
1

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Accessories and other sound equipment
including phonographs

0

2

4

6

8

10

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Accounting Fees

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Admission fees for entertainment activities, including
lectures, movie, theatre, concert, opera or other

musical series

0

20

40

60

80

100

120

140

20 40 60 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Admission fees to sporting events

0

20

40

60

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Admission fees to sporting events on

out-of-town trips

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Airline fares

0

100

200

300

400

500

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

2

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Alcoholic beverages at restaurants,

cafes, bars on trips

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Alteration, repair, tailoring of apparel

and accessories

0

2

4

6

8

10

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Apparel laundry and dry cleaning - coin-

operated

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Apparel laundry and dry cleaning not

coin operated

0

30

60

90

120

150

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Auto rental on out-of-town trips

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Auto repair service policy

0

2

4

6

8

10

12

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

3

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Automobile finance charges

0

50

100

150

200

250

300

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Babysitting or other child care in your own
home

0

20

40

60

80

100

120

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Basic lease charge (truck/van lease)

0

50

100

150

200

250

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Bathroom linens

0

5

10

15

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Battery replacement, floormats, seatcovers, filter, brake parts, and other
equipment, supplies, parts, and accessories for auto; boating supplies

and accessories

0

20

40

60

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Bedroom linens

0

10

20

30

40

50

60

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

4

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Bicycles

0

5

10

15

20

25

30

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Body work, painting, repair and replacement of upholstery,
vinyl/convertible top, and glass

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Books not purchased through book clubs

0

20

40

60

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Books purchased through book clubs

0

3

6

9

12

15

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys' accessories

0

1

2

3

4

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys' coats and jackets

0

5

10

15

20

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

5

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys' footwear

0

10

20

30

40

50

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys' pants

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys' shirts

0

10

20

30

40

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys' shorts, excluding athletic

0

5

10

15

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys' suits, sportcoats, and vests

0

2

4

6

8

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys' sweaters

0

1

2

3

4

5

6

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

6

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys' underwear

0

2

4

6

8

10

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys’ active sportswear

0

2

4

6

8

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys’ other clothing, incl. costumes

0

1

2

3

4

5

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Boys’ uniforms

0

2

4

6

8

10

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Brake work

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Calculators

0

1

2

3

4

5

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

7

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Camping equipment

0

2

4

6

8

10

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Care for invalids, convalescents, handicapped
or elderly persons in the CU

0

50

100

150

200

250

300

350

400

450

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Care in convalescent in nursing home

0

100

200

300

400

500

600

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Cellular phone service

0

15

30

45

60

75

90

105

120

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Charges for checking accounts and other banking
services, excluding safe deposit

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

China and other dinnerware

0

5

10

15

20

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

8

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Cigarettes

0

50

100

150

200

250

300

350

400

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Closet and storage items

0

2

4

6

8

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Clothing rental

0

2

4

6

8

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Clutch and transmission repair

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Color TV console and combinations of TV with other
items, such as TV with VCR

0

10

20

30

40

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Commercial Medicare supplement (BC/BS)

0

50

100

150

200

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

9

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Commercial Medicare supplement (not BC/BS)

0

50

100

150

200

250

300

350

400

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Compact discs, tapes, needles, or records not
from a club

0

15

30

45

60

75

90

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Compact discs, tapes, videos, or records
purchased from a club

0

5

10

15

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Computer information services

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Computer software and accessories for non-
business use

0

5

10

15

20

25

30

35

40

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Computers, computer systems, and related
hardware for non-business use

0

50

100

150

200

250

300

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

10

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Contractors labor and material costs, and cost of
supplies rented for inside and outside painting and

papering

0

25

50

75

100

125

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Contractors' labor and material costs, and cost of
supplies rented for jobs considered addition,

alteration, or new construction

0

100

200

300

400

500

600

700

800

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Coolant/antifreeze, oil, brake & transmission fluids,
additives, and radiator/cooling system protectant

0

2

4

6

8

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Cooling system repair

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Cost of paint, wallpaper, and supplies purchased for
inside and outside painting and papering

0

1

2

3

4

5

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Dental services

0

50

100

150

200

250

300

350

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

11

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Diesel fuel

0

4

8

12

16

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Docking and landing fees for boats and planes, boat
ramp fees

0

4

8

12

16

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Drivers' license

0

3

6

9

12

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Electric floor cleaning equipment

0

5

10

15

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Electrical personal care appliances

0

2

4

6

8

10

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Electrical system repair

0

10

20

30

40

50

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

12

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Entertainment expenses on out-of-town trips, including
admissions to events, museums and

0

10

20

30

40

50

60

70

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Eye exams, treatment or surgery, glass/lens
service, glasses repaired

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Fees for participant sports on out-of-town trips

0

10

20

30

40

50

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Fees for participant sports, such as golf,
tennis, and bowling

0

20

40

60

80

100

120

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Fees for recreational lessons or other instructions

0

25

50

75

100

125

150

175

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Food and non-alc beverages at restaurants,
cafes, fast food places on trips

0

50

100

150

200

250

300

350

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

13

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Fresh flowers or potted plants

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Front end alignment, wheel balance and
rotation

0

4

8

12

16

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Funeral, burial or cremation expenses

0

50

100

150

200

250

300

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Furniture repair, refurnishing, or reupholstery

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Gardening and lawn care services, such as mowing,
tree services, fertilizing, and yard work

0

25

50

75

100

125

150

175

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Gasoline

0

200

400

600

800

1,000

1,200

1,400

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

14

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Gasoline on out-of-town trips

0

25

50

75

100

125

150

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' accessories

0

1

2

3

4

5

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' active sportswear

0

2

4

6

8

10

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' coats, jackets, and furs

0

2

4

6

8

10

12

14

16

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' dresses and suits

0

5

10

15

20

25

30

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' footwear

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

15

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' hosiery

0

1

2

3

4

5

6

7

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' shorts and shorts sets, excluding athletic

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' skirts, culottes, and pants

0

10

20

30

40

50

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' sport coats, tailored jackets, shirts, blouses,
sweaters, sweater sets, and vests

0

10

20

30

40

50

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' undergarments and
sleepwear/loungewear

0

4

8

12

16

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls' uniforms

0

2

4

6

8

10

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

16

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Girls’ other clothing, incl. costumes

0

2

4

6

8

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Glassware

0

2

4

6

8

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Hearing aids

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Homeowners insurance - owned home includeng fire and

extended coverage; management fees for property insurance in

coops (non-vacation)

0

50

100

150

200

250

300

350

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Housekeeping service, such as housekeeping,
cooking, maid service, interior decorating, and carpet

and upholstery cleaning services

0

25

50

75

100

125

150

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Housing for someone at school

0

50

100

150

200

250

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

17

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Hunting and fishing equipment

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Infants' accessories, hosiery, and footwear

0

2

4

6

8

10

12

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Infants' equipment

0

2

4

6

8

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Infants' furniture

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Infants' rompers, dresses, and sweaters

0

5

10

15

20

25

30

35

40

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Infants' sleeping garments

0

2

4

6

8

10

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

18

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Infants' undergarments, including diapers

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Intercity bus fares

0

5

10

15

20

25

30

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Intercity train fares

0

10

20

30

40

50

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Interest on home equity loan - owned home

0

25

50

75

100

125

150

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Intracity mass transit fares

0

20

40

60

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Jewelry

0

40

80

120

160

200

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

19

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Kitchen and dining room furniture

0

25

50

75

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Kitchen and dining room linens

0

1

2

3

4

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Lamps and other lighting fixtures

0

5

10

15

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Lawnmowing equipment and other yard
machinery, powered and nonpowered

0

10

20

30

40

50

60

70

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Lease payment (car lease)

0

50

100

150

200

250

300

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Living room chairs

0

10

20

30

40

50

60

70

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

20

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Living room tables

0

5

10

15

20

25

30

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Local transportation (excl. taxis) on out-of-
town trips

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Lodging away from home

0

50

100

150

200

250

300

350

400

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Lubrication and oil changes

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Magazines, non-subscription

0

4

8

12

16

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Magazine subscriptions

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

21

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Management fees for security, incl. guards and alarm
systems in coops and condos (non-vacation)

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Mattress and springs

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Medicare payments

0

100

200

300

400

500

600

700

800

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Membership fees for automobile service clubs

0

2

4

6

8

10

12

14

16

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Membership fees for country clubs, health clubs, swimming pools

tennis clubs, social or other recreational organizations, civic,

service, or fraternal organizations

0

25

50

75

100

125

150

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's footwear

0

10

20

30

40

50

60

70

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

22

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's accessories

0

2

4

6

8

10

12

14

16

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's active sportswear

0

4

8

12

16

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's coats, jackets, and furs

0

5

10

15

20

25

30

35

40

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's pants

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's shirts

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's shorts and shorts sets,
excluding athletic

0

4

8

12

16

20

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

23

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's sleepwear/loungewear

0

1

2

3

4

5

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's sportcoats and tailored

jackets

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's suits

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's sweaters and vests

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's underwear

0

2

4

6

8

10

12

14

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Men's uniforms

0

1

2

3

4

5

6

7

8

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

24

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Miscellaneous recreational expenses on

out-of-town trips

0

5

10

15

20

25

30

35

40

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Modular wall units, shelves or cabinets, or other living
room, family or rec-room furniture including desks

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Mortgage interest - owned home; portion of
management fees for repayment of loans in coops

(non-vacation)

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Motor oil

0

4

8

12

16

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Motor repair and replacement

0

20

40

60

80

100

120

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Motor tune-up

0

10

20

30

40

50

60

70

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

25

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Moving, storage, and freight
express

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Musical instruments and
accessories

0

10

20

30

40

50

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Natural or utility gas - owned home; portion of
management fees for utilities in condos and

0

50

100

150

200

250

300

350

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

New cars

0

250

500

750

1,000

1,250

1,500

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

New trucks, pick-ups, vans, or jeeps

0

200

400

600

800

1,000

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Newspaper subscriptions

0

20

40

60

80

100

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

26

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Newspapers, non-subscriptions

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Non-electric cookware

0

4

8

12

16

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Non-powered tools

0

3

6

9

12

15

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Office furniture for home use

0

5

10

15

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Outdoor equipment

0

2

4

6

8

10

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Parking at owned home

0

2

4

6

8

10

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

27

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Parking fees at garages, meters, and

lots

0

10

20

30

40

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Parking fees on out-of-town trips

0

1

2

3

4

5

6

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Patio, porch or outdoor furniture

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Personal care services for females,

including haircuts

0

40

80

120

160

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Personal care services for males

and females, including haircuts

0

40

80

120

160

200

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Personal care services for males,

including haircuts

0

20

40

60

80

100

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

28

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Pet services

0

5

10

15

20

25

30

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Pets, pet supplies and medicine for

pets

0

20

40

60

80

100

120

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Photographer fees

0

5

10

15

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Physicians' services

0

50

100

150

200

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Ping pong, pool tables, and other health

and exercise equipment

0

20

40

60

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Plastic dinnerware

0.00

0.50

1.00

1.50

2.00

2.50

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

29

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Power tools

0

5

10

15

20

25

30

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Prescription drugs and
medicines

0

200

400

600

800

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Property management fees - owned home;

condos and coops (non-vacation)

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Purchase and installation of
clothes dryer

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Purchase and installation of

clothes washer

0

10

20

30

40

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Purchase and installation of
microwave oven

0

3

6

9

12

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

30

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Purchase and installation of
refrigerator or home freezer

0

20

40

60

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Purchase and upkeep of cemetery
lots or vaults

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Purchase of eye glasses or contact

lenses, excluding exam fee

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Rent of dwelling, including deposit

and parking fees

0

1,000

2,000

3,000

4,000

5,000

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Rental and repair of musical instruments,

supplies, and accessories

0

1

2

3

4

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Rental and repair of sports,

recreation, and exercise equipment

0

1

2

3

4

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

31

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Rental of furniture

0

2

4

6

8

10

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Rental of video cassettes, tapes,
and discs

0

10

20

30

40

50

60

70

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Repair of household appliances; including
stove, vacuum, washer, dryer, sewing machine,

refrigerator, and calculator

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Repair of television, radio, and sound

equipment, excluding installed in vehicles

0

2

4

6

8

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Repair tires and miscellaneous repair work,
such as battery charge, wash, wax, and repair

0

10

20

30

40

50

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Telephone or Pay Phone

0

200

400

600

800

1,000

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

32

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Safe deposit box rental

0

3

6

9

12

15

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

School books , supplies, and equipment for

day care center, nursery school and other

0

1

2

3

4

5

6

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

School books, supplies, and

equipment for college

0

20

40

60

80

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

School books, supplies, and equipment

for elementary and high school

0

6

12

18

24

30

36

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Service fee expenditures for home
security systems

0

3

6

9

12

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Services by medical professionals
other than physicians

0

10

20

30

40

50

60

70

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

33

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Sewing materials for slipcovers,
curtains, and other home handiwork

0

4

8

12

16

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Ship Fares

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Shoe Repair

0

1

2

3

4

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Small electrical kitchen appliances

0

5

10

15

20

25

30

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Stereo Equipment

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Taxi Fares

0

4

8

12

16

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

34

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Taxi Fares on Out of Town Trips

0

2

4

6

8

10

12

14

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Telephones and accessories

0

4

8

12

16

20

24

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Tenants’ Insurance

0

4

8

12

16

20

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Tires

0

20

40

60

80

100

120

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Tolls on out-of-town trips

0

1

2

3

4

5

6

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Towing charges

0

2

4

6

8

10

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

35

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Toys, games, hobbies, tricycles, and

battery powered riders

0

40

80

120

160

200

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Trash and garbage collection –

owned home

0

15

30

45

60

75

90

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Trash and garbage collection –

renter

0

3

6

9

12

15

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Travel items, including luggage, and

luggage carriers

0

3

6

9

12

15

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Truck or van finance charges

0

40

80

120

160

200

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

College Tuition

0

200

400

600

800

1,000

1,200

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

36

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Tuition for elementary and high
school

0

50

100

150

200

250

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Used Cars

0

200

400

600

800

1,000

1,200

1,400

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Used Trucks or Vans

0

200

400

600

800

1,000

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Vehicle air conditioner repair

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Vehicle audio equipment
including labor

0

2

4

6

8

10

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Vehicle Insurance

0

200

400

600

800

1,000

1,200

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

37

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Veterinarian expenses for pets

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Video cassettes, tapes and discs, laser discs,
reels, prerecorded and blank video cassettes,

video tapes, and diskettes

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Video players, video recorders, video tape player,
video tape recorder, video disc player, video

camera receiver and recorder, and camcorder

0

10

20

30

40

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Watch and jewelry repair

0

2

4

6

8

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Watches

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Winter sports equipment

0

3

6

9

12

15

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

38

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's accessories

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's active sportswear

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's coats, jackets, and furs

0

10

20

30

40

50

60

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's dresses

0

20

40

60

80

100

120

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's footwear

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's hosiery

0

5

10

15

20

25

30

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

39

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's pants

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's shirts, tops, and
blouses

0

20

40

60

80

100

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's shorts and shorts sets,
excluding athletic

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's skirts and culottes

0

5

10

15

20

25

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's sleepwear/loungewear

0

4

8

12

16

20

24

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's suits

0

10

20

30

40

50

60

70

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

40

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's undergarments

0

10

20

30

40

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's uniforms

0

3

6

9

12

15

20 30 40 50 60 70 80

© 2006 H.S. Dent Foundation
Age of Consumer

A
v
g
.
A

n
n

u
a
l
E

x
p
e

n
d
it
u
re

Women's vests, sweaters, and
sweater sets

0

10

20

30

40

50

60

20 30 40 50 60 70 80

DEMAND CURVES www.hsdent.com Copyright © 2011

Source: HS Dent; data acquired from the U.S. Census Bureau.

