Consumer Expenditures in 2004

U.S. Department of Labor U.S. Bureau of Labor Statistics April 2006

Report 992

onsumer units¹ spent \$43,395, on average, in 2004, a 6.3-percent increase over the previous year. This was the largest change in average expenditures in several years; however, there were changes to the survey in 2004, and the estimates for average annual expenditures and some of the components are not strictly comparable to estimates for previous years. (See the box on page 4 for information on the changes.) The increase in expenditures from 2003 to 2004 was more than the 2.7-percent rise in the annual average Consumer Price Index (CPI) over the same period. Spending rose 0.3 percent in 2003 and 2.9 percent in 2002. This presents the latest results from the Bureau of Labor Statistics Consumer Expenditure Survey (CE).

Developments in 2004

The major components of spending—food, housing, apparel and services, transportation, healthcare, entertainment, and personal insurance and pensions—account for about 90 percent of total expenditures, and of these, several showed significant increases in 2004. (See table A.) Increases for food (8.3 percent), housing (3.6 percent), apparel and services (10.7 percent), and healthcare (6.5 percent) were all significant. Spending on transportation was essentially unchanged in 2004, and the 7.7-percent increase in spending on entertainment was not statistically significant. The large increase (18.9 percent) in personal insurance and pensions is not strictly comparable to previous years' percent changes, as explained in the box.

Spending increases in 2004 on both food at home (7.0 percent) and food away from home (10.1 percent) were larger than they had been in several years, contributing to the 8.3-percent increase in overall food spending. The increase in food in 2004 followed a slight decrease (-0.7 percent) in 2003 and a 1.0-percent increase in 2002. The increase in spending on food at home in 2004 was spread across the major food components, with the following significant increases: meats, poultry, fish, and eggs, 6.7 percent; dairy products, 13.1 percent; fruits and vegetables, 4.9 percent; and other food at home, 7.6 percent. The 4.3-percent increase in spending on cereals and bakery products was not

significant. Data classified by the region of residence show that spending on food rose more than the overall U.S. average in the Northeast (11.1 percent) and Midwest (9.9 percent), and less than the average in the South (7.2 percent) and West (5.9 percent). Spending on food away from home, which includes items such as restaurant meals, catered affairs, and food on out-of-town trips, rose 10 percent or more in the Northeast (12.2 percent), Midwest (10.0 percent), and South (12.0 percent), but less in the West (5.8 percent).

The 3.6-percent increase in spending on housing followed increases of 1.1 percent in 2003 and 2.1 percent in 2002. Housing is the largest component of spending and accounted for almost a third (32.1 percent) of total spending in 2004. Among the components of housing, significant increases in spending on utilities, fuels, and public services (4.1 percent); housekeeping supplies (12.3 percent); and housefurnishings and equipment (10.0 percent) contributed to the rise in the overall housing component. Increases in spending on shelter (1.4 percent), which accounts for over half (57.5 percent) of total housing, and household operations (6.5 percent) were not statistically significant. The increase in expenditures on utilities, fuels, and public services was close to the 4.8-percent increase in *prices* for fuels and utilities in 2004, as measured by the CPI. Data classified by the age of the reference person² show that the percent increases in spending on housing in 2004 were largest for consumer units headed by the youngest and oldest reference persons—7.8 percent for consumer units with reference person younger than 25 years and 8.1 percent for those 75 years and older. For the youngest group, increases for household operations (17.4 percent), housekeeping supplies (12.5 percent), and household furnishings and equipment (10.3 percent) contributed to the overall increase in housing, and those same components also contributed to the increase in spending on housing for the older group, rising 12.1 percent, 19.4 percent, and 37.1 percent, respectively.

The 10.7-percent increase in spending on apparel and services in 2004 was a departure from the modest or negative changes in the past several years. In 2001 and 2003, apparel expenditures dropped by 6.1 percent and 6.2 percent,

¹ See the glossary at the end of this report for a definition of

² See the glossary at the end of this report for a definition of reference person.

respectively, and in 2002 spending was essentially unchanged, rising 0.3 percent. Despite the large increase in spending in 2004, the average amount spent per year (\$1,816) was below the average spent 4 years earlier in 2000 (\$1,856), not adjusted for inflation. Increases in spending on men's and boys' apparel (9.1 percent), women's and girls' apparel (16.6 percent), and footwear (11.9 percent) contributed to the increase in the overall component. Spending on apparel for children under 2 years of age dropped 2.5 percent, and spending on other apparel products and services, a category that includes items such as jewelry, watches, laundry, and drycleaning, rose 2.3 percent. Data classified by the size of the consumer unit show that spending on apparel and services in 2004 increased by 13 percent or more for units of three persons or fewer, whereas spending by larger consumer units rose less than 4 percent. Spending by one-, two-, and three-person consumer units grew by 13.4 percent, 13.6 percent, and 18.3 percent, respectively, whereas spending by four-person and five-or-more-person consumer units rose by 3.9 percent and 3.2 percent, respectively.

Spending on transportation was essentially unchanged in both 2003 and 2004, rising just 0.3 percent in both years. In 2004, large increases in spending on gasoline and motor oil (19.9 percent) and on public transportation (14.5 percent) were almost entirely offset by a 9.0-percent decrease in spending on vehicle purchases, although the latter decrease was not statistically significant. Spending on purchases of vehicles is subject to large changes from year to year because vehicles are expensive and typically purchased infrequently, so relatively small changes in the percentage of consumer units making such purchases can affect the overall average. The 19.1-percent increase in expenditures on gasoline and motor oil closely matched the 18.1-percent increase in the prices of motor fuels, as measured by the CPI. The increase in spending on public transportation in 2004 followed a 1.0-percent decrease a year earlier. Public transportation includes not only spending on intracity mass transit and taxi fares, but also spending on airline fares. Data classified by region of residence show that spending on transportation rose 8.3 percent in the Northeast and 3.7 percent in the West, and dropped 5.1 percent in the South and 1.4 percent in the Midwest. The increase in the Northeast was the result of increases in all of the components of transportation: vehicle purchases (5.1 percent), gasoline and motor oil (19.8 percent), other vehicle expenses (3.9 percent), and public transportation (19.5 percent). Other vehicle expenses include items such as vehicle finance charges, rented and leased vehicles, maintenance and repairs, and vehicle insurance. The decrease in spending on transportation in the South resulted from a decline in vehicle purchases (-17.9 percent) that offset increases in gasoline and motor oil (21.0 percent) and in public transportation (10.7 percent), whereas other vehicle expenses were essentially unchanged (+0.3 percent).

The 6.5-percent increase in spending on healthcare in 2004 was higher than the 2.8-percent rise a year earlier and more in line with the 7.7-percent increase in 2002 and the 5.6percent increase in 2001. Among the components of healthcare, increased spending on health insurance (6.4 percent), medical services (9.6 percent), and medical supplies (6.3 percent) contributed to the overall increase in healthcare expenditures in 2004, whereas spending on drugs, including prescription drugs, nonprescription drugs, and vitamins, rose 2.8 percent. The increase in health insurance followed increases of 7.2 percent in 2003, 10.1 percent in 2002, and 7.9 percent in 2001. Health insurance is the largest component of healthcare, accounting for more than half (51.7 percent) of overall healthcare spending. Spending on drugs moderated in 2003 (a 4.1-percent decrease) and 2004 (a 2.8percent decline), following increases of 7.9 percent in 2001 and 8.5 percent in 2002. Data classified by the age of the reference person show that there was a large increase (19.8 percent) in spending on healthcare in 2004 for the youngest group (with reference person under age 25), whereas spending increased by less than 9 percent for all other age groups. Spending by the oldest group, with reference person aged 75 years or older, rose 3.6 percent. Despite the large increase for the youngest group, that group still spent the least amount (\$654) on healthcare among all the age groups. The \$654 represented just 2.7 percent of the group's average annual expenditures. In comparison, the oldest group spent \$3,995, a 15.5-percent share of the group's average annual expenditures.

The change in spending on entertainment in 2004 was not statistically significant. Spending on entertainment tends to fluctuate from year to year, because, as with vehicle purchases, the component includes expensive items such as recreational vehicles and boats that are purchased relatively infrequently, so changes in the number of consumers purchasing those items can have a large effect on the overall mean. One component of entertainment—other entertainment supplies, equipment, and services, a category that includes recreational vehicles—has a large standard error and is especially prone to fluctuation over time.

The increase in spending on personal insurance and pensions (18.9 percent) in 2004 was accounted for by the increase in the pensions and Social Security component. However, as noted in the box, the change is attributed to the increase in the number of consumer units with imputed incomes; as a result, there was an increase in the amount estimated for Social Security deductions. Because of the change in methodology implemented in 2004, this estimate is not strictly comparable to previous years.

Among the remaining components of spending in 2004, significant increases were exhibited by alcoholic beverages (17.4 percent), personal care products and services (10.2 percent), and miscellaneous expenditures (13.9 percent), which include items such as legal and accounting fees, funeral ex-

Table A. Average annual expenditures of all consumer units and percent changes, Consumer Expenditure Survey, 2002–2004

lte	0000	0000	0004	Percent	Change
Item	2002	2003	2004	2002–2003	2003–2004
Number of consumer units (in thousands)	112,108	115,356	116,282		
Income before taxes ¹	\$49,430	\$51,128	\$54,453		
Averages:					
Age of reference person	48.1	48.4	48.5		
Number of persons in consumer unit	2.5	2.5	2.5		
Number of earners	1.4	1.3	1.3		
Number of vehicles	2.0	1.9	1.9		
Percent homeowner	66	67	68		
Average annual expenditures	\$40,677	\$40,817	\$43,395	0.3	6.3
Food	5,375	5,340	5,781	7	8.3
Food at home	3,099	3,129	3,347	1.0	7.0
Cereals and bakery products	450	442	461	-1.8	4.3
Meats, poultry, fish, and eggs	798	825	880	3.4	6.7
Dairy products	328	328	371	.0	13.1
Fruits and vegetables	552	535	561	-3.1	4.9
Other food at home	970	999	1,075	3.0	7.6
Food away from home	2,276	2,211	2,434	-2.9	10.1
Alcoholic beverages	376	391	459	4.0	17.4
Housing	13,283	13,432	13,918	1.1	3.6
Shelter	7,829	7,887	7,998	.7	1.4
Utilities, fuels, and public services	2,684	2,811	2,927	4.7	4.1
Household operations	706	707	753	.1	6.5
Housekeeping supplies	545	529	594	-2.9	12.3
Household furnishings and equipment	1,518	1,497	1,646	-1.4	10.0
Apparel and services	1,749	1,640	1,816	-6.2	10.7
Transportation	7,759	7,781	7,801	.3	.3
Vehicle purchases (net outlay)	3,665	3,732	3,397	1.8	-9.0
Gasoline and motor oil	1,235	1,333	1,598	7.9	19.9
Other vehicle expenses	2,471	2,331	2,365	-5.7	1.5
Public transportation	389	385	441	-1.0	14.5
Healthcare	2,350	2,416	2,574	2.8	6.5
Entertainment	2,079	2,060	2,218	9	7.7
Personal care products and services	526	527	581	.2	10.2
Reading	139	127	130	-8.6	2.4
Education	752	783	905	4.1	15.6
Tobacco products and smoking supplies	320	290	288	-9.4	7
Miscellaneous	792	606	690	-23.5	13.9
Cash contributions	1,277	1,370	1,408	7.3	2.8
Personal insurance and pensions	3,899	4,055	4,823	4.0	18.9
Life and other personal insurance	406	397	390	-2.2	-1.8
Pensions and Social Security	3,493	3,658	4,433	4.7	21.2

¹ In 2002 and 2003, income values are derived from complete income reporters only. (See glossary.) In 2004, income imputation

was introduced and incomes are estimated for all consumer units.

penses, and finance charges (excluding those on mortgages and vehicles). A large increase (15.6 percent) also was exhibited by spending on education, but the change was not statistically significant. This component includes spending on

college tuition, which can fluctuate substantially from year to year. Smaller changes were shown for reading (2.4 percent), cash contributions (2.8 percent), and tobacco products and smoking supplies (–0.7 percent).

Consumer Expenditure Survey Begins Imputing Income Data

In a continuing effort to produce high-quality data, the Consumer Expenditure Survey (CE) has implemented multiple imputation of income data, starting with the publication of the 2004 tables. Prior to 2004, the survey published only income data collected from complete income reporters. (See glossary.) However, even complete income reporters do not provide information on all their sources of income. Imputation allows income to be estimated when it is not reported. In multiple imputation, several estimates are made for the same consumer unit, and the average of the estimates is published.

Because of income imputation, data for 2004 are not strictly comparable to data from previous years, especially for the income tables. In the 2003 CE tables, for example, nearly 16 percent of all consumer units are defined to be incomplete reporters. Income imputation allows expenditure data for these consumer units to be included in income categories from which they were previously excluded. To the extent that the incomplete reporters have demographic characteristics (such as the age of the reference person) or expenditure patterns different from those of the complete income reporters who were previously assigned to these categories, averages for demographic characteristics and annual expenditures will change. In addition, some complete income reporters who did not provide information on all their sources of income may be classified into different income categories (ranges or quintiles) after imputation estimates the missing amounts. Again, to the extent that their demographic characteristics or expenditure patterns differ from those of the complete income reporters previously assigned to these categories, the data in the tables will change. Furthermore, certain expenditures, such as deductions for Social Security, are computed with the use of income data. As a result of imputation, average annual estimates for these expenditures in 2004 may be substantially different from, and not strictly comparable to, estimates for previous years.

Brief description of the Consumer Expenditure Survey

The current CE program was begun in 1980. Its principal objective is to collect information on the buying habits of U.S. consumers. Consumer expenditure data are used in a variety of research endeavors by government, business, labor, and academic analysts. In addition, the data are required for periodic revision of the CPI.

The survey, which is conducted by the U.S. Census Bureau for the Bureau of Labor Statistics, consists of two components: a diary, or recordkeeping, survey, completed by participating consumer units for two consecutive 1-week periods; and an interview survey, in which expenditures of consumer units are obtained in five interviews conducted at 3-month intervals. Results in this report are based on integrated data from both surveys.

Table B. Distribution of total annual expenditures by major category, Consumer Expenditure Survey, 2001-2004

Item	2001	2002	2003	2004
Average annual expenditures	100.0	100.0	100.0	100.0
Food	13.5	13.2	13.1	13.3
Food at home	7.8	7.6	7.7	7.7
Food away from home	5.7	5.6	5.4	5.6
Alcoholic beverages	.9	.9	1.0	1.1
Housing	32.9	32.7	32.9	32.1
Apparel and services	4.4	4.3	4.0	4.2
Transportation	19.3	19.1	19.1	18.0
Vehicles	9.1	9.0	9.1	7.8
Gasoline and motor oil	3.2	3.0	3.3	3.7
Other transportation	7.0	7.0	6.7	6.5
Healthcare	5.5	5.8	5.9	5.9
Entertainment	4.9	5.1	5.0	5.1
Personal care products and services	1.2	1.3	1.3	1.3
Reading	.4	.3	.3	.3
Education	1.6	1.8	1.9	2.1
Tobacco products and smoking supplies	.8	.8	.7	.7
Miscellaneous	1.9	1.9	1.5	1.6
Cash contributions	3.2	3.1	3.4	3.2
Personal insurance and pensions	9.5	9.6	9.9	11.1
Life and other personal insurance	1.0	1.0	1.0	.9
Pensions and Social Security	8.4	8.6	9.0	10.2

Survey participants record dollar amounts for goods and services purchased during the reporting period, whether payment is or is not made at the time of purchase. Expenditure amounts include all sales and excise taxes for all items purchased by the consumer unit for itself or for others. Excluded from both surveys are all business-related expenditures, as well as expenditures for which the consumer unit is reimbursed.

Each component of the survey queries an independent sample of consumer units that is representative of the U.S. population. For the Diary Survey, about 7,500 consumer units are sampled each year. Each consumer unit keeps a diary for two 1-week periods, yielding approximately 15,000 diaries a year. The Interview sample, selected on a rotating panel basis, surveys about 7,500 consumer units each quarter. Each consumer unit is interviewed once per quarter, for 5 consecutive quarters. Data are collected on an ongoing basis in 105 areas of the United States.

The Interview Survey is designed to capture expenditure data that respondents can reasonably recall for a period of 3 months or longer. In general, the expenditures are relatively large, such as expenditures for real property, automobiles, and major appliances, or they are expenditures that occur on a regular basis, like rent, utility payments, and insurance premiums. The Interview Survey also collects data on expenditures incurred on leisure trips. Including global estimates of spending for food, it is estimated that about 95 percent of expenditures are covered in the Interview Survey. Nonprescription drugs, household supplies, and personal care items are excluded.

The Diary Survey is designed to capture expenditures on small, frequently purchased items that normally are difficult for respondents to recall. Detailed records of expenses are kept for food and beverages—both at home and in eating places—and for tobacco, housekeeping supplies, nonprescription drugs, and personal care products and services. Expenditures incurred by members of the consumer unit while they are away from home overnight or longer are excluded from the Diary Survey. Although this survey was designed to collect information on expenditures that could not be recalled easily over an extended period, respondents are asked to report *all* expenses (except those for overnight travel) that the consumer unit incurs during the survey week.

Integrated data from the BLS Diary and Interview Surveys provide a complete accounting of consumer expenditures and income that neither survey alone is designed to do. Data on some expenditure items are collected in only one of the surveys. For example, the Diary Survey does not collect data on expenditures for overnight travel or information on reimbursements, whereas the Interview Survey does. Examples of expenditures for which reimbursements are excluded from the Diary Survey are medical care; automobile repair; and construction, repairs, alterations, and maintenance of property.

For items that are unique to one survey or the other, the choice of which survey to use as the source of data is obvious. However, there is considerable overlap in coverage between the surveys. Consequently, integrating the data presents the problem of determining the appropriate survey component from which to select expenditure items. When data are available from both surveys, the more reliable of the two (as determined by statistical methods) is selected. As a result, some items are selected from the Interview Survey, others from the Diary Survey.

Population coverage and definitions of components of the CE differ from those of the CPI. Consumer expenditure data cover the total population, whereas the CPI covers only the population in urban and metropolitan areas. In addition, homeownership is treated differently in the two surveys. Actual expenditures of homeowners are reported in the CE, whereas the CPI uses a rental equivalence approach that estimates the change in the cost of obtaining, in the rental marketplace, services equivalent to those provided by owner-occupied homes.

Interpreting the data

Expenditures are averages for consumer units with specified characteristics, regardless of whether a particular unit incurred an expense for a specific item during the recordkeeping period. The average expenditure for an item may be considerably lower than the expenditure by the CUs that purchased the item. The less frequently an item is purchased, the greater is the difference between the average for all consumer units and the average for those purchasing the item. Also, an individual CU may spend more or less than the average, depending on its particular characteristics. Factors such as income, age of family members, geographic location, and personal preference also influence expenditures. Furthermore, even within groups with similar characteristics, the distribution of expenditures varies substantially. These points should be considered in relating reported averages to individual circumstances.

Users of these survey data should also keep in mind that prices for many goods and services have risen since the survey was conducted. For example, rent, as measured by the CPI, rose 4.3 percent between 2004 (annual average index) and November 2005 (not seasonally adjusted).

In addition, sample surveys are subject to two types of error: sampling and nonsampling. Sampling errors occur because the data are collected from a sample representing the population, rather than from the entire population. Nonsampling errors result from the inability or unwillingness of respondents to provide correct information, differences in interviewers' abilities, mistakes in recording or coding, and other processing errors.

Tables and data

Tables in this report include integrated data from both the Diary and Interview components of the CE, enabling data users to associate the full range of expenditures with consumers' demographic characteristics. Tables show data classified by income quintile, income class, age of the reference person, size of the consumer unit, composition of the consumer unit, number of earners, housing tenure, type of area (urban-rural), race, Hispanic origin, region of residence, occupation, and education. These are the same classifications published in previous reports and bulletins.

Tables for the aforementioned classifications, but with more detail than is given in this report, can be accessed via the BLS Web site http://www.bls.gov/cex. Also available are tables showing average annual data over a 2-year period for (1) income before taxes, cross-tabulated by age, consumer unit size, or region; (2) single consumers by sex, crosstabulated by either income or age; and (3) selected Metropolitan Statistical Areas (MSAs). Data are available for 1984-2004. Other survey information available on the Web site includes answers to frequently asked questions, a glossary of terms, and order forms for survey products. Beginning with the 2000 data, estimates of standard errors for integrated Diary and Interview Survey data also are available. Many of the tables that are shown on the BLS Web site are published in biennial reports. The most recent is Consumer Expenditure Survey, 2002-2003, Report 990, December 2005.

Changes to the 2004 published tables

The introduction of multiply imputed income data in 2004 affects the CE published tables in several ways, because income data are now published for all consumer units, instead of for complete reporters only. The most obvious result of this change is seen on the tables showing expenditures categorized by income before taxes, including by quintile. (See tables 1–3.) Starting in 2004, columns describing income, expenditures, and characteristics for "total complete reporting" and "incomplete reporting of income" no longer appear in these tables, and the column headed "all consumer units" appears on all income tables. This occurs because income quintiles and income ranges are no longer defined only on the basis of data collected from complete income reporters, but instead are defined in terms of the average of multiply imputed values for each consumer unit. Also, in the tables showing expenditures by demographic characteristics, such as the age of the reference person, the footnote indicating that "income before taxes" refers to "components of income...derived from 'complete reporters only" no longer appears.

Other available data

The 2004 Diary and Interview Survey microdata—that is, data on individual consumer units—are available on CD-ROM. The Interview Survey files contain expenditure data in two different formats: MTAB files, which present monthly values in an item-coding framework based on the CPI pricing scheme; and EXPN files, which organize expenditures by the section of the interview questionnaire in which they are collected. Expenditure values on EXPN files cover different periods, depending on the specific question asked; the files also contain relevant nonexpenditure information not found on the MTAB files. Currently available on CD-ROM are microdata files back to 1990 and for selected earlier years.

The Consumer Expenditure Survey also has begun publishing CE anthologies. The reports in these works include analyses of expenditure data as they apply to various topics of interest, as well as methodological and research articles pertaining to a number of survey topics. The most recent of the reports, *Consumer Expenditure Survey Anthology*, 2005, Report 981, was published in April 2005.

CE data also are available through the BLS fax-on-demand service, which provides information and data that may be accessed from a touch-tone phone 24 hours a day, 7 days a week, by dialing (202) 691-6325. Voice prompts explain how to obtain the information. Data available from the fax-on-demand service are for the most recent published year. Additional data also are presented in articles in the *Monthly Labor Review*.

For more detailed information on the availability of current and earlier data, contact the Division of Consumer Expenditure Surveys, Bureau of Labor Statistics, Room 3985, 2 Massachusetts Avenue, NE, Washington, DC 20212-0001. Telephone: (202) 691-6900. E-mail: cexinfo@bls.gov. Internet: http://www.bls.gov/cex.

Material in this publication is in the public domain and, with appropriate credit, may be reproduced without permission. Information in this report is available upon request to sensory-impaired individuals: Voice phone: (202) 691-5200, Federal Relay Service: 1-800-877-8339.

Glossary

Consumer unit. Members of a household consisting of (a) occupants related by blood, marriage, adoption, or some other legal arrangement; (b) a single person living alone or sharing a household with others, but who is financially independent; or (c) two or more persons living together who share responsibility for at least 2 out of 3 major types of expenses—food, housing, and other expenses. Students living in university-sponsored housing also are included in the sample as separate consumer units.

Reference person. The first member mentioned by the respondent when asked to "Start with the name of the person or one of the persons who owns or rents the home." It is with respect to this person that the relationship of other consumer unit members is determined.

Total expenditures. The transaction costs, including excise and sales taxes, of goods and services acquired during the interview period. Estimates include expenditures for gifts and contributions and payments for pensions and personal insurance.

Income. The combined income earned by all consumer unit members 14 years or older during the 12 months preceding the interview. The components of income are wages and

salaries; self-employment income; Social Security and private and government retirement income; interest, dividends, and rental and other property income; unemployment and workers' compensation and veterans' benefits; public assistance, Supplemental Security Income, and Food Stamps; rent or meals or both as pay; and regular contributions for support, such as alimony and child-support payments.

Complete income reporters. In general, a consumer unit that provides values for at least one of the major sources of its income, such as wages and salaries, self-employment income, and Social Security income. Even complete income reporters may not provide a full accounting of all income from all sources. Beginning with the introduction of income imputation with the publication of the 2004 tables, income data are available for all consumer units and data are no longer shown for complete income reporters.

Quintiles of income before taxes. Categories of income reporters, ranked in ascending order of income, and divided into five equal groups. The lower limit shown in the quintiles of income before taxes indicates the amount of income before taxes of the lowest ranked consumer unit in each income quintile.

 $\label{thm:table 1. Quintiles of income before taxes: Average annual expenditures and characteristics, \\ \textbf{Consumer Expenditure Survey, 2004}$

Item	All consumer units	Lowest 20 percent	Second 20 percent	Third 20 percent	Fourth 20 percent	Highest 20 percent
Number of consumer units (in thousands) Lower limit	116,282 n.a.	23,223 n.a.	23,266 \$16,403	23,252 \$32,477	23,263 \$51,774	23,277 \$81,058
Consumer unit characteristics:						
Income before taxes	\$54,453	\$9,168	\$24,102	\$41,614	\$65,100	\$132,158
Age of reference person	48.5	51.1	50.9	47.2	45.7	47.4
Average number in consumer unit:						
Persons	2.5	1.7	2.2	2.6	2.9	3.2
Children under 18	.6	.4	.5	.7	.8	.8
Persons 65 and over	.3	.4	.4	.3	.2	.2
Earners	1.3	.5	.9	1.4	1.7	2.1
Vehicles	1.9	.9	1.5	2.0	2.4	2.8
Percent homeowner	68	41	57	68	80	91
Average annual expenditures	\$43,395	\$17,837	\$27,410	\$36,980	\$50,974	\$83,710
Food	5,781	2,967	4,139	5,378	6,762	9,653
Food at home	3,347	2,044	2,659	3,209	3,836	4,984
Cereals and bakery products		296	371	451	522	664
Meats, poultry, fish, and eggs	880	548	731	863	1,004	1,252
Dairy products	371 561	222 354	299 438	361 546	416 614	555 853
Fruits and vegetables Other food at home	1,075	624	820	989	1,280	1,660
Food away from home	2,434	923	1,480	2,169	2,926	4,669
Alcoholic beverages	459	194	264	408	554	876
Housing	13,918	6,760	9,505	12,144	15,741	25,424
Shelter	7,998	3,941	5,478	6,902	9,031	14,629
Owned dwellings	5,324	1,358	2,517	4,091	6,659	11,986
Rented dwellings	2,201	2,448	2,802	2,555	1,906	1,295
Other lodging	473	135	159	255	466	1,348
Utilities, fuels, and public services	2,927	1,720	2,371	2,868	3,370	4,301
Household operations	753	278	406	493	771	1,814
Housekeeping supplies	594	314	407	530	712	1,009
Household furnishings and equipment Apparel and services	1,646 1,816	507 837	843 1,058	1,351 1,477	1,856 2,052	3,670 3,654
••						
Transportation	7,801	2,629	5,005	6,827	9,954	14,580
Vehicle purchases (net outlay)	3,397	951	2,130	2,797	4,546	6,555
Gasoline and motor oil	1,598 2,365	730 821	1,157 1,499	1,579 2,180	2,020 2,951	2,500 4,372
Other vehicle expenses Public transportation	2,365 441	126	218	2,180	437	1,153
Healthcare	2.574	1.421	2,139	2,529	2.969	3.810
Entertainment	2,374	764	1,377	1,728	2,735	4,484
Personal care products and services	581	271	400	507	641	1,086
Reading	130	55	82	112	145	256
Education		641	314	396	811	2,363
Tobacco products and smoking supplies	288	214	287	340	327	272
Miscellaneous	690	312	482	646	766	1,243
Cash contributions	1,408	343	790	1,106	1,422	3,376
Personal insurance and pensions	4,823	429	1,568	3,379	6,095	12,632
Life and other personal insurance		110	182	310	426	922
Pensions and Social Security	4,433	318	1,386	3,069	5,669	11,710
	1	l	l		1	l

n.a. Not applicable.

Table 2. Income before taxes: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2004

Item	All consumer	Less than	\$5,000 to	\$10,000 to	\$15,000 to	\$20,000 to	\$30,000 to	\$40,000 to	\$50,000 to	\$70,000 and
	units	\$5,000	\$9,999	\$14,999	\$19,999	\$29,999	\$39,999	\$49,999	\$69,999	more
Number of consumer units (in thousands)	116,282	4,553	7,218	8,950	8,177	14,172	13,125	11,374	18,069	30,644
Consumer unit characteristics:										
Income before taxes	\$54,453 48.5	\$1,097 38.9	\$7,812 51.6	\$12,499 56.2	\$17,417 53.9	\$24,767 50.5	\$34,739 47.5	\$44,645 47.3	\$59,259 45.8	\$118,482 47.0
Age of reference person	40.5	30.9	31.0	36.2	33.9	50.5	47.5	47.3	45.6	47.0
Average number in consumer unit:										
Persons	2.5	1.6	1.6	1.8	2.0	2.2	2.4	2.6	2.8	3.1
Children under 18 Persons 65 and over	.6 .3	.3 .2	.3 .4	.4 .5	.5 .5	.5 .4	.6 .3	.7	.7 .2	.8 .2
Earners	1.3	.6	.4	.5	.7	1.0	1.3	1.4	1.7	2.0
Vehicles	1.9	.8	.8	1.1	1.3	1.5	1.8	2.1	2.4	2.8
Percent homeowner	68	26	36	51	54	57	63	70	78	90
Average annual expenditures	\$43,395	\$17,029	\$14,596	\$19,444	\$23,023	\$27,741	\$33,273	\$38,204	\$47,750	\$76,954
Food	5,781	3,173	2,409	2,981	3,567	4,076	4,986	5,452	6,312	9,042
Food at home	3,347	2,030	1,695	2,105	2,435	2,591	3,056	3,263	3,640	4,734
Cereals and bakery products	461	300	259	294	351	359	430	456	506	628
Meats, poultry, fish, and eggs	880	558	476	562	640	698	827	900	936	1,209
Dairy products	371	229	177	230	268	289	349	361	403	521
Fruits and vegetables	561	346	272	385	419	425	519	549	592	794
Other food at home	1,075	597	512	633	757	819	930	997	1,202	1,582
Food away from home	2,434	1,143	714	876	1,132	1,485	1,930	2,189	2,672	4,308
Alcoholic beverages	459	219	156	207	193	262	323	449	484	824
Housing	13,918	6,300	5,645	7,513	8,370	9,639	11,143	12,383	14,699	23,547
Shelter	7,998	3,952	3,379	4,245	4,783	5,538	6,371	7,074	8,421	13,571
Owned dwellings	5,324 2,201	1,354 2,409	971	1,577	2,052	2,479 2,893	3,406 2,753	4,363	5,917 2,085	11,053 1,362
Rented dwellings	473	189	2,272 136	2,550 118	2,599 132	2,893	2,753	2,457 255	2,085 419	1,362
Other lodging Utilities, fuels, and public services	2.927	1,340	1,506	1,988	2,148	2.425	2.645	2,935	3,270	4.125
Household operations	753	180	151	420	318	452	453	487	690	1,597
Housekeeping supplies	594	325	223	316	398	381	513	542	645	948
Household furnishings and equipment	1,646	505	386	544	724	843	1,161	1,345	1,672	3,306
Apparel and services	1,816	915	722	809	915	1,047	1,384	1,490	1,774	3,349
Transportation	7,801	2,270	2,052	3.000	3.758	5,114	6,288	7.031	9.700	13,513
Vehicle purchases (net outlay)	3,397	712	700	1,209	1,328	2,186	2,671	2,867	4,539	6,017
Gasoline and motor oil	1,598	690	620	782	964	1,190	1,432	1,621	1,953	2,411
Other vehicle expenses	2,365	690	648	872	1,301	1,525	1,942	2,259	2,795	4,092
Public transportation	441	178	86	137	165	212	243	283	413	992
Healthcare	2,574	886	1,171	1,806	2,010	2,157	2,383	2,552	2,874	3,630
Entertainment	2,218	853	582	852	901	1,512	1,525	1,756	2,587	4,119
Personal care products and services	581	279	207	282	333	410	451	550	600	985
Reading	130	48	52	59	76	83	95	118	137	234
Education	905	1,023	637	494	383	316	316	417	706	2,031
Tobacco products and smoking supplies	288	178	189	239	274	291	320	329	339	285
Miscellaneous Cash contributions	690 1,408	347 276	278 213	255 414	463 828	502 738	522 844	735 1,284	748 1,360	1,128 2,929
	, , , , , , , , , , , , , , , , , , ,									,
Personal insurance and pensions	4,823	261	282	533	951	1,594	2,692	3,656	5,430	11,338
Life and other personal insurance Pensions and Social Security	390 4,433	89 172	78 205	141 392	156 795	183 1,411	270 2,422	316 3,340	417 5,013	804 10,535
i ensions and social security	4,433	1/2	205	392	195	1,411	2,422	3,340	3,013	10,000

 $\label{thm:come} \mbox{Table 3. Higher income before taxes: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2004}$

	1							<u> </u>
Item	All consumer	Less than	\$70,000	\$80,000	\$100,000	\$100,000	\$120,000	\$150,000 and
nem	units	\$70,000	to \$79,999	to \$99,999	and more	to \$119,999	to \$149,999	more
Number of consumer units (in thousands)	116,282	85,638	6,461	9,246	14,937	5,625	4,245	5,067
Consumer unit characteristics:								
Income before taxes	\$54,453	\$31,541	\$74,437	\$88,811	\$155,901	\$108,751	\$132,292	\$228,021
Age of reference person	48.5	49.0	45.8	46.6	47.7	47.2	47.6	48.4
Average number in consumer unit:								
Persons		2.3	3.0	3.1	3.2	3.1	3.3	3.2
Children under 18	.6	.6	.8	.9	.8	.8	.9	.8
Persons 65 and over	.3	.3	.2	.2	.2	.2	.1	.2
Earners	1.3	1.1	1.8	2.0	2.1	2.1	2.2	2.1
Vehicles	1.9	1.6	2.6	2.7	2.9	2.8	2.9	2.9
Percent homeowner	68	60	85	90	93	90	93	95
Average annual expenditures	\$43,395	\$31,280	\$55,012	\$65,446	\$93,526	\$75,213	\$87,299	\$119,449
Food	5,781	4,562	7,337	7,467	10,733	9,444	10,419	12,555
Food at home	3,347	2,825	4,079	4,043	5,435	5,014	5,542	5,840
Cereals and bakery products	461	398	522	545	724	672	741	772
Meats, poultry, fish, and eggs		756	1,097	1,033	1,363	1,271	1,396	1,442
Dairy products		314	426	451	604	560	620	641
Fruits and vegetables	561	473	645	659	941	860	932	1,049
Other food at home	1,075	884	1,389	1,355	1,803	1,651	1,853	1,935
Food away from home	2,434	1,737	3,259	3,424	5,299	4,429	4,877	6,715
Alcoholic beverages		323	617	702	987	724	887	1,405
Housing		10,456	17,422	20,397	28,140	22,273	26,339	36,246
Shelter	7,998	6,004	10,213	11,761	16,143	12,871	14,869	20,843
Owned dwellings		3,275	8,051	9,604	13,249	10,421	12,527	16,992
Rented dwellings Other lodging		2,501 229	1,638 524	1,325 833	1,266 1,628	1,496 954	1,019 1,323	1,219 2,633
Utilities, fuels, and public services	2,927	2,498	3,552	3,903	4,511	3,977	4,446	5,159
Household operations	753	451	895	1,332	2,064	1,407	1,799	3,016
Housekeeping supplies	594	461	677	862	1,118	893	1,051	1,461
Household furnishings and equipment	1,646	1,042	2,085	2,539	4,304	3,125	4,174	5,767
Apparel and services	1,816	1,248	2,219	2,666	4,253	3,644	3,675	5,502
			,	,	,	,	,	
Transportation	7,801	5,756	9,965	12,446	15,707	13,520	15,515	18,308
Vehicle purchases (net outlay)	3,397	2,459	4,218	5,516	7,106	6,013	7,028	8,384
Gasoline and motor oil		1,307	2,131	2,366	2,559	2,452	2,686	2,573
Other vehicle expenses	2,365	1,747	3,184	3,812	4,659	4,162	4,582	5,278
Public transportation	441	244	432	752	1,383	894	1,219	2,073
Healthcare	2,574	2,195	3,029	3,384	4,042	3,732	3,812	4,581
Entertainment	2,218	1,534	2,870	3,677	4,932	3,613	4,716	6,570
Personal care products and services	581	433	658	852	1,207	1,030	1,191	1,427
Reading	130	93	159	197	290	227	298	353
Education	905	502	940	1,540	2,806	1,865	2,166	4,382
Tobacco products and smoking supplies	288	289	337	303	252	279	290	189
Miscellaneous	690	532	809	894	1,411	1,132	1,140	1,968
Cash contributions	1,408	864	1,551	2,052	4,067	2,445	2,672	7,037
Personal insurance and pensions		2,492	7,099	8,871	14,699	11,284	14,178	18,927
Life and other personal insurance	390	242	430	645	1,063	785	904	1,505
Pensions and Social Security	4,433	2,249	6,670	8,225	13,636	10,498	13,274	17,422
	1				1		L	

Table 4. Age of reference person: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2004

•	•	•			•	•		•	
ltem	All consumer units	Under 25 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and older	65-74 years	75 years and older
Number of consumer units (in thousands)	116,282	8,817	19,439	24,070	23,712	17,479	22,765	11,230	11,536
Consumer unit characteristics:									
Income before taxes	\$54,453	\$22,840	\$52,484	\$65,515	\$70,434	\$61,031	\$34,988	\$42,137	\$28,028
Age of reference person	48.5	21.4	29.7	39.7	49.3	59.1	75.3	69.3	81.2
Average number in consumer unit:									
Persons	2.5	1.9	2.9	3.2	2.7	2.1	1.7	1.9	1.5
Children under 18	.6	.4	1,1	1.3	.6	.2	.1	.1	(1)
Persons 65 and over	.3	(1)	(1)	(1)	(1)	.1	1.4	1.4	1.3
Earners	1.3	1.3	1.5	1.7	1.7	1.3	.5	.7	.2
Vehicles	1.9	1.2	1.8	2.1	2.4	2.2	1.5	1.9	1.2
Percent homeowner	68	15	49	69	77	83	80	83	78
Average annual expenditures	\$43,395 5,781	\$24,535 3,715	\$42,701 5,705	\$50,402 6,752	\$52,764 7,038	\$47,299 5,898	\$31,104 4,206	\$36,512 4,871	\$25,763 3,518
Food at home	3,347	1,853	3,155	3,897	4,083	3,374	2,722	3,049	2,380
Cereals and bakery products	461	265	432	552	547	437	394	422	364
Meats, poultry, fish, and eggs		480	812	1,019	1,111	894	694	799	584
Dairy products	371	205	346	440	436	371	313	353	271
Fruits and vegetables		285	521	615	673	588	510	548	470
Other food at home		618	1,043	1,271	1,316	1,083	812	927	692
Food away from home	2,434	1,862	2,550	2,855	2,955	2,524	1,484	1,822	1,138
Alcoholic beverages	459	503	522	535	502	457	261	329	190
Housing		7,649	14,379	16,794	16,164	14,339	10,259	11,152	9,381
Shelter	7,998	4.901	8,729	9,856	9,313	7,883	5.329	5.784	4.886
Owned dwellings	,	1,009	4,700	7,025	6,968	5,970	3,523	4,134	2,928
Rented dwellings		3,647	3,802	2,450	1,636	1,169	1,393	1,123	1.655
Other lodging		244	227	381	710	743	414	527	303
Utilities, fuels, and public services		1,413	2,687	3,309	3,413	3,222	2,580	2,881	2,287
Household operations	753	270	915	992	693	645	694	522	861
Housekeeping supplies	594	253	499	677	756	657	509	569	445
Household furnishings and equipment	1,646	812	1,548	1,960	1,989	1,932	1,147	1,395	901
Apparel and services	1,816	1,371	2,134	2,142	2,217	1,863	907	1,200	604
Transportation	7,801	4.704	8,485	9.183	9.343	8.421	4,875	6,506	3,286
Vehicle purchases (net outlay)	,	2,035	4,033	4,190	3,790	3,616	1,966	2,822	1,132
Gasoline and motor oil	,	1,130	1,679	1,877	1,980	1,666	963	1,259	675
Other vehicle expenses	2,365	1,326	2,407	2,681	3,061	2,532	1,546	1,902	1,200
Public transportation	441	214	366	435	512	606	400	524	280
Healthcare	2,574	654	1,519	2,263	2,695	3,262	3,899	3,799	3,995
Entertainment	2,374	1,166	2,122	2,504	2,093	2,823	1,429	1,879	990
Personal care products and services	581	334	552	660	690	628	468	514	421
Reading	130	51	94	123	149	177	146	158	135
Education	905	1,821	726	786	1,567	730	274	352	198
Tobacco products and smoking supplies	288	236	283	350	375	301	147	197	98
Miscellaneous	690	297	600	773	774	825	641	735	547
Cash contributions	1,408	310	815	1,265	1,625	1,752	2,000	2,471	1,542
Personal insurance and pensions	4,823	1,726	4,765	6,273	6,915	5,825	1,592	2,348	856
Life and other personal insurance	390	31	235	391	505	612	372	472	275
Pensions and Social Security	4.433	1.695	4,529	5,881	6.410	5,214	1.220	1,875	582
i ensions and social security	4,433	1,095	4,529	3,001	0,410	5,∠14	1,220	1,075	302

¹ Value less than 0.05.

 ${\it Table 5. Size of consumer unit: Average annual expenditures and characteristics, Consumer Expenditure Survey, {\it 2004}}$

			Two or more persons							
Item	All consumer units	One person	Total	Two persons	Three persons	Four persons	Five or more persons			
Number of consumer units (in thousands)	116,282	33,686	82,596	37,542	17,806	16,388	10,859			
Consumer unit characteristics: Income before taxes	\$54,453	\$28,143	\$65,183	\$58,307	\$66,762	\$74,970	\$71,600			
Age of reference person	48.5	51.9	47.1	52.9	44.0	41.1	41.1			
Average number in consumer unit: Persons	2.5	1.0	3.1	2.0	3.0	4.0	5.6			
Children under 18		n.a.	.9	.1	.8	1.6	2.8			
Persons 65 and over		.3	.3	.5	.2	.1	.1			
Earners		.6	1.6	1.3	1.8	1.9	2.2			
Vehicles		1.0	2.3	2.2	2.4	2.5	2.5			
Percent homeowner		51	74	75	71	77	74			
Average annual expenditures		\$25,423	\$50,706	\$45,855	\$51,503	\$57,866	\$55,468			
Food		3,095	6,866	5,808	6,930	8,171	8,516			
Food at home		1,681	4,019	3,288	4,007	4,809	5,416			
Cereals and bakery products	461	229	555	435	556	673	791			
Meats, poultry, fish, and eggs	880	411	1,069	864	1,097	1,252	1,464			
Dairy products		183	446	358	442	548	608			
Fruits and vegetables	561	298	667	576	643	745	908			
Other food at home		560	1,282	1,055	1,269	1,590	1,644			
Food away from home	2,434	1,414	2,847	2,520	2,924	3,362	3,100			
Alcoholic beverages		359	500	569	468	478	345			
Housing		9,244	15,822	14,036	16,177	18,360	17,593			
Shelter		5,841	8,878	7,866	9,036	10,382	9,849			
Owned dwellings		2,916	6,307	5,311	6,263	7,977	7,299			
Rented dwellings		2,659	2,014	1,930	2,213	1,921	2,121			
Other lodging		265	558	625	561	484	429			
Utilities, fuels, and public services Household operations		1,830 443	3,374 879	3,004 595	3,470 980	3,757 1,346	3,917 993			
Housekeeping supplies	594	315	707	661	713	802	720			
Household furnishings and equipment	1,646	816	1,983	1,909	1,977	2,073	2,114			
Apparel and services	1,816	949	2,167	1,758	2,266	2,601	2,784			
Transportation		3,941	9,376	8,151	9,790	11,148	10,258			
Vehicle purchases (net outlay)		1,600	4,130	3,412	4,297	5,298	4,575			
Gasoline and motor oil		806	1,920	1,634	1,994	2,250	2,293			
Other vehicle expenses		1,281	2,808	2,543	2,976	3,136	2,951			
Public transportation	441	254	518	561	523	464	439			
Healthcare		1,697	2,932	3,212	2,865	2,635	2,520			
Entertainment		1,162	2,649	2,618	2,417	2,910	2,743			
Personal care products and services		355	673	631	650	740	753			
Reading		97	144	161	129	138	118			
Education		629	1,018	793	1,019	1,417	1,190			
Tobacco products and smoking supplies		167	338	309	374	346	365			
Miscellaneous		517	761 4 562	780	763	745	714			
Cash contributions	1,408	1,027	1,563	1,888	1,393	1,162	1,327			
Personal insurance and pensions		2,184	5,899	5,141	6,263	7,014	6,242			
Life and other personal insurance		146	490	486	479	496	513			
Pensions and Social Security	4,433	2,039	5,409	4,655	5,783	6,518	5,729			

n.a. Not applicable.

Table 6. Composition of consumer unit: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2004

			Husband a	and wife cons	sumer units			0	0:
			Hu	sband and w	ife with childr	en	Other	One parent,	Single person
Item	Total	Husband and wife only	Total	Oldest child under 6	Oldest child 6 to 17	Oldest child 18 or older	husband and wife consumer units	at least one child under 18	and other consumer units
Number of consumer units (in thousands)	59,797	25,585	29,279	5,604	15,376	8,300	4,933	6,892	49,592
Consumer unit characteristics:									
Income before taxes	\$73,001	\$64,434	\$79,764	\$75,293	\$78,508	\$85,109	\$77,287	\$31,055	\$35,341
Age of reference person	48.8	56.7	42.0	32.6	40.3	51.5	47.8	37.9	49.6
Average number in consumer unit: Persons	3.2	2.0	3.9	3.5	4.1	3.9	4.9	2.9	1.6
Children under 18	.9	n.a.	1.6	1.5	2.1	.7	1.5	1.8	.2
Persons 65 and over	.3	.6	.1	(¹)	(¹)	.2	.5	(1)	.3
Earners	1.7	1.2	2.0	1.7	1.8	2.5	2.3	1.0	1.0
Vehicles	2.6	2.4	2.7	2.2	2.6	3.3	2.6	1.2	1.3
Percent homeowner	83	85	82	73	81	88	79	43	53
Average annual expenditures	\$55,607	\$49,690	\$60,661	\$55,981	\$60,578	\$64,162	\$56,290	\$32,824	\$30,085
Food	7,379	6,268	8,089	6,300	8,484	8,682	8,950	4,873	3,946
Food at home Cereals and bakery products	4,303 593	3,574 472	4,711 668	3,765 492	4,887 718	5,104 705	5,692 778	3,015 443	2,218 301
Meats, poultry, fish, and eggs	1,121	923	1,210	875	1,216	1,465	1,641	835	589
Dairy products	480	390	542	437	580	549	579	317	243
Fruits and vegetables	726	644	756	634	771	823	980	456	373
Other food at home	1,383	1,145	1,535	1,327	1,602	1,561	1,714	964	712
Food away from home	3,076	2,694	3,378	2,535	3,597	3,578	3,258	1,858	1,729
Alcoholic beverages	493	567	443	330	455	506	410	219	452
Housing	17,005	14,706	18,912	21,045	18,900	17,503	17,595	12,030	10,451
Shelter	9,427	8,031	10,658	11,944	10,838	9,455	9,365	7,043	6,408
Owned dwellings	7,291	5,947	8,473	9,254	8,644	7,628	7,253	3,314	3,232
Rented dwellings	1,463 673	1,308 776	1,558 628	2,334 357	1,545 650	1,058 769	1,708 404	3,510 219	2,909 267
Other lodging	3,572	3,176	3,839	3,325	3,809	4,240	4,041	2,755	2,173
Household operations	996	638	1,299	2,699	1,167	599	1,058	759	458
Housekeeping supplies	771	729	815	820	824	794	724	453	397
Household furnishings and equipment	2,238	2,133	2,301	2,257	2,262	2,415	2,407	1,020	1,015
Apparel and services	2,263	1,745	2,680	2,583	2,757	2,617	2,463	1,859	1,263
Transportation	10,486	8,975	11,884	10,599	11,377	13,694	10,021	5,446	4,892
Vehicle purchases (net outlay)	4,724	3,806	5,579	5,142	5,370	6,263	4,402	2,304	1,949
Gasoline and motor oil	2,087	1,752	2,362	1,991	2,277	2,770	2,192	1,216	1,061
Other vehicle expenses	3,080	2,753	3,381	3,015	3,188	3,986	2,985	1,716	1,594
Public transportation	595	664	561	451	542	674	442	209	288
Healthcare	3,345	3,761	3,009	2,369	2,948	3,554	3,191	1,384	1,809
Entertainment	2,945	2,919	3,051	2,442	3,320	2,975	2,449	1,573	1,430
Personal care products and services	711	656	748	604	732	891	773	517	432
Reading	166	186	153	139	158	154	135	68	97
Education	1,154	828	1,485	414	1,439	2,294	880	700	633
Tobacco products and smoking supplies	301	249	324	211	318	413	429	277	274
Miscellaneous Cash contributions	800 1,836	790 2,316	757 1,481	687 1,189	650 1,517	1,011 1,610	1,101 1,459	643 587	564 1,006
Personal insurance and pensions	6,722	5,723	7,645	7,069	7,524	8,257	6,434	2,648	2,836
Life and other personal insurance	594	604	570	389	543	742	688	204	170
Pensions and Social Security	6,128	5,119	7,075	6,680	6,981	7,516	5,745	2,444	2,665

Value less than 0.05.
n.a. Not applicable.

Table 7. Number of earners in consumer unit: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2004

		Single co	onsumers	Cons	umer units of	wo or more pe	rsons
ltem	All consumer units	No earner	One earner	No earner	One earner	Two earners	Three or more earners
Number of consumer units (in thousands)	116,282	12,607	21,079	10,012	23,873	39,198	9,513
Consumer unit characteristics:							
Income before taxes	\$54,453 48.5	\$15,219 68.9	\$35,873 41.7	\$26,878 65.9	\$50,684 46.7	\$76,821 42.7	\$93,931 46.4
Average number in consumer unit:							
Persons	2.5	1.0	1.0	2.3	3.0	3.0	4.3
Children under 18	.6	n.a.	n.a.	.3	1.1	.9	1.1
Persons 65 and over	.3	.7	.1	1.2	.3	.1	.*
Earners	1.3	n.a.	1.0	n.a.	1.0	2.0	3.3
Vehicles	1.9	.8	1.2	1.8	2.0	2.5	3.2
Percent homeowner	68	59	47	77	68	76	81
Average annual expenditures	\$43,395	\$18,398	\$29,640	\$32,404	\$43,955	\$55,718	\$66,606
Food	5,781	2,539	3,433	5,180	6,096	7,182	9,454
Food at home	3,347	1,708	1,664	3,537	3,742	3,977	5,475
Cereals and bakery products	461	250	215	494	541	531	756
Meats, poultry, fish, and eggs	880	421	405	987	979	1,035	1,542
Dairy products	371	192	178	394	418	444	591
Fruits and vegetables	561	321	284	625	629	648	897
Other food at home	1,075	524	582	1,036	1,175	1,320	1,690
Food away from home	2,434	831	1,769	1,643	2,354	3,205	3,979
Alcoholic beverages	459	167	475	349	368	600	601
Housing	13,918	7,569	10,247	10,584	14,837	17,152	18,365
Shelter	7,998	4,350	6,732	5,277	8,440	9,739	10,221
Owned dwellings	5,324	2,041	3,440	3,359	5,591	7,152	7,721
Rented dwellings	2,201	2,141	2,969	1,486	2,334	2,008	1,794
Other lodging	473	168	323	432	515	580	706
Utilities, fuels, and public services	2,927	1,774	1,863	2,780	3,181	3,437	4,224
Household operations	753	619	337	454	761	1,101	711
Housekeeping supplies	594	316	314	626	648	744	803
Household furnishings and equipment Apparel and services	1,646 1,816	510 562	1,000 1,184	1,447 1,135	1,808 1,945	2,130 2,437	2,407 2,760
• •	,		,				,
Transportation	7,801	2,133	5,022	5,431	7,676	10,337	13,838
Vehicle purchases (net outlay)	3,397	727	2,122	2,344	3,314	4,543	6,355
Gasoline and motor oil	1,598	477	1,003	1,115	1,607	2,103	2,800
Other vehicle expenses	2,365	768	1,587	1,623	2,282	3,139	4,009
Public transportation	441	161	310	348	472	552	673
Healthcare	2,574	2,390	1,282	3,973	2,682	2,771	3,127
Entertainment	2,218	746	1,411	2,196	2,222	2,920	3,096
Personal care products and services	581	285	398	491	592	709	929
Reading	130	91	102	133	124	157	151
Education	905	376	781	146	820	1,083	2,166
Tobacco products and smoking supplies	288	135	186	221	327	354	419
Miscellaneous	690	435	566	658	725	777	891
Cash contributions	1,408	822	1,150	1,436	1,322	1,718	1,664
Personal insurance and pensions	4,823	148	3,403	471	4,219	7,522	9,143
Life and other personal insurance	390	132	154	379	412	520	681
Pensions and Social Security	4,433	116	3,249	92	3,808	7,002	8,462

¹ Data are likely to have large sampling errors. n.a. Not applicable.

Table 8. Housing tenure and type of area: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2004

			Housing	g tenure		Type of area				
	All		Homeowner				Urban			
Item	consumer units	Total	Home- owner with mortgage	Home- owner without mortgage	Renter	Total	Central City	Other Urban	Rural	
Number of consumer units (in thousands)	116,282	78,698	49,098	29,600	37,584	101,336	34,336	67,001	14,945	
Consumer unit characteristics:										
Income before taxes	\$54,453	\$65,436	\$76,571	\$46,967	\$31,455	\$55,769	\$46,596	\$60,470	\$45,530	
Age of reference person	48.5	52.3	46.3	62.3	40.4	48.0	46.7	48.7	51.6	
Average number in consumer unit:										
Persons	2.5	2.6	2.9	2.1	2.2	2.5	2.4	2.5	2.5	
Children under 18	.6	.7	.9	.3	.6	.6	.6	.7	.6	
Persons 65 and over	.3	.4	.2	.7	.1	.3	.3	.3	.4	
Earners	1.3	1.4	1.7	.9	1.2	1.3	1.2	1.4	1.3	
Vehicles Percent homeowner	1.9 68	2.3 100	2.5 100	2.0 100	1.2 n.a.	1.9 65	1.5 53	2.0 72	2.5 83	
T CICCIT HOMEOWICE										
Average annual expenditures	\$43,395	\$50,195	\$57,978	\$36,936	\$29,170	\$44,172	\$38,428	\$47,107	\$38,088	
Food	5,781	6,451	7,095	5,197	4,383	5,854	5,325	6,122	5,263	
Food at home	3,347 461	3,711 511	3,975 542	3,188 449	2,587 358	3,370 463	3,053 410	3,529 490	3,181 444	
Cereals and bakery products Meats, poultry, fish, and eggs	880	963	1,033	822	707	882	845	901	861	
Dairy products	371	413	437	366	281	373	324	397	356	
Fruits and vegetables	561	619	651	554	440	575	523	601	464	
Other food at home	1,075	1,206	1,311	997	802	1,077	951	1,141	1,057	
Food away from home	2,434	2,740	3,121	2,009	1,796	2,484	2,271	2,592	2,081	
Alcoholic beverages	459	492	547	386	391	484	473	489	287	
Housing	13,918	15,653	19,169	9,786	10,290	14,487	12,866	15,316	10,059	
Shelter	7,998	8,503	11,272	3,912	6,941	8,488	7,683	8,901	4,678	
Owned dwellings	5,324	7,837	10,550	3,336	64	5,587	4,077	6,360	3,547	
Rented dwellings	2,201	57	55	60	6,690	2,411	3,225	1,994	777	
Other lodging	473	609	666	515	187	490	382	546	353	
Utilities, fuels, and public services	2,927	3,442	3,722	2,979	1,847	2,940	2,632	3,098	2,834	
Household operations	753	930	1,081	679	382	793	679	851	482	
Housekeeping supplies	594	712	747	641	351	597	511	640	578	
Household furnishings and equipment	1,646	2,066	2,347	1,575	770	1,669	1,361	1,826	1,488	
Apparel and services	1,816	2,007	2,346	1,373	1,416	1,867	1,770	1,915	1,464	
Transportation	7,801	9,151	10,703	6,575	4,975	7,702	6,363	8,388	8,474	
Vehicle purchases (net outlay)	3,397	4,057	4,849	2,744	2,014	3,290	2,535	3,677	4,125	
Gasoline and motor oil	1,598	1,826	2,075	1,413	1,120	1,549	1,270	1,692	1,926	
Other vehicle expenses	2,365	2,758	3,216	1,997	1,544	2,389	2,055	2,560	2,206	
Public transportation	441	510	563	422	297	474	504	459	217	
Healthcare	2,574	3,196	2,966	3,582	1,272	2,498	2,102	2,701	3,090	
Entertainment	2,218	2,700	3,029	2,136	1,210	2,236	1,786	2,466	2,102	
Personal care products and services	581	659	730	528	418	598	555	620	461	
Reading	130	156	162	147	76	134	124	139	108	
Education	905	965	1,167	623	781	972	877	1,021	450	
Tobacco products and smoking supplies	288	274	293	242	319	279	275	281	348	
Miscellaneous Cash contributions	690	783 1 789	791	770	495	692	578	750	677	
Cash cultibutions	1,408	1,788	1,629	2,052	612	1,438	1,183	1,568	1,206	
Personal insurance and pensions	4,823	5,918	7,352	3,540	2,531	4,930	4,149	5,330	4,099	
Life and other personal insurance	390	514	579	406	131	383	282	435	437	
Pensions and Social Security	4,433	5,404	6,772	3,134	2,400	4,547	3,867	4,895	3,662	

n.a. Not applicable.

 $\label{thm:constraint} \mbox{Table 9. Race of reference person: Average annual expenditures and characteristics, } \mbox{Consumer Expenditure Survey, 2004}$

	All	White and	d all other rad Asian	ces, and	Black or
ltem	consumer units	Total	White and all other races ¹	Asian	African- American
Number of consumer units (in thousands)	116,282	102,509	98,552	3,957	13,773
Consumer unit characteristics: Income before taxes	\$54,453 48.5	\$56,596 48.7	\$56,150 49.0	\$67,705 41.7	\$38,503 46.6
Average number in consumer unit: Persons Children under 18 Persons 65 and over Earners Vehicles Percent homeowner		2.5 .6 .3 1.3 2.0 70	2.4 .6 .3 1.3 2.0 71	2.8 .7 .2 1.5 1.7 58	2.6 .8 .2 1.2 1.3 49
Average annual expenditures Food Food at home Cereals and bakery products Meats, poultry, fish, and eggs Dairy products Fruits and vegetables Other food at home Food away from home	5,781 3,347 461 880 371 561	\$45,135 5,987 3,428 471 877 387 577 1,116 2,559	\$44,962 5,958 3,418 469 872 391 566 1,121 2,539	\$49,459 6,742 3,689 527 1,021 286 870 985 3,053	\$30,481 4,265 2,749 388 898 249 442 772 1,516
Alcoholic beverages Housing Shelter Owned dwellings Rented dwellings Other lodging Utilities, fuels, and public services Household operations Housekeeping supplies Household furnishings and equipment Apparel and services	13,918 7,998 5,324 2,201 473 2,927 753 594	499 14,306 8,212 5,615 2,081 516 2,932 791 625 1,746 1,823	505 14,181 8,071 5,530 2,022 519 2,938 788 630 1,754 1,821	325 17,418 11,728 7,734 3,537 458 2,781 885 472 1,552 1,885	171 11,043 6,411 3,165 3,097 149 2,884 466 374 907 1,765
Transportation	3,397 1,598	8,181 3,617 1,647 2,455 462	8,166 3,615 1,647 2,460 443	8,556 3,676 1,637 2,330 913	4,976 1,759 1,231 1,696 290
Healthcare Entertainment Personal care products and services Reading Education Tobacco products and smoking supplies Miscellaneous Cash contributions	130 905	2,736 2,377 592 141 950 300 721 1,485	2,762 2,401 595 142 904 308 728 1,501	2,101 1,789 506 112 2,087 103 569 1,089	1,368 1,040 503 53 573 200 457 835
Personal insurance and pensions Life and other personal insurance Pensions and Social Security	390	5,037 404 4,634	4,991 408 4,584	6,176 306 5,871	3,230 292 2,938

¹ All other races includes Native Hawaiian or other Pacific Islander, American Indian or Alaska Native, and approximately 1.5 percent reporting more than one race.

Table 10. Hispanic or Latino origin of reference person: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2004

Number of consumer units (in thousands)				Not	Hispanic or L	atino
Consumer unit characteristics: Income before taxes	Item			Total	all other	African-
Income before taxes	Number of consumer units (in thousands)	116,282	12,298	103,984	90,424	13,559
Age of reference person 48.5 42.2 49.2 49.6 46.6 Average number in consumer unit: 2.5 3.3 2.4 2.3 2.6 Children under 18 .6 1.2 .6 .5 .8 Persons 65 and over .3 .2 .3 .3 .2 Earners .1.3 1.6 1.3 1.3 1.2 Vehicles .1.9 1.7 2.0 2.1 1.3 Percent homeowner .6 6 50 .70 .73 50 Average annual expenditures \$43,395 \$37,578 \$44,084 \$46,163 \$30,286 Food at home .3,347 3,883 3,281 3,367 2,725 Cereals and bakery products .461 517 454 464 337 Meats, poultry, fish, and eggs .880 1,175 844 .33 2245 Fruits and vegetables .561 .712 542 .559 .435 Other food at home						
Average number in consumer unit: Persons						
Persons Children under 18	Age of reference person	48.5	42.2	49.2	49.6	46.6
Children under 18 6 1.2 6 5 8 Persons 65 and over 3 2 3 3 2 Earners 1.3 1.6 1.3 1.3 1.2 Vehicles 1.9 1.7 2.0 2.1 1.3 Percent homeowner 68 50 70 73 50 Average annual expenditures \$43,395 \$37,578 \$44,084 \$46,163 \$30,286 Food 5,781 5,911 5,764 5,999 4,230 Food at home 3,347 3,883 3,281 3,367 2,725 Cereals and bakery products 461 517 454 464 382 245 Meats, poultry, fish, and eggs 880 1,175 844 836 893 Dairy products 371 425 364 382 245 Fruits and vegetables 561 712 542 559 435 Other food at home 1,075 1,054	Average number in consumer unit:					
Persons 65 and over		-			_	_
Earners 1.3 1.6 1.3 1.3 1.2 Vehicles 1.9 1.7 2.0 2.1 1.3 Percent homeowner 68 50 70 73 50 Average annual expenditures \$43,395 \$37,578 \$44,084 \$46,163 \$30,286 Food 5,781 5,911 5,764 5,999 4,230 Food at home 3,347 3,883 3,281 3,367 2,725 Cereals and bakery products 461 517 454 464 387 Meats, poultry, fish, and eggs 880 1,175 844 836 893 Dairy products 371 425 364 382 245 Fruits and vegetables 561 712 542 559 435 Other food at home 1,075 1,054 1,077 1,125 766 Food away from home 2,434 2,027 2,483 2,633 1,505 Alcoholic beverages 459 32						
Vehicles 1.9 1.7 2.0 2.1 1.3 Percent homeowner 68 50 70 73 50 Average annual expenditures \$43,395 \$37,578 \$44,084 \$46,163 \$30,286 Food at home 3,347 3,883 3,281 3,367 2,725 Cereals and bakery products 461 517 454 464 387 Meats, poultry, fish, and eggs 880 1,175 844 836 893 Dairy products 371 425 364 382 245 Fruits and vegetables 561 712 542 559 435 Other food at home 1,075 1,054 1,077 1,125 766 Food away from home 2,434 2,027 2,483 2,633 1,505 Alcoholic beverages 459 320 476 523 172 Housing 13,918 12,884 14,042 14,503 10,977 Shelter 7,998						
Percent homeowner 68 50 70 73 50 Average annual expenditures \$43,395 \$37,578 \$44,084 \$46,163 \$30,286 Food 5,781 5,911 5,764 5,999 4,230 Food at home 3,347 3,883 3,881 3,367 2,725 Cereals and bakery products 461 517 454 464 387 Meats, poultry, fish, and eggs 880 1,175 844 836 893 Dairy products 561 712 542 559 435 Other food at home 1,075 1,054 1,077 1,125 766 Food away from home 2,434 2,027 2,483 2,633 1,505 Alcoholic beverages 459 320 476 523 172 Housing 13,918 12,884 14,042 14,503 10,977 Shelter 7,998 7,833 8,018 8,266 6,362 Owned dwellings 2,201		_	_	-		
Average annual expenditures						
Food 5,781 5,911 5,764 5,999 4,230 Food at home 3,347 3,883 3,281 3,367 2,725 Cereals and bakery products 461 517 454 464 387 Meats, poultry, fish, and eggs 880 1,175 844 836 893 Dairy products 561 712 542 559 435 Other food at home 1,075 1,054 1,077 1,125 766 Food away from home 2,434 2,027 2,483 2,633 1,505 Alcoholic beverages 459 320 476 523 172 Housing 13,918 12,884 14,042 14,503 10,975 Shelter 7,998 7,833 8,018 8,266 6,362 Owned dwellings 5,324 4,107 5,469 5,817 3,145 Rented dwellings 2,201 3,501 2,047 1,894 3,068 Other lodging 473						
Food at home						
Cereals and bakery products 461 517 454 464 387 Meats, poultry, fish, and eggs 880 1,175 844 836 893 Dairy products 371 425 364 382 245 Fruits and vegetables 561 712 542 559 435 Other food at home 1,075 1,054 1,077 1,125 766 Food away from home 2,434 2,027 2,483 2,633 1,505 Alcoholic beverages 459 320 476 523 172 Housing 13,918 12,884 14,042 14,503 10,977 Shelter 7,998 7,833 8,018 8,266 6,362 Owned dwellings 2,201 3,501 2,047 1,884 3,068 Other lodging 473 226 502 555 150 Utilities, fuels, and public services 2,927 2,671 2,957 2,966 2,894 Household operations			,			1 '
Meats, poultry, fish, and eggs 880 1,175 844 836 893 Dairy products 371 425 364 382 245 Fruits and vegetables 561 712 542 559 435 Other food at home 1,075 1,054 1,077 1,125 766 Food away from home 2,434 2,027 2,483 2,633 1,505 Alcoholic beverages 459 320 476 523 172 Housing 13,918 12,884 14,042 14,503 10,977 Shelter 7,988 7,833 8,018 8,266 6,362 Owned dwellings 5,324 4,107 5,469 5,817 3,145 Rented dwellings 2,201 3,501 2,047 1,894 3,068 Other lodging 473 226 502 555 150 Utilities, fuels, and public services 2,927 2,671 2,957 2,966 2,894 Household furnishings and eq		- , -	,			, -
Dairy products						
Fruits and vegetables 561 712 542 559 435 Other food at home 1,075 1,054 1,077 1,125 766 Food away from home 2,434 2,027 2,483 2,633 1,505 Alcoholic beverages 459 320 476 523 172 Housing 13,918 12,884 14,042 14,503 10,977 Shelter 7,998 7,833 8,018 8,266 6,362 Owned dwellings 5,324 4,107 5,469 5,817 3,145 Rented dwellings 2,201 3,501 2,047 1,894 3,068 Other lodging 473 226 502 555 150 Utilities, fuels, and public services 2,927 2,671 2,957 2,966 2,894 Household operations 753 574 774 820 467 Household furnishings and equipment 1,646 1,303 1,687 1,809 881 Apparel and			,			
Other food at home 1,075 1,054 1,077 1,125 766 Food away from home 2,434 2,027 2,483 2,633 1,505 Alcoholic beverages 459 320 476 523 172 Housing 13,918 12,884 14,042 14,503 10,977 Shelter 7,998 7,833 8,018 8,266 6,362 Owned dwellings 5,324 4,107 5,469 5,817 3,145 Rented dwellings 2,201 3,501 2,047 1,894 3,068 Other lodging 473 226 502 555 150 Utilities, fuels, and public services 2,927 2,671 2,957 2,966 2,894 Household operations 753 574 774 820 467 Household furnishings and equipment 1,646 1,303 1,687 1,899 881 Apparel and services 1,816 1,817 1,816 1,837 1,816 1,833 <t< td=""><td></td><td></td><td>_</td><td></td><td></td><td></td></t<>			_			
Alcoholic beverages			1,054	1,077	1,125	766
Housing	Food away from home	2,434	2,027	2,483	2,633	1,505
Housing	Alcoholic beverages	459	320	476	523	172
Shelter 7,998 7,833 8,018 8,266 6,362 Owned dwellings 5,324 4,107 5,469 5,817 3,145 Rented dwellings 2,201 3,501 2,047 1,894 3,068 Other lodging 473 226 502 555 150 Utilities, fuels, and public services 2,927 2,671 2,957 2,966 2,894 Household operations 753 574 774 820 467 Household furnishings and equipment 1,646 1,303 1,687 1,899 881 Apparel and services 1,816 1,817 1,816 1,830 1,724 Transportation 7,801 7,497 7,837 8,273 4,936 Vehicle purchases (net outlay) 3,397 3,445 3,391 3,639 1,741 Gasoline and motor oil 1,598 1,650 1,591 1,646 1,229 Other vehicle expenses 2,365 2,048 2,403 2,511 1,684						
Rented dwellings 2,201 3,501 2,047 1,894 3,068 Other lodging 473 226 502 555 150 Utilities, fuels, and public services 2,927 2,671 2,957 2,966 2,894 Household operations 753 574 774 820 467 Household furnishings and equipment 1,646 1,303 1,687 1,809 881 Apparel and services 1,816 1,817 1,816 1,830 1,724 Transportation 7,801 7,497 7,837 8,273 4,936 Vehicle purchases (net outlay) 3,397 3,445 3,391 3,639 1,741 Gasoline and motor oil 1,598 1,650 1,591 1,646 1,229 Other vehicle expenses 2,365 2,048 2,403 2,511 1,684 Public transportation 441 355 452 477 282 Healthcare 2,574 1,588 2,691 2,891 1,362	Shelter	7,998	7,833	8,018	8,266	6,362
Other lodging 473 226 502 555 150 Utilities, fuels, and public services 2,927 2,671 2,957 2,966 2,894 Household operations 753 574 774 820 467 Household furnishings and equipment 1,646 1,303 1,687 1,809 881 Apparel and services 1,816 1,817 1,816 1,830 1,724 Transportation 7,801 7,497 7,837 8,273 4,936 Vehicle purchases (net outlay) 3,397 3,445 3,391 3,639 1,741 Gasoline and motor oil 1,598 1,650 1,591 1,646 1,229 Other vehicle expenses 2,365 2,048 2,403 2,511 1,684 Public transportation 441 355 452 477 282 Healthcare 2,574 1,588 2,691 2,891 1,362 Entertainment 2,218 1,443 2,311 2,503 1,035 <	Owned dwellings	5,324	4,107	5,469	5,817	3,145
Utilities, fuels, and public services 2,927 2,671 2,957 2,966 2,894 Household operations 753 574 774 820 467 Housekeeping supplies 594 503 606 641 372 Household furnishings and equipment 1,646 1,303 1,687 1,809 881 Apparel and services 1,816 1,817 1,816 1,830 1,724 Transportation 7,801 7,497 7,837 8,273 4,936 Vehicle purchases (net outlay) 3,397 3,445 3,391 3,639 1,741 Gasoline and motor oil 1,598 1,650 1,591 1,646 1,229 Other vehicle expenses 2,365 2,048 2,403 2,511 1,684 Public transportation 441 355 452 477 282 Healthcare 2,574 1,588 2,691 2,891 1,362 Entertainment 2,218 1,443 2,311 2,503 1,035 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
Household operations			_			
Housekeeping supplies			, -	,	,	,
Household furnishings and equipment			_			
Apparel and services 1,816 1,817 1,816 1,830 1,724 Transportation 7,801 7,497 7,837 8,273 4,936 Vehicle purchases (net outlay) 3,397 3,445 3,391 3,639 1,741 Gasoline and motor oil 1,598 1,650 1,591 1,646 1,229 Other vehicle expenses 2,365 2,048 2,403 2,511 1,684 Public transportation 441 355 452 477 282 Healthcare 2,574 1,588 2,691 2,891 1,362 Entertainment 2,218 1,443 2,311 2,503 1,035 Personal care products and services 581 519 588 602 501 Reading 130 53 140 152 54 Education 905 438 961 1,019 573 Tobacco products and smoking supplies 288 155 304 319 201 Miscellan						
Vehicle purchases (net outlay) 3,397 3,445 3,391 3,639 1,741 Gasoline and motor oil 1,598 1,650 1,591 1,646 1,229 Other vehicle expenses 2,365 2,048 2,403 2,511 1,684 Public transportation 441 355 452 477 282 Healthcare 2,574 1,588 2,691 2,891 1,362 Entertainment 2,218 1,443 2,311 2,503 1,035 Personal care products and services 581 519 588 602 501 Reading 130 53 140 152 54 Education 905 438 961 1,019 573 Tobacco products and smoking supplies 288 155 304 319 201 Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pen			,			
Vehicle purchases (net outlay) 3,397 3,445 3,391 3,639 1,741 Gasoline and motor oil 1,598 1,650 1,591 1,646 1,229 Other vehicle expenses 2,365 2,048 2,403 2,511 1,684 Public transportation 441 355 452 477 282 Healthcare 2,574 1,588 2,691 2,891 1,362 Entertainment 2,218 1,443 2,311 2,503 1,035 Personal care products and services 581 519 588 602 501 Reading 130 53 140 152 54 Education 905 438 961 1,019 573 Tobacco products and smoking supplies 288 155 304 319 201 Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pen	Transportation	7 901	7 407	7 027	0 272	4.026
Gasoline and motor oil 1,598 1,650 1,591 1,646 1,229 Other vehicle expenses 2,365 2,048 2,403 2,511 1,684 Public transportation 441 355 452 477 282 Healthcare 2,574 1,588 2,691 2,891 1,362 Entertainment 2,218 1,443 2,311 2,503 1,035 Personal care products and services 581 519 588 602 501 Reading 130 53 140 152 54 Education 905 438 961 1,019 573 Tobacco products and smoking supplies 288 155 304 319 201 Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pensions 4,823 3,765 4,948 5,207 3,226 Life and other personal i						
Other vehicle expenses 2,365 2,048 2,403 2,511 1,684 Public transportation 441 355 452 477 282 Healthcare 2,574 1,588 2,691 2,891 1,362 Entertainment 2,218 1,443 2,311 2,503 1,035 Personal care products and services 581 519 588 602 501 Reading 130 53 140 152 54 Education 905 438 961 1,019 573 Tobacco products and smoking supplies 288 155 304 319 201 Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pensions 4,823 3,765 4,948 5,207 3,226 Life and other personal insurance 390 155 418 437 293						
Public transportation 441 355 452 477 282 Healthcare 2,574 1,588 2,691 2,891 1,362 Entertainment 2,218 1,443 2,311 2,503 1,035 Personal care products and services 581 519 588 602 501 Reading 130 53 140 152 54 Education 905 438 961 1,019 573 Tobacco products and smoking supplies 288 155 304 319 201 Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pensions 4,823 3,765 4,948 5,207 3,226 Life and other personal insurance 390 155 418 437 293					,	
Entertainment 2,218 1,443 2,311 2,503 1,035 Personal care products and services 581 519 588 602 501 Reading 130 53 140 152 54 Education 905 438 961 1,019 573 Tobacco products and smoking supplies 288 155 304 319 201 Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pensions 4,823 3,765 4,948 5,207 3,226 Life and other personal insurance 390 155 418 437 293		441	355	452	477	282
Entertainment 2,218 1,443 2,311 2,503 1,035 Personal care products and services 581 519 588 602 501 Reading 130 53 140 152 54 Education 905 438 961 1,019 573 Tobacco products and smoking supplies 288 155 304 319 201 Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pensions 4,823 3,765 4,948 5,207 3,226 Life and other personal insurance 390 155 418 437 293	Healthcare	2 574	1 588	2 691	2 891	1 362
Personal care products and services 581 519 588 602 501 Reading 130 53 140 152 54 Education 905 438 961 1,019 573 Tobacco products and smoking supplies 288 155 304 319 201 Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pensions 4,823 3,765 4,948 5,207 3,226 Life and other personal insurance 390 155 418 437 293						
Reading 130 53 140 152 54 Education 905 438 961 1,019 573 Tobacco products and smoking supplies 288 155 304 319 201 Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pensions 4,823 3,765 4,948 5,207 3,226 Life and other personal insurance 390 155 418 437 293		, -	, -			,
Tobacco products and smoking supplies 288 155 304 319 201 Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pensions 4,823 3,765 4,948 5,207 3,226 Life and other personal insurance 390 155 418 437 293	Reading	130				54
Miscellaneous 690 477 715 754 459 Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pensions 4,823 3,765 4,948 5,207 3,226 Life and other personal insurance 390 155 418 437 293						1
Cash contributions 1,408 710 1,491 1,589 836 Personal insurance and pensions 4,823 3,765 4,948 5,207 3,226 Life and other personal insurance 390 155 418 437 293						
Personal insurance and pensions				_	_	
Life and other personal insurance	Cash contributions	1,408	/10	1,491	1,589	836
	Personal insurance and pensions	4,823	3,765	4,948	5,207	3,226
Pensions and Social Security					_	
	Pensions and Social Security	4,433	3,610	4,530	4,770	2,933

Table 11. Region of residence: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2004

· ·	•		,	•	• •	
ltem	All consumer units	Northeast	Midwest	South	West	
Number of consumer units (in thousands)	116,282	22,051	26,539	41,801	25,891	
Consumer unit characteristics:						
Income before taxes	\$54,453	\$61,050	\$53,567	\$50,775	\$55,682	
Age of reference person	48.5	50.3	49.1	48.2	46.7	
Average number in consumer unit:						
Persons	2.5	2.4	2.4	2.5	2.6	
Children under 18	.6	.6	.6	.6	.7	
Persons 65 and over	.3	.3	.3	.3	.3	
Earners	1.3	1.3	1.4	1.3	1.4	
Vehicles	1.9	1.7	2.2	1.9	2.0	
Percent homeowner	68	65	73	69	62	
Average annual expenditures	\$43,395	\$46,115	\$43,371	\$39,174	\$47,922	
Food	5,781	6,368	5,592	5,318	6,224	
Food at home	3,347	3,634	3,189	3,119	3,634	
Cereals and bakery products	461	521	446	427	480	
Meats, poultry, fish, and eggs	880	1,008	781	849	922	
Dairy products	371	417	358	329	411	
Fruits and vegetables	561 1.075	638	510 1.094	501	645	
Other food at home	2,434	1,050	2,403	1,013 2,199	1,177 2,590	
Food away from home	2,434	2,733	2,403	2,199	2,590	
Alcoholic beverages	459	625	427	348	532	
Housing	13,918	15,734	13,438	12,250	15,557	
Shelter	7,998	9,626	7,339	6,621	9,513	
Owned dwellings	5,324	6,387	5,260	4,456	5,887	
Rented dwellings	2,201	2,674	1,556	1,826	3,066	
Other lodging	473	565	523	339	560	
Utilities, fuels, and public services	2,927	3,098	2,957	2,975	2,672	
Household operations	753	793	707	673	894	
Housekeeping supplies	594	586	661	549	606	
Household furnishings and equipment	1,646	1,630	1,775	1,432	1,871	
Apparel and services	1,816	2,176	1,672	1,643	1,936	
Transportation	7,801	7,622	7,710	7,233	8,966	
Vehicle purchases (net outlay)	3,397	3,196	3,315	3,195	3,979	
Gasoline and motor oil	1,598	1,386	1,620	1,598	1,755	
Other vehicle expenses	2,365	2,396	2,413	2,160	2,622	
Public transportation	441	644	363	280	609	
Healthcare	2,574	2,371	2,861	2,508	2,560	
Entertainment	2,218	2,017	2,208	2,134	2,538	
Personal care products and services	581	631	563	542	620	
Reading	130	145	150	98	150	
Education	905	1,152	928	631	1,115	
Tobacco products and smoking supplies	288	296	340	291	223	
Miscellaneous	690	760	797	512	809	
Cash contributions	1,408	1,108	1,790	1,252	1,525	
Personal insurance and pensions	4,823	5,110	4,895	4,414	5,167	
Life and other personal insurance	390	364	439	394	357	
Pensions and Social Security	4,433	4,746	4,456	4,020	4,809	

Table 12. Occupation of reference person: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2004

		Wage and salary earners							
Item	Self- employed workers	Total	Managers and professionals	Technical sales and clerical workers	Service workers	Construction workers and mechanics	Operators fabricators and laborers	Retired	All other, including not reporting
Number of consumer units (in thousands)	5,262	76,790	28,960	21,461	11,309	4,443	10,616	20,060	14,170
Consumer unit characteristics: Income before taxes Age of reference person	\$71,241 50.3	\$62,679 42.3	\$86,705 43.8	\$53,033 41.6	\$40,433 41.2	\$51,542 39.9	\$44,997 41.7	\$30,399 73.8	\$37,693 45.5
Average number in consumer unit: Persons Children under 18 Persons 65 and over Earners	1.7	2.6 .7 .1 1.7	2.6 .7 .1 1.7	2.5 .7 .1 1.7	2.7 .8 .1 1.7	2.7 .8 (¹) 1.8	2.8 .9 .1 1.8	1.7 .1 1.2 .2	2.8 .9 .2 .7
Vehicles Percent homeowner	2.3 82	2.1 66	2.2 76	2.0 62	1.7 50	2.4 66	2.1 59	1.6 80	1.6 56
Average annual expenditures Food	6,922 3,853 508 1,032 450 670 1,194	\$47,576 6,173 3,437 469 901 377 564 1,127 2,736	\$61,111 7,255 3,733 495 943 418 638 1,240 3,522	\$43,271 5,701 3,218 459 797 357 517 1,088 2,483	\$34,695 5,215 3,143 451 902 325 504 959 2,072	\$42,722 5,813 3,506 456 957 391 532 1,171 2,307	\$35,253 5,404 3,378 444 974 357 539 1,063 2,027	\$30,450 4,200 2,711 386 688 310 502 825 1,489	\$34,684 5,530 3,598 510 990 395 588 1,114 1,931
Alcoholic beverages Housing Shelter Owned dwellings Rented dwellings Other lodging Utilities, fuels, and public services Household operations Housekeeping supplies Household furnishings and equipment Apparel and services	16,060 9,229 6,879 1,483 867 3,362 863 736 1,869	530 15,098 8,840 5,933 2,413 493 3,030 822 612 1,795 2,043	678 19,338 11,393 8,489 2,085 820 3,452 1,250 789 2,454 2,618	510 13,984 8,237 5,258 2,596 383 2,860 681 566 1,640 1,848	357 11,375 6,643 3,389 3,000 254 2,623 457 433 1,219 1,612	556 12,477 7,136 4,543 2,317 277 2,862 580 461 1,438 1,797	347 10,871 6,143 3,619 2,354 171 2,729 427 484 1,087 1,460	299 10,363 5,329 3,526 1,398 406 2,559 668 536 1,270 970	257 11,770 6,762 3,996 2,455 311 2,723 460 529 1,296 1,706
Transportation Vehicle purchases (net outlay) Gasoline and motor oil Other vehicle expenses Public transportation	4,167 1,825 2,950	8,799 3,852 1,791 2,671 485	10,556 4,477 1,952 3,299 828	8,343 3,791 1,688 2,524 340	6,481 2,721 1,523 1,963 274	9,704 5,025 2,023 2,432 224	7,021 2,984 1,751 2,109 177	4,976 2,050 998 1,571 357	5,751 2,554 1,312 1,616 269
Healthcare Entertainment Personal care products and services Reading Education Tobacco products and smoking supplies Miscellaneous Cash contributions	681 170 1,099	2,265 2,410 627 132 1,101 304 718 1,419	2,855 3,366 796 197 1,692 211 917 2,116	2,115 2,000 599 115 945 297 653 1,202	1,658 1,686 498 73 703 325 518 746	1,917 1,763 450 81 646 557 788 949	1,753 1,679 436 74 422 445 496 874	3,868 1,722 483 143 167 168 583 1,476	2,003 1,651 439 90 821 353 601 978
Personal insurance and pensions Life and other personal insurance Pensions and Social Security	688	5,957 411 5,546	8,516 593 7,923	4,961 354 4,607	3,448 211 3,237	5,223 377 4,846	3,971 255 3,716	1,031 339 692	2,734 241 2,492

¹ Value less than 0.05.

Table 13. Education of reference person: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2004

ltem			Less th	nan college g	raduate			College grad	uate
	All consumer units	Total	Less than high school graduate	High school graduate	High school graduate with some college	Associate's degree	Total	Bachelor's degree	Master's, professional, doctoral degree
Number of consumer units (in thousands)	116,282	83,830	16,829	31,005	25,317	10,678	32,452	20,684	11,768
Consumer unit characteristics:									
Income before taxes	\$54,453	\$43,083	\$29,094	\$42,334	\$46,756	\$58.593	\$83.825	\$75,647	\$98,201
Age of reference person	48.5	49.1	54.8	50.6	44.9	45.6	46.9	45.2	49.8
Average number in consumer unit:									
Persons	2.5	2.5	2.7	2.5	2.3	2.6	2.5	2.4	2.5
Children under 18	.6	.6	.8	.6	.6	.7	.6	.6	.6
Persons 65 and over	.3	.3	.5	.4	.3	.2	.2	.2	.3
Earners	1.3	1.3	1.0	1.3	1.3	1.5	1.5	1.5	1.5
Vehicles	1.9	1.9	1.4	1.9	1.9	2.2	2.1	2.1	2.1
Percent homeowner	68	64	57	68	60	74	76	73	82
Average annual expenditures	\$43,395	\$36,654	\$25,421	\$35,439	\$40,878	\$48,177	\$60,712	\$56,728	\$67,801
Food	5,781	5,213	4,260	5,182	5,505	6,218	7,206	6,848	7,877
Food at home	3,347	3,174	2,991	3,229	3,098	3,482	3,779	3,626	4,071
Cereals and bakery products	461	443	413	466	425	465	504	494	524
Meats, poultry, fish, and eggs	880	867	889	890	808	898	911	872	985
Dairy products	371	344	325	346	335	394	436	415	474
Fruits and vegetables	561	512	507	510	502	551	682	640	761
Other food at home	1,075	1,006	856	1,017	1,028	1,173	1,246	1,204	1,326
Food away from home	2,434	2,039	1,269	1,952	2,407	2,736	3,428	3,222	3,806
Alcoholic beverages	459	359	202	345	452	448	711	693	746
Housing	13,918	11,682	8,724	11,208	12,915	14,855	19,676	18,305	22,110
Shelter	7,998	6,563	4,913	6,177	7,364	8,389	11,706	10,956	13,024
Owned dwellings	5,324	4,083	2,412	3,869	4,623	6,062	8,530	7,689	10,009
Rented dwellings	2,201	2,184	2,425	2,066	2,303	1,863	2,246	2,462	1,866
Other lodging	473	296	76	242	438	464	930	804	1,150
Utilities, fuels, and public services	2,927	2,759	2,414	2,837	2,717	3,172	3,361	3,232	3,586
Household operations	753	546	318	475	657	847	1,288	1,125	1,573
Housekeeping supplies	594	518	394	507	557	670	786	715	921
Household furnishings and equipment	1,646	1,297	685	1,212	1,621	1,777	2,536	2,277	3,004
Apparel and services	1,816	1,535	1,150	1,405	1,806	1,948	2,526	2,436	2,690
Transportation	7,801	7,040	4,472	6,819	7,829	9,872	9,766	9,720	9,848
Vehicle purchases (net outlay)	3,397	3,205	1,922	3,046	3,590	4,776	3,893	4,072	3,580
Gasoline and motor oil	1,598	1,509	1,142	1,537	1,574	1,852	1,826	1,817	1,841
Other vehicle expenses Public transportation	2,365 441	2,065 260	1,259 149	2,027 209	2,324 341	2,851	3,140 908	3,052 780	3,293 1,134
·									
Healthcare	2,574	2,328	1,874	2,450	2,325	2,703	3,208	3,031	3,522
Entertainment	2,218	1,814	953	1,685	2,276	2,465	3,259	3,045	3,639
Personal care products and services	581	503	361	481	554	684	779	754	825
Reading	130	92	45	85	116	130	229	193	292
Education	905	560	133	364	981	808	1,797	1,497	2,326
Tobacco products and smoking supplies	288	343	347	380	308	312	147	166	113
Miscellaneous Cash contributions	690 1,408	602 968	382 544	607 949	674 1,094	760 1,390	918 2,546	827 2,046	1,084 3,425
Percenal incurance and pencions		2615	1.074	2 400					
Personal insurance and pensions	4,823	3,615	1,974	3,480	4,042	5,584	7,943	7,169	9,305
Life and other personal insurance	390	299	210	302	311	406 5 177	625	551	756
Pensions and Social Security	4,433	3,316	1,764	3,178	3,731	5,177	7,318	6,618	8,549