

NEWS RELEASE


Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Thursday, June 17, 2010

USDL-10-0813

Technical information: (202) 691-7000 • Reed.Steve@bls.gov • www.bls.gov/cpi

Media Contact: (202) 691-5902 • PressOffice@bls.gov

CONSUMER PRICE INDEX – MAY 2010

The Consumer Price Index for All Urban Consumers (CPI-U) declined 0.2 percent in May on a seasonally adjusted basis, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the index increased 2.0 percent before seasonal adjustment.

For the second month in a row a decline in the energy index accounted for the seasonally adjusted decrease in the all items index. The index for energy decreased 2.9 percent in May and more than offset a slight increase in the index for all items less food and energy. The food index was unchanged. Within the energy component, the gasoline index accounted for most of the decrease, although all the major energy indexes declined.

The index for all items less food and energy increased 0.1 percent in May, posting a monthly increase for only the second time this year. Contributing to the May rise were increases in a number of indexes including shelter, used cars and trucks, tobacco, apparel, and medical care. The index has increased 0.9 percent over the last 12 months.

Chart 1. One-month percent change in CPI for All Urban Consumers (CPI-U), seasonally adjusted, May 2009 - May 2010 Percent change


Chart 2. 12-month percent change in CPI for All Urban Consumers (CPI-U), not seasonally adjusted, May 2009 - May 2010 Percent change


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

	Nov. 2009 Dec. 2010 Jan. 2010 Feb. 2010 Mar. 2010 Apr. 2010 May 2010										
			4 444.11					adjusted 12-mos. ended May 2010			
All items	.2	.2	.2	.0	.1	1	2	2.0			
Food	.1	.1		.1	.2	.2	.0	.7			
Food at home	.0	.2		.1	.5	.2	.0	.3			
Food away from home 1	.2		.1	.1	.0	.1	.1	1.1			
Energy	2.2	.8	2.8	5	.0	-1.4	-2.9	14.7			
Energy commodities		1.6		-1.3	-1.0	-2.1	-4.8	27.0			
Gasoline (all types)			4.4	-1.4	8		-5.2	27.0			
Fuel oil 1 `	7.4		6.1	-2.4	.7	2.3	-1.4	27.1			
Energy services	1.1	3	.0		1.4	5	5	1.1			
Electricity	1.2		-1.1	5	2.1	.7	4	.7			
Utility (piped) gas service	.9	7	3.5	3.9	7	-4.4	-1.0	2.3			
All items less food and energy	.0	.1			.0	.0	.1	.9			
Commodities less food and energy											
commodities	.2	.1	.1	1	1	3	.1	1.1			
New vehicles	.5	2	5	.1	.1	.0	.1	1.9			
Used cars and trucks		2.2		.7	.5	.2	.6	16.2			
Apparel	3	.4	1		4	7	.2	6			
Medical care commodities 1	.1	1	.7	.8	.4	.2	.1	3.4			
Services less energy services	.0	.1		.1	.1	.2	.1	.9			
Shelter	2	.0	5	.0	1	.0	.1	7			
Transportation services	.5	.3	3	.4	.4	.4	.4	4.3			
Medical care services	.3	.2	.5	.4	.3	.3	.0	3.4			

¹ Not seasonally adjusted.

Consumer Price Index Data for May 2010

Food

The food index was unchanged in May after increasing 0.2 percent each of the last two months. The food away from home index rose 0.1 percent while the food at home index was unchanged. Within the food at home group, declines in the indexes for fruits and vegetables and for nonalcoholic beverages offset increases in the other major grocery store food group indexes. The fruits and vegetables index fell 1.1 percent after declining 0.2 percent in April. The index for nonalcoholic beverages declined 0.8 percent. The index for meats, poultry, fish, and eggs rose 0.4 percent due to increases in the beef and pork indexes. The index for other food at home rose 0.3 percent, and the indexes for cereals and bakery products and for dairy and related products both increased 0.2 percent. For the past 12 months the food index has risen 0.7 percent, with the index for food at home up 0.3 percent and the index for food away from home up 1.1 percent.

Energy

The energy index declined 2.9 percent in May following a 1.4 percent decrease in April. The gasoline index declined 5.2 percent in May after falling 2.4 percent in April. (Before seasonal adjustment, gasoline prices rose 0.7 percent in May.) The index for household energy also declined in May, falling 0.6 percent. The fuel oil index declined 1.4 percent, the index for natural gas fell 1.0 percent, and the electricity index decreased 0.4 percent. Despite the May decline, the energy index has risen 14.7 percent over the last 12 months, with all components increasing during that time period including a 27.0 percent increase in the gasoline index.

All items less food and energy

The index for all items less food and energy rose 0.1 percent in May after being unchanged each of the previous two months. The shelter index increased for the first time since August 2009, rising 0.1 percent. The rise was mostly due to the index for lodging away from home, which increased 2.5 percent. The indexes for both rent and owners' equivalent rent were unchanged in May. Several transportation indexes rose in May. The index for used cars and trucks increased 0.6 percent and has now risen 16.2 percent over the last 12 months. The index for new vehicles also increased, rising 0.1 percent. The index for airline fares rose 1.9 percent in May after increasing 2.2 percent in April. The tobacco index rose 1.3 percent in May, and the indexes for apparel and for medical care posted small increases of 0.2 percent and 0.1 percent, respectively. The index for household furnishings and operations was unchanged in May after declining in each of the previous four months. The index for recreation was also unchanged. Over the last 12 months, the index for all items less food and energy has risen 0.9 percent, well below the 2.0 percent average annual increase over the past 10 years.

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 2.0 percent over the last 12 months to an index level of 218.178 (1982-84=100). For the month, the index rose 0.1 percent prior to seasonal adjustment.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 2.6 percent over the last 12 months to an index level of 214.124 (1982-84=100). For the month, the index rose 0.1 percent prior to seasonal adjustment.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 2.0 percent over the last 12 months. For the month, the index increased 0.1 percent on a not seasonally adjusted basis. Please note that the indexes for the post-2008 period are subject to revision.

The Consumer Price Index for June 2010 is scheduled to be released on Friday, July 16, 2010, at 8:30 a.m. (EDT).

Facilities for Sensory Impaired

Information from this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200, Federal Relay Services: 1-800-877-8339.

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 Bureau of Labor Statistics 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 32 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 cover approximately 87 percent of the total population and include in addition to wage earners 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 4,000 housing units and approximately 25,000 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 by personal visits or telephone calls of the Bureau's trained representatives.

In calculating the index, price changes for the various items in each location are averaged together with weights, which represent their importance in the spending of the appropriate population group. Local data are then combined to obtain a U.S. city average. For the CPI-U and CPI-W separate indexes are also 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 only measure 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 subject to two annual revisions.

The index measures price change from a designed reference date. For the CPI-U and the CPI-W the reference base is 1982-84 equals 100.0. The reference base for the C-CPI-U is December 1999 equals 100. An increase of 16.5 percent from the reference base, for example, is shown as 116.5. This change can also be expressed in dollars as follows: the price of a base period market basket of goods and services in the CPI has risen from \$10 in 1982-84 to \$11.65.

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

Note on Sampling Error in the Consumer Price Index

The CPI is a statistical estimate that is subject to sampling error because it is based upon a sample of retail prices and not the complete universe of all prices. BLS calculates and publishes estimates of the 1-month, 2-month, 6-month and 12-month percent change standard errors annually, for the CPI-U. These standard error estimates can be used to construct confidence intervals for hypothesis testing. For example, the estimated standard error of the 1 month percent change is 0.04 percent for the U.S. All Items Consumer Price Index. This means that if we repeatedly sample from the universe of all retail prices using the same methodology, and estimate a percentage change for each sample, then 95% of these estimates would be within 0.08 percent of the 1 month percentage change based on all retail prices. For example, for a 1-month change of 0.2 percent in the All Items CPI for All Urban Consumers, we are 95 percent confident that the actual percent change based on all retail prices would fall between 0.12 and 0.28 percent. For the latest data, including information on how to use the estimates of standard error, see "Variance Estimates for Price Changes in the Consumer Price Index, January-December 2009". These data are available on the CPI home page (http://www.bls.gov/cpi), or by using the following link http://www.bls.gov/cpi/cpivar2009.pdf

Calculating Index Changes

Movements of the indexes from one month to another are usually expressed as percent changes rather than changes in index points, because index point changes are affected by the level of the index in relation to its base period while percent changes are not. The example below 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	0.003x100
Equals percent change	0.3

Regions Defined

The states in the four regions shown in Tables 3 and 6 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.

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-12-ARIMA Seasonal Adjustment Method. Seasonally adjusted indexes and seasonal factors are computed annually. Each year, the last 5 years of seasonally adjusted data are revised. Data from January 2005 through December 2009 were replaced in January 2010. 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.

The seasonal movement of all items and 54 other aggregations is derived by combining the seasonal movement of 73 selected components. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 73 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 5 years, but the seasonally adjusted indexes will be used before that period. Note: 46 of the 73 components are seasonally adjusted for 2010.

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.

For the seasonal factors introduced in January 2010, BLS adjusted 30 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 damage to oil refineries from Hurricane Katrina.

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 David Levin at (202) 691-6968, or by e-mail at Levin.David@bls.gov If you have general questions about the CPI, please call our information staff at (202) 691-7000.

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

CPI-U	Relative importance,	Unadju index		Unadji percent cl May 2010	hange to		sonally adjusted ent change from—	
0110	December 2009	Apr. 2010	May 2010	May 2009	Apr. 2010	Feb. to Mar.	Mar. to Apr.	Apr. to May
Expenditure category								
All items	100.000	218.009 653.059	218.178 653.564	2.0	0.1	0.1	-0.1 -	-0.2
Food and beverages	14.795	219.536 219.218	219.693 219.374	.7	.1	.2	.2	.0
Food	13.738			.7	.1	.2	.2 .2	.0
Food at home	7.801	215.737	215.793	.3	.0	.5		.0
Cereals and bakery products	1.108	250.425	251.269	6	.3	1	3	.2
Meats, poultry, fish, and eggs	1.745	205.178	205.679	.9	.2	.2	1.4	.4
Dairy and related products ¹	.820	197.308	197.749	.9	.2	.0	8	.2
Fruits and vegetables	1.153	279.272	277.887	1.4	5	3.4	2	-1.1
Nonalcoholic beverages and beverage materials	.952	162.128	160.982	-1.1	7	.0	.4	8
Other food at home	2.023	191.017	191.461	.2	.2	2	.0	.3
Sugar and sweets	.295	200.775	202.123	2.9	.7	-1.1	.1	1.2
Fats and oils	.232	197.749	199.510	6	.9	5	.7	.1
Other foods	1.496	204.947 122.298	205.036	3	.0	.0	2	.1
Other miscellaneous foods ^{1 2}	.439		120.607	-1.8	-1.4	.9	.0	-1.4
Food away from home ¹ Other food away from home ¹ ²	5.937	225.276	225.573	1.1 2.2	.1	.0	.1	.1
	.326 1.056	158.738 222.299	158.529 222.463	1.1	1 .1	.1 .0	.1 .0	1 .2
Alcoholic beverages	1.030	222.299	222.403	1.1	.1	.0	.0	.2
Housing	41.960	215.798	215.981	5	.1	.0	1	.0
Shelter	32.289	248.031	248.100	7	.0	1	.0	.1
Rent of primary residence ³	5.966	249.012	248.925	1	.0	.1	.0	.0
Lodging away from home ²	.769	134.331	136.121	.3	1.3	.3	1.4	2.5
Owners' equivalent rent of residences ^{3 4}	25.206	256.170	256.163	3	.0	1	.0	.0
Owners' equivalent rent of primary residence 3 4	23.593	256.165	256.159	3	.0	1	.0	.0
Tenants' and household insurance 1 2	.347	124.879	125.036	3.6	.1	.0	.4	.1
Fuels and utilities	5.081	211.726	212.773	3.1	.5	1.1	2	4
Household energy	4.028	187.054	188.017	2.3	.5	1.3	4	6
Fuel oil and other fuels 1	.276	278.080	272.606	21.1	-2.0	5	.7	-2.0
Gas (piped) and electricity ³	3.752	190.284	191.628	1.1	.7	1.4	5	5
Water and sewer and trash collection services ²	1.052	169.116	169.825	6.5	.4	.5	.6	.5
Household furnishings and operations	4.590	125.997	126.029	-2.8	.0	4	5	.0
Household operations ^{1 2}	.781	150.068	150.575	.7	.3	.2	.0	.3
Apparel	3.695	122.143	121.006	6	9	4	7	.2
Men's and boys' apparel	.903	113.692	113.885	-2.8	.2	7	6	.5
Women's and girls' apparel	1.580	110.816	108.686	7	-1.9	5	-1.5	.3
Infants' and toddlers' apparel	.196	116.469	114.412	.2	-1.8	.4	.2	4
Footwear	.721	129.432	128.738	1.0	5	-1.0	.0	.0
Tourse	40.005	400.004	404.704	40.7			_	4.0
Transportation	16.685	193.994	194.761 190.071	10.7	.4	1	5 -	-1.2
Private transportation New and used motor vehicles ²	15.497	189.503		10.7	.3 .1	1	7	-1.4
New vehicles	6.386 3.573	96.815 138.174	96.890 137.750	4.5 1.9	3	.2 .1	2 .0	.2 .1
		141.315				_		
Used cars and trucks	2.012		142.537 246.671	16.2	.9	.5	.2	.6
Motor fuel	4.525 4.337	244.801 244.347	246.080	27.4 27.0	.8 .7	-1.1 8	-2.3 -2.4	-5.0 -5.2
Motor vehicle parts and equipment ¹	.401	135.701	136.135	1.3	.3	0 1	.1	.3
Motor vehicle maintenance and repair ¹	1.167	247.355	247.311	2.0	.s .0	1	.1	.3 .0
Public transportation	1.187	249.135	253.275	10.7	1.7	.5	.3 1.7	1.5
Medical care	6.513	387.703	387.762	3.4	.0	.3	.2	.1
Medical care commodities ¹	1.611	314.535	314.923	3.4	.1	.4	.2	.1
Medical care services	4.902	410.256	410.173	3.4	.0	.3	.3	.0
Professional services	2.796	327.015	327.121	2.4	.0	.0	.2	.0

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

CPI-U	Relative importance,	Unadju index		Unadju percent ch May 2010	nange to		onally adju	
OI 1-0	December 2009	Apr. 2010	May 2010	May 2009	Apr. 2010	Feb. to Mar.	Mar. to Apr.	Apr. to May
Expenditure category								
Hospital and related services ³	1.619	604.756	605.313	7.3	0.1	1.0	0.4	0.4
Recreation ² Video and audio ²	6.437 1.894	113.781 100.074	113.684 99.572	5 -2.3	1 5	1 .1	.3 1	.0 3
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ¹² Telephone services ¹² Information technology, hardware and services ¹⁵	6.434 3.035 .200 2.835 3.399 3.225 2.392 .833	129.344 196.798 501.170 565.709 84.947 81.784 102.394 9.530	129.270 196.917 502.345 565.983 84.809 81.641 102.369 9.473	2.2 4.8 6.3 4.7 3 5 .1	1 .1 .2 .0 2 2 .0	.3 .6 .0 .6 .0 .0	.2 .5 .2 .5 .0 .0	.1 .3 .6 .3 2 2 .0
Personal computers and peripheral equipment ⁶ Other goods and services	.246 3.483	78.234 378.911	76.676 379.714	-9.1 2.7	-2.0 .2	.0 .1	4 .0	-1.3 .2
Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	.871 2.612 .688 .642 1.048	788.066 206.599 161.601 229.635 352.779	798.192 206.296 160.351 230.013 353.522	7.8 .8 -1.7 1.1 3.1	1.3 1 8 .2	.2 .0 .2 .1	.1 1 5 .5	1.3 2 8 .2 .1
Commodity and service group								
Commodities	39.816 14.795 25.021 15.044 3.695 11.349 9.978	175.333 219.536 151.621 192.335 122.143 240.381 111.450	175.333 219.693 151.559 192.201 121.006 240.876 111.454	3.7 .7 5.6 8.3 6 11.5 1.6	.0 .1 .0 1 9 .2	1 .2 2 8 4 6	4 .2 7 -1.3 7 -1.6	6 .0 9 -1.5 .2 -2.0
Services Rent of shelter ⁴ Tenants' and household insurance ^{1 2} Gas (piped) and electricity ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services	60.184 31.942 .347 3.752 1.052 .781 6.060 4.902	260.420 258.457 124.879 190.284 169.116 150.068 258.384 410.256	260.756 258.525 125.036 191.628 169.825 150.575 259.325 410.173	.9 7 3.6 1.1 6.5 .7 4.3 3.4	.1 .0 .1 .7 .4 .3 .4	.2 3 .0 1.4 .5 .2 .4	.1 .4 5 .6 .0 .4	.1 .2 .1 5 .5 .3 .4
Other services	11.347	308.493	308.870	2.2	.1	.1	.4	.2
All items less food All items less shelter All items less medical care Commodities less food Nondurables less food Nondurables less food and apparel Nondurables Services less rent of shelter 4 Services less medical care services Energy All items less energy All items less food and energy Commodities less food and energy commodities Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	86.262 67.711 93.487 26.078 16.100 12.405 29.838 28.243 55.282 8.553 91.447 77.708 21.276 4.801 56.432	217.839 208.722 209.669 154.163 194.159 237.626 206.393 282.851 248.733 212.977 220.252 221.166 144.169 248.165 267.587 \$.459 \$.153	218.010 208.932 209.841 154.106 194.041 238.090 206.391 283.541 249.087 214.363 220.298 221.193 143.888 249.680 267.829 \$.458 \$.153	2.2 3.3 1.9 5.4 7.8 10.5 4.4 2.8 .7 14.7 .9 .9 1.1 27.0	.1 .1 .0 1 .2 .0 .2 .1 .7 .0 .0 .2 .1	.0 .1 .0 2 6 5 1 .0 .0 .1 .0	1 1 7 -1.3 -1.4 5 .3 .2 -1.4 .1 .0 3 -2.1	2 3 9 -1.3 -1.8 9 1 -2.9 1 1 -4.8 1

Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Not seasonally adjusted.
 Indexes on a December 1997=100 base.
 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 Indexes on a December 1982=100 base.

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

	Se	easonally adju	usted indexes	;	Sea	sonally a	adjusted chan		rate per	cent
CPI-U					3	months	ended-	_	6 mc	
	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	Aug. 2009	Nov. 2009	Feb. 2010	May 2010	Nov. 2009	May 2010
Expenditure category										
All items	217.591	217.729	217.579	217.224	4.8	2.4	1.4	-0.7	3.6	0.3
Food and beverages	218.838	219.338	219.680	219.764	7	.3	1.6	1.7	2	1.7
Food	218.494	219.032	219.396	219.459	9	.1	1.9	1.8	4	1.8
Food at home	214.628	215.622	216.045	215.939	-2.6	-1.2	2.7	2.5	-1.9	2.6
Cereals and bakery products	251.354	250.990	250.147	250.615	-1.1	.7	7	-1.2	2	9
Meats, poultry, fish, and eggs	202.506	202.823	205.699	206.622	-4.0	-3.4	3.2	8.4	-3.7	5.7
Dairy and related products 1	198.800	198.814	197.308	197.749	-7.3	3.2	10.5	-2.1	-2.2	4.0
Fruits and vegetables	272.571	281.805	281.331	278.110	-3.5	-4.9	6.5	8.4	-4.2	7.4
Nonalcoholic beverages and beverage materials	161.872	161.908	162.487	161.177	6	-1.5	7	-1.7	-1.0	-1.2
Other food at home	191.211 201.656	190.831 199.463	190.748 199.672	191.270	5 -1.3	.3	.7 5.5	.1 .8	1 2.7	.4 3.1
Sugar and sweets Fats and oils	199.352	199.463	199.072	202.040 199.880	-2.3	6.8 -4.0	3.0	.o 1.1	-3.1	2.0
Other foods	204.793	204.843	204.458	204.717	.0	3	6	1	2	4
Other miscellaneous foods ^{1 2}	121.172	122.318	122.298	120.607	-3.0	-2.0	3	-1.9	-2.5	-1.1
	225.081	224.991	225.276	225.573	1.2	1.7	.8	.9	1.4	.8
Food away from home ¹ Other food away from home ^{1 2}	158.569	158.657	158.738	158.529	4.2	.8	4.0	1	2.5	1.9
Alcoholic beverages	221.954	221.946	222.001	222.354	2.4	2.8	-1.4	.7	2.6	3
Housing	216.181	216.280	216.129	216.172	5	.1	-1.3	.0	2	7
Shelter	247.976	247.812	247.855	248.080	.0	8	-1.9	.2	4	9
Rent of primary residence ³ Lodging away from home ²	248.813	248.957	248.982	249.015 135.330	.1	7 9	.0 -7.5	.3 18.2	3	.2 4.6
Owners' equivalent rent of residences ^{3 4}	129.776 256.449	130.195 256.170	132.018 256.091	256.166	-5.6 .5	8	-7.5 4	4	-3.3 1	4.6 4
Owners' equivalent rent of primary residence 3 4	256.445	256.170	256.086	256.161	.5	8	4	4	1	4
Tenants' and household insurance 1 2	124.439	124.416	124.879	125.036	3.7	1.4	7.4	1.9	2.5	4.6
Fuels and utilities	213.770	216.172	215.725	214.885	-1.9	8.8	3.6	2.1	3.3	2.9
Household energy	189.753	192.188	191.400	190.232	-3.8	9.7	2.7	1.0	2.7	1.9
Fuel oil and other fuels 1	277.284	276.027	278.080	272.606	23.8	44.1	28.9	-6.6	33.6	9.7
Gas (piped) and electricity ³	193.283	196.019	195.046	194.056	-5.5	7.5	.9	1.6	.8	1.3
Water and sewer and trash collection services ²	167.696	168.543	169.531	170.317	6.6	5.1	7.9	6.4	5.8	7.1
Household furnishings and operations	126.879	126.389	125.722	125.708	-2.5	-2.7	-2.3	-3.6	-2.6	-3.0
Household operations ^{1 2}	149.707	149.999	150.068	150.575	2.8	-1.0	-1.1	2.3	.9	.6
Apparel	119.814	119.316	118.459	118.740	3.9	-1.2	-1.4	-3.5	1.3	-2.5
Men's and boys' apparel	111.748	111.014	110.398	110.897	-1.2	-4.6	-2.2	-3.0	-2.9	-2.6
Women's and girls' apparelInfants' and toddlers' apparel	108.261 113.551	107.682 114.027	106.015 114.244	106.381 113.803	7.5 9.4	-3.5 -7.2	.5 -1.4	-6.8 .9	1.8 .7	-3.2 2
Footwear	128.641	127.341	127.337	127.334	4.5	3.8	2	-4.0	4.1	-2.1
Transportation	193.332	193.195	192.243	189.994	30.3	12.8	8.0	-6.7	21.2	.4
Private transportation	189.062	188.843	187.597	185.021	31.9	12.2	8.9	-8.3	21.6	1
New and used motor vehicles ²	96.794	96.993	96.840	97.011	2.3	11.8	3.4	.9	7.0	2.1
New vehicles	137.648	137.793	137.747	137.840	.6	9.4	-2.5	.6	4.9	-1.0
Used cars and trucks	140.963	141.683	141.905	142.691	12.5	29.9	18.8	5.0	20.9	11.7
Motor fuel	244.826	242.182	236.628	224.806	156.6	18.2	22.2	-28.9	74.2	-6.8
Gasoline (all types)	244.409	242.413	236.631	224.391	154.5	17.2	22.9	-29.0	72.7	-6.6
Motor vehicle maintenance and repair ¹	135.649	135.523	135.701	136.135	-2.4 1.7	2.1	4.3	1.4	2 2.5	2.9
Public transportation	245.969 244.713	246.624 246.023	247.355 250.293	247.311 254.009	1.7 9.4	3.4 21.6	.7 -2.9	2.2 16.1	2.5 15.3	1.5 6.2
Medical care	384.703	386.007	386.905	387.136	2.7	3.6	4.8	2.6	3.1	3.7
Medical care commodities 1	312.864	314.023	314.535	314.923	1.5	3.6	5.7	2.7	2.5	4.2
Medical care services	406.755	408.092	409.135	409.293	3.1	3.5	4.5	2.5	3.3	3.5
Professional services	325.373	325.393	326.134	326.207	2.4	2.8	3.6	1.0	2.6	2.3

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

	Se	easonally adju	Sea	sonally a	adjusted chan		rate per	cent		
CPI-U					3	months	ended-	_	6 mc ende	
	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	Aug. 2009	Nov. 2009	Feb. 2010	May 2010	Nov. 2009	May 2010
Expenditure category										
Hospital and related services ³	593.869	599.951	602.052	604.503	6.6	6.6	8.7	7.4	6.6	8.0
Recreation ² Video and audio ²	113.415 99.571	113.299 99.650	113.612 99.556	113.557 99.212	1.7 8	-2.2 -3.1	-1.9 -3.9	.5 -1.4	3 -2.0	7 -2.7
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ^{1 2} Telephone services ^{1 2} Information technology, hardware and services ^{1 5} Personal computers and peripheral equipment ⁶	129.141 196.252 502.169 563.950 84.905 81.743 102.288 9.540 77.518	129.533 197.418 501.997 567.553 84.942 81.776 102.298 9.552 77.541	129.852 198.426 502.840 570.587 84.950 81.784 102.394 9.530 77.198	129.932 199.041 505.738 572.249 84.811 81.641 102.369 9.473 76.179	2.4 5.6 9.8 5.2 7 -1.0 1.6 -10.8 -20.8	1.1 3.0 6.5 2.7 6 7 6 -1.3	2.8 5.0 6.1 5.0 .6 .3 9 3.1 -6.3	2.5 5.8 2.9 6.0 4 5 .3 -2.8 -6.7	1.8 4.3 8.2 4.0 7 9 .5 -6.2	2.6 5.4 4.5 5.5 .1 1 3 .1
Other goods and services	378.091 785.714 206.209 162.029 228.107 351.082	378.386 787.268 206.287 162.367 228.429 352.109	378.248 788.066 206.116 161.601 229.635 352.300	379.027 798.192 205.796 160.351 230.013 352.658	4.7 13.2 1.7 -1.4 .0 3.6	3.8 9.7 1.6 -1.8 1.4 4.8	1.2 2.2 .9 .7 4 2.1	1.0 6.5 8 -4.1 3.4 1.8	4.2 11.4 1.7 -1.6 .7 4.2	1.1 4.3 .0 -1.7 1.5 1.9
Commodity and service group										
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ^{1 2} Gas (piped) and electricity ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services Other services Special indexes	174.878 218.838 151.280 192.192 119.814 241.214 111.514 260.045 258.517 124.439 193.283 167.696 149.707 256.676 406.755 307.265	174.762 219.338 150.920 190.632 119.316 239.779 111.430 260.469 257.746 124.416 196.019 168.543 149.999 257.816 408.092 307.678	174.112 219.680 149.892 188.173 118.459 235.996 111.244 260.792 257.900 124.879 195.046 169.531 150.068 258.879 409.135 308.870	173.127 219.764 148.511 185.316 118.740 231.178 111.315 261.066 258.334 125.036 194.056 170.317 150.575 259.890 409.293 309.426	10.5 -7 18.1 36.8 3.9 50.9 -3 1.0 -1 3.7 -5.5 6.6 2.8 3.4 3.1 3.7	4.2 .3 6.6 7.3 -1.2 8.8 6.9 1.2 -4 1.4 7.5 5.1 -1.0 7.3 3.5	3.7 1.6 5.0 8.3 -1.4 11.5 1 -2.0 7.4 .9 7.9 -1.1 1.5 4.5	-3.9 1.7 -7.1 -13.6 -3.5 -15.6 7 1.6 3 1.9 1.6 6.4 2.3 5.1 2.5 2.8	7.3 -2 12.2 21.2 21.3 28.1 3.2 1.1 -3 2.5 .8 .9 5.3 3.3 2.3	2 1.7 -1.3 -3.2 -2.5 -3.0 .1 .7 -1.2 4.6 1.3 7.1 .6 3.3 3.5 2.1
All items less food	217.469 208.155 209.353 153.820 193.959 238.287 205.792 282.121 248.541 214.379 219.646 220.579 143.761	217.544 208.414 209.445 153.468 192.716 237.059 205.619 283.215 248.658 214.376 219.799 220.664 143.666	217.313 208.187 209.257 152.467 190.158 233.688 204.613 284.130 249.037 211.324 219.942 220.768 143.279	216.892 207.597 208.883 151.127 187.713 229.400 202.850 284.374 249.394 205.093 220.179 221.037 143.357	5.8 7.2 5.0 17.4 34.3 45.8 15.9 2.0 .6 56.8 1.0 1.4	2.8 4.0 2.3 6.4 6.2 8.0 4.2 3.7 1.4 14.2 1.3 1.6 3.6	2.9 1.1 4.7 7.9 10.2 4.2 2.3 6 12.8 .3 .1	-1.1 -1.1 -9 -6.8 -12.3 -14.1 -5.6 3.2 1.4 -16.2 1.0 .8 -1.1	4.3 5.6 3.6 11.8 19.4 25.5 9.9 2.9 1.0 33.8 1.2 1.5 2.4	.1 .9 .1 -1.2 -2.7 -2.7 -8 2.8 .4 -2.8 .7 .4 -2.2
Energy commodities Services less energy services	248.149 266.894	245.556 267.103	240.344 267.547	228.758 267.941	145.5 1.5	19.6	22.6 2	-27.8 1.6	71.3 1.1	-5.9 .7

Indexes on a December 1982=100 base.
 Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 NOTE: Index applies to a month as a whole, not to any specific date.

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

Table 3. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, all items index

All items

CPI-U	Pricing schedule		Index	ces		Percent change to May2010 from—			Percent change to Apr.2010 from—		
	1	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	May 2009	Mar. 2010	Apr. 2010	Apr. 2009	Feb. 2010	Mar. 2010
U.S. city average	М	216.741	217.631	218.009	218.178	2.0	0.3	0.1	2.2	0.6	0.2
Region and area size ²											
Northeast urban	М	232.382	233.188	233.615	234.130	2.6	.4	.2	2.5	.5	.2
Size A - More than 1,500,000	M	234.183	235.060	235.496	236.054	2.4	.4 .4	.2 .2	2.2 3.4	.6 .5	.2 .2
Size B/C - 50,000 to 1,500,000 ³	М	138.491	138.871	139.115	139.362	3.3	.4	.2	3.4	.5	.2
Midwest urban	М	206.563	207.359	207.777	207.987	2.4	.3	.1	2.7	.6	.2
Size A - More than 1,500,000	M	207.329	207.975	208.308	208.489	2.0	.2	.1	2.4	.5	.2
Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	М	132.451	133.096	133.510	133.772	2.9	.5	.2	3.0	.8	.3
50,000)	M	203.274	204.204	204.326	204.026	2.6	1	1	3.4	.5	.1
South urban	М	210.020	211.216	211.528	211.423	2.0	.1	.0	2.4	.7	.1
Size A - More than 1,500,000	M	211.503	212.692	213.052	213.101	1.8	.2	.0	2.0	.7	.2
Size B/C - 50,000 to 1,500,000 ³	M	133.575	134.363	134.606	134.500	2.1	.1	1	2.5	.8	.2
Size D - Nonmetropolitan (less than		044.007	045 000	044744	044.000	0.0	0	0	0.0	0	4
50,000)	М	214.007	215.026	214.714	214.336	2.3	3	2	3.3	.3	1
West urban	М	220.179	220.809	221.202	221.417	1.3	.3	.1	1.5	.5	.2
Size A - More than 1,500,000	M	223.989	224.636	225.040	225.571	1.3	.4	.2	1.5	.5	.2
Size B/C - 50,000 to 1,500,000 ³	М	133.513	133.863	134.133	133.889	1.4	.0	2	1.7	.5	.2
Size classes											
A ⁴	М	197.949	198.695	199.043	199.358	1.8	.3	.2	2.0	.6	.2
B/C ³	M	134.028	134.639	134.920	134.909	2.3	.2	.0	2.6	.7	.2
D	М	210.098	211.011	210.968	210.739	1.9	1	1	2.7	.4	.0
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	М	212.456	212.952	212.929	212.984	1.5	.0	.0	2.4	.2	.0
Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M	224.620	225.483	225.916	226.438	1.8	.4	.2	1.9	.6	.2
NY-NJ-CT-PA	М	238.862	240.101	240.529	241.075	2.2	.4	.2	2.1	.7	.2
Boston-Brockton-Nashua, MA-NH-ME-CT	1	_	237.986	_	238.083	2.7	.0	_	-	_	-
Cleveland-Akron, OH	1	-	203.577	-	204.024	1.9	.2	-	-	-	-
Dallas-Fort Worth, TX	1	-	201.982	-	202.108	1.4	.1	-	-	-	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	141.741	-	142.025	1.9	.2	-	-	-	-
Atlanta, GA	2	202.646	-	204.014	-	-	-	-	2.4	.7	-
Detroit-Ann Arbor-Flint, MI		203.380	-	205.248	-	-	-	-	1.4	.9	-
Houston-Galveston-Brazoria, TX	2	192.412	-	194.037	-	-	-	-	2.3	.8	-
Miami-Fort Lauderdale, FL	2	222.505	-	222.625	-	-	-	-	.9	.1	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	226.529	-	227.432	-	_	_	-	2.6	.4	-
San Francisco-Oakland-San Jose, CA	2	226.145	-	227.697	-	-	-	-	1.7	.7	-
Seattle-Tacoma-Bremerton, WA	2	226.085	-	226.513	-	-	-	-	.3	.2	-

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

Tampa-St. Petersburg-Clearwater, FL.

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.

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 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;

Indexes on a November 1996=100 base.

Data not available.

Table 4. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group

CPI-W	Relative importance, December	nportance, indexes December		Unadji percent cl May 2010	nange to		asonally adjusted ent change from—	
	2009	Apr. 2010	May 2010	May 2009	Apr. 2010	Feb. to Mar.	Mar. to Apr.	Apr. to May
Expenditure category								
All items	100.000	213.958 637.316	214.124 637.809	2.6	0.1	0.1	-0.1	-0.3
Food and beverages	16.425	218.730	218.844	.7	.1	.2	.2	.0
Food	15.333	218.319	218.427	.7	.0	.2	.2	.0
Food at home	8.900	214.498	214.501	.3	.0	.4	.2	1
Cereals and bakery products	1.257 2.144	251.031	251.920	6 .9	.4 .2	1 .1	4 1.4	.2 .4
Meats, poultry, fish, and eggs Dairy and related products ¹	.898	204.878 195.958	205.228 196.490	.9 .9	.3	. i 1	1. 4 7	.3
Fruits and vegetables	1.223	276.727	275.080	1.3	.5 6	3.4	<i>1</i>	.3 -1.3
Nonalcoholic beverages and beverage materials	1.123	161.721	160.694	-1.1	6	.1	.3	7
Other food at home	2.254	190.299	190.643	.1	.2	3	.0	.2
Sugar and sweets	.321	199.665	200.979	3.1	.7	-1.1	.3	1.1
Fats and oils	.259	198.454	200.054	7	.8	-1.0	1.1	.0
Other foods	1.674	205.048	205.031	3	.0	.0	2	.1
Other miscellaneous foods ^{1 2}	.472	122.712	120.869	-1.8	-1.5	.9	.1	-1.5
Food away from home ¹ Other food away from home ^{1 2}	6.433 .321	225.395 159.088	225.657 158.901	1.2 2.9	.1 1	.0 .1	.1 .0	.1 1
Alcoholic beverages	1.092	223.305	223.515	1.3	.1	2	.0	.3
Housing	39.753	212.368	212.518	2	.1	.1	1	.0
Shelter	30.171	241.987	241.964	4	.0	.0	.0	.1
Rent of primary residence 3	8.476	247.474	247.352	1	.0	.1	.0	.0
Lodging away from home ² Owners' equivalent rent of residences ^{3 4}	.432 20.959	135.793 232.108	137.067 232.068	.7 3	.9 .0	.4 1	1.2 .0	2.1 .0
Owners' equivalent rent of primary residence ^{3 4}	20.218	232.100	232.000	3 3	.0	1 1	.0	.0
Tenants' and household insurance 1 2	.303	125.872	126.051	4.0	.0	.0	.4	.1
Fuels and utilities	5.632	210.326	211.426	3.0	.5	1.1	1	4
Household energy	4.517	184.918	185.946	2.2	.6	1.3	3	6
Fuel oil and other fuels 1	.271	280.770	274.630	19.9	-2.2	6	.5	-2.2
Gas (piped) and electricity ³	4.246	188.837	190.233	1.2	.7	1.4	3	5
Water and sewer and trash collection services ²	1.114	169.766	170.427	6.6	.4	.5	.6	.5
Household furnishings and operations Household operations ^{1 2}	3.950 .369	121.979 152.329	122.019 153.176	-2.8 .8	.0 .6	5 .3	7 .2	.0 .6
Apparel	3.788	121.293	120.267	9	8	7	8	.4
Men's and boys' apparel	.945	113.538	113.838	-3.3	.3	-1.1	3	.7
Women's and girls' apparel	1.568	109.783	107.882	7	-1.7	8	-1.8	.5
Infants' and toddlers' apparel	.285	120.106	117.881	.8	-1.9	.5	.1	2
Footwear	.781	129.112	128.647	.7	4	-1.2	.0	.1
Transportation	18.647	193.320	194.079	12.1	.4	1	8	-1.6
Private transportation	17.881	190.106	190.768	12.2	.3	1	9	-1.7
New and used motor vehicles ²	6.952	95.780	95.988	6.6	.2	.2	1	.3
New vehicles	3.385	139.192	138.794	2.0	3	.1	1	.1
Used cars and trucks	2.944	142.173	143.396	16.3	.9	.4	.2 -2.7	.5
Gasoline (all types)	5.774 5.530	245.949 245.626	247.688 247.224	27.5 27.1	.7 .7	-1.0 8	-2.7 -2.4	-5.6 -5.2
Motor vehicle parts and equipment ¹	.472	135.914	136.182	1.3	.2	o 1	.3	-5.2 .2
Motor vehicle maintenance and repair 1	1.180	249.873	249.841	2.0	.0	.3	.3	.0
Public transportation	.766	246.535	250.119	9.9	1.5	.5	1.4	1.3
Medical care	5.261	389.050	389.029	3.6	.0	.4	.3	.1
Medical care commodities ¹	1.301	306.117	306.458	3.4	.1	.4	.2	.1
Medical care services	3.961	413.325	413.145	3.7	.0	.4	.3	.1
Professional services	2.195	330.228	330.396	2.6	.1	.0	.3	.0

Table 4. 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

CPI-W	Relative importance,	Unadju index		Unadju percent ch May 2010	nange to		sonally adjusted ent change from—	
OI I-W	December 2009	Apr. 2010	May 2010	May 2009	Apr. 2010	Feb. to Mar.	Mar. to Apr.	Apr. to May
Expenditure category								
Hospital and related services ³	1.339	605.497	605.593	8.0	0.0	1.1	0.3	0.4
Recreation ²	6.031 2.046	110.342 100.568	110.195 99.977	9 -2.2	1 6	1 .1	.1 2	1 4
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ^{1 2} Telephone services ^{1 2} Information technology, hardware and services ^{1 5}	6.175 2.327 .196 2.131 3.848 3.715 2.906	124.559 194.275 504.436 546.192 87.581 85.394 102.132 10.087	124.459 194.332 504.925 546.319 87.453 85.263 102.101 10.028	1.8 4.9 6.3 4.7 3 4 1	1 .0 .1 .0 1 2 .0	.3 .6 .2 .6 .1 .1	.2 .5 .2 .5 .0 .0 .1	.0 .3 .4 .3 1 2 .0
Personal computers and peripheral equipment 6 Other goods and services Tobacco and smoking products 1 Personal care Personal care products 1 Personal care services 1 Miscellaneous personal services	3.919 1.397 2.522 .733 .577 1.019	78.420 405.786 793.243 204.294 161.604 229.857 354.593	76.736 406.973 803.019 203.828 160.289 230.263 354.725	-8.7 3.3 7.6 .6 -1.7 1.1 2.7	-2.1 .3 1.2 2 8 .2	.2 .1 .2 .0 .2 .1	3 .0 .1 1 5 .6	-1.4 .3 1.2 3 8 .2
Commodities	43.589 16.425 27.164 16.703 3.788 12.915 10.461 56.411 29.868 .303 4.246 1.114 .369 5.918 3.961 10.631	178.269 218.730 156.268 201.091 121.293 255.140 112.432 255.796 233.210 125.872 188.837 169.766 152.329 258.501 413.325 295.327	178.359 218.844 156.345 201.141 120.267 255.839 112.533 256.048 233.184 126.051 190.233 170.427 153.176 259.113 413.145 295.551	4.6 .7 7.0 9.4 .9 12.9 3.3 1.0 .4 4.0 1.2 6.6 .8 4.1 3.7	.1 .0 .0 8 .3 .1 .0 .1 .7 .4 .6 .2	1 .2 3 9 7 6 .0 .2 1 .0 1.4 .5 .3 .5	5 .2 8 -1.7 8 -1.9 1 .0 .4 3 .6 .2 .3 .3	7 .0 -1.2 -1.4 .4 -2.2 .1 .1 .1 .5 .6 .3 .1
All items less food	84.667 69.829 94.739 28.256 17.795 14.007 33.128 26.543 52.450 10.291 89.709 74.376 22.211 6.045 52.165	213.000 206.048 206.841 158.569 202.529 251.298 210.526 249.847 244.719 213.728 214.945 214.643 146.094 248.594 263.097 \$.467 \$.157	213.175 206.283 207.010 158.650 202.587 251.953 210.607 250.398 244.987 215.104 214.964 214.645 145.941 250.038 263.218 \$.467 \$.157	2.9 3.9 2.5 6.8 8.9 11.9 5.0 2.7 .8 15.4 1.2 1.3 1.9 27.1	.1 .1 .1 .0 .3 .0 .2 .1 .6 .0 .0	.0 .1 .0 3 8 5 2 .4 .1 .0 .1 .0 1	2 2 8 -1.6 -1.7 6 .3 .1 -1.7 .0 .0 3 -2.6	3 4 3 -1.1 -1.3 -2.0 -1.1 .0 .1 -3.4 .1 .1 -5.5

Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

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

Table 5. 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

	Se	Sea	sonally		annual ge for	rate per	cent			
CPI-W					3	months	ended-	_	6 mc	
	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	Aug. 2009	Nov. 2009	Feb. 2010	May 2010	Nov. 2009	May 2010
Expenditure category										
All items	213.644	213.775	213.475	212.882	6.2	2.8	2.3	-1.4	4.5	0.4
Food and beverages	218.037	218.460	218.864	218.938	7	.2	1.7	1.7	3	1.7
Food	217.593	218.080	218.518	218.546	-1.0	.0	1.9	1.8	5	1.8
Food at home	213.428	214.314	214.833	214.701	-2.7	-1.4	2.9	2.4	-2.0	2.6
Cereals and bakery products	251.687	251.556	250.672	251.275	-1.2	.9	-1.4	7	2	-1.0
Meats, poultry, fish, and eggs	202.401	202.550	205.451	206.203	-4.2	-3.6	4.1	7.7	-3.9	5.9
Dairy and related products 1	197.583	197.370	195.958	196.490	-7.3	3.5	10.5	-2.2	-2.0	4.0
Fruits and vegetables	270.020	279.327	278.948	275.416	-3.6	-5.0	6.5	8.2	-4.3	7.4
Nonalcoholic beverages and beverage materials	161.550	161.684	162.122	160.946	-1.0	-1.8	1	-1.5	-1.4	8
Other food at home	190.493	190.002	190.036	190.471	2	.0	.8	.0	1	.4
Sugar and sweets Fats and oils	200.465	198.278 198.210	198.863	200.989 200.344	5	6.7	5.3	1.0	3.1 -3.1	3.2 1.7
Other foods	200.243 204.886	204.931	200.301 204.531	200.344	-2.3 .1	-3.8 6	3.2 4	.2 3	-3.1 2	1.7 4
Other miscellaneous foods ^{1 2}	121.482	122.543	122.712	120.869	-2.9	-1.9	5	-2.0	-2.4	-1.3
	225.168	225.072	225.395	225.657	1.3	1.8	.6	.9	1.6	.8
Food away from home ¹ Other food away from home ^{1 2}	158.826	159.023	159.088	158.901	6.3	.2	5.1	.2	3.2	2.6
Alcoholic beverages	223.101	222.599	222.504	223.245	2.9	3.2	-1.3	.3	3.1	5
Housing	212.780	212.977	212.824	212.781	3	.4	7	.0	.0	3
Shelter Rent of primary residence ³	241.916	241.831	241.857	241.982	.2	7	-1.2	.1	2	5
Lodging away from home ²	247.213 131.519	247.433 132.046	247.447 133.683	247.434 136.433	.0 -4.1	9 .0	1 -6.7	.4 15.8	4 -2.1	.1 4.0
Owners' equivalent rent of residences ^{3 4}	232.286	232.065	232.020	232.086	-4.1 .5	.0 7	6	3	-2.1 1	4.0 5
Owners' equivalent rent of primary residence 3 4	232.286	232.066	232.020	232.088	.5	7	6	3	1 1	5 5
Tenants' and household insurance 1 2	125.367	125.374	125.872	126.051	3.7	1.9	8.5	2.2	2.8	5.3
Fuels and utilities	212.146	214.560	214.347	213.520	-1.4	7.9	3.0	2.6	3.1	2.8
Household energy	187.283	189.703	189.210	188.088	-3.1	8.5	1.9	1.7	2.5	1.8
Fuel oil and other fuels 1	281.157	279.384	280.770	274.630	19.5	44.1	31.9	-9.0	31.2	9.6
Gas (piped) and electricity ³	191.397	194.113	193.513	192.568	-4.3	6.7	.2	2.5	1.1	1.3
Water and sewer and trash collection services ²	168.416	169.271	170.225	171.010	6.6	5.1	8.4	6.3	5.9	7.4
Household furnishings and operations	123.126	122.564	121.744	121.712	-3.0	-1.7	-2.1	-4.5	-2.4	-3.3
Household operations ^{1 2}	151.535	152.065	152.329	153.176	4.5	-2.4	-3.1	4.4	1.0	.6
Apparel	119.483	118.685	117.754	118.204	4.0	-1.9	-1.3	-4.2	1.0	-2.8
Men's and boys' apparel	111.820	110.643	110.263	111.040	6	-5.9	-3.8	-2.8	-3.3	-3.3
Women's and girls' apparel	107.988	107.167	105.263	105.741	7.6	-3.4	1.7	-8.1	2.0	-3.3
Infants' and toddlers' apparelFootwear	117.058 128.706	117.615 127.183	117.760 127.125	117.581 127.277	7.7 5.2	-7.0 2.6	1.3 5	1.8 -4.4	.1 3.9	1.6 -2.4
Transportation	192.920	192.779	191.311	188.273	36.2	13.5	11.0	-9.3	24.3	.3
Private transportation	189.821	189.636	188.020	184.801	37.5	13.2	11.6	-10.2	24.8	.1
New and used motor vehicles ²	95.710	95.930	95.843	96.087	4.3	15.5	5.5	1.6	9.8	3.5
New vehicles	138.749	138.848	138.762	138.877	.8	9.7	-2.6	.4	5.2	-1.1
Used cars and trucks	141.875	142.513	142.767	143.528	12.6	30.2	19.0	4.7	21.1	11.6
Motor fuel	246.705	244.355	237.728	224.388	163.6	16.2	25.9	-31.6	75.0	-7.2
Gasoline (all types)	245.597	243.680	237.823	225.380	153.8	17.7	23.0	-29.1	72.9	-6.6
Motor vehicle parts and equipment 1	135.694	135.573	135.914	136.182	-2.5	2.3	4.1	1.4	1	2.8
Motor vehicle maintenance and repair 1	248.479	249.127	249.873	249.841	1.4	3.5	.8	2.2	2.4	1.5
Public transportation	242.675	243.933	247.394	250.693	9.8	20.5	-3.0	13.9	15.0	5.1
Medical care	385.728	387.193	388.188	388.456	2.7	3.7	5.2	2.9	3.2	4.0
Medical care commodities ¹	304.320	305.532	306.117	306.458	1.3	3.5	5.9	2.8	2.4	4.4
Medical care services	409.435	410.965	412.109	412.337	3.2	3.8	5.0	2.9	3.5	3.9
Professional services	328.390	328.391	329.450	329.497	2.4	2.9	3.8	1.4	2.6	2.5

Table 5. 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

	Se	easonally adju	3	Sea	sonally a		annual ge for	rate per	cent	
CPI-W					3	months	ended-	-	6 mc	
	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	Aug. 2009	Nov. 2009	Feb. 2010	May 2010	Nov. 2009	May 2010
Expenditure category										
Hospital and related services ³	593.708	600.485	602.551	604.958	7.1	7.0	10.1	7.8	7.0	8.9
Recreation ² Video and audio ²	110.176 100.171	110.035 100.265	110.165 100.080	110.072 99.656	1.0 6	-2.7 -2.8	-1.4 -3.3	4 -2.0	8 -1.7	9 -2.7
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ¹² Telephone services ¹²	124.338 193.654 504.554 544.275 87.501 85.314 102.038	124.650 194.762 505.419 547.590 87.550 85.362 102.048	124.905 195.692 506.406 550.348 87.583 85.394 102.132	124.929 196.263 508.525 551.888 87.454 85.263 102.101	2.1 5.4 10.2 5.0 2 4 1.5	.9 3.4 6.1 3.1 9 8	2.2 5.2 5.6 5.2 .1 -1.5	1.9 5.5 3.2 5.7 2 2	1.5 4.4 8.1 4.0 6 7	2.0 5.4 4.4 5.5 .0 2 6
Information technology, hardware and services ^{1 5} Personal computers and peripheral equipment ⁶	10.077 77.391	10.099 77.573	10.087 77.339	10.028 76.229	-9.7 -19.8	-1.7 -1.6	4.4 -6.4	-1.9 -5.9	-5.8 -11.1	1.2 -6.1
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	404.813 790.710 203.895 162.073 228.169 352.853	405.258 792.452 203.994 162.417 228.500 353.940	405.156 793.243 203.801 161.604 229.857 354.179	406.288 803.019 203.291 160.289 230.263 354.133	5.6 12.6 1.3 -1.7 1 2.9	4.6 9.7 1.3 -1.5 1.5 3.7	1.4 2.1 1.0 .7 8 2.9	1.5 6.4 -1.2 -4.3 3.7 1.5	5.1 11.2 1.3 -1.6 .7 3.3	1.5 4.2 1 -1.8 1.4 2.2
Commodity and service group										
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ^{1 2} Gas (piped) and electricity ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services Other services Special indexes	177.989 218.037 156.171 201.470 119.483 255.925 112.465 255.440 233.241 125.367 191.397 168.416 151.535 256.694 409.435 294.301	177.800 218.460 155.727 199.698 118.685 254.457 112.488 255.973 232.894 125.374 194.113 169.271 152.065 258.012 410.965 294.699	176.982 218.864 154.413 196.223 117.754 249.714 112.342 256.225 232.865 125.872 193.513 170.225 152.329 258.832 412.109 295.503	175.718 218.938 152.614 193.425 118.204 244.252 112.426 256.389 233.081 126.051 192.568 171.010 153.176 259.637 412.337 295.891	13.2 7 22.7 41.7 4.0 58.4 1.0 1.1 .1 3.7 -4.3 6.6 4.5 3.4 3.2 3.4	4.9 .2 7.8 8.6 -1.9 10.3 10.0 1.2 3 1.9 6.7 5.1 -2.4 6.6 3.8 .5	5.1 1.7 7.1 9.7 -1.3 12.1 2.7 .3 -1.3 8.5 .2 8.4 -3.1 2.0 5.0 1.4	-5.0 1.7 -8.8 -15.0 -4.2 -17.0 1.5 3 2.2 2.5 6.3 4.4 4.7 2.9 2.2	9.0 3 15.0 24.0 1.0 32.2 5.4 1.1 1 2.8 1.1 5.9 1.0 5.0 3.5 1.9	1 1.7 -1.2 -3.5 -2.8 -3.6 1.3 .9 8 5.3 1.3 7.4 .6 3.3 3.9 1.8
All items less food	212.759	212.827	212.397	211.695	7.6	3.3	2.4	-2.0	5.5	.2
All items less shelter All items less medical care	205.643 206.620 158.469 202.891 252.038 210.177 249.271 244.557 215.259 214.406 214.141 145.848 249.339 262.409	205.853 206.710 158.022 201.191 250.660 209.771 250.360 244.863 215.253 214.554 214.221 145.661 246.999 262.692	205.432 206.373 156.736 197.896 246.339 208.423 251.049 245.161 211.677 214.650 214.247 145.265 240.647 263.042	204.572 205.759 155.000 195.285 241.419 206.172 251.154 245.348 204.416 214.861 214.496 145.455 227.514 263.332	9.0 6.4 21.9 38.9 53.0 19.4 1.9 .7 64.5 1.3 1.7 2.1 154.3 1.6	4.4 2.8 7.7 8.2 9.7 4.3 3.6 1.3 12.8 1.7 2.1 5.2 17.3	3.9 2.2 6.8 9.1 11.1 5.4 2.3 1 14.9 .9 .7 1.7 26.1	-2.1 -1.7 -8.5 -14.2 -15.8 -7.4 3.1 1.3 -18.7 .9 .7 -1.1 -30.7	6.7 4.6 14.6 22.6 29.6 11.6 2.7 1.0 36.2 1.5 1.9 3.6 72.7	.2 -1.1 -3.3 -3.3 -1.2 2.7 .6 -3.3 .9 .7 .3 -6.5

Indexes on a December 1984=100 base
 Indexes on a December 1988=100 base.
 Indexes on a December 2007=100 base.
 NOTE: Index applies to a month as a whole, not to any specific date.

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

Table 6. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, all items index

ΑII	items

CPI-W	Pricing schedule	Indexes				Percent change to May2010 from—			Percent change to Apr.2010 from—		
	1	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	May 2009	Mar. 2010	Apr. 2010	Apr. 2009	Feb. 2010	Mar. 2010
U.S. city average	М	212.544	213.525	213.958	214.124	2.6	0.3	0.1	2.9	0.7	0.2
Region and area size ²											
Northeast urban	M	229.874	230.622	231.109	231.661	3.1	.5	.2	3.1	.5	.2
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	230.099 139.379	230.819 139.869	231.338 140.126	231.851 140.510	2.7 3.8	.4 .5	.2 .3	2.7 3.8	.5 .5	.2 .2
Midwest urban	M	202.044	202.966	203.426	203.674	2.9	.3	.1	3.3	.7	.2
Size A - More than 1,500,000	М	201.758	202.639	203.056	203.330	2.6	.3	.1	3.0	.6	.2
Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	М	132.507	133.140	133.540	133.797	3.3	.5	.2	3.5	.8	.3
50,000)	M	201.118	202.072	202.263	201.974	3.0	.0	1	3.9	.6	.1
South urban	М	207.325	208.621	209.017	208.920	2.7	.1	.0	3.2	.8	.2
Size A - More than 1,500,000	M	209.288	210.613	211.068	211.065	2.3	.2	.0	2.6	.9	.2
Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M	132.528	133.388	133.695	133.621	2.9	.2	1	3.4	.9	.2
50,000)	M	214.172	215.205	215.006	214.679	2.7	2	2	3.9	.4	1
West urban	М	214.710	215.457	215.873	216.044	1.8	.3	.1	2.1	.5	.2
Size A - More than 1,500,000	M	216.850	217.700	218.103	218.605	1.8	.4	.2	2.1	.6	.2
Size B/C - 50,000 to 1,500,000 ³	М	133.325	133.675	133.993	133.764	1.8	.1	2	2.2	.5	.2
Size classes											
A ⁴	M	196.516	197.377	197.786	198.087	2.3	.4	.2	2.6	.6	.2
B/C ³		133.619	134.274	134.594	134.624	2.9	.3	.0	3.2	.7	.2
D	М	208.368	209.326	209.327	209.097	2.6	1	1	3.4	.5	.0
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	М	205.627	206.381	206.466	206.774	2.1	.2	.1	2.9	.4	.0
Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	М	217.090	218.157	218.475	218.787	2.0	.3	.1	2.4	.6	.1
NY-NJ-CT-PA	М	234.153	235.240	235.750	236.144	2.5	.4	.2	2.7	.7	.2
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	238.388	-	238.863	3.2	.2	-	-	-	-
Cleveland-Akron, OH	1	-	194.852	-	195.574	2.2	.4	-	-	-	-
Dallas-Fort Worth, TX	1 1	-	205.351	-	205.263	2.1	.0 .2	-	-	-	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1		141.782		142.064	2.6					
Atlanta, GA	2	201.407	-	203.095	-	-	-	-	2.7	.8	-
Detroit-Ann Arbor-Flint, MI	2 2	198.913	-	201.003	-	-	-	-	1.9	1.1	-
Houston-Galveston-Brazoria, TX		190.351 221.074	-	192.447 220.633	-	-	-	-	2.9 1.3	1.1 2	-
Philadelphia-Wilmington-Atlantic City,		221.017		220.000						2	
PA-NJ-DE-MD	2	226.539	-	227.325	-	-	-	-	3.0	.3	-
San Francisco-Oakland-San Jose, CA	2	222.049	-	223.821	-	-	-	-	2.4	.8	-
Seattle-Tacoma-Bremerton, WA	2	221.215	-	222.309	-	-	-	-	1.0	.5	-

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

Tampa-St. Petersburg-Clearwater, FL.

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.

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 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;

⁶ Indexes on a November 1996=100 base.

Data not available.

Table 7. 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)

C-CPI-U	Relative importance,	Unadju: index		Unadjusted percent change to May 2010 from—		
0 01 1 0	2007-2008	Apr. May 2010 2010		May 2009	Apr. 2010	
Expenditure category						
All items	100.000	126.373	126.451	2.0	0.1	
Food and beverages	14.519	128.146	128.246	.6	.1	
Food	13.493	128.147	128.247	.6	.1	
Food at home	7.780	123.283	123.330	.2	.0	
Food away from home	5.712	134.761	134.940	1.1	.1	
Alcoholic beverages	1.027	128.590	128.685	1.1	.1	
Housing	42.074	128.168	128.247	5	.1	
Shelter	32.119	130.868	130.903	7	.0	
Fuels and utilities	5.231	157.658	158.257	3.2	.4	
Household furnishings and operations	4.724	93.540	93.490	-3.1	1	
Apparel	3.772	91.002	90.178	-1.0	9	
Transportation	17.199	132.674	133.208	11.8	.4	
Private transportation	16.013	133.457	133.869	11.9	.3	
Public transportation	1.186	122.338	124.376	10.8	1.7	
Medical care	6.294	150.182	150.187	3.1	.0	
Medical care commodities	1.570	132.561	132.709	3.2	.1	
Medical care services	4.723	156.645	156.594	3.1	.0	
Recreation	6.625	103.622	103.491	-2.1	1	
Education and communication	6.288	111.983	111.872	1.4	1	
Education	2.804	181.643	181.712	4.7	.0	
Communication	3.484	73.315	73.162	-1.1	2	
Other goods and services	3.229	137.422	137.580	2.0	.1	
Commodity and service group						
Services	59.383	135.059	135.226	.8	.1	
Commodities	40.617	115.718	115.684	3.7	.0	
Durables	10.376	81.266	81.197	.8	1	
Nondurables	30.241	133.690	133.676	4.8	.0	
All items less food and energy	76.901	119.823	119.814	.6	.0	
Energy	9.606	189.415	190.530	15.7	.6	

Indexes for 2010 are initial estimates. Indexes for 2009 are interim adjustments. NOTE: Index applies to a month as a whole, not to any specific date.