109	-1.1	-.8	114.403	-.7	-.6	111.961	-.3	-.2
Services	279.550	2.4	1.2	304.375	2.4	1.1	262.912	2.1	.9	266.499	2.5	1.3	285.514	2.6	1.3
Rent of shelter ⁴	275.681	2.4	1.2	325.592	2.3	1.4	246.495	2.1	.9	243.713	2.2	1.0	286.692	2.9	1.4
Transportation services	281.098	2.4	.8	271.588	3.7	.9	282.083	1.3	-.2	297.624	3.3	1.6	274.044	1.1	.4
Other services	330.292	1.9	.9	350.947	1.6	.9	320.075	1.9	.8	320.387	2.3	1.1	328.564	1.7	1.0

See footnotes at end of table.

Table 31. Consumer Price Index for All Urban Consumers (CPI-U): Regions 1, semiannual averages, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and Group	U.S. city average			Northeast			Midwest			South			West		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Special aggregate indexes															
All items less medical care	224.146	1.3	0.5	240.876	1.2	0.5	212.502	1.0	0.1	217.308	1.6	0.6	227.551	1.4	0.6
All items less food	232.946	1.4	.5	251.188	1.3	.6	221.019	1.1	.2	225.588	1.6	.6	236.392	1.5	.7
All items less shelter	224.033	.9	.2	228.995	.7	.0	218.407	.7	-.1	224.945	1.3	.5	224.664	.7	.2
Commodities less food	163.294	-9	-1.0	167.723	-1.4	-8	161.999	-1.0	-1.3	166.944	-.4	-9	157.021	-1.2	-1.0
Nondurables	224.776	.1	-.4	229.476	-.4	-.3	221.369	.0	-.8	228.109	.6	-.2	219.907	-.3	-.6
Nondurables less food	212.342	-1.0	-1.2	215.587	-1.5	-.6	212.155	-.9	-1.6	219.078	-.2	-1.0	201.987	-1.7	-1.4
Nondurables less food and apparel	263.208	-1.4	-1.6	273.376	-1.9	-1.0	264.495	-1.5	-2.4	264.011	-.6	-1.6	252.212	-2.1	-1.6
Services less rent of shelter ⁴	305.779	2.4	1.1	307.714	2.4	.7	296.257	2.1	.8	303.533	2.8	1.6	316.511	2.2	1.2
Services less medical care services	266.102	2.4	1.2	292.797	2.3	1.1	248.051	2.0	.8	251.152	2.5	1.3	273.025	2.6	1.3
Energy	242.683	-9	-1.4	240.037	-1.3	-1.3	234.230	-2.1	-3.2	233.205	-.1	-6	273.287	-.8	-1.1
All items less energy	234.471	1.7	.7	253.062	1.5	.7	223.614	1.5	.6	227.449	1.8	.8	235.621	1.7	.8
All items less food and energy	234.706	1.7	.8	256.508	1.6	.8	223.117	1.6	.7	226.004	1.9	.8	235.795	1.7	.8
Commodities less food and energy commodities	147.150	-.1	-.2	151.024	-.7	-.5	146.888	.1	.1	149.991	.4	.0	141.098	-.5	-.4
Energy commodities	301.630	-3.5	-3.7	307.601	-3.7	-1.9	302.320	-4.5	-5.9	298.037	-2.5	-3.6	301.869	-3.9	-3.3
Services less energy services	287.935	2.4	1.1	315.797	2.3	1.2	273.116	2.1	.9	274.456	2.4	1.1	289.212	2.4	1.2

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

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

³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1982=100 base.

⁵ Indexes on a December 1997=100 base.

⁶ Special index based on a substantially smaller sample.

⁷ Indexes on a December 1993=100 base.

- Data not available.

Table 32. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes ¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and Group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	213.126	1.4	0.5	144.360	1.3	0.5	228.189	1.4	0.5
All items (December 1977=100)	213.126	-	-	-	-	-	368.012	-	-
Food and beverages	213.650	1.1	.3	149.259	1.5	.6	237.973	1.8	.6
Food	213.696	1.1	.3	149.644	1.5	.6	238.150	1.8	.6
Food at home	215.316	.6	-.1	146.891	1.0	.2	230.822	.9	.1
Food away from home	210.281	1.7	.8	153.972	2.2	1.3	252.275	3.2	1.5
Alcoholic beverages	211.117	1.6	.6	144.283	2.4	.6	234.397	1.1	.3
Housing	211.527	2.3	1.1	138.785	2.1	1.1	204.407	1.4	.7
Shelter	231.534	2.5	1.3	140.546	2.4	1.1	229.089	1.2	.5
Rent of primary residence ⁵	234.846	3.1	1.7	147.843	2.8	1.0	226.138	.7	.2
Owners' equivalent rent of residences ^{5 6}	230.512	2.5	1.3	139.387	2.2	1.2	238.571	1.0	.3
Owners' equivalent rent of primary residence ^{5 6}	230.496	2.5	1.3	139.371	2.2	1.2	238.573	1.0	.3
Fuels and utilities	229.448	3.1	1.2	173.137	3.3	2.7	229.184	3.5	2.9
Household energy	217.554	2.9	1.1	167.953	3.3	3.0	189.364	3.1	3.1
Energy services ⁵	203.772	3.3	1.3	158.529	3.3	3.3	202.374	2.7	3.0
Electricity ⁵	205.796	2.8	2.1	157.243	3.2	4.2	212.433	3.0	3.3
Utility (piped) gas service ⁵	185.615	4.4	-.7	149.206	3.8	-.7	155.817	.9	1.2
Household furnishings and operations	116.504	-1.2	-.9	98.758	-1.1	-1.1	127.168	.0	-6
Apparel	121.733	.1	.4	92.608	1.4	.4	126.597	3.2	2.5
Transportation	212.123	-.3	-1.1	151.476	-.4	-.9	220.216	.0	-5
Private transportation	210.757	-.7	-1.2	151.409	-.3	-.7	215.591	.0	-4
New and used motor vehicles ³	100.349	.0	-.2	101.426	.7	.4	103.567	2.8	1.9
New vehicles	126.515	.8	-.5	101.395	.7	-.3	156.741	3.0	1.3
New cars and trucks ^{3 7}	99.560	.8	-.5	101.496	.7	-.4	108.136	2.9	1.2
New cars ⁷	126.338	.3	-.7	102.597	-.2	-1.0	154.264	1.4	-.4
Used cars and trucks	144.638	-.2	.8	101.471	.8	1.5	138.197	2.5	2.5
Motor fuel	435.136	-4.2	-4.4	294.437	-3.3	-3.4	284.504	-3.2	-2.9
Gasoline (all types)	433.213	-4.2	-4.4	295.114	-3.3	-3.4	282.081	-3.2	-2.9
Gasoline, unleaded regular ⁷	442.501	-4.5	-4.6	300.600	-3.6	-3.6	269.168	-3.5	-3.1
Gasoline, unleaded midgrade ^{7 8}	296.840	-3.7	-4.3	289.880	-2.9	-3.5	319.936	-3.2	-3.2
Gasoline, unleaded premium ⁷	389.410	-3.3	-3.8	282.032	-2.2	-2.6	290.585	-1.9	-1.8
Medical care	339.902	2.7	1.3	178.857	1.5	.5	414.569	2.6	.8
Medical care commodities	266.028	.9	.9	158.492	.0	-.1	321.443	-1.4	1.2
Medical care services	362.616	3.2	1.4	186.217	2.1	.7	449.031	3.9	.7
Professional services	276.323	2.3	1.1	162.187	1.5	.3	363.159	2.8	.6
Recreation ³	114.593	.2	.0	115.145	.7	-.2	119.014	-.1	-.4
Education and communication ³	138.756	1.6	.8	131.217	1.3	.7	144.637	2.2	1.5
Other goods and services	311.167	1.7	.8	181.399	1.5	.9	441.085	2.1	1.0
Commodity and service group									
All items ⁴	213.126	1.4	.5	144.360	1.3	.5	228.189	1.4	.5
Commodities	177.606	-.4	-.7	132.793	.1	-.4	191.776	.5	.1
Commodities less food and beverages	156.703	-1.3	-1.3	124.071	-.8	-.9	169.451	-.1	-.2
Nondurables less food and beverages	213.034	-1.4	-1.5	162.421	-.8	-1.2	219.570	-.5	-.5
Nondurables less food, beverages, and apparel	280.554	-2.0	-2.1	196.869	-1.4	-1.6	268.561	-1.3	-1.2
Durables	102.552	-1.2	-1.0	87.467	-.7	-.5	119.792	.7	.5
Services	241.364	2.5	1.2	150.432	2.3	1.1	267.957	2.0	.9
Rent of shelter ⁶	232.416	2.5	1.3	140.591	2.3	1.1	236.567	1.2	.5
Transportation services	228.034	2.7	.8	152.958	2.0	.8	300.730	2.1	.4

See footnotes at end of table.

Table 32. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes ¹, semiannual averages, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and Group	Size class A ²			Size class B/C ³			Size class D		
	Index		Percent change from-	Index		Percent change from-	Index		Percent change from-
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Commodity and service group									
Other services	269.652	1.9	1.0	153.164	1.9	0.8	336.481	2.2	1.2
Special aggregate indexes									
All items less medical care	207.122	1.4	.5	140.005	1.3	.5	216.570	1.2	.5
All items less food	213.161	1.5	.5	141.191	1.3	.5	226.484	1.3	.5
All items less shelter	205.241	.9	.1	143.250	.9	.2	230.155	1.4	.6
Commodities less food	159.187	-1.2	-1.2	124.670	-.7	-.9	171.176	-.1	-.2
Nondurables	213.669	-.2	-.6	155.710	.3	-.3	229.360	.5	.0
Nondurables less food	213.301	-1.3	-1.3	161.252	-.7	-1.1	220.016	-.4	-.5
Nondurables less food and apparel	272.168	-1.7	-1.9	192.214	-1.1	-1.5	265.344	-1.2	-1.1
Services less rent of shelter ⁶	252.431	2.5	1.1	161.111	2.3	1.2	316.170	2.7	1.2
Services less medical care services	233.106	2.5	1.2	147.163	2.3	1.2	250.068	1.7	.9
Energy	305.939	-1.2	-2.1	223.516	-.6	-.7	237.126	-.7	-.5
All items less energy	206.957	1.7	.8	136.123	1.6	.6	228.021	1.6	.7
All items less food and energy	205.951	1.8	.9	133.665	1.6	.6	226.727	1.6	.7
Commodities less food and energy commodities	132.125	-.4	-.3	104.326	.0	-.2	155.124	.9	.7
Energy commodities	438.662	-4.0	-4.2	299.998	-3.0	-3.2	283.005	-2.7	-2.5
Services less energy services	244.033	2.5	1.2	149.754	2.2	1.0	275.273	1.9	.7

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

² Indexes on a December 1986=100 base.

³ Indexes on a December 1997=100 base.

⁴ The 'All items' index size B/C is on a December 1996=100 base.

⁵ This index series was calculated using a Laspeyres estimator. All

other item stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1982=100 base.

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

- Data not available.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and Group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category						
All items ³	251.687	1.4	0.5	148.496	0.8	0.4
All items (December 1977=100)	388.906	-	-	-	-	-
Food and beverages	242.263	.8	.0	151.974	1.3	.4
Food	241.933	.8	.0	152.312	1.2	.4
Food at home	242.080	.4	-4	147.777	.5	-3
Food away from home	245.139	1.3	.7	159.874	2.5	1.6
Alcoholic beverages	245.617	1.2	.2	145.950	2.5	.5
Housing	260.628	1.8	.9	147.001	1.9	.9
Shelter	315.450	2.3	1.4	147.612	2.2	1.4
Rent of primary residence ⁴	320.021	2.8	1.4	154.453	1.8	.8
Owners' equivalent rent of residences ^{4 5}	322.349	2.1	1.4	146.139	2.0	1.4
Owners' equivalent rent of primary residence ^{4 5}	322.276	2.1	1.4	146.139	2.0	1.4
Fuels and utilities	214.827	1.5	-6	184.351	3.0	.1
Household energy	200.974	1.4	-1.0	179.703	3.2	-1
Energy services ⁴	188.428	2.2	-8	143.001	4.2	.6
Electricity ⁴	192.389	2.9	1.7	131.777	3.7	1.6
Utility (piped) gas service ⁴	172.178	.9	-5.8	147.597	5.7	-1.9
Household furnishings and operations	123.058	-2.1	-1.9	105.915	-1.6	-1.8
Apparel	129.012	-2	.5	91.766	.0	2.0
Transportation	220.532	.5	-2	148.868	-7	-5
Private transportation	211.670	-4	-3	149.494	-8	-5
Motor fuel	290.368	-4.6	-2.0	298.638	-3.4	-1.5
Gasoline (all types)	288.797	-4.6	-2.0	299.138	-3.4	-1.5
Gasoline, unleaded regular ⁶	289.259	-4.8	-2.1	303.474	-3.5	-1.5
Gasoline, unleaded midgrade ^{6 7}	291.153	-4.3	-1.9	297.407	-3.3	-1.6
Gasoline, unleaded premium ⁶	282.654	-3.7	-1.8	285.110	-2.7	-1.4
Medical care	453.410	2.8	.7	182.238	-1	.4
Recreation ²	119.497	.6	.0	120.334	-5	-1.2
Education and communication ²	141.063	1.7	1.0	128.087	.4	.9
Other goods and services	414.104	1.0	.5	198.234	1.7	1.4
Commodity and service group						
All items ³	251.687	1.4	.5	148.496	.8	.4
Commodities	192.521	-5	-6	139.954	-7	-3
Commodities less food and beverages	161.614	-1.5	-1.0	132.956	-1.8	-7
Nondurables less food and beverages	207.252	-1.6	-8	174.404	-1.9	-5
Durables	108.040	-1.3	-1.4	90.611	-1.5	-1.0
Services	305.663	2.4	1.1	152.003	2.1	1.0
Special aggregate indexes						
All items less medical care	242.999	1.3	.5	144.365	.9	.4
All items less shelter	228.715	.9	.0	146.186	.3	.0
Commodities less food	164.920	-1.3	-9	133.427	-1.6	-7
Nondurables	226.304	-4	-4	162.661	-5	-1
Nondurables less food	209.592	-1.4	-7	172.303	-1.7	-5
Services less rent of shelter ⁵	305.828	2.6	.8	156.596	1.9	.6
Services less medical care services	294.300	2.4	1.1	148.709	2.0	1.0
Energy	238.452	-1.7	-1.5	229.398	-5	-9
All items less energy	255.349	1.6	.7	139.835	1.0	.6
All items less food and energy	259.447	1.8	.8	137.444	1.0	.6

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and Group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ³	222.727	1.2	0.1	142.881	1.0	0.2	220.002	1.5	0.3
All items (December 1977=100)	367.734	-	-	-	-	-	352.713	-	-
Food and beverages	232.933	.9	.2	147.240	1.5	.4	234.245	1.3	.5
Food	232.241	.8	.2	147.522	1.4	.4	233.709	1.3	.5
Food at home	227.371	.4	-.2	143.275	.8	.0	220.706	.7	.1
Food away from home	239.662	1.6	.8	154.253	2.6	1.2	257.348	2.4	1.1
Alcoholic beverages	238.153	1.5	.6	146.913	1.6	.7	242.840	1.0	.4
Housing	208.405	2.0	.7	131.649	1.6	.9	202.581	1.7	.9
Shelter	244.747	2.2	1.0	132.735	1.9	.9	230.398	1.8	.8
Rent of primary residence ⁴	248.413	2.5	1.4	135.978	1.8	1.0	217.723	1.6	.9
Owners' equivalent rent of residences ^{4 5}	249.372	2.2	1.0	130.934	2.1	1.0	237.746	2.1	.9
Owners' equivalent rent of primary residence ^{4 5}	249.373	2.2	1.0	130.934	2.1	1.0	237.746	2.1	.9
Fuels and utilities	204.794	2.4	.4	172.174	2.5	2.2	217.063	2.9	2.3
Household energy	174.175	1.9	.2	169.548	1.6	1.9	168.867	2.1	2.6
Energy services ⁴	176.336	1.9	.2	165.597	1.3	1.9	183.057	1.3	2.2
Electricity ⁴	178.487	-.4	.2	168.213	2.0	4.1	183.771	1.3	2.9
Utility (piped) gas service ⁴	157.430	5.8	.2	143.398	-.8	-4.0	169.513	1.5	.4
Household furnishings and operations	112.405	-.9	-.6	94.204	-1.7	-1.0	119.795	-.2	-.5
Apparel	119.948	.9	.9	93.321	3.0	2.7	130.379	3.8	2.9
Transportation	215.046	-1.1	-2.2	157.207	-1.5	-2.2	195.087	-1.2	-2.5
Private transportation	210.462	-1.4	-2.2	157.281	-1.3	-2.0	188.330	-.9	-2.3
Motor fuel	309.307	-5.3	-6.8	313.144	-4.2	-5.7	263.810	-3.8	-4.8
Gasoline (all types)	307.507	-5.4	-6.9	313.326	-4.3	-5.8	259.659	-3.9	-5.0
Gasoline, unleaded regular ⁶	306.329	-5.8	-7.2	319.229	-4.6	-6.1	249.118	-4.2	-5.2
Gasoline, unleaded midgrade ^{6 7}	329.964	-4.7	-6.5	309.185	-3.4	-5.0	301.053	-4.1	-4.9
Gasoline, unleaded premium ⁶	299.542	-3.8	-5.6	296.909	-3.0	-5.0	273.305	-1.9	-3.7
Medical care	425.232	2.5	1.2	187.874	2.2	1.3	414.470	5.4	1.1
Recreation ²	116.962	.3	-.1	120.800	1.3	-.2	108.164	-.6	-.7
Education and communication ²	138.890	1.7	.7	136.503	.6	.6	132.590	1.9	1.1
Other goods and services	380.209	2.2	1.7	180.042	.5	.7	439.898	4.5	2.7
Commodity and service group									
All items ³	222.727	1.2	.1	142.881	1.0	.2	220.002	1.5	.3
Commodities	182.013	-.6	-1.0	132.379	.0	-.6	188.361	.5	-.1
Commodities less food and beverages	155.330	-1.4	-1.7	124.306	-.8	-1.2	165.997	.1	-.5
Nondurables less food and beverages	205.144	-1.5	-2.1	163.911	-.8	-1.6	219.746	.5	-.6
Durables	106.460	-1.3	-1.0	84.586	-.9	-.6	112.357	-.7	-.4
Services	263.006	2.3	.9	149.393	1.7	.9	254.822	2.2	.6
Special aggregate indexes									
All items less medical care	213.807	1.0	.1	138.274	.9	.1	207.977	1.1	.2
All items less shelter	216.911	.7	-.2	145.059	.6	.0	217.998	1.3	.1
Commodities less food	158.557	-1.3	-1.6	124.903	-.7	-1.1	168.006	.1	-.5
Nondurables	220.184	-.4	-1.0	155.727	.3	-.6	227.372	.9	-.1
Nondurables less food	207.640	-1.4	-2.0	162.375	-.7	-1.4	220.517	.5	-.6
Services less rent of shelter ⁵	294.735	2.3	.8	166.775	1.6	.9	283.574	2.5	.4
Services less medical care services	249.768	2.2	.9	145.115	1.7	.8	234.214	1.7	.6
Energy	232.473	-2.3	-3.9	232.673	-1.9	-2.7	212.921	-1.4	-1.8
All items less energy	224.063	1.5	.6	134.807	1.3	.6	222.242	1.8	.5
All items less food and energy	223.308	1.7	.7	132.512	1.3	.6	220.125	1.9	.6

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and Group	South								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ³	228.588	1.7	0.7	144.765	1.7	0.6	232.475	1.1	0.2
All items (December 1977=100)	369.017	-	-	-	-	-	377.521	-	-
Food and beverages	235.699	1.3	.7	149.827	1.8	.8	238.572	2.5	.7
Food	236.955	1.3	.6	150.615	1.8	.8	238.470	2.6	.8
Food at home	229.740	1.0	.6	149.358	1.4	.5	237.036	1.3	.0
Food away from home	249.168	1.6	.7	152.563	2.2	1.3	245.062	4.7	2.1
Alcoholic beverages	220.234	2.4	1.4	138.195	2.8	.7	232.948	1.0	.0
Housing	217.629	2.2	1.0	140.698	2.3	1.4	203.808	.0	-1
Shelter	244.143	2.5	1.0	144.665	2.7	1.3	226.798	-1.0	-1.0
Rent of primary residence ⁴	248.804	2.7	1.4	153.471	4.1	1.9	224.364	-1.8	-1.4
Owners' equivalent rent of residences ^{4 5}	250.338	2.6	1.2	143.161	2.4	1.3	235.541	-1.4	-1.1
Owners' equivalent rent of primary residence ^{4 5}	250.304	2.6	1.2	143.161	2.4	1.3	235.541	-1.4	-1.1
Fuels and utilities	217.118	3.7	3.2	165.290	3.4	3.5	226.581	3.6	3.5
Household energy	189.580	3.8	3.7	157.625	3.4	4.2	192.860	3.4	3.9
Energy services ⁴	191.186	3.8	3.7	153.754	3.4	4.3	199.195	3.5	3.9
Electricity ⁴	184.620	3.9	4.6	153.275	2.7	4.8	204.362	3.7	4.3
Utility (piped) gas service ⁴	186.670	3.5	-4	148.392	9.2	.0	142.103	1.8	.3
Household furnishings and operations	129.468	-2.1	-1.6	96.786	-1.3	-1.1	127.089	.9	-1
Apparel	152.948	1.6	3.2	90.816	1.2	-2	134.627	3.2	-2
Transportation	217.417	.6	-8	150.266	.2	-8	242.179	1.0	-2
Private transportation	217.204	.3	-1.0	150.141	.4	-6	239.919	.7	-2
Motor fuel	305.394	-2.5	-4.1	291.831	-2.6	-3.6	278.822	-2.8	-3.3
Gasoline (all types)	302.464	-2.5	-4.2	292.086	-2.6	-3.6	275.498	-2.8	-3.3
Gasoline, unleaded regular ⁶	302.668	-2.9	-4.4	299.119	-3.0	-3.8	265.777	-3.2	-3.6
Gasoline, unleaded midgrade ^{6 7}	305.124	-1.9	-3.6	285.325	-2.2	-3.4	326.550	-2.1	-2.9
Gasoline, unleaded premium ⁶	301.616	-1.2	-3.3	281.680	-1.2	-2.8	289.326	-1.2	-2.2
Medical care	406.893	3.3	1.6	172.765	2.1	.4	405.380	2.4	1.6
Recreation ²	109.302	.9	.7	118.895	.7	.0	117.053	.6	-4
Education and communication ²	134.765	1.6	.8	130.389	1.6	.7	140.912	2.8	1.5
Other goods and services	366.392	2.4	.7	178.150	1.7	.5	424.013	.4	-2
Commodity and service group									
All items ³	228.588	1.7	.7	144.765	1.7	.6	232.475	1.1	.2
Commodities	188.099	.1	-3	132.101	.4	-4	200.142	.9	-2
Commodities less food and beverages	162.908	-6	-9	122.935	-4	-1.1	181.525	.1	-6
Nondurables less food and beverages	213.106	-3	-8	161.078	-2	-1.3	230.925	-7	-1.4
Durables	115.280	-1.3	-1.2	87.114	-8	-6	128.393	1.7	.9
Services	267.411	2.7	1.4	152.002	2.6	1.4	267.091	1.3	.5
Special aggregate indexes									
All items less medical care	219.941	1.6	.7	140.794	1.6	.6	219.975	1.0	.1
All items less shelter	223.572	1.4	.6	142.296	1.2	.3	236.447	1.9	.7
Commodities less food	165.221	-5	-8	123.359	-3	-1.0	182.682	.1	-6
Nondurables	224.194	.5	-1	155.243	.7	-3	235.388	.6	-5
Nondurables less food	213.442	-1	-6	159.720	-1	-1.2	230.586	-6	-1.3
Services less rent of shelter ⁵	302.906	3.0	1.7	159.913	2.6	1.4	315.337	3.6	2.0
Services less medical care services	254.266	2.7	1.3	149.447	2.7	1.5	248.556	1.0	.5
Energy	239.017	.0	-1.0	214.377	-1	-4	232.407	-3	-4
All items less energy	229.431	1.9	.9	136.876	1.9	.7	230.755	1.3	.3
All items less food and energy	228.587	2.0	1.0	134.333	1.9	.7	229.781	1.1	.3

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and Group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category						
All items ³	241.265	1.5	0.6	141.981	1.3	0.5
All items (December 1977=100)	393.416	-	-	-	-	-
Food and beverages	239.812	1.4	.4	147.756	1.2	.4
Food	240.014	1.4	.4	147.190	1.1	.4
Food at home	239.762	.7	-1	143.918	.7	.1
Food away from home	238.737	2.3	1.1	152.160	1.7	1.0
Alcoholic beverages	234.390	1.3	.5	156.080	2.0	.5
Housing	254.905	2.9	1.6	135.303	2.1	.8
Shelter	286.018	3.0	1.6	134.390	2.1	.6
Rent of primary residence ⁴	302.693	3.7	2.1	142.722	1.5	-6
Owners' equivalent rent of residences ^{4 5}	301.619	3.0	1.7	134.729	2.2	.9
Owners' equivalent rent of primary residence ^{4 5}	301.587	3.0	1.7	134.725	2.2	.9
Fuels and utilities	276.675	5.3	2.4	183.392	3.9	3.0
Household energy	246.162	5.4	2.4	180.644	4.6	3.8
Energy services ⁴	247.668	5.3	2.4	177.496	4.5	3.8
Electricity ⁴	281.356	4.4	1.2	180.207	5.9	4.1
Utility (piped) gas service ⁴	199.154	8.1	5.8	161.231	.4	3.0
Household furnishings and operations	130.627	.1	.2	103.712	.2	-7
Apparel	121.285	-1.3	-1.7	97.878	1.3	-9
Transportation	211.917	-1.1	-1.4	151.531	-5	.0
Private transportation	206.490	-1.2	-1.3	150.460	-3	.1
Motor fuel	295.855	-4.3	-4.6	274.050	-3.9	-1.8
Gasoline (all types)	293.963	-4.4	-4.7	276.140	-4.0	-1.8
Gasoline, unleaded regular ⁶	296.405	-4.4	-4.7	276.569	-4.1	-1.9
Gasoline, unleaded midgrade ^{6 7}	271.055	-4.2	-4.6	271.184	-3.6	-1.7
Gasoline, unleaded premium ⁶	280.070	-4.2	-4.6	263.215	-3.4	-1.3
Medical care	424.650	2.1	1.8	182.529	.7	-3
Recreation ²	111.910	-6	-4	97.670	.7	.3
Education and communication ²	138.499	1.3	.7	129.247	2.1	.7
Other goods and services	392.602	1.3	.7	174.510	1.5	1.6
Commodity and service group						
All items ³	241.265	1.5	.6	141.981	1.3	.5
Commodities	182.437	-5	-8	129.056	.0	-2
Commodities less food and beverages	151.153	-1.7	-1.6	119.394	-8	-6
Nondurables less food and beverages	193.729	-2.2	-2.1	153.523	-1.5	-1.1
Durables	109.914	-9	-6	89.141	.5	.3
Services	293.370	2.7	1.4	146.785	2.2	.9
Special aggregate indexes						
All items less medical care	233.202	1.4	.5	136.647	1.3	.5
All items less shelter	223.977	.7	.0	141.280	.9	.4
Commodities less food	154.830	-1.6	-1.5	120.468	-7	-6
Nondurables	218.020	-4	-8	150.898	-2	-3
Nondurables less food	197.324	-1.9	-2.0	153.973	-1.3	-1.0
Services less rent of shelter ⁵	315.499	2.2	1.2	161.627	2.3	1.3
Services less medical care services	282.768	2.6	1.4	142.955	2.3	1.0
Energy	273.436	-1.0	-2.2	231.691	-4	.5
All items less energy	241.014	1.7	.9	132.992	1.5	.5
All items less food and energy	242.021	1.8	.9	130.602	1.5	.5

¹ See region and area size on Table 10 in the CPI Detailed Report for information about cross classifications.

² Indexes on a December 1997=100 base.

³ The 'All items' index size B/C is on a December 1996=100 base.

⁴ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁵ Indexes on a December 1982=100 base.

- ⁶ Special index based on a substantially smaller sample.
- ⁷ Indexes on a December 1993=100 base.
- Data not available.

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

(1982-84=100, unless otherwise noted)

Item and Group	Anchorage, AK			Atlanta, GA			Boston-Brockton-Nashua, MA-NH-ME-CT		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	213.910	3.5	1.4	217.210	1.8	0.9	251.909	1.2	0.6
All items (1967=100) ⁵	570.956	-	-	655.040	-	-	732.181	-	-
Food and beverages ⁴	204.418	.9	.5	238.930	1.1	.5	248.261	1.0	.1
Food ⁴	209.954	.8	.5	249.048	1.2	.5	248.519	.9	.1
Food at home	210.985	.3	.0	243.443	1.8	.4	239.075	.8	-.1
Food away from home ⁶	207.211	1.1	1.5	259.548	1.0	.9	263.918	.8	.3
Alcoholic beverages ⁶	148.496	1.2	.5	148.535	-.1	1.2	248.654	2.3	.5
Housing ⁴	191.969	2.9	1.1	206.221	2.6	1.5	244.839	1.8	1.1
Shelter	196.334	3.2	2.0	216.699	3.2	1.4	285.881	1.7	1.4
Rent of primary residence ^{4 7}	193.305	3.8	2.1	216.297	3.9	2.3	296.454	2.3	1.5
Owners' equivalent rent of residences ^{7 8}	197.472	3.2	1.9	213.371	2.9	1.4	303.662	1.8	1.4
Owners' equivalent rent of primary residence ^{7 8}	197.472	3.2	1.9	213.371	2.9	1.4	303.662	1.8	1.4
Fuels and utilities	258.121	2.2	-2.1	286.296	2.9	3.4	247.665	5.6	1.6
Household energy	257.766	1.6	-4.2	254.903	2.5	6.5	206.844	6.6	.4
Energy services ⁷	278.878	1.8	-4.2	253.553	2.3	6.5	190.724	11.0	1.7
Electricity ⁷	234.905	6.3	2.3	230.835	.2	8.9	197.255	10.4	5.9
Utility (piped) gas service ⁷	341.565	-3.3	-11.3	261.986	7.8	1.0	174.888	12.1	-5.0
Household furnishings and operations	127.799	.7	-1.9	130.187	-.7	-.3	126.646	-2.4	-2.0
Apparel ⁴	163.198	5.4	9.5	138.619	3.5	4.4	147.775	-1.3	2.4
Transportation ⁴	229.949	9.2	2.7	210.931	.1	-.7	207.352	.4	.0
Private transportation	233.265	11.2	3.4	210.207	.1	-.5	205.606	.2	.1
Motor fuel	307.826	-2.6	-1.5	297.964	-2.7	-3.5	300.665	-4.1	-1.7
Gasoline (all types)	308.883	-2.6	-1.4	296.129	-2.7	-3.5	297.159	-4.1	-1.6
Gasoline, unleaded regular ⁹	300.615	-2.7	-1.4	293.232	-2.8	-3.6	294.627	-4.3	-1.7
Gasoline, unleaded midgrade ^{9 10}	290.844	-2.4	-1.4	357.139	-2.6	-3.3	303.968	-3.4	-1.5
Gasoline, unleaded premium ⁹	299.965	-2.4	-1.4	296.624	-2.1	-3.2	290.603	-3.3	-1.6
Medical care ⁴	478.573	2.9	1.1	382.320	3.2	2.4	586.299	2.0	-.1
Recreation ¹¹	119.782	-.3	-.7	86.375	-2.9	-1.1	112.863	-.8	-.8
Education and communication ¹¹	113.846	3.9	1.5	131.758	2.5	1.6	148.545	2.2	1.5
Other goods and services ⁴	327.378	.1	-.5	330.632	3.7	-2.4	430.964	1.6	.5
Commodity and service group									
All items ⁴	213.910	3.5	1.4	217.210	1.8	.9	251.909	1.2	.6
Commodities	182.979	1.5	1.3	183.556	.0	-.3	194.997	-.4	-.4
Commodities less food and beverages	171.441	1.8	1.8	156.488	-.6	-.8	166.506	-1.3	-.7
Nondurables less food and beverages	220.959	.2	1.6	198.840	-.7	-1.2	221.977	-1.7	-.6
Durables	129.097	4.2	2.0	113.271	-.5	-.1	112.688	-.7	-.9
Services	239.954	5.0	1.6	251.228	2.8	1.6	302.467	2.3	1.2
Special aggregate indexes									
All items less medical care ⁴	204.052	3.6	1.5	208.049	1.7	.8	238.868	1.2	.7
All items less shelter	220.476	3.7	1.2	222.973	1.2	.7	241.145	1.0	.3
Commodities less food	170.814	1.8	1.7	155.832	-.6	-.8	169.736	-1.2	-.6
Nondurables	213.323	.5	1.0	217.076	.2	-.4	233.810	-.4	-.2
Nondurables less food	215.633	.3	1.5	193.895	-.7	-1.0	222.375	-1.5	-.5
Services less rent of shelter ⁸	309.737	7.3	1.1	307.909	2.7	1.9	337.629	2.8	1.0
Services less medical care services	223.965	5.2	1.7	236.072	2.8	1.5	282.965	2.3	1.3
Energy ⁴	279.791	-1.0	-2.6	252.280	-.4	.9	245.746	.9	-.7
All items less energy	209.976	4.0	1.8	213.181	2.1	1.0	256.063	1.2	.7
All items less food and energy ⁴	210.324	4.6	2.0	207.950	2.2	1.1	258.064	1.3	.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Chicago-Gary-Kenosha, IL-IN-WI			Cincinnati-Hamilton, OH-KY-IN			Cleveland-Akron, OH		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	224.524	0.9	0.0	221.262	1.8	1.1	217.983	1.2	0.5
All items (1967=100) ⁵	670.786	-	-	684.634	-	-	698.522	-	-
Food and beverages ⁴	229.827	.3	-1	213.825	.9	.9	240.878	.5	-2
Food ⁴	228.772	.2	-2	210.875	1.0	1.0	245.746	.4	-3
Food at home	228.182	-4	-6	208.402	.7	.8	239.897	-1	-8
Food away from home ⁶	224.375	1.0	.4	219.151	1.9	1.6	258.368	1.4	.7
Alcoholic beverages ⁶	242.998	2.0	1.9	236.009	.2	-3	186.570	1.8	.4
Housing ⁴	223.289	2.1	.9	202.884	3.3	2.1	196.989	2.4	.9
Shelter	277.326	2.5	1.3	230.803	3.2	1.6	225.347	2.4	1.3
Rent of primary residence ^{4 7}	290.633	2.8	1.5	232.322	3.8	2.5	226.949	2.1	1.2
Owners' equivalent rent of residences ^{7 8}	283.213	2.5	1.1	232.272	3.1	1.5	220.835	1.5	.7
Owners' equivalent rent of primary residence ^{7 8}	283.213	2.5	1.1	232.272	3.1	1.5	220.835	1.5	.7
Fuels and utilities	178.621	.4	-1.5	220.982	5.1	4.3	191.408	3.8	-1
Household energy	148.876	-9	-2.6	183.408	5.3	4.4	163.251	2.5	-9
Energy services ⁷	151.364	-1.0	-2.7	188.284	5.6	4.6	161.521	2.5	-9
Electricity ⁷	127.099	-15.5	-11.0	190.252	6.4	6.7	167.031	2.7	4.4
Utility (piped) gas service ⁷	170.617	19.7	7.5	175.009	3.3	-6	137.103	2.2	-7.7
Household furnishings and operations	99.197	.2	.2	114.968	-3	1.8	118.590	-7	-9
Apparel ⁴	95.822	1.3	2.4	141.214	-5.6	.1	133.279	2.4	2.2
Transportation ⁴	200.062	-1.9	-2.9	210.176	.2	-4	214.630	-1.0	-1.1
Private transportation	196.985	-2.2	-3.0	207.420	-5	-4	215.307	-1.2	-1.2
Motor fuel	318.704	-5.2	-7.1	310.158	-3.5	-5.4	343.726	-3.7	-6.2
Gasoline (all types)	315.722	-5.3	-7.2	308.996	-3.5	-5.5	340.532	-3.8	-6.2
Gasoline, unleaded regular ⁹	309.676	-5.8	-7.5	319.224	-3.6	-5.6	331.313	-4.0	-6.4
Gasoline, unleaded midgrade ^{9 10}	330.916	-4.7	-6.7	298.971	-3.2	-5.3	346.513	-3.5	-5.9
Gasoline, unleaded premium ⁹	308.077	-3.2	-5.5	264.086	-3.1	-5.2	327.411	-3.2	-5.6
Medical care ⁴	443.359	1.6	.2	444.705	1.8	1.5	391.954	-1	1.2
Recreation ¹¹	109.550	-3	-9	122.379	.5	-2	115.764	.5	.7
Education and communication ¹¹	139.405	1.2	.7	136.223	2.6	.5	124.574	3.4	1.9
Other goods and services ⁴	381.901	2.5	1.8	459.508	3.9	2.0	398.266	.3	-2
Commodity and service group									
All items ⁴	224.524	.9	.0	221.262	1.8	1.1	217.983	1.2	.5
Commodities	172.647	-8	-1.1	179.447	-5	.1	193.293	-7	-9
Commodities less food and beverages	141.984	-1.4	-1.8	160.446	-1.5	-3	167.614	-1.4	-1.3
Nondurables	191.380	-1.5	-2.0	205.670	-2.6	-1.3	222.275	-1.3	-1.4
Durables	95.078	-1.3	-1.5	118.033	.8	1.6	110.563	-1.5	-1.1
Services	273.618	1.9	.7	266.334	3.4	1.8	243.964	2.4	1.4
Special aggregate indexes									
All items less medical care ⁴	215.143	.8	.0	210.976	1.8	1.1	209.961	1.3	.4
All items less shelter	206.961	.1	-6	219.377	1.1	.8	217.029	.6	.1
Commodities less food	145.987	-1.3	-1.7	163.753	-1.4	-3	168.546	-1.2	-1.2
Nondurables	212.375	-6	-1.1	211.517	-9	-3	232.954	-5	-8
Nondurables less food	195.475	-1.3	-1.8	209.251	-2.4	-1.3	219.615	-1.1	-1.3
Services less rent of shelter ⁸	283.982	1.2	.0	314.206	3.2	1.7	269.535	2.4	1.4
Services less medical care services	260.552	1.9	.7	250.138	3.6	1.9	232.411	2.5	1.4
Energy ⁴	214.838	-3.5	-5.3	240.225	.1	-1.5	231.033	-1.0	-3.8
All items less energy	227.153	1.3	.5	221.870	2.0	1.3	218.711	1.4	.9
All items less food and energy ⁴	227.683	1.5	.7	225.275	2.2	1.4	214.077	1.6	1.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Dallas-Fort Worth, TX			Denver-Boulder-Greeley, CO			Detroit-Ann Arbor-Flint, MI		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	216.441	1.6	0.4	232.439	2.8	1.4	219.583	1.2	0.1
All items (1967=100) ⁵	678.965	-	-	775.087	-	-	652.691	-	-
Food and beverages ⁴	243.219	2.2	.8	216.455	.3	-.1	213.426	1.7	.7
Food ⁴	237.422	2.0	.7	219.356	.2	-.2	213.651	1.5	.7
Food at home	215.155	1.2	.2	217.845	-.2	-.2	206.768	.6	.2
Food away from home ⁶	271.107	3.1	1.3	221.361	.7	.2	223.834	2.5	1.5
Alcoholic beverages ⁶	323.888	4.4	1.8	194.005	1.6	1.1	204.780	5.4	1.3
Housing ⁴	190.097	2.1	.8	213.466	5.5	3.0	196.275	1.4	.3
Shelter	200.274	2.0	1.0	238.079	4.9	2.7	218.482	2.4	.9
Rent of primary residence ^{4 7}	205.646	2.2	1.0	242.387	7.3	4.1	222.001	2.6	1.6
Owners' equivalent rent of residences ^{7 8}	216.495	2.1	1.0	230.636	4.2	2.4	219.098	2.3	1.3
Owners' equivalent rent of primary residence ^{7 8}	216.495	2.1	1.0	230.636	4.2	2.4	219.098	2.3	1.3
Fuels and utilities	225.279	5.8	2.9	220.722	13.7	6.9	242.939	-.8	-1.1
Household energy	215.550	7.2	4.2	168.007	15.9	8.3	195.781	-2.4	-1.6
Energy services ⁷	211.457	7.2	4.2	166.512	16.2	8.4	197.846	-2.5	-1.5
Electricity ⁷	204.660	8.1	3.1	166.210	8.5	2.3	220.892	1.7	.4
Utility (piped) gas service ⁷	193.853	1.6	13.5	172.447	25.8	15.8	160.954	-8.2	-4.4
Household furnishings and operations	130.825	-1.9	-2.8	119.128	.6	.5	119.569	-2.4	-1.7
Apparel ⁴	117.207	2.1	2.7	108.297	.2	-1.7	120.583	1.4	.9
Transportation ⁴	224.266	1.3	-.9	263.350	.0	.4	248.396	-.9	-1.9
Private transportation	226.630	1.5	-.9	262.446	-.1	1.0	247.307	-.7	-1.7
Motor fuel	300.830	-2.0	-5.6	277.422	-3.9	-2.5	303.244	-7.0	-7.3
Gasoline (all types)	298.722	-2.0	-5.7	275.403	-3.8	-2.5	302.180	-7.2	-7.5
Gasoline, unleaded regular ⁹	293.318	-2.3	-5.8	271.824	-4.1	-2.7	310.514	-7.4	-7.7
Gasoline, unleaded midgrade ^{9 10}	304.971	-1.2	-5.4	260.108	-3.4	-2.1	337.960	-6.7	-6.9
Gasoline, unleaded premium ⁹	299.608	-1.0	-5.1	276.691	-3.0	-1.9	282.568	-5.7	-5.8
Medical care ⁴	384.953	.8	.2	497.149	3.4	1.9	395.583	4.8	2.4
Recreation ¹¹	111.568	.7	1.2	146.665	.6	-.1	117.424	.1	-1.7
Education and communication ¹¹	139.825	.4	-.8	123.221	1.1	.6	142.710	2.9	2.1
Other goods and services ⁴	373.991	1.1	.4	352.556	1.3	.2	400.790	.3	.7
Commodity and service group									
All items ⁴	216.441	1.6	.4	232.439	2.8	1.4	219.583	1.2	.1
Commodities	183.103	-.1	-.9	174.924	-.1	-.2	180.195	-.8	-1.3
Commodities less food and beverages	154.192	-1.5	-1.9	153.049	-.3	-.2	162.179	-2.1	-2.3
Nondurables less food and beverages	190.597	-.7	-1.6	189.611	-.4	-.5	202.098	-2.6	-2.9
Durables	121.644	-3.1	-2.7	115.978	-.1	.3	116.278	-1.4	-1.4
Services	249.073	2.9	1.3	282.210	4.5	2.4	260.665	2.5	1.0
Special aggregate indexes									
All items less medical care ⁴	208.060	1.7	.4	220.120	2.7	1.4	212.555	.9	-.1
All items less shelter	224.551	1.5	.2	230.789	1.6	.7	223.335	.7	-.2
Commodities less food	158.872	-1.3	-1.8	154.624	-.2	-.2	163.928	-1.9	-2.2
Nondurables	215.532	.6	-.4	203.664	.0	-.3	208.310	-.6	-1.2
Nondurables less food	197.493	-.5	-1.4	189.326	-.3	-.4	202.434	-2.3	-2.7
Services less rent of shelter ⁸	319.689	3.8	1.7	347.270	4.1	2.1	320.249	2.6	1.1
Services less medical care services	234.719	3.0	1.4	264.247	4.6	2.5	251.110	2.3	.9
Energy ⁴	258.441	1.6	-1.8	216.577	3.2	1.6	248.196	-5.0	-4.8
All items less energy	216.239	1.7	.7	234.813	2.7	1.3	218.997	1.9	.8
All items less food and energy ⁴	212.780	1.6	.7	238.204	3.2	1.6	220.507	2.0	.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Honolulu, HI			Houston-Galveston-Brazoria, TX			Kansas City, MO-KS		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	254.646	1.7	0.6	208.564	2.4	1.0	221.168	0.7	-0.4
All items (1967=100) ⁵	701.033	-	-	668.941	-	-	656.728	-	-
Food and beverages ⁴	251.508	2.9	.5	214.920	.9	.4	245.839	1.1	.5
Food ⁴	251.289	2.8	.5	214.486	.9	.4	251.032	1.3	.6
Food at home	253.349	.5	-1.0	215.736	.5	.6	239.889	.9	.3
Food away from home ⁶	243.411	4.9	1.8	208.986	1.5	.6	267.350	1.1	.4
Alcoholic beverages ⁶	252.586	3.4	.6	211.808	.8	.8	186.036	-6	-1.5
Housing ⁴	270.557	1.3	.5	190.334	3.3	1.0	205.725	2.2	.3
Shelter	286.807	1.6	.6	221.979	4.4	1.5	227.290	1.4	.0
Rent of primary residence ^{4 7}	282.052	1.1	.3	212.110	4.4	2.1	231.179	1.9	.7
Owners' equivalent rent of residences ^{7 8}	297.184	1.8	.5	206.686	4.2	1.5	224.288	1.8	.8
Owners' equivalent rent of primary residence ^{7 8}	297.184	1.8	.5	206.686	4.2	1.5	224.288	1.8	.8
Fuels and utilities	365.647	1.1	1.1	168.414	2.6	.6	227.862	6.4	2.0
Household energy	326.213	-4	-5	153.959	5.5	.3	197.745	7.8	3.1
Energy services ⁷	321.536	-4	-5	151.016	5.6	.3	195.379	7.9	3.0
Electricity ⁷	318.495	-2	-2	148.514	5.3	1.3	162.759	5.2	4.3
Utility (piped) gas service ⁷	319.212	-4.8	-5.5	150.786	7.2	-4.3	197.406	12.8	1.0
Household furnishings and operations	151.969	-1.1	-1.6	118.902	-2.7	-2.0	124.209	1.0	-1
Apparel ⁴	118.673	-1.7	-6	176.240	9.9	6.9	121.369	-4.4	-5
Transportation ⁴	233.523	1.8	.3	188.033	-5	-1.1	209.137	-1.2	-2.6
Private transportation	236.249	.5	-2	186.834	-5	-1.3	206.124	-1.5	-2.5
Motor fuel	318.978	-2.1	-3.4	286.951	-3.0	-4.6	293.340	-5.0	-5.9
Gasoline (all types)	328.085	-2.1	-3.5	286.780	-3.0	-4.6	293.351	-5.1	-6.2
Gasoline, unleaded regular ⁹	348.933	-2.1	-3.4	296.014	-3.2	-4.7	286.887	-5.4	-6.4
Gasoline, unleaded midgrade ^{9 10}	254.443	-2.3	-3.7	292.636	-2.6	-4.5	356.776	-4.6	-5.7
Gasoline, unleaded premium ⁹	289.686	-1.9	-3.4	280.822	-1.7	-3.7	285.500	-4.0	-5.1
Medical care ⁴	347.116	3.6	1.1	428.596	3.9	1.1	338.640	-1	-7
Recreation ¹¹	117.289	2.4	.8	105.886	.9	1.6	130.811	1.8	1.1
Education and communication ¹¹	140.594	1.3	1.7	121.398	2.2	1.6	128.337	-9	-1.9
Other goods and services ⁴	448.131	1.7	.4	369.792	4.8	3.4	378.223	.4	-3
Commodity and service group									
All items ⁴	254.646	1.7	.6	208.564	2.4	1.0	221.168	.7	-4
Commodities	200.516	1.0	-1	178.187	.6	.1	189.752	-1.4	-1.5
Commodities less food and beverages	167.275	-3	-5	158.533	.4	-1	162.513	-2.9	-2.6
Nondurables less food and beverages	212.447	-8	-1.0	218.576	1.6	.3	220.081	-4.0	-3.6
Durables	117.645	.7	.5	105.300	-1.6	-9	108.921	-1.3	-1.2
Services	302.237	2.1	.9	240.358	3.6	1.6	252.158	2.3	.4
Special aggregate indexes									
All items less medical care ⁴	249.794	1.6	.5	197.571	2.3	.9	214.611	.8	-4
All items less shelter	241.146	1.8	.6	203.376	1.5	.7	220.654	.4	-5
Commodities less food	170.629	-2	-5	160.619	.4	-1	163.487	-2.8	-2.6
Nondurables	233.430	1.1	-2	217.570	1.3	.4	232.799	-1.5	-1.6
Nondurables less food	214.926	-5	-9	218.078	1.6	.3	218.289	-3.8	-3.5
Services less rent of shelter ⁸	322.198	2.8	1.4	258.586	2.9	1.7	290.439	2.9	.5
Services less medical care services	297.254	1.9	.9	221.985	3.6	1.6	240.130	2.2	.2
Energy ⁴	320.375	-1.2	-1.9	216.620	.0	-2.8	243.102	.4	-2.1
All items less energy	252.007	2.0	.8	210.181	2.8	1.4	220.334	.8	-1
All items less food and energy ⁴	253.532	1.9	.8	209.286	3.2	1.5	215.355	.7	-3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Los Angeles-Riverside-Orange County, CA			Miami-Fort Lauderdale, FL			Milwaukee-Racine, WI		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	239.185	0.7	0.0	238.437	1.1	0.2	224.705	1.2	-0.3
All items (1967=100) ⁵	706.658	-	-	384.328	-	-	694.026	-	-
Food and beverages ⁴	239.308	.7	.2	246.229	.7	.8	241.920	1.9	.4
Food ⁴	239.179	.7	.2	248.150	.7	.9	245.998	2.2	.5
Food at home	249.345	.9	-.1	246.338	.6	.9	241.233	1.8	.1
Food away from home ⁶	222.985	.6	.6	253.660	2.2	1.2	253.221	2.5	1.1
Alcoholic beverages ⁶	226.842	.5	.2	221.535	.2	-.2	203.361	-1.6	-.7
Housing ⁴	255.644	2.0	.8	233.189	1.5	.7	207.139	1.1	-.3
Shelter	286.991	1.9	1.1	260.617	2.1	.9	249.815	1.7	.3
Rent of primary residence ^{4 7}	298.847	2.5	1.6	248.130	2.1	1.3	232.625	2.1	.8
Owners' equivalent rent of residences ^{7 8}	299.626	1.9	1.1	265.528	1.9	1.2	266.109	1.8	.6
Owners' equivalent rent of primary residence ^{7 8}	299.623	1.9	1.1	265.528	1.9	1.2	266.109	1.8	.6
Fuels and utilities	285.468	6.5	.0	169.842	1.3	.9	207.792	3.0	-.8
Household energy	259.141	6.4	-1.9	148.528	.8	.2	172.060	2.0	-1.7
Energy services ⁷	257.648	6.4	-2.0	145.016	.8	.2	176.369	2.0	-1.8
Electricity ⁷	297.873	4.0	-5.1	141.611	.7	.2	212.345	5.2	1.7
Utility (piped) gas service ⁷	208.661	12.9	6.7	201.385	7.1	-.2	113.373	-5.1	-9.6
Household furnishings and operations	118.703	-1.7	-1.1	161.922	-2.6	-1.1	100.011	-5.0	-4.6
Apparel ⁴	109.399	-3.9	-3.6	144.692	2.6	.9	141.081	4.2	1.8
Transportation ⁴	210.204	-1.5	-2.0	233.075	-1.1	-2.5	204.525	-1.1	-2.6
Private transportation	204.452	-1.5	-2.0	236.201	-1.3	-2.7	196.199	-1.5	-2.3
Motor fuel	298.085	-4.2	-5.2	315.397	-2.4	-3.3	298.586	-5.7	-7.9
Gasoline (all types)	291.874	-4.3	-5.3	311.937	-2.4	-3.3	294.940	-5.9	-8.1
Gasoline, unleaded regular ⁹	293.440	-4.3	-5.3	309.394	-3.0	-3.7	297.635	-6.5	-8.4
Gasoline, unleaded midgrade ^{9 10}	275.260	-4.2	-5.2	294.920	-1.5	-2.6	313.191	-4.8	-7.5
Gasoline, unleaded premium ⁹	275.280	-4.2	-5.1	313.701	-5	-2.1	265.361	-3.2	-6.7
Medical care ⁴	412.362	1.3	1.5	423.374	4.2	2.4	470.608	3.2	1.0
Recreation ¹¹	103.476	-2	.0	114.143	1.5	.0	114.881	1.1	.1
Education and communication ¹¹	144.560	1.4	.6	124.728	1.4	.8	150.173	1.5	.2
Other goods and services ⁴	374.316	.4	-5	306.938	2.6	1.0	376.858	-1	-2
Commodity and service group									
All items ⁴	239.185	.7	.0	238.437	1.1	.2	224.705	1.2	-.3
Commodities	178.855	-1.6	-1.7	204.952	.1	-.3	183.087	.3	-.9
Commodities less food and beverages	145.522	-3.2	-2.9	179.507	-.4	-1.1	155.583	-.7	-1.7
Nondurables less food and beverages	191.786	-3.6	-3.6	220.195	-.2	-.9	215.446	.0	-1.5
Durables	100.166	-2.4	-1.6	135.141	-.8	-1.5	101.834	-2.0	-2.3
Services	291.960	2.1	1.0	265.200	1.7	.5	264.347	1.8	.1
Special aggregate indexes									
All items less medical care ⁴	231.439	.7	-.1	230.117	.9	.1	213.900	1.0	-.4
All items less shelter	218.355	.1	-.6	227.215	.6	-.2	217.525	.9	-.6
Commodities less food	149.318	-3.1	-2.8	181.445	-.4	-1.1	157.517	-.7	-1.7
Nondurables	217.409	-1.4	-1.7	235.008	.3	.0	230.748	.9	-.6
Nondurables less food	196.004	-3.4	-3.3	220.763	-.1	-.9	214.413	-.1	-1.4
Services less rent of shelter ⁸	307.213	2.4	.8	279.838	1.4	.0	292.890	1.7	-.2
Services less medical care services	281.455	2.0	.9	252.690	1.6	.4	247.943	1.5	.0
Energy ⁴	284.706	-.9	-.4	219.307	-1.1	-1.9	229.299	-2.5	-5.3
All items less energy	237.699	.9	.4	240.618	1.4	.5	226.391	1.5	.1
All items less food and energy ⁴	237.769	.9	.4	239.151	1.5	.4	223.994	1.3	.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Minneapolis-St. Paul, MN-WI			New York-Northern New Jersey-Long Island, NY-NJ-CT-PA			Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	229.149	1.8	0.3	257.537	1.5	0.5	241.518	0.9	0.5
All items (1967=100) ⁵	720.107	-	-	744.502	-	-	697.732	-	-
Food and beverages ⁴	266.038	.2	-.7	246.589	.8	.0	223.737	.8	.2
Food ⁴	254.960	.2	-.7	246.233	.8	.1	223.261	.7	.2
Food at home	247.099	-.6	-1.9	245.965	.8	-.3	232.177	-.9	-.9
Food away from home ⁶	265.395	.8	.6	253.157	.9	.5	204.529	2.8	1.4
Alcoholic beverages ⁶	367.783	-.1	-.8	247.774	.2	-.2	227.635	2.2	.4
Housing ⁴	201.758	2.4	.7	271.958	2.1	1.0	244.802	.8	.8
Shelter	229.552	2.0	.6	334.347	2.7	1.5	296.798	1.5	1.2
Rent of primary residence ^{4 7}	229.237	1.8	.9	341.001	3.1	1.4	276.544	2.1	1.3
Owners' equivalent rent of residences ^{7 8}	240.387	2.1	.6	341.144	2.5	1.6	303.651	1.1	.9
Owners' equivalent rent of primary residence ^{7 8}	240.387	2.1	.6	340.970	2.5	1.6	303.651	1.1	.9
Fuels and utilities	199.185	8.1	1.7	200.882	1.0	-.9	215.816	-.1	.0
Household energy	186.810	9.8	1.9	196.658	.9	-1.3	186.888	-.2	.2
Energy services ⁷	189.776	10.4	2.2	181.194	1.6	-1.1	193.120	-.3	.4
Electricity ⁷	251.861	11.4	4.1	188.511	3.8	2.1	198.321	-.5	1.6
Utility (piped) gas service ⁷	136.307	8.8	-1.0	161.100	-3.0	-7.8	175.359	.2	-2.4
Household furnishings and operations	124.642	-.7	.1	119.174	-2.0	-1.9	119.128	-2.7	-2.0
Apparel ⁴	143.836	3.7	2.3	126.044	.4	-.6	114.091	-.1	2.6
Transportation ⁴	213.145	-.6	-2.2	231.191	.8	.0	219.111	-.7	-1.2
Private transportation	195.472	-2.1	-1.8	217.786	-.2	-.1	216.816	-1.3	-1.3
Motor fuel	268.674	-6.2	-6.8	282.595	-4.7	-2.0	305.886	-4.8	-1.8
Gasoline (all types)	269.890	-6.3	-6.9	281.454	-4.8	-2.0	301.710	-4.8	-1.8
Gasoline, unleaded regular ⁹	273.769	-6.8	-7.3	283.553	-5.0	-2.1	301.323	-5.0	-1.9
Gasoline, unleaded midgrade ^{9 10}	271.424	-5.4	-6.3	284.252	-4.6	-2.0	297.282	-4.0	-1.3
Gasoline, unleaded premium ⁹	314.862	-4.1	-5.1	279.771	-3.7	-1.8	287.100	-3.8	-1.4
Medical care ⁴	471.287	5.0	2.5	427.339	3.1	.9	458.820	1.7	.5
Recreation ¹¹	123.025	.8	1.7	119.232	.5	.0	124.638	.9	.7
Education and communication ¹¹	139.571	1.1	-1.9	141.150	1.1	.9	132.229	4.2	1.9
Other goods and services ⁴	351.425	9.0	7.3	395.950	.9	.6	462.609	.7	-.1
Commodity and service group									
All items ⁴	229.149	1.8	.3	257.537	1.5	.5	241.518	.9	.5
Commodities	193.591	.1	-.4	193.553	-.5	-.7	182.506	-1.0	-.5
Commodities less food and beverages	158.932	.0	-.2	158.362	-1.4	-1.2	158.198	-2.1	-.9
Nondurables less food and beverages	212.031	1.0	-.2	202.408	-1.4	-1.0	200.735	-1.9	-.7
Durables	111.422	-1.8	-.3	102.463	-1.2	-1.6	110.118	-2.6	-1.6
Services	260.412	3.0	.7	312.399	2.6	1.2	302.583	1.9	1.0
Special aggregate indexes									
All items less medical care ⁴	218.288	1.6	.1	250.055	1.4	.5	232.300	.8	.5
All items less shelter	230.135	1.8	.2	227.550	.9	.0	224.568	.6	.1
Commodities less food	166.875	.0	-.2	162.047	-1.3	-1.1	160.764	-2.0	-.9
Nondurables	239.016	.6	-.4	226.879	-.3	-.5	214.255	-.7	-.3
Nondurables less food	223.459	.9	-.2	205.489	-1.3	-.9	202.317	-1.7	-.6
Services less rent of shelter ⁸	309.872	4.0	.9	299.311	2.5	.8	316.232	2.5	.9
Services less medical care services	242.485	2.7	.5	303.047	2.5	1.2	289.842	1.9	1.0
Energy ⁴	231.379	-.2	-3.4	232.259	-1.9	-1.7	230.704	-2.5	-.8
All items less energy	232.429	1.9	.6	261.829	1.8	.7	244.596	1.3	.7
All items less food and energy ⁴	229.166	2.3	.8	266.340	2.0	.9	250.784	1.4	.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Phoenix-Mesa, AZ ¹			Pittsburgh, PA			Portland-Salem, OR-WA		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	125.922	1.3	0.2	235.719	0.9	-0.1	237.322	2.8	1.5
All items (1967=100) ⁵	-	-	-	719.292	-	-	694.780	-	-
Food and beverages ⁴	134.840	1.7	-3	244.527	.9	-4	223.207	3.5	1.8
Food ⁴	135.182	1.9	-2	244.114	.6	-6	224.950	3.5	1.8
Food at home	138.713	1.6	.2	241.792	-.7	-1.7	210.133	1.3	.3
Food away from home ⁶	131.410	1.9	-1	250.608	3.2	1.8	247.892	6.4	3.2
Alcoholic beverages ⁶	130.927	.0	-1.7	250.236	4.9	1.9	207.014	2.7	1.1
Housing ⁴	121.378	3.6	2.2	230.195	1.2	-2	227.663	2.6	1.3
Shelter	118.713	4.4	2.4	257.816	2.2	.7	264.462	3.2	1.5
Rent of primary residence ^{4 7}	121.402	5.1	3.2	225.437	2.8	.8	263.073	4.5	2.8
Owners' equivalent rent of residences ^{7 8}	118.402	4.2	2.2	253.679	1.9	.7	276.089	4.1	2.2
Owners' equivalent rent of primary residence ^{7 8}	118.402	4.2	2.2	253.679	1.9	.7	276.089	4.1	2.2
Fuels and utilities	162.497	1.0	2.4	235.785	-3.2	-4.1	248.183	1.3	1.8
Household energy	174.125	2.7	8.0	214.455	-4.6	-6.2	197.338	-1.2	1.1
Energy services ⁷	173.823	2.7	8.1	200.664	-5.2	-7.1	241.826	-1.6	.7
Electricity ⁷	186.830	3.4	9.0	158.395	-13.1	-12.2	278.282	-9	.8
Utility (piped) gas service ⁷	106.371	-3.0	.4	226.147	9.7	1.7	165.440	-3.9	.3
Household furnishings and operations	105.944	.6	.3	148.588	-6	-1.5	106.096	.1	.0
Apparel ⁴	133.511	7.1	3.0	155.864	-3.6	1.0	128.638	-7	-1.3
Transportation ⁴	123.777	-3.4	-2.6	192.410	-.3	-9	241.832	3.6	1.6
Private transportation	124.698	-3.2	-2.7	190.558	-1.3	-1.1	243.228	3.3	1.7
Motor fuel	275.867	-5.8	-6.4	310.218	-4.6	-3.6	311.396	-3.5	-3.0
Gasoline (all types)	275.760	-5.8	-6.5	313.485	-4.7	-3.6	313.906	-3.4	-3.1
Gasoline, unleaded regular ⁹	280.920	-5.9	-6.6	310.959	-4.5	-3.8	312.033	-3.4	-3.1
Gasoline, unleaded midgrade ^{9 10}	271.404	-5.6	-6.2	334.887	-4.7	-3.2	265.410	-3.3	-3.0
Gasoline, unleaded premium ⁹	262.384	-5.2	-6.3	299.442	-5.3	-3.4	287.771	-3.7	-3.0
Medical care ⁴	155.778	.2	.3	462.856	4.1	1.5	500.430	2.3	2.1
Recreation ¹¹	109.458	-1.1	-4.2	123.874	3.6	.9	108.594	3.4	2.5
Education and communication ¹¹	121.712	.6	.0	145.200	-.1	-1	116.012	3.5	2.6
Other goods and services ⁴	137.974	-1.2	-4	403.789	.4	.5	464.108	1.0	.5
Commodity and service group									
All items ⁴	125.922	1.3	.2	235.719	.9	-1	237.322	2.8	1.5
Commodities	122.451	-.2	-1.0	205.819	-.7	-6	181.140	2.4	1.1
Commodities less food and beverages	115.850	-1.2	-1.3	183.697	-1.6	-8	160.414	1.7	.6
Nondurables less food and beverages	150.668	-1.1	-1.3	239.608	-2.0	-6	201.011	-1.2	-1.4
Durables	86.037	-1.5	-1.4	124.803	-1.1	-1.1	117.358	6.9	4.2
Services	128.562	2.5	1.1	269.053	2.1	.3	294.069	3.1	1.8
Special aggregate indexes									
All items less medical care ⁴	124.170	1.4	.2	224.758	.7	-2	225.525	2.9	1.5
All items less shelter	129.660	.0	-.7	230.319	.4	-4	228.181	2.7	1.6
Commodities less food	116.433	-1.2	-1.3	186.258	-1.4	-7	161.989	1.7	.6
Nondurables	142.637	.2	-.9	242.548	-.5	-5	211.209	1.1	.2
Nondurables less food	149.049	-1.0	-1.3	240.292	-1.6	-4	200.332	-.9	-1.2
Services less rent of shelter ⁸	140.896	.3	-.3	287.621	2.0	-1	339.545	3.0	2.3
Services less medical care services	125.628	2.7	1.2	255.255	1.9	.3	278.631	3.1	1.8
Energy ⁴	216.671	-2.4	-.9	264.137	-4.6	-4.9	252.293	-2.6	-1.5
All items less energy	120.625	1.8	.5	234.900	1.5	.3	239.324	3.3	1.8
All items less food and energy ⁴	118.278	1.8	.6	234.200	1.7	.5	243.795	3.2	1.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	St. Louis, MO-IL			San Diego, CA			San Francisco-Oakland-San Jose, CA		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	218.499	1.3	0.5	261.679	1.7	1.1	246.152	2.1	0.9
All items (1967=100) ⁵	648.977	-	-	884.815	-	-	756.740	-	-
Food and beverages ⁴	237.242	3.2	1.3	238.000	1.0	.2	246.670	2.5	.8
Food ⁴	235.785	3.1	1.2	235.254	.9	.1	246.905	2.6	.8
Food at home	225.575	3.1	1.9	219.128	-4	-7	237.840	.9	.2
Food away from home ⁶	252.933	3.2	.7	254.719	2.4	1.2	256.975	4.2	1.6
Alcoholic beverages ⁶	230.717	4.0	3.0	258.299	2.1	1.0	249.040	1.1	.2
Housing ⁴	204.757	1.5	1.2	287.897	2.7	1.5	268.888	3.6	1.9
Shelter	233.797	1.5	1.1	322.665	1.8	.9	301.600	3.8	1.8
Rent of primary residence ^{4 7}	212.149	1.8	1.6	316.492	1.9	1.1	335.113	4.4	2.2
Owners' equivalent rent of residences ^{7 8}	242.977	1.2	.7	344.154	2.1	.9	325.842	3.6	1.9
Owners' equivalent rent of primary residence ^{7 8}	242.977	1.2	.7	344.154	2.1	.9	325.842	3.6	1.9
Fuels and utilities	212.496	3.4	3.2	258.323	11.0	8.3	321.596	3.9	2.8
Household energy	198.108	4.6	9.1	218.131	15.3	11.9	296.718	3.0	3.3
Energy services ⁷	203.365	4.7	9.3	213.319	15.5	12.0	296.028	2.8	3.2
Electricity ⁷	216.058	9.7	14.5	202.287	14.0	13.9	319.894	5.2	3.9
Utility (piped) gas service ⁷	152.782	-5.1	-9	175.884	18.7	8.4	225.866	-2.8	1.4
Household furnishings and operations	123.852	-9	-5	180.765	2.5	1.0	132.445	.6	1.0
Apparel ⁴	150.927	-3.7	-6.4	136.305	3.5	2.2	117.463	-1.3	-2.8
Transportation ⁴	203.499	.6	-1.5	224.112	-7	-1.3	196.528	-8	-1.0
Private transportation	203.352	.3	-1.6	215.470	-8	-1.5	185.731	-1.7	-9
Motor fuel	311.710	-3.4	-6.1	306.037	-3.8	-4.8	286.833	-4.7	-4.4
Gasoline (all types)	306.755	-3.4	-6.2	306.179	-3.8	-4.9	285.671	-4.7	-4.5
Gasoline, unleaded regular ⁹	298.815	-3.4	-6.2	319.042	-3.9	-4.9	287.269	-4.8	-4.6
Gasoline, unleaded midgrade ^{9 10}	351.855	-2.9	-6.2	261.421	-3.7	-4.8	263.380	-4.7	-4.4
Gasoline, unleaded premium ⁹	295.659	-3.6	-5.9	307.398	-3.8	-4.8	265.168	-4.4	-4.3
Medical care ⁴	387.348	2.4	2.4	413.157	1.7	.9	427.243	4.6	2.5
Recreation ¹¹	117.155	-6	-4	149.511	.8	4.6	109.532	-2.1	-2
Education and communication ¹¹	142.539	2.2	2.9	145.910	1.1	1.0	143.472	.1	.0
Other goods and services ⁴	308.908	1.0	-1	369.027	1.2	1.2	413.942	2.9	1.9
Commodity and service group									
All items ⁴	218.499	1.3	.5	261.679	1.7	1.1	246.152	2.1	.9
Commodities	190.130	.4	-8	199.269	.6	-1	182.016	-2	-6
Commodities less food and beverages	165.234	-1.3	-2.1	178.250	.4	-4	145.006	-2.1	-1.7
Nondurables less food and beverages	225.053	-1.7	-3.3	202.309	.5	-5	186.862	-2.5	-2.4
Durables	110.219	-6	.1	151.744	.0	.0	104.722	-1.4	-5
Services	248.754	2.0	1.4	317.006	2.3	1.7	299.972	3.2	1.7
Special aggregate indexes									
All items less medical care ⁴	210.050	1.3	.4	254.465	1.7	1.1	238.728	1.9	.8
All items less shelter	215.361	1.3	.3	238.706	1.6	1.1	224.991	1.0	.3
Commodities less food	168.429	-1.1	-1.9	181.919	.5	-3	149.785	-1.9	-1.6
Nondurables	231.689	.6	-1.1	222.081	.8	-2	218.481	.2	-7
Nondurables less food	226.938	-1.4	-3.0	207.905	.7	-4	191.877	-2.2	-2.2
Services less rent of shelter ⁸	271.393	2.6	1.8	327.316	2.8	2.8	313.674	2.4	1.6
Services less medical care services	235.906	2.0	1.3	307.078	2.2	1.7	291.724	3.1	1.7
Energy ⁴	247.814	.1	.4	267.374	1.5	-1	293.928	-2.1	-1.8
All items less energy	218.712	1.5	.7	262.874	1.6	1.1	246.618	2.5	1.1
All items less food and energy ⁴	216.068	1.2	.6	269.167	1.7	1.2	247.352	2.4	1.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Seattle-Tacoma-Bremerton, WA			Tampa-St. Petersburg-Clearwater, FL ²			Washington-Baltimore, DC-MD-VA-WV ³		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	242.350	1.0	0.7	207.136	1.3	0.3	153.203	1.6	0.9
All items (1967=100) ⁵	738.777	-	-	207.136	-	-	-	-	-
Food and beverages ⁴	246.676	1.3	.5	207.762	.4	.9	150.948	1.4	.5
Food ⁴	249.329	1.2	.4	207.082	.4	.9	152.333	1.2	.4
Food at home	237.089	.1	.0	210.627	2.4	1.9	145.548	.5	.2
Food away from home ⁶	268.129	2.6	1.2	203.879	-2.1	-3	158.453	1.8	.6
Alcoholic beverages ⁶	215.025	2.8	1.8	204.405	1.4	1.2	131.921	4.7	1.9
Housing ⁴	253.974	3.4	2.2	191.617	1.8	1.1	162.007	1.5	.9
Shelter	281.206	3.5	2.5	211.209	3.0	1.4	170.904	1.6	.6
Rent of primary residence ^{4 7}	282.125	5.1	3.0	210.391	3.6	1.9	190.291	1.9	.9
Owners' equivalent rent of residences ^{7 8}	294.764	3.3	2.2	223.070	3.2	1.6	171.448	2.1	1.0
Owners' equivalent rent of primary residence ^{7 8}	294.764	3.3	2.2	223.070	3.2	1.6	171.437	2.1	1.0
Fuels and utilities	240.732	3.5	1.3	204.172	-5	1.1	187.523	4.9	5.9
Household energy	224.286	2.1	1.6	165.469	-2.1	.6	181.955	4.6	5.4
Energy services ⁷	262.257	1.9	1.7	162.595	-2.1	.7	172.929	4.8	5.7
Electricity ⁷	275.033	3.3	1.7	160.159	-3.0	.6	184.229	6.6	9.1
Utility (piped) gas service ⁷	182.123	-3.5	1.5	241.719	5.2	1.6	121.635	-2.0	-6.0
Household furnishings and operations	171.489	2.2	.8	116.315	-3.0	-1.3	91.253	-2.6	-2.0
Apparel ⁴	131.369	-4.7	-2.6	162.552	-1.8	-4	97.098	-1.9	3.1
Transportation ⁴	228.384	-3.0	-1.9	213.243	-.7	-2.1	154.361	1.7	.3
Private transportation	238.375	-2.5	-1.0	219.558	-1.1	-2.1	152.400	.6	-.2
Motor fuel	384.749	-4.0	-3.5	369.415	-2.0	-3.4	292.487	-2.8	-3.5
Gasoline (all types)	392.203	-4.0	-3.6	361.883	-2.0	-3.5	292.117	-2.8	-3.6
Gasoline, unleaded regular ⁹	430.933	-4.1	-3.6	358.436	-2.4	-3.6	295.854	-3.2	-3.9
Gasoline, unleaded midgrade ^{9 10}	302.459	-3.8	-3.4	315.379	-2.0	-3.6	291.048	-1.8	-2.9
Gasoline, unleaded premium ⁹	344.450	-3.9	-3.5	362.714	.1	-2.2	293.077	-1.3	-3.0
Medical care ⁴	382.386	1.3	1.8	341.028	4.3	1.3	170.637	4.7	2.6
Recreation ¹¹	96.222	-2.6	-1.9	123.295	2.8	-6	116.830	2.0	1.1
Education and communication ¹¹	137.127	2.0	1.2	137.271	2.3	1.8	143.730	1.0	.7
Other goods and services ⁴	401.221	3.2	2.0	288.507	.5	-7	176.576	1.6	.5
Commodity and service group									
All items ⁴	242.350	1.0	.7	207.136	1.3	.3	153.203	1.6	.9
Commodities	194.479	-1.0	-.5	176.112	-.5	-.6	130.733	.1	.0
Commodities less food and beverages	167.578	-2.4	-1.1	158.737	-1.1	-1.7	119.392	-.6	-.4
Nondurables less food and beverages	203.105	-3.0	-.9	234.119	-.1	-1.1	153.232	-.9	-.3
Durables	131.249	-1.5	-1.3	95.610	-3.0	-2.8	83.668	-.2	-.4
Services	287.338	2.3	1.4	234.946	2.4	.9	168.094	2.4	1.4
Special aggregate indexes									
All items less medical care ⁴	235.998	1.0	.6	199.744	1.1	.3	152.124	1.4	.8
All items less shelter	228.231	-.1	-.2	206.594	.5	-.1	144.295	1.6	1.1
Commodities less food	169.646	-2.1	-.9	161.615	-1.0	-1.5	120.000	-.4	-.3
Nondurables	224.425	-.8	-.2	219.417	.2	.0	151.351	.2	.1
Nondurables less food	204.377	-2.5	-.7	232.162	.0	-.9	151.431	-.6	-.2
Services less rent of shelter ⁸	302.163	1.1	.3	261.591	1.8	.4	165.893	3.5	2.5
Services less medical care services	277.862	2.4	1.4	223.778	2.3	1.0	167.925	2.2	1.3
Energy ⁴	311.368	-1.7	-1.6	242.805	-2.1	-1.8	228.438	.4	.2
All items less energy	240.709	1.3	.8	203.750	1.6	.5	147.538	1.7	.9
All items less food and energy ⁴	239.483	1.3	.9	203.362	1.8	.5	147.704	1.8	1.0

¹ For Phoenix-Mesa, indexes are on a December 2001=100 base.
² Indexes on a 1987=100 base.
³ For Washington-Baltimore, indexes are on a December 1997=100 base unless otherwise noted.
⁴ For Washington-Baltimore, index is on a November 1996=100 base.
⁵ Index is on a November 1977=100 base in Miami and an October 1967=100 base in Anchorage.
⁶ For Washington-Baltimore, index is on a November 1997=100 base.

⁷ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁸ Indexes are on a November 1982=100 base in Anchorage, Boston, Cincinnati, Denver, Miami, Milwaukee, Portland, St. Louis, San Diego, and Seattle. Indexes are on a December 1982=100 base in Atlanta, Chicago, Cleveland, Dallas, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Minneapolis, New York, Philadelphia, Pittsburgh, and San Francisco.
⁹ Special index based on a substantially smaller sample.

- ¹⁰ Indexes on a December 1993=100 base.
- ¹¹ Indexes on a December 1997=100 base.
- Data not available.

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

(1982-84=100, unless otherwise noted)

Area	All items						
	Semiannual average indexes				Percent change from preceding semiannual average		
	1st half 2012	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013
U.S. city average	225.581	226.878	228.812	229.837	0.6	0.9	0.4
Region and area size ¹							
Northeast urban	243.351	245.104	246.737	247.836	.7	.7	.4
Size A - More than 1,500,000	243.056	245.152	247.114	248.251	.9	.8	.5
Size B/C - 50,000 to 1,500,000 ²	148.223	148.741	149.208	149.815	.3	.3	.4
Midwest urban	214.853	216.357	218.278	218.517	.7	.9	.1
Size A - More than 1,500,000	214.249	215.709	217.728	217.842	.7	.9	.1
Size B/C - 50,000 to 1,500,000 ²	141.237	142.282	143.328	143.536	.7	.7	.1
Size D - Nonmetropolitan (less than 50,000)	213.732	215.170	217.529	218.167	.7	1.1	.3
South urban	221.014	221.928	224.114	225.453	.4	1.0	.6
Size A - More than 1,500,000	222.505	223.277	225.539	226.942	.3	1.0	.6
Size B/C - 50,000 to 1,500,000 ²	141.363	142.008	143.440	144.403	.5	1.0	.7
Size D - Nonmetropolitan (less than 50,000)	229.707	230.650	232.463	232.822	.4	.8	.2
West urban	226.582	227.857	229.679	230.918	.6	.8	.5
Size A - More than 1,500,000	229.205	230.962	232.996	234.168	.8	.9	.5
Size B/C - 50,000 to 1,500,000 ²	140.087	140.231	141.301	141.944	.1	.8	.5
Size classes							
A ³	208.155	209.581	211.464	212.345	.7	.9	.4
B/C ²	142.005	142.599	143.749	144.459	.4	.8	.5
D	222.354	223.685	225.393	226.385	.6	.8	.4
Selected local areas							
Anchorage, AK	203.514	204.607	209.005	212.554	.5	2.1	1.7
Atlanta, GA	211.572	212.622	214.469	216.225	.5	.9	.8
Boston-Brockton-Nashua, MA-NH-ME-CT	248.030	250.141	251.768	253.198	.9	.7	.6
Chicago-Gary-Kenosha, IL-IN-WI	215.950	216.937	218.877	218.494	.5	.9	-.2
Cincinnati-Hamilton, OH-KY-IN	210.228	212.457	213.681	215.844	1.1	.6	1.0
Cleveland-Akron, OH	205.726	207.020	208.637	209.215	.6	.8	.3
Dallas-Fort Worth, TX	217.297	218.408	221.601	222.437	.5	1.5	.4
Denver-Boulder-Greeley, CO	213.588	216.767	219.558	223.133	1.5	1.3	1.6
Detroit-Ann Arbor-Flint, MI	212.481	214.669	216.601	216.718	1.0	.9	.1
Honolulu, HI	248.003	249.135	251.663	252.694	.5	1.0	.4
Houston-Galveston-Brazoria, TX	204.096	202.381	205.058	206.460	-.8	1.3	.7
Kansas City, MO-KS	209.747	211.963	214.173	213.175	1.1	1.0	-.5
Los Angeles-Riverside-Orange County, CA	228.872	230.426	232.271	232.197	.7	.8	.0
Miami-Fort Lauderdale, FL	233.455	235.190	236.885	237.051	.7	.7	.1
Milwaukee-Racine, WI	226.383	228.173	231.216	230.467	.8	1.3	-.3
Minneapolis-St. Paul, MN-WI	218.217	219.562	222.295	223.365	.6	1.2	.5
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	247.730	249.923	252.175	253.394	.9	.9	.5
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	237.664	240.389	241.144	242.375	1.1	.3	.5
Phoenix-Mesa, AZ ⁴	123.889	123.894	125.183	125.153	.0	1.0	.0
Pittsburgh, PA	226.890	227.972	230.163	229.649	.5	1.0	-.2
Portland-Salem, OR-WA	223.712	225.389	228.033	231.399	.7	1.2	1.5
St. Louis, MO-IL	214.712	215.904	217.826	218.549	.6	.9	.3
San Diego, CA	242.759	243.119	245.140	247.236	.1	.8	.9
San Francisco-Oakland-San Jose, CA	235.572	238.622	241.141	243.109	1.3	1.1	.8
Seattle-Tacoma-Bremerton, WA	233.959	236.564	237.271	238.987	1.1	.3	.7
Tampa-St. Petersburg-Clearwater, FL	203.928	205.686	207.361	207.787	.9	.8	.2
Washington-Baltimore, DC-MD-VA-WV ⁵	150.154	151.600	152.338	153.675	1.0	.5	.9

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

² Indexes on a December 1996=100 base.

³ Indexes on a December 1986=100 base.

⁴ For Phoenix-Mesa, indexes are on a December 2001=100 base.

⁵ Indexes on a November 1996=100 base.

Table 36. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions ¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and Group	U.S. city average			Northeast			Midwest			South			West		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category															
All items	229.837	1.3	0.4	247.836	1.1	0.4	218.517	1.0	0.1	225.453	1.6	0.6	230.918	1.3	0.5
All items (December 1977=100) ²	684.614	-	-	387.107	-	-	353.391	-	-	365.145	-	-	371.534	-	-
Food and beverages	236.867	1.3	.5	242.048	.9	.1	230.998	1.1	.4	235.958	1.7	.8	238.811	1.2	.4
Food	236.729	1.3	.5	241.816	.9	.1	230.458	1.1	.4	236.774	1.7	.8	238.092	1.2	.4
Food at home	232.956	.8	.1	239.139	.5	-.4	223.587	.5	.0	232.148	1.3	.5	237.715	.8	.0
Food away from home	244.386	1.9	1.0	249.682	1.5	.8	242.677	2.0	1.0	246.249	2.2	1.2	239.069	1.9	1.0
Alcoholic beverages	237.737	2.0	.7	244.247	1.7	.5	237.957	1.7	.7	223.736	2.7	1.0	243.727	1.6	.4
Housing	225.251	2.2	1.1	255.135	1.9	.9	201.645	1.9	.8	212.486	2.2	1.3	237.770	2.8	1.4
Shelter	258.302	2.4	1.2	307.779	2.3	1.4	229.628	2.1	1.0	236.750	2.4	1.1	262.688	2.8	1.4
Rent of primary residence ³	267.295	2.8	1.3	306.508	2.7	1.3	237.731	2.2	1.2	239.892	3.0	1.4	280.599	3.1	1.4
Owners' equivalent rent of residences ^{3 4}	246.487	2.3	1.2	284.263	2.1	1.4	227.926	2.1	1.0	223.482	2.1	1.0	250.448	2.7	1.4
Owners' equivalent rent of primary residence ^{3 4}	246.482	2.3	1.2	284.265	2.1	1.4	227.934	2.1	1.0	223.469	2.1	1.0	250.449	2.7	1.4
Fuels and utilities	225.818	3.3	2.0	219.456	2.1	-.3	212.254	2.5	1.1	227.839	3.5	3.4	263.554	4.8	2.6
Household energy	193.801	3.1	2.1	197.772	2.0	-.7	179.509	1.8	1.0	188.376	3.5	4.0	235.616	5.0	2.9
Energy services ³	196.104	3.2	2.2	188.901	2.8	-.4	183.803	1.6	.9	189.347	3.5	4.0	238.080	4.9	2.8
Electricity ³	201.493	2.9	3.0	190.772	3.1	1.7	191.940	.3	1.6	185.658	3.2	4.6	263.033	4.8	2.2
Utility (piped) gas service ³	174.456	4.3	-.5	173.718	2.1	-.8	162.588	4.4	-.6	189.268	6.4	.0	192.839	5.3	4.9
Household furnishings and operations	120.096	-1.2	-1.1	119.126	-2.2	-2.1	115.851	-1.2	-.7	119.670	-1.4	-1.4	126.555	-1	-.4
Apparel	127.099	.6	.5	130.884	-.5	.8	119.981	1.7	1.5	137.196	1.6	.9	118.596	-.5	-1.1
Transportation	217.122	-.5	-1.1	219.405	-.2	-.4	216.234	-1.6	-2.5	216.639	.3	-.8	215.003	-.9	-.8
Private transportation	213.516	-.7	-1.1	213.194	-.8	-.5	212.780	-1.6	-2.5	215.013	.2	-.8	211.315	-.9	-.8
New and used motor vehicles ⁵	100.640	.5	.4	100.354	-.5	-.4	100.541	-.3	-.2	101.690	1.4	.9	99.896	.9	1.1
New vehicles	146.689	.9	-.3	144.184	.7	-.4	142.045	.5	-.6	151.666	1.8	.2	146.725	.2	-.6
Used cars and trucks	151.813	.4	1.2	157.400	-1.3	-.2	152.547	-.5	.7	150.630	.6	1.4	147.084	2.0	2.4
Motor fuel	298.997	-3.7	-3.9	296.468	-4.2	-1.9	305.359	-4.8	-6.2	293.720	-2.6	-3.8	298.931	-4.1	-3.5
Gasoline (all types)	297.782	-3.8	-4.0	295.387	-4.2	-1.8	303.830	-4.8	-6.3	292.304	-2.6	-3.8	297.794	-4.1	-3.5
Gasoline, unleaded regular ⁶	296.418	-4.0	-4.1	295.624	-4.4	-1.9	301.310	-5.2	-6.6	290.086	-3.0	-4.0	296.550	-4.2	-3.6
Gasoline, unleaded midgrade ^{6 7}	306.366	-3.4	-4.0	302.310	-4.0	-1.8	333.123	-4.1	-5.6	306.450	-2.0	-3.5	280.224	-4.0	-3.5
Gasoline, unleaded premium ⁶	290.006	-2.7	-3.2	287.621	-3.4	-1.7	301.292	-3.3	-5.2	293.165	-1.2	-2.9	283.448	-3.9	-3.4
Medical care	430.297	2.2	.9	446.203	1.8	.6	435.856	2.8	1.3	413.614	2.5	.9	433.599	1.5	.9
Medical care commodities	327.139	.1	.4	356.606	-1.6	.0	334.495	1.4	.7	316.410	2.2	1.2	312.916	-3.1	-.8
Medical care services	462.004	2.9	1.1	470.180	3.0	.8	467.975	3.2	1.5	444.872	2.6	.8	470.166	2.8	1.3
Professional services	354.280	1.9	.7	351.671	2.4	.7	379.783	2.1	.9	350.878	1.4	.5	330.566	2.1	.8
Recreation ⁵	111.608	.4	-.2	121.327	.5	-.3	113.763	.5	-.2	111.864	.8	.0	102.334	-.2	-.2
Education and communication ⁵	129.095	1.1	.6	129.670	1.0	.7	131.145	1.0	.6	124.359	1.2	.4	132.604	1.2	.6
Other goods and services	435.011	1.9	1.1	493.087	1.5	1.1	433.678	3.0	2.1	421.094	1.9	.7	400.270	1.3	.8
Commodity and service group															
All items	229.837	1.3	.4	247.836	1.1	.4	218.517	1.0	.1	225.453	1.6	.6	230.918	1.3	.5
Commodities	191.737	-.2	-.6	201.797	-.7	-.5	187.475	-.4	-.9	192.883	.3	-.4	186.982	-.4	-.5
Commodities less food and beverages	167.389	-1.1	-1.2	175.932	-1.6	-.8	165.390	-1.1	-1.5	171.117	-.5	-1.1	159.033	-1.4	-1.2
Nondurables less food and beverages	222.482	-1.3	-1.5	229.237	-1.8	-.7	222.857	-1.2	-2.1	230.551	-.5	-1.4	206.681	-2.1	-1.9
Nondurables less food, beverages, and apparel	286.555	-1.8	-2.0	303.025	-2.1	-1.0	286.054	-1.9	-2.9	287.856	-1.1	-2.0	270.662	-2.6	-2.1
Durables	113.763	-.6	-.4	113.699	-1.2	-1.1	111.197	-1.0	-.6	115.436	-.3	-.4	114.697	-.1	.1
Services	274.338	2.4	1.2	300.258	2.3	1.1	255.949	2.1	.9	265.010	2.6	1.4	278.317	2.6	1.3
Rent of shelter ⁴	248.875	2.4	1.2	288.112	2.3	1.4	228.073	2.1	1.0	225.161	2.3	1.1	253.802	2.8	1.4
Transportation services	283.389	2.7	1.1	271.500	3.9	1.0	279.257	1.3	.0	306.977	3.7	2.1	271.986	1.4	.8
Other services	312.765	1.7	.7	345.223	1.3	.7	298.353	1.7	.7	302.026	2.0	.7	306.067	1.6	.8
Special aggregate indexes															
All items less medical care	221.807	1.2	.4	240.619	1.1	.4	210.129	.9	.0	216.464	1.5	.6	223.370	1.3	.5
All items less food	228.407	1.3	.4	249.200	1.2	.5	216.070	1.0	.1	223.209	1.6	.6	229.467	1.4	.6

See footnotes at end of table.

Table 36. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions ¹, semiannual averages, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and Group	U.S. city average			Northeast			Midwest			South			West		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Special aggregate indexes															
All items less shelter	221.901	0.8	0.1	229.184	0.6	0.0	217.004	0.5	-0.2	223.042	1.3	0.4	220.090	0.7	0.1
Commodities less food	169.800	-1.0	-1.1	178.592	-1.5	-8	167.755	-1.1	-1.5	172.658	-4	-1.0	162.303	-1.3	-1.1
Nondurables	230.517	-.1	-6	237.446	-.5	-3	227.960	-.2	-1.0	232.986	.5	-4	224.247	-.4	-7
Nondurables less food	223.565	-1.2	-1.4	230.362	-1.6	-6	223.615	-1.1	-2.0	229.947	-.4	-1.3	210.209	-1.9	-1.7
Nondurables less food and apparel	281.129	-1.6	-1.9	296.272	-1.9	-1.0	280.393	-1.7	-2.7	281.164	-.9	-1.8	267.786	-2.3	-1.9
Services less rent of shelter ⁴	269.439	2.4	1.2	267.748	2.4	.7	262.764	2.0	.8	271.423	2.8	1.7	276.760	2.3	1.2
Services less medical care services	261.590	2.4	1.2	289.815	2.3	1.1	241.853	2.0	.8	250.077	2.6	1.4	266.699	2.6	1.3
Energy	244.702	-1.1	-1.6	241.131	-1.5	-1.3	237.634	-2.3	-3.5	235.209	-.3	-.8	277.769	-1.1	-1.3
All items less energy	229.054	1.6	.7	250.007	1.4	.7	217.831	1.5	.6	223.990	1.9	.8	227.884	1.6	.8
All items less food and energy	227.894	1.7	.8	253.194	1.5	.8	215.530	1.6	.7	221.566	1.9	.8	225.997	1.7	.8
Commodities less food and energy commodities	150.140	.0	.0	159.200	-.6	-.4	149.973	.3	.3	151.687	.5	.1	142.227	-.3	-.3
Energy commodities	301.940	-3.6	-3.8	306.161	-3.8	-1.9	304.361	-4.6	-6.0	296.820	-2.5	-3.7	302.628	-4.0	-3.4
Services less energy services	282.906	2.4	1.1	312.362	2.3	1.2	265.506	2.1	.9	273.680	2.5	1.1	281.578	2.5	1.2

¹ Regions defined as the four Census regions. See map in technical notes.
² Indexes are on a December 1977=100 base except for the U.S. which is on a 1967=100 base.
³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁴ Indexes on a December 1984=100 base
⁵ Indexes on a December 1997=100 base.
⁶ Special index based on a substantially smaller sample.
⁷ Indexes on a December 1993=100 base.
⁻ Data not available.

Table 37. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes ¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and Group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	212.345	1.3	0.4	144.459	1.3	0.5	226.385	1.2	0.4
All items (December 1977=100)	212.345	-	-	-	-	-	365.876	-	-
Food and beverages	213.488	1.0	.3	149.395	1.5	.6	236.981	1.7	.6
Food	213.323	1.0	.3	149.699	1.5	.6	236.756	1.7	.6
Food at home	215.177	.7	.0	146.989	1.0	.2	227.889	.9	.1
Food away from home	209.886	1.6	.8	154.198	2.3	1.3	253.688	3.1	1.4
Alcoholic beverages	213.672	1.6	.6	145.563	2.5	.8	238.775	1.3	.3
Housing	211.213	2.4	1.1	139.865	2.2	1.2	208.848	1.3	.7
Shelter	230.979	2.6	1.4	141.168	2.4	1.1	236.371	.9	.3
Rent of primary residence ⁵	232.633	3.0	1.6	147.728	2.8	1.0	226.026	.5	.0
Owners' equivalent rent of residences ^{5 6}	229.328	2.5	1.3	139.130	2.2	1.2	222.926	.8	.2
Owners' equivalent rent of primary residence ^{5 6}	229.332	2.5	1.3	139.129	2.2	1.2	222.891	.8	.2
Fuels and utilities	225.404	3.2	1.2	173.914	3.4	2.8	231.735	3.4	3.0
Household energy	212.993	2.9	1.0	168.748	3.3	3.1	189.912	3.0	3.3
Energy services ⁵	201.155	3.2	1.2	159.615	3.3	3.3	202.387	2.8	3.2
Electricity ⁵	202.147	2.5	1.8	157.159	3.3	4.2	211.357	3.1	3.5
Utility (piped) gas service ⁵	186.427	5.0	-.5	148.622	3.6	-.8	158.991	1.0	1.1
Household furnishings and operations	112.379	-1.4	-1.2	97.294	-1.1	-1.1	120.753	.2	-.7
Apparel	119.927	-.2	.2	94.094	1.3	.4	124.916	2.7	2.9
Transportation	217.359	-.6	-1.4	151.213	-.4	-.8	216.403	-.2	-.7
Private transportation	216.542	-1.0	-1.5	151.113	-.4	-.8	213.399	-.1	-.6
New and used motor vehicles ³	100.536	-.1	-.1	100.477	.8	.7	101.756	2.7	1.8
New vehicles	127.119	.8	-.4	101.440	.7	-.4	157.742	2.9	1.3
Used cars and trucks	144.375	-.5	.6	101.850	.8	1.5	140.106	2.2	2.2
Motor fuel	436.736	-4.2	-4.5	295.725	-3.3	-3.4	285.677	-3.2	-3.1
Gasoline (all types)	434.964	-4.2	-4.6	296.419	-3.3	-3.4	283.290	-3.2	-3.1
Gasoline, unleaded regular ⁷	444.064	-4.5	-4.7	302.155	-3.6	-3.6	270.558	-3.5	-3.3
Gasoline, unleaded midgrade ^{7 8}	298.785	-3.8	-4.5	290.708	-2.9	-3.5	320.150	-3.1	-3.4
Gasoline, unleaded premium ⁷	390.604	-3.3	-3.9	283.010	-2.2	-2.6	289.758	-1.8	-2.0
Medical care	342.296	2.7	1.3	180.872	1.5	.5	414.255	3.2	1.0
Medical care commodities	259.615	.7	.8	156.872	-.3	-.2	311.655	-1.0	1.6
Medical care services	367.784	3.2	1.4	188.655	2.2	.7	447.132	4.3	.8
Professional services	279.293	2.1	1.0	162.808	1.5	.4	360.643	2.9	.6
Recreation ³	111.671	.2	-.1	110.952	.6	-.2	112.879	.2	-.3
Education and communication ³	130.921	1.2	.6	124.967	1.0	.6	136.502	1.3	.7
Other goods and services	332.878	1.9	1.0	200.561	1.8	1.1	481.579	2.3	1.4
Commodity and service group									
All items ⁴	212.345	1.3	.4	144.459	1.3	.5	226.385	1.2	.4
Commodities	184.129	-.5	-.8	135.233	.1	-.4	193.702	.5	.0
Commodities less food and beverages	166.259	-1.5	-1.5	127.886	-.8	-.9	172.815	-.2	-.2
Nondurables less food and beverages	227.382	-1.7	-1.8	170.625	-1.0	-1.3	229.158	-.7	-.6
Nondurables less food, beverages, and apparel	306.114	-2.1	-2.4	209.157	-1.5	-1.8	285.936	-1.4	-1.4
Durables	107.253	-1.1	-.9	89.137	-.4	-.2	119.721	.9	.6
Services	238.446	2.6	1.2	150.122	2.3	1.2	269.028	1.8	.8
Rent of shelter ⁶	231.855	2.6	1.4	141.228	2.4	1.1	220.654	.9	.3
Transportation services	233.318	2.9	1.0	154.838	2.5	1.3	301.474	2.3	.6
Other services	257.365	1.6	.8	147.538	1.7	.7	315.126	1.8	.7
Special aggregate indexes									
All items less medical care	207.274	1.2	.4	140.773	1.3	.5	216.891	1.1	.4

See footnotes at end of table.

Table 37. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes ¹, semiannual averages, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and Group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Special aggregate indexes									
All items less food	212.187	1.4	0.4	141.520	1.3	0.5	224.452	1.1	0.4
All items less shelter	205.170	.7	-.1	143.411	.9	-.3	225.250	1.3	.5
Commodities less food	168.325	-1.4	-1.5	128.375	-.7	-.9	174.640	-.1	-.2
Nondurables	220.361	-.4	-.8	159.331	.2	-.4	234.575	.4	-.1
Nondurables less food	226.970	-1.5	-1.7	168.943	-.8	-1.2	229.606	-.6	-.6
Nondurables less food and apparel	295.762	-1.9	-2.2	203.255	-1.3	-1.6	281.963	-1.3	-1.4
Services less rent of shelter ⁶	246.523	2.5	1.1	159.437	2.3	1.3	278.135	2.7	1.2
Services less medical care services	230.763	2.5	1.2	147.021	2.4	1.2	253.255	1.6	.8
Energy	310.611	-1.5	-2.4	227.153	-.7	-.9	239.991	-.8	-.7
All items less energy	204.509	1.7	.8	135.439	1.6	.7	224.022	1.6	.6
All items less food and energy	202.777	1.8	.9	132.537	1.6	.7	222.246	1.5	.6
Commodities less food and energy commodities	136.690	-.3	-.3	106.544	.2	.0	154.767	1.1	.9
Energy commodities	439.428	-4.0	-4.4	299.422	-3.1	-3.3	283.910	-2.9	-2.8
Services less energy services	241.429	2.5	1.2	149.205	2.3	1.0	276.637	1.7	.5

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 1997=100 base.

⁴ The 'All items' index size B/C is on a December 1996=100 base.

⁵ This index series was calculated using a Laspeyres estimator. All

other item stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1984=100 base

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

- Data not available.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and Group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category						
All items ³	248.251	1.3	0.5	149.815	0.7	0.4
All items (December 1977=100)	379.340	-	-	-	-	-
Food and beverages	240.815	.7	.0	151.670	1.3	.5
Food	240.573	.7	.0	151.849	1.3	.4
Food at home	239.989	.5	-4	147.170	.5	-3
Food away from home	244.214	1.0	.5	160.087	2.7	1.8
Alcoholic beverages	242.924	1.4	.4	147.762	2.7	.8
Housing	255.277	1.9	.9	148.092	2.0	.9
Shelter	307.142	2.3	1.4	148.240	2.2	1.4
Rent of primary residence ⁴	316.436	2.8	1.4	154.453	1.8	.8
Owners' equivalent rent of residences ^{4 5}	285.570	2.1	1.4	146.139	2.0	1.4
Owners' equivalent rent of primary residence ^{4 5}	285.558	2.1	1.4	146.139	2.0	1.4
Fuels and utilities	210.652	1.6	-6	183.586	3.4	.3
Household energy	197.282	1.4	-1.0	177.853	3.7	.0
Energy services ⁴	188.512	2.2	-8	143.495	4.3	.6
Electricity ⁴	192.380	2.9	1.7	131.777	3.7	1.6
Utility (piped) gas service ⁴	172.463	.9	-5.8	147.597	5.7	-1.9
Household furnishings and operations	115.016	-2.3	-2.2	104.616	-1.8	-1.8
Apparel	127.678	-8	.3	94.332	.3	2.5
Transportation	224.816	.2	-3	149.068	-1.0	-5
Private transportation	217.525	-7	-4	149.429	-1.1	-5
Motor fuel	291.031	-4.6	-2.1	298.637	-3.4	-1.5
Gasoline (all types)	289.607	-4.7	-2.0	299.138	-3.4	-1.5
Gasoline, unleaded regular ⁶	289.731	-4.9	-2.1	303.474	-3.5	-1.5
Gasoline, unleaded midgrade ^{6 7}	292.356	-4.3	-1.9	297.407	-3.3	-1.6
Gasoline, unleaded premium ⁶	283.554	-3.8	-1.8	285.110	-2.7	-1.4
Medical care	449.504	2.9	.7	183.586	-.3	.5
Recreation ²	120.988	.9	.2	121.975	-.5	-1.5
Education and communication ²	134.882	1.4	.8	116.890	-.2	.6
Other goods and services	465.469	1.1	.7	229.100	2.3	2.0
Commodity and service group						
All items ³	248.251	1.3	.5	149.815	.7	.4
Commodities	198.896	-7	-6	144.139	-.6	-2
Commodities less food and beverages	170.952	-1.6	-1.0	139.656	-1.6	-5
Nondurables less food and beverages	216.658	-1.8	-.8	191.223	-1.7	-3
Durables	111.259	-1.2	-1.3	92.462	-1.4	-7
Services	300.595	2.5	1.1	151.309	2.0	.9
Special aggregate indexes						
All items less medical care	241.015	1.2	.4	146.373	.8	.4
All items less shelter	228.119	.7	.0	148.029	.2	.1
Commodities less food	173.730	-1.5	-9	139.965	-1.5	-5
Nondurables	230.761	-6	-4	170.454	-.4	.0
Nondurables less food	218.539	-1.6	-.8	187.996	-1.6	-3
Services less rent of shelter ⁵	265.399	2.6	.7	154.583	1.8	.5
Services less medical care services	290.336	2.4	1.1	148.300	1.9	1.0
Energy	237.202	-1.8	-1.6	232.485	-.7	-9
All items less energy	251.223	1.6	.7	140.347	.9	.6
All items less food and energy	254.858	1.8	.8	138.220	.9	.6

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and Group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ³	217.842	1.0	0.1	143.536	0.9	0.1	218.167	1.4	0.3
All items (December 1977=100)	356.130	-	-	-	-	-	353.486	-	-
Food and beverages	233.126	.9	.2	147.484	1.4	.5	234.322	1.3	.5
Food	232.664	.8	.2	147.687	1.4	.5	233.623	1.3	.5
Food at home	228.541	.4	-.1	143.634	.7	.2	218.771	.7	.2
Food away from home	239.833	1.6	.8	154.607	2.7	1.2	260.614	2.5	1.2
Alcoholic beverages	237.041	1.7	.6	148.957	1.8	.9	244.466	1.2	.4
Housing	201.711	2.0	.8	132.163	1.6	.9	203.413	1.8	1.0
Shelter	230.899	2.3	1.0	132.327	1.9	.9	230.507	1.9	.9
Rent of primary residence ⁴	248.494	2.5	1.4	135.978	1.8	1.0	217.723	1.6	.9
Owners' equivalent rent of residences ^{4 5}	228.354	2.2	1.0	130.934	2.1	1.0	226.295	2.1	.9
Owners' equivalent rent of primary residence ^{4 5}	228.362	2.2	1.0	130.934	2.1	1.0	226.295	2.1	.9
Fuels and utilities	206.107	2.4	.3	172.247	2.4	2.1	221.364	2.8	2.2
Household energy	174.612	1.9	.1	169.429	1.5	1.8	171.296	1.9	2.5
Energy services ⁴	176.118	1.9	.1	163.644	1.2	1.8	182.456	1.3	2.2
Electricity ⁴	175.435	-1.0	-2	168.213	2.0	4.1	183.778	1.3	2.9
Utility (piped) gas service ⁴	159.795	7.0	.7	143.398	-8	-4.0	169.417	1.5	.4
Household furnishings and operations	110.200	-1.1	-5	93.634	-2.1	-1.2	121.613	.1	-5
Apparel	116.738	.6	.6	93.192	2.9	2.3	131.087	3.0	3.3
Transportation	214.471	-1.6	-2.5	159.231	-1.7	-2.5	199.925	-1.1	-2.5
Private transportation	211.212	-1.8	-2.6	159.376	-1.5	-2.4	195.151	-.9	-2.3
Motor fuel	309.429	-5.3	-6.8	313.095	-4.2	-5.7	263.816	-3.8	-4.8
Gasoline (all types)	307.578	-5.4	-6.9	313.326	-4.3	-5.8	259.668	-3.9	-5.0
Gasoline, unleaded regular ⁶	306.029	-5.8	-7.2	319.229	-4.6	-6.1	249.126	-4.2	-5.2
Gasoline, unleaded midgrade ^{6 7}	329.685	-4.7	-6.5	309.185	-3.4	-5.0	301.053	-4.1	-4.9
Gasoline, unleaded premium ⁶	298.882	-3.7	-5.6	296.909	-3.0	-5.0	273.301	-1.9	-3.7
Medical care	432.952	2.6	1.3	189.192	2.3	1.4	409.925	5.8	1.1
Recreation ²	115.102	.3	-.1	115.513	1.1	-.1	106.219	-.7	-.8
Education and communication ²	131.307	1.2	.5	130.011	.5	.5	131.857	1.4	.9
Other goods and services	410.932	3.4	2.4	206.138	1.3	1.1	484.002	5.2	3.4
Commodity and service group									
All items ³	217.842	1.0	.1	143.536	.9	.1	218.167	1.4	.3
Commodities	185.124	-.7	-1.1	136.250	-.1	-.8	193.165	.5	-.1
Commodities less food and beverages	160.027	-1.5	-1.8	130.472	-.9	-1.5	173.801	.1	-5
Nondurables less food and beverages	215.963	-1.7	-2.5	174.880	-1.0	-2.0	231.107	.3	-.6
Durables	108.079	-1.3	-.7	88.736	-.6	-.5	114.498	-.4	-.3
Services	255.500	2.3	.9	148.120	1.7	.9	249.943	2.2	.6
Special aggregate indexes									
All items less medical care	209.923	.9	.0	139.598	.8	.1	209.226	1.1	.2
All items less shelter	215.415	.4	-.4	145.802	.5	-.1	216.299	1.2	.1
Commodities less food	162.893	-1.5	-1.8	130.811	-.8	-1.4	175.561	.1	-.4
Nondurables	226.180	-.5	-1.2	160.816	.1	-.9	233.318	.8	-.1
Nondurables less food	217.804	-1.6	-2.4	172.324	-.9	-1.8	231.559	.3	-.5
Services less rent of shelter ⁵	264.006	2.3	.8	164.253	1.5	.9	245.985	2.4	.4
Services less medical care services	242.434	2.2	.9	144.051	1.6	.8	233.163	1.8	.6
Energy	235.943	-2.6	-4.2	234.618	-2.2	-3.1	218.486	-1.6	-2.0
All items less energy	217.262	1.5	.7	134.541	1.4	.6	218.220	1.9	.6
All items less food and energy	214.295	1.6	.7	131.846	1.4	.7	215.472	2.0	.7

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and Group	South								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ³	226.942	1.6	0.6	144.403	1.7	0.7	232.822	0.9	0.2
All items (December 1977=100)	367.646	-	-	-	-	-	376.888	-	-
Food and beverages	233.935	1.3	.7	150.609	1.9	.8	237.127	2.5	.7
Food	234.547	1.2	.6	151.259	1.8	.8	236.886	2.5	.7
Food at home	228.181	1.0	.6	149.973	1.5	.5	234.774	1.3	.0
Food away from home	246.551	1.6	.8	152.988	2.3	1.3	245.448	4.7	2.2
Alcoholic beverages	226.117	2.2	1.2	139.693	3.0	.9	234.625	1.2	.2
Housing	215.306	2.4	1.2	141.970	2.6	1.6	211.395	.0	.0
Shelter	240.560	2.7	1.2	145.773	2.8	1.4	241.477	-1.2	-1.1
Rent of primary residence ⁴	244.056	2.8	1.4	153.471	4.1	1.9	224.364	-1.8	-1.4
Owners' equivalent rent of residences ^{4 5}	231.397	2.7	1.2	143.161	2.4	1.3	222.617	-1.4	-1.1
Owners' equivalent rent of primary residence ^{4 5}	231.376	2.7	1.2	143.161	2.4	1.3	222.617	-1.4	-1.1
Fuels and utilities	213.151	3.7	3.1	166.334	3.4	3.6	231.492	3.7	3.7
Household energy	186.108	3.8	3.5	158.787	3.3	4.3	193.668	3.6	4.1
Energy services ⁴	189.626	3.8	3.5	155.509	3.3	4.3	200.925	3.6	4.1
Electricity ⁴	182.511	3.8	4.2	153.275	2.7	4.8	204.535	3.7	4.3
Utility (piped) gas service ⁴	194.734	3.9	-1	148.392	9.2	.0	142.191	1.8	.3
Household furnishings and operations	123.757	-2.5	-2.3	95.308	-1.2	-1.1	117.453	1.1	-2
Apparel	152.162	1.7	2.7	91.778	1.1	-2	128.739	3.3	.5
Transportation	227.346	.3	-1.1	148.247	.2	-.7	230.471	.4	-.5
Private transportation	226.732	.2	-1.2	147.897	.2	-.6	228.653	.3	-.5
Motor fuel	305.234	-2.5	-4.2	291.773	-2.6	-3.6	278.833	-2.8	-3.3
Gasoline (all types)	302.339	-2.5	-4.3	292.086	-2.6	-3.6	275.510	-2.8	-3.3
Gasoline, unleaded regular ⁶	303.113	-2.8	-4.5	299.119	-3.0	-3.8	265.757	-3.2	-3.6
Gasoline, unleaded midgrade ^{6 7}	304.818	-1.9	-3.8	285.325	-2.2	-3.4	326.550	-2.1	-2.9
Gasoline, unleaded premium ⁶	300.570	-1.2	-3.4	281.680	-1.2	-2.8	289.322	-1.2	-2.2
Medical care	413.791	3.2	1.4	174.893	2.1	.5	407.494	2.8	1.7
Recreation ²	104.481	.3	.2	115.064	.9	-.1	113.278	1.2	-.1
Education and communication ²	122.666	.7	.0	123.760	1.3	.6	135.140	2.0	.7
Other goods and services	383.962	2.4	1.0	193.704	1.8	.6	460.735	.6	.1
Commodity and service group									
All items ³	226.942	1.6	.6	144.403	1.7	.7	232.822	.9	.2
Commodities	194.489	.1	-.5	134.099	.4	-.4	199.217	.7	-.3
Commodities less food and beverages	173.158	-.7	-1.3	125.959	-.5	-1.1	180.451	-.1	-.7
Nondurables less food and beverages	231.102	-.5	-1.2	167.968	-.5	-1.5	236.437	-.9	-1.5
Durables	115.762	-1.0	-1.3	88.249	-.4	-.2	125.398	1.5	.9
Services	263.656	2.7	1.4	151.953	2.7	1.5	277.216	1.2	.5
Special aggregate indexes									
All items less medical care	218.953	1.6	.6	141.097	1.7	.7	221.971	.8	.1
All items less shelter	223.641	1.2	.3	142.045	1.2	.4	232.542	1.7	.6
Commodities less food	175.115	-.6	-1.2	126.341	-.3	-1.0	181.660	-.1	-.7
Nondurables	231.729	.3	-.3	158.536	.6	-.4	238.199	.4	-.7
Nondurables less food	230.668	-.4	-1.2	166.410	-.3	-1.4	235.603	-.8	-1.5
Services less rent of shelter ⁵	266.730	2.8	1.6	158.262	2.7	1.6	288.552	3.4	2.0
Services less medical care services	250.343	2.7	1.4	149.471	2.8	1.6	260.504	.9	.4
Energy	241.211	-.1	-1.4	218.403	-.3	-.5	231.759	-.4	-.5
All items less energy	226.019	1.9	.9	135.703	2.0	.9	229.615	1.2	.3
All items less food and energy	224.412	2.0	1.0	132.516	2.0	.9	229.035	1.0	.2

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and Group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category						
All items ³	234.168	1.4	0.5	141.944	1.2	0.5
All items (December 1977=100)	379.073	-	-	-	-	-
Food and beverages	240.338	1.3	.4	147.156	1.1	.4
Food	239.804	1.3	.4	146.859	1.1	.4
Food at home	240.092	.8	.0	143.896	.7	.0
Food away from home	238.702	2.0	1.1	152.474	1.7	1.0
Alcoholic beverages	242.021	1.4	.5	153.409	1.9	.4
Housing	248.227	3.0	1.6	137.051	2.1	.8
Shelter	272.682	3.1	1.7	135.994	2.0	.5
Rent of primary residence ⁴	304.816	3.6	2.1	142.213	1.5	-6
Owners' equivalent rent of residences ^{4 5}	261.305	2.9	1.6	134.745	2.2	.9
Owners' equivalent rent of primary residence ^{4 5}	261.281	2.9	1.6	134.738	2.2	.9
Fuels and utilities	273.248	5.4	2.3	183.012	4.2	3.2
Household energy	245.798	5.5	2.3	180.145	4.8	3.9
Energy services ⁴	247.552	5.4	2.2	178.649	4.7	3.9
Electricity ⁴	279.931	4.2	.9	179.827	5.9	4.1
Utility (piped) gas service ⁴	201.212	9.3	6.2	161.250	.3	3.0
Household furnishings and operations	129.115	-1	.1	100.927	.1	-8
Apparel	120.783	-1.6	-2.2	98.308	1.3	-8
Transportation	212.672	-1.3	-1.7	152.272	-.2	.3
Private transportation	208.697	-1.5	-1.7	152.033	-.1	.4
Motor fuel	297.840	-4.3	-4.6	274.431	-3.9	-1.8
Gasoline (all types)	296.080	-4.3	-4.7	276.302	-4.0	-1.8
Gasoline, unleaded regular ⁶	298.301	-4.4	-4.8	276.708	-4.1	-1.9
Gasoline, unleaded midgrade ^{6 7}	273.139	-4.2	-4.6	271.642	-3.6	-1.7
Gasoline, unleaded premium ⁶	282.226	-4.1	-4.6	263.482	-3.4	-1.3
Medical care	423.837	2.0	1.8	185.627	.7	-3
Recreation ²	105.139	-5	-5	93.488	.4	.2
Education and communication ²	132.953	1.2	.7	129.191	1.6	.5
Other goods and services	387.030	1.1	.3	182.602	1.5	1.5
Commodity and service group						
All items ³	234.168	1.4	.5	141.944	1.2	.5
Commodities	187.458	-7	-1.0	130.428	.0	-1
Commodities less food and beverages	157.761	-2.0	-2.0	121.574	-.7	-4
Nondurables less food and beverages	204.795	-2.5	-2.7	155.200	-1.5	-1.1
Durables	113.080	-.8	-.4	89.967	.7	.7
Services	282.838	2.8	1.5	147.072	2.2	.9
Special aggregate indexes						
All items less medical care	227.524	1.4	.4	137.154	1.3	.5
All items less shelter	220.342	.5	-.1	140.615	.9	.4
Commodities less food	161.187	-1.9	-1.9	122.426	-.6	-.4
Nondurables	224.381	-.6	-1.1	150.725	-.2	-.3
Nondurables less food	208.393	-2.3	-2.5	155.192	-1.4	-1.0
Services less rent of shelter ⁵	272.966	2.4	1.2	160.049	2.5	1.4
Services less medical care services	272.998	2.7	1.5	143.546	2.3	1.0
Energy	279.193	-1.5	-2.6	233.830	-.4	.5
All items less energy	231.711	1.7	.9	132.385	1.4	.4
All items less food and energy	230.266	1.8	1.0	129.380	1.5	.5

¹ See region and area size on Table 10 in the CPI Detailed Report for information about cross classifications.

² Indexes on a December 1997=100 base.

³ The 'All items' index size B/C is on a December 1996=100 base.

⁴ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁵ Indexes on a December 1984=100 base

- ⁶ Special index based on a substantially smaller sample.
- ⁷ Indexes on a December 1993=100 base.
- Data not available.

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

(1982-84=100, unless otherwise noted)

Item and Group	Anchorage, AK			Atlanta, GA			Boston-Brockton-Nashua, MA-NH-ME-CT		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	212.554	3.9	1.7	216.225	1.7	0.8	253.198	1.2	0.6
All items (1967=100) ⁵	553.202	-	-	653.788	-	-	731.834	-	-
Food and beverages ⁴	203.188	.8	.5	235.824	1.1	.5	245.775	1.0	.2
Food ⁴	208.320	.8	.5	243.801	1.2	.4	246.389	.9	.1
Food at home	208.797	.2	-.1	235.309	1.8	.4	233.999	.8	-.2
Food away from home ⁶	205.227	1.1	1.5	260.479	1.1	.9	269.882	1.0	.4
Alcoholic beverages ⁶	154.721	1.1	.3	146.660	.2	1.3	237.783	2.1	.6
Housing ⁴	191.159	3.0	1.1	203.566	2.7	1.6	248.474	2.0	1.1
Shelter	195.484	3.3	2.0	210.184	3.2	1.5	290.291	1.7	1.4
Rent of primary residence ^{4 7}	193.305	3.8	2.1	216.297	3.9	2.3	296.454	2.3	1.5
Owners' equivalent rent of residences ^{7 8}	182.834	3.2	1.9	198.613	2.9	1.4	266.867	1.8	1.4
Owners' equivalent rent of primary residence ^{7 8}	182.834	3.2	1.9	198.613	2.9	1.4	266.867	1.8	1.4
Fuels and utilities	260.025	2.3	-2.1	284.153	2.7	3.5	241.197	6.0	1.9
Household energy	261.604	1.7	-4.2	252.139	2.3	6.7	199.561	7.0	.7
Energy services ⁷	276.788	1.8	-4.2	251.691	2.1	6.7	191.585	11.0	1.9
Electricity ⁷	234.916	6.3	2.3	230.834	.2	8.9	197.256	10.4	5.9
Utility (piped) gas service ⁷	341.566	-3.3	-11.3	261.988	7.8	1.0	174.892	12.1	-5.0
Household furnishings and operations	118.832	.2	-2.6	132.749	-6	-7	130.478	-2.5	-2.3
Apparel ⁴	132.462	3.0	7.6	136.400	2.6	2.8	156.001	-1.5	.4
Transportation ⁴	228.108	9.5	3.5	211.190	-1	-.8	213.257	.3	.0
Private transportation	232.469	10.8	4.0	208.637	-1	-.7	210.610	.0	.1
Motor fuel	308.299	-2.6	-1.5	297.929	-2.7	-3.5	300.667	-4.1	-1.7
Gasoline (all types)	308.894	-2.6	-1.4	296.136	-2.7	-3.5	297.163	-4.1	-1.6
Gasoline, unleaded regular ⁹	300.630	-2.7	-1.4	293.223	-2.8	-3.6	294.606	-4.3	-1.7
Gasoline, unleaded midgrade ^{9 10}	290.844	-2.4	-1.4	357.139	-2.6	-3.3	303.968	-3.4	-1.5
Gasoline, unleaded premium ⁹	299.940	-2.4	-1.4	296.609	-2.1	-3.2	290.598	-3.3	-1.6
Medical care ⁴	493.627	2.9	1.0	374.166	3.2	2.5	579.741	2.0	-.1
Recreation ¹¹	119.720	.6	-.3	85.230	-2.8	-1.5	115.311	-.1	-.2
Education and communication ¹¹	110.838	3.5	1.7	123.132	1.3	.4	138.652	1.7	1.1
Other goods and services ⁴	335.002	.8	.1	381.232	3.3	-1.3	499.108	1.3	.6
Commodity and service group									
All items ⁴	212.554	3.9	1.7	216.225	1.7	.8	253.198	1.2	.6
Commodities	182.651	2.1	1.7	190.698	.1	-.4	207.792	-.4	-.5
Commodities less food and beverages	172.734	2.8	2.4	168.487	-.6	-1.0	185.365	-1.2	-.8
Nondurables less food and beverages	214.030	-.2	1.3	222.927	-.8	-1.3	246.916	-1.9	-1.0
Durables	130.375	6.4	3.7	114.157	-.2	-.2	118.144	-.1	-.5
Services	241.584	5.3	1.7	248.984	2.9	1.7	302.454	2.4	1.3
Special aggregate indexes									
All items less medical care ⁴	202.526	3.9	1.7	208.233	1.6	.7	241.278	1.2	.6
All items less shelter	218.121	4.1	1.6	226.906	1.0	.5	243.405	1.0	.2
Commodities less food	171.709	2.7	2.3	167.866	-.6	-1.0	187.170	-1.1	-.8
Nondurables	209.096	.3	.9	227.393	.1	-.5	246.937	-.5	-.5
Nondurables less food	208.884	-.1	1.2	217.766	-.8	-1.2	244.999	-1.7	-.9
Services less rent of shelter ⁸	269.507	7.7	1.3	281.210	2.7	2.0	297.396	2.9	1.1
Services less medical care services	224.653	5.5	1.8	235.055	2.9	1.6	284.101	2.4	1.4
Energy ⁴	278.585	-1.2	-2.4	252.713	-.5	.8	241.445	.6	-.6
All items less energy	208.474	4.4	2.1	210.575	2.1	1.0	256.925	1.3	.6
All items less food and energy ⁴	208.692	5.1	2.4	205.084	2.3	1.1	260.317	1.4	.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Chicago-Gary-Kenosha, IL-IN-WI			Cincinnati-Hamilton, OH-KY-IN			Cleveland-Akron, OH		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	218.494	0.7	-0.2	215.844	1.6	1.0	209.215	1.1	0.3
All items (1967=100) ⁵	641.688	-	-	663.312	-	-	653.732	-	-
Food and beverages ⁴	229.737	.2	-1.	213.486	1.0	.8	241.128	.5	-1.
Food ⁴	228.945	.1	-2.	211.063	1.1	.9	245.259	.4	-1.
Food at home	228.096	-3.	-5.	208.177	.6	.6	238.717	.2	-5.
Food away from home ⁶	226.133	1.0	.4	221.394	2.2	1.7	256.505	1.1	.6
Alcoholic beverages ⁶	239.971	2.3	1.9	239.236	.1	-4.	184.701	1.9	.2
Housing ⁴	212.054	2.1	.8	199.062	3.4	2.2	182.638	2.0	.7
Shelter	255.881	2.6	1.2	222.931	3.2	1.6	200.335	1.9	1.0
Rent of primary residence ^{4 7}	290.633	2.8	1.5	232.322	3.8	2.5	226.949	2.1	1.2
Owners' equivalent rent of residences ^{7 8}	253.394	2.5	1.1	216.248	3.1	1.5	205.254	1.5	.7
Owners' equivalent rent of primary residence ^{7 8}	253.394	2.5	1.1	216.248	3.1	1.5	205.254	1.5	.7
Fuels and utilities	177.635	.3	-1.6	216.751	5.2	4.4	192.945	3.6	-1.
Household energy	147.709	-1.1	-2.6	175.867	5.5	4.5	165.131	2.5	-7.
Energy services ⁷	150.050	-1.2	-2.8	178.331	5.6	4.6	162.175	2.5	-7.
Electricity ⁷	127.099	-15.5	-11.0	190.248	6.4	6.7	167.032	2.7	4.4
Utility (piped) gas service ⁷	170.615	19.7	7.5	175.009	3.3	-6.	137.107	2.2	-7.7
Household furnishings and operations	97.495	.2	.2	111.344	.7	2.8	117.419	-1.9	-1.6
Apparel ⁴	96.032	1.3	1.9	120.931	-5.6	-1.	129.420	3.3	2.5
Transportation ⁴	198.877	-2.3	-3.2	216.454	-4.	-7.	213.370	-1.2	-1.5
Private transportation	195.744	-2.5	-3.3	215.736	-8.	-7.	212.901	-1.3	-1.6
Motor fuel	318.699	-5.2	-7.1	309.832	-3.4	-5.4	343.522	-3.7	-6.1
Gasoline (all types)	315.717	-5.3	-7.2	308.975	-3.5	-5.5	340.556	-3.8	-6.2
Gasoline, unleaded regular ⁹	309.677	-5.8	-7.5	319.236	-3.6	-5.6	331.309	-4.0	-6.4
Gasoline, unleaded midgrade ^{9 10}	330.916	-4.7	-6.7	298.971	-3.2	-5.3	346.513	-3.5	-5.9
Gasoline, unleaded premium ⁹	308.083	-3.2	-5.5	264.068	-3.1	-5.2	327.413	-3.2	-5.6
Medical care ⁴	450.690	1.7	.3	439.767	1.9	1.5	391.961	.1	1.2
Recreation ¹¹	105.263	-6.	-9.	120.019	-3.	-7.	116.048	2.8	1.4
Education and communication ¹¹	134.101	.5	.3	122.888	2.5	.4	114.951	2.3	1.2
Other goods and services ⁴	415.377	3.3	1.8	469.462	3.5	2.0	458.960	.3	.0
Commodity and service group									
All items ⁴	218.494	.7	-2.	215.844	1.6	1.0	209.215	1.1	.3
Commodities	177.440	-8.	-1.3	181.856	-6.	.0	193.004	-9.	-1.0
Commodities less food and beverages	149.335	-1.4	-2.0	164.851	-1.4	-5.	169.108	-1.5	-1.4
Nondurables less food and beverages	207.051	-1.6	-2.5	207.133	-2.8	-1.7	237.192	-1.4	-1.8
Durables	97.938	-1.2	-1.0	123.203	1.2	1.8	108.832	-1.6	-8.
Services	261.619	1.8	.6	257.889	3.3	1.8	230.385	2.5	1.2
Special aggregate indexes									
All items less medical care ⁴	209.491	.7	-2.	206.996	1.6	1.0	202.367	1.1	.2
All items less shelter	206.286	-2.	-9.	214.848	.9	.7	216.566	.6	-1.
Commodities less food	152.772	-1.3	-1.9	168.009	-1.4	-5.	169.823	-1.4	-1.4
Nondurables	221.709	-7.	-1.4	212.158	-1.1	-5.	239.716	-6.	-1.1
Nondurables less food	210.221	-1.4	-2.4	210.957	-2.7	-1.6	233.664	-1.3	-1.7
Services less rent of shelter ⁸	251.264	.9	-2.	273.370	3.0	1.7	248.283	2.8	1.3
Services less medical care services	247.458	1.8	.6	243.291	3.5	1.9	219.261	2.5	1.3
Energy ⁴	218.598	-3.7	-5.4	238.214	-2.	-1.8	237.593	-1.2	-4.0
All items less energy	219.087	1.3	.5	215.049	2.0	1.3	207.676	1.4	.8
All items less food and energy ⁴	217.082	1.5	.7	216.326	2.1	1.4	200.411	1.5	1.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Dallas-Fort Worth, TX			Denver-Boulder-Greeley, CO			Detroit-Ann Arbor-Flint, MI		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	222.437	1.8	0.4	223.133	2.9	1.6	216.718	1.0	0.1
All items (1967=100) ⁵	685.921	-	-	742.707	-	-	638.276	-	-
Food and beverages ⁴	241.691	1.9	.7	218.240	.3	-2	214.511	1.7	.8
Food ⁴	235.870	1.9	.7	221.290	.2	-3	215.318	1.6	.8
Food at home	214.113	1.1	.2	218.682	-3	-5	210.821	.8	.5
Food away from home ⁶	272.971	3.0	1.3	225.252	.8	.2	222.839	2.6	1.6
Alcoholic beverages ⁶	315.464	3.1	1.0	198.860	1.5	.9	198.169	3.6	.5
Housing ⁴	193.382	2.3	.7	206.962	5.9	3.2	189.565	1.4	.6
Shelter	203.577	2.1	1.0	227.199	5.2	2.9	203.984	2.4	1.2
Rent of primary residence ^{4 7}	205.646	2.2	1.0	242.387	7.3	4.1	222.001	2.6	1.6
Owners' equivalent rent of residences ^{7 8}	196.580	2.1	1.0	215.310	4.2	2.4	209.789	2.3	1.3
Owners' equivalent rent of primary residence ^{7 8}	196.580	2.1	1.0	215.310	4.2	2.4	209.789	2.3	1.3
Fuels and utilities	222.953	6.0	2.8	215.597	13.5	6.7	250.693	-3	-8
Household energy	216.733	7.3	4.0	166.963	15.6	8.0	201.910	-2.0	-1.3
Energy services ⁷	212.646	7.4	4.0	166.987	15.8	8.0	202.748	-2.0	-1.3
Electricity ⁷	204.660	8.1	3.1	166.209	8.5	2.3	220.891	1.7	.4
Utility (piped) gas service ⁷	193.854	1.6	13.5	172.448	25.8	15.8	160.954	-8.2	-4.4
Household furnishings and operations	121.791	-2.6	-4.9	123.705	1.1	1.4	114.864	-3.1	-1.8
Apparel ⁴	120.896	3.7	3.6	107.237	.8	-7	115.030	.3	.1
Transportation ⁴	244.657	2.0	-6	260.314	-1	.7	254.759	-1.5	-2.3
Private transportation	246.131	2.1	-5	258.314	-1	.9	253.723	-1.4	-2.3
Motor fuel	300.708	-2.0	-5.6	277.538	-3.8	-2.5	303.275	-7.0	-7.2
Gasoline (all types)	298.716	-2.0	-5.7	275.399	-3.8	-2.5	302.174	-7.2	-7.5
Gasoline, unleaded regular ⁹	293.321	-2.3	-5.8	271.829	-4.1	-2.7	310.516	-7.4	-7.7
Gasoline, unleaded midgrade ^{9 10}	304.971	-1.2	-5.4	260.108	-3.4	-2.1	337.960	-6.7	-6.9
Gasoline, unleaded premium ⁹	299.580	-1.0	-5.1	276.729	-3.0	-1.9	282.585	-5.7	-5.8
Medical care ⁴	400.782	.8	.2	499.289	3.2	1.8	397.326	5.2	2.6
Recreation ¹¹	108.778	.0	.8	127.833	1.3	.0	124.627	.2	-1.5
Education and communication ¹¹	127.950	-2	-1.4	118.818	1.2	.5	135.109	2.5	1.8
Other goods and services ⁴	391.676	1.3	.5	353.417	1.2	.1	413.315	2.1	1.2
Commodity and service group									
All items ⁴	222.437	1.8	.4	223.133	2.9	1.6	216.718	1.0	.1
Commodities	195.847	.0	-1.2	179.941	-2	-2	182.947	-.9	-1.3
Commodities less food and beverages	170.396	-1.2	-2.4	156.642	-4	-1	165.231	-2.3	-2.5
Nondurables less food and beverages	213.830	-.7	-2.1	201.763	-8	-5	215.645	-3.0	-3.4
Durables	127.755	-2.8	-3.3	111.324	.2	.4	111.822	-1.2	-1.0
Services	252.104	3.3	1.6	268.099	4.9	2.7	259.026	2.6	1.2
Special aggregate indexes									
All items less medical care ⁴	214.080	1.9	.4	212.494	2.9	1.6	210.661	.7	-.1
All items less shelter	231.329	1.8	.2	224.379	1.7	.9	224.989	.4	-.4
Commodities less food	175.275	-1.1	-2.3	157.918	-4	-1	166.816	-2.2	-2.4
Nondurables	227.561	.6	-.8	214.337	-4	-4	216.009	-.8	-1.4
Nondurables less food	221.052	-.6	-2.0	200.871	-.7	-.4	215.322	-2.8	-3.3
Services less rent of shelter ⁸	289.583	4.6	2.3	312.471	4.5	2.5	295.849	2.9	1.3
Services less medical care services	236.934	3.4	1.7	251.025	5.0	2.8	249.757	2.4	1.2
Energy ⁴	265.458	1.2	-2.3	224.381	2.2	1.0	252.847	-5.1	-5.0
All items less energy	219.815	2.0	.9	223.458	3.0	1.6	213.218	1.9	.9
All items less food and energy ⁴	216.053	2.0	.9	224.444	3.3	1.8	213.117	2.0	.9

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Honolulu, HI			Houston-Galveston-Brazoria, TX			Kansas City, MO-KS		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	252.694	1.4	0.4	206.460	2.0	0.7	213.175	0.6	-0.5
All items (1967=100) ⁵	705.958	-	-	658.928	-	-	624.604	-	-
Food and beverages ⁴	251.433	2.7	.4	217.785	.8	.4	248.473	1.3	.7
Food ⁴	251.530	2.7	.4	216.510	.7	.3	252.789	1.4	.8
Food at home	250.272	.7	-1.1	218.869	.4	.5	239.069	1.0	.5
Food away from home ⁶	247.109	4.9	1.9	212.036	1.3	.5	274.036	1.1	.4
Alcoholic beverages ⁶	248.257	2.4	.4	227.544	1.7	1.5	189.549	.0	-1.3
Housing ⁴	273.285	1.3	.5	190.339	3.3	1.3	197.025	2.4	.6
Shelter	294.436	1.5	.5	217.879	4.3	1.7	215.170	1.6	.2
Rent of primary residence ^{4 7}	282.052	1.1	.3	212.110	4.4	2.1	231.179	1.9	.7
Owners' equivalent rent of residences ^{7 8}	278.194	1.8	.5	216.415	4.2	1.5	204.200	1.8	.7
Owners' equivalent rent of primary residence ^{7 8}	278.194	1.8	.5	216.415	4.2	1.5	204.200	1.8	.7
Fuels and utilities	369.416	.9	1.0	167.596	2.6	.8	227.794	6.3	2.1
Household energy	325.208	-5	-6	151.639	5.5	.5	198.273	7.7	3.1
Energy services ⁷	322.078	-5	-6	149.637	5.5	.5	196.348	7.7	3.1
Electricity ⁷	318.503	-2	-2	148.509	5.3	1.3	162.761	5.2	4.3
Utility (piped) gas service ⁷	319.209	-4.8	-5.5	150.788	7.2	-4.3	197.405	12.8	1.0
Household furnishings and operations	144.554	-5	-1.7	117.853	-2.8	-1.9	112.698	1.9	1.0
Apparel ⁴	125.871	-7	1.3	164.062	6.9	4.6	109.300	-6.5	-2.5
Transportation ⁴	224.364	.9	-4	205.871	-5	-1.5	197.614	-1.7	-2.6
Private transportation	224.006	.3	-5	205.341	-6	-1.6	196.207	-1.9	-2.6
Motor fuel	318.745	-2.1	-3.4	287.309	-3.0	-4.6	293.351	-5.0	-6.0
Gasoline (all types)	328.093	-2.1	-3.5	286.777	-3.0	-4.6	293.344	-5.1	-6.2
Gasoline, unleaded regular ⁹	348.929	-2.1	-3.4	296.021	-3.2	-4.7	286.884	-5.4	-6.4
Gasoline, unleaded midgrade ^{9 10}	254.443	-2.3	-3.7	292.636	-2.6	-4.5	356.776	-4.6	-5.7
Gasoline, unleaded premium ⁹	289.690	-1.9	-3.4	280.849	-1.7	-3.7	285.490	-4.0	-5.1
Medical care ⁴	355.077	3.7	1.3	426.489	3.7	1.1	346.416	.0	-6
Recreation ¹¹	113.137	2.0	.4	100.558	1.0	1.2	130.190	2.1	1.1
Education and communication ¹¹	127.439	-1	1.0	106.605	1.0	.4	117.928	-2.3	-3.2
Other goods and services ⁴	469.079	1.9	.7	351.643	4.5	3.3	404.123	.7	-2
Commodity and service group									
All items ⁴	252.694	1.4	.4	206.460	2.0	.7	213.175	.6	-5
Commodities	204.865	.9	.0	185.733	.3	-4	186.705	-1.6	-1.6
Commodities less food and beverages	174.378	-2	-3	167.995	.0	-8	158.594	-3.1	-2.8
Nondurables less food and beverages	223.136	-9	-9	230.310	.2	-9	219.909	-4.2	-4.1
Durables	118.691	1.3	.9	109.094	-4	-5	110.447	-1.5	-1.0
Services	304.488	1.7	.7	233.674	3.4	1.5	243.687	2.3	.4
Special aggregate indexes									
All items less medical care ⁴	247.785	1.3	.4	196.654	1.9	.7	207.457	.6	-5
All items less shelter	237.103	1.4	.3	203.695	1.0	.3	213.569	.1	-7
Commodities less food	177.418	-1	-3	169.987	.0	-7	159.884	-3.0	-2.7
Nondurables	238.067	.9	-3	225.312	.5	-3	234.269	-1.7	-1.9
Nondurables less food	224.253	-6	-8	230.072	.3	-8	219.068	-4.0	-4.0
Services less rent of shelter ⁸	292.820	2.0	.9	229.482	2.4	1.3	255.266	2.9	.4
Services less medical care services	298.610	1.5	.6	214.866	3.4	1.5	231.616	2.2	.3
Energy ⁴	317.149	-1.3	-2.1	223.111	-3	-3.0	242.329	.0	-2.3
All items less energy	250.149	1.9	.7	205.046	2.6	1.2	211.391	.7	-1
All items less food and energy ⁴	250.868	1.7	.8	202.082	3.0	1.4	203.185	.6	-3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Los Angeles- Riverside- Orange County, CA			Miami- Fort Lauderdale, FL			Milwaukee- Racine, WI		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	232.197	0.8	0.0	237.051	0.8	0.1	230.467	1.0	-0.3
All items (1967=100) ⁵	686.211	-	-	385.135	-	-	736.772	-	-
Food and beverages ⁴	241.839	.8	.2	245.990	.8	.8	243.927	2.0	.4
Food ⁴	240.050	.8	.3	248.060	.8	.8	248.056	2.2	.5
Food at home	249.688	1.0	.0	245.045	.6	1.0	242.771	1.8	.2
Food away from home ⁶	224.677	.6	.7	255.057	2.1	1.1	258.001	2.6	1.0
Alcoholic beverages ⁶	242.315	.4	.0	215.474	.9	.2	205.459	-1.4	-.7
Housing ⁴	250.149	2.2	.9	232.592	1.3	.7	215.871	1.2	-.2
Shelter	275.427	2.0	1.2	261.577	2.0	1.1	261.647	1.7	.4
Rent of primary residence ^{4 7}	300.130	2.5	1.6	248.130	2.1	1.3	232.625	2.1	.8
Owners' equivalent rent of residences ^{7 8}	265.811	1.9	1.1	255.279	1.9	1.2	238.339	1.8	.6
Owners' equivalent rent of primary residence ^{7 8}	265.787	1.9	1.1	255.279	1.9	1.2	238.339	1.8	.6
Fuels and utilities	281.698	6.5	.1	168.738	1.3	.9	211.987	3.1	-.7
Household energy	258.255	6.5	-1.9	147.923	.8	.2	175.585	2.1	-1.6
Energy services ⁷	257.436	6.5	-2.0	145.009	.8	.2	179.715	2.2	-1.6
Electricity ⁷	296.468	4.0	-5.2	141.610	.7	.2	212.345	5.2	1.7
Utility (piped) gas service ⁷	208.701	12.9	6.7	201.395	7.1	-.2	113.375	-5.1	-9.6
Household furnishings and operations	115.926	-1.9	-1.2	157.603	-4.1	-2.7	98.284	-5.6	-4.9
Apparel ⁴	105.960	-3.2	-3.2	159.832	3.7	1.3	157.153	4.4	3.5
Transportation ⁴	214.289	-1.8	-2.4	234.358	-2.0	-3.1	207.375	-1.4	-2.7
Private transportation	210.265	-1.9	-2.5	236.891	-2.2	-3.2	203.097	-1.6	-2.5
Motor fuel	298.102	-4.2	-5.2	315.380	-2.4	-3.3	298.561	-5.7	-7.9
Gasoline (all types)	291.868	-4.3	-5.3	311.952	-2.4	-3.3	294.945	-5.9	-8.1
Gasoline, unleaded regular ⁹	293.577	-4.3	-5.3	309.405	-3.0	-3.7	297.645	-6.5	-8.4
Gasoline, unleaded midgrade ^{9 10}	275.503	-4.2	-5.2	294.920	-1.5	-2.6	313.191	-4.8	-7.5
Gasoline, unleaded premium ⁹	275.556	-4.2	-5.1	313.675	-5	-2.1	265.357	-3.2	-6.7
Medical care ⁴	410.601	1.7	1.9	431.061	3.9	2.2	495.791	3.3	1.1
Recreation ¹¹	96.780	-.4	-.2	107.048	1.2	.2	111.374	.3	-.2
Education and communication ¹¹	139.015	1.6	.7	122.604	1.3	.5	139.528	1.5	.2
Other goods and services ⁴	363.266	.6	-.4	300.236	2.3	1.1	385.221	.2	-.1
Commodity and service group									
All items ⁴	232.197	.8	.0	237.051	.8	.1	230.467	1.0	-.3
Commodities	184.236	-1.5	-1.7	208.107	.0	-.4	190.216	-.1	-1.1
Commodities less food and beverages	152.160	-3.2	-3.1	185.009	-.6	-1.4	162.856	-1.1	-1.8
Nondurables less food and beverages	198.780	-3.5	-3.7	230.526	-.4	-1.2	234.659	-.6	-1.7
Durables	104.851	-2.6	-1.6	130.702	-1.2	-1.9	98.655	-2.1	-2.1
Services	282.246	2.3	1.1	263.523	1.3	.4	280.465	1.8	.2
Special aggregate indexes									
All items less medical care ⁴	226.049	.7	-.1	229.573	.7	.0	221.068	.8	-.4
All items less shelter	215.176	.1	-.7	225.498	.2	-.5	219.697	.7	-.7
Commodities less food	156.370	-3.1	-3.0	185.852	-.6	-1.4	164.862	-1.1	-1.8
Nondurables	222.685	-1.3	-1.7	239.723	.2	-.2	241.548	.5	-.8
Nondurables less food	204.867	-3.3	-3.5	228.822	-.3	-1.2	231.798	-.6	-1.7
Services less rent of shelter ⁸	265.637	2.7	.9	247.525	.6	-.5	268.061	1.7	-.1
Services less medical care services	273.126	2.2	1.0	251.927	1.2	.3	265.281	1.6	.1
Energy ⁴	288.936	-1.4	-4.3	219.258	-1.2	-2.0	239.274	-2.7	-5.4
All items less energy	228.488	1.0	.5	239.302	1.1	.4	230.169	1.4	.2
All items less food and energy ⁴	225.962	1.1	.5	237.348	1.2	.3	227.349	1.2	.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Minneapolis-St. Paul, MN-WI			New York-Northern New Jersey-Long Island, NY-NJ-CT-PA			Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	223.365	1.7	0.5	253.394	1.4	0.5	242.375	0.8	0.5
All items (1967=100) ⁵	701.057	-	-	721.475	-	-	704.018	-	-
Food and beverages ⁴	266.177	.1	-8	243.671	.7	-1	227.274	.7	.3
Food ⁴	253.969	.1	-8	243.699	.7	-1	226.049	.6	.3
Food at home	250.096	-8	-2.0	242.553	.8	-3	234.569	-.7	-.5
Food away from home ⁶	259.077	.9	.6	250.646	.5	.3	204.847	2.8	1.3
Alcoholic beverages ⁶	386.944	.5	-.3	241.610	.6	.0	235.337	1.9	.5
Housing ⁴	200.540	2.5	.8	267.475	2.2	.9	246.738	.8	.8
Shelter	222.210	2.0	.6	329.067	2.7	1.5	302.556	1.5	1.2
Rent of primary residence ^{4 7}	229.237	1.8	.9	336.332	3.0	1.4	276.544	2.1	1.3
Owners' equivalent rent of residences ^{7 8}	222.815	2.1	.6	305.104	2.5	1.6	270.042	1.1	.9
Owners' equivalent rent of primary residence ^{7 8}	222.815	2.1	.6	305.024	2.5	1.6	270.042	1.1	.9
Fuels and utilities	205.088	8.4	2.0	195.647	1.4	-.9	215.468	-.2	.0
Household energy	190.507	10.2	2.2	192.749	1.2	-1.3	185.881	-.2	.2
Energy services ⁷	192.410	10.5	2.3	181.447	1.9	-1.2	195.415	-.3	.4
Electricity ⁷	251.863	11.4	4.1	188.355	4.0	2.2	198.320	-.5	1.6
Utility (piped) gas service ⁷	136.307	8.8	-1.0	162.283	-2.1	-7.6	175.356	.2	-2.4
Household furnishings and operations	134.498	-.8	.6	107.549	-2.1	-2.2	113.240	-3.6	-2.4
Apparel ⁴	140.291	2.2	1.4	117.032	-.8	-.6	120.732	1.0	3.2
Transportation ⁴	204.117	-1.7	-2.2	232.434	.4	-.1	229.327	-.9	-1.2
Private transportation	193.580	-2.3	-2.1	221.337	-.6	-.3	228.297	-1.4	-1.3
Motor fuel	268.841	-6.2	-6.8	283.679	-4.7	-2.1	305.812	-4.8	-1.8
Gasoline (all types)	269.902	-6.3	-6.9	282.573	-4.8	-2.1	301.709	-4.8	-1.8
Gasoline, unleaded regular ⁹	273.764	-6.8	-7.3	284.506	-5.0	-2.1	301.325	-5.0	-1.9
Gasoline, unleaded midgrade ^{9 10}	271.424	-5.4	-6.3	285.655	-4.6	-2.0	297.282	-4.0	-1.3
Gasoline, unleaded premium ⁹	314.861	-4.1	-5.1	281.111	-3.8	-1.8	287.126	-3.8	-1.4
Medical care ⁴	476.004	5.1	2.4	425.634	3.3	1.0	444.221	1.7	.6
Recreation ¹¹	116.816	.7	1.5	120.455	.8	.0	120.884	1.1	.9
Education and communication ¹¹	127.493	1.0	-.6	135.922	.9	.7	127.553	3.9	1.7
Other goods and services ⁴	436.573	14.6	12.3	452.446	1.1	.8	484.326	.8	-.1
Commodity and service group									
All items ⁴	223.365	1.7	.5	253.394	1.4	.5	242.375	.8	.5
Commodities	196.938	.2	-.1	197.079	-.7	-.7	192.812	-1.0	-.3
Commodities less food and beverages	165.303	.2	.2	164.779	-1.7	-1.2	168.944	-1.9	-.7
Nondurables less food and beverages	217.878	1.2	.2	208.264	-1.9	-1.0	205.009	-1.6	-.5
Durables	115.934	-1.3	.2	105.023	-1.3	-1.6	116.545	-2.6	-1.3
Services	251.338	2.8	.9	310.083	2.6	1.2	301.353	1.8	1.0
Special aggregate indexes									
All items less medical care ⁴	214.507	1.5	.3	247.082	1.3	.5	235.105	.8	.5
All items less shelter	225.495	1.6	.4	225.593	.7	-.1	225.852	.5	.1
Commodities less food	173.233	.2	.2	167.691	-1.6	-1.1	171.518	-1.8	-.7
Nondurables	241.301	.7	-.2	228.200	-.6	-.5	219.265	-.6	-.1
Nondurables less food	229.615	1.2	.2	210.386	-1.8	-1.0	207.516	-1.4	-.4
Services less rent of shelter ⁸	266.923	3.8	1.1	260.995	2.6	.8	272.103	2.3	.7
Services less medical care services	235.393	2.5	.7	301.449	2.6	1.2	290.640	1.8	1.0
Energy ⁴	235.363	-.7	-3.6	232.157	-2.0	-1.7	227.689	-2.6	-.8
All items less energy	226.292	1.9	.9	257.301	1.8	.7	245.455	1.3	.7
All items less food and energy ⁴	221.263	2.2	1.1	261.539	2.0	.9	251.373	1.4	.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Phoenix-Mesa, AZ ¹			Pittsburgh, PA			Portland-Salem, OR-WA		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	125.153	1.0	0.0	229.649	0.7	-0.2	231.399	2.7	1.5
All items (1967=100) ⁵	-	-	-	683.014	-	-	666.898	-	-
Food and beverages ⁴	136.719	2.0	-1.	246.513	.8	-6.	221.163	3.3	1.7
Food ⁴	136.929	2.2	.0	245.217	.5	-7.	222.101	3.3	1.7
Food at home	140.190	2.1	.5	241.856	-8.	-1.7	207.919	1.5	.3
Food away from home ⁶	130.990	2.0	.0	255.355	3.5	1.9	245.015	5.8	2.8
Alcoholic beverages ⁶	134.071	.0	-1.6	257.012	4.8	1.8	216.617	2.8	1.3
Housing ⁴	122.958	3.6	2.1	211.143	1.0	-.3	223.145	3.1	1.8
Shelter	119.556	4.5	2.5	225.467	2.2	.7	252.105	3.7	1.9
Rent of primary residence ^{4 7}	121.402	5.1	3.2	225.437	2.8	.8	263.073	4.5	2.8
Owners' equivalent rent of residences ^{7 8}	118.402	4.2	2.2	235.700	1.9	.7	265.148	4.1	2.2
Owners' equivalent rent of primary residence ^{7 8}	118.402	4.2	2.2	235.700	1.9	.7	265.148	4.1	2.2
Fuels and utilities	162.170	1.2	2.6	243.773	-3.3	-4.1	255.759	1.5	2.0
Household energy	171.340	2.7	8.0	223.447	-4.6	-6.2	200.845	-.7	1.4
Energy services ⁷	171.086	2.7	8.1	205.687	-5.2	-7.1	239.068	-1.5	.7
Electricity ⁷	186.830	3.4	9.0	158.395	-13.1	-12.2	278.280	-.9	.8
Utility (piped) gas service ⁷	106.371	-3.0	.4	226.149	9.7	1.7	165.445	-3.9	.3
Household furnishings and operations	106.809	.1	-.9	134.471	-1.1	-1.5	104.270	-.3	-.1
Apparel ⁴	118.592	1.3	-.9	164.433	-2.9	.8	121.308	-2.4	-2.6
Transportation ⁴	122.669	-3.4	-2.6	206.058	-.6	-1.0	229.890	2.8	1.1
Private transportation	123.073	-3.3	-2.8	205.891	-1.4	-1.2	228.910	2.6	1.1
Motor fuel	275.784	-5.8	-6.4	310.428	-4.6	-3.6	311.388	-3.4	-3.0
Gasoline (all types)	275.760	-5.8	-6.5	313.479	-4.7	-3.6	313.913	-3.4	-3.1
Gasoline, unleaded regular ⁹	280.920	-5.9	-6.6	310.961	-4.5	-3.8	312.040	-3.4	-3.1
Gasoline, unleaded midgrade ^{9 10}	271.404	-5.6	-6.2	334.887	-4.7	-3.2	265.410	-3.3	-3.0
Gasoline, unleaded premium ⁹	262.384	-5.2	-6.3	299.417	-5.3	-3.4	287.763	-3.7	-3.0
Medical care ⁴	157.071	-.2	.4	451.707	4.0	1.4	502.645	2.3	2.1
Recreation ¹¹	104.971	-.9	-4.6	125.066	3.5	.7	107.735	1.9	1.5
Education and communication ¹¹	117.233	.8	.1	133.656	-.8	-.5	110.470	2.4	1.8
Other goods and services ⁴	137.876	-.8	-.5	450.190	.7	1.1	494.927	1.2	.6
Commodity and service group									
All items ⁴	125.153	1.0	.0	229.649	.7	-.2	231.399	2.7	1.5
Commodities	122.354	-.9	-1.5	212.790	-.7	-.8	183.285	1.8	.7
Commodities less food and beverages	115.011	-2.5	-2.4	191.491	-1.5	-.9	164.141	1.1	.1
Nondurables less food and beverages	153.806	-3.0	-2.8	258.937	-1.9	-.8	208.293	-1.8	-2.0
Durables	84.998	-1.7	-1.6	119.801	-.9	-1.2	122.557	6.8	4.3
Services	127.758	2.4	1.1	251.316	1.8	.2	285.856	3.2	2.0
Special aggregate indexes									
All items less medical care ⁴	123.765	1.1	.0	222.070	.5	-.3	222.370	2.7	1.4
All items less shelter	127.795	-.4	-1.0	231.919	.1	-.6	225.359	2.2	1.2
Commodities less food	115.490	-2.5	-2.3	194.637	-1.3	-.8	165.591	1.2	.2
Nondurables	144.383	-.6	-1.5	254.736	-.6	-.7	214.730	.4	-.4
Nondurables less food	152.099	-2.9	-2.7	260.452	-1.6	-.6	207.504	-1.5	-1.8
Services less rent of shelter ⁸	137.753	.4	-.2	245.842	1.3	-.3	307.645	2.5	2.0
Services less medical care services	125.299	2.7	1.2	240.794	1.6	.2	272.346	3.2	2.0
Energy ⁴	220.895	-2.5	-1.1	266.718	-4.6	-4.8	255.225	-2.5	-1.6
All items less energy	118.796	1.5	.2	225.664	1.4	.3	231.551	3.3	1.9
All items less food and energy ⁴	115.435	1.4	.3	221.528	1.6	.5	233.795	3.2	1.9

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	St. Louis, MO-IL			San Diego, CA			San Francisco-Oakland-San Jose, CA		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	218.549	1.2	0.3	247.236	1.7	0.9	243.109	1.9	0.8
All items (1967=100) ⁵	642.983	-	-	797.297	-	-	740.288	-	-
Food and beverages ⁴	237.810	3.0	1.3	237.054	.8	.1	245.159	2.4	.9
Food ⁴	237.224	3.0	1.2	232.415	.8	.0	246.035	2.5	.9
Food at home	226.991	3.2	2.0	215.375	-.6	-.8	238.752	.8	.3
Food away from home ⁶	253.192	2.6	.6	256.638	2.4	1.1	255.689	4.0	1.6
Alcoholic beverages ⁶	220.227	3.5	2.5	276.691	1.8	1.0	237.424	2.0	.8
Housing ⁴	208.167	1.6	1.3	257.929	2.8	1.6	270.692	3.6	2.0
Shelter	234.543	1.4	1.0	275.439	1.9	.9	297.761	3.9	2.0
Rent of primary residence ^{4 7}	212.149	1.8	1.6	316.492	1.9	1.1	335.113	4.4	2.2
Owners' equivalent rent of residences ^{7 8}	222.601	1.2	.7	284.042	2.1	.9	273.687	3.6	1.9
Owners' equivalent rent of primary residence ^{7 8}	222.601	1.2	.7	284.042	2.1	.9	273.687	3.6	1.9
Fuels and utilities	217.586	3.8	3.5	256.056	11.4	8.6	316.967	3.9	2.8
Household energy	202.136	5.0	9.6	218.610	15.4	12.0	299.043	2.9	3.2
Energy services ⁷	208.165	5.2	9.8	214.274	15.5	12.0	297.969	2.9	3.2
Electricity ⁷	216.057	9.7	14.5	202.288	14.0	13.9	319.896	5.2	3.9
Utility (piped) gas service ⁷	152.783	-5.1	-9	175.885	18.7	8.4	225.868	-2.8	1.4
Household furnishings and operations	117.316	-.6	-.3	179.978	2.9	1.7	137.190	-.6	.8
Apparel ⁴	149.447	-3.5	-7.4	142.150	4.0	.8	120.217	-1.1	-3.7
Transportation ⁴	208.670	.1	-1.7	226.290	-.8	-1.8	200.455	-1.7	-1.5
Private transportation	207.698	-.1	-1.8	220.934	-.8	-1.9	192.937	-2.4	-1.5
Motor fuel	311.725	-3.4	-6.1	306.014	-3.8	-4.8	286.941	-4.7	-4.5
Gasoline (all types)	306.755	-3.4	-6.2	306.163	-3.8	-4.9	285.666	-4.7	-4.5
Gasoline, unleaded regular ⁹	298.801	-3.4	-6.2	319.020	-3.9	-4.9	287.269	-4.8	-4.6
Gasoline, unleaded midgrade ^{9 10}	351.855	-2.9	-6.2	261.421	-3.7	-4.8	263.380	-4.7	-4.4
Gasoline, unleaded premium ⁹	295.674	-3.6	-5.9	307.406	-3.8	-4.8	265.133	-4.4	-4.3
Medical care ⁴	389.590	2.6	2.6	420.595	2.0	.9	419.237	4.8	2.7
Recreation ¹¹	119.824	-.3	-.3	159.227	1.5	5.5	108.462	-2.0	-.1
Education and communication ¹¹	135.634	1.6	2.7	132.517	.8	.6	134.366	-.3	-.2
Other goods and services ⁴	320.208	.9	-.1	383.387	1.4	1.1	398.415	2.4	1.1
Commodity and service group									
All items ⁴	218.549	1.2	.3	247.236	1.7	.9	243.109	1.9	.8
Commodities	195.182	-.1	-1.2	207.030	.5	-.6	190.273	-.5	-.9
Commodities less food and beverages	172.710	-1.7	-2.4	188.927	.3	-.9	156.524	-2.5	-2.1
Nondurables less food and beverages	228.532	-1.8	-3.6	221.354	.4	-1.4	198.619	-2.9	-2.7
Durables	118.983	-1.4	-.2	150.749	.0	.1	112.740	-1.6	-.5
Services	247.505	2.2	1.5	285.035	2.5	1.8	295.540	3.4	1.9
Special aggregate indexes									
All items less medical care ⁴	211.429	1.2	.2	240.584	1.7	.9	237.200	1.7	.7
All items less shelter	214.922	1.2	.1	238.691	1.5	.8	222.169	.6	.1
Commodities less food	175.114	-1.5	-2.3	192.993	.3	-.9	159.639	-2.3	-1.9
Nondurables	233.028	.3	-1.4	232.579	.6	-.7	224.925	-.2	-.9
Nondurables less food	229.035	-1.6	-3.4	228.442	.5	-1.3	200.901	-2.5	-2.5
Services less rent of shelter ⁸	250.392	3.1	2.0	280.605	3.3	3.2	271.212	2.4	1.6
Services less medical care services	235.038	2.2	1.4	273.043	2.4	1.8	288.209	3.3	1.8
Energy ⁴	250.226	.0	.0	278.138	.4	-1.1	301.802	-2.5	-2.2
All items less energy	217.344	1.4	.6	244.267	1.6	1.0	241.798	2.5	1.2
All items less food and energy ⁴	213.262	1.1	.5	247.100	1.8	1.1	241.518	2.5	1.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Seattle-Tacoma-Bremerton, WA			Tampa-St. Petersburg-Clearwater, FL ²			Washington-Baltimore, DC-MD-VA-WV ³		
	Index	Percent change from-		Index	Percent change from-		Index	Percent change from-	
	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013	2nd half 2013	2nd half 2012	1st half 2013
Expenditure category									
All items ⁴	238.987	1.0	0.7	207.787	1.0	0.2	153.675	1.4	0.9
All items (1967=100) ⁵	708.836	-	-	207.787	-	-	-	-	-
Food and beverages ⁴	243.949	1.3	.5	209.637	.4	1.0	149.610	1.2	.5
Food ⁴	245.675	1.2	.4	208.081	.4	.9	150.752	1.1	.5
Food at home	232.966	.2	.0	212.382	2.4	1.9	144.574	.5	.2
Food away from home ⁶	269.747	2.8	1.4	204.584	-2.1	-1	156.847	1.7	.7
Alcoholic beverages ⁶	232.540	2.6	2.2	209.595	1.2	1.3	135.110	4.5	1.8
Housing ⁴	245.763	3.9	2.3	192.383	2.1	1.2	166.626	1.7	1.3
Shelter	269.501	3.9	2.5	212.203	3.2	1.5	174.605	1.8	.8
Rent of primary residence ^{4 7}	282.125	5.1	3.0	210.391	3.6	1.9	190.325	1.9	.9
Owners' equivalent rent of residences ^{7 8}	276.920	3.3	2.2	223.070	3.2	1.6	170.826	2.0	1.1
Owners' equivalent rent of primary residence ^{7 8}	276.920	3.3	2.2	223.070	3.2	1.6	170.820	2.0	1.1
Fuels and utilities	240.126	3.8	1.3	196.221	-5	1.1	183.206	5.1	6.2
Household energy	224.489	2.5	1.7	160.685	-2.3	.7	177.427	4.9	5.7
Energy services ⁷	261.160	2.4	1.7	158.661	-2.3	.7	172.275	4.9	5.8
Electricity ⁷	275.031	3.3	1.7	160.159	-3.0	.6	180.526	6.7	9.0
Utility (piped) gas service ⁷	182.126	-3.5	1.5	241.719	5.2	1.6	124.039	-2.0	-6.0
Household furnishings and operations	163.781	3.6	1.6	112.983	-2.4	-1.3	88.369	-3.2	-1.8
Apparel ⁴	145.187	-4.5	-2.0	144.935	-2.0	-.8	97.535	-2.5	2.7
Transportation ⁴	233.467	-3.0	-1.4	228.133	-1.4	-2.3	154.494	1.2	.1
Private transportation	240.901	-2.8	-1.0	233.399	-1.6	-2.3	153.425	.7	-2
Motor fuel	384.744	-4.0	-3.5	369.442	-2.0	-3.4	292.118	-2.7	-3.5
Gasoline (all types)	392.190	-4.0	-3.6	361.883	-2.0	-3.5	291.807	-2.8	-3.6
Gasoline, unleaded regular ⁹	430.971	-4.1	-3.6	358.436	-2.4	-3.6	295.464	-3.2	-3.8
Gasoline, unleaded midgrade ^{9 10}	302.459	-3.8	-3.4	315.379	-2.0	-3.6	291.014	-1.8	-2.7
Gasoline, unleaded premium ⁹	344.417	-3.9	-3.5	362.714	.1	-2.2	292.787	-1.3	-3.0
Medical care ⁴	378.752	.8	1.4	347.340	4.4	1.3	170.730	4.6	2.4
Recreation ¹¹	95.205	-3.2	-2.2	119.408	1.8	-1.1	111.967	.7	-4
Education and communication ¹¹	132.890	1.5	1.0	129.968	2.0	1.6	126.572	-.4	-2
Other goods and services ⁴	411.533	1.7	.9	314.725	.4	-.7	201.634	1.4	.5
Commodity and service group									
All items ⁴	238.987	1.0	.7	207.787	1.0	.2	153.675	1.4	.9
Commodities	199.991	-1.1	-.5	184.091	-.4	-.7	133.290	-.1	-.1
Commodities less food and beverages	176.965	-2.6	-1.1	168.557	-1.0	-1.8	124.638	-.9	-.5
Nondurables less food and beverages	231.130	-3.1	-1.0	248.547	-5	-1.5	164.606	-1.2	-.6
Durables	125.609	-1.7	-1.2	101.006	-2.1	-2.5	83.947	-.1	-.4
Services	279.821	2.7	1.7	230.518	2.0	.8	169.675	2.2	1.4
Special aggregate indexes									
All items less medical care ⁴	233.240	1.0	.7	201.469	.8	.1	152.730	1.2	.8
All items less shelter	228.874	-.3	-.1	207.466	.1	-.4	144.155	1.2	.9
Commodities less food	178.364	-2.3	-1.0	172.363	-.9	-1.7	125.045	-.8	-.4
Nondurables	235.765	-.9	-.2	228.278	-.1	-.3	155.105	.0	.0
Nondurables less food	229.909	-2.7	-.8	248.186	-.4	-1.3	161.958	-1.0	-.5
Services less rent of shelter ⁸	267.898	1.2	.6	253.087	.9	.1	164.767	2.9	2.2
Services less medical care services	270.198	2.8	1.7	220.599	1.8	.8	169.535	2.0	1.3
Energy ⁴	315.957	-2.0	-1.9	247.532	-2.1	-1.9	228.997	.4	.2
All items less energy	235.561	1.4	.9	203.034	1.4	.5	147.104	1.5	.9
All items less food and energy ⁴	232.670	1.5	1.0	202.037	1.6	.4	147.188	1.5	1.0

¹ For Phoenix-Mesa, indexes are on a December 2001=100 base.
² Indexes on a 1987=100 base.
³ For Washington-Baltimore, indexes are on a December 1997=100 base unless otherwise noted.
⁴ For Washington-Baltimore, index is on a November 1996=100 base.
⁵ Index is on a November 1977=100 base in Miami and an October 1967=100 base in Anchorage.
⁶ For Washington-Baltimore, index is on a November 1997=100 base.

⁷ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁸ Indexes are on a November 1984=100 base in Anchorage, Boston, Cincinnati, Denver, Miami, Milwaukee, Portland, St. Louis, San Diego, and Seattle. Indexes are on a December 1984=100 base in Atlanta, Chicago, Cleveland, Dallas, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Minneapolis, New York, Philadelphia, Pittsburgh, and San Francisco.
⁹ Special index based on a substantially smaller sample.

- ¹⁰ Indexes on a December 1993=100 base.
- ¹¹ Indexes on a December 1997=100 base.
- Data not available.

Table 1A. 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)

Item and group	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
All items	229.594	232.957	1.5
All items (1967=100)	687.761	697.836	-
Food and beverages	233.670	236.966	1.4
Food	233.777	237.037	1.4
Food at home	231.774	233.869	.9
Cereals and bakery products	267.682	270.401	1.0
Meats, poultry, fish, and eggs	231.042	235.961	2.1
Dairy and related products	217.270	217.554	.1
Fruits and vegetables	282.827	290.033	2.5
Nonalcoholic beverages and beverage materials	168.606	166.917	-1.0
Other food at home	204.844	204.812	.0
Sugar and sweets	214.670	210.992	-1.7
Fats and oils	232.579	229.316	-1.4
Other foods	216.611	217.701	.5
Other miscellaneous foods ¹	128.303	129.221	.7
Food away from home	237.986	243.068	2.1
Other food away from home ¹	166.503	169.637	1.9
Alcoholic beverages	230.800	234.623	1.7
Housing	222.715	227.351	2.1
Shelter	257.083	263.056	2.3
Rent of primary residence ²	260.367	267.725	2.8
Lodging away from home ¹	140.521	142.439	1.4
Owners' equivalent rent of residences ^{2 3}	264.838	270.685	2.2
Owners' equivalent rent of primary residence ^{2 3}	264.813	270.661	2.2
Tenants' and household insurance ¹	131.271	135.372	3.1
Fuels and utilities	218.986	225.207	2.8
Household energy	189.308	193.840	2.4
Fuel oil and other fuels	335.908	332.022	-1.2
Energy services ²	189.679	194.810	2.7
Water and sewer and trash collection services ¹	189.296	197.646	4.4
Household furnishings and operations	125.749	124.765	-.8
Household operations ¹	155.152	157.647	1.6
Apparel	126.265	127.411	.9
Men's and boys' apparel	119.530	121.593	1.7
Women's and girls' apparel	112.990	113.338	.3
Infants' and toddlers' apparel	119.664	116.538	-2.6
Footwear	131.834	135.016	2.4
Transportation	217.337	217.412	.0
Private transportation	212.752	212.399	-.2
New and used motor vehicles ¹	100.604	100.931	.3
New vehicles	144.232	145.783	1.1
Used cars and trucks	150.330	149.887	-.3
Motor fuel	312.660	303.850	-2.8
Gasoline (all types)	311.470	302.577	-2.9
Motor vehicle parts and equipment	148.560	146.422	-1.4
Motor vehicle maintenance and repair	257.582	261.641	1.6
Public transportation	271.351	278.851	2.8
Medical care	414.924	425.134	2.5
Medical care commodities	333.609	335.109	.4
Medical care services	440.341	454.007	3.1
Professional services	341.994	349.468	2.2

See footnotes at end of table.

Table 1A. 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)

Item and group	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
Hospital and related services	672.078	701.344	4.4
Recreation ¹	114.703	115.266	.5
Video and audio ¹	99.416	99.676	.3
Education and communication ¹	133.844	135.886	1.5
Education ¹	216.328	224.521	3.8
Educational books and supplies	562.555	594.710	5.7
Tuition, other school fees, and childcare	620.979	643.681	3.7
Communication ¹	83.060	82.613	-.5
Information and information processing ¹	79.549	78.891	-.8
Telephone services ¹	101.685	101.559	-.1
Information technology, hardware and services ⁴	8.739	8.516	-2.6
Personal computers and peripheral equipment ⁵	62.334	56.759	-8.9
Other goods and services	394.395	401.002	1.7
Tobacco and smoking products	853.459	876.822	2.7
Personal care	212.135	214.978	1.3
Personal care products	162.172	161.794	-.2
Personal care services	234.227	238.791	1.9
Miscellaneous personal services	372.723	381.912	2.5
Commodity and service group			
Commodities	187.577	187.670	.0
Food and beverages	233.670	236.966	1.4
Commodities less food and beverages	162.745	161.484	-.8
Nondurables less food and beverages	213.804	212.176	-.8
Apparel	126.265	127.411	.9
Nondurables less food, beverages, and apparel	273.168	269.790	-1.2
Durables	112.790	111.889	-.8
Services	271.374	277.929	2.4
Rent of shelter ³	267.848	274.046	2.3
Tenants' and household insurance ¹	131.271	135.372	3.1
Energy services ²	189.679	194.810	2.7
Water and sewer and trash collection services ¹	189.296	197.646	4.4
Household operations ¹	155.152	157.647	1.6
Transportation services	272.858	280.002	2.6
Medical care services	440.341	454.007	3.1
Other services	322.304	328.746	2.0
Special indexes			
All items less food	228.962	232.343	1.5
All items less shelter	221.446	223.820	1.1
All items less medical care	220.553	223.616	1.4
Commodities less food	165.264	164.129	-.7
Nondurables less food	214.954	213.604	-.6
Nondurables less food and apparel	268.175	265.402	-1.0
Nondurables	224.622	225.271	.3
Services less rent of shelter ³	296.561	304.050	2.5
Services less medical care services	258.479	264.546	2.3
Energy	246.080	244.409	-.7
All items less energy	229.717	233.633	1.7
All items less food and energy	229.755	233.806	1.8
Commodities less food and energy commodities	147.331	147.279	.0
Energy commodities	315.999	307.373	-2.7
Services less energy services	279.667	286.368	2.4
Purchasing power of the consumer dollar (1982-84=\$1.00)	\$.436	\$.429	-
Purchasing power of the consumer dollar (1967=\$1.00)	\$.145	\$.143	-

¹ Indexes on a December 1997=100 base.

² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1988=100 base.

⁵ Indexes on a December 2007=100 base.

- Data not available.

Table 3A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
All items	229.594	232.957	1.5
All items (1967=100)	687.761	697.836	-
Food and beverages	233.670	236.966	1.4
Food	233.777	237.037	1.4
Food at home	231.774	233.869	.9
Cereals and bakery products	267.682	270.401	1.0
Cereals and cereal products	232.919	232.690	-.1
Flour and prepared flour mixes	252.895	252.721	-.1
Breakfast cereal	228.107	227.752	-.2
Rice, pasta, commmeal	239.384	239.427	.0
Rice ^{1 2}	167.327	170.212	1.7
Bakery products	286.583	291.489	1.7
Bread ¹	173.391	176.765	1.9
White bread ²	315.273	321.536	2.0
Bread other than white ²	334.370	342.154	2.3
Fresh biscuits, rolls, muffins ¹	167.770	171.557	2.3
Cakes, cupcakes, and cookies	266.214	270.993	1.8
Cookies ²	257.435	262.598	2.0
Fresh cakes and cupcakes ²	276.260	280.616	1.6
Other bakery products	260.410	263.465	1.2
Fresh sweetrolls, coffeecakes, doughnuts ²	276.175	289.781	4.9
Crackers, bread, and cracker products ²	302.981	300.821	-.7
Frozen and refrigerated bakery products, pies, tarts, turnovers ²	268.320	270.765	.9
Meats, poultry, fish, and eggs	231.042	235.961	2.1
Meats, poultry, and fish	231.890	236.673	2.1
Meats	231.981	234.778	1.2
Beef and veal	263.089	268.326	2.0
Uncooked ground beef	242.701	246.767	1.7
Uncooked beef roasts ¹	190.902	196.722	3.0
Uncooked beef steaks ¹	177.001	179.878	1.6
Uncooked other beef and veal ¹	184.948	190.727	3.1
Pork	206.612	208.557	.9
Bacon, breakfast sausage, and related products ¹	148.154	153.299	3.5
Bacon and related products ²	267.691	283.854	6.0
Breakfast sausage and related products ^{1 2}	138.467	138.921	.3
Ham	202.600	204.695	1.0
Ham, excluding canned ²	227.735	230.303	1.1
Pork chops	189.344	187.744	-.8
Other pork including roasts and picnics ¹	128.557	126.146	-1.9
Other meats	210.862	210.701	-.1
Frankfurters ²	206.830	206.612	-.1
Lunchmeats ^{1 2}	136.098	136.643	.4
Lamb and organ meats ²	316.804	307.526	-2.9
Lamb and mutton ^{1 2}	198.029	181.580	-8.3
Poultry	221.381	231.744	4.7
Chicken ¹	140.754	148.246	5.3
Fresh whole chicken ²	229.451	243.490	6.1
Fresh and frozen chicken parts ²	212.405	222.919	4.9
Other poultry including turkey ¹	150.622	154.277	2.4
Fish and seafood	266.652	273.256	2.5
Fresh fish and seafood ¹	157.981	163.165	3.3
Processed fish and seafood ¹	140.247	142.527	1.6
Shelf stable fish and seafood ²	193.598	198.072	2.3
Frozen fish and seafood ²	294.642	298.514	1.3
Eggs	217.141	224.219	3.3
Dairy and related products	217.270	217.554	.1
Milk ¹	147.449	149.176	1.2
Fresh whole milk ²	211.266	214.683	1.6
Fresh milk other than whole ^{1 2}	151.172	152.455	.8
Cheese and related products	222.400	221.887	-.2
Ice cream and related products	215.475	215.461	.0
Other dairy and related products ¹	144.622	143.382	-.9

See footnotes at end of table.

Table 3A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
Fruits and vegetables	282.827	290.033	2.5
Fresh fruits and vegetables	322.283	332.785	3.3
Fresh fruits	336.575	343.162	2.0
Apples	334.848	348.691	4.1
Bananas	205.052	203.370	-.8
Citrus fruits ¹	208.479	215.112	3.2
Oranges, including tangerines ²	418.278	443.648	6.1
Other fresh fruits ¹	113.057	114.719	1.5
Fresh vegetables	306.121	320.501	4.7
Potatoes	320.445	322.525	.6
Lettuce	285.068	312.889	9.8
Tomatoes	302.484	318.032	5.1
Other fresh vegetables	312.740	327.208	4.6
Processed fruits and vegetables ¹	156.679	157.162	.3
Canned fruits and vegetables ¹	158.503	160.569	1.3
Canned fruits ^{1 2}	150.431	154.471	2.7
Canned vegetables ^{1 2}	168.149	168.652	.3
Frozen fruits and vegetables ¹	149.939	148.576	-.9
Frozen vegetables ²	207.290	204.477	-1.4
Other processed fruits and vegetables including dried ¹ ..	160.993	160.520	-.3
Dried beans, peas, and lentils ^{1 2}	198.365	193.582	-2.4
Nonalcoholic beverages and beverage materials	168.606	166.917	-1.0
Juices and nonalcoholic drinks ¹	128.150	127.782	-.3
Carbonated drinks	160.959	159.528	-.9
Frozen noncarbonated juices and drinks ¹	168.851	170.268	.8
Nonfrozen noncarbonated juices and drinks ¹	116.898	117.019	.1
Beverage materials including coffee and tea ¹	123.663	119.803	-3.1
Coffee	217.441	204.712	-5.9
Roasted coffee ²	227.613	212.528	-6.6
Instant and freeze dried coffee ²	214.372	207.707	-3.1
Other beverage materials including tea ¹	126.125	127.555	1.1
Other food at home	204.844	204.812	.0
Sugar and sweets	214.670	210.992	-1.7
Sugar and artificial sweeteners	201.211	190.218	-5.5
Candy and chewing gum ¹	140.907	139.555	-1.0
Other sweets ¹	154.643	154.114	-.3
Fats and oils	232.579	229.316	-1.4
Butter and margarine ¹	183.813	183.932	.1
Butter ²	196.102	198.410	1.2
Margarine ²	292.718	288.892	-1.3
Salad dressing ¹	137.543	134.956	-1.9
Other fats and oils including peanut butter ¹	172.157	168.624	-2.1
Peanut butter ^{1 2}	181.815	175.064	-3.7
Other foods	216.611	217.701	.5
Soups	237.150	238.872	.7
Frozen and freeze dried prepared foods	169.812	167.791	-1.2
Snacks	238.786	242.831	1.7
Spices, seasonings, condiments, sauces	225.929	226.352	.2
Salt and other seasonings and spices ^{1 2}	137.159	135.794	-1.0
Olives, pickles, relishes ^{1 2}	136.958	134.243	-2.0
Sauces and gravies ^{1 2}	131.514	131.724	.2
Other condiments ²	268.061	272.412	1.6
Baby food ¹	149.214	151.166	1.3
Other miscellaneous foods ¹	128.303	129.221	.7
Prepared salads ^{2 3}	112.193	114.696	2.2
Food away from home	237.986	243.068	2.1
Full service meals and snacks ¹	148.142	151.465	2.2
Limited service meals and snacks ¹	151.747	154.631	1.9
Food at employee sites and schools ¹	150.188	155.320	3.4
Food at elementary and secondary schools ^{2 4}	125.708	130.117	3.5

See footnotes at end of table.

Table 3A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
Food from vending machines and mobile vendors ¹	140.168	143.309	2.2
Other food away from home ¹	166.503	169.637	1.9
Alcoholic beverages	230.800	234.623	1.7
Alcoholic beverages at home	193.405	195.690	1.2
Beer, ale, and other malt beverages at home	207.581	211.069	1.7
Distilled spirits at home	188.919	191.033	1.1
Whiskey at home ²	199.015	202.563	1.8
Distilled spirits, excluding whiskey, at home ²	184.765	186.103	.7
Wine at home	168.208	169.229	.6
Alcoholic beverages away from home	310.539	317.910	2.4
Beer, ale, and other malt beverages away from home ^{1 2}	153.640	157.392	2.4
Wine away from home ^{1 2}	168.193	171.981	2.3
Distilled spirits away from home ^{1 2}	163.496	168.048	2.8
Housing	222.715	227.351	2.1
Shelter	257.083	263.056	2.3
Rent of primary residence ⁵	260.367	267.725	2.8
Lodging away from home ¹	140.521	142.439	1.4
Housing at school, excluding board ^{5 6}	462.030	479.853	3.9
Other lodging away from home including hotels and motels	292.577	294.836	.8
Owners' equivalent rent of residences ^{5 6}	264.838	270.685	2.2
Owners' equivalent rent of primary residence ^{5 6}	264.813	270.661	2.2
Tenants' and household insurance ¹	131.271	135.372	3.1
Fuels and utilities	218.986	225.207	2.8
Household energy	189.308	193.840	2.4
Fuel oil and other fuels	335.908	332.022	-1.2
Fuel oil	376.126	370.234	-1.6
Propane, kerosene, and firewood ⁷	328.400	327.604	-.2
Energy services ⁵	189.679	194.810	2.7
Electricity ⁵	196.630	200.750	2.1
Utility (piped) gas service ⁵	166.585	174.451	4.7
Water and sewer and trash collection services ¹	189.296	197.646	4.4
Water and sewerage maintenance ⁵	428.627	449.730	4.9
Garbage and trash collection ⁸	404.704	416.183	2.8
Household furnishings and operations	125.749	124.765	-.8
Window and floor coverings and other linens ¹	67.385	64.931	-3.6
Floor coverings ¹	112.789	108.248	-4.0
Window coverings ¹	74.371	74.502	.2
Other linens ¹	55.116	52.144	-5.4
Furniture and bedding	120.225	118.732	-1.2
Bedroom furniture	136.734	135.220	-1.1
Living room, kitchen, and dining room furniture ¹	90.768	90.094	-.7
Other furniture ¹	79.238	77.042	-2.8
Infants' furniture ^{2 4}	-	-	-
Appliances ¹	88.083	86.342	-2.0
Major appliances ¹	101.447	99.151	-2.3
Laundry equipment ²	117.565	113.869	-3.1
Other appliances ¹	71.698	70.575	-1.6
Other household equipment and furnishings ¹	65.688	63.511	-3.3
Clocks, lamps, and decorator items	56.099	52.784	-5.9
Indoor plants and flowers ⁹	126.044	126.520	.4
Dishes and flatware ¹	59.794	58.552	-2.1
Nonelectric cookware and tableware ¹	97.660	97.174	-.5
Tools, hardware, outdoor equipment and supplies ¹	91.982	92.034	.1
Tools, hardware and supplies ¹	99.609	100.681	1.1
Outdoor equipment and supplies ¹	88.248	87.885	-.4
Housekeeping supplies	189.807	189.139	-.4
Household cleaning products ¹	123.042	121.348	-1.4
Household paper products ¹	167.842	170.277	1.5
Miscellaneous household products ¹	120.767	120.059	-.6
Household operations ¹	155.152	157.647	1.6

See footnotes at end of table.

Table 3A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
Domestic services ¹	147.399	150.075	1.8
Gardening and lawn care services ¹	159.658	160.604	.6
Moving, storage, freight expense ¹	128.457	130.121	1.3
Repair of household items ¹	198.722	206.656	4.0
Apparel	126.265	127.411	.9
Men's and boys' apparel	119.530	121.593	1.7
Men's apparel	124.332	126.674	1.9
Men's suits, sport coats, and outerwear	117.380	118.757	1.2
Men's furnishings	151.644	158.695	4.6
Men's shirts and sweaters ¹	82.224	82.876	.8
Men's pants and shorts	119.363	120.257	.7
Boys' apparel	101.481	102.619	1.1
Women's and girls' apparel	112.990	113.338	.3
Women's apparel	115.002	116.223	1.1
Women's outerwear	95.476	102.035	6.9
Women's dresses	121.196	121.864	.6
Women's suits and separates ¹	86.633	86.746	.1
Women's underwear, nightwear, sportswear and accessories ¹	101.749	103.161	1.4
Girls' apparel	103.160	99.560	-3.5
Footwear	131.834	135.016	2.4
Men's footwear	133.423	136.765	2.5
Boys' and girls' footwear	137.575	140.445	2.1
Women's footwear	127.188	130.374	2.5
Infants' and toddlers' apparel	119.664	116.538	-2.6
Jewelry and watches ⁷	167.348	168.198	.5
Watches ⁷	118.312	121.569	2.8
Jewelry ⁷	178.231	177.606	-.4
Transportation	217.337	217.412	.0
Private transportation	212.752	212.399	-.2
New and used motor vehicles ¹	100.604	100.931	.3
New vehicles	144.232	145.783	1.1
New cars and trucks ^{1 2}	99.970	101.051	1.1
New cars ²	144.178	144.923	.5
New trucks ^{2 8}	149.393	151.848	1.6
Used cars and trucks	150.330	149.887	-.3
Leased cars and trucks ¹⁰	89.489	86.746	-3.1
Car and truck rental ¹	123.567	125.769	1.8
Motor fuel	312.660	303.850	-2.8
Gasoline (all types)	311.470	302.577	-2.9
Gasoline, unleaded regular ²	311.274	301.569	-3.1
Gasoline, unleaded midgrade ^{2 11}	318.483	311.144	-2.3
Gasoline, unleaded premium ²	299.617	293.859	-1.9
Other motor fuels ¹	288.282	283.401	-1.7
Motor vehicle parts and equipment	148.560	146.422	-1.4
Tires	135.128	131.040	-3.0
Vehicle accessories other than tires ¹	159.108	162.159	1.9
Vehicle parts and equipment other than tires ²	149.363	153.051	2.5
Motor oil, coolant, and fluids ²	359.596	360.885	.4
Motor vehicle maintenance and repair	257.582	261.641	1.6
Motor vehicle body work	264.941	270.976	2.3
Motor vehicle maintenance and servicing	233.271	236.922	1.6
Motor vehicle repair ¹	159.088	161.503	1.5
Motor vehicle insurance	402.476	419.400	4.2
Motor vehicle fees ¹	172.062	174.789	1.6
State motor vehicle registration and license fees ^{1 5}	166.691	167.819	.7
Parking and other fees ¹	181.248	186.632	3.0
Parking fees and tolls ^{1 2}	198.384	205.393	3.5
Automobile service clubs ^{1 2}	124.616	125.796	.9
Public transportation	271.351	278.851	2.8

See footnotes at end of table.

Table 3A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
Airline fare	304.950	312.709	2.5
Other intercity transportation	152.102	154.034	1.3
Intercity bus fare ^{2 3}	-	-	-
Intercity train fare ^{2 3}	112.133	113.635	1.3
Ship fare ^{1 2}	61.940	61.664	-.4
Intracity transportation	281.733	293.787	4.3
Intracity mass transit ^{2 12}	111.061	115.953	4.4
Medical care	414.924	425.134	2.5
Medical care commodities	333.609	335.109	.4
Medicinal drugs ¹²	108.640	109.130	.5
Prescription drugs	440.149	442.580	.6
Nonprescription drugs ¹²	99.338	99.356	.0
Medical equipment and supplies ¹²	100.584	101.022	.4
Medical care services	440.341	454.007	3.1
Professional services	341.994	349.468	2.2
Physicians' services ⁵	347.306	354.161	2.0
Dental services ⁵	417.461	431.757	3.4
Eyeglasses and eye care ⁷	179.855	180.775	.5
Services by other medical professionals ^{5 7}	219.608	223.342	1.7
Hospital and related services	672.078	701.344	4.4
Hospital services ^{5 13}	253.563	265.448	4.7
Inpatient hospital services ^{2 5 13}	248.793	259.724	4.4
Outpatient hospital services ^{2 5 7}	574.023	601.670	4.8
Nursing homes and adult day services ^{5 13}	188.805	194.472	3.0
Care of invalids and elderly at home ⁴	114.470	115.117	.6
Health insurance ⁴	118.280	122.973	4.0
Recreation ¹	114.703	115.266	.5
Video and audio ¹	99.416	99.676	.3
Televisions	5.429	4.581	-15.6
Cable and satellite television and radio service ⁸	395.639	406.531	2.8
Other video equipment ¹	12.339	11.307	-8.4
Video discs and other media, including rental of video and audio ¹	79.504	77.176	-2.9
Video discs and other media ^{1 2}	49.618	46.939	-5.4
Rental of video or audio discs and other media ^{1 2}	118.491	116.822	-1.4
Audio equipment	42.021	39.927	-5.0
Audio discs, tapes and other media ¹	88.818	89.225	.5
Pets, pet products and services ¹	162.374	164.576	1.4
Pets and pet products	199.536	200.906	.7
Pet food ^{1 2}	150.549	154.071	2.3
Purchase of pets, pet supplies, accessories ^{1 2}	117.303	114.829	-2.1
Pet services including veterinary ¹	206.369	211.497	2.5
Pet services ^{1 2}	168.254	171.871	2.1
Veterinarian services ^{1 2}	214.238	219.859	2.6
Sporting goods	118.737	118.081	-.6
Sports vehicles including bicycles	148.385	150.023	1.1
Sports equipment	91.855	89.576	-2.5
Photography ¹	79.120	77.257	-2.4
Photographic equipment and supplies	64.297	60.442	-6.0
Film and photographic supplies ^{1 2}	99.505	-	-
Photographic equipment ^{1 2}	28.243	26.262	-7.0
Photographers and film processing ¹	117.365	118.545	1.0
Photographer fees ^{1 2}	124.682	125.607	.7
Film processing ^{1 2}	113.352	114.409	.9
Other recreational goods ¹	54.012	51.894	-3.9
Toys	53.706	50.822	-5.4
Toys, games, hobbies and playground equipment ^{1 2}	58.996	57.596	-2.4
Sewing machines, fabric and supplies ¹	99.347	99.622	.3
Music instruments and accessories ¹	95.648	97.894	2.3

See footnotes at end of table.

Table 3A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
Other recreation services ¹	148.375	150.500	1.4
Club dues and fees for participant sports and group exercises ¹	125.494	127.482	1.6
Admissions	332.126	336.220	1.2
Admission to movies, theaters, and concerts ^{1 2}	160.063	161.765	1.1
Admission to sporting events ^{1 2}	182.174	186.948	2.6
Fees for lessons or instructions ⁷	271.887	277.102	1.9
Recreational reading materials	223.884	231.969	3.6
Newspapers and magazines ¹	143.604	153.235	6.7
Recreational books ¹	101.287	101.010	-3
Education and communication ¹	133.844	135.886	1.5
Education ¹	216.328	224.521	3.8
Educational books and supplies	562.555	594.710	5.7
College textbooks ^{2 10}	189.644	201.704	6.4
Tuition, other school fees, and childcare	620.979	643.681	3.7
College tuition and fees	702.758	732.440	4.2
Elementary and high school tuition and fees	671.214	695.784	3.7
Child care and nursery school ⁹	253.141	259.406	2.5
Technical and business school tuition and fees ¹	219.875	226.290	2.9
Communication ¹	83.060	82.613	-5
Postage and delivery services ¹	157.702	167.261	6.1
Postage	247.124	262.592	6.3
Delivery services ¹	265.675	274.818	3.4
Information and information processing ¹	79.549	78.891	-8
Telephone services ¹	101.685	101.559	-1
Wireless telephone services ¹	59.678	58.617	-1.8
Land-line telephone services ¹²	105.582	108.146	2.4
Information technology, hardware and services ¹⁴	8.739	8.516	-2.6
Personal computers and peripheral equipment ³	62.334	56.759	-8.9
Computer software and accessories ¹	40.980	38.558	-5.9
Internet services and electronic information providers ¹	76.487	77.190	.9
Telephone hardware, calculators, and other consumer information items ¹	31.101	29.561	-5.0
Other goods and services	394.395	401.002	1.7
Tobacco and smoking products	853.459	876.822	2.7
Cigarettes ¹	347.536	357.104	2.8
Tobacco products other than cigarettes ¹	231.632	237.463	2.5
Personal care	212.135	214.978	1.3
Personal care products	162.172	161.794	-2
Hair, dental, shaving, and miscellaneous personal care products ¹	103.111	102.820	-3
Cosmetics, perfume, bath, nail preparations and implements	186.689	186.364	-2
Personal care services	234.227	238.791	1.9
Haircuts and other personal care services ¹	142.916	145.702	1.9
Miscellaneous personal services	372.723	381.912	2.5
Legal services ⁷	303.465	311.817	2.8
Funeral expenses ⁷	293.768	301.641	2.7
Laundry and dry cleaning services ¹	146.874	149.442	1.7
Apparel services other than laundry and dry cleaning ¹	168.737	174.356	3.3
Financial services ⁷	290.091	297.897	2.7
Checking account and other bank services ^{1 2}	139.248	144.985	4.1
Tax return preparation and other accounting fees ^{1 2}	192.557	196.764	2.2
Miscellaneous personal goods ¹	86.058	84.816	-1.4
Stationery, stationery supplies, gift wrap ²	156.425	155.152	-8
Infants' equipment ^{2 4}	90.665	89.013	-1.8
Special aggregate indexes			
Commodities	187.577	187.670	.0
Commodities less food and beverages	162.745	161.484	-8
Nondurables less food and beverages	213.804	212.176	-8
Nondurables less food, beverages, and apparel	273.168	269.790	-1.2
Durables	112.790	111.889	-8
Services	271.374	277.929	2.4
Rent of shelter ⁶	267.848	274.046	2.3
Transportation services	272.858	280.002	2.6
Other services	322.304	328.746	2.0
All items less food	228.962	232.343	1.5

See footnotes at end of table.

Table 3A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Special aggregate indexes			
All items less shelter	221.446	223.820	1.1
All items less medical care	220.553	223.616	1.4
Commodities less food	165.264	164.129	-.7
Nondurables less food	214.954	213.604	-.6
Nondurables less food and apparel	268.175	265.402	-1.0
Nondurables	224.622	225.271	.3
Apparel less footwear	120.403	121.068	.6
Services less rent of shelter ⁶	296.561	304.050	2.5
Services less medical care services	258.479	264.546	2.3
Energy	246.080	244.409	-.7
All items less energy	229.717	233.633	1.7
All items less food and energy	229.755	233.806	1.8
Commodities less food and energy commodities	147.331	147.279	.0
Energy commodities	315.999	307.373	-2.7
Services less energy services	279.667	286.368	2.4
Domestically produced farm food	238.732	241.374	1.1
Utilities and public transportation	207.469	212.115	2.2
Purchasing power of the consumer dollar (1982-84=\$1.00)	\$.436	\$.429	-
Purchasing power of the consumer dollar (1967=\$1.00)	\$.145	\$.143	-

1 Indexes on a December 1997=100 base.
 2 Special index based on a substantially smaller sample.
 3 Indexes on a December 2007=100 base.
 4 Indexes on a December 2005=100 base.
 5 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 6 Indexes on a December 1982=100 base.
 7 Indexes on a December 1986=100 base.

8 Indexes on a December 1983=100 base.
 9 Indexes on a December 1990=100 base.
 10 Indexes on a December 2001=100 base.
 11 Indexes on a December 1993=100 base.
 12 Indexes on a December 2009=100 base.
 13 Indexes on a December 1996=100 base.
 14 Indexes on a December 1988=100 base.
 - Data not available.

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

(1982-84=100, unless otherwise noted)

Item	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Food and beverages			
Rice ²	167.327	170.212	1.7
White bread	315.273	321.536	2.0
Bread other than white	334.370	342.154	2.3
Fresh cakes and cupcakes	276.260	280.616	1.6
Cookies	257.435	262.598	2.0
Fresh sweetrolls, coffeecakes, doughnuts	276.175	289.781	4.9
Crackers, bread, and cracker products	302.981	300.821	-.7
Frozen and refrigerated bakery products, pies, tarts, turnovers	268.320	270.765	.9
Bacon and related products	267.691	283.854	6.0
Breakfast sausage and related products ²	138.467	138.921	.3
Ham, excluding canned	227.735	230.303	1.1
Frankfurters	206.830	206.612	-.1
Lunchmeats ²	136.098	136.643	.4
Lamb and organ meats	316.804	307.526	-2.9
Lamb and mutton ²	198.029	181.580	-8.3
Fresh whole chicken	229.451	243.490	6.1
Fresh and frozen chicken parts	212.405	222.919	4.9
Shelf stable fish and seafood	193.598	198.072	2.3
Frozen fish and seafood	294.642	298.514	1.3
Fresh whole milk	211.266	214.683	1.6
Fresh milk other than whole ²	151.172	152.455	.8
Oranges, including tangerines	418.278	443.648	6.1
Canned fruits ²	150.431	154.471	2.7
Canned vegetables ²	168.149	168.652	.3
Frozen vegetables	207.290	204.477	-1.4
Dried beans, peas, and lentils ²	198.365	193.582	-2.4
Roasted coffee	227.613	212.528	-6.6
Instant and freeze dried coffee	214.372	207.707	-3.1
Butter	196.102	198.410	1.2
Margarine	292.718	288.892	-1.3
Peanut butter ²	181.815	175.064	-3.7
Salt and other seasonings and spices ²	137.159	135.794	-1.0
Olives, pickles, relishes ²	136.958	134.243	-2.0
Sauces and gravies ²	131.514	131.724	.2
Other condiments	268.061	272.412	1.6
Prepared salads ³	112.193	114.696	2.2
Food at elementary and secondary schools ⁴	125.708	130.117	3.5
Whiskey at home	199.015	202.563	1.8
Distilled spirits, excluding whiskey, at home	184.765	186.103	.7
Beer, ale, and other malt beverages away from home ²	153.640	157.392	2.4
Wine away from home ²	168.193	171.981	2.3
Distilled spirits away from home ²	163.496	168.048	2.8
Housing			
Infants' furniture ⁴	-	-	-
Laundry equipment	117.565	113.869	-3.1
Transportation			
New cars and trucks ²	99.970	101.051	1.1
New cars	144.178	144.923	.5
New trucks ⁵	149.393	151.848	1.6
Gasoline, unleaded regular	311.274	301.569	-3.1
Gasoline, unleaded midgrade ⁶	318.483	311.144	-2.3
Gasoline, unleaded premium	299.617	293.859	-1.9
Vehicle parts and equipment other than tires	149.363	153.051	2.5
Motor oil, coolant, and fluids	359.596	360.885	.4
Parking fees and tolls ²	198.384	205.393	3.5
Automobile service clubs ²	124.616	125.796	.9
Intercity bus fare ³	-	-	-
Intercity train fare ³	112.133	113.635	1.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Transportation			
Ship fare ²	61.940	61.664	-0.4
Intracity mass transit ⁷	111.061	115.953	4.4
Medical care			
Inpatient hospital services ^{8 9}	248.793	259.724	4.4
Outpatient hospital services ^{8 10}	574.023	601.670	4.8
Recreation			
Video discs and other media ²	49.618	46.939	-5.4
Rental of video or audio discs and other media ²	118.491	116.822	-1.4
Pet food ²	150.549	154.071	2.3
Purchase of pets, pet supplies, accessories ²	117.303	114.829	-2.1
Pet services ²	168.254	171.871	2.1
Veterinarian services ²	214.238	219.859	2.6
Film and photographic supplies ²	99.505	-	-
Photographic equipment ²	28.243	26.262	-7.0
Photographer fees ²	124.682	125.607	.7
Film processing ²	113.352	114.409	.9
Toys, games, hobbies and playground equipment ²	58.996	57.596	-2.4
Admission to movies, theaters, and concerts ²	160.063	161.765	1.1
Admission to sporting events ²	182.174	186.948	2.6
Education and communication			
College textbooks ¹¹	189.644	201.704	6.4
Other goods and services			
Checking account and other bank services ²	139.248	144.985	4.1
Tax return preparation and other accounting fees ²	192.557	196.764	2.2
Stationery, stationery supplies, gift wrap	156.425	155.152	-.8
Infants' equipment ⁴	90.665	89.013	-1.8

¹ Special index based on a substantially smaller sample.
² Indexes on a December 1997=100 base.
³ Indexes on a December 2007=100 base.
⁴ Indexes on a December 2005=100 base.
⁵ Indexes on a December 1983=100 base.
⁶ Indexes on a December 1993=100 base.
⁷ Indexes on a December 2009=100 base.

⁸ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁹ Indexes on a December 1996=100 base.
¹⁰ Indexes on a December 1986=100 base.
¹¹ Indexes on a December 2001=100 base.
- Data not available.

Table 6A. 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)

Item and group	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
All items	226.229	229.324	1.4
All items (1967=100)	673.868	683.087	-
Food and beverages	233.137	236.317	1.4
Food	233.059	236.193	1.3
Food at home	230.737	232.835	.9
Cereals and bakery products	268.293	271.255	1.1
Meats, poultry, fish, and eggs	230.987	235.746	2.1
Dairy and related products	216.071	216.322	.1
Fruits and vegetables	280.342	287.333	2.5
Nonalcoholic beverages and beverage materials	167.752	166.327	-.8
Other food at home	204.024	204.008	.0
Sugar and sweets	213.570	209.703	-1.8
Fats and oils	234.130	230.746	-1.4
Other foods	216.528	217.726	.6
Other miscellaneous foods ¹	128.188	129.268	.8
Food away from home	238.189	243.129	2.1
Other food away from home ¹	166.757	169.974	1.9
Alcoholic beverages	232.989	236.931	1.7
Housing	219.287	223.993	2.1
Shelter	250.877	256.754	2.3
Rent of primary residence ²	258.356	265.516	2.8
Lodging away from home ¹	142.292	144.687	1.7
Owners' equivalent rent of residences ^{2 3}	239.846	245.030	2.2
Owners' equivalent rent of primary residence ^{2 3}	239.841	245.025	2.2
Tenants' and household insurance ¹	132.597	136.794	3.2
Fuels and utilities	217.399	223.612	2.9
Household energy	187.269	191.831	2.4
Fuel oil and other fuels	334.762	330.546	-1.3
Energy services ²	188.920	193.963	2.7
Water and sewer and trash collection services ¹	189.763	198.126	4.4
Household furnishings and operations	121.784	120.784	-.8
Household operations ¹	158.274	160.998	1.7
Apparel	125.787	126.786	.8
Men's and boys' apparel	120.451	122.421	1.6
Women's and girls' apparel	112.541	112.479	-.1
Infants' and toddlers' apparel	123.092	119.850	-2.6
Footwear	131.852	135.256	2.6
Transportation	218.749	218.328	-.2
Private transportation	215.460	214.708	-.3
New and used motor vehicles ¹	100.198	100.446	.2
New vehicles	145.330	146.877	1.1
Used cars and trucks	151.399	150.923	-.3
Motor fuel	313.867	305.116	-2.8
Gasoline (all types)	312.807	303.962	-2.8
Motor vehicle parts and equipment	148.348	146.610	-1.2
Motor vehicle maintenance and repair	260.303	264.394	1.6
Public transportation	269.399	277.850	3.1
Medical care	417.750	428.326	2.5
Medical care commodities	325.571	326.482	.3
Medical care services	445.169	459.533	3.2
Professional services	345.683	353.054	2.1

See footnotes at end of table.

Table 6A. 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)

Item and group	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
Hospital and related services	677.044	708.396	4.6
Recreation ¹	111.127	111.696	.5
Video and audio ¹	100.328	100.743	.4
Education and communication ¹	127.319	128.732	1.1
Education ¹	213.076	221.049	3.7
Educational books and supplies	569.107	601.202	5.6
Tuition, other school fees, and childcare	597.554	618.909	3.6
Communication ¹	85.558	85.013	-.6
Information and information processing ¹	83.125	82.430	-.8
Telephone services ¹	100.963	100.636	-.3
Information technology, hardware and services ⁴	9.300	9.080	-2.4
Personal computers and peripheral equipment ⁵	62.460	56.581	-9.4
Other goods and services	424.739	432.640	1.9
Tobacco and smoking products	859.576	884.211	2.9
Personal care	209.661	212.419	1.3
Personal care products	162.262	162.050	-.1
Personal care services	234.348	239.020	2.0
Miscellaneous personal services	373.865	382.652	2.4
Commodity and service group			
Commodities	192.293	192.269	.0
Food and beverages	233.137	236.317	1.4
Commodities less food and beverages	169.749	168.366	-.8
Nondurables less food and beverages	226.244	224.201	-.9
Apparel	125.787	126.786	.8
Nondurables less food, beverages, and apparel	293.463	289.541	-1.3
Durables	114.760	114.020	-.6
Services	266.311	272.724	2.4
Rent of shelter ³	241.738	247.380	2.3
Tenants' and household insurance ¹	132.597	136.794	3.2
Energy services ²	188.920	193.963	2.7
Water and sewer and trash collection services ¹	189.763	198.126	4.4
Household operations ¹	158.274	160.998	1.7
Transportation services	274.195	281.864	2.8
Medical care services	445.169	459.533	3.2
Other services	306.249	311.612	1.8
Special indexes			
All items less food	224.814	227.899	1.4
All items less shelter	219.700	221.776	.9
All items less medical care	218.509	221.344	1.3
Commodities less food	172.009	170.741	-.7
Nondurables less food	226.949	225.173	-.8
Nondurables less food and apparel	287.163	283.825	-1.2
Nondurables	230.813	231.190	.2
Services less rent of shelter ³	261.381	267.891	2.5
Services less medical care services	254.093	260.040	2.3
Energy	248.805	246.749	-.8
All items less energy	224.463	228.218	1.7
All items less food and energy	223.114	226.997	1.7
Commodities less food and energy commodities	150.098	150.170	.0
Energy commodities	316.585	307.925	-2.7
Services less energy services	274.800	281.359	2.4
Purchasing power of the consumer dollar (1982-84=\$1.00)	\$.442	\$.436	-
Purchasing power of the consumer dollar (1967=\$1.00)	\$.148	\$.146	-

¹ Indexes on a December 1997=100 base.

² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1984=100 base

⁴ Indexes on a December 1988=100 base.

⁵ Indexes on a December 2007=100 base.

- Data not available.

Table 8A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
All items	226.229	229.324	1.4
All items (1967=100)	673.868	683.087	-
Food and beverages	233.137	236.317	1.4
Food	233.059	236.193	1.3
Food at home	230.737	232.835	.9
Cereals and bakery products	268.293	271.255	1.1
Cereals and cereal products	233.299	233.296	.0
Flour and prepared flour mixes	250.978	251.046	.0
Breakfast cereal	228.511	228.527	.0
Rice, pasta, commmeal	238.630	238.554	.0
Bakery products	287.960	293.217	1.8
Bread ¹	174.561	178.117	2.0
Fresh biscuits, rolls, muffins ¹	168.393	172.388	2.4
Cakes, cupcakes, and cookies	265.101	270.087	1.9
Other bakery products	263.326	266.829	1.3
Meats, poultry, fish, and eggs	230.987	235.746	2.1
Meats, poultry, and fish	232.024	236.656	2.0
Meats	233.127	235.806	1.1
Beef and veal	264.938	270.196	2.0
Uncooked ground beef	242.986	246.807	1.6
Uncooked beef roasts ¹	190.071	195.907	3.1
Uncooked beef steaks ¹	177.834	180.764	1.6
Uncooked other beef and veal ¹	191.258	197.767	3.4
Pork	206.049	207.689	.8
Bacon, breakfast sausage, and related products ¹	147.781	152.893	3.5
Ham	205.438	206.661	.6
Pork chops	189.998	188.618	-.7
Other pork including roasts and picnics ¹	125.998	123.436	-2.0
Other meats	212.014	211.799	-.1
Poultry	220.405	230.638	4.6
Chicken ¹	141.098	148.308	5.1
Other poultry including turkey ¹	147.195	151.412	2.9
Fish and seafood	266.852	273.380	2.4
Fresh fish and seafood ¹	157.708	162.953	3.3
Processed fish and seafood ¹	138.941	141.189	1.6
Eggs	216.185	222.909	3.1
Dairy and related products	216.071	216.322	.1
Milk ¹	146.884	148.541	1.1
Cheese and related products	220.604	219.818	-.4
Ice cream and related products	215.954	215.765	-.1
Other dairy and related products ¹	144.623	143.572	-.7
Fruits and vegetables	280.342	287.333	2.5
Fresh fruits and vegetables	319.313	329.675	3.2
Fresh fruits	334.017	340.162	1.8
Apples	337.118	350.601	4.0
Bananas	208.145	205.610	-1.2
Citrus fruits ¹	204.490	210.960	3.2
Other fresh fruits ¹	112.186	113.827	1.5
Fresh vegetables	303.406	317.883	4.8
Potatoes	319.066	320.662	.5
Lettuce	274.376	302.378	10.2
Tomatoes	296.195	312.477	5.5
Other fresh vegetables	313.905	328.535	4.7
Processed fruits and vegetables ¹	155.586	156.054	.3
Canned fruits and vegetables ¹	158.062	160.053	1.3
Frozen fruits and vegetables ¹	146.994	145.609	-.9
Other processed fruits and vegetables including dried ¹ ..	160.390	160.027	-.2

See footnotes at end of table.

Table 8A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
Nonalcoholic beverages and beverage materials	167.752	166.327	-0.8
Juices and nonalcoholic drinks ¹	129.155	128.738	-.3
Carbonated drinks	162.239	160.670	-1.0
Frozen noncarbonated juices and drinks ¹	168.202	168.605	.2
Nonfrozen noncarbonated juices and drinks ¹	117.198	117.357	.1
Beverage materials including coffee and tea ¹	123.042	119.737	-2.7
Coffee	217.688	205.339	-5.7
Other beverage materials including tea ¹	125.171	126.504	1.1
Other food at home	204.024	204.008	.0
Sugar and sweets	213.570	209.703	-1.8
Sugar and artificial sweeteners	201.499	190.795	-5.3
Candy and chewing gum ¹	139.650	138.335	-.9
Other sweets ¹	154.614	153.845	-.5
Fats and oils	234.130	230.746	-1.4
Butter and margarine ¹	184.120	183.920	-.1
Salad dressing ¹	138.786	136.026	-2.0
Other fats and oils including peanut butter ¹	174.274	170.890	-1.9
Other foods	216.528	217.726	.6
Soups	239.939	241.044	.5
Frozen and freeze dried prepared foods	166.176	164.469	-1.0
Snacks	239.762	243.853	1.7
Spices, seasonings, condiments, sauces	227.267	227.670	.2
Baby food ¹	150.992	153.108	1.4
Other miscellaneous foods ¹	128.188	129.268	.8
Food away from home	238.189	243.129	2.1
Full service meals and snacks ¹	147.966	151.233	2.2
Limited service meals and snacks ¹	151.630	154.456	1.9
Food at employee sites and schools ¹	150.582	155.167	3.0
Food from vending machines and mobile vendors ¹	139.954	143.010	2.2
Other food away from home ¹	166.757	169.974	1.9
Alcoholic beverages	232.989	236.931	1.7
Alcoholic beverages at home	199.293	201.857	1.3
Beer, ale, and other malt beverages at home	209.243	212.621	1.6
Distilled spirits at home	187.156	188.610	.8
Wine at home	165.218	166.432	.7
Alcoholic beverages away from home	308.632	315.701	2.3
Housing	219.287	223.993	2.1
Shelter	250.877	256.754	2.3
Rent of primary residence ²	258.356	265.516	2.8
Lodging away from home ¹	142.292	144.687	1.7
Housing at school, excluding board ^{2 3}	470.675	488.864	3.9
Other lodging away from home including hotels and motels	293.210	296.415	1.1
Owners' equivalent rent of residences ^{2 3}	239.846	245.030	2.2
Owners' equivalent rent of primary residence ^{2 3}	239.841	245.025	2.2
Tenants' and household insurance ¹	132.597	136.794	3.2
Fuels and utilities	217.399	223.612	2.9
Household energy	187.269	191.831	2.4
Fuel oil and other fuels	334.762	330.546	-1.3
Fuel oil	378.816	372.443	-1.7
Propane, kerosene, and firewood ⁴	331.439	329.988	-.4
Energy services ²	188.920	193.963	2.7
Electricity ²	194.679	198.515	2.0
Utility (piped) gas service ²	166.326	174.931	5.2
Water and sewer and trash collection services ¹	189.763	198.126	4.4
Water and sewerage maintenance ²	421.033	441.381	4.8
Garbage and trash collection ⁵	405.675	417.490	2.9
Household furnishings and operations	121.784	120.784	-.8
Window and floor coverings and other linens ¹	67.135	64.843	-3.4
Floor coverings ¹	112.489	108.127	-3.9
Window coverings ¹	73.571	74.239	.9
Other linens ¹	55.255	52.620	-4.8
Furniture and bedding	116.840	115.715	-1.0
Bedroom furniture	134.716	133.040	-1.2
Living room, kitchen, and dining room furniture ¹	90.289	89.909	-.4

See footnotes at end of table.

Table 8A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
Other furniture ¹	77.626	75.880	-2.2
Appliances ¹	88.709	86.762	-2.2
Major appliances ¹	102.212	99.786	-2.4
Other appliances ¹	71.584	70.216	-1.9
Other household equipment and furnishings ¹	67.066	65.194	-2.8
Clocks, lamps, and decorator items	55.158	52.212	-5.3
Indoor plants and flowers ⁶	130.720	131.610	.7
Dishes and flatware ¹	61.246	61.320	.1
Nonelectric cookware and tableware ¹	97.600	96.590	-1.0
Tools, hardware, outdoor equipment and supplies ¹	93.112	93.271	.2
Tools, hardware and supplies ¹	100.489	101.511	1.0
Outdoor equipment and supplies ¹	87.193	86.788	-.5
Housekeeping supplies	191.124	190.531	-.3
Household cleaning products ¹	124.096	122.390	-1.4
Household paper products ¹	167.064	169.522	1.5
Miscellaneous household products ¹	119.988	119.434	-.5
Household operations ¹	158.274	160.998	1.7
Domestic services ¹	145.711	148.302	1.8
Gardening and lawn care services ¹	161.641	161.844	.1
Moving, storage, freight expense ¹	129.318	131.232	1.5
Repair of household items ¹	202.618	211.768	4.5
Apparel	125.787	126.786	.8
Men's and boys' apparel	120.451	122.421	1.6
Men's apparel	126.155	128.175	1.6
Men's suits, sport coats, and outerwear	117.859	119.200	1.1
Men's furnishings	154.554	161.188	4.3
Men's shirts and sweaters ¹	83.958	83.889	-.1
Men's pants and shorts	118.717	119.838	.9
Boys' apparel	103.182	104.985	1.7
Women's and girls' apparel	112.541	112.479	-.1
Women's apparel	114.344	115.369	.9
Women's outerwear	97.101	105.457	8.6
Women's dresses	118.437	116.998	-1.2
Women's suits and separates ¹	88.003	88.173	.2
Women's underwear, nightwear, sportswear and accessories ¹	101.745	103.066	1.3
Girls' apparel	105.795	102.186	-3.4
Footwear	131.852	135.256	2.6
Men's footwear	131.641	136.125	3.4
Boys' and girls' footwear	138.543	141.404	2.1
Women's footwear	126.897	129.783	2.3
Infants' and toddlers' apparel	123.092	119.850	-2.6
Jewelry and watches ⁴	164.514	165.320	.5
Watches ⁴	109.945	113.276	3.0
Jewelry ⁴	181.726	181.198	-.3
Transportation	218.749	218.328	-.2
Private transportation	215.460	214.708	-.3
New and used motor vehicles ¹	100.198	100.446	.2
New vehicles	145.330	146.877	1.1
Used cars and trucks	151.399	150.923	-.3
Leased cars and trucks ⁷	88.267	85.704	-2.9
Car and truck rental ¹	119.868	120.817	.8
Motor fuel	313.867	305.116	-2.8
Gasoline (all types)	312.807	303.962	-2.8
Gasoline, unleaded regular ⁸	312.462	302.802	-3.1
Gasoline, unleaded midgrade ^{8 9}	319.997	312.700	-2.3
Gasoline, unleaded premium ⁸	300.547	294.860	-1.9
Other motor fuels ¹	288.993	284.403	-1.6
Motor vehicle parts and equipment	148.348	146.610	-1.2
Tires	134.058	129.955	-3.1
Vehicle accessories other than tires ¹	158.362	161.613	2.1
Motor vehicle maintenance and repair	260.303	264.394	1.6
Motor vehicle body work	267.457	273.004	2.1

See footnotes at end of table.

Table 8A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
Motor vehicle maintenance and servicing	236.099	239.575	1.5
Motor vehicle repair ¹	159.045	161.579	1.6
Motor vehicle insurance	404.968	421.782	4.2
Motor vehicle fees ¹	170.821	173.280	1.4
State motor vehicle registration and license fees ^{1 2}	166.371	167.521	.7
Parking and other fees ¹	180.420	185.769	3.0
Public transportation	269.399	277.850	3.1
Airline fare	301.403	309.006	2.5
Other intercity transportation	152.383	154.233	1.2
Intracity transportation	278.747	291.831	4.7
Medical care	417.750	428.326	2.5
Medical care commodities	325.571	326.482	.3
Medicinal drugs ¹⁰	108.868	109.162	.3
Prescription drugs	438.795	440.225	.3
Nonprescription drugs ¹⁰	99.208	99.253	.0
Medical equipment and supplies ¹⁰	101.253	101.822	.6
Medical care services	445.169	459.533	3.2
Professional services	345.683	353.054	2.1
Physicians' services ²	350.378	357.021	1.9
Dental services ²	418.832	432.560	3.3
Eyeglasses and eye care ⁴	179.930	181.002	.6
Services by other medical professionals ^{2 4}	225.406	229.165	1.7
Hospital and related services	677.044	708.396	4.6
Hospital services ^{2 11}	253.060	265.058	4.7
Inpatient hospital services ^{2 8 11}	247.053	257.861	4.4
Outpatient hospital services ^{2 4 8}	576.934	605.162	4.9
Nursing homes and adult day services ^{2 11}	201.239	206.881	2.8
Care of invalids and elderly at home ¹²	113.983	114.624	.6
Health insurance ¹²	119.368	124.509	4.3
Recreation ¹	111.127	111.696	.5
Video and audio ¹	100.328	100.743	.4
Televisions	5.447	4.588	-15.8
Cable and satellite television and radio service ⁵	395.276	406.369	2.8
Other video equipment ¹	12.103	11.051	-8.7
Video discs and other media, including rental of video and audio ¹	78.754	76.250	-3.2
Audio equipment	41.243	39.390	-4.5
Audio discs, tapes and other media ¹	89.109	89.445	.4
Pets, pet products and services ¹	159.720	161.982	1.4
Pets and pet products	200.134	201.764	.8
Pet services including veterinary ¹	208.135	213.815	2.7
Sporting goods	118.184	119.001	.7
Sports vehicles including bicycles	144.827	148.261	2.4
Sports equipment	88.965	87.087	-2.1
Photography ¹	80.797	79.449	-1.7
Photographic equipment and supplies	64.520	60.830	-5.7
Photographers and film processing ¹	116.784	117.861	.9
Other recreational goods ¹	52.037	49.811	-4.3
Toys	55.055	52.134	-5.3
Sewing machines, fabric and supplies ¹	97.366	97.373	.0
Music instruments and accessories ¹	94.916	96.734	1.9
Other recreation services ¹	149.661	151.886	1.5
Club dues and fees for participant sports and group exercises ¹	124.994	127.073	1.7
Admissions	327.988	332.248	1.3
Fees for lessons or instructions ⁴	271.099	276.498	2.0
Recreational reading materials	227.739	235.906	3.6
Newspapers and magazines ¹	143.534	152.910	6.5
Recreational books ¹	101.859	101.896	.0
Education and communication ¹	127.319	128.732	1.1
Education ¹	213.076	221.049	3.7
Educational books and supplies	569.107	601.202	5.6
Tuition, other school fees, and childcare	597.554	618.909	3.6

See footnotes at end of table.

Table 8A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Expenditure category			
College tuition and fees	708.778	738.827	4.2
Elementary and high school tuition and fees	668.501	691.949	3.5
Child care and nursery school ⁶	252.431	258.327	2.3
Technical and business school tuition and fees ¹	222.643	229.354	3.0
Communication ¹	85.558	85.013	-.6
Postage and delivery services ¹	157.222	166.716	6.0
Postage	247.826	263.367	6.3
Delivery services ¹	264.037	273.184	3.5
Information and information processing ¹	83.125	82.430	-.8
Telephone services ¹	100.963	100.636	-.3
Wireless telephone services ¹	60.555	59.512	-1.7
Land-line telephone services ¹⁰	105.626	108.176	2.4
Information technology, hardware and services ¹³	9.300	9.080	-2.4
Personal computers and peripheral equipment ¹⁴	62.460	56.581	-9.4
Computer software and accessories ¹	40.179	37.873	-5.7
Internet services and electronic information providers ¹	77.012	77.692	.9
Telephone hardware, calculators, and other consumer information items ¹	34.424	32.325	-6.1
Other goods and services	424.739	432.640	1.9
Tobacco and smoking products	859.576	884.211	2.9
Cigarettes ¹	348.822	358.919	2.9
Tobacco products other than cigarettes ¹	233.415	238.960	2.4
Personal care	209.661	212.419	1.3
Personal care products	162.262	162.050	-.1
Hair, dental, shaving, and miscellaneous personal care products ¹	103.370	103.229	-.1
Cosmetics, perfume, bath, nail preparations and implements	187.923	187.704	-.1
Personal care services	234.348	239.020	2.0
Haircuts and other personal care services ¹	142.836	145.683	2.0
Miscellaneous personal services	373.865	382.652	2.4
Legal services ⁴	303.379	310.867	2.5
Funeral expenses ⁴	302.119	309.513	2.4
Laundry and dry cleaning services ¹	146.439	149.302	2.0
Apparel services other than laundry and dry cleaning ¹	171.020	176.540	3.2
Financial services ⁴	302.543	310.174	2.5
Miscellaneous personal goods ¹	85.967	84.794	-1.4
Special aggregate indexes			
Commodities	192.293	192.269	.0
Commodities less food and beverages	169.749	168.366	-.8
Nondurables less food and beverages	226.244	224.201	-.9
Nondurables less food, beverages, and apparel	293.463	289.541	-1.3
Durables	114.760	114.020	-.6
Services	266.311	272.724	2.4
Rent of shelter ³	241.738	247.380	2.3
Transportation services	274.195	281.864	2.8
Other services	306.249	311.612	1.8
All items less food	224.814	227.899	1.4
All items less shelter	219.700	221.776	.9
All items less medical care	218.509	221.344	1.3
Commodities less food	172.009	170.741	-.7
Nondurables less food	226.949	225.173	-.8
Nondurables less food and apparel	287.163	283.825	-1.2
Nondurables	230.813	231.190	.2

See footnotes at end of table.

Table 8A. 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	Annual average 2012	Annual average 2013	Percent change from 2012 to 2013
Special aggregate indexes			
Apparel less footwear	119.616	119.943	0.3
Services less rent of shelter ³	261.381	267.891	2.5
Services less medical care services	254.093	260.040	2.3
Energy	248.805	246.749	- .8
All items less energy	224.463	228.218	1.7
All items less food and energy	223.114	226.997	1.7
Commodities less food and energy commodities	150.098	150.170	.0
Energy commodities	316.585	307.925	-2.7
Services less energy services	274.800	281.359	2.4
Domestically produced farm food	237.795	240.435	1.1
Utilities and public transportation	203.134	207.438	2.1
Purchasing power of the consumer dollar (1982-84=\$1.00)	\$.442	\$.436	-
Purchasing power of the consumer dollar (1967=\$1.00)	\$.148	\$.146	-

¹ Indexes on a December 1997=100 base.
² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
³ Indexes on a December 1984=100 base.
⁴ Indexes on a December 1986=100 base.
⁵ Indexes on a December 1983=100 base.
⁶ Indexes on a December 1990=100 base.
⁷ Indexes on a December 2001=100 base.

⁸ Special index based on a substantially smaller sample.
⁹ Indexes on a December 1993=100 base.
¹⁰ Indexes on a December 2009=100 base.
¹¹ Indexes on a December 1996=100 base.
¹² Indexes on a December 2005=100 base.
¹³ Indexes on a December 1988=100 base.
¹⁴ Indexes on a December 2007=100 base.
 - Data not available.

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast		Midwest		South		West	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items	249.038	1.4	222.170	1.4	226.721	1.6	235.824	1.5
All items (December 1977=100)	392.158	-	361.483	-	367.772	-	381.196	-
Food and beverages	243.002	1.2	230.421	1.2	235.956	1.6	238.593	1.4
Food	242.753	1.2	229.830	1.2	237.026	1.6	238.358	1.4
Food at home	241.271	.8	223.239	.6	232.947	1.2	238.372	.9
Food away from home	247.989	1.7	240.630	2.4	245.806	2.3	237.160	2.1
Alcoholic beverages	245.030	1.7	236.808	1.3	220.341	1.9	238.316	1.6
Housing	256.138	1.8	205.609	1.9	211.299	2.0	238.945	2.6
Shelter	309.119	2.1	238.857	2.1	236.202	2.3	267.528	2.6
Rent of primary residence ²	308.635	2.7	235.792	2.2	240.022	3.0	278.610	3.1
Owners' equivalent rent of residences ^{2 3}	320.299	1.9	243.411	2.1	239.366	2.2	281.285	2.5
Owners' equivalent rent of primary residence ^{2 3}	320.204	1.9	243.409	2.1	239.352	2.2	281.291	2.5
Fuels and utilities	221.177	1.8	210.101	3.0	223.810	2.2	262.897	4.7
Household energy	200.335	1.7	177.901	2.4	186.022	1.7	233.492	4.5
Energy services ²	188.898	2.7	183.818	2.7	185.668	1.8	235.177	4.5
Electricity ²	189.067	2.2	191.471	1.2	183.446	1.0	262.062	5.0
Utility (piped) gas service ²	177.177	3.8	162.183	5.6	184.747	6.6	186.132	2.9
Household furnishings and operations	126.849	-1.0	117.738	-1.1	124.990	-1.0	129.697	.0
Apparel	129.772	.2	121.148	1.7	136.586	1.3	120.030	.5
Transportation	217.490	.6	217.500	-2	217.444	.4	216.618	-7
Private transportation	209.608	-1	211.855	-3	215.712	.3	210.606	-8
New and used motor vehicles ⁴	98.911	-2	100.159	-4	102.499	1.1	101.248	.3
New vehicles	144.120	.9	138.930	.7	151.737	1.6	145.094	.7
New cars and trucks ^{4 5}	99.868	.9	98.323	.7	103.279	1.7	100.769	.7
New cars ⁵	139.111	.4	136.814	.1	154.483	1.0	146.222	.5
Used cars and trucks	157.605	-1.3	151.281	-7	148.488	-2	145.451	.5
Motor fuel	299.068	-3.1	314.609	-2.3	299.655	-2.4	303.099	-3.8
Gasoline (all types)	297.836	-3.1	313.333	-2.4	298.138	-2.4	301.877	-3.8
Gasoline, unleaded regular ⁵	298.576	-3.4	311.433	-2.7	296.191	-2.7	300.902	-3.9
Gasoline, unleaded midgrade ^{5 6}	304.571	-2.6	343.392	-1.8	312.172	-1.8	283.537	-3.6
Gasoline, unleaded premium ⁵	290.180	-1.9	309.561	-1.0	298.199	-1.0	287.002	-3.4
Medical care	447.070	2.2	428.173	3.0	405.625	2.7	429.790	1.8
Medical care commodities	365.088	-7	339.180	1.7	321.418	2.2	326.928	-2.4
Medical care services	469.098	3.1	458.298	3.5	434.364	2.9	462.470	3.0
Professional services	349.794	2.3	376.937	2.2	348.410	1.9	324.096	2.5
Recreation ⁴	120.195	.5	117.453	.7	115.421	.7	109.388	.1
Education and communication ⁴	136.991	1.3	137.394	1.5	132.457	1.6	137.143	1.7
Other goods and services	432.448	1.2	388.115	2.0	392.843	1.9	391.438	1.4
Commodity and service group								
All items	249.038	1.4	222.170	1.4	226.721	1.6	235.824	1.5
Commodities	194.276	-2	184.183	.1	189.523	.3	183.443	-1
Commodities less food and beverages	165.353	-1.1	160.488	-5	165.872	-5	154.434	-1.1
Nondurables less food and beverages	214.541	-1.1	212.498	-2	220.408	-3	200.106	-1.5
Nondurables less food, beverages, and apparel	280.362	-1.5	271.933	-7	271.747	-8	256.281	-2.2
Durables	110.269	-1.0	109.555	-1.0	114.777	-8	112.069	-4
Services	302.730	2.3	261.772	2.3	264.807	2.4	283.645	2.5
Rent of shelter ³	323.302	2.1	245.338	2.1	242.529	2.3	284.657	2.6
Transportation services	270.408	3.8	282.324	2.0	295.304	3.2	273.431	1.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast		Midwest		South		West	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Commodity and service group								
Other services	349.451	1.7	318.761	2.0	318.694	2.3	326.996	1.9
Special aggregate indexes								
All items less medical care	240.298	1.3	212.395	1.3	216.658	1.5	226.870	1.5
All items less food	250.500	1.4	220.828	1.4	224.904	1.5	235.625	1.5
All items less shelter	228.953	1.0	218.535	1.1	224.426	1.2	224.426	.9
Commodities less food	168.436	-1.0	163.098	-4	167.701	-4	157.835	-1.0
Nondurables	229.798	.0	222.221	.5	228.390	.6	220.528	-.1
Nondurables less food	216.270	-1.0	213.908	-1	220.214	-2	203.472	-1.3
Nondurables less food and apparel	274.801	-1.3	267.730	-5	266.106	-6	254.252	-1.9
Services less rent of shelter ³	306.620	2.5	295.077	2.5	301.142	2.6	314.647	2.4
Services less medical care services	291.178	2.3	247.050	2.2	249.502	2.4	271.232	2.5
Energy	241.650	-.8	238.152	-4	233.895	-.7	274.740	-.8
All items less energy	252.210	1.6	222.956	1.6	226.572	1.8	234.706	1.7
All items less food and energy	255.518	1.7	222.396	1.7	225.123	1.9	234.803	1.8
Commodities less food and energy commodities	151.411	-.4	146.830	.1	149.987	.2	141.355	-.2
Energy commodities	310.575	-2.8	311.832	-2.3	303.629	-2.3	306.951	-3.6
Services less energy services	313.953	2.3	271.942	2.3	273.005	2.5	287.435	2.4

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

² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

- Data not available.

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²		Size class B/C ³		Size class D	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category						
All items ⁴	212.579	1.6	144.007	1.3	227.580	1.5
All items (December 1977=100)	212.579	-	-	-	367.029	-
Food and beverages	213.301	1.3	148.820	1.5	237.281	1.7
Food	213.366	1.3	149.205	1.5	237.438	1.7
Food at home	215.384	.8	146.759	1.0	230.751	1.0
Food away from home	209.410	2.0	153.016	2.3	250.456	2.9
Alcoholic beverages	210.493	1.5	143.841	2.0	234.044	1.3
Housing	210.376	2.2	138.020	1.9	203.647	1.7
Shelter	230.039	2.5	139.760	2.2	228.556	1.7
Rent of primary residence ⁵	232.938	3.0	147.091	2.7	225.916	1.3
Owners' equivalent rent of residences ^{5 6}	228.991	2.4	138.560	2.0	238.191	1.6
Owners' equivalent rent of primary residence ^{5 6}	228.974	2.4	138.545	2.0	238.197	1.6
Fuels and utilities	228.046	3.0	170.871	2.7	225.945	2.8
Household energy	216.385	2.5	165.483	2.4	186.474	1.9
Energy services ⁵	202.450	2.9	156.012	2.6	199.444	2.1
Electricity ⁵	203.653	1.7	154.070	2.4	209.027	2.5
Utility (piped) gas service ⁵	186.225	5.8	149.699	3.4	154.904	.4
Household furnishings and operations	117.060	-9	99.315	-8	127.547	.4
Apparel	121.471	.4	92.405	1.7	125.037	1.6
Transportation	213.344	.2	152.133	-.2	220.816	.1
Private transportation	212.042	-2	151.971	-2	215.995	.0
New and used motor vehicles ^{3 7}	100.432	.0	101.202	.5	102.622	1.7
New vehicles	126.808	1.0	101.571	1.0	155.755	2.0
New cars and trucks ^{3 7}	99.789	1.0	101.679	1.0	107.512	2.0
New cars ⁷	126.774	.5	103.139	.4	154.591	1.2
Used cars and trucks	144.033	-7	100.736	-1	136.526	1.1
Motor fuel	445.106	-2.9	299.575	-2.7	288.706	-2.9
Gasoline (all types)	443.275	-2.9	300.318	-2.7	286.338	-2.9
Gasoline, unleaded regular ⁷	453.135	-3.2	306.137	-3.0	273.425	-3.2
Gasoline, unleaded midgrade ^{7 8}	303.516	-2.4	295.110	-2.1	325.241	-2.6
Gasoline, unleaded premium ⁷	397.068	-2.1	285.734	-1.7	293.293	-1.9
Medical care	337.685	2.9	178.439	1.8	412.876	2.7
Medical care commodities	264.809	1.0	158.610	.4	319.528	-2.3
Medical care services	360.047	3.5	185.587	2.3	447.456	4.4
Professional services	274.844	2.4	161.909	1.6	362.023	3.2
Recreation ³	114.582	.2	115.240	.9	119.283	.9
Education and communication ³	138.181	1.6	130.743	1.3	143.597	1.9
Other goods and services	309.903	1.8	180.590	1.3	438.842	2.3
Commodity and service group						
All items ⁴	212.579	1.6	144.007	1.3	227.580	1.5
Commodities	178.195	-1	133.050	.2	191.682	.2
Commodities less food and beverages	157.738	-9	124.665	-6	169.591	-5
Nondurables less food and beverages	214.602	-9	163.411	-6	220.125	-9
Nondurables less food, beverages, and apparel	283.528	-1.3	198.473	-1.1	270.161	-1.4
Durables	103.084	-1.0	87.690	-.7	119.505	.2
Services	239.903	2.5	149.581	2.2	266.811	2.4
Rent of shelter ⁶	230.902	2.5	139.814	2.1	236.020	1.7
Transportation services	227.123	2.9	152.333	2.0	300.153	3.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²		Size class B/C ³		Size class D	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Commodity and service group						
Other services	268.274	2.0	152.593	2.0	334.527	2.5
Special aggregate indexes						
All items less medical care	206.647	1.5	139.662	1.3	216.021	1.4
All items less food	212.579	1.6	140.858	1.3	225.891	1.4
All items less shelter	205.128	1.1	143.083	1.0	229.509	1.4
Commodities less food	160.174	-8	125.237	-5	171.307	-5
Nondurables	214.273	.2	155.983	.4	229.372	.3
Nondurables less food	214.729	-7	162.161	-4	220.534	-8
Nondurables less food and apparel	274.742	-1.1	193.647	-9	266.823	-1.3
Services less rent of shelter ⁶	251.039	2.6	160.178	2.3	314.247	3.1
Services less medical care services	231.716	2.5	146.291	2.2	248.974	2.1
Energy	309.213	-7	224.311	-6	237.673	-1.0
All items less energy	206.160	1.8	135.692	1.6	227.257	1.8
All items less food and energy	205.072	1.9	133.236	1.6	225.951	1.8
Commodities less food and energy commodities	132.327	-2	104.413	.2	154.580	.4
Energy commodities	448.282	-2.8	305.008	-2.6	286.597	-2.8
Services less energy services	242.562	2.5	149.033	2.2	274.340	2.4

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 1997=100 base.

⁴ The 'All items' index size B/C is on a December 1996=100 base.

⁵ This index series was calculated using a Laspeyres estimator. All

other item stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1982=100 base.

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

- Data not available.

Table 13A. 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)

Item and group	Northeast				Midwest					
	Size class A		Size class B/C ²		Size class A		Size class B/C ²		Size class D	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category										
All items ³	251.042	1.5	148.185	0.8	222.562	1.4	142.716	1.2	219.690	1.7
All items (December 1977=100)	387.909	-	-	-	367.463	-	-	-	352.213	-
Food and beverages	242.210	1.2	151.667	1.3	232.725	1.1	146.911	1.5	233.659	1.3
Food	241.894	1.2	152.007	1.2	232.064	1.1	147.206	1.5	233.113	1.3
Food at home	242.593	1.0	148.010	.5	227.628	.5	143.268	.7	220.545	.5
Food away from home	244.346	1.5	158.595	2.4	238.727	2.1	153.370	2.9	255.891	2.6
Alcoholic beverages	245.358	1.5	145.616	2.2	237.471	1.1	146.380	1.7	242.413	1.4
Housing	259.466	1.8	146.370	1.8	207.643	2.1	131.078	1.6	201.683	1.9
Shelter	313.270	2.2	146.563	2.1	243.580	2.2	132.143	1.9	229.447	2.1
Rent of primary residence ⁴	317.787	2.8	153.807	1.9	246.728	2.4	135.327	2.0	216.774	1.9
Owners' equivalent rent of residences ^{4 5}	320.166	1.9	145.105	1.9	248.179	2.2	130.254	2.0	236.682	2.3
Owners' equivalent rent of primary residence ^{4 5}	320.088	2.0	145.105	1.9	248.182	2.2	130.254	2.0	236.682	2.3
Fuels and utilities	215.511	1.7	184.230	2.2	204.422	3.5	170.320	2.4	214.598	2.5
Household energy	202.024	1.5	179.790	2.2	174.007	3.1	167.932	1.7	166.688	1.5
Energy services ⁴	189.141	2.5	142.560	3.3	176.162	3.2	164.066	1.8	181.055	2.5
Electricity ⁴	190.756	1.9	130.740	3.1	178.317	.6	164.937	1.9	181.157	2.1
Utility (piped) gas service ⁴	177.442	3.7	149.013	3.9	157.266	7.5	146.406	1.5	169.166	3.5
Household furnishings and operations	124.250	-1.2	106.869	-0.5	112.721	-1.1	94.696	-1.6	120.112	.1
Apparel	128.703	.4	90.854	-0.8	119.388	1.4	92.092	2.5	128.513	.4
Transportation	220.795	1.0	149.262	-0.5	217.499	.0	158.947	-0.4	197.614	.2
Private transportation	212.022	.1	149.869	-0.5	212.852	-0.4	158.908	-0.3	190.530	.4
Motor fuel	293.367	-3.2	300.907	-2.7	320.563	-2.6	322.596	-2.1	270.490	-1.8
Gasoline (all types)	291.770	-3.2	301.388	-2.8	318.948	-2.7	323.003	-2.1	266.477	-1.8
Gasoline, unleaded regular ⁶	292.342	-3.5	305.736	-3.0	318.218	-3.0	329.601	-2.4	255.949	-2.0
Gasoline, unleaded midgrade ^{6 7}	293.913	-2.6	299.873	-2.4	341.411	-2.0	317.308	-1.5	308.798	-2.2
Gasoline, unleaded premium ⁶	285.188	-2.1	287.147	-1.6	308.372	-1.3	304.715	-0.9	278.578	.0
Medical care	451.809	3.1	181.832	.2	422.652	2.8	186.673	2.6	412.177	5.7
Recreation ²	119.499	.5	121.076	.4	117.030	.3	120.927	1.8	108.521	-0.2
Education and communication ²	140.348	1.8	127.545	-0.2	138.424	1.7	136.110	.8	131.856	1.8
Other goods and services	413.164	1.3	196.846	1.1	377.072	2.3	179.386	.9	434.092	4.0
Commodity and service group										
All items ³	251.042	1.5	148.185	.8	222.562	1.4	142.716	1.2	219.690	1.7
Commodities	193.065	.0	140.173	-0.6	182.937	.0	132.787	.4	188.496	.2
Commodities less food and beverages	162.416	-0.9	133.413	-1.5	156.691	-0.7	125.071	-0.3	166.426	-0.4
Nondurables less food and beverages	208.047	-0.8	174.849	-1.9	207.362	-0.5	165.210	.1	220.419	.1
Durables	108.821	-1.0	91.055	-0.9	107.015	-1.1	84.848	-0.9	112.555	-1.2
Services	303.969	2.4	151.254	2.0	261.828	2.4	148.728	1.9	254.034	2.9
Special aggregate indexes										
All items less medical care	242.391	1.4	144.064	.9	213.738	1.3	138.182	1.1	207.759	1.3
All items less shelter	228.670	1.2	146.164	.3	217.142	1.1	145.074	1.0	217.907	1.5
Commodities less food	165.693	-0.8	133.864	-1.4	159.877	-0.6	125.629	-0.2	168.417	-0.3
Nondurables	226.702	.2	162.736	-0.5	221.293	.3	156.206	.8	227.463	.7
Nondurables less food	210.328	-0.7	172.705	-1.7	209.720	-0.4	163.562	.2	221.139	.2
Services less rent of shelter ⁵	304.663	2.8	156.161	1.8	293.532	2.6	166.037	1.9	282.991	3.5
Services less medical care services	292.633	2.4	147.959	1.9	248.714	2.3	144.533	1.9	233.520	2.4
Energy	240.296	-0.9	230.405	-0.6	237.191	-0.3	235.863	-0.6	214.845	-0.4
All items less energy	254.450	1.8	139.429	1.0	223.395	1.6	134.411	1.5	221.636	2.0
All items less food and energy	258.380	1.9	137.022	1.0	222.552	1.7	132.102	1.5	219.516	2.1

See footnotes at end of table.

Table 13A. 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)

Item and group	South						West			
	Size class A		Size class B/C ²		Size class D		Size class A		Size class B/C ²	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category										
All items ³	227.757	1.6	144.318	1.6	232.217	1.2	240.536	1.6	141.652	1.1
All items (December 1977=100)	367.676	-	-	-	377.101	-	392.228	-	-	-
Food and beverages	234.909	1.3	149.245	1.8	237.696	2.3	239.277	1.5	147.457	1.2
Food	236.214	1.3	150.024	1.7	237.559	2.4	239.480	1.5	146.896	1.2
Food at home	229.109	.8	149.015	1.4	237.091	1.1	239.830	.9	143.882	.8
Food away from home	248.256	2.0	151.583	2.2	242.510	4.2	237.429	2.3	151.417	1.7
Alcoholic beverages	218.746	1.8	137.743	2.1	232.917	.8	233.843	1.6	155.702	1.7
Housing	216.513	2.0	139.736	2.1	203.912	.6	252.934	2.9	134.737	1.7
Shelter	242.908	2.6	143.724	2.5	227.968	.0	283.728	2.9	133.957	1.5
Rent of primary residence ⁴	247.097	2.8	152.063	3.9	226.001	-.7	299.596	3.5	143.162	1.3
Owners' equivalent rent of residences ^{4 5}	248.865	2.6	142.245	2.2	236.876	-.2	299.152	2.8	134.115	1.5
Owners' equivalent rent of primary residence ^{4 5}	248.832	2.6	142.245	2.2	236.876	-.2	299.124	2.8	134.112	1.5
Fuels and utilities	213.741	1.4	162.470	2.6	222.757	3.0	273.452	5.6	180.683	3.6
Household energy	186.229	.7	154.455	2.2	189.238	2.3	243.223	5.4	177.318	3.9
Energy services ⁴	187.746	.7	150.620	2.3	195.419	2.5	244.778	5.4	174.230	4.0
Electricity ⁴	180.541	-.2	149.740	1.4	200.145	2.7	279.696	5.0	176.667	5.8
Utility (piped) gas service ⁴	187.028	5.4	148.421	8.8	141.858	.6	193.677	6.5	158.889	-1.4
Household furnishings and operations	130.525	-1.7	97.333	-1.0	127.133	1.1	130.528	-.1	104.065	.2
Apparel	150.607	-.5	90.925	2.1	134.738	4.2	122.354	.3	98.307	1.7
Transportation	218.313	.6	150.836	.1	242.377	.7	213.434	-.7	151.561	-.7
Private transportation	218.348	.4	150.585	.2	240.159	.4	207.900	-.9	150.412	-.6
Motor fuel	311.932	-2.1	297.263	-2.4	283.568	-2.7	303.030	-3.6	276.595	-4.0
Gasoline (all types)	309.024	-2.1	297.571	-2.5	280.226	-2.8	301.203	-3.6	278.702	-4.0
Gasoline, unleaded regular ⁶	309.589	-2.4	305.047	-2.8	270.681	-3.1	303.784	-3.7	279.307	-4.2
Gasoline, unleaded midgrade ^{6 7}	310.885	-1.4	290.370	-2.0	331.380	-2.1	277.541	-3.3	273.508	-3.7
Gasoline, unleaded premium ⁶	306.825	-.7	285.709	-1.1	292.592	-1.5	286.782	-3.4	264.965	-3.4
Medical care	403.692	4.0	172.387	2.2	402.120	2.1	420.966	2.1	182.828	1.6
Recreation ²	108.913	.2	118.908	1.0	117.306	.8	112.117	-.3	97.509	.3
Education and communication ²	134.197	1.7	129.908	1.5	139.905	1.9	138.000	1.4	128.774	2.4
Other goods and services	365.159	2.6	177.706	1.6	424.426	.8	391.312	1.3	173.144	1.2
Commodity and service group										
All items ³	227.757	1.6	144.318	1.6	232.217	1.2	240.536	1.6	141.652	1.1
Commodities	188.373	.0	132.361	.4	200.319	.7	183.151	-.1	129.188	.0
Commodities less food and beverages	163.646	-.9	123.596	-.3	182.088	.0	152.380	-1.2	119.757	-.8
Nondurables less food and beverages	213.914	-.7	162.158	-.1	232.508	-.6	195.853	-1.5	154.390	-1.4
Durables	115.963	-1.3	87.378	-.8	127.800	1.2	110.221	-.8	89.016	.1
Services	265.618	2.6	150.982	2.4	266.391	1.6	291.282	2.7	146.098	2.0
Special aggregate indexes										
All items less medical care	219.205	1.4	140.348	1.5	219.867	1.1	232.585	1.6	136.287	1.1
All items less shelter	222.918	1.1	142.058	1.2	235.623	1.7	223.924	.9	141.007	1.0
Commodities less food	165.898	-.8	123.987	-.2	183.238	.0	156.009	-1.1	120.813	-.8
Nondurables	224.254	.3	155.499	.8	235.963	.6	218.938	.0	151.158	-.1
Nondurables less food	214.123	-.5	160.709	.1	232.122	-.6	199.299	-1.2	154.784	-1.3
Services less rent of shelter ⁵	300.310	2.7	158.787	2.4	312.260	3.3	313.633	2.4	160.624	2.5
Services less medical care services	252.577	2.5	148.364	2.5	247.995	1.4	280.817	2.6	142.240	2.0
Energy	240.193	-1.0	214.778	-.5	232.909	-.8	276.492	-.6	231.068	-.8
All items less energy	228.383	1.9	136.369	1.9	230.374	1.6	239.994	1.8	132.689	1.4
All items less food and energy	227.484	2.0	133.841	1.9	229.494	1.4	240.910	1.9	130.298	1.4

1 See region and area size on Table 10 for information about cross classifications.
 2 Indexes on a December 1997=100 base.
 3 The 'All items' index size B/C is on a December 1996=100 base.
 4 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

5 Indexes on a December 1982=100 base.
 6 Special index based on a substantially smaller sample.
 7 Indexes on a December 1993=100 base.
 - Data not available.

Table 16A. 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)

Item and Group	Anchorage, AK		Atlanta, GA		Boston-Brockton-Nashua, MA-NH-ME-CT		Chicago-Gary-Kenosha, IL-IN-WI	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	212.381	3.1	216.267	1.6	251.139	1.4	224.545	1.1
All items (1967=100) ⁴	566.875	-	652.195	-	729.942	-	670.848	-
Food and beverages ³	203.901	.4	238.329	1.3	248.081	1.3	229.938	.7
Food ³	209.419	.4	248.483	1.4	248.366	1.2	229.008	.7
Food at home	211.026	.2	242.950	2.0	239.194	1.0	228.819	-1.1
Food away from home ⁵	205.727	.4	258.401	.9	263.567	1.4	223.938	2.1
Alcoholic beverages ⁵	148.161	.4	147.623	.0	248.095	2.0	240.780	1.3
Housing ³	190.906	3.1	204.694	1.7	243.542	1.7	222.337	1.9
Shelter	194.446	3.4	215.175	1.9	283.918	1.6	275.572	2.2
Rent of primary residence ^{3 6}	191.331	4.0	213.905	2.4	294.214	2.2	288.473	2.5
Owners' equivalent rent of residences ^{6 7}	195.593	3.4	211.949	1.7	301.610	1.7	281.703	2.2
Owners' equivalent rent of primary residence ^{6 7}	195.593	3.4	211.949	1.7	301.610	1.7	281.703	2.2
Fuels and utilities	260.916	1.3	281.634	2.7	245.699	3.7	180.006	2.3
Household energy	263.447	.5	247.178	1.7	206.462	3.7	150.827	1.5
Energy services ⁶	285.053	.7	245.861	1.6	189.161	7.3	153.427	1.6
Electricity ⁶	232.310	1.3	221.408	-1.3	191.766	5.4	134.929	-11.5
Utility (piped) gas service ⁶	363.308	.0	260.686	9.3	179.480	10.7	164.683	21.4
Household furnishings and operations	129.058	1.9	130.351	-1.2	127.953	-.3	99.100	-7
Apparel ³	156.144	4.8	135.721	2.4	146.039	-1.0	94.706	.6
Transportation ³	226.960	7.0	211.642	.4	207.392	1.0	203.100	-8
Private transportation	229.470	8.8	210.784	.4	205.508	.3	200.058	-1.1
Motor fuel	310.181	-4.8	303.307	-2.3	303.196	-3.0	330.850	-2.5
Gasoline (all types)	311.103	-4.9	301.511	-2.3	299.648	-3.0	327.887	-2.6
Gasoline, unleaded regular ⁸	302.791	-5.0	298.739	-2.4	297.149	-3.3	322.312	-3.1
Gasoline, unleaded midgrade ^{8 9}	292.960	-4.7	363.294	-2.2	306.238	-2.2	342.864	-1.7
Gasoline, unleaded premium ⁸	302.052	-4.7	301.494	-1.7	293.024	-2.0	317.044	-6
Medical care ³	476.050	3.2	377.800	5.7	586.617	2.6	442.855	2.3
Recreation ¹⁰	120.217	.3	86.854	-2.8	113.316	-.9	110.039	.4
Education and communication ¹⁰	112.998	2.7	130.714	2.2	147.425	2.2	138.914	.9
Other goods and services ³	328.125	.5	334.737	6.3	429.914	1.4	378.530	4.1
Commodity and service group								
All items ³	212.381	3.1	216.267	1.6	251.139	1.4	224.545	1.1
Commodities	181.819	.8	183.863	.2	195.352	.0	173.648	-2
Commodities less food and beverages	169.964	1.1	157.145	-.5	167.088	-.8	143.293	-.8
Nondurables less food and beverages	219.245	-.6	200.014	-.2	222.610	-1.1	193.360	-.6
Durables	127.833	3.5	113.335	-1.1	113.198	-.4	95.778	-1.3
Services	238.104	4.8	249.239	2.5	300.618	2.3	272.674	2.0
Special aggregate indexes								
All items less medical care ³	202.567	3.1	207.256	1.4	238.074	1.3	215.183	1.1
All items less shelter	219.166	3.0	222.244	1.5	240.815	1.2	207.635	.7
Commodities less food	169.390	1.0	156.425	-.5	170.286	-.7	147.243	-.8
Nondurables	212.233	-.1	217.498	.5	234.046	.1	213.506	.1
Nondurables less food	214.047	-.5	194.915	-.2	222.929	-.9	197.298	-.5
Services less rent of shelter ⁷	308.089	6.6	305.061	3.3	335.945	2.9	283.936	1.9
Services less medical care services	222.138	5.0	234.352	2.3	281.087	2.2	259.607	1.9
Energy ³	283.518	-2.7	251.169	-.5	246.578	.2	220.838	-.9
All items less energy	208.153	3.7	212.116	1.9	255.209	1.5	226.565	1.4
All items less food and energy ³	208.260	4.3	206.811	2.0	257.076	1.5	226.942	1.5

See footnotes at end of table.

Table 16A. 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)

Item and Group	Cincinnati-Hamilton, OH-KY-IN		Cleveland-Akron, OH		Dallas-Fort Worth, TX		Denver-Boulder-Greeley, CO	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	220.029	1.7	217.462	1.3	215.995	1.8	230.791	2.8
All items (1967=100) ⁴	680.821	-	696.851	-	677.566	-	769.591	-
Food and beverages ³	212.889	.9	241.163	1.0	242.274	2.3	216.596	.6
Food ³	209.859	.9	246.090	1.0	236.569	2.1	219.589	.6
Food at home	207.586	.5	240.846	.4	214.943	1.4	218.111	-1.1
Food away from home ⁵	217.457	2.0	257.474	1.9	269.375	2.8	221.150	1.3
Alcoholic beverages ⁵	236.365	.1	186.194	2.0	321.010	4.3	192.987	1.1
Housing ³	200.758	2.7	196.092	2.4	189.376	2.6	210.360	4.8
Shelter	229.006	2.9	223.948	2.3	199.327	2.7	234.923	4.5
Rent of primary residence ^{3 6}	229.487	3.1	225.600	1.9	204.655	2.8	237.660	6.5
Owners' equivalent rent of residences ^{6 7}	230.581	2.7	220.047	1.8	215.437	2.8	227.958	4.0
Owners' equivalent rent of primary residence ^{6 7}	230.581	2.7	220.047	1.8	215.437	2.8	227.958	4.0
Fuels and utilities	216.386	5.0	191.540	4.3	222.120	5.4	213.608	9.3
Household energy	179.568	5.2	163.961	3.3	211.230	6.3	161.586	11.2
Energy services ⁶	184.151	5.5	162.237	3.4	207.163	6.3	160.095	11.5
Electricity ⁶	184.291	5.8	163.505	.7	201.582	7.0	164.365	10.8
Utility (piped) gas service ⁶	175.493	4.6	142.860	7.3	182.355	1.4	160.680	12.4
Household furnishings and operations	113.966	-1.6	119.140	-2.2	132.716	-9.9	118.802	.9
Apparel ³	141.160	-3.9	131.842	2.1	115.676	-1.5	109.243	6.5
Transportation ³	210.574	.4	215.771	-8.8	225.307	1.1	262.827	-2.2
Private transportation	207.883	-4.4	216.668	-1.0	227.651	1.3	261.166	-4.4
Motor fuel	319.025	-1.7	354.998	-1.3	309.732	-1.8	280.956	-2.2
Gasoline (all types)	318.030	-1.7	351.856	-1.4	307.707	-1.8	278.937	-2.2
Gasoline, unleaded regular ⁸	328.721	-1.8	342.621	-1.5	302.378	-2.2	275.603	-2.4
Gasoline, unleaded midgrade ^{8 9}	307.413	-1.5	357.443	-1.2	313.703	-9.9	262.898	-1.8
Gasoline, unleaded premium ⁸	271.272	-1.5	337.174	-1.1	307.681	-7.7	279.385	-1.7
Medical care ³	441.508	1.7	389.626	-5.5	384.488	1.4	492.513	3.6
Recreation ¹⁰	122.488	1.4	115.350	.7	110.928	-1.1	146.743	.5
Education and communication ¹⁰	135.860	3.6	123.433	2.7	140.399	1.2	122.859	1.4
Other goods and services ³	455.061	3.0	398.678	1.4	373.305	1.9	352.265	2.3
Commodity and service group								
All items ³	220.029	1.7	217.462	1.3	215.995	1.8	230.791	2.8
Commodities	179.330	-4.4	194.166	-1.1	183.933	-2.2	175.101	.7
Commodities less food and beverages	160.712	-1.2	168.722	-9.9	155.716	-1.7	153.239	.8
Nondurables less food and beverages	207.042	-1.6	223.837	-7.7	192.116	-1.5	190.114	1.4
Durables	117.105	-5.5	111.190	-1.1	123.345	-2.3	115.831	-1.1
Services	263.973	3.2	242.295	2.2	247.454	3.2	278.863	4.0
Special aggregate indexes								
All items less medical care ³	209.832	1.7	209.517	1.4	207.620	1.8	218.600	2.7
All items less shelter	218.461	1.2	216.926	.8	224.318	1.4	229.934	1.8
Commodities less food	164.024	-1.2	169.603	-8.8	160.339	-1.6	154.770	.8
Nondurables	211.790	-4.4	233.931	.1	216.014	.3	203.992	1.0
Nondurables less food	210.581	-1.5	221.045	-6.6	198.900	-1.2	189.725	1.4
Services less rent of shelter ⁷	311.558	3.5	267.684	2.1	316.986	3.7	343.706	3.5
Services less medical care services	247.780	3.4	230.761	2.3	233.047	3.2	261.023	4.0
Energy ³	242.013	1.1	235.621	.7	260.803	1.3	214.889	2.6
All items less energy	220.427	1.9	217.732	1.4	215.472	1.8	233.270	2.8
All items less food and energy ³	223.738	2.1	212.884	1.5	212.027	1.8	236.293	3.2

See footnotes at end of table.

Table 16A. 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)

Item and Group	Detroit-Ann Arbor-Flint, MI		Honolulu, HI		Houston-Galveston-Brazoria, TX		Kansas City, MO-KS	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	219.481	1.6	253.924	1.8	207.574	1.6	221.612	1.4
All items (1967=100) ⁴	652.390	-	699.046	-	665.763	-	658.048	-
Food and beverages ³	212.670	1.3	250.922	3.4	214.451	1.0	245.205	1.5
Food ³	212.926	1.1	250.720	3.0	214.043	1.2	250.227	1.6
Food at home	206.520	.3	254.618	1.3	215.091	.2	239.512	1.0
Food away from home ⁵	222.209	1.9	241.201	4.7	208.411	2.3	266.786	2.2
Alcoholic beverages ⁵	203.511	4.5	251.786	7.9	211.018	-1.5	187.428	.6
Housing ³	195.935	1.7	269.885	1.7	189.359	2.1	205.466	2.6
Shelter	217.506	2.5	285.979	1.9	220.315	4.4	227.344	1.8
Rent of primary residence ^{3 6}	220.233	2.8	281.572	1.2	209.901	4.5	230.410	2.3
Owners' equivalent rent of residences ^{6 7}	217.679	2.3	296.499	2.3	205.188	4.1	223.453	2.0
Owners' equivalent rent of primary residence ^{6 7}	217.679	2.3	296.499	2.3	205.188	4.1	223.453	2.0
Fuels and utilities	244.248	.8	363.734	1.0	167.886	-5.5	225.593	7.2
Household energy	197.324	-1.2	326.966	.0	153.721	-6.7	194.810	8.7
Energy services ⁶	199.399	-1.2	322.311	.0	150.771	-6.9	192.500	8.9
Electricity ⁶	220.409	2.6	318.855	.2	147.544	-10.4	159.437	5.9
Utility (piped) gas service ⁶	164.675	-6.3	328.520	-3.8	154.205	15.0	196.389	14.4
Household furnishings and operations	120.592	-1.8	153.196	.1	120.089	-2.2	124.299	1.1
Apparel ³	120.044	3.5	119.011	-2.0	170.558	5.4	121.650	-1.1
Transportation ³	250.793	.9	233.133	.8	189.046	-7	211.907	.1
Private transportation	249.494	1.0	236.516	.3	188.108	-6	208.773	.0
Motor fuel	315.103	-3.5	324.575	-1.4	293.904	-3.1	302.580	-2.3
Gasoline (all types)	314.408	-3.6	333.975	-1.4	293.723	-3.2	302.970	-2.3
Gasoline, unleaded regular ⁸	323.499	-3.8	355.142	-1.4	303.375	-3.4	296.714	-2.5
Gasoline, unleaded midgrade ^{8 9}	350.398	-3.3	259.349	-1.5	299.574	-2.8	367.627	-1.8
Gasoline, unleaded premium ⁸	291.322	-2.6	294.709	-1.2	286.210	-2.0	293.184	-1.8
Medical care ³	391.034	4.5	345.184	3.2	426.229	4.6	339.803	2.1
Recreation ¹⁰	118.450	.3	116.818	2.5	105.056	-4	130.109	.7
Education and communication ¹⁰	141.256	1.9	139.423	1.6	120.455	2.4	129.560	.0
Other goods and services ³	399.354	-1	447.178	1.5	363.694	3.3	378.739	.9
Commodity and service group								
All items ³	219.481	1.6	253.924	1.8	207.574	1.6	221.612	1.4
Commodities	181.369	.1	200.602	1.1	178.126	.1	191.176	-.3
Commodities less food and beverages	164.120	-5	167.714	-6	158.647	-5	164.699	-1.3
Nondurables less food and beverages	205.101	-3	213.540	-9	218.265	.5	224.170	-1.5
Durables	117.126	-7	117.371	.1	105.762	-2.0	109.555	-1.0
Services	259.369	2.6	300.849	2.2	238.516	2.7	251.704	2.7
Special aggregate indexes								
All items less medical care ³	212.626	1.4	249.131	1.7	196.645	1.4	215.019	1.4
All items less shelter	223.594	1.2	240.466	1.7	202.643	.5	221.258	1.2
Commodities less food	165.808	-4	171.027	-2	160.709	-5	165.654	-1.3
Nondurables	209.615	.4	233.677	1.3	217.179	.7	234.678	-.1
Nondurables less food	205.256	-1	215.900	-3	217.738	.4	222.212	-1.4
Services less rent of shelter ⁷	318.489	2.7	320.021	2.5	256.480	1.2	289.692	3.5
Services less medical care services	249.969	2.4	295.971	2.0	220.217	2.5	239.877	2.5
Energy ³	254.440	-2.5	323.520	-7	219.774	-5.1	245.669	2.3
All items less energy	218.150	2.0	251.027	2.1	208.762	2.5	220.488	1.3
All items less food and energy ³	219.636	2.1	252.469	1.9	207.700	2.7	215.664	1.3

See footnotes at end of table.

Table 16A. 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)

Item and Group	Los Angeles- Riverside- Orange County, CA		Miami- Fort Lauderdale, FL		Milwaukee- Racine, WI		Minneapolis- St. Paul, MN-WI	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	239.207	1.1	238.179	1.3	225.061	1.8	228.811	1.9
All items (1967=100) ⁴	706.724	-	383.911	-	695.125	-	719.045	-
Food and beverages ³	239.088	.9	245.244	.9	241.396	2.2	266.941	.6
Food ³	238.957	.9	247.099	.8	245.376	2.4	255.801	.8
Food at home	249.525	1.0	245.186	.2	241.069	1.9	249.434	.4
Food away from home ⁵	222.293	.8	252.199	2.5	251.875	3.1	264.556	1.1
Alcoholic beverages ⁵	226.668	.3	221.805	1.0	204.062	-7	369.338	-8
Housing ³	254.653	2.2	232.381	1.6	207.468	1.4	201.074	2.6
Shelter	285.468	1.9	259.429	2.2	249.496	2.0	228.910	2.2
Rent of primary residence ^{3 6}	296.560	2.4	246.586	2.1	231.690	2.2	228.255	1.9
Owners' equivalent rent of residences ^{6 7}	297.996	1.9	264.000	2.1	265.361	1.9	239.684	2.3
Owners' equivalent rent of primary residence ^{6 7}	297.994	1.9	264.000	2.1	265.361	1.9	239.684	2.3
Fuels and utilities	285.405	7.9	169.098	.8	208.597	2.9	197.512	9.1
Household energy	261.712	8.5	148.381	.6	173.590	1.9	185.083	10.9
Energy services ⁶	260.254	8.7	144.844	.6	177.974	2.0	187.768	11.6
Electricity ⁶	305.905	6.9	141.437	.5	210.530	5.2	246.935	11.0
Utility (piped) gas service ⁶	202.127	13.7	201.576	7.6	119.383	-4.9	136.968	12.6
Household furnishings and operations	119.365	-1.2	162.814	-3.4	102.395	-3.9	124.550	-8
Apparel ³	111.437	-1.9	144.056	.3	139.807	4.9	142.195	1.9
Transportation ³	212.371	-7	236.041	.3	207.285	-1	215.514	.2
Private transportation	206.584	-7	239.473	.4	198.458	-7	197.298	-1.5
Motor fuel	306.210	-3.0	320.712	-2.0	311.313	-2.6	278.405	-2.9
Gasoline (all types)	299.965	-3.1	317.240	-2.1	307.864	-2.7	279.927	-2.9
Gasoline, unleaded regular ⁸	301.635	-3.1	315.309	-2.6	311.239	-3.4	284.580	-3.3
Gasoline, unleaded midgrade ^{8 9}	282.767	-3.0	298.804	-1.3	325.903	-1.5	280.603	-2.3
Gasoline, unleaded premium ⁸	282.736	-3.1	317.099	-4	274.845	.3	323.300	-1.6
Medical care ³	409.321	1.3	418.358	3.5	468.166	5.3	465.648	4.2
Recreation ¹⁰	103.478	-4	114.125	1.1	114.849	1.1	122.017	-5
Education and communication ¹⁰	144.137	2.2	124.220	1.5	150.041	3.0	140.953	3.1
Other goods and services ³	375.287	.8	305.420	2.1	377.308	-1	339.487	5.4
Commodity and service group								
All items ³	239.207	1.1	238.179	1.3	225.061	1.8	228.811	1.9
Commodities	180.362	-9	205.231	.0	183.965	.8	193.976	.1
Commodities less food and beverages	147.723	-2.2	180.496	-7	156.965	.0	159.095	-3
Nondurables less food and beverages	195.319	-2.4	221.207	-6	217.063	.6	212.195	.6
Durables	100.992	-1.8	136.153	-8	103.013	-1.3	111.577	-1.8
Services	290.549	2.3	264.542	2.0	264.203	2.4	259.457	3.1
Special aggregate indexes								
All items less medical care ³	231.559	1.1	229.978	1.2	214.376	1.5	218.170	1.7
All items less shelter	219.054	.6	227.393	.7	218.186	1.7	229.958	1.8
Commodities less food	151.474	-2.1	182.420	-6	158.888	-1	167.080	-3
Nondurables	219.250	-8	235.018	.2	231.436	1.3	239.521	.6
Nondurables less food	199.379	-2.2	221.743	-5	215.981	.5	223.705	.5
Services less rent of shelter ⁷	305.962	2.9	279.781	2.0	293.173	2.9	308.496	4.2
Services less medical care services	280.255	2.2	252.144	2.0	247.974	2.1	241.914	3.0
Energy ³	290.820	.5	221.451	-1.0	235.688	-7	235.441	2.2
All items less energy	237.257	1.1	240.061	1.5	226.266	2.0	231.770	1.9
All items less food and energy ³	237.283	1.2	238.691	1.7	223.950	2.0	228.259	2.1

See footnotes at end of table.

Table 16A. 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)

Item and Group	New York-Northern New Jersey-Long Island, NY-NJ-CT-PA		Phoenix-Mesa, AZ ¹		Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD		Pittsburgh, PA	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	256.833	1.7	125.782	1.3	240.900	1.2	235.864	1.3
All items (1967=100) ⁴	742.469	-	-	-	695.947	-	719.733	-
Food and beverages ³	246.536	1.1	135.075	2.2	223.459	1.3	245.032	1.6
Food ³	246.160	1.2	135.341	2.3	222.997	1.2	244.829	1.4
Food at home	246.334	1.1	138.591	1.7	233.176	.3	243.840	.6
Food away from home ⁵	252.505	1.2	131.479	2.5	203.147	2.4	248.369	2.7
Alcoholic beverages ⁵	247.994	.9	132.042	2.0	227.167	2.3	247.901	4.2
Housing ³	270.632	2.1	120.097	3.0	243.849	.8	230.476	1.5
Shelter	331.870	2.5	117.318	3.7	294.998	1.4	256.971	2.3
Rent of primary residence ^{3 6}	338.565	3.1	119.547	3.9	274.766	2.0	224.576	2.7
Owners' equivalent rent of residences ^{6 7}	338.503	2.3	117.111	3.6	302.356	1.1	252.837	1.9
Owners' equivalent rent of primary residence ^{6 7}	338.322	2.3	117.111	3.6	302.356	1.1	252.837	1.9
Fuels and utilities	201.806	2.2	160.590	.5	215.838	-.7	240.779	-2.0
Household energy	197.978	2.1	167.656	2.7	186.729	-1.3	221.581	-2.7
Energy services ⁶	182.218	3.0	167.316	2.7	192.695	-1.2	208.281	-2.8
Electricity ⁶	186.590	3.2	179.124	3.8	196.728	-1.8	169.359	-8.0
Utility (piped) gas service ⁶	167.947	2.4	106.185	-6.2	177.497	.3	224.262	6.7
Household furnishings and operations	120.313	-1.5	105.808	1.0	120.323	-2.2	149.735	.5
Apparel ³	126.448	1.4	131.596	5.9	112.633	.3	155.094	-6.8
Transportation ³	231.236	1.2	125.422	-2.9	220.444	.7	193.323	.3
Private transportation	217.942	.1	126.419	-2.7	218.270	.4	191.590	-.7
Motor fuel	285.531	-3.1	285.353	-5.3	308.708	-3.8	316.063	-2.9
Gasoline (all types)	284.366	-3.2	285.354	-5.3	304.489	-3.8	319.411	-2.9
Gasoline, unleaded regular ⁸	286.583	-3.5	290.813	-5.4	304.280	-4.1	317.027	-2.8
Gasoline, unleaded midgrade ^{8 9}	287.103	-2.7	280.396	-5.1	299.227	-2.9	340.408	-2.9
Gasoline, unleaded premium ⁸	282.273	-1.8	271.219	-4.8	289.077	-2.6	304.741	-3.5
Medical care ³	425.338	3.2	155.526	-.1	457.566	2.2	459.542	5.5
Recreation ¹⁰	119.220	.7	111.850	.5	124.186	.2	123.337	4.0
Education and communication ¹⁰	140.550	1.0	121.738	.5	130.988	4.2	145.266	.5
Other goods and services ³	394.820	.9	138.249	-1.0	462.862	2.4	402.752	-.1
Commodity and service group								
All items ³	256.833	1.7	125.782	1.3	240.900	1.2	235.864	1.3
Commodities	194.189	.1	123.061	.1	182.967	-.5	206.492	-.3
Commodities less food and beverages	159.302	-.7	116.632	-1.0	158.955	-1.5	184.439	-1.6
Nondurables less food and beverages	203.428	-.5	151.663	-1.2	201.426	-1.1	240.318	-2.3
Durables	103.274	-1.1	86.633	-.8	110.986	-2.4	125.510	-.5
Services	310.552	2.6	127.854	2.2	301.023	2.1	268.710	2.5
Special aggregate indexes								
All items less medical care ³	249.402	1.6	124.036	1.4	231.709	1.1	225.020	1.0
All items less shelter	227.544	1.2	130.127	.2	224.415	1.1	230.808	.9
Commodities less food	162.970	-.6	117.227	-.9	161.491	-1.4	186.903	-1.3
Nondurables	227.397	.3	143.261	.4	214.529	.0	243.153	-.3
Nondurables less food	206.465	-.4	150.054	-1.0	202.954	-.9	240.798	-1.8
Services less rent of shelter ⁷	298.099	2.7	141.078	.5	314.890	2.9	287.738	2.7
Services less medical care services	301.232	2.5	124.873	2.4	288.363	2.0	254.924	2.1
Energy ³	234.230	-.5	217.644	-2.3	231.645	-2.5	270.897	-2.8
All items less energy	260.856	1.9	120.346	1.7	243.710	1.6	234.523	1.7
All items less food and energy ³	265.188	2.0	117.930	1.6	249.784	1.7	233.615	1.7

See footnotes at end of table.

Table 16A. 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)

Item and Group	Portland-Salem, OR-WA		St. Louis, MO-IL		San Diego, CA		San Francisco-Oakland-San Jose, CA	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	235.528	2.5	217.965	1.5	260.317	1.3	245.023	2.2
All items (1967=100) ⁴	689.530	-	647.391	-	880.211	-	753.269	-
Food and beverages ³	221.278	2.8	235.758	2.8	237.745	.7	245.699	2.6
Food ³	222.940	2.9	234.441	2.8	235.097	.6	245.873	2.7
Food at home	209.828	1.4	223.494	2.2	219.944	-6	237.651	1.2
Food away from home ⁵	244.083	5.0	252.018	3.3	253.166	2.2	254.995	4.3
Alcoholic beverages ⁵	205.888	2.5	227.314	2.8	256.992	1.5	248.799	1.5
Housing ³	226.185	2.6	203.582	1.9	285.718	2.5	266.418	3.6
Shelter	262.562	3.4	232.573	1.9	321.246	2.0	298.863	3.7
Rent of primary residence ^{3 6}	259.533	4.1	210.512	1.6	314.839	2.1	331.454	4.5
Owners' equivalent rent of residences ^{6 7}	273.054	3.9	242.104	1.8	342.667	2.1	322.795	3.5
Owners' equivalent rent of primary residence ^{6 7}	273.054	3.9	242.104	1.8	342.667	2.1	322.795	3.5
Fuels and utilities	246.027	.2	209.156	3.6	248.401	8.0	317.143	6.6
Household energy	196.308	-2.1	189.808	4.7	206.505	12.0	292.037	2.7
Energy services ⁶	241.044	-2.3	194.694	4.9	201.892	12.3	291.483	2.7
Electricity ⁶	277.222	-1.3	202.412	10.4	189.954	9.8	313.881	3.9
Utility (piped) gas service ⁶	165.220	-5.4	153.467	-5.2	169.061	17.5	224.332	.0
Household furnishings and operations	106.087	-8	124.140	-9	179.829	2.6	131.782	-5
Apparel ³	129.515	1.4	156.055	-2	134.831	.8	119.168	.5
Transportation ³	239.928	2.1	205.020	.9	225.570	-9	197.496	.1
Private transportation	241.159	1.6	205.051	.6	217.130	-1.1	186.558	-7
Motor fuel	316.249	-4.0	321.812	-2.6	313.796	-2.8	293.501	-3.8
Gasoline (all types)	318.853	-4.0	316.852	-2.7	314.068	-2.7	292.412	-3.9
Gasoline, unleaded regular ⁸	316.990	-4.0	308.680	-2.7	327.321	-2.8	294.137	-3.9
Gasoline, unleaded midgrade ^{8 9}	269.484	-3.9	363.471	-2.1	268.004	-2.7	269.472	-3.8
Gasoline, unleaded premium ⁸	292.228	-4.1	304.870	-2.9	315.207	-2.7	271.117	-3.7
Medical care ³	495.237	3.1	382.876	1.0	411.376	1.9	421.983	3.8
Recreation ¹⁰	107.279	2.4	117.383	.2	146.225	-2	109.643	-1.9
Education and communication ¹⁰	114.560	3.0	140.508	.6	145.181	.1	143.439	.0
Other goods and services ³	463.024	.8	309.077	1.5	366.912	.5	410.180	2.8
Commodity and service group								
All items ³	235.528	2.5	217.965	1.5	260.317	1.3	245.023	2.2
Commodities	180.198	1.6	190.943	.7	199.404	.0	182.582	.4
Commodities less food and beverages	159.927	.8	167.030	-6	178.568	-5	146.250	-1.2
Nondurables less food and beverages	202.445	-9	228.889	-5	202.808	-5	189.131	-1.1
Durables	115.000	3.9	110.169	-8	151.779	-3	104.962	-1.4
Services	291.429	3.1	247.019	2.1	314.357	2.0	297.398	3.2
Special aggregate indexes								
All items less medical care ³	223.880	2.5	209.677	1.5	253.131	1.3	237.754	2.1
All items less shelter	226.383	2.1	215.038	1.3	237.371	.8	224.599	1.3
Commodities less food	161.478	.9	170.100	-5	182.176	-4	150.992	-1.0
Nondurables	211.047	.9	232.984	1.1	222.253	.0	219.207	.9
Nondurables less food	201.566	-7	230.402	-4	208.297	-4	193.997	-9
Services less rent of shelter ⁷	335.745	2.7	268.939	2.3	322.792	2.0	311.207	2.4
Services less medical care services	276.128	3.0	234.410	2.2	304.459	1.9	289.318	3.2
Energy ³	254.232	-3.3	247.343	.5	267.516	1.2	296.619	-1.6
All items less energy	237.178	3.0	217.939	1.6	261.470	1.3	245.236	2.5
All items less food and energy ³	241.608	3.0	215.395	1.4	267.538	1.4	245.905	2.5

See footnotes at end of table.

Table 16A. 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)

Item and Group	Seattle-Tacoma-Bremerton, WA		Tampa-St. Petersburg-Clearwater, FL		Washington-Baltimore, DC-MD-VA-WV ²	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category						
All items ³	241.563	1.2	206.786	1.5	152.500	1.5
All items (1967=100) ⁴	736.380	-	206.786	-	-	-
Food and beverages ³	246.071	1.8	206.793	.1	150.540	1.4
Food ³	248.884	1.6	206.134	.0	151.993	1.3
Food at home	237.141	.5	208.642	1.5	145.432	.3
Food away from home ⁵	266.493	2.7	204.182	-1.7	158.010	2.5
Alcoholic beverages ⁵	213.086	3.7	203.193	.9	130.711	3.9
Housing ³	251.268	2.9	190.611	1.9	161.294	1.8
Shelter	277.843	3.1	209.745	3.0	170.398	2.1
Rent of primary residence ^{3 6}	277.988	4.5	208.442	3.2	189.427	2.6
Owners' equivalent rent of residences ^{6 7}	291.631	2.9	221.332	3.1	170.595	2.3
Owners' equivalent rent of primary residence ^{6 7}	291.631	2.9	221.332	3.1	170.585	2.3
Fuels and utilities	239.168	3.1	203.093	-.8	182.290	2.8
Household energy	222.466	1.4	164.936	-2.4	177.286	1.9
Energy services ⁶	260.116	1.4	162.019	-2.5	168.297	2.1
Electricity ⁶	272.725	3.2	159.678	-3.3	176.581	2.8
Utility (piped) gas service ⁶	180.804	-5.1	239.842	4.6	125.550	-.4
Household furnishings and operations	170.842	1.7	117.106	-2.6	92.168	-1.6
Apparel ³	133.148	-2.2	162.870	.3	95.618	-3.6
Transportation ³	230.653	-2.0	215.576	.2	154.130	1.4
Private transportation	239.609	-1.9	221.886	.0	152.590	.6
Motor fuel	391.803	-4.6	375.969	-1.1	297.843	-1.8
Gasoline (all types)	399.487	-4.6	368.353	-1.1	297.608	-1.8
Gasoline, unleaded regular ⁸	439.088	-4.6	365.211	-1.5	301.801	-2.3
Gasoline, unleaded midgrade ^{8 9}	307.746	-4.4	321.262	-.9	295.346	-1.0
Gasoline, unleaded premium ⁸	350.609	-4.5	366.706	.7	297.661	-.1
Medical care ³	379.049	1.3	338.807	4.5	168.491	4.3
Recreation ¹⁰	97.156	-.7	123.671	3.5	116.214	1.2
Education and communication ¹⁰	136.303	1.7	136.068	1.9	143.211	1.2
Other goods and services ³	397.238	2.5	289.490	1.7	176.110	1.4
Commodity and service group						
All items ³	241.563	1.2	206.786	1.5	152.500	1.5
Commodities	194.934	-.5	176.650	-.1	130.739	.0
Commodities less food and beverages	168.475	-1.9	160.070	-.2	119.607	-1.0
Nondurables less food and beverages	204.023	-2.3	235.367	.8	153.500	-1.2
Durables	132.126	-1.1	96.969	-2.0	83.825	-.5
Services	285.345	2.4	233.872	2.6	166.896	2.4
Special aggregate indexes						
All items less medical care ³	235.330	1.2	199.476	1.3	151.511	1.3
All items less shelter	228.427	.4	206.748	.9	143.503	1.2
Commodities less food	170.420	-1.6	162.867	-.1	120.161	-.8
Nondurables	224.647	-.3	219.462	.4	151.277	.1
Nondurables less food	205.061	-1.9	233.223	.8	151.589	-.9
Services less rent of shelter ⁷	301.777	1.7	261.022	2.1	163.872	2.9
Services less medical care services	275.889	2.4	222.707	2.5	166.820	2.3
Energy ³	313.879	-2.4	244.971	-1.6	228.204	-.3
All items less energy	239.769	1.5	203.213	1.9	146.846	1.7
All items less food and energy ³	238.458	1.5	202.899	2.2	146.953	1.8

¹ For Phoenix-Mesa, indexes are on a December 2001=100 base.

² For Washington-Baltimore, indexes are on a December 1997=100 base unless otherwise noted.

³ For Washington-Baltimore, index is on a November 1996=100 base.

⁴ Index is on a November 1977=100 base in Miami and an October 1967=100 base in Anchorage.

⁵ For Washington-Baltimore, index is on a November 1997=100 base.

⁶ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁷ Indexes are on a November 1982=100 base in Anchorage, Boston, Cincinnati, Denver, Miami, Milwaukee, Portland, St. Louis, San Diego, and

Seattle. Indexes are on a December 1982=100 base in Atlanta, Chicago, Cleveland, Dallas, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Minneapolis, New York, Philadelphia, Pittsburgh, and San Francisco.

⁸ Special index based on a substantially smaller sample.

⁹ Indexes on a December 1993=100 base.

¹⁰ Indexes on a December 1997=100 base.

- Data not available.

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast		Midwest		South		West	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items	247.287	1.3	218.398	1.3	224.783	1.5	230.299	1.4
All items (December 1977=100)	386.248	-	353.198	-	364.062	-	370.538	-
Food and beverages	241.903	1.2	230.571	1.2	235.053	1.7	238.319	1.3
Food	241.696	1.1	230.056	1.2	235.878	1.6	237.603	1.3
Food at home	239.570	.8	223.547	.5	231.592	1.2	237.675	.9
Food away from home	248.631	1.6	241.526	2.4	244.779	2.3	237.862	1.9
Alcoholic beverages	243.657	1.7	237.109	1.4	222.667	2.0	243.185	1.5
Housing	254.039	1.9	200.797	2.0	211.151	2.1	236.132	2.6
Shelter	305.669	2.2	228.521	2.1	235.479	2.4	260.864	2.6
Rent of primary residence ²	304.523	2.6	236.321	2.2	238.272	3.0	278.619	2.9
Owners' equivalent rent of residences ^{2 3}	282.321	1.9	226.816	2.1	222.348	2.1	248.670	2.4
Owners' equivalent rent of primary residence ^{2 3}	282.317	1.9	226.823	2.1	222.337	2.1	248.673	2.4
Fuels and utilities	219.834	2.0	211.082	3.1	224.043	2.1	260.182	4.8
Household energy	198.497	1.9	178.644	2.5	184.742	1.6	232.343	4.7
Energy services ²	189.276	2.8	182.997	2.7	185.675	1.6	234.838	4.7
Electricity ²	189.190	2.2	190.384	1.0	181.605	1.0	260.224	5.1
Utility (piped) gas service ²	178.096	3.9	163.087	6.2	189.313	7.0	188.329	3.5
Household furnishings and operations	120.397	-1.1	116.277	-1.2	120.523	-1.0	126.803	-1.1
Apparel	130.360	-2	119.088	1.2	136.579	1.5	119.242	.3
Transportation	219.819	.3	219.012	-4	217.504	.2	215.914	-8
Private transportation	213.693	-3	215.482	-5	215.871	.1	212.159	-9
New and used motor vehicles ⁴	100.573	-4	100.650	-4	101.258	.9	99.371	.5
New vehicles	144.488	.9	142.441	.7	151.480	1.6	147.194	.8
Used cars and trucks	157.519	-1.3	152.054	-9	149.599	-2	145.350	.7
Motor fuel	299.271	-3.0	315.426	-2.3	299.448	-2.4	304.330	-3.7
Gasoline (all types)	298.167	-3.1	314.097	-2.4	298.067	-2.4	303.262	-3.7
Gasoline, unleaded regular ⁵	298.462	-3.3	311.999	-2.7	296.122	-2.8	302.053	-3.8
Gasoline, unleaded midgrade ^{5 6}	305.091	-2.6	343.081	-1.8	311.961	-1.8	285.361	-3.5
Gasoline, unleaded premium ⁵	290.056	-1.9	309.509	-1.0	297.585	-1.0	288.457	-3.4
Medical care	444.773	2.1	433.108	3.1	411.784	2.8	431.758	1.9
Medical care commodities	356.549	-1.2	333.353	1.6	314.607	2.0	314.221	-2.5
Medical care services	468.212	3.3	464.629	3.6	443.082	3.0	467.127	3.2
Professional services	350.381	2.3	378.114	2.1	350.017	1.9	329.316	2.4
Recreation ⁴	121.520	.7	113.865	.7	111.870	.7	102.434	-1
Education and communication ⁴	129.188	.8	130.772	.9	124.089	1.1	132.232	1.5
Other goods and services	490.422	1.3	429.169	3.0	419.655	1.9	398.706	1.3
Commodity and service group								
All items	247.287	1.3	218.398	1.3	224.783	1.5	230.299	1.4
Commodities	202.264	-3	188.309	.1	193.273	.3	187.486	-3
Commodities less food and beverages	176.644	-1.1	166.691	-5	172.050	-5	159.978	-1.3
Nondurables less food and beverages	229.997	-1.3	225.225	-3	232.214	-5	208.632	-1.8
Nondurables less food, beverages, and apparel	304.625	-1.5	290.318	-6	290.802	-1.0	273.539	-2.4
Durables	114.317	-9	111.525	-9	115.654	-5	114.632	-3
Services	298.688	2.3	254.819	2.3	263.226	2.4	276.499	2.6
Rent of shelter ³	286.117	2.2	226.954	2.1	223.969	2.4	252.040	2.6
Transportation services	270.129	4.0	279.280	1.9	303.882	3.5	270.968	1.4

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast		Midwest		South		West	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Commodity and service group								
Other services	344.021	1.4	297.276	1.7	300.905	2.0	304.873	1.9
Special aggregate indexes								
All items less medical care	240.099	1.2	210.097	1.2	215.842	1.4	222.790	1.3
All items less food	248.576	1.3	215.996	1.3	222.579	1.5	228.824	1.4
All items less shelter	229.184	.8	217.269	1.0	222.601	1.1	219.949	.8
Commodities less food	179.281	-1.1	169.017	-5	173.545	-4	163.219	-1.2
Nondurables	237.789	-1	229.078	.4	233.466	.5	225.043	-2
Nondurables less food	231.065	-1.1	225.843	-2	231.481	-4	212.059	-1.6
Nondurables less food and apparel	297.704	-1.3	284.277	-5	283.805	-8	270.390	-2.1
Services less rent of shelter ³	266.869	2.5	261.739	2.4	269.194	2.5	275.091	2.5
Services less medical care services	288.277	2.2	240.849	2.2	248.335	2.4	264.955	2.5
Energy	242.780	-9	242.003	-5	236.174	-9	279.669	-1.0
All items less energy	249.178	1.5	217.130	1.6	223.083	1.9	227.024	1.6
All items less food and energy	252.220	1.6	214.773	1.6	220.657	1.9	225.059	1.7
Commodities less food and energy commodities	159.480	-4	149.776	.3	151.602	.4	142.426	-3
Energy commodities	309.123	-2.9	314.080	-2.3	302.505	-2.4	307.956	-3.6
Services less energy services	310.568	2.3	264.332	2.2	272.184	2.5	279.867	2.4

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

² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1984=100 base

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

- Data not available.

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²		Size class B/C ³		Size class D	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category						
All items ⁴	211.905	1.5	144.104	1.3	225.889	1.3
All items (December 1977=100)	211.905	-	-	-	365.075	-
Food and beverages	213.140	1.2	148.927	1.5	236.322	1.7
Food	212.993	1.2	149.239	1.5	236.082	1.7
Food at home	215.173	.8	146.818	1.0	227.802	1.0
Food away from home	209.053	1.8	153.214	2.3	251.919	2.9
Alcoholic beverages	213.020	1.6	144.966	1.9	238.402	1.4
Housing	210.017	2.3	139.038	2.0	208.136	1.6
Shelter	229.415	2.5	140.381	2.2	236.036	1.5
Rent of primary residence ⁵	230.766	2.9	146.985	2.7	225.986	1.1
Owners' equivalent rent of residences ^{5 6}	227.832	2.4	138.308	2.0	222.694	1.5
Owners' equivalent rent of primary residence ^{5 6}	227.833	2.4	138.307	2.0	222.670	1.5
Fuels and utilities	224.106	2.9	171.556	2.8	228.359	2.9
Household energy	211.956	2.5	166.175	2.5	186.909	2.1
Energy services ⁵	200.009	2.8	157.059	2.6	199.287	2.3
Electricity ⁵	200.338	1.4	153.979	2.5	207.802	2.5
Utility (piped) gas service ⁵	186.930	6.6	149.234	3.4	158.161	.9
Household furnishings and operations	113.061	-1.0	97.851	-9	121.187	.6
Apparel	119.815	.2	93.892	1.6	123.163	.9
Transportation	218.886	-1	151.835	-.3	217.174	-1
Private transportation	218.167	-4	151.687	-.3	214.037	-1
New and used motor vehicles ³	100.602	-1	100.143	.4	100.857	1.5
New vehicles	127.376	1.0	101.630	1.0	156.761	1.9
Used cars and trucks	143.930	-9	101.095	-.1	138.586	1.0
Motor fuel	447.053	-2.9	300.941	-2.7	290.203	-2.8
Gasoline (all types)	445.378	-2.9	301.703	-2.7	287.870	-2.8
Gasoline, unleaded regular ⁷	455.058	-3.2	307.779	-3.0	275.142	-3.1
Gasoline, unleaded midgrade ^{7 8}	305.772	-2.4	296.003	-2.1	325.720	-2.5
Gasoline, unleaded premium ⁷	398.506	-2.1	286.773	-1.7	292.724	-1.7
Medical care	340.110	3.0	180.417	1.9	412.296	3.3
Medical care commodities	258.581	.8	157.036	.1	309.228	-1.9
Medical care services	365.182	3.6	187.964	2.4	445.366	4.7
Professional services	277.934	2.3	162.510	1.6	359.541	3.2
Recreation ³	111.711	.2	111.080	.8	113.063	.7
Education and communication ³	130.562	1.2	124.617	1.0	136.048	1.0
Other goods and services	331.172	2.0	199.435	1.5	478.371	2.3
Commodity and service group						
All items ⁴	211.905	1.5	144.104	1.3	225.889	1.3
Commodities	184.884	-2	135.471	.1	193.668	.2
Commodities less food and beverages	167.544	-1.0	128.474	-.6	173.017	-.6
Nondurables less food and beverages	229.496	-1.1	171.780	-.7	229.899	-1.0
Nondurables less food, beverages, and apparel	309.858	-1.4	211.029	-1.2	288.016	-1.4
Durables	107.743	-.9	89.207	-.5	119.374	.3
Services	236.987	2.6	149.230	2.2	267.997	2.2
Rent of shelter ⁶	230.272	2.5	140.449	2.2	220.345	1.4
Transportation services	232.114	3.0	153.877	2.3	300.525	3.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²		Size class B/C ³		Size class D	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Commodity and service group						
Other services	256.338	1.7	147.056	1.7	313.969	1.9
Special aggregate indexes						
All items less medical care	206.893	1.4	140.428	1.2	216.456	1.1
All items less food	211.729	1.5	141.188	1.2	223.986	1.2
All items less shelter	205.234	.9	143.228	.9	224.693	1.2
Commodities less food	169.566	-9	128.929	-5	174.832	-5
Nondurables	221.239	.0	159.659	.3	234.714	.1
Nondurables less food	228.945	-9	169.996	-6	230.306	-9
Nondurables less food and apparel	299.102	-1.2	204.913	-1.0	283.898	-1.3
Services less rent of shelter ⁶	245.231	2.6	158.423	2.3	276.448	3.0
Services less medical care services	229.367	2.5	146.115	2.2	252.288	2.0
Energy	314.478	-9	228.174	-7	240.825	-1.0
All items less energy	203.718	1.8	134.973	1.6	223.319	1.7
All items less food and energy	201.901	1.9	132.069	1.6	221.536	1.7
Commodities less food and energy commodities	136.878	-2	106.523	.2	154.057	.5
Energy commodities	449.473	-2.8	304.578	-2.6	288.063	-2.8
Services less energy services	239.945	2.5	148.461	2.2	275.917	2.2

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 1997=100 base.
⁴ The 'All items' index size B/C is on a December 1996=100 base.
⁵ This index series was calculated using a Laspeyres estimator. All other item

stratum index series were calculated using a geometric means estimator.
⁶ Indexes on a December 1984=100 base
⁷ Special index based on a substantially smaller sample.
⁸ Indexes on a December 1993=100 base.
- Data not available.

Table 20A. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast				Midwest					
	Size class A		Size class B/C ²		Size class A		Size class B/C ²		Size class D	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category										
All items ³	247.682	1.5	149.511	0.7	217.785	1.3	143.432	1.2	217.848	1.6
All items (December 1977=100)	378.472	-	-	-	356.037	-	-	-	352.968	-
Food and beverages	240.840	1.1	151.323	1.2	232.851	1.0	147.092	1.4	233.715	1.3
Food	240.625	1.1	151.514	1.2	232.415	1.0	147.315	1.3	233.012	1.3
Food at home	240.476	1.0	147.361	.5	228.643	.5	143.508	.5	218.555	.6
Food away from home	243.589	1.3	158.704	2.5	238.887	2.1	153.725	2.9	259.127	2.6
Alcoholic beverages	242.474	1.6	147.153	2.2	236.304	1.2	148.266	1.8	243.963	1.5
Housing	254.181	1.9	147.454	1.9	200.924	2.1	131.555	1.7	202.453	2.1
Shelter	305.037	2.2	147.223	2.1	229.729	2.2	131.726	1.9	229.533	2.1
Rent of primary residence ⁴	314.256	2.8	153.807	1.9	246.812	2.4	135.327	2.0	216.774	1.9
Owners' equivalent rent of residences ^{4 5}	283.641	1.9	145.105	1.9	227.265	2.2	130.254	2.0	225.282	2.3
Owners' equivalent rent of primary residence ^{4 5}	283.622	1.9	145.105	1.9	227.273	2.2	130.254	2.0	225.282	2.3
Fuels and utilities	211.284	1.8	183.345	2.6	205.756	3.5	170.471	2.4	218.948	2.7
Household energy	198.306	1.7	177.812	2.6	174.481	3.2	167.907	1.7	169.182	1.8
Energy services ⁴	189.268	2.5	143.057	3.3	176.015	3.2	162.220	1.8	180.472	2.5
Electricity ⁴	190.749	1.9	130.740	3.1	175.626	.1	164.937	1.9	181.163	2.1
Utility (piped) gas service ⁴	177.746	3.9	149.013	3.9	159.271	8.7	146.406	1.5	169.071	3.5
Household furnishings and operations	116.329	-1.2	105.555	-8	110.503	-1.2	94.195	-2.0	121.917	.5
Apparel	127.493	-1	93.186	-6	116.386	.9	92.145	2.5	128.972	-5
Transportation	225.163	.7	149.455	-8	217.249	-5	161.254	-5	202.476	.1
Private transportation	218.013	-1	149.806	-8	213.981	-7	161.330	-4	197.478	.2
Motor fuel	294.079	-3.2	300.906	-2.7	320.703	-2.6	322.527	-2.0	270.519	-1.8
Gasoline (all types)	292.632	-3.2	301.388	-2.8	319.042	-2.7	323.003	-2.1	266.486	-1.8
Gasoline, unleaded regular ⁶	292.863	-3.5	305.736	-3.0	317.934	-3.0	329.601	-2.4	255.957	-2.0
Gasoline, unleaded midgrade ^{6 7}	295.171	-2.6	299.873	-2.4	341.151	-2.0	317.308	-1.5	308.798	-2.2
Gasoline, unleaded premium ⁶	286.135	-2.1	287.147	-1.6	307.705	-1.3	304.715	-.9	278.575	.0
Medical care	447.852	3.3	183.165	.0	430.261	2.9	187.927	2.6	407.710	6.0
Recreation ²	120.880	.8	122.888	.4	115.142	.4	115.599	1.5	106.670	-.2
Education and communication ²	134.342	1.4	116.556	-1.0	130.970	1.0	129.662	.7	131.257	1.3
Other goods and services	463.918	1.2	226.843	1.5	406.181	3.5	204.986	1.7	475.983	4.6
Commodity and service group										
All items ³	247.682	1.5	149.511	.7	217.785	1.3	143.432	1.2	217.848	1.6
Commodities	199.498	-.2	144.262	-.6	186.167	-.1	136.784	.3	193.266	.2
Commodities less food and beverages	171.795	-1.0	139.994	-1.4	161.518	-.8	131.439	-.2	174.213	-.4
Nondurables less food and beverages	217.550	-1.0	191.541	-1.7	218.723	-.5	176.632	.0	231.776	.0
Durables	111.994	-.9	92.796	-1.0	108.465	-1.1	88.950	-.5	114.647	-1.1
Services	298.970	2.5	150.603	1.9	254.335	2.4	147.445	1.9	249.144	2.8
Special aggregate indexes										
All items less medical care	240.481	1.4	146.079	.7	209.946	1.2	139.563	1.1	208.973	1.3
All items less shelter	228.155	1.1	147.977	.2	215.820	.9	145.909	.9	216.195	1.4
Commodities less food	174.545	-.9	140.283	-1.3	164.352	-.7	131.727	-.1	175.953	-.3
Nondurables	231.257	.0	170.434	-.4	227.606	.2	161.516	.6	233.393	.6
Nondurables less food	219.372	-.9	188.270	-1.6	220.432	-.5	173.925	.1	232.178	.1
Services less rent of shelter ⁵	264.456	2.8	154.192	1.7	262.984	2.6	163.505	1.8	245.467	3.4
Services less medical care services	288.743	2.4	147.601	1.8	241.383	2.3	143.451	1.8	232.440	2.4
Energy	239.087	-.9	233.530	-.7	241.080	-.5	238.315	-.7	220.731	-.4
All items less energy	250.358	1.7	139.931	.9	216.556	1.6	134.115	1.5	217.518	1.9
All items less food and energy	253.813	1.9	137.787	.8	213.511	1.7	131.412	1.5	214.749	2.0

See footnotes at end of table.

Table 20A. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	South						West			
	Size class A		Size class B/C ²		Size class D		Size class A		Size class B/C ²	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category										
All items ³	226.240	1.5	143.921	1.6	232.643	1.1	233.582	1.5	141.622	1.0
All items (December 1977=100)	366.510	-	-	-	376.597	-	378.124	-	-	-
Food and beverages	233.158	1.3	149.975	1.8	236.276	2.2	239.804	1.4	146.880	1.1
Food	233.794	1.3	150.628	1.8	236.012	2.3	239.276	1.4	146.583	1.1
Food at home	227.556	.9	149.580	1.5	234.811	1.2	240.059	1.0	143.872	.8
Food away from home	245.582	1.9	151.973	2.3	242.815	4.2	237.443	2.1	151.719	1.7
Alcoholic beverages	224.779	2.0	139.036	2.0	234.350	1.0	241.414	1.5	153.127	1.5
Housing	214.022	2.1	140.866	2.3	211.419	.7	246.219	3.0	136.532	1.7
Shelter	239.113	2.7	144.760	2.7	242.828	-.1	270.394	2.9	135.657	1.5
Rent of primary residence ⁴	242.353	2.9	152.063	3.9	226.001	-.7	301.709	3.4	142.664	1.3
Owners' equivalent rent of residences ^{4 5}	229.983	2.6	142.245	2.2	223.879	-.2	259.205	2.8	134.129	1.5
Owners' equivalent rent of primary residence ^{4 5}	229.962	2.6	142.245	2.2	223.879	-.2	259.186	2.7	134.124	1.5
Fuels and utilities	209.983	1.0	163.435	2.6	227.407	3.1	270.142	5.7	180.171	3.9
Household energy	182.948	.3	155.523	2.1	189.875	2.4	243.084	5.6	176.763	4.2
Energy services ⁴	186.394	.2	152.290	2.2	196.989	2.6	244.912	5.7	175.304	4.2
Electricity ⁴	178.832	-.7	149.740	1.4	200.313	2.7	278.731	5.0	176.254	5.9
Utility (piped) gas service ⁴	194.852	6.0	148.421	8.8	141.947	.6	195.342	7.7	158.903	-1.4
Household furnishings and operations	125.229	-1.8	95.822	-.9	117.592	1.4	129.079	-.1	101.335	-.1
Apparel	150.141	.0	91.870	2.0	128.417	4.1	122.114	.1	98.712	1.6
Transportation	228.575	.4	148.770	.0	231.004	.2	214.482	-1.0	152.057	-.6
Private transportation	228.074	.3	148.373	.0	229.204	.0	210.506	-1.1	151.749	-.5
Motor fuel	311.960	-2.1	297.200	-2.4	283.578	-2.7	305.097	-3.5	276.985	-4.0
Gasoline (all types)	309.085	-2.1	297.571	-2.5	280.238	-2.8	303.396	-3.5	278.872	-4.0
Gasoline, unleaded regular ⁶	310.222	-2.5	305.047	-2.8	270.661	-3.1	305.743	-3.6	279.455	-4.2
Gasoline, unleaded midgrade ^{6 7}	310.849	-1.5	290.370	-2.0	331.380	-2.1	279.726	-3.3	273.969	-3.7
Gasoline, unleaded premium ⁶	305.898	-.8	285.709	-1.1	292.587	-1.5	289.035	-3.3	265.243	-3.4
Medical care	410.868	3.9	174.497	2.2	404.140	2.6	420.096	2.0	185.941	1.7
Recreation ²	104.398	-.2	115.105	1.1	113.348	1.3	105.387	-.2	93.403	-.1
Education and communication ²	122.649	1.0	123.384	1.2	134.650	1.1	132.514	1.4	128.886	2.0
Other goods and services	382.150	2.6	193.097	1.6	460.450	.8	386.487	1.2	181.211	1.2
Commodity and service group										
All items ³	226.240	1.5	143.921	1.6	232.643	1.1	233.582	1.5	141.622	1.0
Commodities	194.986	.0	134.345	.4	199.509	.5	188.399	-.3	130.485	-.1
Commodities less food and beverages	174.266	-.8	126.630	-.4	181.114	-.2	159.335	-1.4	121.822	-.9
Nondurables less food and beverages	232.562	-.8	169.249	-.3	238.266	-.8	207.596	-1.8	156.068	-1.5
Durables	116.524	-1.0	88.341	-.6	124.817	1.1	113.325	-.7	89.659	.1
Services	261.830	2.6	150.823	2.5	276.502	1.5	280.740	2.8	146.405	2.0
Special aggregate indexes										
All items less medical care	218.324	1.4	140.616	1.5	221.914	1.0	227.027	1.5	136.813	1.0
All items less shelter	223.266	.9	141.769	1.2	231.845	1.5	220.500	.8	140.307	.9
Commodities less food	176.179	-.8	126.968	-.3	182.312	-.2	162.715	-1.3	122.661	-.8
Nondurables	232.114	.2	158.862	.7	238.978	.3	225.657	-.2	150.967	-.1
Nondurables less food	232.020	-.7	167.567	-.2	237.373	-.8	211.049	-1.6	156.004	-1.4
Services less rent of shelter ⁵	264.593	2.4	156.993	2.5	285.752	3.1	271.321	2.5	158.977	2.5
Services less medical care services	248.603	2.5	148.286	2.6	259.925	1.3	271.027	2.7	142.866	2.0
Energy	242.887	-1.2	219.003	-.7	232.392	-.8	282.935	-.9	233.238	-.7
All items less energy	224.999	1.9	135.127	1.9	229.272	1.5	230.715	1.8	132.090	1.3
All items less food and energy	223.337	2.0	131.951	2.0	228.787	1.3	229.179	1.9	129.079	1.3

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

² Indexes on a December 1997=100 base.

³ The 'All items' index size B/C is on a December 1996=100 base.

⁴ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁵ Indexes on a December 1984=100 base

⁶ Special index based on a substantially smaller sample.

⁷ Indexes on a December 1993=100 base.
- Data not available.

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

(1982-84=100, unless otherwise noted)

Item and Group	Anchorage, AK		Atlanta, GA		Boston-Brockton-Nashua, MA-NH-ME-CT		Chicago-Gary-Kenosha, IL-IN-WI	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	210.779	3.3	215.347	1.5	252.483	1.4	218.686	1.0
All items (1967=100) ⁴	548.583	-	651.132	-	729.767	-	642.250	-
Food and beverages ³	202.682	.4	235.258	1.3	245.577	1.3	229.823	.6
Food ³	207.780	.4	243.260	1.4	246.231	1.2	229.144	.6
Food at home	208.947	.2	234.892	2.0	234.184	1.0	228.624	-1.1
Food away from home	203.737	.4	259.311	.9	269.400	1.6	225.679	2.1
Alcoholic beverages	154.479	.5	145.721	.0	237.030	1.7	237.781	1.4
Housing ³	190.125	3.1	201.919	1.7	247.086	1.9	211.248	2.0
Shelter	193.574	3.5	208.588	2.0	288.307	1.7	254.330	2.2
Rent of primary residence ^{3 5}	191.331	4.0	213.905	2.4	294.214	2.2	288.473	2.5
Owners' equivalent rent of residences ^{5 6}	181.095	3.4	197.289	1.7	265.063	1.7	252.043	2.2
Owners' equivalent rent of primary residence ^{5 6}	181.095	3.4	197.289	1.7	265.063	1.7	252.043	2.2
Fuels and utilities	262.774	1.4	279.391	2.4	238.905	4.0	179.062	2.2
Household energy	267.368	.6	244.217	1.4	198.826	3.9	149.690	1.3
Energy services ⁵	282.907	.7	243.819	1.4	189.756	7.2	152.190	1.3
Electricity ⁵	232.321	1.3	221.406	-1.3	191.767	5.4	134.929	-11.5
Utility (piped) gas service ⁵	363.309	.0	260.688	9.3	179.485	10.7	164.681	21.4
Household furnishings and operations	120.443	1.5	133.210	-1.5	131.990	.2	97.410	-7
Apparel ³	127.801	2.7	134.527	2.2	155.669	-1.0	95.151	.2
Transportation ³	224.300	7.0	212.027	.2	213.271	.7	202.182	-1.1
Private transportation	228.013	8.1	209.420	.2	210.532	.2	199.103	-1.3
Motor fuel	310.576	-4.9	303.273	-2.3	303.200	-3.0	330.843	-2.5
Gasoline (all types)	311.113	-4.9	301.518	-2.3	299.652	-3.0	327.882	-2.6
Gasoline, unleaded regular ⁷	302.806	-5.0	298.730	-2.4	297.126	-3.3	322.313	-3.1
Gasoline, unleaded midgrade ^{7 8}	292.960	-4.7	363.294	-2.2	306.238	-2.2	342.864	-1.7
Gasoline, unleaded premium ⁷	302.027	-4.7	301.479	-1.7	293.018	-2.0	317.050	-6
Medical care ³	491.242	3.4	369.589	5.6	580.174	2.8	450.093	2.4
Recreation ⁹	119.918	.7	85.867	-2.3	115.445	-5	105.722	-2
Education and communication ⁹	109.927	2.6	122.878	1.4	137.874	1.6	133.869	.0
Other goods and services ³	334.872	.8	383.805	4.9	497.566	1.0	411.693	5.7
Commodity and service group								
All items ³	210.779	3.3	215.347	1.5	252.483	1.4	218.686	1.0
Commodities	181.104	1.1	191.124	.2	208.275	.0	178.613	-3
Commodities less food and beverages	170.694	1.5	169.370	-5	186.127	-7	150.854	-8
Nondurables less food and beverages	212.691	-1.1	224.445	-3	248.190	-1.2	209.752	-5
Durables	128.034	4.5	114.256	-9	118.428	.0	98.442	-1.3
Services	239.590	5.1	246.878	2.5	300.569	2.3	260.809	2.0
Special aggregate indexes								
All items less medical care ³	200.796	3.3	207.473	1.3	240.536	1.3	209.701	1.0
All items less shelter	216.421	3.2	226.344	1.3	243.149	1.2	207.194	.4
Commodities less food	169.773	1.4	168.692	-5	187.892	-6	154.244	-7
Nondurables	208.193	-3	227.960	.5	247.504	.0	223.272	.1
Nondurables less food	207.670	-9	219.144	-3	246.147	-1.0	212.763	-4
Services less rent of shelter ⁶	267.713	6.9	278.436	3.2	295.825	2.9	251.467	1.6
Services less medical care services	222.701	5.2	233.178	2.3	282.174	2.3	246.669	1.9
Energy ³	282.038	-3.0	251.671	-7	242.162	.0	224.881	-1.1
All items less energy	206.359	4.0	209.557	1.9	256.126	1.5	218.500	1.3
All items less food and energy ³	206.280	4.7	203.974	2.0	259.399	1.6	216.354	1.5

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Cincinnati-Hamilton, OH-KY-IN		Cleveland-Akron, OH		Dallas-Fort Worth, TX		Denver-Boulder-Greeley, CO	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	214.762	1.6	208.926	1.2	222.019	1.9	221.346	2.9
All items (1967=100) ⁴	659.989	-	652.830	-	684.632	-	736.755	-
Food and beverages ³	212.604	1.0	241.267	1.1	240.898	2.0	218.495	.6
Food ³	210.101	1.0	245.426	1.0	235.108	2.0	221.668	.6
Food at home	207.511	.5	239.334	.5	213.900	1.3	219.240	-2
Food away from home	219.582	2.2	255.789	1.7	271.281	2.8	225.036	1.3
Alcoholic beverages	239.727	.3	184.495	2.3	313.930	3.3	197.932	1.2
Housing ³	196.875	2.9	182.025	2.1	192.723	2.9	203.732	5.1
Shelter	221.155	2.9	199.341	2.0	202.605	2.8	224.018	4.8
Rent of primary residence ^{3 5}	229.487	3.1	225.600	1.9	204.655	2.8	237.660	6.5
Owners' equivalent rent of residences ^{5 6}	214.674	2.7	204.523	1.8	195.620	2.8	212.810	4.0
Owners' equivalent rent of primary residence ^{5 6}	214.674	2.7	204.523	1.8	195.620	2.8	212.810	4.0
Fuels and utilities	212.200	5.1	193.039	4.2	219.884	5.5	208.800	9.4
Household energy	172.051	5.3	165.737	3.2	212.541	6.4	160.781	11.2
Energy services ⁵	174.372	5.5	162.776	3.3	208.509	6.5	160.773	11.5
Electricity ⁵	184.286	5.8	163.506	.7	201.582	7.0	164.365	10.8
Utility (piped) gas service ⁵	175.493	4.6	142.864	7.3	182.356	1.4	160.681	12.4
Household furnishings and operations	109.836	-1.1	118.373	-1.2	124.920	-3	122.875	1.2
Apparel ³	121.021	-3.5	127.847	2.4	118.790	-1.0	107.627	6.9
Transportation ³	217.201	-1	215.019	-.9	245.342	1.4	259.456	-.3
Private transportation	216.544	-6	214.645	-1.0	246.809	1.5	257.202	-.4
Motor fuel	318.613	-1.6	354.743	-1.3	309.604	-1.8	281.078	-2.2
Gasoline (all types)	318.008	-1.7	351.880	-1.4	307.702	-1.8	278.933	-2.2
Gasoline, unleaded regular ⁷	328.734	-1.8	342.617	-1.5	302.381	-2.2	275.608	-2.4
Gasoline, unleaded midgrade ^{7 8}	307.413	-1.5	357.443	-1.2	313.703	-.9	262.898	-1.8
Gasoline, unleaded premium ⁷	271.253	-1.5	337.176	-1.1	307.652	-7	279.423	-1.7
Medical care ³	436.514	1.8	389.699	-.1	400.367	1.5	494.864	3.6
Recreation ⁹	120.433	1.1	115.219	3.1	108.370	-.8	127.859	1.2
Education and communication ⁹	122.626	3.4	114.242	1.8	128.840	.9	118.524	1.9
Other goods and services ³	464.966	2.6	459.012	1.2	390.617	2.0	353.307	2.1
Commodity and service group								
All items ³	214.762	1.6	208.926	1.2	222.019	1.9	221.346	2.9
Commodities	181.865	-.4	193.995	-.4	197.016	-.1	180.092	.5
Commodities less food and beverages	165.251	-1.1	170.327	-1.0	172.496	-1.4	156.754	.5
Nondurables less food and beverages	208.899	-1.7	239.374	-.8	216.140	-1.4	202.269	.8
Durables	122.094	-.1	109.279	-1.3	129.902	-1.7	111.089	.0
Services	255.619	3.2	229.006	2.4	250.104	3.5	264.580	4.3
Special aggregate indexes								
All items less medical care ³	205.998	1.6	202.153	1.3	213.670	1.9	210.800	2.8
All items less shelter	214.093	1.1	216.639	.9	231.124	1.6	223.339	1.8
Commodities less food	168.415	-1.1	171.010	-.9	177.368	-1.3	157.999	.5
Nondurables	212.714	-.5	241.039	.0	228.480	.2	214.746	.7
Nondurables less food	212.684	-1.6	235.713	-.6	223.338	-1.2	201.289	.8
Services less rent of shelter ⁶	271.067	3.4	246.693	2.7	286.289	4.3	308.689	3.7
Services less medical care services	241.030	3.3	217.900	2.5	234.917	3.6	247.646	4.3
Energy ³	240.432	.8	242.499	.5	268.614	.9	223.306	2.0
All items less energy	213.684	1.8	206.835	1.4	218.862	2.1	221.726	3.0
All items less food and energy ³	214.875	2.0	199.448	1.5	215.052	2.1	222.421	3.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Detroit-Ann Arbor-Flint, MI		Honolulu, HI		Houston-Galveston-Brazoria, TX		Kansas City, MO-KS	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	216.660	1.4	252.178	1.5	205.759	1.2	213.674	1.3
All items (1967=100) ⁴	638.104	-	704.517	-	656.692	-	626.066	-
Food and beverages ³	213.650	1.2	250.962	3.3	217.352	.9	247.625	1.5
Food ³	214.440	1.1	251.066	3.0	216.140	.9	251.795	1.6
Food at home	210.344	.3	251.722	1.6	218.325	.2	238.436	1.0
Food away from home	221.106	1.9	244.778	4.6	211.462	2.2	273.474	2.3
Alcoholic beverages	197.659	3.0	247.779	6.3	225.885	1.3	190.781	1.1
Housing ³	189.004	1.8	272.648	1.6	189.155	1.8	196.415	2.8
Shelter	202.728	2.5	293.670	1.8	216.106	4.3	214.910	2.0
Rent of primary residence ^{3 5}	220.233	2.8	281.572	1.2	209.901	4.5	230.410	2.3
Owners' equivalent rent of residences ^{5 6}	208.430	2.3	277.553	2.3	214.847	4.1	203.440	2.0
Owners' equivalent rent of primary residence ^{5 6}	208.430	2.3	277.553	2.3	214.847	4.1	203.440	2.0
Fuels and utilities	251.717	1.2	367.645	.7	166.946	-5.9	225.479	7.2
Household energy	203.288	-8	326.206	-1	151.295	-7.3	195.265	8.6
Energy services ⁵	204.123	-8	323.126	-1	149.293	-7.4	193.398	8.8
Electricity ⁵	220.408	2.6	318.864	.2	147.539	-10.4	159.439	5.9
Utility (piped) gas service ⁵	164.675	-6.3	328.517	-3.8	154.207	15.0	196.388	14.4
Household furnishings and operations	115.945	-2.1	145.778	.8	118.975	-2.5	112.114	1.6
Apparel ³	114.957	2.6	125.038	-2.2	160.454	4.2	110.687	-2.2
Transportation ³	257.799	.4	224.859	.3	207.400	-7	200.221	-4
Private transportation	256.680	.5	224.556	.1	207.015	-7	198.783	-5
Motor fuel	315.082	-3.5	324.347	-1.4	294.269	-3.1	302.646	-2.3
Gasoline (all types)	314.401	-3.6	333.984	-1.4	293.720	-3.2	302.963	-2.3
Gasoline, unleaded regular ⁷	323.501	-3.8	355.138	-1.4	303.383	-3.4	296.711	-2.5
Gasoline, unleaded midgrade ^{7 8}	350.398	-3.3	259.349	-1.5	299.574	-2.8	367.627	-1.8
Gasoline, unleaded premium ⁷	291.340	-2.6	294.713	-1.2	286.238	-2.0	293.173	-1.8
Medical care ³	392.271	4.8	352.820	3.4	424.155	4.4	347.431	2.4
Recreation ⁹	125.587	.5	112.894	2.0	99.974	-8	129.501	.9
Education and communication ⁹	133.896	1.6	126.796	.1	106.371	1.3	119.861	-8
Other goods and services ³	410.902	1.5	467.537	1.1	345.956	3.2	404.514	1.1
Commodity and service group								
All items ³	216.660	1.4	252.178	1.5	205.759	1.2	213.674	1.3
Commodities	184.175	.0	204.915	.8	186.068	-1	188.243	-5
Commodities less food and beverages	167.344	-6	174.671	-7	168.649	-7	160.859	-1.4
Nondurables less food and beverages	219.464	-4	224.121	-1.3	231.378	-4	224.571	-1.6
Durables	112.372	-8	118.182	.5	109.390	-1.1	110.992	-1.2
Services	257.430	2.7	303.455	1.8	231.945	2.3	243.150	2.8
Special aggregate indexes								
All items less medical care ³	210.740	1.3	247.336	1.4	196.011	1.1	207.935	1.3
All items less shelter	225.422	1.1	236.693	1.3	203.433	.0	214.371	1.1
Commodities less food	168.893	-5	177.686	-4	170.598	-6	162.137	-1.4
Nondurables	217.586	.3	238.371	.9	225.653	.2	236.499	-2
Nondurables less food	218.980	-3	225.147	-8	231.023	-3	223.574	-1.5
Services less rent of shelter ⁶	293.990	2.9	291.573	1.8	227.984	.2	254.763	3.6
Services less medical care services	248.306	2.5	297.696	1.7	213.232	2.1	231.262	2.6
Energy ³	259.436	-2.5	320.599	-8	226.508	-5.1	245.164	2.0
All items less energy	212.249	1.9	249.236	1.8	203.823	2.3	211.521	1.3
All items less food and energy ³	212.127	2.1	249.870	1.6	200.705	2.6	203.486	1.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Los Angeles-Riverside-Orange County, CA		Miami-Fort Lauderdale, FL		Milwaukee-Racine, WI		Minneapolis-St. Paul, MN-WI	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	232.234	1.1	236.968	1.1	230.842	1.6	222.830	1.8
All items (1967=100) ⁴	686.322	-	385.000	-	737.969	-	699.378	-
Food and beverages ³	241.550	.9	245.063	1.0	243.403	2.3	267.199	.6
Food ³	239.748	.9	247.104	1.0	247.437	2.4	255.003	.8
Food at home	249.706	1.0	243.816	.3	242.547	1.9	252.697	.4
Food away from home	223.918	.7	253.688	2.5	256.778	3.1	258.280	1.2
Alcoholic beverages	242.348	.6	215.300	1.7	206.229	-4	387.506	-9
Housing ³	249.034	2.3	231.751	1.4	216.126	1.4	199.731	2.7
Shelter	273.803	2.0	260.099	2.1	261.066	1.9	221.518	2.2
Rent of primary residence ^{3 5}	297.823	2.4	246.586	2.1	231.690	2.2	228.255	1.9
Owners' equivalent rent of residences ^{5 6}	264.344	1.9	253.810	2.1	237.670	1.9	222.164	2.3
Owners' equivalent rent of primary residence ^{5 6}	264.326	1.9	253.810	2.1	237.670	1.9	222.164	2.3
Fuels and utilities	281.606	8.0	167.950	.8	212.700	3.0	203.083	9.4
Household energy	260.814	8.6	147.755	.6	176.991	2.1	188.479	11.2
Energy services ⁵	260.017	8.7	144.836	.6	181.178	2.1	190.236	11.6
Electricity ⁵	304.644	6.8	141.437	.5	210.530	5.2	246.937	11.0
Utility (piped) gas service ⁵	202.139	13.7	201.585	7.6	119.386	-4.9	136.968	12.6
Household furnishings and operations	116.611	-1.3	159.764	-4.0	100.837	-4.4	134.112	-9
Apparel ³	107.697	-1.2	158.845	1.5	154.523	5.9	139.303	.4
Transportation ³	216.946	-1.0	238.094	-.1	210.204	-.6	206.448	-.9
Private transportation	212.950	-1.1	240.844	-.1	205.690	-.9	195.641	-1.6
Motor fuel	306.233	-3.0	320.697	-2.0	311.291	-2.6	278.608	-2.9
Gasoline (all types)	299.959	-3.1	317.254	-2.1	307.869	-2.7	279.939	-2.9
Gasoline, unleaded regular ⁷	301.776	-3.1	315.320	-2.6	311.250	-3.4	284.575	-3.3
Gasoline, unleaded midgrade ^{7 8}	283.016	-3.0	298.804	-1.3	325.903	-1.5	280.603	-2.3
Gasoline, unleaded premium ⁷	283.020	-3.1	317.073	-.4	274.840	.3	323.299	-1.6
Medical care ³	406.840	1.7	426.356	3.5	493.061	5.7	470.376	4.3
Recreation ⁹	96.864	-.4	106.939	.7	111.475	.4	115.979	.3
Education and communication ⁹	138.535	2.3	122.292	1.2	139.404	2.8	127.876	2.0
Other goods and services ³	364.016	.9	298.562	2.1	385.370	.1	412.637	8.7
Commodity and service group								
All items ³	232.234	1.1	236.968	1.1	230.842	1.6	222.830	1.8
Commodities	185.790	-.9	208.572	.1	191.239	.5	197.034	.2
Commodities less food and beverages	154.620	-2.2	186.315	-.6	164.384	-.4	165.119	.0
Nondurables less food and beverages	202.597	-2.3	231.930	-.5	236.681	.1	217.654	.7
Durables	105.699	-1.9	131.956	-1.0	99.717	-1.5	115.793	-1.2
Services	280.759	2.5	262.983	1.8	280.156	2.4	250.256	2.9
Special aggregate indexes								
All items less medical care ³	226.177	1.1	229.586	1.0	221.548	1.3	214.143	1.6
All items less shelter	215.933	.6	226.025	.6	220.438	1.4	225.049	1.6
Commodities less food	158.806	-2.1	187.131	-.6	166.383	-.4	173.059	-.1
Nondurables	224.577	-.7	239.941	.3	242.478	1.1	241.573	.7
Nondurables less food	208.608	-2.1	230.167	-.4	233.753	.1	229.416	.6
Services less rent of shelter ⁶	264.499	3.1	248.127	1.5	268.239	2.8	265.415	3.8
Services less medical care services	271.837	2.4	251.490	1.8	265.129	2.0	234.621	2.7
Energy ³	295.402	-.1	221.525	-1.1	246.150	-.8	239.784	1.8
All items less energy	227.938	1.3	238.839	1.5	229.886	1.9	225.315	1.8
All items less food and energy ³	225.359	1.4	237.001	1.6	227.124	1.8	220.027	1.9

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	New York-Northern New Jersey-Long Island, NY-NJ-CT-PA		Phoenix-Mesa, AZ ¹		Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD		Pittsburgh, PA	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	252.784	1.6	125.168	1.0	241.759	1.1	229.906	1.1
All items (1967=100) ⁴	719.740	-	-	-	702.231	-	683.779	-
Food and beverages ³	243.755	1.0	136.777	2.4	226.906	1.2	247.207	1.6
Food ³	243.787	1.0	136.920	2.5	225.700	1.2	246.082	1.4
Food at home	242.936	1.1	139.856	2.1	235.186	.4	243.887	.5
Food away from home	250.293	.9	131.005	2.5	203.494	2.5	253.010	3.0
Alcoholic beverages	241.611	1.2	135.196	1.7	234.706	2.0	254.687	4.1
Housing ³	266.221	2.2	121.671	3.0	245.810	.8	211.448	1.4
Shelter	326.635	2.5	118.114	3.7	300.808	1.4	224.713	2.2
Rent of primary residence ^{3 5}	333.968	3.0	119.547	3.9	274.766	2.0	224.576	2.7
Owners' equivalent rent of residences ^{5 6}	302.730	2.3	117.111	3.6	268.891	1.1	234.918	1.9
Owners' equivalent rent of primary residence ^{5 6}	302.644	2.3	117.111	3.6	268.891	1.1	234.918	1.9
Fuels and utilities	196.487	2.5	160.116	.7	215.474	-.8	248.978	-2.0
Household energy	194.046	2.4	164.984	2.7	185.653	-1.3	230.799	-2.8
Energy services ⁵	182.510	3.3	164.694	2.7	194.985	-1.2	213.510	-2.8
Electricity ⁵	186.349	3.4	179.124	3.8	196.727	-1.8	169.359	-8.0
Utility (piped) gas service ⁵	169.000	3.1	106.185	-6.2	177.493	.3	224.264	6.7
Household furnishings and operations	108.775	-1.4	107.289	1.2	114.627	-2.6	135.527	-2
Apparel ³	117.375	.4	119.137	.9	118.851	.8	163.776	-6.4
Transportation ³	232.608	.9	124.326	-2.9	230.767	.5	207.134	.0
Private transportation	221.708	-.1	124.815	-2.8	229.855	.3	207.103	-.9
Motor fuel	286.662	-3.1	285.275	-5.3	308.635	-3.8	316.278	-2.9
Gasoline (all types)	285.535	-3.2	285.354	-5.3	304.488	-3.8	319.405	-2.9
Gasoline, unleaded regular ⁷	287.584	-3.5	290.813	-5.4	304.283	-4.1	317.029	-2.8
Gasoline, unleaded midgrade ^{7 8}	288.561	-2.7	280.396	-5.1	299.227	-2.9	340.408	-2.9
Gasoline, unleaded premium ⁷	283.666	-1.8	271.219	-4.8	289.103	-2.6	304.716	-3.5
Medical care ³	423.552	3.3	156.756	-.6	442.933	2.2	448.518	5.6
Recreation ⁹	120.463	.9	107.483	.8	120.328	.1	124.608	3.9
Education and communication ⁹	135.422	.8	117.193	.9	126.498	4.1	133.976	.0
Other goods and services ³	450.651	1.0	138.212	-.5	484.577	2.6	447.820	-.4
Commodity and service group								
All items ³	252.784	1.6	125.168	1.0	241.759	1.1	229.906	1.1
Commodities	197.797	-.1	123.298	-.5	193.145	-.4	213.636	-.4
Commodities less food and beverages	165.763	-1.0	116.403	-2.1	169.558	-1.3	192.386	-1.5
Nondurables less food and beverages	209.321	-.9	156.003	-2.9	205.475	-.9	259.924	-2.1
Durables	105.858	-1.0	85.695	-.8	117.341	-2.3	120.543	-.3
Services	308.265	2.6	127.068	2.2	299.907	2.0	251.087	2.2
Special aggregate indexes								
All items less medical care ³	246.518	1.5	123.795	1.1	234.513	1.1	222.424	.8
All items less shelter	225.677	1.1	128.462	-.1	225.704	1.0	232.596	.6
Commodities less food	168.656	-.9	116.878	-2.0	172.103	-1.2	195.458	-1.3
Nondurables	228.812	.1	145.475	-.4	219.382	.0	255.583	-.4
Nondurables less food	211.400	-.8	154.243	-2.7	207.937	-.8	261.276	-1.9
Services less rent of shelter ⁶	259.969	2.8	137.913	.6	271.151	2.8	246.178	2.0
Services less medical care services	299.670	2.6	124.572	2.4	289.265	2.0	240.580	1.8
Energy ³	234.174	-.5	222.129	-2.4	228.600	-2.6	273.423	-2.8
All items less energy	256.373	1.8	118.655	1.5	244.542	1.6	225.320	1.6
All items less food and energy ³	260.400	2.0	115.271	1.4	250.355	1.7	220.970	1.6

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Portland-Salem, OR-WA		St. Louis, MO-IL		San Diego, CA		San Francisco- Oakland-San Jose, CA	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category								
All items ³	229.716	2.3	218.187	1.3	246.188	1.3	242.125	2.1
All items (1967=100) ⁴	662.048	-	641.919	-	793.916	-	737.291	-
Food and beverages ³	219.364	2.6	236.285	2.7	236.949	.7	244.119	2.5
Food ³	220.254	2.7	235.790	2.7	232.381	.6	244.984	2.5
Food at home	207.559	1.5	224.753	2.3	216.239	-.6	238.442	1.2
Food away from home	241.650	4.6	252.487	2.8	255.186	2.3	253.661	4.0
Alcoholic beverages	215.185	1.7	217.553	2.9	275.340	1.2	236.495	2.0
Housing ³	221.150	2.9	206.863	2.0	255.847	2.6	268.008	3.7
Shelter	249.708	3.6	233.388	1.9	274.162	2.1	294.885	3.8
Rent of primary residence ^{3 5}	259.533	4.1	210.512	1.6	314.839	2.1	331.454	4.5
Owners' equivalent rent of residences ^{5 6}	262.234	3.9	221.802	1.8	282.815	2.1	271.128	3.5
Owners' equivalent rent of primary residence ^{5 6}	262.234	3.9	221.802	1.8	282.815	2.1	271.128	3.5
Fuels and utilities	253.296	.3	213.927	3.9	245.959	8.3	312.641	6.6
Household energy	199.478	-1.7	193.303	5.1	206.908	12.1	294.376	2.7
Energy services ⁵	238.268	-2.1	198.891	5.4	202.774	12.2	293.351	2.8
Electricity ⁵	277.220	-1.3	202.411	10.4	189.955	9.8	313.882	3.9
Utility (piped) gas service ⁵	165.225	-5.4	153.468	-5.2	169.062	17.5	224.334	.0
Household furnishings and operations	104.333	-1.0	117.498	-.7	178.517	2.6	136.615	-1.6
Apparel ³	122.939	.3	155.390	-.9	141.571	2.9	122.552	.1
Transportation ³	228.631	1.4	210.516	.5	228.386	-1.1	202.004	-.5
Private transportation	227.677	1.1	209.637	.4	223.108	-1.2	194.441	-1.1
Motor fuel	316.250	-4.0	321.810	-2.6	313.807	-2.8	293.635	-3.8
Gasoline (all types)	318.860	-4.0	316.852	-2.7	314.052	-2.7	292.407	-3.9
Gasoline, unleaded regular ⁷	316.997	-4.0	308.665	-2.7	327.300	-2.8	294.137	-3.9
Gasoline, unleaded midgrade ^{7 8}	269.484	-3.9	363.471	-2.1	268.004	-2.7	269.472	-3.8
Gasoline, unleaded premium ⁷	292.220	-4.1	304.884	-2.9	315.215	-2.7	271.081	-3.7
Medical care ³	497.356	3.0	384.694	1.1	418.627	2.2	413.813	4.0
Recreation ⁹	106.933	1.5	120.002	.1	155.084	.3	108.543	-2.0
Education and communication ⁹	109.516	2.0	133.861	-.3	132.091	-.4	134.520	-.6
Other goods and services ³	493.571	1.1	320.354	1.5	381.345	.7	396.299	2.2
Commodity and service group								
All items ³	229.716	2.3	218.187	1.3	246.188	1.3	242.125	2.1
Commodities	182.671	1.2	196.328	.2	207.636	.0	191.094	.1
Commodities less food and beverages	164.021	.4	174.855	-1.1	189.832	-.3	158.185	-1.5
Nondurables less food and beverages	210.443	-1.5	232.856	-.9	222.948	-.2	201.421	-1.5
Durables	120.053	3.9	119.125	-1.3	150.699	-.4	113.050	-1.5
Services	283.070	3.0	245.709	2.2	282.577	2.2	292.850	3.4
Special aggregate indexes								
All items less medical care ³	220.803	2.3	211.202	1.4	239.570	1.3	236.354	2.0
All items less shelter	223.983	1.6	214.819	1.1	237.772	.8	222.087	1.1
Commodities less food	165.419	.4	177.157	-.9	193.856	-.3	161.214	-1.3
Nondurables	215.121	.4	234.740	.7	233.455	.2	225.972	.5
Nondurables less food	209.366	-1.2	233.027	-.7	229.954	-.2	203.474	-1.2
Services less rent of shelter ⁶	304.613	2.3	247.970	2.6	276.272	2.2	269.116	2.5
Services less medical care services	269.671	2.9	233.465	2.3	270.657	2.1	285.674	3.3
Energy ³	257.298	-3.2	250.257	.4	279.686	.4	305.242	-2.0
All items less energy	229.410	2.9	216.659	1.5	243.070	1.4	240.418	2.6
All items less food and energy ³	231.600	3.0	212.707	1.2	245.696	1.5	240.072	2.6

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Seattle-Tacoma-Bremerton, WA		Tampa-St. Petersburg-Clearwater, FL		Washington-Baltimore, DC-MD-VA-WV ²	
	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013	Annual average 2013	Percent change from 2012 to 2013
Expenditure category						
All items ³	238.129	1.2	207.574	1.4	153.006	1.4
All items (1967=100) ⁴	706.291	-	207.574	-	-	-
Food and beverages ³	243.319	1.8	208.634	.0	149.205	1.3
Food ³	245.189	1.6	207.104	.0	150.388	1.2
Food at home	232.985	.5	210.451	1.4	144.419	.3
Food away from home	267.903	2.8	204.716	-1.7	156.334	2.4
Alcoholic beverages	230.036	3.4	208.270	.8	133.931	3.9
Housing ³	242.992	3.4	191.229	2.0	165.590	2.0
Shelter	266.184	3.4	210.584	3.1	173.891	2.2
Rent of primary residence ^{3 5}	277.988	4.5	208.442	3.2	189.460	2.6
Owners' equivalent rent of residences ^{5 6}	273.977	2.9	221.332	3.1	169.937	2.2
Owners' equivalent rent of primary residence ^{5 6}	273.977	2.9	221.332	3.1	169.930	2.2
Fuels and utilities	238.556	3.4	195.148	-.9	177.818	2.9
Household energy	222.648	2.0	160.148	-2.6	172.640	2.1
Energy services ⁵	259.008	2.0	158.111	-2.6	167.566	2.2
Electricity ⁵	272.723	3.2	159.678	-3.3	173.038	2.9
Utility (piped) gas service ⁵	180.807	-5.1	239.842	4.6	128.019	-.4
Household furnishings and operations	162.505	3.1	113.710	-1.9	89.173	-2.2
Apparel ³	146.644	-2.2	145.486	.6	96.254	-3.8
Transportation ³	235.087	-2.3	230.877	-.3	154.450	1.2
Private transportation	242.093	-2.3	236.183	-.4	153.593	.7
Motor fuel	391.792	-4.6	376.003	-1.1	297.389	-1.8
Gasoline (all types)	399.474	-4.6	368.353	-1.1	297.238	-1.9
Gasoline, unleaded regular ⁷	439.126	-4.6	365.211	-1.5	301.367	-2.3
Gasoline, unleaded midgrade ^{7 8}	307.746	-4.4	321.262	-.9	295.118	-1.1
Gasoline, unleaded premium ⁷	350.576	-4.5	366.706	.7	297.306	-.1
Medical care ³	376.076	.9	345.142	4.6	168.726	4.2
Recreation ⁹	96.277	-1.2	120.064	2.5	112.184	.4
Education and communication ⁹	132.228	1.0	128.916	1.7	126.724	.1
Other goods and services ³	409.777	1.6	315.792	1.8	201.177	1.4
Commodity and service group						
All items ³	238.129	1.2	207.574	1.4	153.006	1.4
Commodities	200.479	-.6	184.767	.1	133.346	-.1
Commodities less food and beverages	177.975	-2.0	170.072	.1	124.950	-1.1
Nondurables less food and beverages	232.355	-2.6	250.406	.6	165.078	-1.3
Durables	126.404	-1.1	102.287	-1.2	84.103	-.5
Services	277.520	2.7	229.585	2.2	168.489	2.3
Special aggregate indexes						
All items less medical care ³	232.443	1.2	201.334	1.1	152.133	1.3
All items less shelter	229.007	.2	207.844	.6	143.502	1.0
Commodities less food	179.256	-1.8	173.827	.1	125.316	-.9
Nondurables	236.055	-.4	228.656	.3	155.123	-.1
Nondurables less food	230.874	-2.2	249.883	.6	162.340	-1.1
Services less rent of shelter ⁶	267.141	1.6	252.918	1.4	162.958	2.5
Services less medical care services	267.896	2.7	219.677	2.1	168.418	2.1
Energy ³	319.041	-2.6	249.909	-1.7	228.731	-.2
All items less energy	234.487	1.6	202.576	1.8	146.451	1.6
All items less food and energy ³	231.482	1.6	201.673	2.1	146.484	1.7

¹ For Phoenix-Mesa, indexes are on a December 2001=100 base.
² For Washington-Baltimore, indexes are on a December 1997=100 base unless otherwise noted.
³ For Washington-Baltimore, index is on a November 1996=100 base.
⁴ Index is on a November 1977=100 base in Miami and an October 1967=100 base in Anchorage.

⁵ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁶ Indexes are on a November 1984=100 base in Anchorage, Boston, Cincinnati, Denver, Miami, Milwaukee, Portland, St. Louis, San Diego, and Seattle. Indexes are on a December 1984=100 base in Atlanta, Chicago,

Cleveland, Dallas, Detroit, Honolulu, Houston, Kansas City, Los Angeles,
Minneapolis, New York, Philadelphia, Pittsburgh, and San Francisco.

- Data not available.

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

⁹ Indexes on a December 1997=100 base.

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 Jan.2014		Average price per KWH of electricity		Range of KWH consumption for Jan.2014	
	Dec. 2013	Jan. 2014	Low	High	Dec. 2013	Jan. 2014	Low	High
U.S. city average	\$0.998	\$1.040	4	987	\$0.131	\$0.134	11	9,890
Region and area size ¹								
Northeast urban	1.127	1.194	4	987	.163	.177	129	8,494
Size A - More than 1,500,000	1.140	1.220	4	987	.177	.198	129	8,494
Size B/C - 50,000 to 1,500,000	1.088	1.117	25	422	.137	.141	233	4,762
Midwest urban838	.875	17	712	.121	.122	11	9,890
Size A - More than 1,500,000843	.871	17	581	.127	.129	11	9,890
Size B/C - 50,000 to 1,500,000839	.882	18	712	.117	.118	70	3,932
Size D - Nonmetropolitan (less than 50,000)813	.873	25	323	.110	.109	230	3,529
South urban	1.122	1.139	7	522	.113	.115	164	8,744
Size A - More than 1,500,000	1.172	1.187	7	522	.121	.124	244	8,744
Size B/C - 50,000 to 1,500,000	1.106	1.125	11	298	.107	.108	225	5,000
Size D - Nonmetropolitan (less than 50,000)	1.007	1.024	25	364	.118	.121	164	4,883
West urban	1.103	1.151	7	851	.154	.154	153	7,471
Size A - More than 1,500,000	1.137	1.194	7	851	.173	.172	153	7,471
Size B/C - 50,000 to 1,500,000	1.053	1.092	8	364	.146	.147	236	4,232
Size classes								
A	1.020	1.068	4	987	.148	.154	11	9,890
B/C983	1.016	8	712	.119	.120	70	5,000
D891	.932	19	364	.111	.112	163	4,883
Selected local areas								
Chicago-Gary-Kenosha, IL-IN-WI871	.909	17	581	.125	.138	11	2,751
Los Angeles-Riverside-Orange County, CA	1.109	1.195	16	851	.220	.215	258	7,471
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	1.086	1.222	4	987	.196	.232	129	4,706
Boston-Brockton-Nashua, MA-NH-ME-CT	1.319	1.319	24	642	.167	.173	384	8,494
Cleveland-Akron, OH699	.741	19	410	.124	.124	48	3,300
Dallas-Fort Worth, TX878	.876	31	490	.118	.119	348	3,889
Washington-Baltimore, DC-MD-VA-WV	1.101	1.115	15	371	.131	.130	551	4,132
Atlanta, GA	1.528	1.565	15	308	.109	.111	244	4,110
Detroit-Ann Arbor-Flint, MI860	.866	34	509	.158	.148	94	2,833
Houston-Galveston-Brazoria, TX	1.012	1.012	17	230	.121	.131	438	4,494
Miami-Fort Lauderdale, FL	1.542	1.606	7	522	.114	.120	373	5,813
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	1.127	1.163	37	752	.164	.162	430	3,810
San Francisco-Oakland-San Jose, CA	1.152	1.255	13	257	.219	.221	178	2,448
Seattle-Tacoma-Bremerton, WA	1.195	1.195	12	241	.094	.096	313	5,882

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

Area, region and population size class	Gasoline All types ¹		Gasoline Unleaded regular		Gasoline Unleaded midgrade		Gasoline Unleaded premium		Automotive Diesel fuel	
	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014
U.S. city average	\$3.333	\$3.378	\$3.277	\$3.320	\$3.433	\$3.483	\$3.604	\$3.651	\$3.852	\$3.872
Region and area size ²										
Northeast urban	3.540	3.558	3.481	3.499	3.685	3.705	3.827	3.848	3.989	4.055
Size A - More than 1,500,000	3.534	3.539	3.472	3.475	3.680	3.691	3.821	3.833	3.981	4.038
Size B/C - 50,000 to 1,500,000	3.550	3.592	3.496	3.538	3.695	3.732	3.838	3.875	4.004	4.087
Midwest urban	3.222	3.342	3.167	3.286	3.293	3.416	3.521	3.640	3.860	3.872
Size A - More than 1,500,000	3.247	3.378	3.178	3.310	3.362	3.496	3.563	3.693	3.882	3.900
Size B/C - 50,000 to 1,500,000	3.224	3.312	3.182	3.271	3.269	3.364	3.497	3.574	3.861	3.850
Size D - Nonmetropolitan (less than 50,000)	3.123	3.252	3.093	3.219	3.111	3.245	3.368	3.511	3.816	3.836
South urban	3.221	3.243	3.152	3.174	3.364	3.386	3.526	3.553	3.747	3.765
Size A - More than 1,500,000	3.259	3.286	3.183	3.211	3.433	3.459	3.562	3.593	3.808	3.837
Size B/C - 50,000 to 1,500,000	3.202	3.213	3.134	3.144	3.334	3.345	3.507	3.523	3.719	3.734
Size D - Nonmetropolitan (less than 50,000)	3.214	3.268	3.160	3.212	3.330	3.385	3.524	3.596	3.734	3.746
West urban	3.428	3.463	3.385	3.420	3.512	3.547	3.601	3.640	3.960	3.971
Size A - More than 1,500,000	3.506	3.536	3.462	3.492	3.598	3.626	3.680	3.711	4.039	4.026
Size B/C - 50,000 to 1,500,000	3.265	3.336	3.224	3.295	3.334	3.404	3.427	3.501	3.835	3.893
Size classes										
A	3.398	3.445	3.338	3.384	3.515	3.568	3.663	3.712	3.926	3.943
B/C	3.282	3.319	3.228	3.265	3.376	3.414	3.552	3.589	3.785	3.810
D	3.205	3.265	3.161	3.216	3.251	3.326	3.484	3.557	3.809	3.824
Selected local areas										
Chicago-Gary-Kenosha, IL-IN-WI	3.396	3.545	3.302	3.453	3.534	3.692	3.723	3.870	-	-
Los Angeles-Riverside-Orange County, CA	3.661	3.665	3.620	3.624	3.755	3.758	3.825	3.829	-	-
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	3.610	3.593	3.544	3.524	3.752	3.744	3.916	3.909	-	-
Boston-Brockton-Nashua, MA-NH-ME-CT	3.469	3.465	3.403	3.396	3.606	3.611	3.714	3.720	-	-
Cleveland-Akron, OH	3.211	3.358	3.167	3.312	3.284	3.436	3.420	3.571	-	-
Dallas-Fort Worth, TX	3.135	3.207	3.071	3.141	3.254	3.331	3.405	3.482	-	-
Washington-Baltimore, DC-MD-VA-WV	3.438	3.443	3.355	3.360	3.618	3.616	3.759	3.774	-	-
Atlanta, GA	3.221	3.258	3.147	3.182	3.329	3.368	3.478	3.522	-	-
Detroit-Ann Arbor-Flint, MI	3.254	3.343	3.201	3.291	3.408	3.498	3.562	3.642	-	-
Houston-Galveston-Brazoria, TX	3.110	3.136	3.053	3.081	3.304	3.320	3.439	3.450	-	-
Miami-Fort Lauderdale, FL	3.534	3.527	3.439	3.431	3.703	3.697	3.863	3.855	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	3.419	3.444	3.372	3.396	3.579	3.609	3.696	3.724	-	-
San Francisco-Oakland-San Jose, CA	3.597	3.636	3.554	3.594	3.670	3.712	3.760	3.796	-	-
Seattle-Tacoma-Bremerton, WA	3.342	3.416	3.292	3.367	3.438	3.505	3.521	3.600	-	-

¹ Also includes types of gasoline not shown separately.

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

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

Food and unit	U.S. city average		Northeast		Midwest		South		West	
	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014
Cereals and bakery products:										
Flour, white, all purpose, per lb. (453.6 gm)	\$0.513	\$0.543	\$0.637	\$0.661	\$0.477	\$0.503	\$0.490	\$0.526	\$0.450	\$0.482
Rice, white, long grain, uncooked, per lb. (453.6 gm)735	.731	NA	NA	NA	NA	.743	.742	.737	.728
Spaghetti and macaroni, per lb. (453.6 gm)	1.263	1.290	NA	NA	1.324	1.321	NA	NA	1.172	1.164
Bread, white, pan, per lb. (453.6 gm)	1.385	1.365	1.396	1.372	1.332	1.298	1.357	1.355	1.474	1.440
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)	2.076	2.073	NA	NA	2.135	1.999	2.040	1.997	NA	NA
Cookies, chocolate chip, per lb. (453.6 gm)	3.492	3.279	NA	NA	NA	NA	NA	NA	NA	NA
Crackers, soda, salted, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Meats, poultry, fish and eggs:										
Meats:										
Beef and veal:										
Ground chuck, 100% beef, per lb. (453.6 gm)	3.585	3.586	3.589	3.683	3.432	3.432	3.593	3.557	NA	NA
Ground beef, 100% beef, per lb. (453.6 gm)	3.460	3.467	3.816	3.780	2.974	2.947	3.368	3.372	3.661	3.721
Ground beef, lean and extra lean, per lb. (453.6 gm)	5.057	5.021	NA	NA	NA	NA	5.115	4.992	5.360	5.283
All uncooked ground beef, per lb. (453.6 gm)	3.895	3.897	4.181	4.183	3.607	3.635	3.902	3.866	3.954	3.991
Chuck roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	4.211	4.201	NA	NA	NA	NA	4.299	4.193	NA	NA
Chuck roast, USDA Choice, boneless, per lb. (453.6 gm)	4.716	4.534	NA	NA	4.642	4.688	4.816	4.474	4.468	4.388
Round roast, USDA Choice, boneless, per lb. (453.6 gm)	4.630	4.641	4.693	4.579	4.506	4.509	4.679	4.710	NA	NA
Round roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
All Uncooked Beef Roasts, per lb. (453.6 gm)	4.905	4.827	5.070	5.043	4.598	4.620	4.829	4.707	5.214	5.048
Steak, round, USDA Choice, boneless, per lb. (453.6 gm)	5.006	5.033	5.042	5.026	4.909	5.040	5.195	5.081	4.800	4.968
Steak, round, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	4.955	4.998	NA	NA	NA	NA	4.931	5.027	NA	NA
Steak, sirloin, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Steak, sirloin, USDA Choice, boneless, per lb. (453.6 gm)	6.776	6.773	7.336	7.673	6.310	6.229	7.039	6.988	6.475	6.273
Short ribs, any primal source, bone-in, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Beef for stew, boneless, per lb. (453.6 gm)	4.643	4.628	NA	NA	4.336	4.456	4.815	4.920	4.699	4.699
All Uncooked Beef Steaks, per lb. (453.6 gm)	6.344	6.339	6.279	6.406	6.243	6.311	6.377	6.288	6.459	6.373
All Uncooked Other Beef (Excluding Veal), per lb. (453.6 gm)	4.168	4.205	5.005	4.851	4.070	4.168	3.529	3.642	4.551	4.584
Pork:										
Bacon, sliced, per lb. (453.6 gm)	5.544	5.563	5.730	5.842	5.089	5.346	5.697	5.580	5.625	5.466
Chops, center cut, bone-in, per lb. (453.6 gm)	3.921	3.831	3.627	3.606	NA	NA	4.018	4.026	4.559	4.556
Chops, boneless, per lb. (453.6 gm)	3.952	4.021	4.000	4.112	3.986	4.027	3.938	3.948	3.880	4.058
All Pork Chops, per lb. (453.6 gm)	3.731	3.723	3.561	3.549	3.773	3.747	3.679	3.651	4.047	4.119
Ham, rump or shank half, bone-in, smoked, per lb. (453.6 gm)	2.158	2.208	NA	NA	NA	NA	NA	NA	NA	NA
Ham, boneless, excluding canned, per lb. (453.6 gm)	4.062	4.109	4.354	4.443	3.962	3.960	4.061	4.125	4.051	4.125
All Ham (Excluding Canned Ham and Luncheon Slices), per lb. (453.6 gm)	2.725	2.794	2.386	2.532	2.653	2.707	2.818	2.804	3.172	3.315
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)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
All Other Pork (Excluding Canned Ham and Luncheon Slices), per lb. (453.6 gm)	2.618	2.593	2.547	2.456	2.860	2.885	2.412	2.383	2.805	2.800
Sausage, fresh, loose, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other meats:										
Frankfurters, all meat or all beef, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bologna, all beef or mixed, per lb. (453.6 gm)	3.016	3.192	NA	NA	NA	NA	3.402	3.617	NA	NA
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)	1.520	1.529	1.636	1.705	1.506	1.487	1.430	1.434	1.625	1.610
Chicken breast, bone-in, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Chicken breast, boneless, per lb. (453.6 gm)	3.460	3.427	3.362	3.283	3.619	3.593	3.469	3.525	3.415	3.348
Chicken legs, bone-in, per lb. (453.6 gm)	1.591	1.536	NA	NA	1.453	1.369	1.679	1.584	1.487	1.456
Turkey, frozen, whole, per lb. (453.6 gm)	1.650	1.713	NA	NA	1.900	2.000	1.312	1.536	NA	NA
Fish and seafood:										
Tuna, light, chunk, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Eggs:										
Grade A, large, per doz.	2.026	2.008	NA	NA	1.858	1.810	2.096	2.110	NA	NA
Grade AA, large, per doz.	NA	NA	NA	NA	NA	NA	NA	NA	2.299	2.212
Dairy products:										
Milk, fresh, whole, fortified, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Milk, fresh, whole, fortified, per gal. (3.8 lit)	3.501	3.552	NA	NA	3.216	3.311	3.875	3.940	3.159	3.190
Milk, fresh, low fat, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

See footnotes at end of table.

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

Food and unit	U.S. city average		Northeast		Midwest		South		West	
	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014	Dec. 2013	Jan. 2014
Dairy products:										
Milk, fresh, low fat, per gal. (3.8 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Butter, salted, grade AA, stick, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
American processed cheese, per lb. (453.6 gm)	\$4.345	\$4.286	NA	NA	\$4.145	\$4.054	NA	NA	NA	NA
Cheddar cheese, natural, per lb. (453.6 gm)	5.386	5.381	\$5.906	\$5.707	5.911	6.003	\$4.977	\$5.055	\$5.014	\$4.960
Ice cream, prepackaged, bulk, regular, per 1/2 gal. (1.9 lit)	4.975	5.022	4.820	4.677	4.628	4.603	5.315	5.386	5.253	5.588
Yogurt, natural, fruit flavored, per 8 oz. (226.8 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Fruits and vegetables:										
Fresh fruits and vegetables:										
Apples, Red Delicious, per lb. (453.6 gm)	1.343	1.278	NA	NA	NA	NA	1.367	1.246	1.189	1.159
Bananas, per lb. (453.6 gm)592	.595	.633	.634	.529	.539	.551	.561	.671	.661
Oranges, Navel, per lb. (453.6 gm)	1.129	1.118	1.360	1.283	1.165	1.168	1.196	1.135	.968	1.000
Oranges, Valencia, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cherries, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Grapefruit, per lb. (453.6 gm)	1.066	1.050	1.163	1.139	1.068	1.033	.964	.935	1.061	1.075
Grapes, Thompson Seedless, per lb. (453.6 gm)	2.568	2.807	2.791	2.929	2.197	2.760	2.548	2.763	2.704	2.751
Lemons, per lb. (453.6 gm)	1.632	1.687	NA	NA	1.719	1.765	1.578	1.590	1.567	1.724
Peaches, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Pears, Anjou, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Strawberries, dry pint, per 12 oz. (340.2 gm)	2.865	2.639	3.087	2.673	2.958	2.793	NA	2.453	2.905	2.669
Potatoes, white, per lb. (453.6 gm)667	.688	.734	.759	.584	.590	.650	.693	.721	.727
Lettuce, iceberg, per lb. (453.6 gm)990	.924	NA	NA	.813	.783	1.313	1.148	.756	.729
Lettuce, romaine, per lb. (453.6 gm)	1.701	1.650	NA	NA	NA	NA	2.136	2.088	1.584	1.461
Tomatoes, field grown, per lb. (453.6 gm)	1.727	1.702	NA	NA	1.538	1.400	1.735	1.679	1.803	1.927
Broccoli, per lb. (453.6 gm)	1.810	1.847	NA	NA	1.812	1.843	NA	NA	NA	NA
Cabbage, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Carrots, short trimmed and topped, per lb. (453.6 gm)738	.757	NA	NA	NA	NA	NA	NA	NA	NA
Celery, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	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)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Onions, dry yellow, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Peppers, sweet, per lb. (453.6 gm)	2.667	2.700	NA	NA	NA	NA	NA	NA	NA	NA
Processed fruits and vegetables:										
Apple Sauce, any variety, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Orange juice, frozen concentrate, 12 oz. can, per 16 oz. (473.2 ml)	2.431	2.414	NA	NA	2.438	2.391	2.200	2.194	NA	NA
Peaches, any variety, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Beans, dried, any type, all sizes, per lb. (453.6 gm)	1.452	1.468	NA	NA	NA	NA	1.352	1.373	1.388	1.427
Corn, canned, any style, all sizes, per lb. (453.6 gm)	1.087	1.059	NA	NA	NA	NA	NA	NA	NA	NA
Potatoes, frozen, French fried, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Tomatoes, canned, whole, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Tomatoes, canned, any type, all sizes, 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)592	.628	NA	NA	.545	.591	.598	.643	.570	.585
Sugar, white, 33-80 oz. pkg, per lb. (453.6 gm)587	.652	NA	NA	NA	NA	.565	.640	NA	NA
Fats and oils:										
Margarine, stick, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Margarine, soft, tubs, per lb. (453.6 gm)	2.069	2.112	NA	NA	NA	NA	NA	NA	2.245	2.345
Shortening, vegetable oil blends, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Peanut butter, creamy, all sizes, per lb. (453.6 gm)	2.602	2.689	NA	NA	NA	NA	NA	NA	NA	NA
Nonalcoholic beverages:										
Cola, nondiet, cans, 72 oz. 6 pk., per 16 oz. (473.2 ml) ¹	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cola, nondiet, per 2 liters (67.6 oz) ¹	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, 100%, ground roast, all sizes, per lb. (453.6 gm)	4.948	5.025	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, 100%, ground roast, 13.1-20 oz. can, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, instant, plain, regular, all sizes, 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)	4.536	4.411	4.633	4.310	4.313	4.366	4.453	4.576	4.763	4.421
Alcoholic beverages at home:										
Malt beverages, all types, all sizes, any origin, per 16 oz. (473.2 ml) ¹	1.331	1.254	1.310	1.218	1.196	1.154	1.392	1.266	1.470	1.427
Vodka, all types, all sizes, any origin, per 1 liter (33.8 oz)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Wine, red and white table, all sizes, any origin, per 1 liter (33.8 oz)	11.906	10.622	14.121	11.098	10.075	12.517	10.658	8.414	12.351	11.945

¹ Deposit may be included in price.
NA Data not adequate for publication.

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

(December 1999=100, unless otherwise noted)

Item and group	Relative importance, 2011-2012	Unadjusted indexes		Unadjusted percent change to Jan. 2014 from—	
		Dec. 2013	Jan. 2014	Jan. 2013	Dec. 2013
Expenditure category					
All items	100.000	133.546	134.040	1.4	0.4
Food and beverages	14.823	137.300	137.869	1.0	.4
Food	13.818	137.512	138.101	1.0	.4
Food at home	8.227	130.857	131.733	.3	.7
Food away from home	5.592	146.926	147.034	2.0	.1
Alcoholic beverages	1.005	135.156	135.479	1.7	.2
Housing	40.996	135.401	136.201	2.3	.6
Shelter	31.384	140.228	140.697	2.6	.3
Fuels and utilities	5.174	165.174	169.214	4.3	2.4
Household furnishings and operations	4.437	90.973	91.209	-1.5	.3
Apparel	3.466	93.548	91.882	-5	-1.8
Transportation	16.982	143.460	143.883	.4	.3
Private transportation	15.802	144.576	145.279	.7	.5
Public transportation	1.181	132.326	129.379	-2.6	-2.2
Medical care	7.366	165.289	166.248	2.1	.6
Medical care commodities	1.722	139.521	140.767	.7	.9
Medical care services	5.644	174.778	175.625	2.6	.5
Recreation	5.922	102.480	102.859	.0	.4
Education and communication	7.104	116.565	116.662	.7	.1
Education	3.085	211.376	211.183	2.9	-.1
Communication	4.019	69.007	69.157	-9	.2
Other goods and services	3.341	151.722	152.101	1.7	.2
Commodity and service group					
Services	60.000	145.364	145.981	2.4	.4
Commodities	40.000	119.642	119.988	.1	.3
Durables	9.633	78.692	78.671	-1.4	.0
Nondurables	30.367	140.505	141.052	.5	.4
All items less food and energy	76.502	126.694	126.883	1.4	.1
Energy	9.680	196.159	200.179	2.0	2.0

NOTE: Index applies to a month as a whole, not to any specific date.
Indexes for 2014 are initial estimates. Indexes for 2013 are interim adjustments.

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

(December 1999=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Annual avg.	Percent change from previous		
														Dec.	Annual avg.	
1999	-	-	-	-	-	-	-	-	-	-	-	100.0	-	-	-	-
2000	100.3	100.9	101.6	101.6	101.7	102.1	102.3	102.3	102.8	102.9	102.8	102.6	102.0	2.6	-	-
2001	103.3	103.7	103.9	104.2	104.6	104.8	104.5	104.6	104.9	104.7	104.4	103.9	104.3	1.3	2.3	2.3
2002	104.2	104.5	105.1	105.6	105.6	105.6	105.7	106.0	106.3	106.4	106.3	106.0	105.6	2.0	1.2	1.2
2003	106.5	107.3	107.9	107.7	107.5	107.6	107.7	108.2	108.5	108.4	108.0	107.8	107.8	1.7	2.1	2.1
2004	108.5	109.1	109.7	110.0	110.6	110.8	110.7	110.7	111.0	111.6	111.6	111.2	110.5	3.2	2.5	2.5
2005	111.3	111.9	112.6	113.4	113.3	113.2	113.7	114.3	115.6	115.7	114.9	114.4	113.7	2.9	2.9	2.9
2006	115.2	115.4	116.0	116.9	117.5	117.7	118.1	118.3	117.8	117.1	116.9	117.0	117.0	2.3	2.9	2.9
2007	117.330	117.877	118.913	119.666	120.292	120.439	120.377	120.288	120.638	120.885	121.481	121.295	119.957	3.7	2.5	2.5
2008	121.867	122.250	123.323	124.116	125.171	126.307	126.918	126.594	126.551	125.500	123.044	121.557	124.433	.2	3.7	3.7
2009	122.095	122.598	122.803	123.053	123.427	124.485	124.293	124.620	124.706	124.791	124.788	124.544	123.850	2.5	-5	-5
2010	124.987	124.972	125.442	125.620	125.678	125.521	125.536	125.756	125.830	125.969	125.920	126.143	125.615	1.3	1.4	1.4
2011	126.778	127.363	128.585	129.483	129.999	129.846	129.983	130.351	130.635	130.373	130.196	129.844	129.453	2.9	3.1	3.1
2012	130.438	130.953	131.905	132.284	132.154	131.956	131.731	132.430	132.988	132.892	132.208	131.770	131.976	1.5	1.9	1.9
2013	132.149	133.237	133.586	133.444	133.660	133.930	133.947	134.120	134.261	133.902	133.601	133.546	133.615	1.3	1.2	1.2
2014	134.040	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

- Data not available.

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

Indexes for 2014 are initial estimates. Indexes for 2013 are interim adjustments. Indexes for 2012 and earlier are final.

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

(December 1999=100, unless otherwise noted)

Item and group	Unadjusted indexes										Jan. 2014	
	December											
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013		
Expenditure category												
All items	111.2	114.4	117.0	121.295	121.557	124.544	126.143	129.844	131.770	133.546	134.040	
Food and beverages	111.7	114.0	116.3	121.475	128.111	126.966	128.465	133.810	135.887	137.300	137.869	
Food	111.7	114.0	116.3	121.531	128.286	126.936	128.467	134.126	136.182	137.512	138.101	
Food at home	110.0	111.5	112.7	118.145	125.333	121.543	122.780	129.388	130.524	130.857	131.733	
Food away from home	113.9	117.5	121.2	125.875	132.107	134.469	136.483	140.478	143.979	146.926	147.034	
Alcoholic beverages	111.9	113.5	116.4	121.101	126.277	128.044	129.119	130.310	132.630	135.156	135.479	
Housing	115.1	118.6	122.1	125.272	128.495	127.826	128.180	130.597	132.617	135.401	136.201	
Shelter	116.4	119.3	124.1	127.742	130.352	130.869	131.421	133.931	136.748	140.228	140.697	
Fuels and utilities	128.4	143.2	142.8	150.342	161.108	153.898	156.644	161.110	160.954	165.174	169.214	
Household furnishings and operations	96.3	96.3	96.1	94.348	95.958	94.667	92.022	92.571	92.433	90.973	91.209	
Apparel	89.6	89.0	89.0	87.875	87.730	89.988	89.133	92.354	93.200	93.548	91.882	
Transportation	110.2	114.5	117.0	127.515	109.300	126.503	133.060	140.038	142.920	143.460	143.883	
Private transportation	111.0	115.2	117.8	128.558	108.760	127.002	133.674	140.870	143.960	144.576	145.279	
Public transportation	101.3	107.1	106.8	114.506	116.641	120.092	125.953	129.527	132.715	132.326	129.379	
Medical care	123.2	128.4	133.0	139.266	142.786	147.227	151.479	156.849	162.074	165.289	166.248	
Medical care commodities	114.9	119.0	121.2	124.391	126.200	130.060	133.390	137.439	139.411	139.521	140.767	
Medical care services	126.0	131.6	137.2	144.675	148.866	153.523	158.117	163.977	170.395	174.778	175.625	
Recreation	104.3	104.8	104.8	104.464	105.539	103.552	101.858	102.346	102.632	102.480	102.859	
Education and communication	101.2	103.0	104.2	106.207	110.077	111.744	112.518	114.086	115.496	116.565	116.662	
Education	137.9	146.5	155.5	163.716	172.978	180.752	187.549	197.361	204.638	211.376	211.183	
Communication	78.2	76.5	74.1	73.258	73.930	73.056	71.831	70.413	69.601	69.007	69.157	
Other goods and services	114.9	118.3	121.7	125.479	128.660	137.908	140.477	146.952	149.211	151.722	152.101	
Commodity and service group												
Services	117.5	121.5	125.3	129.271	133.381	134.455	135.915	139.196	142.144	145.364	145.981	
Commodities	103.3	105.7	106.7	111.498	107.102	112.588	114.336	118.699	119.658	119.642	119.988	
Durables	88.7	87.5	85.5	83.597	80.520	81.325	79.980	80.484	79.664	78.692	78.671	
Nondurables	110.2	114.8	117.4	125.732	120.876	128.755	132.078	138.305	139.983	140.505	141.052	
All items less food and energy	109.0	111.0	113.4	115.627	117.623	119.451	120.171	122.811	124.781	126.694	126.883	
Energy	134.4	154.5	158.1	185.912	146.392	172.282	184.714	195.662	195.336	196.159	200.179	

NOTE: Index applies to a month as a whole, not to any specific date.
Indexes for 2014 are initial estimates. Indexes for 2013 are interim adjustments. Indexes for 2012 and earlier are final.

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

Item and group	Percent change from previous December										
	December										Jan. 2014
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	
Expenditure category											
All items	3.2	2.9	2.3	3.7	0.2	2.5	1.3	2.9	1.5	1.3	0.4
Food and beverages	2.0	2.1	2.0	4.4	5.5	-.9	1.2	4.2	1.6	1.0	.4
Food	2.0	2.1	2.0	4.5	5.6	-1.1	1.2	4.4	1.5	1.0	.4
Food at home	1.3	1.4	1.1	4.8	6.1	-3.0	1.0	5.4	.9	.3	.7
Food away from home	3.0	3.2	3.1	3.9	5.0	1.8	1.5	2.9	2.5	2.0	.1
Alcoholic beverages	2.6	1.4	2.6	4.0	4.3	1.4	.8	.9	1.8	1.9	.2
Housing	3.1	3.0	3.0	2.6	2.6	-.5	.3	1.9	1.5	2.1	.6
Shelter	3.0	2.5	4.0	2.9	2.0	.4	.4	1.9	2.1	2.5	.3
Fuels and utilities	7.3	11.5	-3	5.3	7.2	-4.5	1.8	2.9	-1	2.6	2.4
Household furnishings and operations4	.0	-2	-1.8	1.7	-1.3	-2.8	.6	-1	-1.6	.3
Apparel	-.6	-.7	.0	-1.3	-.2	2.6	-1.0	3.6	.9	.4	-1.8
Transportation	6.6	3.9	2.2	9.0	-14.3	15.7	5.2	5.2	2.1	.4	.3
Private transportation	7.2	3.8	2.3	9.1	-15.4	16.8	5.3	5.4	2.2	.4	.5
Public transportation	-.6	5.7	-3	7.2	1.9	3.0	4.9	2.8	2.5	-3	-2.2
Medical care	4.1	4.2	3.6	4.7	2.5	3.1	2.9	3.5	3.3	2.0	.6
Medical care commodities	2.0	3.6	1.8	2.6	1.5	3.1	2.6	3.0	1.4	.1	.9
Medical care services	4.8	4.4	4.3	5.4	2.9	3.1	3.0	3.7	3.9	2.6	.5
Recreation	1.0	.5	.0	-.3	1.0	-1.9	-1.6	.5	.3	-.1	.4
Education and communication	1.3	1.8	1.2	1.9	3.6	1.5	.7	1.4	1.2	.9	.1
Education	7.1	6.2	6.1	5.3	5.7	4.5	3.8	5.2	3.7	3.3	-.1
Communication	-3.7	-2.2	-3.1	-1.1	.9	-1.2	-1.7	-2.0	-1.2	-9	.2
Other goods and services	2.4	3.0	2.9	3.1	2.5	7.2	1.9	4.6	1.5	1.7	.2
Commodity and service group											
Services	3.2	3.4	3.1	3.2	3.2	.8	1.1	2.4	2.1	2.3	.4
Commodities	3.1	2.3	.9	4.5	-3.9	5.1	1.6	3.8	.8	.0	.3
Durables8	-1.4	-2.3	-2.2	-3.7	1.0	-1.7	.6	-1.0	-1.2	.0
Nondurables	4.2	4.2	2.3	7.1	-3.9	6.5	2.6	4.7	1.2	.4	.4
All items less food and energy	2.3	1.8	2.2	2.0	1.7	1.6	.6	2.2	1.6	1.5	.1
Energy	15.5	15.0	2.3	17.6	-21.3	17.7	7.2	5.9	-2	.4	2.0

NOTE: Index applies to a month as a whole, not to any specific date. Indexes for 2014 are initial estimates. Indexes for 2013 are interim adjustments. Indexes for 2012 and earlier are final.

Technical Notes

Brief Explanation of the CPI

The Consumer Price Index (CPI) is a measure of the average change in prices over time of goods and services purchased by households. The U.S. Bureau of Labor Statistics (BLS) publishes CPIs for two population groups: (1) The CPI for Urban Wage Earners and Clerical Workers (CPI-W), which covers households of wage earners and clerical workers that comprise approximately 28 percent of the total population and (2) the CPI for All Urban Consumers (CPI-U) and the Chained CPI for All Urban Consumers (C-CPI-U), which covers approximately 89 percent of the total population and include, in addition to wage earner and clerical worker households, groups such as professional, managerial, and technical workers, the self-employed, short-term workers, the unemployed, and retirees and others not in the labor force.

The CPIs are based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and other goods and services that people buy for day-to-day living. Prices are collected each month in 87 urban areas across the country from about 6,100 housing units and approximately 24,000 retail establishments—department stores, supermarkets, hospitals, filling stations, and other types of stores and service establishments. All taxes directly associated with the purchase and use of items are included in the index. Prices of fuels and a few other items are obtained every month in all 87 locations. Prices of most other commodities and services are collected every month in the three largest geographic areas and every other month in other areas. Prices of most goods and services are obtained through personal visits or telephone calls by BLS trained representatives.

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

The index measures price change from a designated reference date. For the CPI-U and the CPI-W, the reference base is 1982–84 = 100.0. The reference base for the C-CPI-U is December 1999=100.0. An increase of 16.5 percent from the reference base, for example, is shown as 116.5. This change also can be expressed in dollars as follows: the price of a base-period market basket of goods and services in the CPI has risen from \$10 in 1982–84 to \$11.65.

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

Calculating index changes

Movements of the indexes from one month to another usually are 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, whereas percent changes are not. The example shown in the box on this page illustrates the computation of index point and percent changes.

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

Index point change

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

Percent change

Index point difference	.616
Divided by the previous index	201.800
Equals	0.003
Results multiplied by one hundred	0.003 x 100
Equals percent change	0.3

Regions defined

The states in the four regions are listed below.

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

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

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

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

Energy prices

Prices usually are available for the U.S. city average, 13 large metropolitan areas, the 4 census regions, 3 size classifications, and 10 areas reflecting the 4 census regions cross-classified by the 3 population sizes. However, not all energy commodities and services are used in every area of the country. Fuel oil, for example, is not a common heating fuel in some urban areas, particularly in the South and West. Where no average prices are available, the designation NA appears. This designation also appears if the data sufficiency criteria have not been met in any given month. For example, if there are fewer than five usable fuel oil prices for a published city or region size class, no fuel oil prices for the area will be published.

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

Natural gas and electricity. Natural gas prices are reported in therms, which are a measure of heating value. Electricity prices are given in kilowatt hours (kwh). It should be noted that bills priced for the CPI not only are for different consumption amounts, but may also be calculated from different types of residential rate schedules. *The average prices per therm and per kilowatt hour are not, therefore, generally suitable for use in place-to-place price comparisons.*

Fuel oil. Only #2 fuel oil (home heating oil) is priced. Prices are collected, in most cases, for quantities greater than 1 gallon. These prices are converted to a gallon price for this program. Fuel oil prices reflect discounts for quantity or quick payment.

Gasoline and automotive diesel fuel. Gasoline and diesel prices, shown in table P3, are collected at the pump from a sample of full service, miniservice, and self-service gas stations. Approximate British Thermal Unit (BTU) values for some energy items are as follows, according to the source indicated:

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

Food and beverage prices

Actual weighted average prices for food and beverages are calculated each month at the national level and for the four census geographic regions, as shown in table P4. 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 to satisfy the need for local area data. It should be noted that the average prices for food 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 appears. 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. For cases in which the proportion of estimated prices used to calculate the average is considered too high, the average price is not published, and NA appears for that item in the table.

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

Seasonally adjusted and unadjusted data

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

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

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

Seasonal factors used in computing the seasonally adjusted indexes are derived by the X-13ARIMA-SEATS Seasonal Adjustment Method. Seasonally adjusted indexes and seasonal factors are computed annually. Each year, the last five years of seasonally adjusted data are revised. Data from January 2009 through December 2013 were replaced in January 2014. Exceptions to the usual revision schedule were: the updated seasonal data at the end of 1977 replaced data from 1967 through 1977; and, in January 2002, dependently seasonally adjusted series were revised for January 1987-December 2001 as a result of a change in the aggregation weights for dependently adjusted series. For further information, please see "Aggregation of Dependently Adjusted Seasonally Adjusted Series," in the October 2001 issue of the *CPI Detailed Report*.

Effective with the publication of data from January 2006 through December 2010 in January 2011, the Video and audio series and the Information technology, hardware and services series were changed from independently adjusted to dependently adjusted. This resulted in an increase in the number of seasonal components used in deriving seasonal movement of the All items and 64 other lower level aggregations, from 73 for the publication of January 1998 through December 2005 data to 82 for the publication of seasonally adjusted data for January 2006 and later. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 82 components change their seasonal adjustment status from seasonally adjusted to not seasonally adjusted, not seasonally adjusted data will be used in the aggregation of the dependent series for the last five years, but the seasonally adjusted indexes before that period will not be changed. Note: 35 of the 82 components are not seasonally adjusted for 2014.

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

Effective with the calculation of the seasonal factors for 1990, the Bureau of Labor Statistics has used an enhanced seasonal adjustment procedure called Intervention Analysis Seasonal Adjustment for some CPI series. Intervention Analysis Seasonal Adjustment allows for better estimates of seasonally adjusted data. Extreme values and/or sharp movements which might distort the seasonal pattern are estimated and removed from the data prior to calculation of seasonal factors. Beginning with the calculation of seasonal factors for 1996, X-12-ARIMA software was used for Intervention Analysis Seasonal Adjustment. In 2014, for the 2009-2013 revisions, the Bureau of Labor Statistics began using X-13ARIMA-SEATS to perform the seasonal adjustment of CPI series, including Intervention Analysis Seasonal Adjustment for certain series.

For the seasonal factors introduced in January 2014, BLS adjusted 31 series using Intervention Analysis Seasonal Adjustment, including selected food and beverage items, motor fuels, electricity and vehicles. For example, this procedure was used for the Motor fuel series to offset the effects of events such as the response in crude oil markets to the worldwide economic downturn in 2008.

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

For additional information on seasonal adjustment in the CPI, please write to the Bureau of Labor Statistics, Division of Consumer Prices and Price Indexes, Washington, DC 20212 or contact Chris Graci at (202) 691-5826, or by e-mail at graci.christopher@bls.gov, or contact Carlyle Jackson at (202) 691-6984, or by e-mail at jackson.carlyle@bls.gov. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

Metropolitan areas

BLS publishes price indexes for three major metropolitan areas monthly:

Chicago-Gary-Kenosha, IL-IN-WI
Los Angeles-Riverside-Orange County, CA
New York-Northern New Jersey-Long Island,
NY-NJ-CT-PA

Data for an additional 11 metropolitan areas are published every other month [on an odd- (January, March, etc.) or even- (February, April, and so forth) month schedule] for the following areas:

Atlanta, GA	-even
Boston-Brockton-Nashua, MA- NH -ME-CT	-odd
Cleveland-Akron, OH	-odd
Dallas-Fort Worth, TX	-odd
Detroit-Ann Arbor-Flint, MI	-even
Houston-Galveston-Brazoria, TX	-even
Miami-Fort Lauderdale, FL	-even
Philadelphia-Wilmington -Atlantic City, PA-NJ-DE-MD	-even
San Francisco-Oakland -San Jose, CA	-even
Seattle-Tacoma-Bremerton, WA	-even
Washington-Baltimore, DC-MD-VA-WV	-odd

(Note: The designation even or odd refers to the month during which the area's price change is measured. Due to the time needed for processing, data are released 2 to 3 weeks into the following month.)

Data are published for another group of 13 metropolitan areas on a semiannual basis. These indexes, which refer to the arithmetic average for the 6-month periods from January through June and July through December, are published with release of the CPI for July and January, respectively, in August and February for

Anchorage, AK
Cincinnati-Hamilton, OH-KY-IN
Denver-Boulder-Greeley, CO
Honolulu, HI
Kansas City, MO-KS
Milwaukee-Racine, WI
Minneapolis-St. Paul, MN-WI
Phoenix-Mesa, AZ
Pittsburgh, PA
Portland-Salem, OR-WA
San Diego, CA
St. Louis, MO-IL
Tampa-St. Petersburg-Clearwater, FL

How to Obtain Consumer Price Index Information

CPI information is available from BLS electronically, through publication subscriptions, and via telephone and fax through automated recordings. Information specialists also are available in the national and information offices to provide help and to respond to questions.

Electronic access to CPI data

BLS on the Internet. Through the Internet, BLS provides free, continuous access to published CPI data and press releases. The most recent month's CPI is made available immediately at the time of release. Additionally, a database called LABSTAT, containing current and historical data for the CPI, is accessible.

World Wide Web. BLS maintains a Web site at <http://www.bls.gov> on the Internet. This BLS homepage provides access to LABSTAT, as well as links to program-specific homepages. The CPI homepage <http://www.bls.gov/cpi/> provides other CPI information, as well as indexes. This includes a brief explanation of methodology, frequently asked questions and answers, contacts for further information, and explanations of how the CPI program handles special items, such as medical care and housing. In addition, CPI press releases and historical data for metropolitan areas can be accessed by linking to the regional office home pages from the main BLS Web site listed above.

Recorded CPI data

Summary CPI data are provided on 24-hour recorded messages. Detailed CPI information may be obtained by calling (202) 691-5200. A touch-tone telephone is recommended, as this system allows the user to select specific indexes from lists of available data.

Recorded summaries of CPI data also may be obtained by calling any one of the metropolitan area CPI hotlines listed next. These hotline summaries typically include data for the U.S. city average, as well as for the specified area. The recordings are approximately 3 minutes in length, do not require a touch-tone telephone, and are available 24 hours a day, 7 days a week.

<i>Area</i>	<i>Hotline number</i>
Anchorage	(907) 271-2770
Atlanta	(404) 893-4222
Baltimore	(410) 962-4898
Boston	(617) 565-2327
Chicago	(312) 353-1880
Cincinnati	(513) 684-2349
Cleveland	(216) 522-3852
Dallas	(214) 767-6970
Denver	(816) 285-7000
Detroit	(313) 226-7558
Honolulu	(808) 541-2808
Houston	(214) 767-6970
Indianapolis	(317) 226-7885
Kansas City	(816) 285-7000
Los Angeles	(310) 235-6884
Milwaukee	(414) 276-2579
Minneapolis-St. Paul	(612) 725-3580
New York	(646) 264-3600
Philadelphia	(215) 656-3948
Phoenix-Mesa	(480) 503-9075
Pittsburgh	(412) 644-2900
Portland	(503) 326-5818
San Diego	(619) 557-6538
San Francisco	(415) 625-2270
Seattle	(206) 553-0645
St. Louis	(816) 285-7000
Washington, DC	(202) 691-6994

Other sources of CPI data

Fax-on-Demand. This fax service has been discontinued as of April 27, 2007.

Technical information may be obtained during normal working hours, Monday through Friday, by calling the Washington, DC national office at (202) 691-7000 or any of the information offices listed below.

<i>Office</i>	<i>Telephone</i>
Atlanta	(404) 331-3415
Boston	(617) 565-2327
Chicago	(312) 353-1880
Dallas	(214) 767-6970
Kansas City	(816) 285-7000
New York	(212) 337-2400
Philadelphia	(215) 597-3282
San Francisco	(415) 625-2270
Washington, DC	(202) 691-7000

Historical tables. These include all published indexes for each of the detailed CPI components. These tables may be obtained via the Internet, by calling (202) 691-7000 in the national office, or by contacting any of the information offices just listed.

Descriptive publications. These publications describe the CPI and ways in which to use it. They include simple factsheets discussing specific topics about the CPI, a broader, non-technical overview of the CPI in a question-and-answer format, and a technical and thorough description of the CPI and its methodology. These publications may be obtained by calling (202) 691-7000, and many are included on the CPI homepage on the Internet.

Special publications. Also available are various special publications, such as *Relative Importance of Components in the Consumer Price Index* and materials describing the annual revisions of seasonally adjusted CPI data. For more information, call (202) 691-7000.

Further information can be obtained by writing the Office of Prices and Living Conditions, Bureau of Labor Statistics, 2 Massachusetts Avenue, NE., Room 3615, Washington, DC 20212-0001, or by calling any of the information offices listed earlier.