

CPI Detailed Report

Data for February 2008

Editor
Malik Crawford

Contents

	<i>Page</i>
Consumer Price Movements, February 2008.....	1
CPI-U 12-Month Changes	4
Variance Estimates for Price Changes in the Consumer Price Index January-December 2007	5
Technical Notes	129

	<i>CPI-U</i>		<i>CPI-W</i>	
	<i>Table</i>	<i>Page</i>	<i>Table</i>	<i>Page</i>
Index tables				
U.S. city average:				
Expenditure categories; commodity, service groups	1	20	6	40
Seasonally adjusted expenditure categories;				
commodity, service groups	2	22	7	42
Detailed expenditure categories	3	24	8	44
Seasonally adjusted detailed expenditure categories	4	31	9	50
Special detailed categories	5	38		
Historical:				
All items, 1913-present.....	24	86	27	104
Commodity and service groups and detailed				
expenditures, indexes.....	25	90	28	108
Commodity and service groups and detailed				
expenditures, percent change from previous December	26	97	29	114
Selected areas:				
All items indexes	10	56	17	71
Regions	11	57	18	72
Population classes	12	59	19	74
Regions and population classes cross-classified.....	13	61	20	76
Food at home expenditure categories	14	65	21	80
Areas priced monthly: percent changes over the month	15	66	22	81
City indexes and percent changes	16	67	23	82

Contents—Continued

CPI-U
Table Page

Average price tables

U.S. city average		
Energy:		
Residential prices	P1	120
Residential units and consumption ranges	P2	121
Gasoline	P3	122
Retail Food.....	P4	123

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

U.S. city average, expenditure categories, and commodity and service groups	1C	125
U.S. city average, all items index	24C	126
Historical U.S. city average, expenditure categories, and commodity and service groups, indexes	25C	127
Historical U.S. city average, expenditure categories, and commodity and service groups, percent changes from previous December	26C	128

Scheduled Release Dates

Consumer Price Index data are scheduled for initial release on the following dates:

<i>Index month</i>	<i>Release date</i>	<i>Index month</i>	<i>Release date</i>
March	April 16	June	July 16
April	May 14	July	August 14
May	June 13	August	Sept 16

CONSUMER PRICE MOVEMENTS FEBRUARY 2008

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.3 percent in February before seasonal adjustment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The February level of 211.693 (1982-84=100) was 4.0 percent higher than in February 2007.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 0.2 percent in February prior to seasonal adjustment. The February level of 207.254 (1982-84=100) was 4.4 percent higher than in February 2007.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 0.3 percent in February on a not seasonally adjusted basis. The February level of 122.251 (December 1999=100) was 3.7 percent higher than in February 2007. Please note that the indexes for the post-2006 period are subject to revision.

CPI for All Urban Consumers (CPI-U)

On a seasonally adjusted basis, the CPI-U was virtually unchanged in February, following a 0.4 percent rise in January. Each of the three groups--food, energy, and all items less food and energy--contributed to the deceleration. The index for food at home, which rose 0.9 percent in January, increased 0.3 percent. The moderation reflected a downturn in the indexes for fruits and vegetables, for meats, poultry, fish, and eggs, and for nonalcoholic beverages. The index for energy turned down in February as a 1.9 percent decline in the index for energy commodities more than offset a 1.7 percent increase in the index for energy services. The index for all items less food and energy was virtually unchanged after increasing 0.3 percent in January. The deceleration reflects smaller increases in the indexes for shelter, for medical care, for recreation, for education and communication, and for other goods and services, and a decline in the index for apparel.

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

Expenditure Category	Seasonally adjusted								Un-adjusted 12-mos. ended Feb. 2008
	Changes from preceding month							Compound annual rate 3-mos. ended Feb. 2008	
	Aug. 2007	Sep. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008		
All items	0.0	0.4	0.3	0.9	0.4	0.4	0.0	3.1	4.0
Food and beverages4	.5	.2	.4	.1	.7	.4	4.6	4.5
Housing1	.3	.2	.4	.3	.2	.2	2.8	2.8
Apparel	-.5	.2	.1	.6	.1	.4	-.3	.8	-1.0
Transportation	-.6	.7	.3	3.5	1.0	.5	-.7	3.5	9.0
Medical care5	.4	.5	.4	.3	.5	.1	3.9	4.5
Recreation	-.1	.2	.3	.2	.0	.2	.1	1.4	1.1
Education and communication3	.2	.3	.0	.3	.4	.1	3.2	3.2
Other goods and services1	.3	.2	.2	.3	.4	.2	3.9	2.9
Special indexes:									
Energy	-1.7	1.4	1.0	6.9	1.7	.7	-.5	7.6	18.9
Food4	.5	.2	.4	.1	.7	.4	4.7	4.6
All items less food and energy2	.2	.2	.2	.2	.3	.0	2.3	2.3

The food and beverages index rose 0.4 percent in February. The index for food at home, which advanced 0.9 percent in January, increased 0.3 percent in February. Downturns in the indexes for fruits and vegetables, for meats, poultry, fish, and eggs, and for nonalcoholic beverages were responsible for the moderation. The index for fruits and vegetables declined 1.3 percent, following a 2.2 percent rise in January. The indexes for fresh vegetables and for fresh fruits declined 4.0 and 0.4 percent, respectively, while the index for processed fruits and vegetables increased 1.7 percent. The index for meats, poultry, fish, and eggs, which advanced 0.8 percent in January, declined 0.1 percent in February. Price decreases for pork and for poultry--down 1.4 and 0.6 percent, respectively--more than offset a 0.5 percent increase in beef prices. The index for nonalcoholic beverages, which rose 1.6 percent in January, declined 0.1 percent in February, reflecting a decline in prices for coffee. On the other hand, the other three grocery store food groups advanced more in February than in January. The index for cereal and bakery products rose 1.8 percent, its largest monthly advance since January 1975. The index for dairy products, which rose 0.2 percent in January, increased 0.8 percent in February. The index for other food at home increased 1.0 percent, following a 0.4 percent rise in January. The other two

components of the food and beverages index--food away from home and alcoholic beverages--each increased 0.4 percent, the same as in January.

The index for housing increased 0.2 percent in February. The index for shelter was virtually unchanged in February, following a 0.3 percent increase in January. Within shelter, the indexes for rent and for owners' equivalent rent increased 0.2 and 0.1 percent, respectively, while the index for lodging away from home fell 1.2 percent. (Prior to seasonal adjustment, the index for lodging away from home increased 2.8 percent.) The index for household fuels, which declined 0.1 percent in January, increased 1.5 percent as a 7.2 percent increase in the index for natural gas more than offset decreases in the indexes for fuel oil and for electricity--down 1.5 and 0.3 percent, respectively. The index for household furnishings and operations was virtually unchanged in February.

The transportation index decreased 0.7 percent in February. The index for gasoline declined 2.0 percent, accounting for about 95 percent of the overall transportation decrease. As of February, gasoline prices were 2.6 percent below their peak level recorded in May 2007. The index for new vehicles declined 0.3 percent in February. (As of February, about 84 percent of the new car sample consisted of 2008 models. The 2008 models will continue to be phased in, with adjustments for quality change, over the next several months as they replace old models at dealerships. For a report on quality changes for the 2008 vehicles represented in the Producer Price Index sample, see news release USDL-07-1787 dated November 14, 2007.) The index for used cars was virtually unchanged. During the last 12 months, new vehicle prices declined 0.8 percent, while prices for used cars and trucks rose 2.0 percent. The index for public transportation decreased 0.1 percent in February, reflecting in part a 0.3 percent decrease in the index for airline fares. (Prior to seasonal adjustment airline fares rose 1.2 percent in February and are 7.6 percent higher than in February 2007.)

The index for apparel declined 0.3 percent in February, following increases in each of the preceding five months. (Prior to seasonal adjustment, apparel prices increased 1.8 percent, reflecting the introduction of spring-summer wear.)

Medical care costs rose 0.1 percent in February. The index for medical care commodities--prescription drugs, nonprescription drugs, and medical supplies--rose 0.1 percent. The index for medical care services also rose 0.1 percent. The index for professional services was virtually unchanged, while the index for hospital and related services advanced 0.3 percent.

The index for recreation increased 0.1 percent in February. Increases in the indexes for pets, pet products and services, for recreational books, and for toys were partially offset by declines in the indexes for video and audio and for sporting goods.

The index for education and communication increased 0.1 percent in February. Educational costs rose 0.3 percent, while communication costs were virtually unchanged. Within the communication group, declines in the indexes for telephone services and for personal computers and peripheral equipment--down 0.1 and 0.5 percent, respectively--were offset by increases in the indexes for computer software and accessories and for internet services and electronic information providers--each up 0.6 percent.

The index for other goods and services increased 0.2 percent in February. The index for tobacco and smoking products rose 0.4 percent accounting for about 42 percent of the monthly increase in this major group. The advance in the index for miscellaneous personal services, reflecting increases in laundry and dry cleaning, other apparel services, and financial services, was partially offset by declines in prices for personal care products.

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

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

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

Expenditure Category	Seasonally adjusted								Un-adjusted 12-mos. ended Feb. 2008
	Changes from preceding month							Compound annual rate 3-mos. ended Feb. 2008	
	Aug. 2007	Sep. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008		
All items	0.0	0.4	0.3	1.0	0.4	0.4	0.0	3.4	4.4
Food and beverages5	.5	.2	.3	.1	.7	.3	4.6	4.6
Housing0	.2	.3	.4	.2	.2	.2	2.8	2.9
Apparel	-2	.0	.1	.4	.2	.8	-.3	2.5	-.3
Transportation	-6	.7	.3	3.8	1.1	.7	-.7	4.2	9.9
Medical care5	.4	.5	.4	.3	.6	.1	4.0	4.7
Recreation	-.1	.3	.2	.1	.1	.2	.1	1.5	.8
Education and communication3	.1	.3	.0	.2	.3	.1	2.6	2.8
Other goods and services1	.4	.2	.2	.4	.5	.3	4.7	3.2
Special indexes:									
Energy	-1.8	1.4	1.1	7.2	1.8	.8	-.7	7.7	19.7
Food5	.5	.2	.3	.1	.7	.3	4.5	4.6
All items less food and energy2	.2	.2	.2	.2	.3	.0	2.4	2.3

Consumer Price Index data for March are scheduled for release on Wednesday, April 16, 2008, at 8:30 A.M. (EDT).

CPI-U 12-Month Changes, 1998 to Present

Variance Estimates for Price Changes in the Consumer Price Index January -December 2007

Owen J. Shoemaker

This article presents variance estimates for 1-month, 2-month, 6-month, and 12-month percent changes in the Consumer Price Index for All Urban Consumers (CPI-U). Variance is a measure of the uncertainty caused by the use of a sample of retail prices, instead of the complete universe of retail prices. The estimates cover the period January 2007 through December 2007.¹ Each month the U.S. Bureau of Labor Statistics collects prices from a sample of approximately 80,500 commodities and services (C&S) quotes in approximately 26,000 outlets² around the United States for the Consumer Price Index (CPI).

The most commonly used measure of sampling variability is the *standard error* of the estimate – the square root of the variance. The standard error of the CPI's change can be used to construct confidence intervals to determine whether the change for a particular CPI series is significantly different from zero. This information should help users determine which index changes are significant.

Presentation of findings

The percent changes in the CPI along with their standard errors were estimated for the 12 months from January through December 2007. In summary, tables 1V through 5V show the median values of those percent changes, as well as the median values of the standard errors. Table 1V shows this information for U.S. city average, and tables 2V through 5V show the same information for the Northeast, Midwest, South, and West regions of the country.

For example, from January through December 2007, the 1-month changes in the U.S. city average all items index had a median value of 0.29 percent. The standard errors of those 12 estimates had a median value of 0.05 percent. Margins of error are usually expressed as a statistic's point estimate plus or minus two standard errors, so the margin of error on this CPI's 1-month change is approximately 0.29 percent plus or minus 0.10 percent. Therefore, in a typical 1-month period, the true change in the CPI was probably somewhere between 0.19 percent and 0.39 percent. The tables also show median percent changes and standard errors for 2- and 6-month intervals and for the full year 2007. Margins of error can be calculated for these intervals in the same way as for a 1-month period.

Analysis of findings

Analyzing the data reveals three significant observations. First, standard errors increase as one moves from the U.S. city average to individual regions of the country and from all items to individual item categories. Second, standard errors differ between item categories. Third, the standard errors decrease on a relative basis (standard error divided by price change), as the price change interval gets longer.

The primary reason standard errors increase as one moves from the U.S. city average to individual regions of the country is that sample sizes differ. In general, smaller sample sizes lead to larger standard errors. For example, the U.S. city average all items index is computed each month from the prices of approximately 84,000 selected items (including all Rent and REQ quotes) throughout the United States, and its median standard error for 1-month changes is 0.05 percent. By contrast, the Northeast region all items index is computed from the prices of approximately 19,500 selected items, and its median standard error is 0.11 percent. Regional indexes have larger standard errors because their sample sizes are smaller.

One can observe this same effect moving from the all items index to individual item categories. Again, the U.S. city average all items index is computed each month from the prices of approximately 84,000 selected items, and its median standard error is 0.05 percent. By contrast, the U.S. city average recreation index is computed from the prices of approximately 5,500 items, and its median standard error is 0.13 percent, or more than twice as large. Again, smaller sample sizes lead to larger standard errors.

The second significant observation is that standard errors differ between item categories. There are two reasons for this. First, item categories differ in sample size. For example, the U.S. city average food and beverages index is computed from approximately 33,000 prices each month, while the U.S. city average recreation index is computed from approximately 5,500 prices. Therefore, it is not surprising that the recreation index has larger standard errors. Second, there are real differences in item category price behaviors

¹ In 1998 significant changes were made to the CPI's structure and sample, and a new variance calculation system was implemented. For information on variances from 1978-1986, 1993-1997 and then 1998 and 1999, see the *CPI Detailed Report* for February 1991, May 1994, February 1998, December 1999, and November 2000, respectively.

² In addition, BLS collects approximately 3,800 shelter quotes, used for both Rent and Rental Equivalence (REQ), each month.

caused by different selling practices, seasonal influences, and consumer demand. This is especially true for the apparel category, in which it is common for the prices of individual items to fluctuate by 50 percent or more each month. As a result, standard errors for apparel indexes are large.

The third observation is that standard errors decrease, on a relative basis (standard error divided by price change), as the price change interval gets longer. For the U.S. city average all items index, the median standard error divided by the median percent change is $0.05/0.29 = 0.172$ for 1-month changes, $0.07/0.67 = 0.104$ for 2-month changes, $0.10/1.36 = 0.074$ for 6-month changes, and $0.11/2.70 = 0.041$ for the 12-month change between December 2006 and December 2007. This shows that the relative accuracy of percent changes in the CPI generally improves as the price change interval gets longer. On an absolute basis, standard errors tend to increase, but at a decreasing rate.

Findings presented here indicate that users should exercise caution when using CPI estimates to make inferences about index changes for relatively short time periods, for individual goods and services, or for local areas. The standard errors of those estimates may be on the same order of magnitude as the estimates themselves; and, thus, few inferences about them are reliable.

Sources of error

One way of analyzing the error in a survey estimate is to divide the total error into two sources: sampling error and non-sampling error. Sampling error is the uncertainty in the CPI caused by the fact that a sample of retail prices is used to compute the CPI, instead of using the complete universe of retail prices. Non-sampling error is the rest of the error. Non-sampling error includes things such as incorrect information given by survey respondents, data processing errors, and so forth. Non-sampling error arises regardless of whether data are collected from a sample of retail prices or from the complete universe.

Another way of analyzing error is to divide it into variance and bias. The variance of the CPI is a measure of how close different estimates of the CPI would be to each other if it were possible to repeat the survey over and over using different samples. Of course, it is not feasible to repeat the survey multiple times, but statistical theory allows the CPI's variance to be estimated anyway. A small variance, for example, indicates that multiple independent samples would produce values that are consistently very close to each other. Bias is the difference between the CPI's expected value and its true value. A statistic may have a small variance but a large bias, or it may have a large variance but a small bias. For an index to be considered accurate, both its variance and bias need to be small.

The Bureau of Labor Statistics (BLS) is constantly trying to reduce the error in the CPI. Variance and sampling error are reduced by using a sample of retail prices that is as large as possible, given resource constraints. BLS has developed a model that optimizes the allocation of resources by indicating the number of prices that should be observed in each geographic area and each item category, in order to minimize the variance of the U.S. city average all items index. BLS reduces non-sampling error through a series of computerized and professional data reviews, as well as through continuous survey process improvements and theoretical research.

Replication and variance estimation

An important advantage of using sampling is that the CPI's variance can be estimated directly from the sample data. Starting in 1978, the CPI's sample design has accommodated variance estimation by using two or more independent samples of items and outlets in each geographic area. This allows two or more statistically independent estimates of the index to be made. The independent samples are called *replicates*, and the set of all observed prices is called the *full sample*.

BLS collects CPI data in 38 geographic areas across the United States. These areas consist of 31 *self-representing* areas and 7 *non-self-representing* areas. Self-representing areas are large metropolitan areas, such as the Boston, St. Louis, and San Francisco metropolitan areas. Non-self-representing areas are collections of smaller metropolitan areas. For example, one non-self-representing area is a collection of 32 small metropolitan areas in the Northeast region (Buffalo, Hartford, Providence, Bangor, and others), of which 8 were randomly selected to represent the entire set. Within each of the 38 areas, price data are collected for 211 item categories called *item strata*. Together the 211 item strata cover all consumer purchases. Examples of item strata are bananas, women's dresses, and electricity.

Multiplying the number of areas by the number of item strata gives 8,018 ($= 38 \times 211$) different area and item combinations for which price indexes need to be calculated. Separate price indexes are calculated for each one of these 8,018 area and item combinations. After all 8,018 of these *basic-level* indexes are calculated, they are aggregated to form *higher-level* indexes, using expenditure estimates from the Consumer Expenditure Survey as their weights. Examples of higher-level geographic areas are the four regions (Northeast, Midwest, South, and West); and examples of higher-level item categories are the eight major groups (food & beverages, housing, apparel, transportation, medical care, education and communication, recreation, and other goods and services). The highest level of geographic aggregation is the U.S. city average, and the highest level of item aggregation is all items.

Variances are computed with a Stratified Random Groups Method, in which variances are computed separately for certain subsets of areas and items and are then combined to produce the variance of the entire area and item combination. Subsets of items are formed by the intersection of the item category with each of the eight major groups.

Let $CPI(A,I,f,t)$ denote the index value where A = area, I = item category, f indicates that it is the full-sample value, and t = month; and let $CPI(A,I,f,t-k)$ denote the value of the same index in month = $t-k$. In general, the upper-case letter A denotes a set of areas, such as the Northeast or Midwest region of the country; and the upper-case letter I denotes a higher-level item category, such as all items or all items less food and energy. Also let $CPI(A,I,r,t)$ and $CPI(A,I,r,t-k)$ be the corresponding index values for replicate = r . Most areas have two replicates, but some have more. Then, the full-sample k-month percent change between months $t-k$ and t is computed by dividing $CPI(A,I,f,t)$ by $CPI(A,I,f,t-k)$, subtracting 1, and multiplying by 100:

$$PC(A,I,f,t,t-k) = \left(\frac{CPI(A,I,f,t)}{CPI(A,I,f,t-k)} - 1 \right) \times 100$$

Every index has a weight $W(A,I,f)$ or $W(A,I,r)$ associated with it, which is used to combine the index with other indexes to produce indexes for larger geographic areas and larger item categories. For example, the weights are used to combine all 8,018 basic-level indexes into higher-level indexes such as the U.S. city average all items index. The product of an index and its weight is called a cost weight, $CW(A,I,r,t) = CPI(A,I,r,t) \times W(A,I,r)$, and is an estimate of the total cost in area = A for consumption of item category = I in month = t .

For the Stratified Random Groups method used here, replicate percent changes are defined as follows: full sample cost weights are used for every geographic area within area = A except for one of the areas. In the omitted area, the full sample cost weight is replaced by a replicate cost weight. Let the lower case letter a denote one of the 38 basic-level areas included in area = A , and let the lower case letter i denote the intersection of item category = I with one of the 8 major groups. Then, the replicate percent change, for area = a , item subset = i , replicate = r , between months $t-k$ and t , is computed as:

$$PC_S(a,i,r,t,t-k) = \left(\frac{CW(A,I,f,t) - CW(a,i,f,t) + CW(a,i,r,t)}{CW(A,I,f,t-k) - CW(a,i,f,t-k) + CW(a,i,r,t-k)} - 1 \right) \times 100$$

for self-representing areas. For non-self-representing areas, the replicate percent change, for area = a , item category = I , replicate = r , between months $t-k$ and t , is computed as:

$$PC_N(a,I,r,t,t-k) = \left(\frac{CW(A,I,f,t) - CW(a,I,f,t) + CW(a,I,r,t)}{CW(A,I,f,t-k) - CW(a,I,f,t-k) + CW(a,I,r,t-k)} - 1 \right) \times 100$$

where:

$$CW(A,I,f,t) = \sum_{a \in A} \sum_{i \in I} CW(a,i,f,t)$$

$$CW(A,I,f,t) = \sum_{a \in A} CW(a,I,f,t)$$

$$CW(a,I,f,t) = \sum_{i \in I} CW(a,i,f,t)$$

and likewise for replicates. The symbol " $a \in A$ " means that the sum is over all basic-level areas within area = A , and the symbol $i \in I$ means that the sum is over all item categories that are intersections of item category = I with a major group.

Then, the variance is computed with the following Stratified Random Groups Variance Estimation Formula:

$$V[PC(A,I,f,t,t-k)] = \sum_{i \in I} \sum_{a \in A \cap S} \frac{1}{R_a(R_a - 1)} \sum_{r=1}^{R_a} (PC_S(a,i,r,t,t-k) - PC(A,I,t,t-k))^2$$

$$+ \sum_{a \in A \cap N} \frac{1}{R_a(R_a - 1)} \sum_{r=1}^{R_a} (PC_N(a,I,r,t,t-k) - PC(A,I,t,t-k))^2$$

where S and N are the sets of all self-representing and non-self-representing areas in the CPI's geographic sample, respectively; and $A \cap S$ and $A \cap N$ are the sets of all self-representing and non-self-representing areas within area = A . The number R_a is the number of replicates in area = a .

Finally, the standard error of the percent change is computed by taking the square root of its variance:

$$SE[PC(A, I, f, t, t-k)] = \sqrt{V[PC(A, I, f, t, t-k)]} .$$

For more information, write to the CPI Information Office, BLS - Room 3130, 2 Massachusetts Avenue, N.E., Washington, DC 20212, or call Owen Shoemaker at 202-691-6918.

Table 1V. U.S. city average, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007

Item and group	U.S. city average							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Expenditure category								
All items	0.29	0.05	0.67	0.07	1.36	0.10	2.70	0.11
Food and beverages35	.07	.74	.09	2.16	.12	4.02	.15
Food36	.08	.76	.10	2.19	.13	4.10	.15
Food at home33	.13	.84	.15	2.31	.19	4.56	.22
Cereals and bakery products39	.29	.88	.34	2.25	.41	4.46	.49
Cereals and cereal products22	.51	.44	.65	2.21	.75	3.96	.92
Flour and prepared flour mixes17	.89	.69	.91	2.62	1.16	4.87	1.45
Breakfast cereal23	.92	.64	1.06	1.84	1.16	2.31	1.35
Rice, pasta, cornmeal02	.80	.96	.88	3.44	1.14	6.01	1.33
Rice41	.76	.40	1.04	1.96	1.33	4.42	2.14
Bakery products54	.40	.91	.40	2.35	.47	4.58	.53
Bread46	.69	1.30	.75	4.01	.92	7.12	1.10
White bread60	.94	1.83	1.01	4.41	1.16	8.33	1.32
Bread other than white31	1.20	2.08	1.22	3.70	1.40	5.38	1.40
Fresh biscuits, rolls, muffins36	.55	.76	.63	2.35	.78	5.28	1.07
Cakes, cupcakes, and cookies36	.53	.98	.61	1.85	.68	3.23	.84
Cookies	-.08	.89	.63	.99	1.26	.99	2.79	1.17
Fresh cakes and cupcakes58	.54	1.06	.66	2.54	.82	3.86	1.05
Other bakery products	-.04	.87	.59	1.01	.54	1.08	2.46	1.26
Fresh sweetrolls, coffeecakes, doughnuts38	.97	.90	1.00	1.63	1.31	2.74	1.58
Crackers, bread, and cracker products	-.43	1.38	.65	1.60	.11	1.71	1.72	1.51
Frozen and refrigerated bakery products, pies, tarts, turnovers	-.04	1.10	.00	1.26	2.01	1.58	3.58	1.90
Meats, poultry, fish, and eggs50	.30	.74	.35	2.71	.39	5.41	.54
Meats, poultry, and fish18	.31	.34	.36	1.99	.39	4.03	.55
Meats14	.38	.28	.41	1.63	.47	3.22	.55
Beef and veal23	.49	.30	.55	2.72	.65	5.03	.70
Uncooked ground beef40	.71	.83	.81	2.97	.92	5.44	1.01
Uncooked beef roasts51	1.30	.07	1.21	2.91	1.58	6.11	1.74
Uncooked beef steaks	-.04	.80	.30	.91	2.65	1.18	4.95	1.20
Uncooked other beef and veal36	.92	.61	1.10	2.59	1.38	4.34	1.50
Pork	-.42	.64	-.12	.66	.40	.71	1.69	.89
Bacon, breakfast sausage, and related products00	.83	.70	.92	2.18	.94	3.25	1.12
Bacon and related products41	1.06	.67	1.21	2.09	1.35	3.85	1.47
Breakfast sausage and related products	-.25	1.26	-.42	1.35	2.03	1.62	2.65	1.69
Ham13	1.13	.33	1.31	.98	1.78	1.49	1.99
Ham, excluding canned13	1.05	.28	1.40	.63	1.86	.58	2.38
Pork chops	-.16	1.28	-.48	1.45	1.10	1.56	.81	1.71
Other pork including roasts and picnics	-.76	1.46	.98	1.63	-.24	1.61	1.57	2.02
Other meats37	1.06	.26	1.06	1.01	1.17	2.18	1.46
Frankfurters73	2.38	.03	2.42	1.73	2.91	4.98	3.10
Lunchmeats39	.84	.23	.95	.22	1.19	1.39	1.18
Lamb and organ meats10	.90	.13	.97	-.08	1.43	-.78	1.80
Lamb and mutton31	.98	.94	1.04	-1.70	1.47	-.62	1.55
Poultry51	.75	.79	.83	3.42	1.00	6.30	1.14
Chicken67	.89	.95	.94	3.86	1.10	7.02	1.27
Fresh whole chicken36	1.56	1.37	1.78	4.32	2.02	8.45	2.87
Fresh and frozen chicken parts80	1.16	1.29	1.01	3.61	1.27	7.03	1.48
Other poultry including turkey31	1.25	.54	1.42	2.39	1.68	2.95	1.83
Fish and seafood27	.68	.88	.78	2.11	.97	4.61	1.36
Fresh fish and seafood31	1.00	.95	1.19	1.81	1.43	6.16	2.10
Processed fish and seafood51	.72	.47	.79	1.69	.99	2.32	1.23
Canned fish and seafood15	1.02	.40	1.13	1.68	1.16	2.96	1.52
Frozen fish and seafood99	1.09	.16	1.21	3.34	1.62	2.62	1.78
Eggs	3.06	.92	5.29	1.14	16.64	1.44	31.08	2.07
Dairy and related products88	.34	1.55	.37	6.51	.47	8.03	.59
Milk97	.49	1.92	.53	9.20	.78	14.90	1.04
Fresh whole milk	1.24	.71	2.18	.81	10.46	1.15	17.18	1.52
Fresh milk other than whole94	.49	1.79	.64	8.09	1.03	13.30	1.25
Cheese and related products95	.68	1.48	.73	4.75	.95	4.55	1.08
Ice cream and related products90	1.01	.57	1.15	1.13	1.35	2.09	1.64
Other dairy and related products74	.74	2.07	.85	5.84	1.02	6.24	1.15

Table 1V. U.S. city average, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007-Continued

Item and group	U.S. city average							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Expenditure category								
Fruits and vegetables	1.28	0.43	1.06	0.46	1.02	0.55	4.33	0.60
Fresh fruits and vegetables	1.29	.50	1.22	.57	.77	.66	4.50	.75
Fresh fruits92	.75	2.11	.86	1.38	.99	5.00	1.08
Apples	1.70	.96	3.78	1.11	-.58	1.40	9.93	1.87
Bananas36	1.12	.57	1.23	1.33	1.56	.95	1.58
Citrus fruits84	1.50	1.19	2.03	1.91	2.38	8.93	2.61
Oranges, including tangerines	1.71	1.89	3.16	2.69	4.07	2.95	16.36	3.68
Other fresh fruits	-1.54	1.21	1.21	1.37	2.14	1.51	.89	1.67
Fresh vegetables44	.71	1.07	.76	.39	.97	3.99	1.00
Potatoes27	1.37	1.24	1.47	.10	1.61	4.14	1.76
Lettuce	-.48	1.54	-.66	1.83	4.96	2.08	5.39	2.21
Tomatoes	1.25	1.76	-1.37	1.94	-6.54	2.15	-.55	2.22
Other fresh vegetables	-.59	1.06	.96	1.15	2.13	1.43	4.62	1.68
Processed fruits and vegetables43	.60	.56	.62	2.29	.80	3.64	.84
Canned fruits and vegetables44	1.04	.38	.99	2.12	1.31	2.88	1.34
Canned fruits53	1.25	.17	1.33	2.00	1.51	3.08	1.65
Canned vegetables43	1.31	.88	1.34	1.62	1.69	2.35	1.66
Frozen fruits and vegetables08	.80	.49	.92	1.48	.99	3.22	1.18
Frozen vegetables	-.15	.95	.41	1.32	.46	1.38	.91	1.58
Other processed fruits and vegetables including dried49	.61	.99	.72	3.31	1.00	6.22	1.15
Dried beans, peas, and lentils	1.11	.84	1.86	.97	6.09	1.52	11.52	2.07
Nonalcoholic beverages and beverage materials26	.39	.67	.42	2.42	.59	4.16	.62
Juices and nonalcoholic drinks19	.51	.79	.53	2.35	.72	4.38	.77
Carbonated drinks20	.77	.98	.79	2.64	1.03	4.85	1.08
Frozen noncarbonated juices and drinks	1.13	1.00	1.71	1.13	7.27	1.50	15.89	2.10
Nonfrozen noncarbonated juices and drinks13	.69	.34	.76	1.55	.91	3.35	1.16
Beverage materials including coffee and tea37	.65	.45	.70	2.17	.87	3.72	.93
Coffee47	.84	1.37	1.05	4.21	1.25	6.25	1.35
Roasted coffee55	.99	1.46	1.34	4.47	1.95	6.92	2.42
Instant and freeze dried coffee20	.85	.01	.99	1.68	1.42	6.86	1.73
Other beverage materials including tea39	.85	.16	.96	1.96	1.21	2.99	1.33
Other food at home24	.28	.53	.29	1.30	.33	2.26	.41
Sugar and sweets10	.64	.63	.67	1.69	.85	2.85	1.00
Sugar and artificial sweeteners13	.63	-.09	.74	.19	.87	1.46	.92
Candy and chewing gum30	.94	1.04	.95	2.20	1.24	3.23	1.56
Other sweets05	.85	.11	1.01	1.12	1.31	3.25	1.65
Fats and oils37	.57	.87	.65	2.04	.78	3.30	.86
Butter and margarine64	.87	.94	.93	2.66	1.23	3.55	1.25
Butter	-.32	1.25	.88	1.38	2.38	1.88	1.68	2.14
Margarine82	1.21	1.00	1.26	3.22	1.29	5.44	1.66
Salad dressing22	1.50	.34	1.76	.15	2.01	1.23	1.81
Other fats and oils including peanut butter53	.74	.99	.79	2.45	1.05	4.11	1.27
Peanut butter39	.86	1.28	.97	2.94	1.75	2.93	1.74
Other foods23	.36	.59	.39	1.09	.44	2.00	.51
Soups	-.18	1.30	-.04	1.43	.74	1.63	.47	1.79
Frozen and freeze dried prepared foods41	.76	.39	.83	1.38	.93	1.93	.97
Snacks57	.74	.43	.83	1.27	.86	2.17	1.04
Spices, seasonings, condiments, sauces32	.72	.47	.88	1.72	.99	2.80	1.12
Salt and other seasonings and spices55	.72	1.29	.85	2.81	1.11	3.76	1.99
Olives, pickles, relishes	-.32	1.13	1.31	1.83	2.54	2.11	7.68	3.16
Sauces and gravies	-.24	1.47	-.17	1.22	.39	1.53	1.33	1.64
Other condiments39	1.14	.46	1.96	1.72	2.02	2.50	1.89
Baby food28	.56	.45	.60	.86	.81	1.95	.98
Other miscellaneous foods04	.78	.30	.79	.46	.99	1.29	1.15
Food away from home33	.07	.66	.09	1.85	.16	3.51	.19
Full service meals and snacks29	.10	.67	.14	1.83	.22	3.52	.34
Limited service meals and snacks34	.10	.70	.14	1.90	.20	3.43	.24
Food at employee sites and schools19	.16	.25	.23	1.52	.41	3.42	.67
Food at elementary and secondary schools12	.15	.25	.20	1.76	.47	4.43	.69
Food from vending machines and mobile vendors21	.23	.45	.38	1.51	.58	2.78	.66
Other food away from home39	.21	1.11	.41	2.83	.65	5.34	.76

Table 1V. U.S. city average, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007-Continued

Item and group	U.S. city average							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Expenditure category								
Alcoholic beverages	0.28	0.18	0.48	0.24	1.74	0.31	3.07	0.41
Alcoholic beverages at home20	.25	.36	.35	1.45	.44	2.29	.49
Beer, ale, and other malt beverages at home36	.38	.53	.51	2.14	.60	3.94	.74
Distilled spirits at home05	.45	.15	.58	.55	.61	.70	.71
Whiskey at home03	.40	.12	.84	1.34	1.10	2.30	1.18
Distilled spirits, excluding whiskey, at home	-.12	.56	.14	.69	.33	.88	.46	1.13
Wine at home28	.49	.62	.64	1.23	.81	2.12	.87
Alcoholic beverages away from home29	.20	.77	.29	2.33	.41	4.50	.60
Beer, ale, and other malt beverages away from home26	.23	.58	.36	1.81	.54	3.70	.81
Wine away from home26	.25	.68	.35	2.68	.86	5.02	.96
Distilled spirits away from home39	.27	.91	.39	2.92	.61	4.95	.83
Housing20	.08	.53	.12	1.42	.19	3.16	.22
Shelter24	.10	.52	.13	1.71	.22	3.68	.26
Rent of primary residence32	.05	.65	.09	2.01	.14	4.28	.17
Lodging away from home66	.96	1.79	1.27	3.47	2.30	4.71	2.45
Housing at school, excluding board09	.09	.30	.19	2.62	.35	5.19	.42
Other lodging away from home including hotels and motels68	1.01	1.88	1.34	3.52	2.44	4.69	2.58
Owners' equivalent rent of primary residence24	.05	.51	.08	1.39	.14	3.19	.16
Tenants' and household insurance01	.20	.05	.34	-.02	.85	.49	.92
Fuels and utilities34	.21	1.06	.26	2.79	.39	3.18	.38
Household energy32	.25	1.10	.31	2.87	.48	2.81	.45
Fuel oil and other fuels	1.70	.45	2.43	.59	6.31	.76	1.56	.79
Fuel oil	2.50	.68	2.85	.82	7.64	1.03	.91	.99
Propane, kerosene, and firewood87	.39	1.41	.55	3.25	.90	3.58	.88
Gas (piped) and electricity	-.05	.27	.72	.34	2.50	.52	2.96	.49
Electricity07	.35	.28	.46	2.63	.71	3.76	.63
Utility (piped) gas service40	.29	.48	.38	1.03	.52	.35	.66
Water and sewer and trash collection services33	.13	.81	.19	2.56	.36	5.00	.42
Water and sewerage maintenance34	.17	.77	.23	2.68	.45	5.22	.42
Garbage and trash collection35	.20	.77	.24	2.08	.41	4.75	.88
Household furnishings and operations	-.04	.13	-.11	.18	-.09	.26	-.06	.32
Window and floor coverings and other linens	-.28	.66	-.26	.87	-1.93	1.13	-3.83	1.43
Floor coverings	-.08	.46	-.41	.88	-.33	1.53	1.97	2.21
Window coverings	-.13	.85	.24	1.15	-1.20	1.33	.02	1.81
Other linens	-.48	1.05	-.48	1.37	-3.75	1.69	-7.02	2.05
Furniture and bedding	-.28	.31	-.40	.44	-.73	.59	-.80	.83
Bedroom furniture	-.16	.54	-.14	.73	-.15	1.06	-.45	1.38
Living room, kitchen, and dining room furniture	-.19	.45	-.22	.62	-.92	.92	-1.44	1.17
Other furniture06	.67	-.68	.85	.07	1.24	-.21	1.79
Infants' furniture	-.37	.78	.18	1.33	2.22	2.28	4.19	4.29
Appliances06	.36	-.14	.48	1.26	.62	1.72	.78
Major appliances19	.42	.24	.57	1.86	.79	3.91	1.04
Laundry equipment17	.51	.24	.75	1.73	1.11	3.39	1.35
Other appliances00	.52	.18	.74	-.54	.97	-.76	1.03
Other household equipment and furnishings	-.59	.48	-.74	.86	-1.92	.95	-4.29	1.23
Clocks, lamps, and decorator items	-1.13	.85	-1.54	1.52	-4.02	1.77	-7.28	2.06
Indoor plants and flowers17	.58	-.22	.78	.71	1.08	1.12	1.44
Dishes and flatware	-.20	.82	-.11	1.23	-2.66	1.44	-6.05	1.86
Nonelectric cookware and tableware19	.55	.35	.77	1.23	1.12	2.53	1.36
Tools, hardware, outdoor equipment and supplies	-.06	.27	-.10	.39	-.12	.55	.01	.59
Tools, hardware and supplies	-.09	.34	.05	.52	.09	.64	.28	.85
Outdoor equipment and supplies	-.03	.39	.01	.55	-.40	.80	-.48	.84
Housekeeping supplies08	.24	.24	.30	.51	.40	1.46	.47
Household cleaning products01	.39	-.27	.49	-.22	.63	.61	.74
Household paper products37	.46	.42	.59	.94	.79	2.19	.89
Miscellaneous household products14	.42	.33	.50	.90	.67	2.49	.90
Household operations18	.09	.34	.18	1.06	.27	3.05	.37
Domestic services08	.06	.21	.13	.72	.22	4.42	.56
Gardening and lawncare services22	.11	.34	.15	1.01	.38	2.51	.62
Moving, storage, freight expense07	.41	.32	.51	.33	.77	-.04	1.06

Table 1V. U.S. city average, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007-Continued

Item and group	U.S. city average							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Expenditure category								
Repair of household items	0.21	0.29	0.70	0.73	1.97	0.99	4.22	0.99
Apparel	-12	.63	-.31	.89	-.27	1.26	-.38	1.24
Men's and boys' apparel	-.31	.65	-.54	.84	-.66	1.15	-1.70	1.15
Men's apparel	-.07	.69	-.14	.89	-.67	1.19	-1.50	1.21
Men's suits, sport coats, and outerwear71	1.14	1.36	1.81	-.15	2.08	-.92	2.44
Men's furnishings	-.33	.89	-.61	1.17	-1.18	1.58	-1.38	1.98
Men's shirts and sweaters	-.82	1.37	-2.38	1.82	-1.72	2.37	-2.46	2.53
Men's pants and shorts28	1.31	.17	1.96	-.31	2.43	-.40	2.59
Boys' apparel	-.62	1.56	-.60	2.18	-.87	2.83	-2.96	2.98
Women's and girls' apparel	-.46	1.28	-.75	1.91	-.75	2.58	-.84	2.53
Women's apparel	-.65	1.41	-.68	2.17	-.47	2.93	-1.02	2.81
Women's outerwear	-1.22	3.09	-.13	6.78	-.21	9.78	-1.40	6.95
Women's dresses	-1.78	3.88	-1.06	5.74	-.38	9.72	1.00	10.78
Women's suits and separates	-1.36	1.73	-1.39	2.60	-.16	3.42	-.23	2.85
Women's underwear, nightwear, sportswear and accessories ...	-.01	1.28	-.04	1.73	-1.37	2.53	-2.85	2.58
Girls' apparel	1.17	1.89	.47	2.71	-1.94	3.92	-.22	3.61
Footwear20	.75	-.30	1.00	-.40	1.42	-.78	1.51
Men's footwear	-.34	1.10	-.18	1.45	-1.21	2.03	-2.01	2.54
Boys' and girls' footwear	-.42	1.46	-.17	2.45	.23	2.94	-.71	2.84
Women's footwear17	1.15	-.19	1.54	.07	2.25	-.74	2.40
Infants' and toddlers' apparel	-.64	.99	-.56	1.36	-1.98	1.84	-2.11	1.87
Jewelry and watches	-.16	1.31	.25	1.69	1.93	2.04	4.64	2.37
Watches	-.61	.79	-.84	1.22	-.91	1.46	-.87	1.78
Jewelry	-.10	1.51	.42	1.96	2.06	2.34	5.60	2.74
Transportation11	.08	1.20	.10	1.40	.15	1.10	.17
Private transportation11	.08	1.18	.10	1.43	.16	1.20	.18
New and used motor vehicles	-.03	.10	-.03	.14	-.82	.21	-1.50	.27
New vehicles	-.17	.14	-.27	.20	-.20	.29	-1.03	.35
New cars and trucks	-.17	.14	-.29	.18	-.18	.25	-1.04	.31
New cars	-.16	.13	-.30	.19	-.26	.28	-.40	.31
New trucks	-.14	.17	-.21	.24	-.17	.33	-1.74	.42
Used cars and trucks	-.01	.01	-.07	.02	-.14	.05	-3.60	.08
Leased cars and trucks	-.14	.31	-.31	.47	-.78	.96	-.43	1.36
Car and truck rental	-1.29	1.39	-1.39	2.29	2.67	2.37	2.28	2.31
Motor fuel18	.19	4.30	.22	4.30	.31	5.43	.28
Gasoline (all types)15	.19	4.34	.22	4.33	.31	5.50	.28
Gasoline, unleaded regular16	.53	4.34	.75	4.45	.88	5.66	.93
Gasoline, unleaded midgrade17	.49	4.22	.67	4.26	.77	5.22	.86
Gasoline, unleaded premium15	.47	4.36	.63	4.05	.73	5.08	.84
Other motor fuels69	.27	2.25	.38	8.50	.50	2.74	.61
Motor vehicle parts and equipment30	.18	.60	.21	1.51	.31	3.45	.37
Tires22	.26	.46	.30	1.32	.44	3.00	.56
Vehicle accessories other than tires49	.22	.62	.27	1.78	.39	4.19	.54
Vehicle parts and equipment other than tires35	.23	.55	.27	1.50	.42	3.59	.55
Motor oil, coolant, and fluids54	.47	.99	.54	2.82	.76	7.89	.94
Motor vehicle maintenance and repair24	.11	.50	.15	1.59	.23	3.35	.33
Motor vehicle body work26	.17	.55	.27	1.70	.43	3.43	.59
Motor vehicle maintenance and servicing28	.20	.46	.27	1.72	.40	3.28	.64
Motor vehicle repair28	.15	.64	.23	1.86	.35	3.50	.46
Motor vehicle insurance10	.18	-.03	.27	.19	.45	.50	.56
Motor vehicle fees17	.09	.38	.19	1.00	.37	1.78	.58
State and local registration and license01	.07	.11	.18	.59	.48	1.01	.83
Parking and other fees29	.18	.65	.29	1.60	.54	3.29	.90
Parking fees and tolls26	.18	.45	.31	1.84	.64	3.14	.76
Automobile service clubs20	.42	-.04	.66	.69	.74	2.25	.87
Public transportation78	.25	1.19	.35	2.20	.47	.85	.58
Airline fare	1.05	.37	1.72	.52	3.01	.70	.73	.86
Other intercity transportation28	.59	.35	.82	.17	.94	-.52	.92
Ship fare05	.64	-.01	.91	-.24	1.52	-.95	1.79

Table 1V. U.S. city average, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007-Continued

Item and group	U.S. city average							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Expenditure category								
Intracity transportation	0.11	0.08	0.30	0.14	1.12	0.29	2.02	0.56
Medical care34	.12	.75	.17	2.35	.28	4.33	.38
Medical care commodities21	.14	.50	.28	.83	.55	1.18	.79
Prescription drugs27	.18	.57	.37	.90	.71	1.06	1.03
Nonprescription drugs and medical supplies13	.32	.26	.42	.95	.58	1.36	.71
Internal and respiratory over-the-counter drugs20	.43	.14	.58	.88	.83	1.67	.95
Nonprescription medical equipment and supplies11	.38	.26	.53	.69	.61	.99	.92
Medical care services37	.14	.83	.20	2.67	.31	5.24	.41
Professional services27	.08	.44	.12	1.93	.28	3.98	.39
Physicians' services16	.10	.41	.14	2.00	.45	4.05	.58
Dental services36	.13	.75	.21	2.66	.39	5.32	.53
Eyeglasses and eye care17	.39	.03	.53	.79	.63	2.28	.65
Services by other medical professionals23	.13	.43	.17	1.25	.27	2.82	.59
Hospital and related services55	.30	1.09	.41	3.60	.65	6.33	.81
Hospital services56	.31	1.12	.43	3.67	.69	6.36	.85
Inpatient hospital services48	.29	1.07	.39	3.53	.68	6.41	.74
Outpatient hospital services86	.41	1.41	.54	4.38	1.17	6.99	1.52
Nursing homes and adult daycare26	.15	.71	.40	2.96	.84	5.75	1.21
Health insurance75	.15	1.59	.24	5.63	.35	10.02	.48
Recreation11	.13	.14	.19	.15	.28	.46	.30
Video and audio	-.04	.20	.01	.31	-.75	.46	-1.64	.55
Televisions	-1.92	.89	-3.96	1.30	-11.26	1.84	-24.85	2.17
Cable and satellite television and radio service20	.23	.59	.39	.95	.54	1.85	.75
Other video equipment	-1.09	.88	-1.58	1.29	-5.66	2.32	-12.43	2.77
Video cassettes, discs, and other media including rental	-.01	.52	.31	.65	-.75	1.04	-.90	1.28
Video cassettes and discs, blank and prerecorded	-.51	.94	-.65	1.35	-3.84	2.25	-7.26	3.12
Rental of video tapes and discs18	.53	.49	.83	1.47	1.09	2.48	1.99
Audio equipment	-.58	.48	-.67	.71	-2.95	1.17	-5.84	1.36
Audio discs, tapes and other media	-.03	.60	-.20	.83	-.03	1.21	-1.98	1.46
Pets, pet products and services44	.26	.87	.41	2.57	.61	4.21	.70
Pets and pet products44	.40	.70	.58	1.80	.85	3.36	1.05
Pet food45	.51	.70	.74	2.16	.82	3.49	1.01
Purchase of pets, pet supplies, accessories17	.50	.32	.76	1.31	1.01	2.16	.93
Pet services including veterinary51	.27	1.08	.38	3.42	.61	5.81	.72
Pet services32	.19	.51	.25	2.48	.60	4.78	.72
Veterinarian services49	.34	1.16	.44	3.66	.70	6.25	1.06
Sporting goods	-.04	.39	-.20	.51	-.67	.81	-.65	.93
Sports vehicles including bicycles04	.35	-.25	.56	-.78	.92	-.13	1.16
Sports equipment	-.15	.70	-.49	.96	-1.02	1.43	-1.56	1.79
Photography	-.44	.32	-.97	.43	-2.56	.81	-5.16	.96
Photographic equipment and supplies	-.97	.50	-1.69	.77	-3.51	1.19	-10.52	1.63
Film and photographic supplies06	.48	.40	.78	1.12	1.30	.51	1.28
Photographic equipment	-1.64	.83	-3.14	1.08	-8.74	1.75	-19.39	2.09
Photographers and film processing	-.15	.37	.13	.46	-.36	1.09	-.09	1.22
Photographer fees11	.31	.26	.37	.87	.87	1.41	1.10
Film processing	-.13	.52	.08	.76	-.55	1.31	-.72	1.51
Other recreational goods	-.25	.43	-.91	.67	-2.54	.96	-3.89	1.27
Toys	-.64	.54	-.97	.78	-3.10	1.22	-4.50	1.62
Toys, games, hobbies and playground equipment	-.29	.47	-.67	.62	-1.97	1.10	-2.74	1.91
Sewing machines, fabric and supplies	-.61	.88	-1.17	1.91	-2.75	2.14	-4.56	2.72
Music instruments and accessories06	.35	-.12	.64	-1.51	1.16	-2.74	1.61
Recreation services21	.29	.55	.44	1.38	.57	3.12	.67
Club membership dues and fees for participant sports04	.54	.27	.75	.89	1.00	1.51	1.24
Admissions21	.34	.41	.67	1.24	.94	3.41	1.02
Admission to movies, theaters, and concerts17	.28	.32	.56	.98	1.01	3.27	1.07
Admission to sporting events40	.35	.53	.67	2.18	1.16	4.53	1.38
Fees for lessons or instructions32	.31	.55	.55	1.87	.71	3.82	.81
Recreational reading materials12	.29	.20	.36	.61	.55	1.09	.83
Newspapers and magazines15	.31	.16	.43	.71	.60	1.00	.91

Table 1V. U.S. city average, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007-Continued

Item and group	U.S. city average							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Expenditure category								
Recreational books	0.04	0.48	0.26	0.68	0.42	0.94	0.77	1.40
Education and communication18	.09	.32	.13	1.17	.25	2.39	.35
Education17	.09	.31	.14	2.70	.27	5.70	.33
Educational books and supplies58	.25	1.25	.37	4.12	.67	8.20	.94
Tuition, other school fees, and childcare15	.09	.28	.15	2.57	.28	5.54	.36
College tuition and fees14	.13	.31	.23	2.93	.46	6.27	.57
Elementary and high school tuition and fees23	.20	.42	.28	2.41	.39	5.56	.51
Child care and nursery school18	.18	.34	.20	1.97	.51	4.33	.60
Technical and business school tuition and fees38	.30	.79	.38	1.54	.58	4.04	.71
Communication04	.10	.04	.14	.09	.42	-.76	.52
Postage and delivery services06	.03	.13	.03	2.05	.33	4.01	.44
Postage00	.00	.00	.00	1.92	.36	3.88	.49
Delivery services58	.30	1.01	.33	2.79	.55	6.01	.71
Information and information processing04	.11	.04	.15	-.04	.44	-1.09	.55
Telephone services13	.07	.34	.12	1.43	.51	2.47	.63
Land-line telephone services, local charges34	.11	.73	.15	2.11	.23	4.02	.31
Land-line telephone services, long distance charges	-.04	.17	.29	.31	2.89	1.66	4.46	2.02
Land-line interstate toll calls00	.18	.27	.30	2.23	1.02	4.99	1.88
Land-line intrastate toll calls	-.07	.31	.36	.69	4.61	2.70	7.27	3.11
Wireless telephone services	-.01	.02	-.04	.06	-.31	.13	-.25	.25
Information technology, hardware and services	-.54	.29	-1.34	.46	-5.39	.93	-15.87	1.30
Personal computers and peripheral equipment	-.83	.49	-1.96	.72	-6.31	1.11	-10.15	1.48
Computer software and accessories	-.30	.55	-.64	.77	-2.49	1.11	-5.17	1.48
Internet services and electronic information providers	-.04	.43	-.20	.72	-3.59	1.81	-22.63	2.33
Telephone hardware, calculators, and other consumer information items	-.62	.59	-1.11	1.08	-3.71	1.74	-7.17	1.79
Other goods and services24	.11	.49	.15	1.66	.23	3.58	.37
Tobacco and smoking products34	.24	.91	.31	3.41	.64	6.31	.90
Cigarettes36	.26	.95	.34	3.52	.68	6.55	.96
Tobacco products other than cigarettes17	.32	.53	.39	1.25	.64	3.09	.85
Personal care21	.13	.44	.17	1.22	.26	2.83	.44
Personal care products00	.30	.04	.43	.23	.88	1.72	1.47
Hair, dental, shaving, and miscellaneous personal care products	-.04	.53	.03	.66	.28	.95	1.07	1.30
Cosmetics, perfume, bath, nail preparations and implements	-.20	.39	-.08	.53	.54	.78	2.50	2.61
Personal care services26	.16	.48	.22	1.67	.37	3.29	.52
Haircuts and other personal care services26	.16	.48	.22	1.67	.37	3.29	.52
Miscellaneous personal services26	.13	.59	.23	1.68	.28	3.66	.35
Legal services21	.12	.50	.22	1.90	.50	4.08	.86
Funeral expenses37	.18	.75	.30	2.48	.66	5.03	.87
Laundry and dry cleaning services20	.19	.44	.30	1.59	.47	3.25	.56
Apparel services other than laundry and dry cleaning30	.22	.56	.32	1.77	.56	3.69	.73
Financial services43	.31	.63	.55	1.80	1.01	3.49	1.03
Checking account and other bank services12	.29	.29	.35	1.23	1.43	2.16	1.44
Tax return preparation and other accounting fees18	.36	.76	.66	1.76	.91	4.04	1.17
Care of invalids and elderly at home13	.15	.25	.27	.37	.78	1.12	1.18
Miscellaneous personal goods15	.42	.19	.72	.81	.96	.70	1.21
Stationery, stationery supplies, gift wrap16	.39	.27	.77	1.13	.97	1.76	1.06
Infants' equipment16	.88	-.49	1.15	-1.09	1.38	-1.39	1.68
Special aggregate indexes								
Commodities49	.07	.85	.10	1.15	.14	1.65	.15
Commodities less food and beverages48	.11	.86	.15	.59	.21	.40	.22
Nondurables less food and beverages83	.17	1.73	.25	1.59	.33	2.13	.37
Nondurables less food, beverages, and apparel29	.10	2.25	.14	2.43	.19	3.18	.21
Durables	-.09	.09	-.18	.13	-.87	.17	-1.80	.22
Services23	.06	.53	.09	1.56	.14	3.35	.16
Rent of shelter25	.10	.53	.13	1.72	.22	3.72	.26
Transportation services15	.11	.40	.16	.97	.25	1.25	.31
Other services20	.08	.45	.12	1.41	.19	2.89	.25
All items less food22	.05	.63	.08	1.23	.12	2.47	.13
All items less shelter35	.05	.74	.07	1.39	.10	2.19	.11
All items less medical care27	.05	.65	.07	1.30	.11	2.61	.12
Commodities less food49	.10	.84	.14	.61	.20	.50	.21

Table 1V. U.S. city average, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007-Continued

Item and group	U.S. city average							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Special aggregate indexes								
Nondurables less food	0.80	0.16	1.64	0.23	1.55	0.30	2.18	0.34
Nondurables less food and apparel29	.10	2.10	.13	2.30	.17	3.16	.19
Nondurables66	.09	1.27	.13	1.84	.18	3.00	.20
Apparel less footwear	-.20	.75	-.22	1.07	-.34	1.53	-.43	1.49
Services less rent of shelter24	.06	.49	.08	1.74	.13	2.93	.16
Services less medical care services23	.06	.53	.09	1.50	.15	3.16	.18
Energy32	.15	3.10	.20	3.30	.30	4.52	.25
All items less energy19	.05	.39	.07	1.24	.11	2.54	.12
All items less food and energy18	.05	.34	.08	1.08	.13	2.29	.14
All items less food and shelter32	.06	.76	.09	1.17	.12	1.75	.13
All items less food, shelter, and energy13	.06	.29	.10	.70	.14	1.30	.15
All items less food, shelter, energy, and used cars and trucks16	.07	.28	.10	.83	.14	1.48	.16
Commodities less food and energy commodities	-.01	.11	-.03	.17	-.10	.24	-.53	.25
Commodities less food, energy, and used cars and trucks00	.12	.02	.19	.00	.26	-.24	.28
Energy commodities37	.18	4.06	.21	4.39	.29	5.16	.27
Services less energy services27	.06	.52	.08	1.61	.14	3.36	.17
Domestically produced farm food34	.14	.92	.17	2.47	.21	4.57	.23
Utilities and public transportation12	.13	.81	.17	1.87	.25	2.65	.31

Table 2V. Northeast Region, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007

Item and group	Northeast							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Expenditure category								
All items	0.34	0.11	0.67	0.15	1.34	0.25	2.33	0.33
Food and beverages35	.17	.69	.21	2.10	.25	4.07	.38
Food35	.18	.71	.22	2.12	.27	4.20	.39
Food at home44	.29	.71	.32	1.96	.39	4.10	.49
Food away from home31	.12	.68	.18	2.07	.30	4.21	.50
Alcoholic beverages37	.24	.59	.36	1.56	.59	2.85	.75
Housing32	.15	.56	.21	1.24	.37	3.04	.64
Shelter28	.18	.57	.27	1.46	.51	3.25	.69
Rent of primary residence31	.09	.62	.15	1.86	.23	4.11	.33
Owners' equivalent rent of primary residence22	.10	.40	.15	1.20	.35	2.61	.28
Fuels and utilities17	.24	1.48	.30	2.79	.56	4.28	.66
Household energy10	.25	1.46	.35	2.73	.65	4.12	.74
Gas (piped) and electricity	-.22	.28	.65	.38	1.78	.77	4.23	.83
Electricity	-.34	.29	.79	.43	2.16	.71	6.74	1.01
Utility (piped) gas service	-.30	.44	-.20	.65	.55	.91	-1.27	.97
Household furnishings and operations	-.27	.28	-.44	.43	-1.29	.70	-1.65	.94
Apparel08	1.38	-.51	2.20	-.48	2.91	-1.36	2.46
Transportation49	.14	1.48	.18	1.72	.33	-.19	.40
Private transportation47	.14	1.54	.18	1.76	.36	-.16	.44
New and used motor vehicles00	.20	-.05	.29	-1.09	.49	-2.31	.61
New vehicles	-.06	.25	-.36	.43	-.39	.67	-.85	.81
New cars and trucks	-.06	.22	-.30	.33	-.42	.66	-1.01	.75
New cars	-.12	.19	-.32	.34	-.35	.52	-.47	.85
Used cars and trucks	-.02	.03	-.08	.06	-.39	.12	-3.39	.22
Motor fuel95	.28	7.30	.39	4.43	.44	2.28	.39
Gasoline (all types)95	.28	7.31	.39	4.41	.44	2.28	.39
Gasoline, unleaded regular95	.42	7.49	.59	4.19	.92	2.28	.78
Gasoline, unleaded midgrade94	.38	6.76	.64	4.75	.90	2.15	.87
Gasoline, unleaded premium87	.32	6.54	.47	5.07	.86	2.17	.77
Medical care36	.25	.84	.32	2.45	.54	4.67	.72
Medical care commodities27	.28	.38	.39	1.06	1.20	2.31	2.01
Medical care services38	.21	.94	.35	2.53	.57	5.13	.67
Professional services20	.15	.46	.33	1.93	.61	3.98	.78
Recreation	-.02	.23	-.09	.35	-.16	.65	-.33	.84
Education and communication08	.13	.24	.20	1.09	.40	2.31	.35
Other goods and services07	.17	.36	.26	1.33	.40	2.64	.64
Special aggregate indexes								
Commodities39	.17	.87	.26	1.37	.36	1.20	.37
Commodities less food and beverages32	.28	.91	.41	.95	.55	-.61	.52
Nondurables less food and beverages56	.42	1.59	.66	2.27	.86	.49	.81
Nondurables less food, beverages, and apparel50	.18	3.01	.25	3.47	.38	1.42	.42
Durables	-.18	.21	-.38	.26	-1.16	.34	-2.16	.49
Services24	.12	.55	.17	1.38	.30	3.02	.42
Rent of shelter28	.18	.57	.27	1.45	.52	3.27	.69
Transportation services21	.15	.37	.32	.59	.58	.02	.72
Other services16	.14	.32	.21	1.02	.35	2.38	.35
All items less food28	.12	.64	.17	1.21	.29	2.13	.38
All items less shelter31	.12	.77	.18	1.47	.25	1.72	.27
All items less medical care29	.11	.65	.15	1.33	.26	2.20	.35
Commodities less food32	.26	.89	.39	.99	.52	-.45	.50
Nondurables less food55	.38	1.50	.60	2.22	.79	.66	.75
Nondurables less food and apparel48	.16	2.70	.22	3.28	.33	1.55	.38
Nondurables52	.22	1.18	.33	2.14	.45	2.30	.45
Services less rent of shelter23	.10	.58	.15	1.49	.28	2.40	.31
Services less medical care services23	.13	.51	.19	1.34	.32	2.83	.45
Energy78	.22	4.43	.31	3.58	.50	3.20	.43
All items less energy25	.12	.41	.16	1.13	.26	2.23	.36
All items less food and energy16	.13	.33	.18	.94	.30	1.89	.42
Commodities less food and energy commodities	-.04	.32	-.15	.46	-.44	.63	-.98	.60
Energy commodities	1.11	.28	5.92	.42	6.61	.56	1.94	.43
Services less energy services25	.12	.53	.17	1.44	.32	2.87	.43

Table 3V. Midwest Region, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007

Item and group	Midwest							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Expenditure category								
All items	0.30	0.08	0.49	0.11	1.53	0.18	2.47	0.18
Food and beverages40	.15	.74	.18	1.98	.21	3.82	.25
Food41	.16	.80	.20	2.00	.23	3.85	.26
Food at home40	.27	.75	.31	2.27	.35	4.16	.40
Food away from home34	.09	.64	.14	1.70	.25	3.32	.32
Alcoholic beverages10	.31	.44	.36	1.63	.53	3.17	.78
Housing08	.15	.50	.21	1.11	.38	2.43	.29
Shelter14	.18	.27	.26	1.12	.51	2.28	.34
Rent of primary residence18	.08	.40	.14	1.22	.23	2.72	.33
Owners' equivalent rent of primary residence13	.09	.24	.12	.66	.21	1.49	.28
Fuels and utilities11	.33	1.33	.46	1.74	.89	5.67	.88
Household energy11	.39	1.50	.55	1.70	1.07	5.89	1.10
Gas (piped) and electricity12	.41	1.36	.57	1.63	1.10	5.53	1.15
Electricity33	.50	1.10	1.12	5.74	1.97	8.93	1.96
Utility (piped) gas service	-.43	.48	2.05	.64	2.81	.89	1.62	1.20
Household furnishings and operations08	.22	.04	.32	.19	.39	.39	.49
Apparel	-.48	.72	-.86	1.13	.14	1.49	-.10	1.63
Transportation17	.17	1.20	.22	2.75	.28	1.68	.32
Private transportation19	.17	1.15	.22	2.88	.29	1.68	.34
New and used motor vehicles00	.20	.10	.27	-.51	.46	-.91	.64
New vehicles	-.18	.29	-.38	.44	.03	.58	-.91	.75
New cars and trucks	-.17	.20	-.34	.33	.13	.48	-.76	.54
New cars	-.07	.30	-.37	.41	-.13	.68	.05	.65
Used cars and trucks	-.04	.02	-.08	.04	-.54	.10	-3.57	.17
Motor fuel39	.42	2.24	.51	9.92	.62	5.63	.58
Gasoline (all types)39	.42	2.24	.51	9.94	.62	5.64	.58
Gasoline, unleaded regular35	.67	2.20	.92	10.07	1.06	5.59	.94
Gasoline, unleaded midgrade56	.80	2.42	.75	9.65	1.18	5.70	.75
Gasoline, unleaded premium51	.67	1.88	.75	9.60	1.07	5.76	.74
Medical care33	.18	.78	.28	2.34	.42	4.42	.59
Medical care commodities22	.29	.58	.55	1.19	.80	2.02	1.00
Medical care services37	.21	.86	.32	2.76	.51	5.32	.70
Professional services15	.13	.43	.23	1.92	.47	3.81	.57
Recreation13	.23	.27	.41	.48	.59	.69	.64
Education and communication11	.12	.21	.18	1.58	.35	2.86	.49
Other goods and services32	.19	.62	.26	1.49	.43	2.64	.55
Special aggregate indexes								
Commodities41	.12	.93	.16	1.84	.20	1.94	.26
Commodities less food and beverages48	.17	1.08	.23	1.77	.29	.93	.36
Nondurables less food and beverages70	.26	1.57	.37	3.44	.43	2.60	.46
Nondurables less food, beverages, and apparel25	.22	1.53	.29	4.63	.37	3.20	.40
Durables	-.10	.17	-.22	.25	-.62	.33	-1.37	.49
Services18	.11	.47	.16	1.32	.28	2.83	.24
Rent of shelter14	.19	.27	.26	1.14	.52	2.31	.36
Transportation services21	.17	.38	.30	.65	.45	1.51	.64
Other services26	.13	.59	.23	1.44	.34	2.89	.41
All items less food28	.09	.43	.13	1.46	.21	2.26	.19
All items less shelter36	.08	.77	.11	1.71	.16	2.58	.21
All items less medical care27	.09	.46	.12	1.47	.19	2.34	.18
Commodities less food46	.16	1.02	.22	1.77	.28	1.02	.35
Nondurables less food65	.25	1.43	.34	3.31	.41	2.64	.44
Nondurables less food and apparel22	.20	1.47	.27	4.35	.34	3.19	.37
Nondurables52	.15	1.12	.21	2.70	.24	3.18	.28
Services less rent of shelter25	.10	.60	.16	1.67	.23	3.60	.30
Services less medical care services15	.12	.46	.18	1.17	.30	2.59	.25
Energy	1.00	.31	1.64	.44	5.89	.67	5.50	.62
All items less energy13	.09	.37	.12	1.15	.19	2.18	.18
All items less food and energy07	.09	.32	.13	.97	.22	1.94	.20
Commodities less food and energy commodities	-.12	.15	.07	.23	.23	.33	-.02	.43
Energy commodities43	.39	2.44	.50	9.74	.60	5.57	.54
Services less energy services25	.11	.45	.16	1.30	.30	2.62	.23

Table 4V. South Region, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007

Item and group	South							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Expenditure category								
All items	0.38	0.07	0.60	0.12	1.61	0.18	2.66	0.18
Food and beverages35	.11	.77	.14	2.34	.18	3.86	.21
Food34	.12	.78	.15	2.32	.20	3.88	.23
Food at home38	.20	.82	.24	2.60	.29	4.40	.35
Food away from home33	.09	.61	.15	1.93	.20	3.18	.29
Alcoholic beverages16	.28	.43	.43	1.66	.55	3.12	.72
Housing21	.13	.46	.18	1.62	.31	3.32	.27
Shelter31	.14	.54	.20	1.89	.34	4.10	.32
Rent of primary residence31	.09	.71	.14	2.16	.26	4.92	.32
Owners' equivalent rent of primary residence29	.11	.58	.14	1.69	.25	4.09	.32
Fuels and utilities21	.28	.14	.52	2.16	.56	1.12	.61
Household energy16	.31	-.02	.62	2.12	.71	.46	.74
Gas (piped) and electricity17	.33	-.05	.64	1.79	.74	.46	.76
Electricity14	.39	.27	.77	1.82	.87	.60	.90
Utility (piped) gas service66	.76	.57	1.01	1.36	1.28	.15	1.43
Household furnishings and operations	-.06	.17	-.11	.25	.04	.33	.09	.41
Apparel	-.10	.82	-.57	1.30	.20	2.28	-.14	2.42
Transportation03	.15	1.24	.18	1.89	.28	.95	.33
Private transportation	-.01	.15	1.22	.18	1.84	.29	.98	.35
New and used motor vehicles00	.15	-.01	.24	-.47	.36	-1.67	.50
New vehicles	-.01	.22	-.12	.32	-.27	.49	-1.37	.69
New cars and trucks	-.03	.26	-.13	.44	-.28	.43	-1.44	.67
New cars	-.04	.26	-.14	.48	.08	.42	-.59	.51
Used cars and trucks	-.01	.02	-.07	.03	.17	.09	-3.53	.11
Motor fuel06	.33	3.77	.35	5.70	.48	4.78	.43
Gasoline (all types)05	.33	3.80	.36	5.63	.49	4.81	.44
Gasoline, unleaded regular10	.33	3.81	.46	5.57	.72	4.68	.60
Gasoline, unleaded midgrade	-.01	.27	3.79	.36	5.65	.55	4.97	.57
Gasoline, unleaded premium	-.09	.29	3.79	.42	5.84	.49	5.10	.63
Medical care50	.21	.76	.36	2.01	.60	3.57	.84
Medical care commodities36	.26	.37	.41	1.24	1.09	-.23	1.82
Medical care services46	.25	.91	.41	2.59	.68	4.91	.85
Professional services17	.10	.41	.17	2.08	.61	4.01	.77
Recreation03	.23	.10	.34	.03	.47	.38	.50
Education and communication10	.10	.21	.13	1.46	.53	2.72	.81
Other goods and services32	.19	.66	.29	2.27	.44	5.12	.89
Special aggregate indexes								
Commodities42	.11	.90	.16	1.46	.24	1.40	.30
Commodities less food and beverages39	.17	.87	.24	.84	.35	.38	.42
Nondurables less food and beverages76	.28	1.77	.39	1.99	.61	2.28	.74
Nondurables less food, beverages, and apparel17	.19	2.26	.23	3.41	.39	3.00	.42
Durables	-.04	.13	-.10	.19	-.79	.32	-1.93	.38
Services23	.10	.50	.14	1.74	.24	3.55	.25
Rent of shelter32	.14	.54	.19	1.89	.34	4.13	.32
Transportation services13	.20	.50	.29	1.30	.50	1.81	.61
Other services20	.13	.41	.20	1.52	.43	3.04	.59
All items less food35	.08	.60	.13	1.44	.21	2.56	.21
All items less shelter37	.08	.78	.12	1.79	.19	1.91	.21
All items less medical care40	.08	.59	.12	1.56	.19	2.64	.19
Commodities less food38	.17	.84	.23	.84	.34	.46	.41
Nondurables less food73	.26	1.66	.36	1.92	.57	2.32	.70
Nondurables less food and apparel18	.17	2.11	.22	3.21	.37	2.96	.40
Nondurables56	.14	1.36	.20	2.28	.34	2.82	.43
Services less rent of shelter22	.10	.48	.16	1.67	.24	2.74	.30
Services less medical care services21	.11	.48	.15	1.64	.27	3.38	.28
Energy28	.27	2.43	.36	5.44	.50	2.63	.47
All items less energy23	.07	.43	.12	1.36	.18	2.69	.19
All items less food and energy19	.08	.32	.14	1.20	.22	2.54	.22
Commodities less food and energy commodities07	.17	.15	.26	.05	.41	-.49	.49
Energy commodities09	.32	3.67	.34	5.87	.46	4.61	.42
Services less energy services27	.09	.54	.14	1.78	.23	3.69	.24

Table 5V. West Region, median price change and median price change standard error for the Consumer Price Index for All Urban Consumers (CPI-U), by detailed expenditure categories for 1-, 2-, 6-, and 12-month intervals, 2007

Item and group	West							
	1 Month		2 Month		6 Month		12 Month	
	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error	Median price change	Median standard error
Expenditure category								
All items	0.46	0.09	0.72	0.10	1.23	0.18	3.07	0.23
Food and beverages26	.18	.71	.21	2.18	.27	4.26	.30
Food26	.20	.69	.23	2.20	.29	4.38	.33
Food at home29	.34	.78	.35	2.49	.39	4.99	.52
Food away from home30	.15	.48	.23	1.93	.40	3.59	.42
Alcoholic beverages64	.50	.85	.74	2.43	.83	2.90	.91
Housing20	.16	.42	.20	2.02	.35	3.89	.46
Shelter27	.18	.59	.24	2.16	.38	4.46	.57
Rent of primary residence40	.12	.79	.21	2.43	.30	4.71	.26
Owners' equivalent rent of primary residence30	.09	.63	.13	1.73	.24	4.12	.30
Fuels and utilities01	.20	-.01	.44	1.65	.96	2.71	.66
Household energy	-.15	.24	-.34	.60	1.30	1.22	1.87	.77
Gas (piped) and electricity	-.30	.24	-.50	.61	1.29	1.23	1.56	.78
Electricity08	.41	.19	.59	1.51	2.01	2.89	.89
Utility (piped) gas service	-.33	.24	-.65	.58	1.82	.90	.56	.93
Household furnishings and operations	-.10	.28	-.20	.35	.14	.52	.57	.70
Apparel	-.42	.96	.09	1.18	-1.46	1.82	-.35	2.27
Transportation15	.13	.89	.18	.27	.26	1.45	.27
Private transportation09	.14	.98	.20	.24	.28	1.56	.30
New and used motor vehicles	-.15	.17	-.11	.25	-.94	.40	-1.53	.38
New vehicles	-.22	.22	-.38	.33	-.58	.54	-1.00	.53
New cars and trucks	-.22	.28	-.38	.37	-.59	.54	-1.00	.74
New cars	-.23	.23	-.41	.35	-.57	.56	-.71	.51
Used cars and trucks03	.02	-.02	.04	-.04	.10	-3.69	.15
Motor fuel20	.32	3.97	.40	-.16	.67	6.21	.66
Gasoline (all types)22	.33	3.96	.41	-.17	.68	6.33	.66
Gasoline, unleaded regular16	.88	4.00	1.08	-.29	1.63	6.71	1.42
Gasoline, unleaded midgrade92	.83	3.91	1.01	.24	1.55	5.01	1.38
Gasoline, unleaded premium56	.76	3.84	.90	.26	1.25	5.70	1.30
Medical care42	.17	.80	.26	2.44	.45	5.04	.71
Medical care commodities32	.31	.33	.42	.94	.65	1.92	.83
Medical care services42	.18	.84	.31	2.86	.59	5.81	.87
Professional services22	.16	.42	.21	1.84	.56	3.90	.89
Recreation15	.27	.23	.34	.14	.45	.77	.54
Education and communication14	.18	.22	.27	.88	.44	1.59	.74
Other goods and services29	.25	.47	.32	1.58	.39	3.72	.52
Special aggregate indexes								
Commodities47	.12	.90	.17	.77	.24	1.82	.27
Commodities less food and beverages18	.17	.62	.26	-.07	.35	1.04	.40
Nondurables less food and beverages42	.26	1.13	.40	.24	.59	3.42	.64
Nondurables less food, beverages, and apparel24	.21	2.03	.27	.13	.37	3.52	.40
Durables	-.15	.18	-.31	.25	-1.06	.34	-1.86	.38
Services27	.12	.57	.15	1.93	.26	3.83	.33
Rent of shelter27	.18	.60	.24	2.21	.38	4.52	.57
Transportation services11	.21	.30	.29	1.21	.42	.98	.52
Other services30	.19	.59	.25	1.70	.33	3.12	.52
All items less food48	.11	.67	.12	1.07	.21	3.02	.26
All items less shelter52	.10	.68	.12	.81	.16	2.24	.21
All items less medical care47	.10	.70	.11	1.15	.19	2.95	.24
Commodities less food20	.16	.64	.25	.01	.33	1.07	.38
Nondurables less food42	.25	1.07	.38	.36	.55	3.30	.60
Nondurables less food and apparel29	.20	1.92	.25	.34	.34	3.42	.38
Nondurables66	.15	1.19	.22	1.26	.30	3.29	.34
Services less rent of shelter23	.12	.45	.16	1.58	.24	3.02	.31
Services less medical care services27	.13	.57	.16	1.76	.28	3.68	.36
Energy25	.26	3.01	.37	.10	.57	3.86	.40
All items less energy25	.09	.51	.12	1.39	.17	2.96	.25
All items less food and energy23	.11	.50	.13	1.26	.20	2.74	.29
Commodities less food and energy commodities	-.02	.21	.04	.27	-.55	.38	-.58	.45
Energy commodities21	.31	4.01	.39	-.07	.65	6.12	.63
Services less energy services26	.12	.57	.16	2.01	.24	4.00	.35

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

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
All items	100.000	211.080	211.693	4.0	0.3	0.4	0.4	0.0
All items (1967=100)	-	632.301	634.139	-	-	-	-	-
Food and beverages	14.914	208.837	209.462	4.5	.3	.1	.7	.4
Food	13.833	208.618	209.166	4.6	.3	.1	.7	.4
Food at home	7.660	207.983	208.329	5.1	.2	.0	.9	.3
Cereals and bakery products	1.030	228.661	233.389	6.6	2.1	.6	.6	1.8
Meats, poultry, fish, and eggs	1.807	200.035	199.688	4.8	-2	-1	.8	-1
Dairy and related products887	206.905	208.166	13.3	.6	-2	.2	.8
Fruits and vegetables	1.156	279.072	272.129	1.3	-2.5	-3	2.2	-1.3
Nonalcoholic beverages and beverage materials928	157.863	157.805	4.0	.0	-3	1.6	-1
Other food at home	1.852	176.085	177.863	3.7	1.0	.2	.4	1.0
Sugar and sweets277	180.193	180.588	3.6	.2	.4	-.1	.4
Fats and oils205	181.813	184.878	7.7	1.7	1.0	1.3	1.5
Other foods	1.369	190.037	192.064	3.1	1.1	.0	.4	1.1
Other miscellaneous foods ^{1 2}404	115.162	118.182	2.8	2.6	-1	-.1	2.6
Food away from home ¹	6.173	211.070	211.878	3.9	.4	.2	.4	.4
Other food away from home ^{1 2}297	146.649	148.385	4.8	1.2	-6	.6	1.2
Alcoholic beverages	1.080	210.425	212.044	3.7	.8	.2	.4	.4
Housing	42.427	212.244	213.026	2.8	.4	.3	.2	.2
Shelter	32.596	243.871	244.786	2.9	.4	.3	.3	.0
Rent of primary residence ³	5.765	239.850	240.325	3.7	.2	.4	.3	.2
Lodging away from home ²	2.564	140.176	144.092	3.5	2.8	.3	1.1	-1.2
Owners' equivalent rent of primary residence ^{3 4}	23.942	250.106	250.481	2.6	.1	.3	.3	.1
Tenants' and household insurance ^{1 2}325	117.435	117.622	.3	.2	.0	.4	.2
Fuels and utilities	5.128	204.796	205.795	5.6	.5	.3	.0	1.3
Household energy	4.215	185.107	185.994	5.6	.5	.3	-.1	1.5
Fuel oil and other fuels351	306.937	308.269	33.0	.4	2.5	3.7	-1.2
Gas (piped) and electricity ³	3.864	186.475	187.376	3.4	.5	.1	-.5	1.7
Water and sewer and trash collection services ²913	148.277	149.057	5.5	.5	.5	.6	.3
Household furnishings and operations	4.702	126.515	126.753	-.6	.2	.0	.1	.0
Household operations ^{1 2}737	142.828	143.500	2.7	.5	.3	.5	.5
Apparel	3.731	115.795	117.839	-1.0	1.8	.1	.4	-.3
Men's and boys' apparel935	110.691	112.917	1.5	2.0	-2	.7	1.1
Women's and girls' apparel	1.600	104.367	106.340	-4.1	1.9	.8	.2	-2.0
Infants' and toddlers' apparel185	113.861	115.750	.3	1.7	-9	1.2	-.4
Footwear679	121.148	122.377	.4	1.0	-9	.6	.0
Transportation	17.688	190.839	190.520	9.0	-2	1.0	.5	-.7
Private transportation	16.583	186.978	186.571	9.2	-2	1.0	.6	-.7
New and used motor vehicles ²	7.191	94.834	94.581	.0	-3	.0	-.1	-.2
New vehicles	4.632	136.827	136.279	-.8	-4	-1	-.3	-.3
Used cars and trucks ¹	1.773	137.203	137.248	2.0	.0	.2	.2	.0
Motor fuel	5.482	260.523	259.242	32.7	-5	2.8	1.1	-2.0
Gasoline (all types)	5.215	259.338	257.845	32.7	-6	2.8	1.2	-2.0
Motor vehicle parts and equipment ¹356	124.282	125.225	4.2	.8	.4	.3	.8
Motor vehicle maintenance and repair	1.123	227.732	228.731	3.7	.4	.3	.7	.3
Public transportation	1.106	234.334	235.724	5.2	.6	.9	.4	-.1
Medical care	6.231	360.459	362.155	4.5	.5	.3	.5	.1
Medical care commodities	1.601	295.355	296.130	2.9	.3	.3	.5	.1
Medical care services	4.630	380.135	382.196	5.0	.5	.3	.6	.1
Professional services	2.626	306.529	307.928	3.2	.5	.3	.4	.0
Hospital and related services ³	1.467	523.313	527.971	8.2	.9	.5	1.0	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Recreation ²	5.647	112.083	112.365	1.1	0.3	0.0	0.2	0.1
Video and audio ²	1.843	102.986	103.171	.0	.2	.3	.0	-.2
Education and communication ²	6.086	121.762	121.766	3.2	.0	.3	.4	.1
Education ²	2.944	177.440	177.460	5.7	.0	.5	.6	.3
Educational books and supplies207	437.822	439.052	7.7	.3	.8	.1	-.1
Tuition, other school fees, and childcare	2.736	511.301	511.253	5.5	.0	.5	.6	.3
Communication ²	3.142	83.396	83.391	.7	.0	.0	.1	.0
Information and information processing ^{1 2}	2.975	80.642	80.638	.4	.0	.0	.1	.0
Telephone services ^{1 2}	2.342	98.906	98.837	1.8	-.1	.0	.1	-.1
Information technology, hardware and services ^{1 5}634	10.229	10.253	-5.5	.2	.1	.1	.2
Personal computers and peripheral equipment ^{1 2 6}242	9.026	8.985	-11.7	-.5	-.1	1.0	-.5
Other goods and services	3.277	339.052	340.191	2.9	.3	.3	.4	.2
Tobacco and smoking products ¹731	572.684	575.227	4.8	.4	.8	1.1	.4
Personal care	2.546	198.112	198.716	2.4	.3	.1	.2	.2
Personal care products ¹639	158.201	157.677	-.2	-.3	-.2	.0	-.3
Personal care services ¹629	219.932	220.848	2.9	.4	.5	.1	.4
Miscellaneous personal services	1.044	332.183	333.826	4.1	.5	.4	.6	.4
Commodity and service group								
Commodities	41.269	171.179	171.530	5.3	.2	.5	.5	-.2
Food and beverages	14.914	208.837	209.462	4.5	.3	.1	.7	.4
Commodities less food and beverages	26.356	150.303	150.530	5.8	.2	.7	.4	-.5
Nondurables less food and beverages	15.519	188.692	189.420	11.1	.4	-.2	1.4	-.1
Apparel	3.731	115.795	117.839	-1.0	1.8	.1	.4	-.3
Nondurables less food, beverages, and apparel	11.787	238.389	238.297	15.5	.0	1.2	1.6	.0
Durables	10.837	112.300	112.094	-1.0	-.2	-.1	-.1	-.2
Services	58.731	250.648	251.527	3.2	.4	.3	.3	.2
Rent of shelter ⁴	32.271	254.239	255.199	2.9	.4	.3	.4	.0
Tenants' and household insurance ^{1 2}325	117.435	117.622	.3	.2	.0	.4	.2
Gas (piped) and electricity ³	3.864	186.475	187.376	3.4	.5	.1	-.5	1.7
Water and sewer and trash collection services ²913	148.277	149.057	5.5	.5	.5	.6	.3
Household operations ^{1 2}737	142.828	143.500	2.7	.5	.3	.5	.5
Transportation services	5.350	237.347	237.929	2.5	.2	.4	.5	.1
Medical care services	4.630	380.135	382.196	5.0	.5	.3	.6	.1
Other services	10.641	290.905	291.406	3.4	.2	.3	.3	.2
Special indexes								
All items less food	86.167	211.512	212.136	3.9	.3	.4	.3	.0
All items less shelter	67.404	200.609	201.110	4.6	.2	.4	.4	.0
All items less medical care	93.769	203.569	204.136	4.0	.3	.4	.4	.0
Commodities less food	27.436	152.531	152.799	5.7	.2	.6	.4	-.5
Nondurables less food	16.599	190.000	190.781	10.6	.4	.2	1.0	-.4
Nondurables less food and apparel	12.868	234.667	234.736	14.3	.0	1.3	1.2	-.3
Nondurables	30.432	199.346	200.030	7.7	.3	.3	.8	.0
Services less rent of shelter ⁴	26.460	265.311	266.154	3.5	.3	.3	.2	.3
Services less medical care services	54.101	240.201	241.004	3.0	.3	.3	.3	.2
Energy	9.698	219.465	219.311	18.9	-.1	1.7	.7	-.5
All items less energy	90.302	211.846	212.545	2.6	.3	.2	.4	.1
All items less food and energy	76.469	213.138	213.866	2.3	.3	.2	.3	.0
Commodities less food and energy commodities	21.602	139.845	140.324	.0	.3	.0	.2	-.1
Energy commodities	5.834	264.660	263.508	32.7	-.4	2.8	1.3	-1.9
Services less energy services	54.867	257.220	258.098	3.2	.3	.3	.4	.1
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.474	\$.472	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.158	\$.158	-	-	-	-	-

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

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

⁴ Indexes on a December 1982=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
All items	210.930	211.680	212.516	212.571	5.1	2.0	6.3	3.1	3.5	4.7
Food and beverages	206.740	206.929	208.326	209.087	4.1	5.2	4.2	4.6	4.7	4.4
Food	206.414	206.584	208.026	208.778	4.2	5.3	4.3	4.7	4.7	4.5
Food at home	204.982	205.001	206.921	207.633	5.3	5.4	4.4	5.3	5.4	4.9
Cereals and bakery products	226.575	227.852	229.175	233.287	2.5	5.0	6.5	12.4	3.8	9.4
Meats, poultry, fish, and eggs	198.357	198.250	199.747	199.499	13.1	1.4	2.5	2.3	7.1	2.4
Dairy and related products	205.627	205.278	205.698	207.341	9.6	36.1	6.7	3.4	22.1	5.0
Fruits and vegetables	267.159	266.288	272.105	268.642	-3.7	-3.2	10.9	2.2	-3.4	6.5
Nonalcoholic beverages and beverage materials	154.933	154.480	156.941	156.743	6.2	5.8	-5	4.8	6.0	2.1
Other food at home	175.064	175.436	176.178	177.957	2.1	3.5	2.7	6.8	2.8	4.7
Sugar and sweets	179.285	179.933	179.774	180.431	3.3	4.4	4.2	2.6	3.8	3.4
Fats and oils	176.692	178.470	180.743	183.396	1.3	8.1	5.9	16.1	4.6	10.8
Other foods	189.597	189.640	190.435	192.472	2.0	2.5	1.7	6.2	2.2	3.9
Other miscellaneous foods ^{1 2}	115.396	115.267	115.162	118.182	-9	4.9	-2.3	10.0	2.0	3.7
Food away from home ¹	209.854	210.233	211.070	211.878	2.6	5.0	4.1	3.9	3.8	4.0
Other food away from home ^{1 2}	146.628	145.814	146.649	148.385	4.4	6.3	3.5	4.9	5.4	4.2
Alcoholic beverages	209.711	210.143	210.953	211.841	3.9	4.2	2.8	4.1	4.0	3.5
Housing	211.861	212.409	212.920	213.313	2.9	2.1	3.5	2.8	2.5	3.1
Shelter	243.295	243.974	244.744	244.837	2.7	3.1	3.1	2.6	2.9	2.8
Rent of primary residence ³	238.050	238.925	239.745	240.191	3.6	3.0	4.5	3.6	3.3	4.1
Lodging away from home ²	144.578	145.050	146.695	144.953	5.4	8.8	-9	1.0	7.1	.1
Owners' equivalent rent of primary residence ^{3 4}	248.790	249.425	250.051	250.413	2.3	2.5	3.2	2.6	2.4	2.9
Tenants' and household insurance ^{1 2}	116.997	117.003	117.435	117.622	-3.1	1.9	.2	2.2	-7	1.2
Fuels and utilities	204.915	205.615	205.567	208.175	7.2	-1.2	10.2	6.5	3.0	8.3
Household energy	185.667	186.261	185.991	188.722	7.7	-2.5	11.2	6.7	2.5	8.9
Fuel oil and other fuels	288.217	295.293	306.227	302.465	28.4	16.5	72.4	21.3	22.3	44.6
Gas (piped) and electricity ³	188.264	188.470	187.489	190.706	6.2	-4.0	6.7	5.3	1.0	6.0
Water and sewer and trash collection services ²	146.602	147.262	148.142	148.647	5.0	5.7	5.4	5.7	5.4	5.6
Household furnishings and operations	126.406	126.414	126.493	126.510	-6	-1.1	-1.0	.3	-8	-3
Household operations ^{1 2}	141.610	142.100	142.828	143.500	2.1	1.4	1.8	5.4	1.8	3.6
Apparel	119.125	119.240	119.759	119.352	-6.0	-1.9	3.4	.8	-4.0	2.1
Men's and boys' apparel	112.341	112.167	112.941	114.213	-1.6	.6	.4	6.8	-5	3.6
Women's and girls' apparel	109.575	110.443	110.658	108.393	-8.0	-6.1	2.1	-4.2	-7.0	-1.1
Infants' and toddlers' apparel	115.708	114.632	116.049	115.627	-9.4	-2	12.2	-3	-4.9	5.8
Footwear	123.519	122.469	123.246	123.304	-3.3	1.7	3.9	-7	-8	1.6
Transportation	192.718	194.653	195.722	194.390	16.7	-5	19.5	3.5	7.8	11.2
Private transportation	188.833	190.738	191.811	190.437	18.0	-8	20.0	3.4	8.2	11.4
New and used motor vehicles ²	94.372	94.405	94.318	94.156	-3	2.2	-9	.9	.9	-9
New vehicles	136.038	135.953	135.597	135.195	.2	.1	-9	-2.5	.2	-1.7
Used cars and trucks ¹	136.616	136.943	137.203	137.248	-3	8.1	-1.5	1.9	3.8	.2
Motor fuel	272.290	279.928	283.011	277.448	76.8	-8.5	77.6	7.8	27.2	38.4
Gasoline (all types)	271.068	278.588	281.880	276.131	77.4	-8.7	77.9	7.7	27.3	38.4
Motor vehicle parts and equipment ¹	123.487	123.928	124.282	125.225	2.7	2.5	5.9	5.7	2.6	5.8
Motor vehicle maintenance and repair	225.440	226.137	227.730	228.425	3.4	3.9	2.2	5.4	3.7	3.8
Public transportation	236.368	238.571	239.414	239.080	-1.0	4.8	12.8	4.7	1.9	8.6
Medical care	357.745	358.861	360.815	361.168	3.5	5.5	5.2	3.9	4.5	4.6
Medical care commodities	293.352	294.241	295.763	296.151	1.0	3.4	3.5	3.9	2.2	3.7
Medical care services	377.152	378.338	380.459	380.787	4.3	6.1	5.8	3.9	5.2	4.8
Professional services	304.874	305.907	307.011	307.160	1.8	4.7	3.3	3.0	3.2	3.2
Hospital and related services ³	514.748	517.505	522.889	524.634	7.6	7.7	9.7	7.9	7.6	8.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Recreation ²	111.978	112.008	112.242	112.373	0.6	-0.5	2.7	1.4	0.1	2.1
Video and audio ²	102.974	103.291	103.337	103.147	-4	-2.3	2.2	.7	-1.3	1.4
Education and communication ²	120.792	121.127	121.578	121.745	5.2	2.4	2.1	3.2	3.8	2.7
Education ²	174.992	175.861	176.895	177.406	5.8	5.2	6.0	5.6	5.5	5.8
Educational books and supplies	432.699	436.329	436.635	436.364	10.5	12.4	4.6	3.4	11.5	4.0
Tuition, other school fees, and childcare	504.173	506.547	509.715	511.324	5.5	4.7	6.1	5.8	5.1	6.0
Communication ²	83.254	83.287	83.392	83.388	4.6	-5	-1.9	.6	2.0	-6
Information and information processing ^{1 2}	80.519	80.546	80.642	80.638	4.2	-1.0	-2.1	.6	1.6	-8
Telephone services ^{1 2}	98.775	98.792	98.906	98.837	5.9	1.3	-2	.3	3.6	.0
Information technology, hardware and services ^{1 5}	10.204	10.215	10.229	10.253	-2.4	-10.7	-10.4	1.9	-6.6	-4.4
Personal computers and peripheral equipment ^{1 2 6}	8.946	8.936	9.026	8.985	-7.7	-16.8	-22.2	1.8	-12.4	-11.0
Other goods and services	336.671	337.641	339.063	339.869	2.8	2.0	3.2	3.9	2.4	3.5
Tobacco and smoking products ¹	561.967	566.696	572.684	575.227	.6	4.1	5.0	9.8	2.3	7.3
Personal care	197.373	197.648	198.120	198.473	3.3	1.4	2.7	2.2	2.4	2.5
Personal care products ¹	158.561	158.236	158.201	157.677	1.4	-2.0	2.0	-2.2	-.3	-1
Personal care services ¹	218.604	219.656	219.932	220.848	3.0	1.5	2.9	4.2	2.3	3.6
Miscellaneous personal services	329.106	330.466	332.309	333.716	4.2	2.7	3.7	5.7	3.4	4.7
Commodity and service group										
Commodities	171.679	172.460	173.359	173.011	8.0	.9	10.3	3.1	4.4	6.6
Food and beverages	206.740	206.929	208.326	209.087	4.1	5.2	4.2	4.6	4.7	4.4
Commodities less food and beverages	151.881	152.893	153.519	152.726	10.4	-1.6	14.0	2.2	4.2	8.0
Nondurables less food and beverages	193.322	192.968	195.609	195.406	18.1	-5.7	31.2	4.4	5.5	17.0
Apparel	119.125	119.240	119.759	119.352	-6.0	-1.9	3.4	.8	-4.0	2.1
Nondurables less food, beverages, and apparel	239.667	242.577	246.553	246.666	26.9	.3	24.5	12.2	12.8	18.2
Durables	112.158	112.098	112.020	111.756	-1.3	-4	-9	-1.4	-.8	-1.1
Services	249.821	250.537	251.317	251.804	3.1	2.8	3.6	3.2	2.9	3.4
Rent of shelter ⁴	253.589	254.282	255.206	255.267	2.8	3.1	3.0	2.7	2.9	2.8
Tenants' and household insurance ^{1 2}	116.997	117.003	117.435	117.622	-3.1	1.9	.2	2.2	-.7	1.2
Gas (piped) and electricity ³	188.264	188.470	187.489	190.706	6.2	-4.0	6.7	5.3	1.0	6.0
Water and sewer and trash collection services ²	146.602	147.262	148.142	148.647	5.0	5.7	5.4	5.7	5.4	5.6
Household operations ^{1 2}	141.610	142.100	142.828	143.500	2.1	1.4	1.8	5.4	1.8	3.6
Transportation services	236.041	236.887	238.174	238.389	-1.0	4.2	3.1	4.0	1.5	3.6
Medical care services	377.152	378.338	380.459	380.787	4.3	6.1	5.8	3.9	5.2	4.8
Other services	288.944	289.835	290.834	291.364	4.7	2.0	3.5	3.4	3.3	3.5
Special indexes										
All items less food	211.701	212.548	213.281	213.221	5.2	1.5	6.6	2.9	3.4	4.7
All items less shelter	200.627	201.415	202.288	202.328	6.2	1.5	7.9	3.4	3.9	5.6
All items less medical care	203.518	204.248	205.033	205.076	5.2	1.8	6.3	3.1	3.5	4.7
Commodities less food	154.047	155.044	155.681	154.934	10.1	-1.4	13.5	2.3	4.2	7.8
Nondurables less food	193.857	194.184	196.169	195.304	21.6	-6.5	27.7	3.0	6.6	14.7
Nondurables less food and apparel	235.954	239.022	241.905	241.207	27.8	-1.2	23.8	9.2	12.4	16.3
Nondurables	200.294	200.818	202.477	202.376	13.0	-1.3	15.8	4.2	5.6	9.9
Services less rent of shelter ⁴	263.971	264.852	265.500	266.373	4.0	2.7	3.6	3.7	3.4	3.7
Services less medical care services	239.387	240.112	240.726	241.233	3.2	2.8	2.9	3.1	3.0	3.0
Energy	225.218	229.076	230.633	229.390	39.4	-5.7	43.6	7.6	14.6	24.3
All items less energy	211.070	211.498	212.281	212.471	2.1	2.9	2.9	2.7	2.5	2.8
All items less food and energy	212.626	213.103	213.765	213.851	1.7	2.5	2.6	2.3	2.1	2.5
Commodities less food and energy commodities	140.163	140.200	140.422	140.316	-1.2	.4	.5	.4	-.4	.5
Energy commodities	274.623	282.263	286.070	280.566	73.2	-7.0	77.3	8.9	26.9	39.0
Services less energy services	256.130	256.897	257.857	258.078	2.9	3.3	3.4	3.1	3.1	3.2

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

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

⁴ Indexes on a December 1982=100 base.

⁵ Indexes on a December 1988=100 base.

⁶ This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.

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

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
All items	100.000	211.080	211.693	4.0	0.3	0.4	0.4	0.0
All items (1967=100)	-	632.301	634.139	-	-	-	-	-
Food and beverages	14.914	208.837	209.462	4.5	.3	.1	.7	.4
Food	13.833	208.618	209.166	4.6	.3	.1	.7	.4
Food at home	7.660	207.983	208.329	5.1	.2	.0	.9	.3
Cereals and bakery products	1.030	228.661	233.389	6.6	2.1	.6	.6	1.8
Cereals and cereal products324	198.759	203.571	5.6	2.4	-.2	.5	2.1
Flour and prepared flour mixes036	202.292	208.760	10.5	3.2	-.3	.3	4.0
Breakfast cereal ¹191	203.125	205.915	.9	1.4	-.7	-2.3	1.4
Rice, pasta, cornmeal ¹096	193.982	201.857	13.1	4.1	.9	5.4	4.1
Rice ^{1 2 3}	-	125.829	128.117	8.7	1.8	1.0	2.9	1.8
Bakery products706	244.591	249.252	7.0	1.9	.9	.4	1.6
Bread ^{1 3}211	148.813	152.657	11.8	2.6	1.8	1.0	2.6
White bread ^{1 2}	-	273.076	278.913	11.4	2.1	2.9	.3	2.1
Bread other than white ^{1 2}	-	283.058	291.763	12.8	3.1	.1	2.3	3.1
Fresh biscuits, rolls, muffins ^{1 3}098	141.863	144.311	7.8	1.7	-.4	1.3	1.7
Cakes, cupcakes, and cookies189	227.868	229.248	4.7	.6	.1	.5	.0
Cookies ²	-	217.143	218.592	1.0	.7	-.4	-1.6	.8
Fresh cakes and cupcakes ^{1 2}	-	238.064	239.551	8.0	.6	.5	1.2	.6
Other bakery products208	221.712	227.173	3.8	2.5	.5	-.3	2.4
Fresh sweetrolls, coffeecakes, doughnuts ^{1 2}	-	233.493	238.282	7.5	2.1	-.4	.2	2.1
Crackers, bread, and cracker products ²	-	255.065	261.695	3.2	2.6	.1	.8	1.6
Frozen and refrigerated bakery products, pies, tarts, turnovers ²	-	229.466	233.106	3.0	1.6	1.2	-1.6	2.8
Meats, poultry, fish, and eggs	1.807	200.035	199.688	4.8	-.2	-.1	.8	-.1
Meats, poultry, and fish	1.687	197.762	197.341	3.7	-.2	-.2	.6	-.1
Meats	1.089	195.998	195.643	2.8	-.2	-.2	.2	-.1
Beef and veal ¹525	212.771	213.880	3.9	.5	-.4	.0	.5
Uncooked ground beef ¹203	188.526	189.583	4.7	.6	-.5	.9	.6
Uncooked beef roasts ^{1 3}083	155.454	155.755	2.5	.2	-.5	.2	.2
Uncooked beef steaks ^{1 3}192	150.407	151.595	3.6	.8	-.3	-1.4	.8
Uncooked other beef and veal ^{1 3}048	145.650	145.461	4.3	-.1	-.2	1.4	-.1
Pork330	180.170	177.572	.8	-1.4	-.1	.5	-1.4
Bacon, breakfast sausage, and related products ³118	126.160	126.866	1.2	.6	.6	-.8	.3
Bacon and related products ²	-	217.441	216.966	-.5	-.2	1.3	-1.4	-.9
Breakfast sausage and related products ^{2 3}	-	122.776	124.920	3.2	1.7	-.4	-.8	2.1
Ham067	176.625	173.400	1.8	-1.8	-.2	.6	-2.2
Ham, excluding canned ²	-	197.813	192.902	1.3	-2.5	.3	.7	-3.4
Pork chops065	168.615	165.484	-.3	-1.9	.9	.6	-2.3
Other pork including roasts and picnics ³080	114.262	110.061	.1	-3.7	-2.3	2.0	-1.3
Other meats234	187.275	187.336	3.2	.0	.0	.5	.6
Frankfurters ²	-	183.521	182.151	3.5	-.7	1.9	-.1	1.2
Lunchmeats ^{1 2 3}	-	122.117	120.558	1.7	-1.3	-.4	1.0	-1.3
Lamb and organ meats ^{1 2}	-	242.223	250.296	-	3.3	.8	4.4	3.3
Lamb and mutton ^{1 2 3}	-	NA	NA	-	-	-	-	-
Poultry ¹317	196.927	195.804	6.9	-.6	-.3	1.5	-.6
Chicken ^{1 3}260	128.127	127.171	7.6	-.7	-.2	.6	-.7
Fresh whole chicken ^{1 2}	-	202.562	198.566	9.2	-2.0	.3	.2	-2.0
Fresh and frozen chicken parts ^{1 2}	-	196.341	194.942	6.4	-.7	-.4	1.0	-.7
Other poultry including turkey ³057	122.715	122.958	4.4	.2	-.4	2.8	.1
Fish and seafood ¹281	223.529	223.682	3.8	.1	.2	.9	.1
Fresh fish and seafood ^{1 3}152	133.976	134.945	4.0	.7	-.1	1.2	.7
Processed fish and seafood ³129	115.939	115.121	4.0	-.7	1.4	-.4	.7
Canned fish and seafood ²	-	150.125	151.889	4.1	1.2	.7	.4	2.1
Frozen fish and seafood ^{1 2}	-	246.628	240.466	5.3	-2.5	.8	.3	-2.5
Eggs120	237.923	238.822	25.3	.4	2.4	4.1	.0
Dairy and related products887	206.905	208.166	13.3	.6	-.2	.2	.8
Milk ^{1 3}323	149.521	149.815	16.8	.2	-.9	-.1	.2
Fresh whole milk ^{1 2}	-	220.554	220.165	18.8	-.2	-1.0	-.2	-.2
Fresh milk other than whole ^{1 2 3}	-	149.076	149.999	14.6	.6	-.7	-.4	.6
Cheese and related products ¹269	206.382	207.931	14.7	.8	-.1	2.1	.8
Ice cream and related products139	189.511	190.171	4.7	.3	.1	-.7	1.7
Other dairy and related products ³157	136.936	138.906	11.4	1.4	.3	.5	.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Fruits and vegetables	1.156	279.072	272.129	1.3	-2.5	-0.3	2.2	-1.3
Fresh fruits and vegetables905	334.533	322.385	.1	-3.6	-6	2.5	-2.1
Fresh fruits464	350.064	338.379	1.4	-3.3	.2	1.8	-4
Apples078	303.227	312.934	7.1	3.2	1.4	2.9	2.2
Bananas064	179.876	185.514	4.8	3.1	1.2	-3.1	2.1
Citrus fruits ³080	190.542	194.605	-12.9	2.1	-7	2.2	2.2
Oranges, including tangerines ²	-	354.037	357.725	-24.1	1.0	-1.0	-.1	-.1
Other fresh fruits ³243	136.614	124.387	5.8	-9.0	-9	4.1	-2.0
Fresh vegetables441	317.487	304.996	-1.2	-3.9	-1.5	3.3	-4.0
Potatoes068	282.875	286.349	6.1	1.2	-.1	-.5	2.1
Lettuce ¹059	292.945	282.554	-4.1	-3.5	-.1	-.8	-3.5
Tomatoes092	385.431	329.559	3.9	-14.5	4.5	8.2	-16.3
Other fresh vegetables222	318.198	313.819	-4.5	-1.4	-2.9	4.3	-1.6
Processed fruits and vegetables ³251	130.767	132.949	5.9	1.7	.9	.7	1.7
Canned fruits and vegetables ³126	129.038	132.881	7.5	3.0	1.2	.5	3.3
Canned fruits ^{2 3}	-	128.338	132.322	6.4	3.1	.8	.0	3.4
Canned vegetables ^{2 3}	-	133.057	136.914	7.8	2.9	1.1	.0	3.7
Frozen fruits and vegetables ³077	132.342	132.180	3.1	-.1	.6	1.1	-.8
Frozen vegetables ²	-	184.081	183.961	1.0	-.1	-.3	1.4	-1.0
Other processed fruits and vegetables including dried ³048	131.897	133.333	6.5	1.1	.1	.6	1.2
Dried beans, peas, and lentils ^{1 2 3}	-	141.255	145.457	16.8	3.0	1.5	1.6	3.0
Nonalcoholic beverages and beverage materials928	157.863	157.805	4.0	.0	-.3	1.6	-.1
Juices and nonalcoholic drinks ³607	121.298	122.114	4.9	.7	-7	1.6	.8
Carbonated drinks292	143.657	146.456	6.2	1.9	-1.4	1.8	2.1
Frozen noncarbonated juices and drinks ^{1 3}014	146.427	147.183	9.9	.5	.1	2.1	.5
Nonfrozen noncarbonated juices and drinks ^{1 3}301	116.764	116.088	3.6	-.6	.3	2.4	-.6
Beverage materials including coffee and tea ³321	111.377	109.827	2.3	-1.4	.7	1.7	-1.8
Coffee115	179.587	178.046	3.0	-.9	.2	1.0	-.8
Roasted coffee ²	-	184.779	181.878	3.7	-1.6	1.3	.0	-1.8
Instant and freeze dried coffee ^{1 2}	-	191.553	194.801	2.2	1.7	-1.4	4.1	1.7
Other beverage materials including tea ³206	123.672	121.580	1.9	-1.7	.5	1.9	-2.0
Other food at home	1.852	176.085	177.863	3.7	1.0	.2	.4	1.0
Sugar and sweets277	180.193	180.588	3.6	.2	.4	-.1	.4
Sugar and artificial sweeteners048	167.022	167.698	-.2	.4	-.2	.2	.0
Candy and chewing gum ^{1 3}178	118.794	119.131	4.9	.3	.0	.2	.3
Other sweets ³052	129.373	129.152	2.9	-.2	.5	-.1	.2
Fats and oils205	181.813	184.878	7.7	1.7	1.0	1.3	1.5
Butter and margarine ³057	142.388	143.616	7.3	.9	1.2	.4	.7
Butter ²	-	173.369	171.909	1.9	-.8	-.2	-1.3	.2
Margarine ²	-	200.510	205.510	10.9	2.5	3.0	.6	1.8
Salad dressing ³058	116.872	116.942	5.5	.1	.5	2.3	.0
Other fats and oils including peanut butter ³090	128.806	133.019	9.3	3.3	.7	2.1	2.2
Peanut butter ^{1 2 3}	-	119.126	121.540	7.5	2.0	.2	1.0	2.0
Other foods	1.369	190.037	192.064	3.1	1.1	.0	.4	1.1
Soups088	216.449	217.496	3.6	.5	-.7	3.9	.1
Frozen and freeze dried prepared foods295	157.798	157.532	1.5	-.2	-.1	-.4	.2
Snacks ¹279	187.236	189.929	5.0	1.4	.4	-.2	1.4
Spices, seasonings, condiments, sauces236	199.251	199.718	2.1	.2	.5	.7	-.5
Salt and other seasonings and spices ^{1 2 3}	-	117.572	118.118	5.3	.5	.5	2.0	.5
Olives, pickles, relishes ^{1 2 3}	-	123.832	125.949	4.3	1.7	-4.7	5.6	1.7
Sauces and gravies ^{1 2 3}	-	111.439	113.029	.6	1.4	1.4	.7	1.4
Other condiments ^{1 2}	-	235.339	228.698	.2	-2.8	.7	11.1	-2.8
Baby food ^{1 3}068	135.083	134.396	4.5	-.5	-.6	1.3	-.5
Other miscellaneous foods ^{1 3}404	115.162	118.182	2.8	2.6	-.1	-.1	2.6
Prepared salads ^{1 2 4}	-	98.672	101.611	-	3.0	-	-1.3	3.0
Food away from home ¹	6.173	211.070	211.878	3.9	.4	.2	.4	.4
Full service meals and snacks ^{1 3}	3.027	132.872	133.397	3.8	.4	.1	.3	.4
Limited service meals and snacks ^{1 3}	2.429	133.567	133.963	4.0	.3	.3	.5	.3
Food at employee sites and schools ³287	128.729	128.971	2.6	.2	.2	.2	.2
Food at elementary and secondary schools ^{1 2 5}	-	107.748	107.939	3.1	.2	.0	.1	.2
Food from vending machines and mobile vendors ^{1 3}133	121.193	121.580	4.3	.3	.2	.6	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Other food away from home ^{1 3}297	146.649	148.385	4.8	1.2	-0.6	0.6	1.2
Alcoholic beverages	1.080	210.425	212.044	3.7	.8	.2	.4	.4
Alcoholic beverages at home609	181.664	183.477	3.4	1.0	.1	.6	.4
Beer, ale, and other malt beverages at home306	186.894	189.732	4.4	1.5	.3	.4	1.2
Distilled spirits at home074	182.835	184.005	1.8	.6	-.1	1.1	.1
Whiskey at home ^{1 2}	-	184.542	187.097	1.5	1.4	-.5	.8	1.4
Distilled spirits, excluding whiskey, at home ²	-	180.721	181.364	1.9	.4	.1	1.6	-.3
Wine at home229	165.575	166.274	2.9	.4	.3	.4	-.2
Alcoholic beverages away from home472	271.642	272.925	4.6	.5	-.3	.3	.4
Beer, ale, and other malt beverages away from home ^{1 2 3}	-	136.798	137.780	3.7	.7	-.1	.5	.7
Wine away from home ^{1 2 3}	-	148.433	148.716	4.9	.2	.3	.1	.2
Distilled spirits away from home ^{2 3}	-	144.601	145.102	5.7	.3	.2	.2	.5
Housing	42.427	212.244	213.026	2.8	.4	.3	.2	.2
Shelter	32.596	243.871	244.786	2.9	.4	.3	.3	.0
Rent of primary residence ⁶	5.765	239.850	240.325	3.7	.2	.4	.3	.2
Lodging away from home ³	2.564	140.176	144.092	3.5	2.8	.3	1.1	-1.2
Housing at school, excluding board ^{6 7}148	381.637	381.842	5.1	.1	.4	.4	.5
Other lodging away from home including hotels and motels	2.416	293.563	302.232	3.4	3.0	.3	1.2	-1.3
Owners' equivalent rent of primary residence ^{6 7}	23.942	250.106	250.481	2.6	.1	.3	.3	.1
Tenants' and household insurance ^{1 3}325	117.435	117.622	.3	.2	.0	.4	.2
Fuels and utilities	5.128	204.796	205.795	5.6	.5	.3	.0	1.3
Household energy	4.215	185.107	185.994	5.6	.5	.3	-.1	1.5
Fuel oil and other fuels351	306.937	308.269	33.0	.4	2.5	3.7	-1.2
Fuel oil239	326.483	328.985	37.9	.8	2.7	4.5	-1.5
Propane, kerosene, and firewood ⁸113	334.271	333.389	22.6	-.3	1.9	2.8	.2
Gas (piped) and electricity ⁶	3.864	186.475	187.376	3.4	.5	.1	-.5	1.7
Electricity ⁶	2.766	175.219	174.606	3.4	-.3	.1	-.1	-.3
Utility (piped) gas service ⁶	1.098	220.065	225.808	3.5	2.6	.2	-2.2	7.2
Water and sewer and trash collection services ³913	148.277	149.057	5.5	.5	.5	.6	.3
Water and sewerage maintenance ⁶660	322.470	324.418	5.6	.6	.4	.5	.3
Garbage and trash collection ^{1 9}253	356.901	358.059	5.0	.3	.7	1.0	.3
Household furnishings and operations	4.702	126.515	126.753	-.6	.2	.0	.1	.0
Window and floor coverings and other linens ³357	80.318	80.256	-2.6	-.1	-.2	-.2	.8
Floor coverings ^{1 3}048	118.813	118.320	-.5	-.4	2.2	-.2	-.4
Window coverings ³112	87.462	89.157	1.8	1.9	-3.0	.9	5.3
Other linens ^{1 3}198	68.325	67.534	-5.5	-1.2	-.1	.0	-1.2
Furniture and bedding ¹	1.036	123.792	123.903	-2.5	.1	-.6	.2	.1
Bedroom furniture ¹338	143.991	143.075	-1.5	-.6	-1.4	1.4	-.6
Living room, kitchen, and dining room furniture ^{1 3}505	89.766	90.196	-2.3	.5	-.6	-.8	.5
Other furniture ³186	86.862	87.186	-4.8	.4	.6	.8	-1.3
Infants' furniture ^{1 2 5}	-	NA	NA	-	-	-	-	-
Appliances ^{1 3}357	89.407	89.010	-.1	-.4	-.5	.2	-.4
Major appliances ^{1 3}219	100.011	99.852	.8	-.2	-.5	.1	-.2
Laundry equipment ^{1 2}	-	117.060	116.761	1.8	-.3	-.4	.9	-.3
Other appliances ^{1 3}133	75.920	75.234	-1.4	-.9	-.5	.2	-.9
Other household equipment and furnishings ³621	76.029	76.251	-2.8	.3	-.6	1.6	-.4
Clocks, lamps, and decorator items ¹349	70.963	70.572	-7.3	-.6	-2.0	1.1	-.6
Indoor plants and flowers ¹⁰104	125.027	128.338	2.4	2.6	1.1	.9	.8
Dishes and flatware ^{1 3}074	74.982	74.675	.5	-.4	-1.7	3.7	-.4
Nonelectric cookware and tableware ³094	94.788	96.104	4.8	1.4	.5	1.2	.6
Tools, hardware, outdoor equipment and supplies ³728	93.323	93.149	-2.2	-.2	-.1	-.7	-.7
Tools, hardware and supplies ^{1 3}211	98.590	99.034	-1.1	.5	-.4	-.4	.5
Outdoor equipment and supplies ³350	90.747	90.193	-2.8	-.6	-.1	-.8	-1.1
Housekeeping supplies ¹867	171.187	172.340	2.2	.7	.7	.3	.7
Household cleaning products ^{1 3}351	113.048	112.737	.2	-.3	.9	.3	-.3
Household paper products ^{1 3}223	138.698	141.074	4.9	1.7	1.0	-.2	1.7
Miscellaneous household products ^{1 3}292	114.269	115.437	2.6	1.0	.3	.5	1.0
Household operations ^{1 3}737	142.828	143.500	2.7	.5	.3	.5	.5
Domestic services ^{1 3}248	140.120	142.052	3.2	1.4	.8	.3	1.4
Gardening and lawn care services ^{1 3}246	NA	NA	-	-	.5	-	-
Moving, storage, freight expense ³080	128.956	127.276	-.4	-1.3	-.8	.4	-1.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Repair of household items ^{1 3}078	166.192	167.436	4.5	0.7	0.0	0.7	0.7
Apparel	3.731	115.795	117.839	-1.0	1.8	.1	.4	-.3
Men's and boys' apparel935	110.691	112.917	1.5	2.0	-.2	.7	1.1
Men's apparel739	114.751	117.808	.1	2.7	-.5	.2	1.8
Men's suits, sport coats, and outerwear148	115.781	117.305	.4	1.3	-1.2	-2.8	1.8
Men's furnishings183	128.560	132.151	-.8	2.8	-.9	1.1	1.8
Men's shirts and sweaters ³224	78.737	81.666	.0	3.7	-1.0	1.1	3.7
Men's pants and shorts175	108.996	111.504	.9	2.3	.8	-.2	-.5
Boys' apparel196	95.161	94.764	6.9	-.4	1.6	2.4	-1.9
Women's and girls' apparel	1.600	104.367	106.340	-4.1	1.9	.8	.2	-2.0
Women's apparel	1.329	105.894	108.413	-3.8	2.4	.5	.6	-1.8
Women's outerwear122	91.910	92.086	4.1	.2	-1.5	4.9	-1.0
Women's dresses105	106.685	108.885	-1.2	2.1	1.5	1.7	-.6
Women's suits and separates ³739	82.838	85.402	-5.6	3.1	1.2	.5	-2.8
Women's underwear, nightwear, sportswear and accessories ³349	87.914	89.457	-3.4	1.8	.8	-1.5	-1.0
Girls' apparel271	96.730	96.183	-5.1	-.6	2.5	-1.6	-3.3
Footwear679	121.148	122.377	.4	1.0	-.9	.6	.0
Men's footwear ¹216	120.147	120.671	-.7	.4	-1.4	-.6	.4
Boys' and girls' footwear144	123.730	126.560	3.9	2.3	.1	.2	2.2
Women's footwear319	119.775	120.779	-.5	.8	-1.0	.8	-.6
Infants' and toddlers' apparel185	113.861	115.750	.3	1.7	-.9	1.2	-.4
Jewelry and watches ⁸333	139.714	142.608	3.5	2.1	.1	.1	2.9
Watches ⁸045	115.390	114.634	-3.8	-.7	-.3	-1.0	.7
Jewelry ⁸288	145.846	149.465	4.7	2.5	.2	.2	3.3
Transportation	17.688	190.839	190.520	9.0	-.2	1.0	.5	-.7
Private transportation	16.583	186.978	186.571	9.2	-.2	1.0	.6	-.7
New and used motor vehicles ³	7.191	94.834	94.581	.0	-.3	.0	-.1	-.2
New vehicles	4.632	136.827	136.279	-.8	-.4	-.1	-.3	-.3
New cars and trucks ^{2 3}	-	94.817	94.501	-.7	-.3	-.1	-.3	-.2
New cars ²	-	136.363	136.009	-.6	-.3	.0	-.3	-.1
New trucks ^{2 9}	-	141.478	141.048	-.7	-.3	-.1	-.2	-.3
Used cars and trucks ¹	1.773	137.203	137.248	2.0	.0	.2	.2	.0
Leased cars and trucks ¹¹610	93.319	92.746	.7	-.6	.3	.3	-.1
Car and truck rental ³082	111.654	115.728	1.5	3.6	-.9	.2	2.6
Motor fuel	5.482	260.523	259.242	32.7	-.5	2.8	1.1	-2.0
Gasoline (all types)	5.215	259.338	257.845	32.7	-.6	2.8	1.2	-2.0
Gasoline, unleaded regular ²	-	259.327	257.689	32.8	-.6	2.9	1.2	-2.2
Gasoline, unleaded midgrade ^{2 12}	-	264.674	263.719	33.1	-.4	2.7	1.1	-1.6
Gasoline, unleaded premium ²	-	249.713	248.292	31.7	-.6	2.6	1.2	-1.6
Other motor fuels ^{1 3}268	247.519	250.390	27.8	1.2	-.7	-.4	1.2
Motor vehicle parts and equipment ¹356	124.282	125.225	4.2	.8	.4	.3	.8
Tires ¹217	112.738	113.859	2.8	1.0	.0	-.3	1.0
Vehicle accessories other than tires ^{1 3}139	134.134	134.665	6.2	.4	.9	1.2	.4
Vehicle parts and equipment other than tires ^{1 2}	-	132.559	132.966	5.6	.3	.8	.9	.3
Motor oil, coolant, and fluids ^{1 2}	-	246.532	247.513	8.5	.4	.9	2.5	.4
Motor vehicle maintenance and repair	1.123	227.732	228.731	3.7	.4	.3	.7	.3
Motor vehicle body work ¹068	236.594	236.189	2.4	-.2	.3	.2	-.2
Motor vehicle maintenance and servicing ¹435	206.222	207.608	4.0	.7	.3	.9	.7
Motor vehicle repair ³595	140.459	140.935	3.7	.3	.3	.6	.1
Motor vehicle insurance	1.966	337.639	337.978	1.1	.1	.2	.4	.1
Motor vehicle fees ^{1 3}465	143.793	143.941	2.5	.1	.2	1.1	.1
State and local registration and license ^{1 3 6}284	140.964	141.184	2.0	.2	.0	1.2	.2
Parking and other fees ^{1 3}166	149.017	149.039	3.7	.0	.5	.9	.0
Parking fees and tolls ^{1 2 3}	-	154.348	154.956	4.0	.4	.6	.8	.4
Automobile service clubs ^{1 2 3}	-	120.145	119.430	2.2	-.6	.3	.7	-.6
Public transportation	1.106	234.334	235.724	5.2	.6	.9	.4	-.1
Airline fare721	258.046	261.017	7.6	1.2	1.2	.8	-.3
Other intercity transportation ¹167	154.208	151.502	-.4	-1.8	2.9	-1.6	-1.8
Intercity bus fare ^{1 2 4}	-	100.899	96.907	-	-4.0	-	.9	-4.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Intercity train fare ^{1 2 4}	-	98.114	94.357	-	-3.8	-	-1.9	-3.8
Ship fare ^{2 3}	-	71.151	70.503	-0.9	-9	0.7	-2.9	.2
Intracity transportation ¹211	233.285	234.495	2.3	.5	.0	.4	.5
Medical care	6.231	360.459	362.155	4.5	.5	.3	.5	.1
Medical care commodities	1.601	295.355	296.130	2.9	.3	.3	.5	.1
Prescription drugs	1.236	377.828	379.310	3.5	.4	.5	.7	.1
Nonprescription drugs and medical supplies ^{1 8}365	157.297	157.010	1.2	-2	-2	-5	-2
Internal and respiratory over-the-counter drugs ¹252	186.608	186.227	1.0	-2	-3	-4	-2
Nonprescription medical equipment and supplies ¹113	186.523	186.274	1.5	-1	.0	-7	-1
Medical care services	4.630	380.135	382.196	5.0	.5	.3	.6	.1
Professional services	2.626	306.529	307.928	3.2	.5	.3	.4	.0
Physicians' services ⁶	1.326	308.145	307.774	2.1	-1	.3	.2	-6
Dental services ⁶727	369.101	373.289	5.9	1.1	.5	.6	.7
Eyeglasses and eye care ^{1 8}243	173.040	174.861	1.6	1.1	1.1	.1	1.1
Services by other medical professionals ^{6 8}330	200.944	202.634	3.6	.8	.5	.2	.6
Hospital and related services ⁶	1.467	523.313	527.971	8.2	.9	.5	1.0	.3
Hospital services ^{6 13}	1.264	192.878	194.818	8.6	1.0	.6	1.1	.4
Inpatient hospital services ^{2 6 13}	-	186.480	188.817	8.1	1.3	.5	1.0	.7
Outpatient hospital services ^{1 2 6 8}	-	448.152	451.153	9.8	.7	.0	1.4	.7
Nursing homes and adult day services ^{6 13}128	163.185	164.229	4.7	.6	.2	.3	.6
Care of invalids and elderly at home ^{1 4}075	108.032	107.347	4.9	-6	3.0	1.3	-6
Health insurance ^{1 5}537	116.260	116.263	5.6	.0	-3	.5	.0
Recreation ³	5.647	112.083	112.365	1.1	.3	.0	.2	.1
Video and audio ³	1.843	102.986	103.171	.0	.2	.3	.0	-2
Televisions167	15.196	14.991	-18.7	-1.3	-1.3	-2.3	-2.5
Cable and satellite television and radio service ⁹	1.187	355.407	357.842	2.8	.7	.4	.2	.2
Other video equipment ³035	21.983	21.742	-14.0	-1.1	-1.4	-6	-1.4
Video cassettes, discs, and other media including rental ^{1 3}163	78.352	77.070	1.5	-1.6	1.9	.7	-1.6
Video cassettes and discs, blank and prerecorded ^{1 2 3}	-	64.018	62.297	-3.7	-2.7	1.5	-4	-2.7
Rental of video tapes and discs ^{1 2 3}	-	96.872	96.910	6.0	.0	1.6	1.0	.0
Audio equipment ¹109	52.819	52.891	-4.1	.1	-4	-8	.1
Audio discs, tapes and other media ^{1 3}082	105.105	105.184	-8	.1	.0	-1	.1
Pets, pet products and services ³722	137.336	138.486	5.3	.8	.3	.3	.8
Pets and pet products424	171.100	172.282	4.9	.7	.3	.4	.8
Pet food ^{2 3}	-	122.744	124.363	5.7	1.3	.2	.5	1.5
Purchase of pets, pet supplies, accessories ^{2 3}	-	114.257	113.005	1.8	-1.1	.3	.0	-1.0
Pet services including veterinary ³298	169.799	171.573	5.9	1.0	.3	.1	.8
Pet services ^{1 2 3}	-	145.181	146.553	4.3	.9	.2	.6	.9
Veterinarian services ^{2 3}	-	174.835	176.703	6.2	1.1	.2	.0	.8
Sporting goods ¹586	116.644	116.355	-1	-2	-3	.4	-2
Sports vehicles including bicycles321	138.658	138.662	.5	.0	-2	.1	.0
Sports equipment ¹255	95.794	95.264	-1.0	-6	.4	.8	-6
Photography ^{1 3}164	81.544	81.572	-2.4	.0	-4	-2	.0
Photographic equipment and supplies ¹077	78.563	78.435	-5.4	-2	-1.4	-7	-2
Film and photographic supplies ^{1 2 3}	-	86.282	85.663	2.4	-7	-5	.0	-7
Photographic equipment ^{1 2 3}	-	38.346	38.231	-13.0	-3	-2.4	-1.2	-3
Photographers and film processing ^{1 3}085	106.439	106.654	.3	.2	.6	.1	.2
Photographer fees ^{1 2 3}	-	117.272	117.027	1.7	-2	.6	.2	-2
Film processing ^{1 2 3}	-	99.758	100.044	.2	.3	.3	.1	.3
Other recreational goods ³370	62.726	63.211	-3.9	.8	-5	.0	.7
Toys ¹245	68.319	68.649	-5.1	.5	-7	-4	.5
Toys, games, hobbies and playground equipment ^{1 2 3}	-	67.329	67.960	-2.6	.9	-5	-4	.9
Sewing machines, fabric and supplies ³062	86.952	88.831	-2.0	2.2	-7	1.5	1.9
Music instruments and accessories ^{1 3}043	95.087	95.611	.1	.6	.5	.1	.6
Recreation services ³	1.697	141.189	141.352	2.3	.1	.0	.3	.1
Club dues and fees for participant sports and group exercises ³555	124.846	124.889	1.7	.0	.2	.4	-2
Admissions653	308.740	308.765	2.4	.0	-2	.2	.2
Admission to movies, theaters, and concerts ^{2 3}	-	149.404	149.380	1.8	.0	-3	.3	.1
Admission to sporting events ^{2 3}	-	164.117	164.138	4.6	.0	.2	.3	.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Fees for lessons or instructions ⁸231	248.469	249.846	3.6	0.6	0.4	0.0	0.5
Recreational reading materials ¹265	208.940	210.111	1.8	.6	-.4	.4	.6
Newspapers and magazines ^{1 3}144	123.485	123.786	1.9	.2	-.1	.6	.2
Recreational books ^{1 3}121	104.513	105.494	1.5	.9	-.9	.2	.9
Education and communication ³	6.086	121.762	121.766	3.2	.0	.3	.4	.1
Education ³	2.944	177.440	177.460	5.7	.0	.5	.6	.3
Educational books and supplies207	437.822	439.052	7.7	.3	.8	.1	-.1
College textbooks ^{1 2 11}	-	144.579	144.985	8.0	.3	.7	.9	.3
Tuition, other school fees, and childcare	2.736	511.301	511.253	5.5	.0	.5	.6	.3
College tuition and fees	1.373	559.517	559.173	6.2	-.1	.5	.6	.4
Elementary and high school tuition and fees402	556.382	556.382	5.4	.0	.5	.5	.3
Child care and nursery school ¹⁰781	221.112	221.290	4.3	.1	.3	.8	.1
Technical and business school tuition and fees ³071	181.895	181.808	4.8	.0	.6	-.7	.6
Communication ³	3.142	83.396	83.391	.7	.0	.0	.1	.0
Postage and delivery services ³166	132.671	132.652	4.4	.0	.1	.3	.0
Postage ¹156	208.927	208.927	3.9	.0	.0	.0	.0
Delivery services ³010	202.959	202.517	11.9	-.2	1.4	4.7	-.1
Information and information processing ^{1 3}	2.975	80.642	80.638	.4	.0	.0	.1	.0
Telephone services ^{1 3}	2.342	98.906	98.837	1.8	-.1	.0	.1	-.1
Land-line telephone services, local charges ^{1 6}789	226.056	225.819	3.4	-.1	.2	.2	-.1
Land-line telephone services, long distance charges ^{1 3}506	71.960	71.848	2.8	-.2	-.1	.0	-.2
Land-line interstate toll calls ^{1 2}	-	51.486	51.492	1.9	.0	-.2	.0	.0
Land-line intrastate toll calls ^{1 2}	-	76.398	76.064	5.9	-.4	-.1	.1	-.4
Wireless telephone services ^{1 3}	1.047	64.089	64.087	-.8	.0	.0	.1	.0
Information technology, hardware and services ^{1 14}634	10.229	10.253	-5.5	.2	.1	.1	.2
Personal computers and peripheral equipment ^{1 3 15}242	9.026	8.985	-11.7	-.5	-.1	1.0	-.5
Computer software and accessories ^{1 3}040	50.897	51.207	-5.1	.6	-1.5	.3	.6
Internet services and electronic information providers ^{1 3}282	72.896	73.330	.0	.6	.8	-.4	.6
Telephone hardware, calculators, and other consumer information items ^{1 3}061	36.551	36.941	-7.3	1.1	-1.2	-1.1	1.1
Other goods and services	3.277	339.052	340.191	2.9	.3	.3	.4	.2
Tobacco and smoking products ¹731	572.684	575.227	4.8	.4	.8	1.1	.4
Cigarettes ^{1 3}684	232.471	233.590	4.9	.5	.8	1.1	.5
Tobacco products other than cigarettes ^{1 3}042	164.132	163.860	3.0	-.2	.8	.6	-.2
Personal care	2.546	198.112	198.716	2.4	.3	.1	.2	.2
Personal care products ¹639	158.201	157.677	-.2	-.3	-.2	.0	-.3
Hair, dental, shaving, and miscellaneous personal care products ^{1 3}324	103.864	103.316	-.5	-.5	.0	.0	-.5
Cosmetics, perfume, bath, nail preparations and implements ¹310	176.333	176.105	.1	-.1	-.4	.0	-.1
Personal care services ¹629	219.932	220.848	2.9	.4	.5	.1	.4
Haircuts and other personal care services ^{1 3}629	134.195	134.753	2.9	.4	.5	.1	.4
Miscellaneous personal services	1.044	332.183	333.826	4.1	.5	.4	.6	.4
Legal services ⁸297	266.221	266.634	3.9	.2	.3	1.1	.1
Funeral expenses ⁸176	258.321	259.716	4.5	.5	.3	.5	.1
Laundry and dry cleaning services ^{1 3}253	131.199	131.989	3.2	.6	-.2	.3	.6
Apparel services other than laundry and dry cleaning ^{1 3}031	141.070	141.893	5.1	.6	.7	1.3	.6
Financial services ^{1 8}192	273.716	275.998	4.1	.8	.3	.2	.8
Checking account and other bank services ^{1 2 3}	-	129.814	130.029	2.3	.2	.5	.0	.2
Tax return preparation and other accounting fees ^{2 3}	-	164.834	167.093	5.1	1.4	.5	.2	1.0
Miscellaneous personal goods ³234	86.817	87.588	.7	.9	.0	-.9	.9
Stationery, stationery supplies, gift wrap ²	-	153.308	154.108	1.4	.5	-.6	-.5	.5
Infants' equipment ^{1 2 5}	-	95.286	95.287	-1.7	.0	.7	-.4	.0
Special aggregate indexes								
Commodities	41.269	171.179	171.530	5.3	.2	.5	.5	-.2
Commodities less food and beverages	26.356	150.303	150.530	5.8	.2	.7	.4	-.5
Nondurables less food and beverages	15.519	188.692	189.420	11.1	.4	-.2	1.4	-.1
Nondurables less food, beverages, and apparel	11.787	238.389	238.297	15.5	.0	1.2	1.6	.0
Durables	10.837	112.300	112.094	-1.0	-.2	-.1	-.1	-.2
Services	58.731	250.648	251.527	3.2	.4	.3	.3	.2
Rent of shelter ⁷	32.271	254.239	255.199	2.9	.4	.3	.4	.0
Transportation services	5.350	237.347	237.929	2.5	.2	.4	.5	.1
Other services	10.641	290.905	291.406	3.4	.2	.3	.3	.2
All items less food	86.167	211.512	212.136	3.9	.3	.4	.3	.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Special aggregate indexes								
All items less shelter	67.404	200.609	201.110	4.6	0.2	0.4	0.4	0.0
All items less medical care	93.769	203.569	204.136	4.0	.3	.4	.4	.0
Commodities less food	27.436	152.531	152.799	5.7	.2	.6	.4	-.5
Nondurables less food	16.599	190.000	190.781	10.6	.4	.2	1.0	-.4
Nondurables less food and apparel	12.868	234.667	234.736	14.3	.0	1.3	1.2	-.3
Nondurables	30.432	199.346	200.030	7.7	.3	.3	.8	.0
Apparel less footwear	3.052	110.342	112.477	-1.3	1.9	.3	.4	-.4
Services less rent of shelter ⁷	26.460	265.311	266.154	3.5	.3	.3	.2	.3
Services less medical care services	54.101	240.201	241.004	3.0	.3	.3	.3	.2
Energy	9.698	219.465	219.311	18.9	-.1	1.7	.7	-.5
All items less energy	90.302	211.846	212.545	2.6	.3	.2	.4	.1
All items less food and energy	76.469	213.138	213.866	2.3	.3	.2	.3	.0
Commodities less food and energy commodities	21.602	139.845	140.324	.0	.3	.0	.2	-.1
Energy commodities	5.834	264.660	263.508	32.7	-.4	2.8	1.3	-1.9
Services less energy services	54.867	257.220	258.098	3.2	.3	.3	.4	.1
Domestically produced farm food ¹	6.386	213.641	214.007	5.3	.2	.3	1.2	.2
Utilities and public transportation	9.412	192.975	193.725	3.3	.4	.3	-.1	.7
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.474	\$.472	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.158	\$.158	-	-	-	-	-

1 Not seasonally adjusted.
2 Special index based on a substantially smaller sample.
3 Indexes on a December 1997=100 base.
4 Indexes on a December 2007=100 base.
5 Indexes on a December 2005=100 base.
6 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
7 Indexes on a December 1982=100 base.
8 Indexes on a December 1986=100 base.
9 Indexes on a December 1983=100 base.
10 Indexes on a December 1990=100 base.

11 Indexes on a December 2001=100 base.
12 Indexes on a December 1993=100 base.
13 Indexes on a December 1996=100 base.
14 Indexes on a December 1988=100 base.
15 This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.
NA Data not adequate for publication.
- Data not available.
NOTE: Index applies to a month as a whole, not to any specific date.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
All items	210.930	211.680	212.516	212.571	5.1	2.0	6.3	3.1	3.5	4.7
Food and beverages	206.740	206.929	208.326	209.087	4.1	5.2	4.2	4.6	4.7	4.4
Food	206.414	206.584	208.026	208.778	4.2	5.3	4.3	4.7	4.7	4.5
Food at home	204.982	205.001	206.921	207.633	5.3	5.4	4.4	5.3	5.4	4.9
Cereals and bakery products	226.575	227.852	229.175	233.287	2.5	5.0	6.5	12.4	3.8	9.4
Cereals and cereal products	198.405	198.074	199.090	203.347	2.2	3.6	6.3	10.3	2.9	8.3
Flour and prepared flour mixes	198.009	198.616	199.293	207.208	1.1	8.5	13.3	19.9	4.7	16.5
Breakfast cereal ¹	209.324	207.828	203.125	205.915	1.0	2.2	7.3	-6.4	1.6	.2
Rice, pasta, cornmeal ¹	182.399	183.958	193.982	201.857	8.4	4.9	-4.1	50.0	6.7	19.9
Rice ^{1 2 3}	121.074	122.254	125.829	128.117	4.3	11.0	-3.8	25.4	7.6	9.8
Bakery products	241.451	243.665	244.674	248.690	4.1	5.6	6.0	12.5	4.9	9.2
Bread ^{1 3}	144.683	147.354	148.813	152.657	8.3	3.0	13.2	23.9	5.6	18.5
White bread ^{1 2}	264.590	272.159	273.076	278.913	7.2	8.3	7.4	23.5	7.8	15.2
Bread other than white ^{1 2}	276.471	276.643	283.058	291.763	10.9	-4.7	23.5	24.0	2.8	23.7
Fresh biscuits, rolls, muffins ^{1 3}	140.494	139.977	141.863	144.311	4.7	3.7	11.7	11.3	4.2	11.5
Cakes, cupcakes, and cookies	226.777	227.069	228.105	228.024	3.0	6.5	7.1	2.2	4.7	4.6
Cookies ²	220.765	219.822	216.215	217.994	1.3	5.1	2.9	-4.9	3.2	-1.1
Fresh cakes and cupcakes ^{1 2}	233.943	235.227	238.064	239.551	1.3	5.9	15.3	9.9	3.6	12.6
Other bakery products	221.401	222.576	221.998	227.269	.5	5.9	-1.7	11.0	3.2	4.4
Fresh sweetrolls, coffeecakes, doughnuts ^{1 2}	233.922	233.009	233.493	238.282	9.1	5.5	7.9	7.7	7.3	7.8
Crackers, bread, and cracker products ²	255.727	256.098	258.239	262.412	-1.9	6.7	-2.4	10.9	2.3	4.0
Frozen and refrigerated bakery products, pies, tarts, turnovers ²	226.982	229.627	226.030	232.330	-.8	6.7	-3.0	9.8	2.9	3.2
Meats, poultry, fish, and eggs	198.357	198.250	199.747	199.499	13.1	1.4	2.5	2.3	7.1	2.4
Meats, poultry, and fish	197.266	196.884	198.037	197.772	12.9	.0	1.4	1.0	6.3	1.2
Meats	196.425	195.937	196.423	196.307	12.6	-2.6	2.0	-.2	4.7	.9
Beef and veal ¹	213.706	212.808	212.771	213.880	14.4	-1.9	3.6	.3	6.0	1.9
Uncooked ground beef ¹	187.961	186.936	188.526	189.583	8.3	1.1	6.3	3.5	4.6	4.9
Uncooked beef roasts ^{1 3}	155.823	155.076	155.454	155.755	10.5	-2.3	2.5	-.2	3.9	1.2
Uncooked beef steaks ^{1 3}	153.032	152.557	150.407	151.595	24.4	-6.9	3.2	-3.7	7.6	-.3
Uncooked other beef and veal ^{1 3}	143.959	143.603	145.650	145.461	6.9	11.0	-4.3	4.2	8.9	-.1
Pork	181.156	180.966	181.953	179.340	12.7	-4.3	-.2	-3.9	3.8	-2.1
Bacon, breakfast sausage, and related products ³ ..	127.223	127.954	126.890	127.237	12.5	.8	-7.4	.0	6.5	-3.7
Bacon and related products ²	219.610	222.443	219.356	217.446	8.3	7.1	-11.8	-3.9	7.7	-8.0
Breakfast sausage and related products ^{2 3}	123.903	123.435	122.498	125.123	12.7	-4.6	1.6	4.0	3.7	2.8
Ham	179.107	178.774	179.890	175.873	13.4	1.1	.7	-7.0	7.1	-3.2
Ham, excluding canned ²	200.912	201.603	202.921	196.027	15.6	-1.4	1.8	-9.4	6.8	-3.9
Pork chops	168.392	169.912	170.923	166.933	15.6	-6.2	-5.8	-3.4	4.2	-4.6
Other pork including roasts and picnics ³	114.718	112.088	114.294	112.852	6.3	-10.3	12.2	-6.3	-2.3	2.5
Other meats	185.630	185.540	186.538	187.687	8.1	-1.5	1.9	4.5	3.2	3.2
Frankfurters ²	176.882	180.200	180.016	182.245	12.5	-4.6	-5.3	12.7	3.6	3.3
Lunchmeats ^{1 2 3}	121.336	120.873	122.117	120.558	7.0	3.3	-.8	-2.5	5.1	-1.7
Lamb and organ meats ^{1 2}	230.125	231.966	242.223	250.296	-	-	-	39.9	-	-
Lamb and mutton ^{1 2 3}	NA	NA	NA	NA	-	-	-	-	-	-
Poultry ¹	194.624	193.998	196.927	195.804	16.7	10.9	-1.6	2.4	13.7	.4
Chicken ^{1 3}	127.604	127.324	128.127	127.171	20.3	9.9	2.7	-1.4	15.0	.7
Fresh whole chicken ^{1 2}	201.639	202.199	202.562	198.566	28.3	17.6	.1	-6.0	22.8	-3.0
Fresh and frozen chicken parts ^{1 2}	195.223	194.487	196.341	194.942	17.6	5.0	4.5	-.6	11.1	1.9
Other poultry including turkey ³	119.937	119.517	122.828	122.954	4.2	8.3	-4.8	10.4	6.2	2.5
Fish and seafood ¹	221.275	221.633	223.529	223.682	10.2	-1.5	2.5	4.4	4.2	3.5
Fresh fish and seafood ^{1 3}	132.542	132.385	133.976	134.945	8.5	-1.5	2.0	7.5	3.4	4.7
Processed fish and seafood ³	114.361	115.910	115.499	116.307	5.7	-.5	4.0	7.0	2.6	5.5
Canned fish and seafood ²	147.718	148.709	149.363	152.436	-1.5	-.4	5.6	13.4	-1.0	9.4
Frozen fish and seafood ^{1 2}	243.873	245.839	246.628	240.466	31.3	-3.4	2.5	-5.5	12.6	-1.6
Eggs	214.224	219.318	228.214	228.265	17.0	31.5	24.5	28.9	24.0	26.7
Dairy and related products	205.627	205.278	205.698	207.341	9.6	36.1	6.7	3.4	22.1	5.0
Milk ^{1 3}	151.122	149.692	149.521	149.815	16.7	53.0	8.0	-3.4	33.6	2.1
Fresh whole milk ^{1 2}	223.322	221.014	220.554	220.165	19.8	63.4	7.6	-5.5	39.9	.8
Fresh milk other than whole ^{1 2 3}	150.718	149.603	149.076	149.999	13.1	44.9	7.4	-1.9	28.0	2.6
Cheese and related products ¹	202.388	202.189	206.382	207.931	6.3	32.9	10.1	11.4	18.9	10.7
Ice cream and related products	187.015	187.252	186.021	189.238	1.5	3.2	9.7	4.8	2.3	7.2
Other dairy and related products ³	136.841	137.199	137.857	138.828	3.6	26.7	10.8	5.9	14.6	8.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Fruits and vegetables	267.159	266.288	272.105	268.642	-3.7	-3.2	10.9	2.2	-3.4	6.5
Fresh fruits and vegetables	318.137	316.086	324.118	317.232	-5.2	-5.7	13.7	-1.1	-5.4	6.0
Fresh fruits	335.507	336.214	342.428	341.208	-7.3	-5.4	12.6	7.0	-6.4	9.7
Apples	297.895	301.942	310.808	317.670	12.6	-4.9	-5.1	29.3	3.5	10.8
Bananas	182.380	184.657	178.912	182.716	.5	5.9	12.5	.7	3.2	6.5
Citrus fruits ³	203.736	202.323	206.796	211.417	-23.5	-30.9	-6.2	16.0	-27.3	4.3
Oranges, including tangerines ²	402.327	398.270	397.929	397.424	-27.6	-33.1	-28.1	-4.8	-30.4	-17.3
Other fresh fruits ³	120.920	119.851	124.750	122.258	-9.6	4.4	27.3	4.5	-2.9	15.3
Fresh vegetables	299.480	294.900	304.546	292.408	-2.9	-6.0	14.9	-9.1	-4.4	2.2
Potatoes	287.078	286.669	285.263	291.159	14.8	-19.5	29.5	5.8	-3.8	17.0
Lettuce ¹	295.748	295.313	292.945	282.554	-34.0	-7.3	65.8	-16.7	-21.8	17.5
Tomatoes	319.226	333.552	360.789	301.891	25.4	6.9	8.7	-20.0	15.8	-6.7
Other fresh vegetables	301.605	292.965	305.454	300.567	-11.8	-11.2	7.7	-1.4	-11.5	3.1
Processed fruits and vegetables ³	128.420	129.592	130.435	132.698	2.3	7.0	1.0	14.0	4.6	7.3
Canned fruits and vegetables ³	126.682	128.264	128.899	133.186	-1.4	9.3	1.4	22.2	3.8	11.3
Canned fruits ^{2 3}	126.710	127.762	127.808	132.165	.0	4.5	3.5	18.4	2.2	10.7
Canned vegetables ^{2 3}	131.331	132.721	132.777	137.664	-4.1	10.7	5.3	20.7	3.1	12.7
Frozen fruits and vegetables ³	129.831	130.555	131.988	130.996	3.9	2.8	2.1	3.6	3.4	2.9
Frozen vegetables ²	181.976	181.440	183.960	182.098	1.2	-4	3.1	.3	.4	1.7
Other processed fruits and vegetables including dried ³	130.571	130.679	131.440	133.051	9.0	8.1	1.1	7.8	8.5	4.4
Dried beans, peas, and lentils ^{1 2 3}	136.943	139.039	141.255	145.457	24.8	11.7	4.9	27.3	18.1	15.6
Nonalcoholic beverages and beverage materials	154.933	154.480	156.941	156.743	6.2	5.8	-5	4.8	6.0	2.1
Juices and nonalcoholic drinks ³	119.403	118.526	120.427	121.396	6.6	5.4	1.0	6.8	6.0	3.9
Carbonated drinks	142.040	140.085	142.564	145.578	7.7	5.4	1.4	10.3	6.6	5.8
Frozen noncarbonated juices and drinks ^{1 3}	143.357	143.465	146.427	147.183	6.7	15.0	7.0	11.1	10.8	9.1
Nonfrozen noncarbonated juices and drinks ^{1 3}	113.691	114.034	116.764	116.088	3.9	1.0	.9	8.7	2.5	4.7
Beverage materials including coffee and tea ³	108.417	109.215	111.103	109.114	5.1	5.8	-3.9	2.6	5.4	-.7
Coffee	177.889	178.226	179.947	178.426	5.0	6.3	-5	1.2	5.6	.3
Roasted coffee ²	183.573	185.988	186.005	182.660	4.6	9.5	2.9	-2.0	7.0	.4
Instant and freeze dried coffee ^{1 2}	186.624	184.030	191.553	194.801	-4	8.0	-14.7	18.7	3.7	.7
Other beverage materials including tea ³	119.918	120.561	122.887	120.373	5.0	5.2	-3.8	1.5	5.1	-1.2
Other food at home	175.064	175.436	176.178	177.957	2.1	3.5	2.7	6.8	2.8	4.7
Sugar and sweets	179.285	179.933	179.774	180.431	3.3	4.4	4.2	2.6	3.8	3.4
Sugar and artificial sweeteners	166.787	166.491	166.746	166.704	-.8	.6	-.3	-.2	-.1	-.3
Candy and chewing gum ^{1 3}	118.601	118.555	118.794	119.131	4.5	9.5	4.1	1.8	7.0	2.9
Other sweets ³	127.965	128.653	128.571	128.785	-2.9	2.8	9.5	2.6	-.1	6.0
Fats and oils	176.692	178.470	180.743	183.396	1.3	8.1	5.9	16.1	4.6	10.8
Butter and margarine ³	139.089	140.723	141.343	142.386	5.0	12.8	2.0	9.8	8.8	5.8
Butter ²	172.854	172.450	170.188	170.497	5.5	14.0	-5.5	-5.3	9.7	-5.4
Margarine ²	192.844	198.621	199.761	203.431	1.0	10.5	9.4	23.8	5.7	16.4
Salad dressing ³	112.641	113.234	115.841	115.872	3.7	.5	6.2	12.0	2.1	9.0
Other fats and oils including peanut butter ³	125.093	125.945	128.628	131.395	1.1	8.7	6.9	21.7	4.8	14.1
Peanut butter ^{1 2 3}	117.770	117.962	119.126	121.540	2.9	4.0	10.0	13.4	3.5	11.7
Other foods	189.597	189.640	190.435	192.472	2.0	2.5	1.7	6.2	2.2	3.9
Soups	216.755	215.252	223.597	223.718	3.1	-2.2	.8	13.5	.4	6.9
Frozen and freeze dried prepared foods	158.033	157.883	157.271	157.632	2.0	2.0	3.3	-1.0	2.0	1.1
Snacks ¹	186.946	187.632	187.236	189.929	6.9	5.0	1.5	6.5	6.0	4.0
Spices, seasonings, condiments, sauces	196.280	197.182	198.534	197.613	3.8	2.5	-6	2.7	3.2	1.1
Salt and other seasonings and spices ^{1 2 3}	114.685	115.302	117.572	118.118	9.1	6.7	-6.2	12.5	7.9	2.7
Olives, pickles, relishes ^{1 2 3}	123.063	117.241	123.832	125.949	1.4	-16.8	27.7	9.7	-8.1	18.4
Sauces and gravies ^{1 2 3}	109.140	110.635	111.439	113.029	-6.7	2.7	-7.0	15.0	-2.1	3.4
Other condiments ^{1 2}	210.242	211.775	235.339	228.698	2.9	7.8	-35.0	40.0	5.3	-4.6
Baby food ^{1 3}	134.143	133.326	135.083	134.396	2.5	4.6	10.5	.8	3.5	5.5
Other miscellaneous foods ^{1 3}	115.396	115.267	115.162	118.182	-.9	4.9	-2.3	10.0	2.0	3.7
Prepared salads ^{1 2 4}	-	100.000	98.672	101.611	-	-	-	-	-	-
Food away from home ¹	209.854	210.233	211.070	211.878	2.6	5.0	4.1	3.9	3.8	4.0
Full service meals and snacks ^{1 3}	132.217	132.413	132.872	133.397	2.3	5.0	4.2	3.6	3.7	3.9
Limited service meals and snacks ^{1 3}	132.548	132.959	133.567	133.963	2.9	4.9	4.0	4.3	3.9	4.2
Food at employee sites and schools ³	127.976	128.203	128.431	128.736	3.0	3.4	1.7	2.4	3.2	2.0
Food at elementary and secondary schools ^{1 2 5}	107.638	107.685	107.748	107.939	.3	4.0	7.1	1.1	2.1	4.0
Food from vending machines and mobile vendors ^{1 3}	120.236	120.438	121.193	121.580	2.6	6.9	3.1	4.5	4.7	3.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Other food away from home ^{1 3}	146.628	145.814	146.649	148.385	4.4	6.3	3.5	4.9	5.4	4.2
Alcoholic beverages	209.711	210.143	210.953	211.841	3.9	4.2	2.8	4.1	4.0	3.5
Alcoholic beverages at home	180.964	181.230	182.271	183.007	3.3	3.7	2.0	4.6	3.5	3.3
Beer, ale, and other malt beverages at home	186.172	186.712	187.428	189.599	4.2	5.2	.8	7.6	4.7	4.1
Distilled spirits at home	181.195	181.334	183.411	183.594	1.6	1.0	-9	5.4	1.3	2.2
Whiskey at home ^{1 2}	183.991	183.048	184.542	187.097	1.2	2.8	-4.6	6.9	2.0	1.0
Distilled spirits, excluding whiskey, at home ²	178.385	178.488	181.354	180.805	2.7	-3	-4	5.5	1.2	2.5
Wine at home	164.878	165.348	165.992	165.658	2.2	2.7	4.7	1.9	2.5	3.3
Alcoholic beverages away from home	270.250	271.102	271.906	273.113	5.8	4.8	3.6	4.3	5.3	4.0
Beer, ale, and other malt beverages away from home ^{1 2 3}	136.214	136.117	136.798	137.780	3.3	4.8	2.2	4.7	4.0	3.4
Wine away from home ^{1 2 3}	147.866	148.241	148.433	148.716	13.7	1.3	3.0	2.3	7.3	2.6
Distilled spirits away from home ^{2 3}	144.003	144.283	144.612	145.375	6.5	7.0	5.4	3.9	6.8	4.6
Housing	211.861	212.409	212.920	213.313	2.9	2.1	3.5	2.8	2.5	3.1
Shelter	243.295	243.974	244.744	244.837	2.7	3.1	3.1	2.6	2.9	2.8
Rent of primary residence ⁶	238.050	238.925	239.745	240.191	3.6	3.0	4.5	3.6	3.3	4.1
Lodging away from home ³	144.578	145.050	146.695	144.953	5.4	8.8	-9	1.0	7.1	.1
Housing at school, excluding board ^{6 7}	377.600	379.176	380.678	382.427	6.8	4.1	4.2	5.2	5.5	4.7
Other lodging away from home including hotels and motels	303.525	304.499	308.054	304.115	5.4	9.1	-1.1	.8	7.2	-.2
Owners' equivalent rent of primary residence ^{6 7}	248.790	249.425	250.051	250.413	2.3	2.5	3.2	2.6	2.4	2.9
Tenants' and household insurance ^{1 3}	116.997	117.003	117.435	117.622	-3.1	1.9	.2	2.2	-7	1.2
Fuels and utilities	204.915	205.615	205.567	208.175	7.2	-1.2	10.2	6.5	3.0	8.3
Household energy	185.667	186.261	185.991	188.722	7.7	-2.5	11.2	6.7	2.5	8.9
Fuel oil and other fuels	288.217	295.293	306.227	302.465	28.4	16.5	72.4	21.3	22.3	44.6
Fuel oil	308.476	316.842	331.206	326.342	29.3	12.2	98.7	25.3	20.5	57.8
Propane, kerosene, and firewood ⁸	311.454	317.431	326.163	326.656	22.8	8.3	40.4	21.0	15.3	30.3
Gas (piped) and electricity ⁶	188.264	188.470	187.489	190.706	6.2	-4.0	6.7	5.3	1.0	6.0
Electricity ⁶	179.679	179.783	179.655	179.136	3.6	1.9	9.5	-1.2	2.8	4.0
Utility (piped) gas service ⁶	214.361	214.862	210.100	225.247	12.2	-16.3	.2	21.9	-3.1	10.6
Water and sewer and trash collection services ³	146.602	147.262	148.142	148.647	5.0	5.7	5.4	5.7	5.4	5.6
Water and sewerage maintenance ⁶	319.361	320.579	322.064	323.183	5.8	6.1	5.7	4.9	5.9	5.3
Garbage and trash collection ^{1 9}	351.136	353.439	356.901	358.059	2.7	4.7	4.7	8.1	3.7	6.4
Household furnishings and operations	126.406	126.414	126.493	126.510	-6	-1.1	-1.0	.3	-8	-3
Window and floor coverings and other linens ³	79.964	79.765	79.569	80.201	-6.1	-6.6	1.4	1.2	-6.4	1.3
Floor coverings ^{1 3}	116.569	119.083	118.813	118.320	-4.6	2.9	-5.8	6.1	-9	.0
Window coverings ³	87.263	84.617	85.380	89.889	-8.8	-5.2	10.1	12.6	-7.0	11.4
Other linens ^{1 3}	68.396	68.305	68.325	67.534	-6.5	-12.6	2.6	-4.9	-9.6	-1.3
Furniture and bedding ¹	124.296	123.506	123.792	123.903	-1.7	-2.6	-4.6	-1.3	-2.1	-2.9
Bedroom furniture ¹	144.070	142.055	143.991	143.075	-1.1	2.9	-4.8	-2.7	.9	-3.8
Living room, kitchen, and dining room furniture ^{1 3}	91.092	90.510	89.766	90.196	-1.6	-2.1	-1.4	-3.9	-1.9	-2.7
Other furniture ³	86.494	86.990	87.728	86.622	-5.5	-5.7	-8.5	.6	-5.6	-4.1
Infants' furniture ^{1 2 5}	NA	NA	NA	NA	-1.9	-1	-	-	-1.0	-
Appliances ^{1 3}	89.714	89.273	89.407	89.010	5.8	-6	-2.2	-3.1	2.6	-2.7
Major appliances ^{1 3}	100.361	99.903	100.011	99.852	6.1	-1.8	1.1	-2.0	2.1	-.5
Laundry equipment ^{1 2}	116.495	115.994	117.060	116.761	11.0	-6.1	2.3	.9	2.1	1.6
Other appliances ^{1 3}	76.173	75.756	75.920	75.234	5.4	1.3	-6.9	-4.8	3.3	-5.9
Other household equipment and furnishings ³	75.516	75.059	76.282	75.945	-4.8	-1.7	-6.7	2.3	-3.3	-2.3
Clocks, lamps, and decorator items ¹	71.610	70.179	70.963	70.572	-8.0	-7.5	-8.2	-5.7	-7.7	-6.9
Indoor plants and flowers ¹⁰	123.168	124.541	125.686	126.750	-2.6	2.5	-1.6	12.2	-.1	5.0
Dishes and flatware ^{1 3}	73.577	72.305	74.982	74.675	-4.2	-2.4	2.9	6.1	-3.3	4.5
Nonelectric cookware and tableware ³	93.938	94.374	95.552	96.170	9.1	-2.5	3.1	9.8	3.2	6.4
Tools, hardware, outdoor equipment and supplies ³	94.309	94.220	93.550	92.876	-.6	-3.6	1.5	-5.9	-2.1	-2.3
Tools, hardware and supplies ^{1 3}	99.400	99.028	98.590	99.034	-1.9	-1.7	.8	-1.5	-1.8	-.3
Outdoor equipment and supplies ³	91.754	91.670	90.923	89.882	-.2	-4.2	1.5	-7.9	-2.3	-3.3
Housekeeping supplies ¹	169.510	170.743	171.187	172.340	.4	.2	1.4	6.8	.3	4.1
Household cleaning products ^{1 3}	111.753	112.712	113.048	112.737	-2.3	1.0	-1.5	3.6	-.6	1.0
Household paper products ^{1 3}	137.487	138.930	138.698	141.074	-1.3	.6	9.8	10.9	-3	10.3
Miscellaneous household products ^{1 3}	113.318	113.655	114.269	115.437	5.4	-1.2	-1.1	7.7	2.0	3.2
Household operations ^{1 3}	141.610	142.100	142.828	143.500	2.1	1.4	1.8	5.4	1.8	3.6
Domestic services ^{1 3}	138.525	139.648	140.120	142.052	1.7	-.8	1.8	10.6	.4	6.1
Gardening and lawn care services ^{1 3}	140.924	141.672	NA	NA	-	.7	-.5	-	-	-
Moving, storage, freight expense ³	129.912	128.867	129.414	128.074	.1	3.5	.5	-5.5	1.8	-2.6

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Repair of household items ^{1 3}	165.060	165.089	166.192	167.436	-1.6	3.9	10.2	5.9	1.1	8.0
Apparel	119.125	119.240	119.759	119.352	-6.0	-1.9	3.4	.8	-4.0	2.1
Men's and boys' apparel	112.341	112.167	112.941	114.213	-1.6	.6	.4	6.8	-5	3.6
Men's apparel	117.181	116.636	116.890	118.975	-1.5	-3	-3.8	6.3	-9	1.1
Men's suits, sport coats, and outerwear	122.384	120.881	117.533	119.688	.0	4.7	6.0	-8.5	2.3	-1.5
Men's furnishings	130.307	129.156	130.531	132.924	.5	-5.5	-5.9	8.3	-2.5	.9
Men's shirts and sweaters ³	80.903	80.126	80.992	83.997	-2.5	-11.9	.2	16.2	-7.3	7.9
Men's pants and shorts	109.693	110.556	110.283	109.699	-8.1	20.9	-6.8	.0	5.4	-3.5
Boys' apparel	93.868	95.390	97.654	95.818	2.9	4.4	11.8	8.6	3.7	10.2
Women's and girls' apparel	109.575	110.443	110.658	108.393	-8.0	-6.1	2.1	-4.2	-7.0	-1.1
Women's apparel	111.507	112.072	112.762	110.724	-9.7	-5.6	3.4	-2.8	-7.7	.2
Women's outerwear	93.327	91.913	96.430	95.452	21.0	-14.7	4.1	9.4	1.6	6.7
Women's dresses	114.636	116.391	118.333	117.593	-38.6	29.4	8.4	10.7	-10.8	9.5
Women's suits and separates ³	87.916	88.968	89.439	86.943	-11.1	-9.7	3.4	-4.4	-10.4	-6
Women's underwear, nightwear, sportswear and accessories ³	90.628	91.362	90.005	89.083	.8	-5.6	-1.9	-6.6	-2.5	-4.3
Girls' apparel	99.520	101.988	100.331	97.039	2.8	-8.5	-4.6	-9.6	-3.0	-7.1
Footwear	123.519	122.469	123.246	123.304	-3.3	1.7	3.9	-7	-8	1.6
Men's footwear ¹	122.586	120.906	120.147	120.671	.8	-8.4	12.3	-6.1	-3.9	2.7
Boys' and girls' footwear	124.751	124.843	125.106	127.918	-8.0	4.3	9.7	10.5	-2.0	10.1
Women's footwear	122.855	121.669	122.636	121.927	-7	4.2	-2.5	-3.0	1.7	-2.8
Infants' and toddlers' apparel	115.708	114.632	116.049	115.627	-9.4	-2	12.2	-3	-4.9	5.8
Jewelry and watches ⁸	139.033	139.236	139.348	143.395	-11.4	2.8	11.6	13.2	-4.6	12.4
Watches ⁸	116.191	115.802	114.648	115.419	-11.4	-1	-6	-2.6	-5.9	-1.6
Jewelry ⁸	144.873	145.227	145.560	150.346	-11.5	2.8	13.9	16.0	-4.6	15.0
Transportation	192.718	194.653	195.722	194.390	16.7	-.5	19.5	3.5	7.8	11.2
Private transportation	188.833	190.738	191.811	190.437	18.0	-.8	20.0	3.4	8.2	11.4
New and used motor vehicles ³	94.372	94.405	94.318	94.156	-.3	2.2	-.9	-.9	.9	-.9
New vehicles	136.038	135.953	135.597	135.195	.2	.1	-.9	-2.5	.2	-1.7
New cars and trucks ^{2 3}	94.313	94.251	93.930	93.753	.0	.3	-.8	-2.4	.2	-1.6
New cars ²	135.686	135.627	135.156	135.068	-.2	.7	-1.1	-1.8	.2	-1.4
New trucks ^{2 9}	140.618	140.469	140.223	139.746	.5	-.5	-2	-2.5	.0	-1.3
Used cars and trucks ¹	136.616	136.943	137.203	137.248	-.3	8.1	-1.5	1.9	3.8	.2
Leased cars and trucks ¹¹	93.077	93.371	93.640	93.503	-2.7	.2	3.6	1.8	-1.3	2.7
Car and truck rental ³	113.130	112.056	112.226	115.097	-11.0	35.7	-17.9	7.1	9.9	-6.2
Motor fuel	272.290	279.928	283.011	277.448	76.8	-8.5	77.6	7.8	27.2	38.4
Gasoline (all types)	271.068	278.588	281.880	276.131	77.4	-8.7	77.9	7.7	27.3	38.4
Gasoline, unleaded regular ²	271.698	279.482	282.760	276.508	78.0	-9.7	80.4	7.3	26.7	39.1
Gasoline, unleaded midgrade ^{2 12}	275.887	283.310	286.366	281.670	77.1	-6.7	75.0	8.7	28.5	37.9
Gasoline, unleaded premium ²	259.545	266.212	269.313	264.922	72.0	-6.3	72.2	8.5	27.0	36.7
Other motor fuels ^{1 3}	250.053	248.393	247.519	250.390	41.2	1.5	85.4	.5	19.7	36.5
Motor vehicle parts and equipment ¹	123.487	123.928	124.282	125.225	2.7	2.5	5.9	5.7	2.6	5.8
Tires ¹	113.088	113.060	112.738	113.859	1.8	2.8	4.1	2.8	2.3	3.4
Vehicle accessories other than tires ^{1 3}	131.387	132.574	134.134	134.665	4.0	2.0	8.6	10.4	3.0	9.5
Vehicle parts and equipment other than tires ^{1 2}	130.340	131.420	132.559	132.966	3.8	2.5	8.0	8.3	3.1	8.2
Motor oil, coolant, and fluids ^{1 2}	238.352	240.510	246.532	247.513	2.8	1.8	14.0	16.3	2.3	15.2
Motor vehicle maintenance and repair	225.440	226.137	227.730	228.425	3.4	3.9	2.2	5.4	3.7	3.8
Motor vehicle body work ¹	235.351	236.039	236.594	236.189	.6	1.5	6.0	1.4	1.0	3.7
Motor vehicle maintenance and servicing ¹	203.655	204.331	206.222	207.608	5.2	1.3	1.5	8.0	3.3	4.7
Motor vehicle repair ³	139.194	139.619	140.498	140.695	2.2	6.4	1.9	4.4	4.3	3.1
Motor vehicle insurance	334.226	334.872	336.294	336.524	-2.7	4.2	.3	2.8	.7	1.6
Motor vehicle fees ^{1 3}	141.998	142.248	143.793	143.941	.7	3.0	1.0	5.6	1.8	3.3
State and local registration and license ^{1 3 6}	139.320	139.320	140.964	141.184	-.2	2.7	.1	5.5	1.2	2.7
Parking and other fees ^{1 3}	146.887	147.630	149.017	149.039	2.4	3.5	2.8	6.0	2.9	4.4
Parking fees and tolls ^{1 2 3}	152.338	153.178	154.348	154.956	1.6	1.8	5.8	7.1	1.7	6.4
Automobile service clubs ^{1 2 3}	118.976	119.323	120.145	119.430	6.2	5.4	-4.1	1.5	5.8	-1.3
Public transportation	236.368	238.571	239.414	239.080	-1.0	4.8	12.8	4.7	1.9	8.6
Airline fare	261.690	264.950	267.120	266.374	-1.8	6.9	18.8	7.4	2.5	12.9
Other intercity transportation ¹	152.231	156.648	154.208	151.502	-.2	18.6	-15.1	-1.9	8.8	-8.7
Intercity bus fare ^{1 2 4}	-	100.000	100.899	96.907	-	-	-	-	-	-

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Intercity train fare ^{1 2 4}	-	100.000	98.114	94.357	-	-	-	-	-	-
Ship fare ^{2 3}	71.997	72.484	70.368	70.511	-1.6	0.3	6.4	-8.0	-0.7	-1.1
Intracity transportation ¹	232.425	232.378	233.285	234.495	.7	2.7	2.2	3.6	1.7	2.9
Medical care	357.745	358.861	360.815	361.168	3.5	5.5	5.2	3.9	4.5	4.6
Medical care commodities	293.352	294.241	295.763	296.151	1.0	3.4	3.5	3.9	2.2	3.7
Prescription drugs	374.052	375.796	378.437	378.928	.7	3.5	4.5	5.3	2.1	4.9
Nonprescription drugs and medical supplies ^{1 8}	158.475	158.094	157.297	157.010	3.6	1.9	2.9	-3.6	2.8	-4
Internal and respiratory over-the-counter drugs ¹	188.044	187.414	186.608	186.227	5.9	1.3	.9	-3.8	3.6	-1.5
Nonprescription medical equipment and supplies ¹	187.847	187.782	186.523	186.274	-1.3	3.4	7.5	-3.3	1.0	2.0
Medical care services	377.152	378.338	380.459	380.787	4.3	6.1	5.8	3.9	5.2	4.8
Professional services	304.874	305.907	307.011	307.160	1.8	4.7	3.3	3.0	3.2	3.2
Physicians' services ⁶	306.967	307.973	308.574	306.619	1.5	4.0	3.2	-5	2.7	1.4
Dental services ⁶	366.216	368.211	370.249	372.809	2.9	8.3	5.0	7.4	5.6	6.2
Eyeglasses and eye care ^{1 8}	170.897	172.811	173.040	174.861	.3	-6	-2.4	9.6	-2	3.4
Services by other medical professionals ^{6 8}	199.674	200.680	201.105	202.361	2.7	1.9	4.1	5.5	2.3	4.8
Hospital and related services ⁶	514.748	517.505	522.889	524.634	7.6	7.7	9.7	7.9	7.6	8.8
Hospital services ^{6 13}	189.534	190.587	192.703	193.531	7.7	7.8	10.1	8.7	7.7	9.4
Inpatient hospital services ^{2 6 13}	183.559	184.492	186.309	187.666	5.5	8.3	9.2	9.3	6.9	9.2
Outpatient hospital services ^{1 2 6 8}	442.011	442.085	448.152	451.153	8.7	5.7	16.6	8.5	7.2	12.5
Nursing homes and adult day services ^{6 13}	162.041	162.401	162.858	163.800	6.9	4.4	3.1	4.4	5.6	3.8
Care of invalids and elderly at home ^{1 4}	103.487	106.602	108.032	107.347	.6	2.4	1.4	15.8	1.5	8.3
Health insurance ^{1 5}	116.106	115.727	116.260	116.263	10.2	10.8	1.3	.5	10.5	.9
Recreation ³	111.978	112.008	112.242	112.373	.6	-.5	2.7	1.4	.1	2.1
Video and audio ³	102.974	103.291	103.337	103.147	-4	-2.3	2.2	.7	-1.3	1.4
Televisions	15.894	15.680	15.326	14.945	-24.3	-19.9	-8.0	-21.8	-22.1	-15.2
Cable and satellite television and radio service ⁹	354.782	356.155	357.021	357.760	3.6	.2	4.0	3.4	1.9	3.7
Other video equipment ³	22.247	21.936	21.811	21.513	-15.2	-17.8	-10.4	-12.6	-16.5	-11.5
Video cassettes, discs, and other media including rental ^{1 3}	76.343	77.808	78.352	77.070	5.1	-10.2	8.5	3.9	-2.9	6.2
Video cassettes and discs, blank and prerecorded ^{1 2 3}	63.364	64.303	64.018	62.297	8.4	-16.6	1.8	-6.6	-4.9	-2.5
Rental of video tapes and discs ^{1 2 3}	94.322	95.867	96.872	96.910	4.1	-4.2	13.7	11.4	-1	12.6
Audio equipment ¹	53.477	53.242	52.819	52.891	-6.7	-3.3	-2.1	-4.3	-5.0	-3.2
Audio discs, tapes and other media ^{1 3}	105.237	105.202	105.105	105.184	-5.0	6.4	-3.8	-2	.5	-2.0
Pets, pet products and services ³	136.804	137.210	137.614	138.725	1.0	7.8	6.6	5.7	4.4	6.2
Pets and pet products	170.236	170.789	171.522	172.928	-2.6	7.4	8.5	6.5	2.3	7.5
Pet food ^{2 3}	122.250	122.499	123.071	124.965	-3.1	8.3	9.1	9.2	2.5	9.1
Purchase of pets, pet supplies, accessories ^{2 3}	114.004	114.371	114.376	113.208	-2	6.1	4.2	-2.8	2.9	.7
Pet services including veterinary ³	169.415	169.853	170.037	171.378	6.3	8.4	4.1	4.7	7.3	4.4
Pet services ^{1 2 3}	143.949	144.294	145.181	146.553	5.2	.9	3.6	7.4	3.0	5.5
Veterinarian services ^{2 3}	174.718	175.151	175.178	176.660	6.2	8.7	5.3	4.5	7.5	4.9
Sporting goods ¹	116.479	116.125	116.644	116.355	1.8	-4.1	2.3	-4	-1.2	.9
Sports vehicles including bicycles	139.278	139.020	139.095	139.028	-2.8	-1.6	7.3	-7	-2.2	3.2
Sports equipment ¹	94.679	95.030	95.794	95.264	6.8	-8.4	-4.3	2.5	-1.1	-9
Photography ^{1 3}	82.044	81.737	81.544	81.572	-6.6	2.1	-2.5	-2.3	-2.4	-2.4
Photographic equipment and supplies ¹	80.232	79.082	78.563	78.435	-6.4	3.5	-9.4	-8.7	-1.6	-9.0
Film and photographic supplies ^{1 2 3}	86.760	86.304	86.282	85.663	11.4	3.8	.1	-5.0	7.5	-2.4
Photographic equipment ^{1 2 3}	39.758	38.800	38.346	38.231	-20.4	2.4	-17.6	-14.5	-9.7	-16.1
Photographers and film processing ^{1 3}	105.711	106.295	106.439	106.654	-6.8	.8	4.1	3.6	-3.1	3.8
Photographer fees ^{1 2 3}	116.286	117.023	117.272	117.027	.5	2.4	1.4	2.6	1.4	2.0
Film processing ^{1 2 3}	99.424	99.692	99.758	100.044	-9.0	.4	7.5	2.5	-4.4	5.0
Other recreational goods ³	63.153	62.815	62.811	63.274	-6.6	-4.1	-5.3	.8	-5.4	-2.3
Toys ¹	69.082	68.585	68.319	68.649	-5.6	-7.0	-5.3	-2.5	-6.3	-3.9
Toys, games, hobbies and playground equipment ^{1 2 3}	67.950	67.586	67.329	67.960	-1.2	-7.5	-1.6	.1	-4.4	-8
Sewing machines, fabric and supplies ³	87.013	86.395	87.655	89.357	-14.2	2.2	-5.5	11.2	-6.4	2.5
Music instruments and accessories ^{1 3}	94.508	95.018	95.087	95.611	-4	1.2	-4.8	4.8	.4	-1
Recreation services ³	140.768	140.773	141.173	141.282	3.4	-.1	4.5	1.5	1.6	3.0
Club dues and fees for participant sports and group exercises ³	124.202	124.422	124.893	124.603	4.2	2.6	-1.3	1.3	3.4	.0
Admissions	308.110	307.510	308.259	308.774	3.1	-3.5	9.3	.9	-2	5.0
Admission to movies, theaters, and concerts ^{2 3}	149.216	148.799	149.210	149.335	2.0	-3.7	8.8	.3	-9	4.5
Admission to sporting events ^{2 3}	163.106	163.407	163.868	164.248	11.1	-5.4	10.8	2.8	2.5	6.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Fees for lessons or instructions ⁸	248.096	249.078	249.121	250.299	2.3	5.8	2.7	3.6	4.1	3.2
Recreational reading materials ¹	208.890	208.036	208.940	210.111	1.1	1.9	1.7	2.4	1.5	2.0
Newspapers and magazines ^{1 3}	122.811	122.709	123.485	123.786	1.4	2.6	.5	3.2	2.0	1.8
Recreational books ^{1 3}	105.231	104.305	104.513	105.494	.8	.9	3.5	1.0	.8	2.3
Education and communication ³	120.792	121.127	121.578	121.745	5.2	2.4	2.1	3.2	3.8	2.7
Education ³	174.992	175.861	176.895	177.406	5.8	5.2	6.0	5.6	5.5	5.8
Educational books and supplies	432.699	436.329	436.635	436.364	10.5	12.4	4.6	3.4	11.5	4.0
College textbooks ^{1 2 11}	142.271	143.222	144.579	144.985	7.3	13.2	3.8	7.9	10.2	5.8
Tuition, other school fees, and childcare	504.173	506.547	509.715	511.324	5.5	4.7	6.1	5.8	5.1	6.0
College tuition and fees	550.938	553.917	557.399	559.699	6.0	5.7	6.5	6.5	5.8	6.5
Elementary and high school tuition and fees	550.641	553.172	555.810	557.665	5.4	4.5	6.3	5.2	5.0	5.8
Child care and nursery school ¹⁰	218.094	218.855	220.547	220.875	4.5	2.1	5.3	5.2	3.3	5.2
Technical and business school tuition and fees ³	181.540	182.624	181.362	182.410	7.5	3.8	6.1	1.9	5.6	4.0
Communication ³	83.254	83.287	83.392	83.388	4.6	-5	-1.9	.6	2.0	-6
Postage and delivery services ³	132.033	132.194	132.555	132.545	9.5	6.4	.5	1.6	7.9	1.0
Postage ¹	208.927	208.927	208.927	208.927	9.8	6.1	.0	.0	7.9	.0
Delivery services ³	188.574	191.285	200.271	200.036	6.7	9.8	5.6	26.6	8.2	15.6
Information and information processing ^{1 3}	80.519	80.546	80.642	80.638	4.2	-1.0	-2.1	.6	1.6	-8
Telephone services ^{1 3}	98.775	98.792	98.906	98.837	5.9	1.3	-2	.3	3.6	.0
Land-line telephone services, local charges ^{1 6}	225.294	225.675	226.056	225.819	5.3	4.9	2.8	.9	5.1	1.8
Land-line telephone services, long distance charges ^{1 3}	72.037	71.946	71.960	71.848	14.2	.0	-1.0	-1.0	6.9	-1.0
Land-line interstate toll calls ^{1 2}	51.625	51.498	51.486	51.492	8.1	1.0	-3	-1.0	4.5	-7
Land-line intrastate toll calls ^{1 2}	76.460	76.349	76.398	76.064	27.6	2.6	-2.0	-2.1	14.4	-2.0
Wireless telephone services ^{1 3}	64.014	64.011	64.089	64.087	-4	-9	-2.2	.5	-7	-9
Information technology, hardware and services ^{1 14}	10.204	10.215	10.229	10.253	-2.4	-10.7	-10.4	1.9	-6.6	-4.4
Personal computers and peripheral equipment ^{1 3 15}	8.946	8.936	9.026	8.985	-7.7	-16.8	-22.2	1.8	-12.4	-11.0
Computer software and accessories ^{1 3}	51.474	50.722	50.897	51.207	-4.2	-16.7	3.8	-2.1	-10.7	.8
Internet services and electronic information providers ^{1 3}	72.612	73.176	72.896	73.330	3.6	-4.5	-2.7	4.0	-5	.6
Telephone hardware, calculators, and other consumer information items ^{1 3}	37.392	36.945	36.551	36.941	-6.8	-9.8	-7.8	-4.7	-8.3	-6.3
Other goods and services	336.671	337.641	339.063	339.869	2.8	2.0	3.2	3.9	2.4	3.5
Tobacco and smoking products ¹	561.967	566.696	572.684	575.227	.6	4.1	5.0	9.8	2.3	7.3
Cigarettes ^{1 3}	228.047	229.969	232.471	233.590	.5	4.2	5.2	10.1	2.3	7.6
Tobacco products other than cigarettes ^{1 3}	161.887	163.226	164.132	163.860	2.7	3.0	1.4	5.0	2.8	3.2
Personal care	197.373	197.648	198.120	198.473	3.3	1.4	2.7	2.2	2.4	2.5
Personal care products ¹	158.561	158.236	158.201	157.677	1.4	-2.0	2.0	-2.2	-3	-1
Hair, dental, shaving, and miscellaneous personal care products ^{1 3}	103.891	103.861	103.864	103.316	.2	-3.2	3.4	-2.2	-1.5	.6
Cosmetics, perfume, bath, nail preparations and implements ¹	177.109	176.418	176.333	176.105	2.9	-8	.5	-2.2	1.0	-9
Personal care services ¹	218.604	219.656	219.932	220.848	3.0	1.5	2.9	4.2	2.3	3.6
Haircuts and other personal care services ^{1 3}	133.384	134.026	134.195	134.753	3.0	1.5	2.9	4.2	2.3	3.6
Miscellaneous personal services	329.106	330.466	332.309	333.716	4.2	2.7	3.7	5.7	3.4	4.7
Legal services ⁸	262.765	263.486	266.277	266.557	5.7	2.0	2.3	5.9	3.8	4.1
Funeral expenses ⁸	256.805	257.600	258.958	259.322	5.2	5.1	3.8	4.0	5.2	3.9
Laundry and dry cleaning services ^{1 3}	131.099	130.834	131.199	131.989	4.4	2.4	3.4	2.7	3.4	3.1
Apparel services other than laundry and dry cleaning ^{1 3}	138.300	139.205	141.070	141.893	4.3	3.6	1.9	10.8	3.9	6.2
Financial services ^{1 8}	272.335	273.241	273.716	275.998	3.7	-3.0	10.7	5.5	.3	8.1
Checking account and other bank services ^{1 2 3}	129.232	129.839	129.814	130.029	.9	-5.5	11.9	2.5	-2.4	7.1
Tax return preparation and other accounting fees ^{2 3}	163.724	164.611	164.999	166.723	3.4	1.8	7.8	7.5	2.6	7.7
Miscellaneous personal goods ³	87.368	87.394	86.640	87.449	1.5	-1.3	2.2	.4	.1	1.3
Stationery, stationery supplies, gift wrap ²	154.669	153.778	152.944	153.784	2.1	2.6	3.2	-2.3	2.3	.4
Infants' equipment ^{1 2 5}	95.022	95.663	95.286	95.287	-2.4	-3.4	-1.9	1.1	-2.9	-4
Special aggregate indexes										
Commodities	171.679	172.460	173.359	173.011	8.0	.9	10.3	3.1	4.4	6.6
Commodities less food and beverages	151.881	152.893	153.519	152.726	10.4	-1.6	14.0	2.2	4.2	8.0
Nondurables less food and beverages	193.322	192.968	195.609	195.406	18.1	-5.7	31.2	4.4	5.5	17.0
Nondurables less food, beverages, and apparel	239.667	242.577	246.553	246.666	26.9	.3	24.5	12.2	12.8	18.2
Durables	112.158	112.098	112.020	111.756	-1.3	-.4	-.9	-1.4	-.8	-1.1
Services	249.821	250.537	251.317	251.804	3.1	2.8	3.6	3.2	2.9	3.4
Rent of shelter ⁷	253.589	254.282	255.206	255.267	2.8	3.1	3.0	2.7	2.9	2.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Special aggregate indexes										
Transportation services	236.041	236.887	238.174	238.389	-1.0	4.2	3.1	4.0	1.5	3.6
Other services	288.944	289.835	290.834	291.364	4.7	2.0	3.5	3.4	3.3	3.5
All items less food	211.701	212.548	213.281	213.221	5.2	1.5	6.6	2.9	3.4	4.7
All items less shelter	200.627	201.415	202.288	202.328	6.2	1.5	7.9	3.4	3.9	5.6
All items less medical care	203.518	204.248	205.033	205.076	5.2	1.8	6.3	3.1	3.5	4.7
Commodities less food	154.047	155.044	155.681	154.934	10.1	-1.4	13.5	2.3	4.2	7.8
Nondurables less food	193.857	194.184	196.169	195.304	21.6	-6.5	27.7	3.0	6.6	14.7
Nondurables less food and apparel	235.954	239.022	241.905	241.207	27.8	-1.2	23.8	9.2	12.4	16.3
Nondurables	200.294	200.818	202.477	202.376	13.0	-1.3	15.8	4.2	5.6	9.9
Apparel less footwear	113.735	114.116	114.541	114.054	-6.7	-2.8	3.2	1.1	-4.7	2.2
Services less rent of shelter ⁷	263.971	264.852	265.500	266.373	4.0	2.7	3.6	3.7	3.4	3.7
Services less medical care services	239.387	240.112	240.726	241.233	3.2	2.8	2.9	3.1	3.0	3.0
Energy	225.218	229.076	230.633	229.390	39.4	-5.7	43.6	7.6	14.6	24.3
All items less energy	211.070	211.498	212.281	212.471	2.1	2.9	2.9	2.7	2.5	2.8
All items less food and energy	212.626	213.103	213.765	213.851	1.7	2.5	2.6	2.3	2.1	2.5
Commodities less food and energy commodities	140.163	140.200	140.422	140.316	-1.2	.4	.5	.4	-4	.5
Energy commodities	274.623	282.263	286.070	280.566	73.2	-7.0	77.3	8.9	26.9	39.0
Services less energy services	256.130	256.897	257.857	258.078	2.9	3.3	3.4	3.1	3.1	3.2
Domestically produced farm food ¹	210.484	211.109	213.641	214.007	4.4	3.7	6.3	6.9	4.0	6.6
Utilities and public transportation	193.147	193.689	193.555	194.871	5.9	.8	3.0	3.6	3.3	3.3

¹ Not seasonally adjusted.
² Special index based on a substantially smaller sample.
³ Indexes on a December 1997=100 base.
⁴ Indexes on a December 2007=100 base.
⁵ Indexes on a December 2005=100 base.
⁶ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁷ Indexes on a December 1982=100 base.
⁸ Indexes on a December 1986=100 base.
⁹ Indexes on a December 1983=100 base.
¹⁰ Indexes on a December 1990=100 base.
¹¹ Indexes on a December 2001=100 base.
¹² Indexes on a December 1993=100 base.
¹³ Indexes on a December 1996=100 base.
¹⁴ Indexes on a December 1988=100 base.
¹⁵ This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.
 NA Data not adequate for publication.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

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

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to Feb. 2008 from—
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	Feb. 2007
Food and beverages									
Rice ²	121.074	122.254	125.829	128.117	-0.7	1.0	2.9	1.8	8.7
White bread	264.590	272.159	273.076	278.913	-1.1	2.9	.3	2.1	11.4
Bread other than white	276.471	276.643	283.058	291.763	2.4	.1	2.3	3.1	12.8
Fresh cakes and cupcakes	233.943	235.227	238.064	239.551	2.4	.5	1.2	.6	8.0
Cookies	223.178	222.193	217.143	218.592	1.5	-.4	-2.3	.7	1.0
Fresh sweetrolls, coffeecakes, doughnuts	233.922	233.009	233.493	238.282	1.7	-.4	.2	2.1	7.5
Crackers, bread, and cracker products	249.254	247.888	255.065	261.695	-2.3	-.5	2.9	2.6	3.2
Frozen and refrigerated bakery products, pies, tarts, turnovers	221.585	225.129	229.466	233.106	-1.9	1.6	1.9	1.6	3.0
Bacon and related products	217.917	219.140	217.441	216.966	-1.9	.6	-.8	-.2	-.5
Breakfast sausage and related products ²	122.380	122.097	122.776	124.920	-1.5	-.2	.6	1.7	3.2
Ham, excluding canned	204.045	198.301	197.813	192.902	-.5	-2.8	-.2	-2.5	1.3
Frankfurters	181.567	186.345	183.521	182.151	-1.5	2.6	-1.5	-.7	3.5
Lunchmeats ²	121.336	120.873	122.117	120.558	1.3	-.4	1.0	-1.3	1.7
Lamb and organ meats	230.125	231.966	242.223	250.296	2.7	.8	4.4	3.3	-
Lamb and mutton ²	NA	NA	NA	NA	-	-	-	-	-
Fresh whole chicken	201.639	202.199	202.562	198.566	.4	.3	-.2	-2.0	9.2
Fresh and frozen chicken parts	195.223	194.487	196.341	194.942	.4	-.4	1.0	-.7	6.4
Canned fish and seafood	148.482	148.631	150.125	151.889	.2	.1	1.0	1.2	4.1
Frozen fish and seafood	243.873	245.839	246.628	240.466	-2.2	.8	.3	-2.5	5.3
Fresh whole milk	223.322	221.014	220.554	220.165	1.2	-1.0	-.2	-.2	18.8
Fresh milk other than whole ²	150.718	149.603	149.076	149.999	.5	-.7	-.4	.6	14.6
Oranges, including tangerines	393.926	348.722	354.037	357.725	-20.7	-11.5	1.5	1.0	-24.1
Canned fruits ²	123.353	125.693	128.338	132.322	-2.5	1.9	2.1	3.1	6.4
Canned vegetables ²	128.398	131.871	133.057	136.914	-3.3	2.7	.9	2.9	7.8
Frozen vegetables	180.160	179.760	184.081	183.961	-.5	-.2	2.4	-.1	1.0
Dried beans, peas, and lentils ²	136.943	139.039	141.255	145.457	.4	1.5	1.6	3.0	16.8
Roasted coffee	179.884	180.752	184.779	181.878	-1.3	.5	2.2	-1.6	3.7
Instant and freeze dried coffee	186.624	184.030	191.553	194.801	-.3	-1.4	4.1	1.7	2.2
Butter	168.957	168.121	173.369	171.909	-3.0	-.5	3.1	-.8	1.9
Margarine	189.915	193.811	200.510	205.510	-1.3	2.1	3.5	2.5	10.9
Peanut butter ²	117.770	117.962	119.126	121.540	2.0	.2	1.0	2.0	7.5
Salt and other seasonings and spices ²	114.685	115.302	117.572	118.118	-2.0	.5	2.0	.5	5.3
Olives, pickles, relishes ²	123.063	117.241	123.832	125.949	-2.1	-4.7	5.6	1.7	4.3
Sauces and gravies ²	109.140	110.635	111.439	113.029	-2.0	1.4	.7	1.4	.6
Other condiments	210.242	211.775	235.339	228.698	-7.3	.7	11.1	-2.8	.2
Prepared salads ³	-	100.000	98.672	101.611	-	-	-1.3	3.0	-
Food at elementary and secondary schools ⁴	107.638	107.685	107.748	107.939	.2	.0	.1	-.2	3.1
Whiskey at home	183.991	183.048	184.542	187.097	-.8	-.5	.8	1.4	1.5
Distilled spirits, excluding whiskey, at home	178.590	177.552	180.721	181.364	-.6	-.6	1.8	.4	1.9
Beer, ale, and other malt beverages away from home ²	136.214	136.117	136.798	137.780	.1	-.1	.5	.7	3.7
Wine away from home ²	147.866	148.241	148.433	148.716	.1	.3	.1	.2	4.9
Distilled spirits away from home ²	143.928	144.053	144.601	145.102	.2	.1	.4	.3	5.7
Housing									
Infants' furniture ⁴	NA	NA	NA	NA	-	-	-	-	-
Laundry equipment	116.495	115.994	117.060	116.761	.6	-.4	.9	-.3	1.8
Transportation									
New cars and trucks ²	94.435	94.727	94.817	94.501	.7	.3	.1	-.3	-.7
New cars	136.003	136.371	136.363	136.009	.6	.3	.0	-.3	-.6
New trucks ⁵	140.604	141.191	141.478	141.048	.8	.4	.2	-.3	-.7
Gasoline, unleaded regular	261.273	256.775	259.327	257.689	9.9	-1.7	1.0	-.6	32.8
Gasoline, unleaded midgrade ⁶	265.921	261.983	264.674	263.719	9.4	-1.5	1.0	-.4	33.1
Gasoline, unleaded premium	250.360	247.369	249.713	248.292	9.1	-1.2	.9	-.6	31.7
Vehicle parts and equipment other than tires	130.340	131.420	132.559	132.966	.4	.8	.9	.3	5.6
Motor oil, coolant, and fluids	238.352	240.510	246.532	247.513	2.1	.9	2.5	.4	8.5
Parking fees and tolls ²	152.338	153.178	154.348	154.956	.3	.6	.8	.4	4.0
Automobile service clubs ²	118.976	119.323	120.145	119.430	-.1	.3	.7	-.6	2.2
Intercity bus fare ³	-	100.000	100.899	96.907	-	-	.9	-4.0	-
Intercity train fare ³	-	100.000	98.114	94.357	-	-	-1.9	-3.8	-
Ship fare ²	71.452	72.918	71.151	70.503	1.0	2.1	-2.4	-.9	-.9

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to Feb. 2008 from—
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	Feb. 2007
Medical care									
Inpatient hospital services ^{7 8}	183.450	183.595	186.480	188.817	0.9	0.1	1.6	1.3	8.1
Outpatient hospital services ^{8 9}	442.011	442.085	448.152	451.153	1.3	.0	1.4	.7	9.8
Recreation									
Video cassettes and discs, blank and prerecorded ²	63.364	64.303	64.018	62.297	-8	1.5	-4	-2.7	-3.7
Rental of video tapes and discs ²	94.322	95.867	96.872	96.910	1.5	1.6	1.0	.0	6.0
Pet food ²	121.755	122.446	122.744	124.363	.0	.6	.2	1.3	5.7
Purchase of pets, pet supplies, accessories ²	113.874	114.293	114.257	113.005	-1	.4	.0	-1.1	1.8
Pet services ²	143.949	144.294	145.181	146.553	.1	.2	.6	.9	4.3
Veterinarian services ²	174.350	174.382	174.835	176.703	.7	.0	.3	1.1	6.2
Film and photographic supplies ²	86.760	86.304	86.282	85.663	.2	-.5	.0	-.7	2.4
Photographic equipment ²	39.758	38.800	38.346	38.231	-2.0	-2.4	-1.2	-.3	-13.0
Photographer fees ²	116.286	117.023	117.272	117.027	.2	.6	.2	-.2	1.7
Film processing ²	99.424	99.692	99.758	100.044	.2	.3	.1	.3	.2
Toys, games, hobbies and playground equipment ²	67.950	67.586	67.329	67.960	-.3	-.5	-.4	.9	-2.6
Admission to movies, theaters, and concerts ²	148.806	148.620	149.404	149.380	.4	-.1	.5	.0	1.8
Admission to sporting events ²	163.633	163.370	164.117	164.138	.6	-.2	.5	.0	4.6
Education and communication									
College textbooks ¹⁰	142.271	143.222	144.579	144.985	-.1	.7	.9	.3	8.0
Land-line interstate toll calls	51.625	51.498	51.486	51.492	-.1	-.2	.0	.0	1.9
Land-line intrastate toll calls	76.460	76.349	76.398	76.064	-.3	-.1	.1	-.4	5.9
Other goods and services									
Checking account and other bank services ²	129.232	129.839	129.814	130.029	.0	.5	.0	.2	2.3
Tax return preparation and other accounting fees ²	162.882	163.279	164.834	167.093	.6	.2	1.0	1.4	5.1
Stationery, stationery supplies, gift wrap	154.837	154.060	153.308	154.108	.7	-.5	-.5	.5	1.4
Infants' equipment ⁴	95.022	95.663	95.286	95.287	.3	.7	-.4	.0	-1.7

¹ Special index based on a substantially smaller sample.

² Indexes on a December 1997=100 base.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ Indexes on a December 1983=100 base.

⁶ Indexes on a December 1993=100 base.

⁷ Indexes on a December 1996=100 base.

⁸ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁹ Indexes on a December 1986=100 base.

¹⁰ Indexes on a December 2001=100 base.

NA Data not adequate for publication.

- Data not available.

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

Table 6. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
All items	100.000	206.744	207.254	4.4	0.2	0.4	0.4	0.0
All items (1967=100)	-	615.828	617.345	-	-	-	-	-
Food and beverages	15.926	208.055	208.674	4.6	.3	.1	.7	.3
Food	14.901	207.794	208.317	4.6	.3	.1	.7	.3
Food at home	8.595	206.870	207.242	5.2	.2	.0	.9	.3
Cereals and bakery products	1.110	229.105	233.915	6.7	2.1	.5	.6	1.8
Meats, poultry, fish, and eggs	2.192	199.686	199.141	4.8	-3	.0	.7	-2
Dairy and related products965	206.652	207.750	13.4	.5	-2	.1	.7
Fruits and vegetables	1.218	275.843	268.954	1.1	-2.5	-4	2.2	-1.7
Nonalcoholic beverages and beverage materials	1.094	157.130	157.456	4.3	.2	-4	1.5	.2
Other food at home	2.016	175.572	177.442	3.9	1.1	.2	.5	1.0
Sugar and sweets279	178.902	179.740	3.8	.5	.3	.1	.6
Fats and oils232	182.307	185.292	7.5	1.6	.9	1.2	1.5
Other foods	1.504	190.364	192.430	3.2	1.1	.0	.5	1.1
Other miscellaneous foods ^{1 2}438	115.658	118.828	3.2	2.7	-1	.0	2.7
Food away from home ¹	6.305	210.776	211.517	3.8	.4	.2	.4	.4
Other food away from home ^{1 2}218	145.625	146.924	4.0	.9	-5	.8	.9
Alcoholic beverages	1.025	210.473	212.507	3.9	1.0	.3	.4	.5
Housing	39.994	207.692	208.268	2.9	.3	.2	.2	.2
Shelter	30.397	236.550	237.158	2.9	.3	.3	.3	.1
Rent of primary residence ³	7.979	238.955	239.419	3.7	.2	.3	.3	.2
Lodging away from home ²	1.233	139.825	143.046	3.6	2.3	.2	1.3	-1.9
Owners' equivalent rent of primary residence ^{3 4}	20.888	226.703	227.057	2.7	.2	.3	.3	.1
Tenants' and household insurance ^{1 2}297	117.740	117.921	.3	.2	.0	.3	.2
Fuels and utilities	5.637	202.663	203.584	5.3	.5	.3	.0	1.2
Household energy	4.670	182.025	182.823	5.3	.4	.3	-.1	1.4
Fuel oil and other fuels323	306.087	307.599	33.1	.5	2.3	3.7	-1.1
Gas (piped) and electricity ³	4.347	184.522	185.324	3.2	.4	.1	-.4	1.5
Water and sewer and trash collection services ²966	148.528	149.317	5.4	.5	.5	.5	.3
Household furnishings and operations	3.960	122.322	122.547	-.3	.2	.0	.2	.0
Household operations ^{1 2}339	145.431	145.825	2.8	.3	.3	.5	.3
Apparel	3.998	115.866	117.883	-.3	1.7	.2	.8	-.3
Men's and boys' apparel	1.031	111.494	113.592	2.3	1.9	.3	1.0	.8
Women's and girls' apparel	1.619	104.456	106.512	-3.4	2.0	.8	.5	-2.0
Infants' and toddlers' apparel251	116.323	118.442	.3	1.8	-1.3	1.7	.1
Footwear821	121.137	122.408	.6	1.0	-7	.6	.3
Transportation	20.054	190.918	190.639	9.9	-.1	1.1	.7	-.7
Private transportation	19.287	188.093	187.762	10.1	-.2	1.1	.7	-.8
New and used motor vehicles ²	7.952	93.842	93.664	.2	-.2	.0	.0	-.2
New vehicles	4.172	137.931	137.445	-.7	-.4	-.1	-.2	-.3
Used cars and trucks ¹	3.103	138.052	138.094	2.0	.0	.2	.2	.0
Motor fuel	6.940	261.531	260.402	32.9	-.4	2.8	1.2	-1.9
Gasoline (all types)	6.597	260.457	259.112	32.9	-.5	2.8	1.2	-2.0
Motor vehicle parts and equipment ¹446	124.416	125.238	4.5	.7	.4	.5	.7
Motor vehicle maintenance and repair	1.169	230.255	231.349	3.7	.5	.3	.7	.3
Public transportation767	232.594	233.979	4.8	.6	.7	.5	-.1
Medical care	5.192	360.710	362.329	4.7	.4	.3	.6	.1
Medical care commodities	1.295	287.703	288.335	2.8	.2	.3	.5	.0
Medical care services	3.897	381.507	383.510	5.2	.5	.3	.6	.1
Professional services	2.159	309.169	310.426	3.2	.4	.3	.4	.0
Hospital and related services ³	1.260	518.853	523.654	8.4	.9	.5	1.2	.4

See footnotes at end of table.

Table 6. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group -Continued

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Recreation ²	5.341	109.046	109.315	0.8	0.2	0.1	0.2	0.1
Video and audio ²	1.987	102.839	103.028	.4	.2	.4	.1	-.1
Education and communication ²	5.987	118.097	118.079	2.8	.0	.2	.3	.1
Education ²	2.377	175.134	175.118	5.4	.0	.5	.6	.2
Educational books and supplies204	441.207	441.927	7.5	.2	.8	.1	-.1
Tuition, other school fees, and childcare	2.174	493.797	493.672	5.2	.0	.5	.7	.3
Communication ²	3.609	85.935	85.919	.9	.0	.0	.1	.0
Information and information processing ^{1 2}	3.488	84.008	83.992	.8	.0	.0	.1	.0
Telephone services ^{1 2}	2.869	98.988	98.931	1.7	-.1	.0	.1	-.1
Information technology, hardware and services ^{1 5}619	10.737	10.754	-4.6	.2	.1	.1	.2
Personal computers and peripheral equipment ^{1 2 6}228	8.937	8.895	-11.0	-.5	-.3	1.1	-.5
Other goods and services	3.508	350.630	351.979	3.2	.4	.4	.5	.3
Tobacco and smoking products ¹	1.183	574.724	577.359	5.0	.5	.9	1.1	.5
Personal care	2.325	195.885	196.564	2.4	.3	.1	.2	.2
Personal care products ¹647	158.167	157.877	-.1	-.2	-.1	-.2	-.2
Personal care services ¹560	220.324	221.338	3.1	.5	.5	.2	.5
Miscellaneous personal services910	333.154	334.868	4.2	.5	.3	.5	.4
Commodity and service group								
Commodities	44.745	173.711	174.083	6.0	.2	.5	.6	-.2
Food and beverages	15.926	208.055	208.674	4.6	.3	.1	.7	.3
Commodities less food and beverages	28.819	154.345	154.603	6.9	.2	.8	.6	-.6
Nondurables less food and beverages	17.315	196.910	197.606	12.7	.4	.0	1.6	-.1
Apparel	3.998	115.866	117.883	-.3	1.7	.2	.8	-.3
Nondurables less food, beverages, and apparel	13.318	251.751	251.621	17.2	-.1	1.6	1.4	-.4
Durables	11.504	112.688	112.560	-.5	-.1	.0	.0	-.2
Services	55.255	245.484	246.154	3.1	.3	.3	.3	.2
Rent of shelter ⁴	30.100	228.071	228.660	2.9	.3	.3	.3	.1
Tenants' and household insurance ^{1 2}297	117.740	117.921	.3	.2	.0	.3	.2
Gas (piped) and electricity ³	4.347	184.522	185.324	3.2	.4	.1	-.4	1.5
Water and sewer and trash collection services ²966	148.528	149.317	5.4	.5	.5	.5	.3
Household operations ^{1 2}339	145.431	145.825	2.8	.3	.3	.5	.3
Transportation services	5.266	236.883	237.426	2.2	.2	.3	.5	.1
Medical care services	3.897	381.507	383.510	5.2	.5	.3	.6	.1
Other services	10.042	279.780	280.199	3.0	.1	.3	.3	.1
Special indexes								
All items less food	85.099	206.371	206.877	4.3	.2	.4	.4	-.1
All items less shelter	69.603	198.113	198.592	5.0	.2	.4	.5	.0
All items less medical care	94.808	200.329	200.800	4.4	.2	.4	.4	.0
Commodities less food	29.844	156.365	156.670	6.8	.2	.8	.6	-.5
Nondurables less food	18.341	197.892	198.660	12.1	.4	.0	1.5	-.1
Nondurables less food and apparel	14.343	247.136	247.188	16.1	.0	1.5	1.3	-.3
Nondurables	33.241	203.268	203.933	8.5	.3	.0	1.1	.1
Services less rent of shelter ⁴	25.155	234.576	235.258	3.3	.3	.3	.2	.3
Services less medical care services	51.358	235.557	236.154	2.9	.3	.3	.3	.2
Energy	11.610	220.163	219.983	19.7	-.1	1.8	.8	-.7
All items less energy	88.390	205.991	206.588	2.7	.3	.2	.4	.1
All items less food and energy	73.489	205.992	206.605	2.3	.3	.2	.3	.0
Commodities less food and energy commodities	22.581	140.696	141.238	.4	.4	.1	.3	-.1
Energy commodities	7.264	264.633	263.601	32.9	-.4	2.8	1.4	-.1.9
Services less energy services	50.908	252.103	252.756	3.1	.3	.3	.3	.1
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.484	\$.483	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.162	\$.162	-	-	-	-	-

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁴ Indexes on a December 1984=100 base
⁵ Indexes on a December 1988=100 base.

⁶ This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.
- Data not available.
NOTE: Index applies to a month as a whole, not to any specific date.

Table 7. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
All items	206.586	207.386	208.301	208.298	6.0	1.8	6.9	3.4	3.9	5.1
Food and beverages	205.952	206.145	207.555	208.257	4.6	5.2	4.0	4.6	4.9	4.3
Food	205.618	205.780	207.222	207.901	4.6	5.3	4.1	4.5	4.9	4.3
Food at home	204.016	204.017	205.887	206.527	5.9	5.5	4.3	5.0	5.7	4.7
Cereals and bakery products	226.906	228.116	229.488	233.733	3.0	5.1	6.4	12.6	4.0	9.5
Meats, poultry, fish, and eggs	198.016	197.974	199.343	198.931	13.3	1.7	2.5	1.9	7.3	2.2
Dairy and related products	205.536	205.206	205.370	206.877	10.5	36.6	6.8	2.6	22.9	4.7
Fruits and vegetables	264.861	263.920	269.770	265.318	-2.9	-3.3	10.7	.7	-3.1	5.6
Nonalcoholic beverages and beverage materials	154.322	153.768	156.112	156.437	6.3	5.7	-3	5.6	6.0	2.6
Other food at home	174.463	174.809	175.682	177.521	2.1	3.6	2.7	7.2	2.8	4.9
Sugar and sweets	177.710	178.326	178.505	179.535	2.8	4.2	4.2	4.2	3.5	4.2
Fats and oils	177.527	179.208	181.290	184.099	1.0	7.5	6.3	15.7	4.2	10.9
Other foods	189.803	189.809	190.770	192.783	2.2	2.6	1.6	6.4	2.4	4.0
Other miscellaneous foods ^{1 2}	115.803	115.658	115.658	118.828	-4	4.6	-1.9	10.9	2.1	4.3
Food away from home ¹	209.518	209.931	210.776	211.517	2.7	4.9	3.9	3.9	3.8	3.9
Other food away from home ^{1 2}	145.233	144.454	145.625	146.924	5.1	5.4	.8	4.7	5.3	2.8
Alcoholic beverages	209.491	210.180	211.034	212.072	4.1	4.5	1.9	5.0	4.3	3.4
Housing	207.123	207.639	208.096	208.533	3.2	1.8	3.9	2.8	2.5	3.3
Shelter	235.668	236.320	236.955	237.099	2.9	2.9	3.3	2.5	2.9	2.9
Rent of primary residence ³	237.208	237.988	238.767	239.179	3.8	3.2	4.4	3.4	3.5	3.9
Lodging away from home ²	144.435	144.750	146.621	143.829	8.6	7.1	.6	-1.7	7.9	-5
Owners' equivalent rent of primary residence ^{3 4}	225.451	226.048	226.656	226.982	2.3	2.4	3.1	2.7	2.4	2.9
Tenants' and household insurance ^{1 2}	117.370	117.396	117.740	117.921	-2.7	1.6	.3	1.9	-6	1.1
Fuels and utilities	202.933	203.522	203.514	205.930	7.6	-1.9	10.1	6.0	2.8	8.0
Household energy	182.704	183.168	182.988	185.477	8.1	-3.3	11.0	6.2	2.3	8.6
Fuel oil and other fuels	287.993	294.530	305.305	301.932	28.7	18.2	70.7	20.8	23.3	43.6
Gas (piped) and electricity ³	186.277	186.409	185.607	188.475	6.7	-4.8	7.0	4.8	.8	5.9
Water and sewer and trash collection services ²	146.890	147.594	148.371	148.883	5.0	5.8	5.4	5.5	5.4	5.5
Household furnishings and operations	122.149	122.123	122.389	122.330	-6	-6	-8	.6	-6	-1
Household operations ^{1 2}	144.275	144.659	145.431	145.825	2.5	2.1	2.1	4.4	2.3	3.2
Apparel	118.615	118.809	119.760	119.341	-4.5	-1.2	2.2	2.5	-2.9	2.3
Men's and boys' apparel	112.382	112.718	113.796	114.759	-1.6	.7	1.5	8.7	-5	5.1
Women's and girls' apparel	109.374	110.224	110.735	108.555	-6.1	-3.6	-7	-3.0	-4.9	-1.9
Infants' and toddlers' apparel	118.008	116.423	118.421	118.510	-10.8	1.1	10.6	1.7	-5.1	6.0
Footwear	123.012	122.170	122.938	123.294	-2.7	.2	4.1	.9	-1.2	2.5
Transportation	192.987	195.050	196.402	194.963	18.9	-6	21.0	4.2	8.7	12.3
Private transportation	190.157	192.213	193.565	192.100	19.7	-8	21.4	4.2	9.0	12.4
New and used motor vehicles ²	93.401	93.445	93.452	93.308	.0	2.8	-1.2	-4	1.4	-8
New vehicles	137.175	137.046	136.764	136.345	.5	.3	-1.3	-2.4	.4	-1.8
Used cars and trucks ¹	137.457	137.791	138.052	138.094	-3	8.2	-1.6	1.9	3.9	.1
Motor fuel	273.216	280.926	284.180	278.651	77.7	-8.5	77.3	8.2	27.5	38.5
Gasoline (all types)	272.061	279.754	283.087	277.354	78.5	-8.7	77.3	8.0	27.7	38.4
Motor vehicle parts and equipment ¹	123.302	123.786	124.416	125.238	2.7	2.9	5.8	6.4	2.8	6.1
Motor vehicle maintenance and repair	227.993	228.691	230.251	231.051	3.5	3.9	2.0	5.5	3.7	3.7
Public transportation	234.266	236.012	237.118	236.848	-9	4.1	11.8	4.5	1.6	8.1
Medical care	357.778	358.906	361.100	361.337	3.6	5.6	5.5	4.0	4.6	4.8
Medical care commodities	285.747	286.734	288.251	288.297	.8	2.9	3.7	3.6	1.9	3.7
Medical care services	378.222	379.384	381.817	382.130	4.3	6.4	6.0	4.2	5.3	5.1
Professional services	307.357	308.431	309.634	309.636	1.8	4.8	3.3	3.0	3.3	3.2
Hospital and related services ³	509.438	512.146	518.313	520.557	7.2	7.5	10.1	9.0	7.3	9.6

See footnotes at end of table.

Table 7. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Recreation ²	108.936	108.995	109.201	109.351	0.3	-1.3	2.6	1.5	-0.5	2.1
Video and audio ²	102.659	103.054	103.205	103.080	-4	-2.5	2.8	1.7	-1.4	2.2
Education and communication ²	117.277	117.559	117.947	118.044	5.3	2.1	1.3	2.6	3.7	1.9
Education ²	172.588	173.490	174.582	174.995	5.7	4.9	5.2	5.7	5.3	5.5
Educational books and supplies	436.077	439.590	439.883	439.326	10.2	12.4	4.6	3.0	11.3	3.8
Tuition, other school fees, and childcare	486.458	488.861	492.237	493.569	5.3	4.2	5.3	6.0	4.8	5.6
Communication ²	85.810	85.837	85.933	85.917	4.9	.0	-1.6	.5	2.5	-5
Information and information processing ^{1 2}	83.894	83.917	84.008	83.992	4.7	-3	-1.7	.5	2.2	-6
Telephone services ^{1 2}	98.874	98.887	98.988	98.931	5.8	1.4	-4	.2	3.6	-1
Information technology, hardware and services ^{1 5}	10.710	10.722	10.737	10.754	-1.0	-9.5	-9.0	1.7	-5.4	-3.8
Personal computers and peripheral equipment ^{1 2 6}	8.866	8.843	8.937	8.895	-6.0	-16.1	-21.6	1.3	-11.2	-10.9
Other goods and services	347.645	348.898	350.676	351.684	2.5	2.3	3.4	4.7	2.4	4.1
Tobacco and smoking products ¹	563.435	568.410	574.724	577.359	.6	4.2	5.1	10.3	2.3	7.6
Personal care	195.302	195.524	195.924	196.315	3.5	1.5	2.6	2.1	2.5	2.4
Personal care products ¹	158.579	158.407	158.167	157.877	1.5	-1.9	2.0	-1.8	-2	.1
Personal care services ¹	218.897	219.945	220.324	221.338	3.2	1.6	2.9	4.5	2.4	3.7
Miscellaneous personal services	330.664	331.721	333.520	334.915	4.7	3.0	4.0	5.2	3.9	4.6
Commodity and service group										
Commodities	174.229	175.167	176.292	175.865	9.6	1.1	11.1	3.8	5.2	7.4
Food and beverages	205.952	206.145	207.555	208.257	4.6	5.2	4.0	4.6	4.9	4.3
Commodities less food and beverages	155.974	157.215	158.122	157.241	12.6	-1.3	15.6	3.3	5.4	9.3
Nondurables less food and beverages	201.748	201.649	204.777	204.470	21.7	-6.4	34.1	5.5	6.7	19.0
Apparel	118.615	118.809	119.760	119.341	-4.5	-1.2	2.2	2.5	-2.9	2.3
Nondurables less food, beverages, and apparel	253.733	257.755	261.377	260.305	34.6	-2.1	29.1	10.8	14.8	19.6
Durables	112.470	112.476	112.528	112.347	-1.3	-3	-2	-4	-8	-3
Services	244.542	245.199	245.868	246.368	3.3	2.4	3.7	3.0	2.8	3.3
Rent of shelter ⁴	227.238	227.878	228.476	228.609	3.0	2.9	3.4	2.4	2.9	2.9
Tenants' and household insurance ^{1 2}	117.370	117.396	117.740	117.921	-2.7	1.6	.3	1.9	-6	1.1
Gas (piped) and electricity ³	186.277	186.409	185.607	188.475	6.7	-4.8	7.0	4.8	.8	5.9
Water and sewer and trash collection services ²	146.890	147.594	148.371	148.883	5.0	5.8	5.4	5.5	5.4	5.5
Household operations ^{1 2}	144.275	144.659	145.431	145.825	2.5	2.1	2.1	4.4	2.3	3.2
Transportation services	235.256	235.963	237.214	237.465	-1.1	4.0	2.2	3.8	1.4	3.0
Medical care services	378.222	379.384	381.817	382.130	4.3	6.4	6.0	4.2	5.3	5.1
Other services	278.127	278.909	279.758	280.128	4.7	1.5	3.0	2.9	3.1	3.0
Special indexes										
All items less food	206.575	207.491	208.298	208.176	6.3	1.2	7.5	3.1	3.7	5.3
All items less shelter	198.217	199.078	200.108	200.052	7.4	1.4	8.6	3.8	4.3	6.1
All items less medical care	200.258	201.041	201.908	201.898	6.2	1.6	7.0	3.3	3.9	5.2
Commodities less food	157.933	159.164	160.074	159.239	12.3	-1.1	15.1	3.3	5.4	9.0
Nondurables less food	202.374	202.296	205.318	205.143	20.6	-5.8	31.9	5.6	6.6	18.0
Nondurables less food and apparel	248.761	252.459	255.821	254.991	32.0	-1.6	26.7	10.4	14.0	18.3
Nondurables	204.803	204.783	206.961	207.202	12.8	-1.0	18.4	4.8	5.7	11.4
Services less rent of shelter ⁴	233.423	234.129	234.673	235.467	4.0	2.4	3.2	3.5	3.2	3.4
Services less medical care services	234.646	235.252	235.849	236.298	3.4	2.5	3.0	2.8	2.9	2.9
Energy	226.219	230.224	232.031	230.458	42.1	-6.3	45.4	7.7	15.4	25.1
All items less energy	205.063	205.468	206.280	206.471	2.3	2.9	2.7	2.8	2.6	2.8
All items less food and energy	205.315	205.774	206.456	206.548	1.8	2.4	2.4	2.4	2.1	2.4
Commodities less food and energy commodities	140.789	140.900	141.352	141.277	-9	1.0	.3	1.4	.0	.8
Energy commodities	274.866	282.540	286.486	281.012	74.6	-7.2	77.0	9.2	27.3	39.0
Services less energy services	250.837	251.555	252.403	252.625	3.0	3.1	3.4	2.9	3.0	3.1

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

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

⁴ Indexes on a December 1984=100 base

⁵ Indexes on a December 1988=100 base.

⁶ This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.

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

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
All items	100.000	206.744	207.254	4.4	0.2	0.4	0.4	0.0
All items (1967=100)	-	615.828	617.345	-	-	-	-	-
Food and beverages	15.926	208.055	208.674	4.6	.3	.1	.7	.3
Food	14.901	207.794	208.317	4.6	.3	.1	.7	.3
Food at home	8.595	206.870	207.242	5.2	.2	.0	.9	.3
Cereals and bakery products	1.110	229.105	233.915	6.7	2.1	.5	.6	1.8
Cereals and cereal products375	199.266	204.095	5.9	2.4	-1	.6	2.1
Flour and prepared flour mixes041	202.102	208.447	10.5	3.1	-2	.0	4.1
Breakfast cereal ¹214	203.902	206.626	1.4	1.3	-7	-2.1	1.3
Rice, pasta, commmeal ¹121	194.055	201.753	12.5	4.0	.8	5.2	4.0
Bakery products736	245.584	250.335	7.1	1.9	.8	.5	1.6
Bread ^{1 2}229	149.352	153.089	11.9	2.5	1.8	1.2	2.5
Fresh biscuits, rolls, muffins ^{1 2}100	142.498	144.972	7.9	1.7	-3	1.5	1.7
Cakes, cupcakes, and cookies195	227.468	229.279	5.1	.8	.1	.5	.3
Other bakery products211	223.688	229.160	3.8	2.4	.5	-4	2.3
Meats, poultry, fish, and eggs	2.192	199.686	199.141	4.8	-3	.0	.7	-2
Meats, poultry, and fish	2.048	197.485	196.860	3.7	-3	-2	.5	-2
Meats	1.350	195.737	195.269	2.8	-2	-3	.2	-1
Beef and veal ¹656	213.374	214.222	4.1	.4	-4	.1	.4
Uncooked ground beef ¹272	188.128	189.212	4.9	.6	-5	.6	.6
Uncooked beef roasts ^{1 2}101	154.611	153.994	1.4	-4	-6	.4	-4
Uncooked beef steaks ^{1 2}222	151.421	152.380	4.0	.6	-2	-1.1	.6
Uncooked other beef and veal ^{1 2}061	149.383	149.494	5.1	.1	-4	1.4	.1
Pork411	179.181	176.345	.4	-1.6	-1	.5	-1.4
Bacon, breakfast sausage, and related products ²142	125.913	126.421	1.0	.4	.8	-8	.0
Ham082	177.536	173.811	1.8	-2.1	-1	.7	-2.3
Pork chops085	168.557	165.623	-7	-1.7	.5	.1	-2.2
Other pork including roasts and picnics ²102	111.354	107.165	-7	-3.8	-2.0	1.7	-2.0
Other meats283	185.843	186.308	3.3	.3	-1	.2	.9
Poultry ¹391	197.033	195.710	7.0	-7	-3	1.4	-7
Chicken ^{1 2}326	128.647	127.598	7.6	-8	-3	.6	-8
Other poultry including turkey ²066	120.349	120.355	4.4	.0	-3	2.9	-3
Fish and seafood ¹307	224.865	224.418	3.8	-2	.5	.7	-2
Fresh fish and seafood ^{1 2}168	133.795	134.129	3.7	.2	.3	.9	.2
Processed fish and seafood ²139	115.992	115.129	4.1	-7	1.8	-6	.7
Eggs144	238.698	239.506	25.6	.3	2.4	4.2	-3
Dairy and related products965	206.652	207.750	13.4	.5	-2	.1	.7
Milk ^{1 2}381	149.045	149.433	16.9	.3	-1.0	-1	.3
Cheese and related products ¹279	204.985	206.149	15.0	.6	-2	2.1	.6
Ice cream and related products143	190.631	190.865	4.2	.1	.3	-8	1.4
Other dairy and related products ²162	137.041	139.048	11.4	1.5	.3	.3	.7
Fruits and vegetables	1.218	275.843	268.954	1.1	-2.5	-4	2.2	-1.7
Fresh fruits and vegetables947	330.621	318.344	-4	-3.7	-7	2.6	-2.7
Fresh fruits480	343.558	333.255	.8	-3.0	.0	1.5	-5
Apples083	306.057	316.177	7.6	3.3	1.7	2.7	1.9
Bananas075	180.765	186.967	5.3	3.4	1.2	-3.5	3.0
Citrus fruits ²089	186.422	190.951	-13.6	2.4	-3	.1	-8
Other fresh fruits ²232	135.843	123.040	4.9	-9.4	-1.8	3.8	-2.8
Fresh vegetables466	316.665	302.620	-1.5	-4.4	-1.4	3.8	-4.9
Potatoes074	281.726	285.924	5.9	1.5	.2	-1.3	2.4
Lettuce ¹061	284.873	275.087	-3.6	-3.4	-5	-5	-3.4
Tomatoes109	379.482	320.643	3.5	-15.5	4.5	9.5	-17.9
Other fresh vegetables222	319.710	315.369	-5.3	-1.4	-2.7	4.0	-1.3
Processed fruits and vegetables ²271	130.324	132.620	6.1	1.8	1.0	.5	1.8
Canned fruits and vegetables ²136	129.345	133.350	7.7	3.1	1.2	.4	3.4
Frozen fruits and vegetables ²083	130.327	130.330	2.9	.0	.5	1.1	-9
Other processed fruits and vegetables including dried ²052	131.333	132.782	7.2	1.1	.5	1.2	1.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Nonalcoholic beverages and beverage materials	1.094	157.130	157.456	4.3	0.2	-0.4	1.5	0.2
Juices and nonalcoholic drinks ²751	122.014	122.963	5.1	.8	-6	1.5	1.1
Carbonated drinks386	145.162	148.078	6.4	2.0	-1.5	1.8	2.3
Frozen noncarbonated juices and drinks ^{1 2}016	146.699	147.146	9.5	.3	.0	2.0	.3
Nonfrozen noncarbonated juices and drinks ^{1 2}349	116.941	116.259	3.6	-6	.5	2.4	-6
Beverage materials including coffee and tea ²343	111.167	109.991	2.5	-1.1	.7	1.5	-1.4
Coffee109	178.084	177.520	2.9	-3	.2	1.0	-4
Other beverage materials including tea ²234	123.191	121.456	2.3	-1.4	.6	1.8	-1.6
Other food at home	2.016	175.572	177.442	3.9	1.1	.2	.5	1.0
Sugar and sweets279	178.902	179.740	3.8	.5	.3	.1	.6
Sugar and artificial sweeteners058	167.377	167.844	-2	.3	-2	.2	-1
Candy and chewing gum ^{1 2}166	117.494	118.174	5.2	.6	.2	.2	.6
Other sweets ²055	128.804	129.245	3.9	.3	.3	.2	.7
Fats and oils232	182.307	185.292	7.5	1.6	.9	1.2	1.5
Butter and margarine ²057	143.344	144.564	7.3	.9	1.1	.4	.7
Salad dressing ²066	117.051	117.001	4.7	.0	.5	1.8	-1
Other fats and oils including peanut butter ²109	129.385	133.362	9.3	3.1	.6	2.1	2.1
Other foods	1.504	190.364	192.430	3.2	1.1	.0	.5	1.1
Soups092	216.292	217.324	3.3	.5	-6	3.4	.1
Frozen and freeze dried prepared foods328	154.937	154.697	1.6	-2	.0	-5	.3
Snacks ¹293	186.547	189.006	5.0	1.3	.3	.0	1.3
Spices, seasonings, condiments, sauces253	200.683	201.529	2.2	.4	.3	.7	-4
Baby food ^{1 2}101	136.774	136.213	5.3	-4	-5	1.5	-4
Other miscellaneous foods ^{1 2}438	115.658	118.828	3.2	2.7	-1	.0	2.7
Food away from home ¹	6.305	210.776	211.517	3.8	.4	.2	.4	.4
Full service meals and snacks ^{1 2}	2.645	132.690	133.223	3.8	.4	.2	.3	.4
Limited service meals and snacks ^{1 2}	2.880	133.484	133.865	4.0	.3	.3	.4	.3
Food at employee sites and schools ²329	128.698	128.968	2.6	.2	.2	.1	.2
Food from vending machines and mobile vendors ^{1 2}233	120.991	121.338	4.1	.3	.2	.6	.3
Other food away from home ^{1 2}218	145.625	146.924	4.0	.9	-5	.8	.9
Alcoholic beverages	1.025	210.473	212.507	3.9	1.0	.3	.4	.5
Alcoholic beverages at home584	183.657	186.114	3.8	1.3	.3	.6	.8
Beer, ale, and other malt beverages at home405	187.707	190.986	4.7	1.7	.4	.5	1.4
Distilled spirits at home057	180.419	180.982	1.4	.3	.0	.8	-1
Wine at home122	163.410	164.169	2.7	.5	.7	.2	-2
Alcoholic beverages away from home441	270.867	272.147	4.6	.5	.3	.3	.4
Housing	39.994	207.692	208.268	2.9	.3	.2	.2	.2
Shelter	30.397	236.550	237.158	2.9	.3	.3	.3	.1
Rent of primary residence ³	7.979	238.955	239.419	3.7	.2	.3	.3	.2
Lodging away from home ²	1.233	139.825	143.046	3.6	2.3	.2	1.3	-1.9
Housing at school, excluding board ^{3 4}111	388.391	388.061	5.3	.1	.5	.5	.5
Other lodging away from home including hotels and motels	1.123	291.488	298.816	3.8	2.5	.2	1.7	-2.1
Owners' equivalent rent of primary residence ^{3 4}	20.888	226.703	227.057	2.7	.2	.3	.3	.1
Tenants' and household insurance ^{1 2}297	117.740	117.921	.3	.2	.0	.3	.2
Fuels and utilities	5.637	202.663	203.584	5.3	.5	.3	.0	1.2
Household energy	4.670	182.025	182.823	5.3	.4	.3	-1	1.4
Fuel oil and other fuels323	306.087	307.599	33.1	.5	2.3	3.7	-1.1
Fuel oil196	327.799	331.055	38.6	1.0	3.9	4.0	-1.1
Propane, kerosene, and firewood ⁵128	336.509	335.618	22.8	-3	1.7	2.7	.1
Gas (piped) and electricity ³	4.347	184.522	185.324	3.2	.4	.1	-4	1.5
Electricity ³	3.179	173.350	172.665	3.1	-4	.0	-1	-3
Utility (piped) gas service ³	1.168	219.960	225.943	3.7	2.7	.1	-2.0	7.0
Water and sewer and trash collection services ²966	148.528	149.317	5.4	.5	.5	.5	.3
Water and sewerage maintenance ³719	318.062	320.016	5.6	.6	.4	.4	.4
Garbage and trash collection ^{1 6}247	356.765	357.794	5.0	.3	.7	1.0	.3
Household furnishings and operations	3.960	122.322	122.547	-3	.2	.0	.2	.0
Window and floor coverings and other linens ²297	81.353	80.972	-3.0	-5	-1	.0	-1
Floor coverings ^{1 2}053	117.493	117.447	.3	.0	2.7	-4	.0
Window coverings ²063	92.253	92.514	1.6	.3	-1.9	1.3	2.5
Other linens ^{1 2}181	68.911	68.318	-5.7	-9	-6	.0	-9
Furniture and bedding ¹993	120.794	120.915	-1.9	.1	-7	.5	.1
Bedroom furniture ¹384	142.707	142.113	-1	-4	-1.5	1.6	-4
Living room, kitchen, and dining room furniture ^{1 2}455	88.927	89.440	-1.9	.6	-7	-6	.6
Other furniture ²143	86.316	86.325	-5.7	.0	.5	.8	-1.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Appliances ^{1 2}331	90.072	89.678	0.4	-0.4	-0.4	0.2	-0.4
Major appliances ^{1 2}212	100.883	100.799	.9	-1	-5	.2	-1
Other appliances ^{1 2}114	76.064	75.234	-4	-1.1	-2	.2	-1.1
Other household equipment and furnishings ²435	77.332	77.649	-1.4	.4	-3	1.6	-1
Clocks, lamps, and decorator items ¹232	68.668	68.409	-6.1	-4	-2.0	1.4	-4
Indoor plants and flowers ⁷078	129.418	133.029	4.4	2.8	2.1	.9	.9
Dishes and flatware ^{1 2}048	76.396	76.313	1.8	-1	-1.5	3.6	-1
Nonelectric cookware and tableware ²077	96.650	97.324	4.1	.7	.6	1.2	-1
Tools, hardware, outdoor equipment and supplies ²661	93.078	93.009	-2.0	-1	-1	-9	-6
Tools, hardware and supplies ^{1 2}240	98.308	98.750	-1.6	.4	-7	-5	.4
Outdoor equipment and supplies ²284	88.536	88.043	-2.6	-6	.0	-9	-1.0
Housekeeping supplies ¹905	171.836	173.142	2.3	.8	.8	.3	.8
Household cleaning products ^{1 2}391	113.676	113.621	.6	.0	.9	.4	.0
Household paper products ^{1 2}241	138.416	140.786	4.9	1.7	1.1	.0	1.7
Miscellaneous household products ^{1 2}273	113.275	114.500	2.6	1.1	.4	.6	1.1
Household operations ^{1 2}339	145.431	145.825	2.8	.3	.3	.5	.3
Domestic services ^{1 2}070	138.423	140.496	3.2	1.5	1.0	.2	1.5
Gardening and lawn care services ^{1 2}103	NA	NA	-	-	.5	-	-
Moving, storage, freight expense ²062	130.917	129.411	.8	-1.2	-5	.7	-9
Repair of household items ^{1 2}065	170.045	171.296	4.6	.7	.0	.8	.7
Apparel	3.998	115.866	117.883	-.3	1.7	.2	.8	-.3
Men's and boys' apparel	1.031	111.494	113.592	2.3	1.9	.3	1.0	.8
Men's apparel790	115.827	118.842	.5	2.6	-2	.3	1.5
Men's suits, sport coats, and outerwear118	117.123	118.728	.7	1.4	-1.2	-2.2	1.7
Men's furnishings186	129.060	132.727	-1.2	2.8	-6	1.2	1.5
Men's shirts and sweaters ²248	80.562	83.049	.9	3.1	-1.0	1.2	2.6
Men's pants and shorts227	108.294	110.995	1.6	2.5	.9	-.2	-.4
Boys' apparel241	98.136	97.704	7.3	-4	2.3	2.6	-1.7
Women's and girls' apparel	1.619	104.456	106.512	-3.4	2.0	.8	.5	-2.0
Women's apparel	1.306	106.251	108.806	-2.9	2.4	.4	1.0	-1.8
Women's outerwear109	96.939	97.902	5.1	1.0	-1.2	4.5	.7
Women's dresses125	106.831	109.255	-4.5	2.3	2.4	-2.1	2.2
Women's suits and separates ²714	84.359	86.764	-4.9	2.9	.7	1.5	-2.6
Women's underwear, nightwear, sportswear and accessories ²345	88.805	90.563	-1.6	2.0	1.1	-1.6	-.4
Girls' apparel313	97.208	97.304	-5.0	.1	2.8	-1.6	-2.7
Footwear821	121.137	122.408	.6	1.0	-7	.6	.3
Men's footwear ¹291	118.620	119.126	-3	.4	-1.5	-3	.4
Boys' and girls' footwear188	124.851	127.857	2.6	2.4	.0	.4	2.1
Women's footwear342	119.919	120.931	.1	.8	-8	.8	-.4
Infants' and toddlers' apparel251	116.323	118.442	.3	1.8	-1.3	1.7	.1
Jewelry and watches ⁵276	139.151	141.807	5.5	1.9	.2	1.4	2.3
Watches ⁵040	110.298	109.210	-4.0	-1.0	-1.2	-.1	-.6
Jewelry ⁵236	147.743	151.271	7.6	2.4	.6	1.6	2.5
Transportation	20.054	190.918	190.639	9.9	-1	1.1	.7	-.7
Private transportation	19.287	188.093	187.762	10.1	-2	1.1	.7	-.8
New and used motor vehicles ²	7.952	93.842	93.664	.2	-2	.0	.0	-.2
New vehicles	4.172	137.931	137.445	-.7	-4	-1	-.2	-.3
Used cars and trucks ¹	3.103	138.052	138.094	2.0	.0	.2	.2	.0
Leased cars and trucks ⁸490	92.287	91.764	.3	-6	.4	.0	-.2
Car and truck rental ²060	110.871	114.735	.7	3.5	-6	.0	1.6
Motor fuel	6.940	261.531	260.402	32.9	-4	2.8	1.2	-1.9
Gasoline (all types)	6.597	260.457	259.112	32.9	-5	2.8	1.2	-2.0
Gasoline, unleaded regular ⁹	-	260.329	258.829	33.0	-6	2.9	1.2	-2.2
Gasoline, unleaded midgrade ^{9 10}	-	265.934	265.146	33.3	-3	2.6	1.3	-1.7
Gasoline, unleaded premium ⁹	-	250.461	249.199	31.9	-5	2.6	1.2	-1.6
Other motor fuels ^{1 2}344	248.349	251.364	28.2	1.2	-6	-.4	1.2
Motor vehicle parts and equipment ¹446	124.416	125.238	4.5	.7	.4	.5	.7
Tires ¹238	111.973	112.940	2.8	.9	.0	-.2	.9
Vehicle accessories other than tires ^{1 2}208	133.838	134.416	6.4	.4	.9	1.3	.4
Motor vehicle maintenance and repair	1.169	230.255	231.349	3.7	.5	.3	.7	.3
Motor vehicle body work ¹069	235.923	235.810	2.2	.0	.3	.2	.0
Motor vehicle maintenance and servicing ¹442	208.003	209.471	4.0	.7	.4	.9	.7
Motor vehicle repair ²633	141.061	141.585	3.7	.4	.3	.7	.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Motor vehicle insurance	2.340	338.752	339.080	1.1	0.1	0.2	0.4	0.1
Motor vehicle fees ^{1 2}440	144.251	144.379	2.5	.1	.1	1.2	.1
State and local registration and license ^{1 2 3}297	142.331	142.531	2.0	.1	.0	1.2	.1
Parking and other fees ^{1 2}134	148.334	148.297	3.8	.0	.5	1.0	.0
Public transportation767	232.594	233.979	4.8	.6	.7	.5	-1.1
Airline fare483	256.616	259.250	7.3	1.0	1.3	.7	-4.4
Other intercity transportation ¹097	156.314	153.603	-2	-1.7	3.2	-1.4	-1.7
Intracity transportation ¹181	229.935	231.532	2.3	.7	.0	.4	.7
Medical care	5.192	360.710	362.329	4.7	.4	.3	.6	.1
Medical care commodities	1.295	287.703	288.335	2.8	.2	.3	.5	.0
Prescription drugs998	376.515	377.771	3.2	.3	.5	.7	.0
Nonprescription drugs and medical supplies ^{1 5}297	155.363	155.101	1.2	-2	-3	-4	-2
Internal and respiratory over-the-counter drugs ¹211	184.769	184.467	1.3	-2	-4	-4	-2
Nonprescription medical equipment and supplies ¹086	186.159	185.818	1.1	-2	.0	-6	-2
Medical care services	3.897	381.507	383.510	5.2	.5	.3	.6	.1
Professional services	2.159	309.169	310.426	3.2	.4	.3	.4	.0
Physicians' services ³	1.123	310.356	309.991	2.2	-1	.4	.3	-6
Dental services ³614	369.500	373.190	5.9	1.0	.6	.5	.5
Eyeglasses and eye care ^{1 5}195	173.907	175.753	1.5	1.1	.8	.2	1.1
Services by other medical professionals ^{3 5}228	205.538	207.257	3.7	.8	.6	.2	.6
Hospital and related services ³	1.260	518.853	523.654	8.4	.9	.5	1.2	.4
Hospital services ^{3 11}	1.184	192.225	194.029	8.6	.9	.5	1.3	.4
Inpatient hospital services ^{3 9 11}	-	184.808	186.999	8.0	1.2	.5	1.2	.7
Outpatient hospital services ^{1 3 5 9}	-	449.176	452.072	9.9	.6	.0	1.4	.6
Nursing homes and adult day services ^{3 11}064	173.925	175.554	4.3	.9	.2	-2	.8
Care of invalids and elderly at home ^{1 12}011	107.111	106.558	2.7	-5	1.8	.5	-5
Health insurance ^{1 13}477	117.368	117.360	6.2	.0	-3	.5	.0
Recreation ²	5.341	109.046	109.315	.8	.2	.1	.2	.1
Video and audio ²	1.987	102.839	103.028	.4	.2	.4	.1	-1
Televisions145	15.279	15.065	-18.0	-1.4	-1.3	-2.3	-2.8
Cable and satellite television and radio service ⁶	1.317	356.853	359.305	2.7	.7	.4	.2	.2
Other video equipment ²038	21.658	21.478	-13.8	-8	-1.2	-6	-8
Video cassettes, discs, and other media including rental ^{1 2}199	79.189	77.760	1.8	-1.8	2.2	.7	-1.8
Audio equipment ¹101	50.638	50.803	-3.9	.3	-4	-9	.3
Audio discs, tapes and other media ^{1 2}094	105.500	105.574	-4	.1	.2	-2	.1
Pets, pet products and services ²708	135.166	136.271	5.2	.8	.3	.3	.9
Pets and pet products469	171.593	172.860	5.0	.7	.3	.4	1.0
Pet services including veterinary ²239	170.305	171.961	5.7	1.0	.4	.1	.7
Sporting goods ¹627	115.180	115.120	-2.5	-1	-1	.4	-1
Sports vehicles including bicycles320	137.545	137.736	-3.3	.1	.0	.2	.1
Sports equipment ¹293	92.115	91.883	-1.5	-3	.3	.4	-3
Photography ^{1 2}145	82.577	82.542	-2.2	.0	-6	-3	.0
Photographic equipment and supplies ¹065	79.396	79.192	-5.1	-3	-1.7	-7	-3
Photographers and film processing ^{1 2}079	106.750	106.896	.4	.1	.3	.0	.1
Other recreational goods ²408	61.924	62.288	-3.9	.6	-7	-1	.6
Toys ¹301	69.920	70.221	-4.9	.4	-9	-4	.4
Sewing machines, fabric and supplies ²053	87.728	89.123	-2.3	1.6	-9	1.6	1.4
Music instruments and accessories ^{1 2}036	96.795	97.141	1.3	.4	.9	-2	.4
Recreation services ²	1.279	142.665	142.761	2.0	.1	-2	.2	.1
Club dues and fees for participant sports and group exercises ²340	124.282	124.151	1.0	-1	.0	.3	-4
Admissions567	306.487	306.460	2.1	.0	-3	.2	.1
Fees for lessons or instructions ⁵141	250.056	251.483	3.8	.6	.4	.0	.6
Recreational reading materials ¹187	210.703	211.676	1.8	.5	-3	.5	.5
Newspapers and magazines ^{1 2}106	122.870	123.114	1.8	.2	-2	.6	.2
Recreational books ^{1 2}081	104.155	104.993	1.9	.8	-6	.3	.8
Education and communication ²	5.987	118.097	118.079	2.8	.0	.2	.3	.1
Education ²	2.377	175.134	175.118	5.4	.0	.5	.6	.2
Educational books and supplies204	441.207	441.927	7.5	.2	.8	.1	-1
Tuition, other school fees, and childcare	2.174	493.797	493.672	5.2	.0	.5	.7	.3
College tuition and fees966	560.840	560.236	6.0	-1	.6	.7	.4
Elementary and high school tuition and fees263	554.027	554.027	5.2	.0	.4	.5	.4
Child care and nursery school ⁷803	219.837	219.992	4.1	.1	.3	1.0	.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Expenditure category								
Technical and business school tuition and fees ²049	185.790	185.610	5.6	-0.1	0.9	0.1	0.4
Communication ²	3.609	85.935	85.919	.9	.0	.0	.1	.0
Postage and delivery services ²121	132.617	132.599	4.4	.0	.1	.2	.0
Postage ¹114	209.745	209.745	3.9	.0	.0	.0	.0
Delivery services ²008	202.202	201.774	11.6	-2	1.3	4.1	-2
Information and information processing ^{1 2}	3.488	84.008	83.992	.8	.0	.0	.1	.0
Telephone services ^{1 2}	2.869	98.988	98.931	1.7	-1	.0	.1	-1
Land-line telephone services, local charges ^{1 3}896	225.884	225.699	3.5	-1	.2	.1	-1
Land-line telephone services, long distance charges ^{1 2} ..	.607	71.870	71.765	2.9	-1	-1	.0	-1
Wireless telephone services ^{1 2}	1.365	65.056	65.055	-.8	.0	.0	.1	.0
Information technology, hardware and services ^{1 14}619	10.737	10.754	-4.6	.2	.1	.1	.2
Personal computers and peripheral equipment ^{1 2 15}228	8.937	8.895	-11.0	-.5	-3	1.1	-5
Computer software and accessories ^{1 2}035	49.671	49.778	-5.7	.2	-1.7	.4	.2
Internet services and electronic information providers ^{1 2} ..	.287	73.403	73.713	.0	.4	.8	-4	.4
Telephone hardware, calculators, and other consumer information items ^{1 2}062	39.856	40.367	-2.7	1.3	-1.1	-.8	1.3
Other goods and services	3.508	350.630	351.979	3.2	.4	.4	.5	.3
Tobacco and smoking products ¹	1.183	574.724	577.359	5.0	.5	.9	1.1	.5
Cigarettes ^{1 2}	1.119	232.695	233.844	5.0	.5	.9	1.1	.5
Tobacco products other than cigarettes ^{1 2}058	163.722	163.383	3.5	-2	.9	1.0	-2
Personal care	2.325	195.885	196.564	2.4	.3	.1	.2	.2
Personal care products ¹647	158.167	157.877	-.1	-2	-1	-2	-2
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}340	103.828	103.643	.0	-2	.1	-1	-2
Cosmetics, perfume, bath, nail preparations and implements ¹302	177.426	177.085	-.1	-2	-3	-2	-2
Personal care services ¹560	220.324	221.338	3.1	.5	.5	.2	.5
Haircuts and other personal care services ^{1 2}560	134.288	134.906	3.1	.5	.5	.2	.5
Miscellaneous personal services910	333.154	334.868	4.2	.5	.3	.5	.4
Legal services ⁵230	268.790	269.129	4.8	.1	.5	1.3	.0
Funeral expenses ⁵100	265.395	267.044	4.7	.6	.3	.6	.1
Laundry and dry cleaning services ^{1 2}255	130.935	131.694	3.2	.6	-2	.3	.6
Apparel services other than laundry and dry cleaning ^{1 2} ..	.022	142.544	143.400	5.3	.6	.6	1.5	.6
Financial services ^{1 5}156	276.687	279.040	4.5	.9	.3	.1	.9
Miscellaneous personal goods ²207	86.626	87.453	.7	1.0	.1	-.8	.8
Special aggregate indexes								
Commodities	44.745	173.711	174.083	6.0	.2	.5	.6	-2
Commodities less food and beverages	28.819	154.345	154.603	6.9	.2	.8	.6	-6
Nondurables less food and beverages	17.315	196.910	197.606	12.7	.4	.0	1.6	-1
Nondurables less food, beverages, and apparel	13.318	251.751	251.621	17.2	-1	1.6	1.4	-4
Durables	11.504	112.688	112.560	-.5	-1	.0	.0	-2
Services	55.255	245.484	246.154	3.1	.3	.3	.3	.2
Rent of shelter ⁴	30.100	228.071	228.660	2.9	.3	.3	.3	.1
Transportation services	5.266	236.883	237.426	2.2	.2	.3	.5	.1
Other services	10.042	279.780	280.199	3.0	.1	.3	.3	.1
All items less food	85.099	206.371	206.877	4.3	.2	.4	.4	-1
All items less shelter	69.603	198.113	198.592	5.0	.2	.4	.5	.0
All items less medical care	94.808	200.329	200.800	4.4	.2	.4	.4	.0
Commodities less food	29.844	156.365	156.670	6.8	.2	.8	.6	-5
Nondurables less food	18.341	197.892	198.660	12.1	.4	.0	1.5	-1
Nondurables less food and apparel	14.343	247.136	247.188	16.1	.0	1.5	1.3	-3
Nondurables	33.241	203.268	203.933	8.5	.3	.0	1.1	.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2007	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—		Seasonally adjusted percent change from—		
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Nov. to Dec.	Dec. to Jan.	Jan. to Feb.
Special aggregate indexes								
Apparel less footwear	3.177	110.326	112.447	-0.5	1.9	0.4	0.8	-0.5
Services less rent of shelter ⁴	25.155	234.576	235.258	3.3	.3	.3	.2	.3
Services less medical care services	51.358	235.557	236.154	2.9	.3	.3	.3	.2
Energy	11.610	220.163	219.983	19.7	-1	1.8	.8	-7
All items less energy	88.390	205.991	206.588	2.7	.3	.2	.4	.1
All items less food and energy	73.489	205.992	206.605	2.3	.3	.2	.3	.0
Commodities less food and energy commodities	22.581	140.696	141.238	.4	.4	.1	.3	-1
Energy commodities	7.264	264.633	263.601	32.9	-4	2.8	1.4	-1.9
Services less energy services	50.908	252.103	252.756	3.1	.3	.3	.3	.1
Domestically produced farm food ¹	7.119	212.468	212.803	5.3	.2	.3	1.2	.2
Utilities and public transportation	10.267	190.145	190.813	3.1	.4	.3	-1	.7
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.484	\$.483	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.162	\$.162	-	-	-	-	-

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁴ Indexes on a December 1984=100 base.
⁵ Indexes on a December 1986=100 base.
⁶ Indexes on a December 1983=100 base.
⁷ Indexes on a December 1990=100 base.
⁸ Indexes on a December 2001=100 base.
⁹ Special index based on a substantially smaller sample.
¹⁰ Indexes on a December 1993=100 base.
¹¹ Indexes on a December 1996=100 base.
¹² Indexes on a December 2007=100 base.
¹³ Indexes on a December 2005=100 base.
¹⁴ Indexes on a December 1988=100 base.
¹⁵ This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.
 NA Data not adequate for publication.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
All items	206.586	207.386	208.301	208.298	6.0	1.8	6.9	3.4	3.9	5.1
Food and beverages	205.952	206.145	207.555	208.257	4.6	5.2	4.0	4.6	4.9	4.3
Food	205.618	205.780	207.222	207.901	4.6	5.3	4.1	4.5	4.9	4.3
Food at home	204.016	204.017	205.887	206.527	5.9	5.5	4.3	5.0	5.7	4.7
Cereals and bakery products	226.906	228.116	229.488	233.733	3.0	5.1	6.4	12.6	4.0	9.5
Cereals and cereal products	198.592	198.345	199.444	203.626	2.8	4.0	6.6	10.5	3.4	8.5
Flour and prepared flour mixes	199.300	198.863	198.772	206.823	1.4	7.8	17.4	16.0	4.6	16.7
Breakfast cereal ¹	209.566	208.175	203.902	206.626	1.1	2.4	7.9	-5.5	1.8	1.0
Rice, pasta, cornmeal ¹	183.077	184.496	194.055	201.753	8.0	5.4	-4.6	47.5	6.7	18.6
Bakery products	242.485	244.546	245.653	249.693	4.6	5.6	6.1	12.4	5.1	9.2
Bread ^{1 2}	144.963	147.613	149.352	153.089	8.4	2.3	13.8	24.4	5.3	19.0
Fresh biscuits, rolls, muffins ^{1 2}	140.846	140.373	142.498	144.972	5.0	3.4	11.1	12.2	4.2	11.7
Cakes, cupcakes, and cookies	226.240	226.428	227.612	228.206	3.4	6.7	6.8	3.5	5.0	5.2
Other bakery products	223.908	224.942	224.120	229.339	1.1	5.9	-1.6	10.1	3.5	4.1
Meats, poultry, fish, and eggs	198.016	197.974	199.343	198.931	13.3	1.7	2.5	1.9	7.3	2.2
Meats, poultry, and fish	196.990	196.679	197.686	197.286	13.1	.3	1.4	.6	6.5	1.0
Meats	196.134	195.639	196.040	195.911	13.0	-2.5	1.7	-5.5	5.0	.6
Beef and veal ¹	214.115	213.259	213.374	214.222	14.8	-1.3	3.4	.2	6.5	1.8
Uncooked ground beef ¹	187.874	186.988	188.128	189.212	9.7	.2	7.1	2.9	4.9	5.0
Uncooked beef roasts ^{1 2}	155.054	154.068	154.611	153.994	9.1	-1.5	1.1	-2.7	3.7	-8
Uncooked beef steaks ^{1 2}	153.498	153.152	151.421	152.380	25.1	-5.7	2.3	-2.9	8.6	-3
Uncooked other beef and veal ^{1 2}	147.888	147.341	149.383	149.494	7.8	13.2	-4.4	4.4	10.5	-1
Pork	179.986	179.802	180.697	178.119	12.8	-4.7	-1.4	-4.1	3.7	-2.7
Bacon, breakfast sausage, and related products ² ..	126.813	127.781	126.710	126.701	12.5	-.3	-6.8	-.4	5.9	-3.6
Ham	179.658	179.459	180.781	176.655	11.6	1.6	1.3	-6.5	6.4	-2.7
Pork chops	169.602	170.519	170.658	166.982	15.7	-6.3	-4.6	-6.0	4.1	-5.3
Other pork including roasts and picnics ²	111.816	109.549	111.458	109.210	8.3	-12.2	12.4	-9.0	-2.5	1.1
Other meats	184.699	184.487	184.918	186.529	8.9	-2.0	2.6	4.0	3.3	3.3
Poultry ¹	194.982	194.314	197.033	195.710	16.8	11.7	-1.0	1.5	14.2	.2
Chicken ^{1 2}	128.249	127.898	128.647	127.598	19.6	11.2	2.6	-2.0	15.4	.3
Other poultry including turkey ²	117.790	117.494	120.860	120.508	4.0	7.8	-3.4	9.6	5.9	2.9
Fish and seafood ¹	222.142	223.236	224.865	224.418	8.8	-.5	2.8	4.2	4.1	3.5
Fresh fish and seafood ^{1 2}	132.211	132.570	133.795	134.129	6.5	.6	2.1	5.9	3.5	4.0
Processed fish and seafood ²	114.043	116.152	115.505	116.337	5.0	-1.1	4.2	8.3	1.9	6.2
Eggs	214.611	219.781	229.088	228.470	16.9	32.8	24.9	28.4	24.6	26.6
Dairy and related products	205.536	205.206	205.370	206.877	10.5	36.6	6.8	2.6	22.9	4.7
Milk ^{1 2}	150.690	149.236	149.045	149.433	16.4	53.1	8.2	-3.3	33.5	2.3
Cheese and related products ¹	201.131	200.799	204.985	206.149	7.8	32.7	11.0	10.4	19.6	10.7
Ice cream and related products	188.499	189.039	187.583	190.243	-.2	2.4	11.2	3.8	1.1	7.4
Other dairy and related products ²	137.021	137.435	137.913	138.928	3.5	25.7	11.9	5.7	14.0	8.8
Fruits and vegetables	264.861	263.920	269.770	265.318	-2.9	-3.3	10.7	.7	-3.1	5.6
Fresh fruits and vegetables	315.586	313.351	321.591	313.008	-4.2	-5.8	13.0	-3.2	-5.0	4.6
Fresh fruits	332.557	332.396	337.341	335.804	-5.5	-5.8	11.7	4.0	-5.6	7.8
Apples	300.252	305.328	313.660	319.710	16.5	-4.1	-6.5	28.6	5.7	9.6
Bananas	183.397	185.562	179.150	184.494	-1.0	5.2	15.4	2.4	2.0	8.7
Citrus fruits ²	204.180	203.526	203.713	202.133	-14.0	-29.1	-4.6	-4.0	-21.9	-4.3
Other fresh fruits ²	121.469	119.333	123.923	120.466	-8.0	3.9	30.8	-3.3	-2.2	12.5
Fresh vegetables	297.989	293.879	305.066	289.972	-2.7	-5.7	14.4	-10.3	-4.2	1.3
Potatoes	286.729	287.332	283.632	290.322	15.9	-20.9	30.5	5.1	-4.3	17.1
Lettuce ¹	287.705	286.234	284.873	275.087	-34.1	-6.6	68.1	-16.4	-21.5	18.5
Tomatoes	312.680	326.715	357.799	293.726	23.4	10.3	8.2	-22.1	16.7	-8.2
Other fresh vegetables	303.010	294.705	306.582	302.689	-13.6	-12.1	6.6	-.4	-12.9	3.0
Processed fruits and vegetables ²	127.939	129.180	129.873	132.253	2.0	6.2	2.5	14.2	4.1	8.2
Canned fruits and vegetables ²	126.795	128.374	128.948	133.379	-.8	8.2	2.3	22.4	3.6	11.9
Frozen fruits and vegetables ²	127.933	128.628	130.073	128.887	4.8	1.8	1.9	3.0	3.3	2.5
Other processed fruits and vegetables including dried ²	128.964	129.561	131.105	132.842	8.5	6.8	1.3	12.6	7.6	6.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Nonalcoholic beverages and beverage materials	154.322	153.768	156.112	156.437	6.3	5.7	-0.3	5.6	6.0	2.6
Juices and nonalcoholic drinks ²	119.917	119.185	121.030	122.321	6.5	5.4	.4	8.3	5.9	4.3
Carbonated drinks	143.476	141.382	143.948	147.306	8.1	5.5	1.0	11.1	6.8	5.9
Frozen noncarbonated juices and drinks ^{1 2}	143.916	143.862	146.699	147.146	7.0	15.1	6.8	9.3	11.0	8.1
Nonfrozen noncarbonated juices and drinks ^{1 2}	113.674	114.191	116.941	116.259	2.6	1.8	.9	9.4	2.2	5.1
Beverage materials including coffee and tea ²	108.509	109.218	110.881	109.325	5.4	5.2	-3.3	3.0	5.3	-2
Coffee	176.550	176.861	178.575	177.940	4.9	4.9	-1.0	3.2	4.9	1.1
Other beverage materials including tea ²	119.548	120.259	122.374	120.381	5.6	4.8	-3.6	2.8	5.2	-4
Other food at home	174.463	174.809	175.682	177.521	2.1	3.6	2.7	7.2	2.8	4.9
Sugar and sweets	177.710	178.326	178.505	179.535	2.8	4.2	4.2	4.2	3.5	4.2
Sugar and artificial sweeteners	166.848	166.551	166.916	166.822	-7	.7	-8	-1	.0	-5
Candy and chewing gum ^{1 2}	117.035	117.281	117.494	118.174	4.3	9.0	3.4	4.0	6.6	3.7
Other sweets ²	127.385	127.765	127.990	128.931	-3.1	2.1	12.4	4.9	-5	8.6
Fats and oils	177.527	179.208	181.290	184.099	1.0	7.5	6.3	15.7	4.2	10.9
Butter and margarine ²	140.094	141.583	142.181	143.158	5.6	12.2	2.6	9.0	8.8	5.8
Salad dressing ²	113.395	113.993	116.076	116.017	4.0	.2	5.3	9.6	2.1	7.4
Other fats and oils including peanut butter ²	125.708	126.486	129.164	131.819	1.6	8.2	7.3	20.9	4.9	13.9
Other foods	189.803	189.809	190.770	192.783	2.2	2.6	1.6	6.4	2.4	4.0
Soups	216.935	215.608	222.995	223.151	2.5	-8	.2	12.0	.8	5.9
Frozen and freeze dried prepared foods	155.198	155.173	154.342	154.830	2.7	1.2	3.5	-9	1.9	1.2
Snacks ¹	185.963	186.595	186.547	189.006	6.2	5.7	1.3	6.7	5.9	4.0
Spices, seasonings, condiments, sauces	198.050	198.673	200.093	199.358	4.0	2.8	-7	2.7	3.4	1.0
Baby food ^{1 2}	135.465	134.720	136.774	136.213	3.6	4.7	11.1	2.2	4.1	6.6
Other miscellaneous foods ^{1 2}	115.803	115.658	115.658	118.828	-4	4.6	-1.9	10.9	2.1	4.3
Food away from home ¹	209.518	209.931	210.776	211.517	2.7	4.9	3.9	3.9	3.8	3.9
Full service meals and snacks ^{1 2}	132.019	132.236	132.690	133.223	2.4	4.9	4.3	3.7	3.7	4.0
Limited service meals and snacks ^{1 2}	132.490	132.893	133.484	133.865	2.9	4.9	3.8	4.2	3.9	4.0
Food at employee sites and schools ²	128.002	128.296	128.442	128.706	3.0	3.9	1.4	2.2	3.5	1.8
Food from vending machines and mobile vendors ^{1 2}	120.063	120.269	120.991	121.338	2.7	6.4	3.1	4.3	4.5	3.7
Other food away from home ^{1 2}	145.233	144.454	145.625	146.924	5.1	5.4	.8	4.7	5.3	2.8
Alcoholic beverages	209.491	210.180	211.034	212.072	4.1	4.5	1.9	5.0	4.3	3.4
Alcoholic beverages at home	182.630	183.136	184.171	185.659	3.2	4.3	1.0	6.8	3.8	3.8
Beer, ale, and other malt beverages at home	186.597	187.286	188.185	190.839	3.9	5.5	.2	9.4	4.7	4.7
Distilled spirits at home	179.453	179.523	180.985	180.719	2.3	.6	-3	2.9	1.4	1.3
Wine at home	162.279	163.380	163.644	163.245	.5	3.0	4.8	2.4	1.8	3.6
Alcoholic beverages away from home	269.356	270.207	271.075	272.136	5.9	5.1	3.2	4.2	5.5	3.7
Housing	207.123	207.639	208.096	208.533	3.2	1.8	3.9	2.8	2.5	3.3
Shelter	235.668	236.320	236.955	237.099	2.9	2.9	3.3	2.5	2.9	2.9
Rent of primary residence ³	237.208	237.988	238.767	239.179	3.8	3.2	4.4	3.4	3.5	3.9
Lodging away from home ²	144.435	144.750	146.621	143.829	8.6	7.1	.6	-1.7	7.9	-5
Housing at school, excluding board ^{3 4}	383.555	385.328	387.102	388.846	7.2	5.8	2.6	5.6	6.5	4.1
Other lodging away from home including hotels and motels	301.189	301.810	307.069	300.584	8.7	7.1	.5	-8	7.9	-1
Owners' equivalent rent of primary residence ^{3 4}	225.451	226.048	226.656	226.982	2.3	2.4	3.1	2.7	2.4	2.9
Tenants' and household insurance ^{1 2}	117.370	117.396	117.740	117.921	-2.7	1.6	.3	1.9	-6	1.1
Fuels and utilities	202.933	203.522	203.514	205.930	7.6	-1.9	10.1	6.0	2.8	8.0
Household energy	182.704	183.168	182.988	185.477	8.1	-3.3	11.0	6.2	2.3	8.6
Fuel oil and other fuels	287.993	294.530	305.305	301.932	28.7	18.2	70.7	20.8	23.3	43.6
Fuel oil	307.297	319.435	332.305	328.783	29.6	14.8	89.3	31.0	22.0	57.5
Propane, kerosene, and firewood ⁵	314.727	319.942	328.507	328.744	24.2	8.4	42.0	19.0	16.0	30.0
Gas (piped) and electricity ³	186.277	186.409	185.607	188.475	6.7	-4.8	7.0	4.8	.8	5.9
Electricity ³	177.743	177.818	177.592	177.038	3.8	.7	9.7	-1.6	2.3	3.9
Utility (piped) gas service ³	214.075	214.383	209.990	224.763	13.9	-16.8	.5	21.5	-2.7	10.5
Water and sewer and trash collection services ²	146.890	147.594	148.371	148.883	5.0	5.8	5.4	5.5	5.4	5.5
Water and sewerage maintenance ³	315.111	316.389	317.607	318.766	5.7	6.2	5.6	4.7	5.9	5.2
Garbage and trash collection ^{1 6}	350.868	353.370	356.765	357.794	2.6	4.7	4.6	8.1	3.7	6.4
Household furnishings and operations	122.149	122.123	122.389	122.330	-6	-6	-8	.6	-6	-1
Window and floor coverings and other linens ²	81.055	80.955	80.915	80.850	-4.1	-5.5	-1.4	-1.0	-4.8	-1.2
Floor coverings ^{1 2}	114.908	117.978	117.493	117.447	-2.3	2.4	-7.3	9.1	.0	.6
Window coverings ²	91.286	89.519	90.672	92.937	-6.4	-2.2	8.2	7.4	-4.3	7.8
Other linens ^{1 2}	69.357	68.938	68.911	68.318	-2.6	-14.4	.9	-5.9	-8.7	-2.6

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Furniture and bedding ¹	121.054	120.204	120.794	120.915	-1.7	-2.1	-3.5	-0.5	-1.9	-2.0
Bedroom furniture ¹	142.531	140.415	142.707	142.113	-.9	2.1	-.3	-1.2	.6	-.7
Living room, kitchen, and dining room furniture ^{1 2}	90.054	89.432	88.927	89.440	-1.5	-1.1	-2.2	-2.7	-1.3	-2.4
Other furniture ²	86.196	86.596	87.271	85.781	-6.3	-5.6	-8.9	-1.9	-5.9	-5.5
Appliances ^{1 2}	90.239	89.909	90.072	89.678	6.0	.5	-2.2	-2.5	3.2	-2.4
Major appliances ^{1 2}	101.221	100.715	100.883	100.799	6.4	-2.5	1.5	-1.7	1.9	-.1
Other appliances ^{1 2}	76.039	75.914	76.064	75.234	5.4	5.1	-7.4	-4.2	5.3	-5.8
Other household equipment and furnishings ²	76.398	76.197	77.437	77.355	-4.9	.6	-6.1	5.1	-2.2	-.6
Clocks, lamps, and decorator items ¹	69.107	67.750	68.668	68.409	-9.2	-4.7	-6.4	-4.0	-7.0	-5.2
Indoor plants and flowers ⁷	126.079	128.698	129.860	131.091	-1.2	2.0	.9	16.9	.4	8.6
Dishes and flatware ^{1 2}	74.881	73.764	76.396	76.313	-4.2	1.3	2.4	7.9	-1.5	5.1
Nonelectric cookware and tableware ²	95.614	96.173	97.370	97.279	7.0	.5	2.0	7.1	3.7	4.6
Tools, hardware, outdoor equipment and supplies ²	94.226	94.113	93.258	92.663	-.8	-3.0	2.3	-6.5	-1.9	-2.2
Tools, hardware and supplies ^{1 2}	99.554	98.836	98.308	98.750	-3.9	-1.9	2.6	-3.2	-2.9	-.3
Outdoor equipment and supplies ²	89.491	89.475	88.628	87.747	.3	-4.0	1.3	-7.6	-1.9	-3.3
Housekeeping supplies ¹	169.907	171.286	171.836	173.142	-.3	.7	1.1	7.8	.2	4.4
Household cleaning products ^{1 2}	112.301	113.279	113.676	113.621	-2.6	1.7	-1.1	4.8	-.5	1.8
Household paper products ^{1 2}	136.993	138.485	138.416	140.786	-2.4	1.1	9.8	11.5	-.6	10.7
Miscellaneous household products ^{1 2}	112.089	112.593	113.275	114.500	5.6	-1.4	-2.4	8.9	2.1	3.1
Household operations ^{1 2}	144.275	144.659	145.431	145.825	2.5	2.1	2.1	4.4	2.3	3.2
Domestic services ^{1 2}	136.840	138.159	138.423	140.496	1.7	-1.4	1.9	11.1	.1	6.4
Gardening and lawn care services ^{1 2}	142.951	143.712	NA	NA	-	.7	-.3	-	-	-
Moving, storage, freight expense ²	131.264	130.592	131.481	130.262	.8	3.0	2.6	-3.0	1.9	-.2
Repair of household items ^{1 2}	168.617	168.656	170.045	171.296	-.7	5.1	7.4	6.5	2.2	7.0
Apparel	118.615	118.809	119.760	119.341	-4.5	-1.2	2.2	2.5	-2.9	2.3
Men's and boys' apparel	112.382	112.718	113.796	114.759	-1.6	.7	1.5	8.7	-.5	5.1
Men's apparel	117.863	117.636	118.008	119.780	-1.8	.4	-3.1	6.7	-.7	1.7
Men's suits, sport coats, and outerwear	123.174	121.663	118.985	121.003	-1.1	2.1	9.6	-6.9	.5	1.0
Men's furnishings	130.335	129.551	131.084	133.107	1.0	-6.5	-7.4	8.8	-2.8	.4
Men's shirts and sweaters ²	82.927	82.120	83.104	85.267	2.3	-11.9	2.8	11.8	-5.0	7.2
Men's pants and shorts	108.821	109.791	109.562	109.130	-7.0	19.9	-5.4	1.1	5.6	-2.2
Boys' apparel	95.716	97.926	100.460	98.784	.9	2.1	13.4	13.5	1.5	13.4
Women's and girls' apparel	109.374	110.224	110.735	108.555	-6.1	-3.6	-.7	-3.0	-4.9	-1.9
Women's apparel	111.629	112.041	113.172	111.143	-7.8	-1.9	.0	-1.7	-4.9	-.9
Women's outerwear	98.132	96.928	101.302	102.058	25.5	-21.0	5.2	17.0	-.4	10.9
Women's dresses	116.033	118.761	116.253	118.762	-41.3	71.6	-24.8	9.7	.3	-9.1
Women's suits and separates ²	88.880	89.499	90.809	88.434	-9.2	-9.8	2.0	-2.0	-9.5	.0
Women's underwear, nightwear, sportswear and accessories ²	91.435	92.418	90.967	90.576	3.5	-5.9	-.2	-3.7	-1.3	-2.0
Girls' apparel	99.840	102.629	100.954	98.185	2.3	-11.4	-4.1	-6.5	-4.8	-5.3
Footwear	123.012	122.170	122.938	123.294	-2.7	.2	4.1	.9	-1.2	2.5
Men's footwear ¹	120.870	119.023	118.620	119.126	-1.0	-7.5	14.5	-5.6	-4.3	3.9
Boys' and girls' footwear	125.955	125.919	126.362	128.980	-10.5	3.3	8.8	10.0	-3.8	9.4
Women's footwear	122.804	121.780	122.812	122.284	2.3	2.6	-2.5	-1.7	2.4	-2.1
Infants' and toddlers' apparel	118.008	116.423	118.421	118.510	-10.8	1.1	10.6	1.7	-5.1	6.0
Jewelry and watches ⁵	137.483	137.820	139.695	142.926	-5.2	1.6	10.1	16.8	-1.8	13.4
Watches ⁵	111.638	110.257	110.193	109.536	-9.0	2.4	-1.7	-7.3	-3.5	-4.6
Jewelry ⁵	145.427	146.230	148.639	152.354	-3.3	.7	14.1	20.5	-1.3	17.2
Transportation	192.987	195.050	196.402	194.963	18.9	-.6	21.0	4.2	8.7	12.3
Private transportation	190.157	192.213	193.565	192.100	19.7	-.8	21.4	4.2	9.0	12.4
New and used motor vehicles ²	93.401	93.445	93.452	93.308	.0	2.8	-1.2	-.4	1.4	-.8
New vehicles	137.175	137.046	136.764	136.345	.5	.3	-1.3	-2.4	.4	-1.8
Used cars and trucks ¹	137.457	137.791	138.052	138.094	-.3	8.2	-1.6	1.9	3.9	.1
Leased cars and trucks ⁸	92.229	92.613	92.650	92.487	-2.0	-.5	2.6	1.1	-1.3	1.9
Car and truck rental ²	112.248	111.550	111.531	113.370	-11.6	34.2	-16.8	4.1	8.9	-7.0
Motor fuel	273.216	280.926	284.180	278.651	77.7	-8.5	77.3	8.2	27.5	38.5
Gasoline (all types)	272.061	279.754	283.087	277.354	78.5	-8.7	77.3	8.0	27.7	38.4
Gasoline, unleaded regular ⁹	272.508	280.416	283.861	277.621	79.0	-9.3	78.9	7.7	27.4	38.8
Gasoline, unleaded midgrade ^{9 10}	277.132	284.396	288.184	283.161	78.1	-6.4	73.8	9.0	29.1	37.6
Gasoline, unleaded premium ⁹	259.894	266.734	270.041	265.673	73.1	-5.9	70.4	9.2	27.6	36.4
Other motor fuels ^{1 2}	250.798	249.230	248.349	251.364	42.2	1.5	85.3	.9	20.2	36.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Motor vehicle parts and equipment ¹	123.302	123.786	124.416	125.238	2.7	2.9	5.8	6.4	2.8	6.1
Tires ¹	112.201	112.172	111.973	112.940	1.8	3.2	3.6	2.7	2.5	3.1
Vehicle accessories other than tires ^{1 2}	130.985	132.125	133.838	134.416	3.9	2.6	8.3	10.9	3.2	9.6
Motor vehicle maintenance and repair	227.993	228.691	230.251	231.051	3.5	3.9	2.0	5.5	3.7	3.7
Motor vehicle body work ¹	234.946	235.569	235.923	235.810	.8	1.4	5.1	1.5	1.1	3.3
Motor vehicle maintenance and servicing ¹	205.348	206.152	208.003	209.471	5.2	1.3	1.2	8.3	3.3	4.7
Motor vehicle repair ²	139.843	140.264	141.263	141.317	2.4	6.2	2.0	4.3	4.3	3.1
Motor vehicle insurance	335.379	336.022	337.328	337.601	-3.0	4.6	.3	2.7	.7	1.5
Motor vehicle fees ^{1 2}	142.391	142.586	144.251	144.379	.5	2.7	1.1	5.7	1.6	3.4
State and local registration and license ^{1 2 3}	140.582	140.582	142.331	142.531	-2	2.4	.1	5.7	1.1	2.9
Parking and other fees ^{1 2}	146.192	146.865	148.334	148.297	2.4	3.4	3.5	5.9	2.9	4.7
Public transportation	234.266	236.012	237.118	236.848	-9	4.1	11.8	4.5	1.6	8.1
Airline fare	260.363	263.640	265.528	264.500	-1.7	6.7	18.6	6.5	2.4	12.4
Other intercity transportation ¹	153.610	158.532	156.314	153.603	-1.0	18.9	-15.5	.0	8.5	-8.1
Intracity transportation ¹	229.087	228.979	229.935	231.532	.6	2.0	2.4	4.3	1.3	3.4
Medical care	357.778	358.906	361.100	361.337	3.6	5.6	5.5	4.0	4.6	4.8
Medical care commodities	285.747	286.734	288.251	288.297	.8	2.9	3.7	3.6	1.9	3.7
Prescription drugs	372.474	374.385	377.167	377.348	.5	2.6	4.5	5.3	1.6	4.9
Nonprescription drugs and medical supplies ^{1 5}	156.416	156.017	155.363	155.101	3.4	1.9	3.0	-3.3	2.7	-2
Internal and respiratory over-the-counter drugs ¹	186.800	185.420	184.769	184.467	5.7	1.1	1.9	-3.4	3.4	-8
Nonprescription medical equipment and supplies ¹	187.205	187.256	186.159	185.818	-2.8	4.3	6.1	-2.9	.7	1.5
Medical care services	378.222	379.384	381.817	382.130	4.3	6.4	6.0	4.2	5.3	5.1
Professional services	307.357	308.431	309.634	309.636	1.8	4.8	3.3	3.0	3.3	3.2
Physicians' services ³	308.909	310.010	310.809	308.823	1.5	4.1	3.3	-.1	2.8	1.6
Dental services ³	366.394	368.670	370.519	372.538	3.0	8.5	5.2	6.9	5.7	6.1
Eyeglasses and eye care ^{1 5}	172.528	173.615	173.907	175.753	.6	-.2	-2.5	8.4	.2	2.8
Services by other medical professionals ^{3 5}	204.081	205.325	205.719	206.948	2.9	1.9	4.2	5.7	2.4	5.0
Hospital and related services ³	509.438	512.146	518.313	520.557	7.2	7.5	10.1	9.0	7.3	9.6
Hospital services ^{3 11}	188.605	189.631	192.041	192.868	7.3	7.5	10.3	9.4	7.4	9.8
Inpatient hospital services ^{3 9 11}	181.639	182.458	184.585	185.893	5.1	8.2	9.2	9.7	6.6	9.4
Outpatient hospital services ^{1 3 5 9}	442.906	442.799	449.176	452.072	8.0	5.6	17.6	8.5	6.8	13.0
Nursing homes and adult day services ^{3 11}	173.430	173.722	173.436	174.800	5.6	4.0	4.3	3.2	4.8	3.7
Care of invalids and elderly at home ^{1 12}	104.705	106.595	107.111	106.558	1.2	1.3	1.0	7.3	1.2	4.1
Health insurance ^{1 13}	117.147	116.743	117.368	117.360	10.7	12.0	1.6	.7	11.4	1.2
Recreation ²	108.936	108.995	109.201	109.351	.3	-1.3	2.6	1.5	-.5	2.1
Video and audio ²	102.659	103.054	103.205	103.080	-4	-2.5	2.8	1.7	-1.4	2.2
Televisions	16.003	15.793	15.434	14.999	-22.6	-21.0	-4.1	-22.8	-21.8	-14.0
Cable and satellite television and radio service ⁶	356.262	357.643	358.408	359.071	3.6	.1	4.0	3.2	1.8	3.6
Other video equipment ²	21.887	21.623	21.490	21.311	-16.5	-17.3	-11.1	-10.1	-16.9	-10.6
Video cassettes, discs, and other media including rental ^{1 2}	77.013	78.675	79.189	77.760	5.2	-9.8	8.7	3.9	-2.6	6.3
Audio equipment ¹	51.309	51.080	50.638	50.803	-6.3	-4.1	-1.2	-3.9	-5.2	-2.5
Audio discs, tapes and other media ^{1 2}	105.410	105.660	105.500	105.574	-4.5	6.1	-3.5	.6	.7	-1.4
Pets, pet products and services ²	134.530	134.953	135.351	136.529	.5	6.7	7.7	6.1	3.6	6.9
Pets and pet products	170.731	171.167	171.827	173.479	-2.4	6.6	9.4	6.6	2.0	8.0
Pet services including veterinary ²	169.597	170.317	170.542	171.721	6.3	6.9	4.6	5.1	6.6	4.9
Sporting goods ¹	114.917	114.764	115.180	115.120	.4	-7.4	-3.5	.7	-3.6	-1.4
Sports vehicles including bicycles	137.547	137.486	137.738	137.814	-6.1	-3.7	-4.3	.8	-4.9	-1.8
Sports equipment ¹	91.472	91.728	92.115	91.883	5.5	-9.6	-3.3	1.8	-2.3	-.8
Photography ^{1 2}	83.328	82.841	82.577	82.542	-5.9	2.2	-1.1	-3.7	-1.9	-2.4
Photographic equipment and supplies ¹	81.339	79.989	79.396	79.192	-5.1	3.4	-8.1	-10.1	-1.0	-9.1
Photographers and film processing ^{1 2}	106.374	106.717	106.750	106.896	-6.5	1.2	5.2	2.0	-2.7	3.6
Other recreational goods ²	62.477	62.047	61.988	62.338	-5.8	-4.5	-4.5	-.9	-5.1	-2.7
Toys ¹	70.800	70.193	69.920	70.221	-5.5	-6.1	-4.9	-3.2	-5.8	-4.1
Sewing machines, fabric and supplies ²	87.763	86.993	88.419	89.661	-13.5	1.4	-4.5	8.9	-6.3	2.0
Music instruments and accessories ^{1 2}	96.065	96.967	96.795	97.141	2.7	-.3	-1.6	4.6	1.2	1.4
Recreation services ²	142.453	142.233	142.563	142.658	3.5	-1.0	4.9	.6	1.2	2.7
Club dues and fees for participant sports and group exercises ²	123.718	123.755	124.105	123.668	3.7	3.2	-2.7	-.2	3.4	-1.4
Admissions	306.395	305.457	306.065	306.487	3.7	-3.9	9.0	.1	-.1	4.5
Fees for lessons or instructions ⁵	249.557	250.603	250.683	252.108	3.1	4.8	3.3	4.2	4.0	3.7
Recreational reading materials ¹	210.388	209.747	210.703	211.676	.9	1.6	2.3	2.5	1.3	2.4
Newspapers and magazines ^{1 2}	122.337	122.141	122.870	123.114	1.4	2.3	.9	2.6	1.8	1.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Expenditure category										
Recreational books ^{1 2}	104.448	103.872	104.155	104.993	0.2	0.3	4.9	2.1	0.2	3.5
Education and communication ²	117.277	117.559	117.947	118.044	5.3	2.1	1.3	2.6	3.7	1.9
Education ²	172.588	173.490	174.582	174.995	5.7	4.9	5.2	5.7	5.3	5.5
Educational books and supplies	436.077	439.590	439.883	439.326	10.2	12.4	4.6	3.0	11.3	3.8
Tuition, other school fees, and childcare	486.458	488.861	492.237	493.569	5.3	4.2	5.3	6.0	4.8	5.6
College tuition and fees	551.784	554.852	558.617	560.594	6.0	5.7	5.6	6.5	5.8	6.1
Elementary and high school tuition and fees	548.294	550.706	553.264	555.332	5.7	4.4	5.6	5.2	5.1	5.4
Child care and nursery school ⁷	216.523	217.276	219.346	219.619	4.2	1.8	4.8	5.8	3.0	5.3
Technical and business school tuition and fees ²	183.521	185.155	185.339	186.077	6.5	3.9	6.4	5.7	5.2	6.0
Communication ²	85.810	85.837	85.933	85.917	4.9	.0	-1.6	.5	2.5	-5
Postage and delivery services ²	132.066	132.208	132.518	132.505	9.4	6.5	.5	1.3	7.9	.9
Postage ¹	209.745	209.745	209.745	209.745	9.6	6.2	.0	.0	7.9	.0
Delivery services ²	189.566	192.070	199.901	199.586	7.2	9.9	6.9	22.9	8.6	14.6
Information and information processing ^{1 2}	83.894	83.917	84.008	83.992	4.7	-3	-1.7	.5	2.2	-6
Telephone services ^{1 2}	98.874	98.887	98.988	98.931	5.8	1.4	-4	.2	3.6	-1
Land-line telephone services, local charges ^{1 3}	225.210	225.572	225.884	225.699	5.3	5.2	2.5	.9	5.2	1.7
Land-line telephone services, long distance charges ^{1 2}	71.954	71.865	71.870	71.765	14.1	.4	-1.1	-1.0	7.0	-1.1
Wireless telephone services ^{1 2}	64.981	64.977	65.056	65.055	-4	-9	-2.3	.5	-7	-1.0
Information technology, hardware and services ^{1 14}	10.710	10.722	10.737	10.754	-1.0	-9.5	-9.0	1.7	-5.4	-3.8
Personal computers and peripheral equipment ^{1 2 15}	8.866	8.843	8.937	8.895	-6.0	-16.1	-21.6	1.3	-11.2	-10.9
Computer software and accessories ^{1 2}	50.320	49.486	49.671	49.778	-6.9	-14.6	3.8	-4.2	-10.9	-3
Internet services and electronic information providers ^{1 2}	73.158	73.716	73.403	73.713	3.9	-4.4	-2.2	3.1	-3	.4
Telephone hardware, calculators, and other consumer information items ^{1 2}	40.621	40.192	39.856	40.367	-2.9	-6.1	.8	-2.5	-4.5	-9
Other goods and services	347.645	348.898	350.676	351.684	2.5	2.3	3.4	4.7	2.4	4.1
Tobacco and smoking products ¹	563.435	568.410	574.724	577.359	.6	4.2	5.1	10.3	2.3	7.6
Cigarettes ^{1 2}	228.110	230.125	232.695	233.844	.4	4.2	5.3	10.4	2.3	7.8
Tobacco products other than cigarettes ^{1 2}	160.695	162.102	163.722	163.383	3.4	2.6	1.1	6.9	3.0	3.9
Personal care	195.302	195.524	195.924	196.315	3.5	1.5	2.6	2.1	2.5	2.4
Personal care products ¹	158.579	158.407	158.167	157.877	1.5	-1.9	2.0	-1.8	-2	.1
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}	103.818	103.913	103.828	103.643	.7	-3.0	3.1	-7	-1.2	1.2
Cosmetics, perfume, bath, nail preparations and implements ¹	178.444	177.830	177.426	177.085	2.5	-5	.6	-3.0	1.0	-1.2
Personal care services ¹	218.897	219.945	220.324	221.338	3.2	1.6	2.9	4.5	2.4	3.7
Haircuts and other personal care services ^{1 2}	133.419	134.057	134.288	134.906	3.2	1.6	2.9	4.5	2.4	3.7
Miscellaneous personal services	330.664	331.721	333.520	334.915	4.7	3.0	4.0	5.2	3.9	4.6
Legal services ⁵	264.450	265.796	269.161	269.274	6.8	2.2	3.0	7.5	4.5	5.2
Funeral expenses ⁵	263.772	264.638	266.215	266.447	4.4	6.0	4.2	4.1	5.2	4.2
Laundry and dry cleaning services ^{1 2}	130.715	130.494	130.935	131.694	4.3	2.2	3.4	3.0	3.2	3.2
Apparel services other than laundry and dry cleaning ^{1 2}	139.585	140.418	142.544	143.400	4.6	3.6	1.7	11.4	4.1	6.5
Financial services ^{1 5}	275.616	276.411	276.687	279.040	3.3	1.9	8.0	5.1	2.6	6.5
Miscellaneous personal goods ²	87.004	87.128	86.438	87.162	2.0	-1.1	1.3	.7	.4	1.0
Special aggregate indexes										
Commodities	174.229	175.167	176.292	175.865	9.6	1.1	11.1	3.8	5.2	7.4
Commodities less food and beverages	155.974	157.215	158.122	157.241	12.6	-1.3	15.6	3.3	5.4	9.3
Nondurables less food and beverages	201.748	201.649	204.777	204.470	21.7	-6.4	34.1	5.5	6.7	19.0
Nondurables less food, beverages, and apparel	253.733	257.755	261.377	260.305	34.6	-2.1	29.1	10.8	14.8	19.6
Durables	112.470	112.476	112.528	112.347	-1.3	-3	-2	-4	-8	-3
Services	244.542	245.199	245.868	246.368	3.3	2.4	3.7	3.0	2.8	3.3
Rent of shelter ⁴	227.238	227.878	228.476	228.609	3.0	2.9	3.4	2.4	2.9	2.9
Transportation services	235.256	235.963	237.214	237.465	-1.1	4.0	2.2	3.8	1.4	3.0
Other services	278.127	278.909	279.758	280.128	4.7	1.5	3.0	2.9	3.1	3.0
All items less food	206.575	207.491	208.298	208.176	6.3	1.2	7.5	3.1	3.7	5.3
All items less shelter	198.217	199.078	200.108	200.052	7.4	1.4	8.6	3.8	4.3	6.1
All items less medical care	200.258	201.041	201.908	201.898	6.2	1.6	7.0	3.3	3.9	5.2
Commodities less food	157.933	159.164	160.074	159.239	12.3	-1.1	15.1	3.3	5.4	9.0
Nondurables less food	202.374	202.296	205.318	205.143	20.6	-5.8	31.9	5.6	6.6	18.0
Nondurables less food and apparel	248.761	252.459	255.821	254.991	32.0	-1.6	26.7	10.4	14.0	18.3
Nondurables	204.803	204.783	206.961	207.202	12.8	-1.0	18.4	4.8	5.7	11.4

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	May 2007	Aug. 2007	Nov. 2007	Feb. 2008	Aug. 2007	Feb. 2008
Special aggregate indexes										
Apparel less footwear	113.160	113.643	114.577	113.988	-5.1	-1.6	1.6	3.0	-3.3	2.3
Services less rent of shelter ⁴	233.423	234.129	234.673	235.467	4.0	2.4	3.2	3.5	3.2	3.4
Services less medical care services	234.646	235.252	235.849	236.298	3.4	2.5	3.0	2.8	2.9	2.9
Energy	226.219	230.224	232.031	230.458	42.1	-6.3	45.4	7.7	15.4	25.1
All items less energy	205.063	205.468	206.280	206.471	2.3	2.9	2.7	2.8	2.6	2.8
All items less food and energy	205.315	205.774	206.456	206.548	1.8	2.4	2.4	2.4	2.1	2.4
Commodities less food and energy commodities	140.789	140.900	141.352	141.277	-9	1.0	.3	1.4	.0	.8
Energy commodities	274.866	282.540	286.486	281.012	74.6	-7.2	77.0	9.2	27.3	39.0
Services less energy services	250.837	251.555	252.403	252.625	3.0	3.1	3.4	2.9	3.0	3.1
Domestically produced farm food ¹	209.477	210.009	212.468	212.803	4.9	4.1	5.9	6.5	4.5	6.2
Utilities and public transportation	190.199	190.684	190.516	191.775	6.4	.3	2.3	3.4	3.3	2.8

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁴ Indexes on a December 1984=100 base.
⁵ Indexes on a December 1986=100 base.
⁶ Indexes on a December 1983=100 base.
⁷ Indexes on a December 1990=100 base.
⁸ Indexes on a December 2001=100 base.
⁹ Special index based on a substantially smaller sample.
¹⁰ Indexes on a December 1993=100 base.
¹¹ Indexes on a December 1996=100 base.
¹² Indexes on a December 2007=100 base.
¹³ Indexes on a December 2005=100 base.
¹⁴ Indexes on a December 1988=100 base.
¹⁵ This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.
 NA Data not adequate for publication.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Table 10. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, all items index

(1982-84=100, unless otherwise noted)

Area	All items										
	Pricing schedule 1	Indexes				Percent change to Feb. 2008 from—			Percent change to Jan. 2008 from—		
		Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	Feb. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Nov. 2007	Dec. 2007
U.S. city average	M	210.177	210.036	211.080	211.693	4.0	0.8	0.3	4.3	0.4	0.5
Region and area size²											
Northeast urban	M	223.356	223.425	224.325	225.213	4.0	.8	.4	3.9	.4	.4
Size A - More than 1,500,000	M	225.766	225.688	226.310	227.411	3.7	.8	.5	3.6	.2	.3
Size B/C - 50,000 to 1,500,000 ³	M	132.049	132.323	133.301	133.511	4.7	.9	.2	4.8	.9	.7
Midwest urban	M	200.762	200.227	201.427	201.896	3.8	.8	.2	4.3	.3	.6
Size A - More than 1,500,000	M	202.012	201.519	202.830	203.347	3.5	.9	.3	4.0	.4	.7
Size B/C - 50,000 to 1,500,000 ³	M	128.392	128.040	128.753	128.922	4.1	.7	.1	4.8	.3	.6
Size D - Nonmetropolitan (less than 50,000)	M	196.569	195.819	196.708	197.596	5.0	.9	.5	4.9	.1	.5
South urban	M	203.437	203.457	204.510	205.060	4.6	.8	.3	4.9	.5	.5
Size A - More than 1,500,000	M	205.698	206.078	207.221	207.605	4.6	.7	.2	4.8	.7	.6
Size B/C - 50,000 to 1,500,000 ³	M	129.556	129.368	129.937	130.351	4.7	.8	.3	4.9	.3	.4
Size D - Nonmetropolitan (less than 50,000)	M	202.550	202.878	204.524	205.189	4.7	1.1	.3	4.3	1.0	.8
West urban	M	214.904	214.733	215.739	216.339	3.5	.7	.3	3.8	.4	.5
Size A - More than 1,500,000	M	218.196	218.020	219.036	219.799	3.4	.8	.3	3.8	.4	.5
Size B/C - 50,000 to 1,500,000 ³	M	130.581	130.481	131.328	131.538	3.7	.8	.2	4.0	.6	.6
Size classes											
A ⁴	M	192.224	192.140	193.045	193.685	3.8	.8	.3	4.0	.4	.5
B/C ³	M	129.848	129.718	130.431	130.728	4.4	.8	.2	4.7	.4	.5
D	M	202.525	202.333	203.200	203.803	4.5	.7	.3	4.4	.3	.4
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	207.821	207.155	208.757	209.526	4.4	1.1	.4	4.7	.5	.8
Los Angeles-Riverside-Orange County, CA ...	M	219.943	219.373	220.918	221.431	3.1	.9	.2	3.9	.4	.7
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	229.504	229.395	229.869	231.020	3.6	.7	.5	3.7	.2	.2
Boston-Brockton-Nashua, MA-NH-ME-CT	1	230.689	-	231.980	-	-	-	-	3.4	.6	-
Cleveland-Akron, OH	1	197.726	-	199.686	-	-	-	-	4.2	1.0	-
Dallas-Fort Worth, TX	1	196.465	-	197.079	-	-	-	-	4.3	.3	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	135.151	-	136.293	-	-	-	-	4.9	.8	-
Atlanta, GA	2	-	202.751	-	204.166	4.8	.7	-	-	-	-
Detroit-Ann Arbor-Flint, MI	2	-	200.201	-	202.378	2.2	1.1	-	-	-	-
Houston-Galveston-Brazoria, TX	2	-	186.246	-	187.585	3.5	.7	-	-	-	-
Miami-Fort Lauderdale, FL	2	-	217.319	-	219.082	5.3	.8	-	-	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	-	219.025	-	220.935	3.7	.9	-	-	-	-
San Francisco-Oakland-San Jose, CA	2	-	218.485	-	219.612	2.8	.5	-	-	-	-
Seattle-Tacoma-Bremerton, WA	2	-	218.966	-	221.728	4.7	1.3	-	-	-	-

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

M - Every month.

1 - January, March, May, July, September, and November.

2 - February, April, June, August, October, and December.

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

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

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

⁶ Indexes on a November 1996=100 base.

- Data not available.

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

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

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008		Feb. 2008	Feb. 2007
Expenditure category												
All items	225.213	4.0	0.4	201.896	3.8	0.2	205.060	4.6	0.3	216.339	3.5	0.3
All items (December 1977=100)	354.642	-	-	328.496	-	-	332.637	-	-	349.699	-	-
Food and beverages	213.620	4.3	.2	202.530	4.5	.4	206.879	5.1	.3	215.131	4.0	.3
Food	213.155	4.3	.2	202.030	4.6	.3	207.333	5.2	.3	214.328	4.0	.2
Food at home	212.638	4.3	.0	198.691	5.5	.5	204.722	5.9	.3	218.109	4.5	.0
Food away from home	216.767	4.4	.4	207.546	3.5	.2	213.880	4.3	.4	208.510	3.4	.5
Alcoholic beverages	218.703	4.1	.8	207.936	2.6	.7	199.558	3.5	.5	223.589	4.5	1.1
Housing	238.702	2.9	.5	194.438	2.2	.3	196.626	3.2	.3	225.132	2.8	.3
Shelter	282.815	2.6	.6	224.058	2.1	.2	218.141	3.3	.4	253.104	3.2	.3
Rent of primary residence ²	270.372	3.6	.2	213.384	2.0	.0	216.082	4.0	.2	252.979	4.4	.2
Owners' equivalent rent of primary residence ^{2 3}	291.716	2.0	.0	226.174	1.6	.0	220.414	3.2	.2	264.344	3.3	.2
Fuels and utilities	218.616	9.4	.3	195.227	4.4	1.3	202.898	5.2	-2	220.614	3.3	.9
Household energy	206.252	9.7	.2	172.880	4.1	1.5	176.114	5.1	-3	207.051	2.7	1.0
Gas (piped) and electricity ²	201.798	3.5	.1	177.407	3.2	1.5	175.804	4.2	-3	208.286	2.1	1.1
Electricity ²	182.637	4.4	.0	151.339	2.0	.0	164.787	3.8	-9	211.367	2.7	.1
Utility (piped) gas service ²	235.881	1.8	.4	221.650	4.8	3.5	233.857	5.8	2.8	219.041	1.2	3.7
Household furnishings and operations	127.502	-2.4	.4	120.300	.5	-2	126.632	.0	.5	132.604	-9	.0
Apparel	116.215	-1.4	3.4	108.074	-1.9	1.4	130.159	-1.4	.1	113.149	1.1	2.9
Transportation	189.056	9.1	-4	192.236	9.2	-1	190.041	10.8	.1	190.644	6.5	-3
Private transportation	183.318	9.6	-6	187.718	9.4	-1	188.773	11.1	.1	185.502	6.7	-4
New and used motor vehicles ⁴	92.827	.1	-5	95.576	.5	-2	95.516	.1	-1	94.004	-6	-3
New vehicles	134.954	-9	-5	132.374	.0	-6	140.937	-5	-1	134.955	-1.6	-5
New cars and trucks ^{4 5}	93.568	-1.0	-5	93.631	.4	-3	95.904	-6	-1	93.832	-1.6	-5
New cars ⁵	133.344	-1.5	-7	130.940	.5	.0	142.974	-4	-1	135.342	-9	-3
Used cars and trucks	142.306	1.9	.1	138.360	2.0	.1	136.233	1.9	.0	134.737	2.1	.0
Motor fuel	254.137	35.8	-1.4	266.522	31.2	-3	261.376	38.7	.2	253.164	24.2	-9
Gasoline (all types)	252.548	35.7	-1.5	265.517	31.3	-4	259.942	38.8	.1	251.413	24.1	-1.1
Gasoline, unleaded regular ⁵	254.336	36.3	-1.6	264.552	31.8	-4	259.837	39.2	.2	250.487	24.6	-1.2
Gasoline, unleaded midgrade ^{5 6}	256.703	35.1	-1.3	290.232	30.8	-1	269.456	38.5	.2	236.095	23.3	-9
Gasoline, unleaded premium ⁵	243.207	33.3	-1.4	259.881	30.3	-4	254.689	37.2	.0	239.979	22.5	-1.1
Medical care	385.250	4.4	.5	360.819	4.1	-1	345.374	4.6	.4	366.560	4.9	1.1
Medical care commodities	317.256	1.7	.7	293.288	1.5	-1.0	283.998	3.8	.3	299.822	3.8	1.1
Medical care services	403.164	5.1	.4	382.908	4.9	.2	365.090	4.9	.5	386.410	5.2	1.1
Professional services	314.218	3.0	.5	326.322	3.5	.4	304.187	3.2	.3	289.045	3.1	.6
Recreation ⁴	114.366	1.0	.7	113.587	2.5	.2	113.511	1.1	.4	108.275	-1	-2
Education and communication ⁴	124.753	4.4	.1	123.954	2.8	.1	117.936	2.9	.0	121.295	2.9	-1
Other goods and services	358.666	1.9	.3	330.258	3.8	.4	329.405	3.2	.4	342.559	2.8	.2
Commodity and service group												
All items	225.213	4.0	.4	201.896	3.8	.2	205.060	4.6	.3	216.339	3.5	.3
Commodities	175.646	5.4	.3	167.100	5.4	.2	173.200	6.3	.2	170.163	3.9	.1
Commodities less food and beverages	152.301	6.1	.3	148.452	6.0	.0	155.204	7.0	.2	145.547	3.9	.1
Nondurables less food and beverages	188.925	11.4	.6	186.633	10.5	.2	198.230	13.2	.3	181.469	8.8	.5
Nondurables less food, beverages, and apparel	245.706	16.8	-4	237.663	14.4	-1	240.376	18.3	.4	229.622	11.6	-3
Durables	110.073	-1.6	.0	110.098	.0	-2	115.054	-4	-1	112.225	-1.9	-4
Services	273.755	3.0	.5	238.203	2.7	.3	237.692	3.5	.3	258.252	3.3	.4
Rent of shelter ³	295.824	2.6	.6	230.397	2.1	.2	224.373	3.4	.4	269.248	3.2	.3
Transportation services	226.783	2.7	.4	244.242	2.2	.4	243.485	2.8	.1	240.205	2.3	.2
Other services	310.780	3.7	.4	284.899	3.4	.1	282.077	3.1	.2	287.497	3.3	.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	Feb. 2008	Feb. 2007	Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008
Special aggregate indexes												
All items less medical care	217.995	3.9	0.4	194.176	3.8	0.3	196.834	4.7	0.3	209.104	3.4	0.2
All items less food	227.612	3.9	.4	201.800	3.7	.2	204.555	4.6	.3	216.796	3.4	.3
All items less shelter	205.806	4.7	.3	195.980	4.6	.3	201.069	5.3	.2	202.629	3.7	.2
Commodities less food	154.916	6.0	.4	150.486	5.8	.1	156.753	6.9	.2	148.695	3.9	.1
Nondurables	201.985	7.6	.4	195.036	7.4	.3	202.848	9.0	.3	199.404	6.3	.4
Nondurables less food	190.542	10.8	.6	187.737	9.9	.3	198.151	12.6	.3	184.811	8.5	.5
Nondurables less food and apparel	241.038	15.3	-.3	233.852	13.3	.0	235.805	17.0	.4	228.474	10.9	-.2
Services less rent of shelter ³	273.180	3.7	.3	260.092	3.4	.4	261.297	3.6	.2	272.679	3.3	.4
Services less medical care services	264.401	2.9	.5	226.852	2.5	.3	225.355	3.3	.3	248.759	3.1	.3
Energy	226.252	20.2	-.6	213.686	17.5	.5	210.681	21.5	.0	235.649	15.1	-.2
All items less energy	227.180	2.4	.5	202.813	2.5	.2	204.986	2.9	.3	216.607	2.6	.3
All items less food and energy	231.191	2.1	.6	203.592	2.1	.2	204.972	2.5	.3	217.641	2.3	.3
Commodities less food and energy commodities	141.832	-.6	.8	138.115	.5	.2	143.300	.2	.2	137.278	-.2	.4
Energy commodities	266.757	35.6	-1.1	266.884	31.0	-.2	265.190	38.4	.2	256.589	24.2	-.9
Services less energy services	280.924	3.0	.5	246.308	2.7	.2	244.035	3.4	.3	262.096	3.3	.3

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

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

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008
Expenditure category									
All items ⁴	193.685	3.8	0.3	130.728	4.4	0.2	203.803	4.5	0.3
All items (December 1977=100)	193.685	-	-	130.728	-	-	203.803	-	-
Food and beverages	189.738	4.2	.3	130.675	4.9	.3	207.097	4.9	.2
Food	189.549	4.3	.2	130.701	4.9	.3	207.136	5.0	.2
Food at home	193.676	4.6	.1	129.336	5.7	.3	203.415	5.9	.2
Food away from home	183.314	3.9	.4	132.919	3.9	.4	214.995	3.8	.3
Alcoholic beverages	190.359	3.6	1.0	130.312	4.3	.7	206.072	2.8	-.4
Housing	197.271	2.8	.5	129.340	2.8	.2	189.543	3.2	.3
Shelter	213.716	2.8	.4	130.417	2.9	.3	213.016	2.9	.4
Rent of primary residence ⁵	207.970	4.0	.2	133.529	3.4	.2	203.765	2.5	.2
Owners' equivalent rent of primary residence ^{5 6}	211.243	2.6	.1	128.774	2.7	.2	221.797	2.1	.4
Fuels and utilities	210.598	6.0	.8	154.817	5.1	.2	201.094	5.4	-.2
Household energy	212.259	6.2	.9	155.312	4.9	.1	172.970	5.6	-.5
Gas (piped) and electricity ⁵	200.185	4.0	1.0	146.166	2.3	.0	182.864	4.7	-.4
Electricity ⁵	180.585	4.6	.0	131.727	1.4	-.8	177.442	6.6	-.4
Utility (piped) gas service ⁵	239.687	3.0	3.0	195.009	5.0	2.4	205.124	-1.1	-1.1
Household furnishings and operations	120.856	-.8	.3	99.473	-.6	.0	125.191	2.1	.5
Apparel	110.951	-1.2	2.7	87.365	-.1	.9	113.378	-2.8	-.9
Transportation	185.487	8.1	-.3	135.014	10.0	.0	191.776	10.2	.4
Private transportation	185.124	8.4	-.4	134.883	10.2	-.1	187.493	10.5	.3
New and used motor vehicles ³	94.779	.0	-.4	94.469	.0	-.1	93.429	-.5	.3
New vehicles	118.914	-.7	-.7	95.275	-.7	-.2	139.265	-2.1	.3
New cars and trucks ^{3 7}	93.692	-.6	-.5	95.338	-.7	-.2	96.099	-2.0	.3
New cars ⁷	119.126	-.8	-.4	96.863	-.5	-.4	140.897	1.4	1.6
Used cars and trucks	131.358	1.9	.0	92.319	2.0	.0	126.533	2.2	.0
Motor fuel	374.481	30.7	-.8	258.972	34.9	-.3	251.553	33.5	.4
Gasoline (all types)	372.383	30.7	-.9	259.372	35.0	-.4	249.632	33.6	.3
Gasoline, unleaded regular ⁷	381.389	30.8	-.9	265.266	35.1	-.5	239.165	33.3	.4
Gasoline, unleaded midgrade ^{7 8}	253.627	31.2	-.7	253.545	35.2	-.1	280.944	35.7	.2
Gasoline, unleaded premium ⁷	332.521	29.8	-.9	243.543	34.0	-.2	252.917	33.4	.2
Medical care	285.663	4.3	.2	153.127	4.7	.7	354.123	4.9	.8
Medical care commodities	232.933	2.0	.0	139.532	3.5	.5	295.962	5.7	.6
Medical care services	301.016	4.9	.3	157.870	5.2	.7	374.395	4.7	.9
Professional services	241.109	3.0	.4	143.765	3.2	.4	316.142	4.6	1.3
Recreation ³	114.130	1.1	.3	109.453	.8	.1	113.947	2.4	.7
Education and communication ³	124.174	3.9	.1	117.415	2.3	-.1	124.505	2.0	-.2
Other goods and services	269.092	2.6	.2	150.488	3.5	.5	347.648	3.1	.2
Commodity and service group									
All items ⁴	193.685	3.8	.3	130.728	4.4	.2	203.803	4.5	.3
Commodities	163.660	4.7	.2	121.247	6.0	.2	172.165	6.2	.2
Commodities less food and beverages	147.796	5.0	.2	115.978	6.7	.1	154.667	6.9	.2
Nondurables less food and beverages	191.956	9.8	.5	145.880	12.9	.3	194.280	12.0	.1
Nondurables less food, beverages, and apparel	251.759	14.4	-.2	174.448	16.7	.1	237.154	16.2	.4
Durables	104.722	-1.2	-.3	87.059	-.9	-.1	114.945	.1	.2
Services	217.501	3.2	.4	135.335	3.1	.3	238.278	3.3	.4
Rent of shelter ⁶	214.574	2.9	.4	130.653	3.0	.3	220.327	2.9	.4
Transportation services	191.839	2.2	.2	131.458	3.0	.3	248.808	3.5	.5
Other services	239.633	3.8	.2	134.209	2.9	.1	289.249	2.8	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index Feb. 2008	Percent change from—		Index Feb. 2008	Percent change from—		Index Feb. 2008	Percent change from—	
		Feb. 2007	Jan. 2008		Feb. 2007	Jan. 2008		Feb. 2007	Jan. 2008
Special aggregate indexes									
All items less medical care	189.171	3.7	0.3	127.344	4.4	0.2	194.174	4.5	0.3
All items less food	194.450	3.7	.3	128.642	4.3	.2	203.176	4.5	.3
All items less shelter	184.953	4.3	.3	128.428	5.0	.2	202.374	5.1	.2
Commodities less food	149.824	4.9	.2	116.405	6.6	.1	156.047	6.7	.1
Nondurables	191.036	6.8	.4	138.078	8.9	.3	201.153	8.5	.1
Nondurables less food	192.121	9.2	.6	144.876	12.3	.3	194.528	11.4	.1
Nondurables less food and apparel	244.178	13.1	-.1	170.556	15.7	.1	234.081	15.1	.3
Services less rent of shelter ⁶	220.567	3.6	.3	140.102	3.3	.3	268.690	3.7	.4
Services less medical care services	211.443	3.0	.4	133.219	2.9	.2	224.107	3.2	.3
Energy	278.236	18.0	.0	200.777	19.8	-.1	212.244	20.2	.0
All items less energy	188.029	2.5	.4	123.330	2.7	.3	203.683	2.8	.3
All items less food and energy	187.891	2.2	.4	121.943	2.3	.3	203.518	2.4	.4
Commodities less food and energy commodities	127.315	-.3	.5	98.817	.3	.2	143.096	.7	.1
Energy commodities	378.829	30.8	-.7	264.831	34.8	-.2	251.932	33.4	.2
Services less energy services	218.768	3.1	.4	134.478	3.2	.3	244.452	3.2	.5

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

² Indexes on a December 1986=100 base.

³ Indexes on a December 1997=100 base.

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

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

estimator.

⁶ Indexes on a December 1982=100 base.

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

- Data not available.

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

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008
Expenditure category						
All items ³	227.411	3.7	0.5	133.511	4.7	0.2
All items (December 1977=100)	351.394	-	-	-	-	-
Food and beverages	213.017	3.9	.2	133.004	5.4	.3
Food	212.392	3.9	.1	133.317	5.4	.3
Food at home	212.616	3.5	-.2	132.028	6.2	.4
Food away from home	215.132	4.4	.6	135.592	4.2	.1
Alcoholic beverages	220.317	3.8	.7	127.883	4.9	1.0
Housing	242.533	2.8	.6	135.105	3.3	.3
Shelter	287.634	2.5	.6	132.373	2.6	.3
Rent of primary residence ⁴	277.584	3.7	.2	136.848	3.1	.2
Owners' equivalent rent of primary residence ^{4 5}	292.990	2.0	.0	129.952	2.1	.0
Fuels and utilities	212.599	9.2	.1	183.113	9.6	.7
Household energy	207.703	9.8	.0	185.916	9.5	.6
Gas (piped) and electricity ⁴	201.440	4.5	.1	153.704	1.2	.2
Electricity ⁴	181.309	7.1	.1	131.486	-.8	-.3
Utility (piped) gas service ⁴	237.249	.4	.1	194.982	5.7	1.3
Household furnishings and operations	128.179	-2.5	.6	101.390	-2.1	-.1
Apparel	112.755	-2.5	4.3	87.733	2.8	.7
Transportation	190.104	9.0	-.2	132.459	9.2	-.8
Private transportation	183.940	9.7	-.4	133.090	9.4	-1.1
Motor fuel	247.242	35.7	-1.4	259.920	35.9	-1.6
Gasoline (all types)	245.327	35.6	-1.5	259.883	36.0	-1.6
Gasoline, unleaded regular ⁶	246.930	36.2	-1.5	264.539	36.4	-1.7
Gasoline, unleaded midgrade ^{6 7}	245.254	35.2	-1.3	258.519	35.1	-1.5
Gasoline, unleaded premium ⁶	238.023	33.1	-1.3	243.349	33.9	-1.5
Medical care	388.562	4.2	.5	157.778	4.8	.4
Recreation ²	115.278	.9	.6	112.115	1.4	.9
Education and communication ²	127.345	4.4	.2	117.663	4.2	-.2
Other goods and services	349.380	1.7	.1	156.220	2.3	.7
Commodity and service group						
All items ³	227.411	3.7	.5	133.511	4.7	.2
Commodities	175.138	4.8	.5	125.892	6.8	.0
Commodities less food and beverages	150.520	5.4	.6	121.533	7.7	-.3
Nondurables less food and beverages	183.633	9.9	.9	153.473	14.7	-.1
Durables	110.883	-1.5	.3	87.564	-2.0	-.5
Services	275.039	3.0	.5	136.638	3.1	.3
Special aggregate indexes						
All items less medical care	220.263	3.7	.5	130.184	4.7	.1
All items less shelter	205.511	4.4	.4	131.603	5.5	.1
Commodities less food	153.349	5.3	.7	121.740	7.6	-.2
Nondurables	199.603	6.6	.5	142.538	10.0	.1
Nondurables less food	185.855	9.4	.9	151.456	14.1	.0
Services less rent of shelter ⁵	270.392	3.7	.3	140.827	3.5	.3
Services less medical care services	265.845	3.0	.5	134.271	2.7	.3
Energy	224.850	19.9	-.6	216.175	20.8	-.5
All items less energy	229.699	2.3	.6	124.956	2.7	.2
All items less food and energy	234.354	2.0	.7	123.272	2.2	.2

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008
Expenditure category									
All items ³	203.347	3.5	0.3	128.922	4.1	0.1	197.596	5.0	0.5
All items (December 1977=100)	335.737	-	-	-	-	-	316.790	-	-
Food and beverages	204.791	4.3	.3	129.405	4.5	.3	202.483	5.5	.8
Food	204.424	4.4	.3	129.489	4.7	.2	201.871	5.9	.9
Food at home	203.639	5.1	.5	126.997	5.6	.1	193.028	7.4	1.4
Food away from home	205.969	3.5	.0	132.753	3.5	.4	217.710	4.0	.4
Alcoholic beverages	206.942	3.3	.9	129.262	1.9	.7	211.499	.5	-.4
Housing	197.733	1.9	.4	123.338	2.2	.1	185.701	4.3	.3
Shelter	230.358	1.7	-.1	123.217	2.1	.1	207.962	5.2	.6
Rent of primary residence ⁴	224.166	2.0	-.1	122.585	1.7	.0	191.743	3.4	.1
Owners' equivalent rent of primary residence ^{4 5}	232.403	1.6	.0	120.079	1.4	.1	214.333	2.6	.4
Fuels and utilities	189.777	4.5	2.0	157.875	4.9	1.0	201.650	2.2	-.9
Household energy	171.113	4.3	2.4	160.602	4.6	1.1	160.405	2.5	-1.3
Gas (piped) and electricity ⁴	173.118	3.6	2.3	155.358	3.3	.9	168.707	.9	-1.2
Electricity ⁴	140.118	2.9	.4	130.159	.9	.1	147.382	1.5	-1.8
Utility (piped) gas service ⁴	213.082	4.4	4.6	209.277	7.2	2.5	214.644	-.3	.0
Household furnishings and operations	116.495	.6	.5	95.835	.1	-1.2	118.017	1.9	.1
Apparel	106.264	-1.0	2.8	80.622	-3.5	-1.2	121.470	-2.8	.8
Transportation	191.375	8.3	-.5	140.463	10.4	.2	178.919	10.9	.9
Private transportation	188.215	8.4	-.5	140.589	10.6	.1	171.350	10.7	.9
Motor fuel	269.521	30.1	-.6	274.080	32.5	-.4	235.174	31.6	1.1
Gasoline (all types)	268.032	30.2	-.7	274.629	32.8	-.3	232.425	31.5	1.0
Gasoline, unleaded regular ⁶	268.246	30.6	-.7	280.990	33.4	-.5	223.548	31.7	.8
Gasoline, unleaded midgrade ^{6 7}	284.521	30.1	-.6	269.002	31.3	.2	270.496	30.6	1.2
Gasoline, unleaded premium ⁶	257.608	29.3	-.7	256.469	31.3	-.5	240.684	32.2	1.8
Medical care	353.480	3.8	-.4	157.919	4.4	.5	356.474	4.6	-.4
Recreation ²	115.294	1.8	.5	111.898	3.2	-.3	109.886	3.4	.6
Education and communication ²	125.859	3.4	.1	123.470	2.2	.2	112.896	1.6	-.2
Other goods and services	329.724	3.2	.3	151.408	5.2	.5	332.562	1.6	.7
Commodity and service group									
All items ³	203.347	3.5	.3	128.922	4.1	.1	197.596	5.0	.5
Commodities	166.436	5.0	.3	119.926	5.8	-.1	171.035	6.1	.6
Commodities less food and beverages	145.607	5.4	.2	114.683	6.7	-.3	154.789	6.6	.5
Nondurables less food and beverages	182.551	9.8	.6	144.010	11.5	-.3	195.826	10.0	.3
Durables	108.710	-.1	-.4	84.063	-.3	-.3	112.622	1.4	.8
Services	239.991	2.5	.3	134.374	2.8	.3	226.768	4.2	.3
Special aggregate indexes									
All items less medical care	196.570	3.5	.3	125.541	4.1	.1	187.510	5.1	.5
All items less shelter	195.357	4.4	.3	129.453	4.9	.1	195.324	5.0	.4
Commodities less food	148.009	5.3	.2	115.102	6.5	-.3	156.330	6.3	.5
Nondurables	194.574	7.0	.5	136.639	7.9	-.1	199.769	7.7	.6
Nondurables less food	184.170	9.3	.6	142.869	10.8	-.3	196.396	9.3	.3
Services less rent of shelter ⁵	259.795	3.4	.4	145.477	3.5	.5	248.978	3.3	.1
Services less medical care services	230.277	2.3	.3	131.566	2.6	.3	209.876	3.9	.2
Energy	213.247	16.8	.7	210.201	18.6	.3	194.895	17.0	.1
All items less energy	204.421	2.2	.2	121.513	2.5	.1	199.000	3.7	.5
All items less food and energy	205.092	1.9	.2	119.999	2.1	.1	198.511	3.3	.4

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	South								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008
Expenditure category									
All items ³	207.605	4.6	0.2	130.351	4.7	0.3	205.189	4.7	0.3
All items (December 1977=100)	335.143	-	-	-	-	-	333.210	-	-
Food and beverages	209.177	4.9	.3	130.032	5.2	.4	203.682	4.9	.1
Food	210.157	5.1	.3	130.271	5.3	.4	203.410	4.7	.1
Food at home	206.201	5.6	.2	129.365	6.1	.4	205.365	5.8	-.1
Food away from home	217.839	4.5	.4	131.837	4.2	.4	204.367	3.2	.4
Alcoholic beverages	196.812	1.9	.4	125.830	4.5	.7	203.082	6.2	-.8
Housing	203.202	3.8	.4	129.332	2.9	.2	188.450	2.1	.7
Shelter	224.614	3.6	.5	132.414	3.2	.3	212.269	1.5	.7
Rent of primary residence ⁴	223.858	4.3	.4	135.515	3.9	.1	208.565	3.0	.2
Owners' equivalent rent of primary residence ^{4 5}	227.604	3.2	.2	131.447	3.3	.2	220.753	1.4	.5
Fuels and utilities	203.623	6.9	.3	143.517	3.7	-.5	195.173	5.8	-.2
Household energy	186.247	7.4	.4	141.835	3.1	-.7	173.303	6.0	-.2
Gas (piped) and electricity ⁴	188.848	6.7	.4	138.183	1.9	-.8	176.454	5.1	-.1
Electricity ⁴	174.359	6.8	-.2	129.414	1.0	-1.6	172.295	6.0	-.1
Utility (piped) gas service ⁴	228.544	6.3	2.8	191.218	6.3	3.3	193.169	-.2	-.2
Household furnishings and operations	135.526	.7	.4	97.962	-.6	.4	121.552	.0	1.3
Apparel	145.781	-.5	.0	87.320	-1.9	.7	113.871	-3.3	-2.7
Transportation	188.878	10.2	-.4	133.835	11.1	.4	202.791	12.0	.2
Private transportation	189.343	10.4	-.4	133.613	11.4	.4	201.832	12.2	.2
Motor fuel	266.850	37.7	-.8	261.602	38.9	.7	251.208	40.4	.7
Gasoline (all types)	264.080	37.7	-.9	261.900	39.0	.7	248.386	40.6	.6
Gasoline, unleaded regular ⁶	265.892	38.2	-.9	270.145	39.3	.7	241.698	41.9	.9
Gasoline, unleaded midgrade ^{6 7}	263.529	37.5	-.6	253.558	39.1	.9	288.983	38.9	.1
Gasoline, unleaded premium ⁶	257.519	36.3	-.9	246.175	37.7	.6	254.151	37.5	.1
Medical care	332.819	3.6	-.1	149.287	5.1	.5	344.541	5.6	1.5
Recreation ²	114.117	.0	.1	112.526	1.6	.5	116.267	2.7	1.0
Education and communication ²	119.443	3.7	.2	116.011	2.6	-.2	122.821	1.5	-.2
Other goods and services	314.062	3.3	.4	148.325	3.1	.6	335.436	3.7	-.4
Commodity and service group									
All items ³	207.605	4.6	.2	130.351	4.7	.3	205.189	4.7	.3
Commodities	174.480	6.1	.0	120.887	6.4	.4	175.270	6.9	-.1
Commodities less food and beverages	155.231	7.0	-.2	115.911	6.9	.5	161.059	7.9	-.1
Nondurables less food and beverages	193.969	12.5	-.2	146.167	13.4	.7	201.600	14.8	.0
Durables	118.566	-.3	-.2	87.817	-.5	.1	118.065	-.7	-.3
Services	239.833	3.6	.3	135.148	3.4	.2	236.883	2.8	.7
Special aggregate indexes									
All items less medical care	201.080	4.6	.2	127.189	4.7	.3	194.766	4.6	.2
All items less shelter	201.646	5.1	.0	127.242	5.3	.3	204.036	5.7	.2
Commodities less food	157.032	6.7	-.2	116.190	6.9	.5	162.031	7.9	-.2
Nondurables	201.444	8.4	.1	137.888	9.4	.6	203.197	10.0	.0
Nondurables less food	194.033	11.7	-.1	144.996	12.9	.7	201.266	14.2	-.1
Services less rent of shelter ⁵	262.811	3.7	.1	137.556	3.5	.1	264.733	3.9	.6
Services less medical care services	229.830	3.6	.3	133.470	3.2	.2	221.783	2.6	.6
Energy	218.696	21.4	-.3	192.314	21.2	.1	208.436	23.3	.3
All items less energy	208.180	3.0	.2	123.239	2.9	.3	203.448	2.3	.3
All items less food and energy	208.250	2.6	.2	121.906	2.5	.3	203.837	1.9	.4

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008
Expenditure category						
All items ³	219.799	3.4	0.3	131.538	3.7	0.2
All items (December 1977=100)	358.412	-	-	-	-	-
Food and beverages	216.675	4.0	.3	131.728	4.2	.3
Food	216.187	4.0	.2	130.838	4.0	.3
Food at home	221.681	4.5	-.1	129.301	4.6	.2
Food away from home	208.387	3.3	.6	133.216	3.2	.4
Alcoholic beverages	220.231	4.3	1.6	147.424	7.0	.3
Housing	235.390	2.7	.5	130.788	2.9	.2
Shelter	264.538	3.3	.4	131.689	3.2	.2
Rent of primary residence ⁴	268.564	4.9	.2	136.575	3.8	.4
Owners' equivalent rent of primary residence ^{4 5}	276.971	3.4	.2	130.609	3.4	.2
Fuels and utilities	225.115	2.1	1.2	155.633	3.9	.5
Household energy	216.591	.9	1.4	154.854	4.2	.6
Gas (piped) and electricity ⁴	217.558	.3	1.5	151.418	3.6	.7
Electricity ⁴	227.310	-6	.0	138.138	5.7	.3
Utility (piped) gas service ⁴	224.412	3.3	5.5	186.177	-1.2	1.6
Household furnishings and operations	134.365	-1.6	.0	105.508	-.4	.2
Apparel	113.958	.0	3.1	94.297	5.3	3.1
Transportation	186.652	5.8	-.3	134.917	7.9	-.5
Private transportation	182.180	5.9	-.4	133.670	7.9	-.5
Motor fuel	251.950	22.7	-.5	232.278	26.8	-1.9
Gasoline (all types)	249.885	22.7	-.6	232.752	26.4	-2.3
Gasoline, unleaded regular ⁶	251.585	23.2	-.6	232.916	26.8	-2.4
Gasoline, unleaded midgrade ^{6 7}	230.733	22.1	-.4	229.506	26.2	-2.1
Gasoline, unleaded premium ⁶	239.874	21.2	-.7	221.941	24.8	-1.8
Medical care	361.216	5.2	.9	153.994	4.5	1.4
Recreation ²	112.121	1.5	.0	98.246	-3.8	-1.0
Education and communication ²	122.488	3.9	.0	113.717	.5	-.3
Other goods and services	348.664	2.3	.2	148.572	3.8	.1
Commodity and service group						
All items ³	219.799	3.4	.3	131.538	3.7	.2
Commodities	170.177	3.4	.2	119.637	4.8	.1
Commodities less food and beverages	143.773	3.1	.1	112.955	5.1	.0
Nondurables less food and beverages	177.723	7.5	.7	140.135	11.1	.0
Durables	111.448	-2.5	-.6	88.340	-1.3	-.1
Services	263.389	3.4	.5	135.886	3.0	.2
Special aggregate indexes						
All items less medical care	213.338	3.3	.3	127.392	3.7	.1
All items less shelter	202.315	3.5	.3	127.653	4.0	.2
Commodities less food	147.191	3.1	.2	113.907	5.2	.0
Nondurables	198.442	5.6	.5	136.159	7.7	.2
Nondurables less food	181.294	7.3	.8	140.629	10.9	.1
Services less rent of shelter ⁵	272.188	3.5	.5	140.000	2.6	.3
Services less medical care services	255.381	3.3	.4	133.660	2.8	.1
Energy	236.308	13.8	.2	198.296	16.7	-.9
All items less energy	220.505	2.7	.4	124.206	2.5	.3
All items less food and energy	222.003	2.4	.4	123.049	2.3	.3

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

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

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

(1982-84=100, unless otherwise noted)

Area	Food at home										
	Pricing schedule 1	Indexes				Percent change to Feb. 2008 from—			Percent change to Jan. 2008 from—		
		Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	Feb. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Nov. 2007	Dec. 2007
U.S. city average	M	204.745	205.208	207.983	208.329	5.1	1.5	0.2	5.8	1.6	1.4
Region and area size²											
Northeast urban	M	208.980	209.944	212.737	212.638	4.3	1.3	.0	5.1	1.8	1.3
Size A - More than 1,500,000	M	209.757	210.414	213.111	212.616	3.5	1.0	-.2	4.6	1.6	1.3
Size B/C - 50,000 to 1,500,000 ³	M	128.635	129.675	131.542	132.028	6.2	1.8	.4	6.3	2.3	1.4
Midwest urban	M	194.994	194.862	197.767	198.691	5.5	2.0	.5	5.6	1.4	1.5
Size A - More than 1,500,000	M	199.998	199.576	202.557	203.639	5.1	2.0	.5	4.9	1.3	1.5
Size B/C - 50,000 to 1,500,000 ³	M	124.412	124.539	126.840	126.997	5.6	2.0	.1	6.2	2.0	1.8
Size D - Nonmetropolitan (less than 50,000)	M	189.846	190.067	190.421	193.028	7.4	1.6	1.4	7.4	.3	.2
South urban	M	201.006	201.821	204.180	204.722	5.9	1.4	.3	6.2	1.6	1.2
Size A - More than 1,500,000	M	202.494	203.298	205.857	206.201	5.6	1.4	.2	6.5	1.7	1.3
Size B/C - 50,000 to 1,500,000 ³	M	127.357	127.844	128.856	129.365	6.1	1.2	.4	5.8	1.2	.8
Size D - Nonmetropolitan (less than 50,000)	M	198.507	199.777	205.531	205.365	5.8	2.8	-.1	6.4	3.5	2.9
West urban	M	214.922	215.002	218.181	218.109	4.5	1.4	.0	5.9	1.5	1.5
Size A - More than 1,500,000	M	217.281	218.104	221.888	221.681	4.5	1.6	-.1	6.3	2.1	1.7
Size B/C - 50,000 to 1,500,000 ³	M	128.678	127.594	129.019	129.301	4.6	1.3	.2	5.7	.3	1.1
Size classes											
A ⁴	M	190.315	190.778	193.560	193.676	4.6	1.5	.1	5.6	1.7	1.5
B/C ³	M	127.232	127.451	128.946	129.336	5.7	1.5	.3	5.9	1.3	1.2
D	M	199.098	199.935	202.989	203.415	5.9	1.7	.2	5.9	2.0	1.5
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	208.292	206.635	210.331	212.607	6.9	2.9	1.1	5.6	1.0	1.8
Los Angeles-Riverside-Orange County, CA ...	M	222.478	223.433	228.564	227.326	4.0	1.7	-.5	7.1	2.7	2.3
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	211.758	212.435	214.574	213.504	3.7	.5	-.5	4.6	1.3	1.0
Boston-Brockton-Nashua, MA-NH-ME-CT	1	209.144	209.011	211.066	212.839	2.9	1.8	.8	2.8	.9	1.0
Cleveland-Akron, OH	1	199.918	199.990	206.560	204.006	3.3	2.0	-1.2	6.9	3.3	3.3
Dallas-Fort Worth, TX	1	190.676	190.985	193.522	193.795	6.5	1.5	.1	7.9	1.5	1.3
Washington-Baltimore, DC-MD-VA-WV ³	1	129.817	130.003	131.643	132.457	4.6	1.9	.6	5.0	1.4	1.3
Atlanta, GA	2	210.902	210.668	212.165	215.873	5.9	2.5	1.7	6.3	.6	.7
Detroit-Ann Arbor-Flint, MI	2	187.314	186.533	187.292	187.767	1.7	.7	.3	1.8	.0	.4
Houston-Galveston-Brazoria, TX	2	191.848	194.454	197.201	194.868	4.6	.2	-1.2	6.5	2.8	1.4
Miami-Fort Lauderdale, FL	2	216.886	218.997	221.014	219.550	6.0	.3	-.7	7.0	1.9	.9
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	208.135	208.706	214.029	212.247	2.3	1.7	-.8	6.1	2.8	2.6
San Francisco-Oakland-San Jose, CA	2	218.711	220.506	224.506	223.293	4.8	1.3	-.5	6.7	2.6	1.8
Seattle-Tacoma-Bremerton, WA	2	218.968	219.920	221.644	219.283	3.3	-.3	-1.1	5.7	1.2	.8

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

M - Every month.

1 - January, March, May, July, September, and November.

2 - February, April, June, August, October, and December.

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

³ Indexes on a December 1997=100 base.

⁴ Indexes on a December 1986=100 base.

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

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

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

(1982-84=100, unless otherwise noted)

Item and group	U.S. city average			Chicago-Gary-Kenosha, IL-IN-WI			Los Angeles-Riverside-Orange County, CA			New York-Northern N.J.-Long Island, NY-NJ-CT-PA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008		Feb. 2008	Feb. 2007
Expenditure category												
All items	211.693	4.0	0.3	209.526	4.4	0.4	221.431	3.1	0.2	231.020	3.6	0.5
All items (1967=100)	634.139	-	-	625.976	-	-	654.206	-	-	667.848	-	-
Food and beverages	209.462	4.5	.3	207.180	5.1	.8	217.425	3.5	.1	216.392	4.1	.1
Food	209.166	4.6	.3	205.810	5.1	.8	216.167	3.3	-.1	215.477	4.1	.0
Food at home	208.329	5.1	.2	212.607	6.9	1.1	227.326	4.0	-.5	213.504	3.7	-.5
Food away from home	211.878	3.9	.4	192.384	2.9	.4	199.643	2.5	.4	223.624	4.6	.6
Alcoholic beverages	212.044	3.7	.8	223.761	4.8	1.1	222.811	5.9	4.0	225.980	3.8	.8
Housing	213.026	2.8	.4	216.041	2.7	.4	241.449	2.9	.4	250.328	3.1	.7
Shelter	244.786	2.9	.4	261.947	3.0	-.1	270.727	3.8	.4	300.736	2.9	.8
Rent of primary residence ¹	240.325	3.7	.2	262.352	3.1	-.2	272.321	5.3	.2	289.775	4.4	.3
Owners' equivalent rent of primary residence ^{1 2}	250.481	2.6	.1	264.949	3.3	-.1	281.303	3.9	.3	307.776	2.9	.3
Fuels and utilities	205.795	5.6	.5	184.382	3.2	4.4	241.341	1.4	1.9	198.303	11.1	-.1
Household energy	185.994	5.6	.5	169.353	2.5	5.2	243.523	-.9	2.6	200.732	11.8	-.1
Gas (piped) and electricity ¹	187.376	3.4	.5	172.496	2.2	5.2	242.153	-.1	2.6	191.300	7.5	.0
Electricity ¹	174.606	3.4	-.3	130.831	.2	1.5	261.209	-.5	-.1	172.351	12.8	-.2
Utility (piped) gas service ¹	225.808	3.5	2.6	223.141	4.1	9.1	234.672	8.6	8.8	227.510	.0	.2
Household furnishings and operations	126.753	-.6	.2	107.243	.5	-.5	125.902	-.2	-.7	127.781	-.3	.5
Apparel	117.839	-.1	1.8	89.240	-.5	4.6	106.471	-.1	4.9	109.602	-.3	4.5
Transportation	190.520	9.0	-.2	182.495	10.9	-.1	185.158	5.3	-.6	196.627	8.7	.0
Private transportation	186.571	9.2	-.2	180.203	11.3	-.9	179.660	5.7	-.5	187.105	9.4	-.3
Motor fuel	259.242	32.7	-.5	268.632	33.0	-.2	246.194	20.6	-.1	236.792	35.7	-.1
Gasoline (all types)	257.845	32.7	-.6	266.446	33.0	-.2	240.688	20.4	-.1	235.739	35.6	-.1
Gasoline, unleaded regular ³	257.689	32.8	-.6	263.269	33.5	-.2	240.529	20.9	-.1	238.519	36.1	-.1
Gasoline, unleaded midgrade ^{3 4}	263.719	33.1	-.4	276.919	32.6	-.1	228.539	20.0	-.1	235.959	35.6	-.1
Gasoline, unleaded premium ³	248.292	31.7	-.6	252.495	30.8	-.2	231.004	19.0	-.1	232.596	33.5	-.1
Medical care	362.155	4.5	.5	360.716	5.5	.0	351.109	3.6	.6	366.619	3.5	-.4
Recreation ⁵	112.365	1.1	.3	112.287	3.3	.7	114.174	-.1	-.1	113.525	-.9	-.3
Education and communication ⁵	121.766	3.2	.0	131.117	5.1	-.1	123.634	4.2	-.5	127.671	3.6	.1
Other goods and services	340.191	2.9	.3	327.051	2.5	.6	338.314	2.8	.5	340.327	2.2	-.2
Commodity and service group												
All items	211.693	4.0	.3	209.526	4.4	.4	221.431	3.1	.2	231.020	3.6	.5
Commodities	171.530	5.3	.2	163.083	5.6	.5	168.716	2.8	.2	176.202	4.2	.4
Commodities less food and beverages	150.530	5.8	.2	138.541	5.8	.3	140.557	2.5	.2	148.095	4.3	.7
Nondurables less food and beverages	189.420	11.1	.4	174.081	9.0	1.0	177.539	6.7	.7	178.595	8.4	1.0
Durables	112.094	-.1	-.2	103.910	1.9	-.6	104.751	-.3	-.5	108.165	-.2	.2
Services	251.527	3.2	.4	253.353	3.7	.3	267.290	3.3	.3	277.976	3.2	.5
Special aggregate indexes												
All items less medical care	204.136	4.0	.3	202.720	4.4	.4	215.189	3.1	.2	224.900	3.6	.5
All items less shelter	201.110	4.6	.2	192.027	5.2	.6	199.910	2.7	.1	203.711	4.0	.3
Commodities less food	152.799	5.7	.2	141.890	5.9	.4	144.400	2.6	.3	151.381	4.3	.7
Nondurables	200.030	7.7	.3	192.001	7.1	.9	199.453	5.0	.4	199.539	6.0	.5
Nondurables less food	190.781	10.6	.4	177.600	8.8	1.0	182.245	6.6	.9	181.729	8.0	1.0
Services less rent of shelter ²	266.154	3.5	.3	256.789	4.5	.7	269.600	2.4	.0	262.256	3.7	.1
Services less medical care services	241.004	3.0	.3	245.049	3.5	.3	259.836	3.2	.3	270.599	3.2	.6
Energy	219.311	18.9	-.1	206.520	15.9	1.3	246.512	12.2	-.1	216.522	20.8	-.6
All items less energy	212.545	2.6	.3	211.242	3.4	.3	221.376	2.4	.3	234.042	2.3	.6
All items less food and energy	213.866	2.3	.3	213.057	3.1	.2	222.762	2.3	.3	238.911	1.9	.7

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

² Indexes on a December 1982=100 base.

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a December 1997=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹								
	U.S. city average			Atlanta, GA			Chicago-Gary-Kenosha, IL-IN-WI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Dec. 2007	Feb. 2008		Feb. 2007	Dec. 2007
Expenditure category									
All items	211.693	4.0	0.8	204.166	4.8	0.7	209.526	4.4	1.1
All items (1967=100) ²	634.139	-	-	615.701	-	-	625.976	-	-
Food and beverages	209.462	4.5	1.2	214.047	4.5	1.6	207.180	5.1	2.0
Food	209.166	4.6	1.2	222.543	4.9	1.7	205.810	5.1	1.8
Food at home	208.329	5.1	1.5	215.873	5.9	2.5	212.607	6.9	2.9
Food away from home	211.878	3.9	.8	233.862	3.9	1.0	192.384	2.9	.6
Alcoholic beverages	212.044	3.7	1.6	138.519	-1.8	-9	223.761	4.8	3.5
Housing	213.026	2.8	1.0	200.948	4.1	1.0	216.041	2.7	1.3
Shelter	244.786	2.9	1.0	218.505	3.6	.5	261.947	3.0	.6
Rent of primary residence ³	240.325	3.7	.5	222.583	7.1	.1	262.352	3.1	.0
Owners' equivalent rent of primary residence ^{3 4}	250.481	2.6	.4	215.981	3.2	.5	264.949	3.3	.3
Fuels and utilities	205.795	5.6	1.4	230.302	7.2	4.5	184.382	3.2	6.0
Household energy	185.994	5.6	1.4	210.893	8.4	5.4	169.353	2.5	5.8
Gas (piped) and electricity ³	187.376	3.4	1.2	209.810	7.8	5.5	172.496	2.2	5.8
Electricity ³	174.606	3.4	.7	169.723	11.1	5.7	130.831	.2	-2
Utility (piped) gas service ³	225.808	3.5	2.4	280.541	2.5	5.1	223.141	4.1	12.3
Household furnishings and operations	126.753	-6	.5	127.584	3.1	.9	107.243	.5	2.0
Apparel	117.839	-1.0	-4	127.998	1.9	.4	89.240	-5.6	.8
Transportation	190.520	9.0	.3	183.511	11.1	-3	182.495	10.9	.5
Private transportation	186.571	9.2	.2	183.990	11.7	-1	180.203	11.3	.4
Motor fuel	259.242	32.7	.4	264.173	43.1	1.7	268.632	33.0	.8
Gasoline (all types)	257.845	32.7	.4	262.150	43.1	1.7	266.446	33.0	.8
Gasoline, unleaded regular ⁵	257.689	32.8	.4	260.147	43.3	1.6	263.269	33.5	.8
Gasoline, unleaded midgrade ^{5 6}	263.719	33.1	.7	315.455	44.2	2.2	276.919	32.6	.9
Gasoline, unleaded premium ⁵	248.292	31.7	.4	260.189	41.3	1.7	252.495	30.8	.6
Medical care	362.155	4.5	1.3	321.365	2.2	.5	360.716	5.5	.2
Recreation ⁷	112.365	1.1	.6	115.593	-3	-4	112.287	3.3	2.0
Education and communication ⁷	121.766	3.2	.2	112.178	3.9	.0	131.117	5.1	-1
Other goods and services	340.191	2.9	.8	310.017	2.1	.8	327.051	2.5	.6
Commodity and service group									
All items	211.693	4.0	.8	204.166	4.8	.7	209.526	4.4	1.1
Commodities	171.530	5.3	.6	170.279	7.2	.7	163.083	5.6	1.2
Commodities less food and beverages	150.530	5.8	.2	147.925	9.1	.2	138.541	5.8	.6
Nondurables less food and beverages	189.420	11.1	.4	186.508	17.4	1.2	174.081	9.0	.8
Durables	112.094	-1.0	.0	109.431	-1.3	-1.4	103.910	1.9	.4
Services	251.527	3.2	.9	238.344	3.3	.7	253.353	3.7	1.1
Special aggregate indexes									
All items less medical care	204.136	4.0	.8	196.986	4.9	.7	202.720	4.4	1.2
All items less shelter	201.110	4.6	.7	201.595	5.4	.8	192.027	5.2	1.4
Commodities less food	152.799	5.7	.3	147.322	8.7	.2	141.890	5.9	.8
Nondurables	200.030	7.7	.8	199.348	10.3	1.4	192.001	7.1	1.4
Nondurables less food	190.781	10.6	.5	182.047	16.0	1.2	177.600	8.8	1.0
Services less rent of shelter ⁴	266.154	3.5	.8	269.569	3.0	1.0	256.789	4.5	1.8
Services less medical care services	241.004	3.0	.9	226.733	3.5	.8	245.049	3.5	1.2
Energy	219.311	18.9	.8	215.561	23.8	3.4	206.520	15.9	3.1
All items less energy	212.545	2.6	.8	202.776	2.7	.4	211.242	3.4	1.0
All items less food and energy	213.866	2.3	.7	200.008	2.3	.1	213.057	3.1	.8

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹								
	Detroit-Ann Arbor-Flint, MI			Houston-Galveston-Brazoria, TX			Los Angeles-Riverside-Orange County, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Dec. 2007	Feb. 2008		Feb. 2007	Dec. 2007
Expenditure category									
All items	202.378	2.2	1.1	187.585	3.5	0.7	221.431	3.1	0.9
All items (1967=100) ²	601.552	-	-	601.654	-	-	654.206	-	-
Food and beverages	190.973	1.6	.1	191.929	4.4	.9	217.425	3.5	1.7
Food	190.756	1.7	.2	191.139	4.2	.8	216.167	3.3	1.5
Food at home	187.767	1.7	.7	194.868	4.6	.2	227.326	4.0	1.7
Food away from home	195.463	1.7	-5	182.706	3.8	1.4	199.643	2.5	1.3
Alcoholic beverages	187.715	4	-1	195.237	6.5	1.7	222.811	5.9	4.3
Housing	191.101	1.5	2.1	173.330	2.0	1.9	241.449	2.9	1.1
Shelter	216.340	1.2	2.5	193.885	3.2	2.5	270.727	3.8	1.1
Rent of primary residence ³	204.644	.5	.1	181.199	1.8	1.5	272.321	5.3	.7
Owners' equivalent rent of primary residence ^{3 4}	214.438	-5	.4	174.918	2.5	1.1	281.303	3.9	.7
Fuels and utilities	209.237	3.0	-7	181.143	-4.3	.2	241.341	1.4	3.0
Household energy	174.637	3.2	-8	175.230	-6.3	.2	243.523	-9	3.7
Gas (piped) and electricity ³	175.699	2.5	-9	172.819	-6.8	.2	242.153	-1.5	3.7
Electricity ³	155.091	1.1	.9	168.182	-10.7	-8	261.209	-5.5	-1.7
Utility (piped) gas service ³	194.138	3.2	-2.8	192.943	21.8	5.8	234.672	8.6	17.2
Household furnishings and operations	121.046	2.6	2.9	120.458	3.5	.6	125.902	-2.9	.0
Apparel	111.394	-1.9	7.2	146.620	-6.7	-1.0	106.471	-1.6	3.5
Transportation	209.552	6.5	.3	174.151	10.7	.3	185.158	5.3	-6
Private transportation	208.261	6.4	.4	173.338	10.6	.4	179.660	5.7	-4
Motor fuel	264.758	30.1	1.6	255.136	38.4	1.8	246.194	20.6	-2.9
Gasoline (all types)	263.626	30.1	1.6	253.695	38.3	1.8	240.688	20.4	-3.1
Gasoline, unleaded regular ⁵	271.462	30.2	1.5	263.003	38.7	1.8	240.529	20.9	-3.2
Gasoline, unleaded midgrade ^{5 6}	292.173	30.8	2.3	259.569	38.4	2.1	228.539	20.0	-2.7
Gasoline, unleaded premium ⁵	247.418	29.3	1.4	244.408	37.0	1.6	231.004	19.0	-2.8
Medical care	350.658	2.6	-1.1	331.979	2.0	-1.3	351.109	3.6	2.1
Recreation ⁷	118.625	-2.8	.1	109.463	.6	-1.5	114.174	-1	.1
Education and communication ⁷	129.362	2.2	-8	108.164	2.6	.5	123.634	4.2	.8
Other goods and services	352.265	1.6	-5	294.658	3.5	.5	338.314	2.8	1.4
Commodity and service group									
All items	202.378	2.2	1.1	187.585	3.5	.7	221.431	3.1	.9
Commodities	164.136	4.1	1.0	164.774	5.8	.4	168.716	2.8	.8
Commodities less food and beverages	149.351	5.7	1.6	149.010	6.7	.1	140.557	2.5	.3
Nondurables less food and beverages	180.941	9.6	2.6	189.239	10.6	-1	177.539	6.7	.2
Durables	112.547	.4	-3	112.269	1.7	.5	104.751	-3.0	.5
Services	242.631	.9	1.1	211.328	1.9	1.0	267.290	3.3	1.0
Special aggregate indexes									
All items less medical care	196.461	2.2	1.2	179.680	3.6	.9	215.189	3.1	.9
All items less shelter	199.699	2.7	.5	184.961	3.7	.1	199.910	2.7	.8
Commodities less food	150.953	5.5	1.5	150.781	6.7	.2	144.400	2.6	.4
Nondurables	186.429	5.4	1.4	191.482	7.4	.3	199.453	5.0	.9
Nondurables less food	181.427	9.0	2.5	189.428	10.5	.0	182.245	6.6	.4
Services less rent of shelter ⁴	279.231	.6	-3	228.827	.8	-3	269.600	2.4	.9
Services less medical care services	234.475	.8	1.3	197.564	1.7	1.0	259.836	3.2	1.0
Energy	218.013	16.9	.5	213.269	13.4	1.2	246.512	12.2	-8
All items less energy	203.172	.8	1.2	187.237	2.4	.7	221.376	2.4	1.1
All items less food and energy	206.317	.7	1.3	186.439	2.0	.6	222.762	2.3	1.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹								
	Miami-Fort Lauderdale, FL			New York-Northern N.J.-Long Island, NY-NJ-CT-PA			Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Dec. 2007	Feb. 2008		Feb. 2007	Dec. 2007
Expenditure category									
All items	219.082	5.3	0.8	231.020	3.6	0.7	220.935	3.7	0.9
All items (1967=100) ²	353.129	-	-	667.848	-	-	638.269	-	-
Food and beverages	217.597	4.8	.5	216.392	4.1	.7	200.490	2.8	1.3
Food	218.791	5.0	.4	215.477	4.1	.7	200.487	3.0	1.4
Food at home	219.550	6.0	.3	213.504	3.7	.5	212.247	2.3	1.7
Food away from home	219.618	2.8	.6	223.624	4.6	.8	180.282	3.7	1.1
Alcoholic beverages	205.966	2.3	2.4	225.980	3.8	.6	197.867	1.0	-6
Housing	223.382	5.3	.9	250.328	3.1	1.0	228.389	2.7	.5
Shelter	245.171	6.3	1.0	300.736	2.9	.9	272.317	2.7	.4
Rent of primary residence ³	235.161	6.0	.6	289.775	4.4	.7	252.369	3.6	.4
Owners' equivalent rent of primary residence ^{3 4}	247.122	6.6	.3	307.776	2.9	.4	279.020	2.0	-.4
Fuels and utilities	165.634	.7	-.3	198.303	11.1	2.9	205.522	5.9	.7
Household energy	156.087	-2	-6	200.732	11.8	3.2	189.109	6.1	.5
Gas (piped) and electricity ³	152.761	-7	-6	191.300	7.5	3.3	197.506	2.1	.2
Electricity ³	148.774	-7	-8	172.351	12.8	4.9	186.573	3.0	.4
Utility (piped) gas service ³	240.073	-1	7.4	227.510	.0	.5	220.659	.1	-1
Household furnishings and operations	177.502	1.8	1.1	127.781	-3.8	.3	124.017	-1.1	1.4
Apparel	151.389	-8.8	1.2	109.602	-3.6	2.1	99.730	-3.7	5.5
Transportation	198.179	10.4	.6	196.627	8.7	-1	192.869	10.0	-.4
Private transportation	199.821	11.0	.8	187.105	9.4	-3	190.215	10.0	-2
Motor fuel	280.470	37.3	1.5	236.792	35.7	-1.0	267.844	31.9	-1.4
Gasoline (all types)	277.667	37.4	1.6	235.739	35.6	-1.0	262.960	31.6	-1.7
Gasoline, unleaded regular ⁵	279.086	37.9	1.6	238.519	36.1	-1.2	265.132	32.4	-1.8
Gasoline, unleaded midgrade ^{5 6}	256.547	36.8	1.5	235.959	35.6	-8	255.578	30.9	-1.3
Gasoline, unleaded premium ⁵	270.170	35.7	1.4	232.596	33.5	-8	243.866	28.6	-1.5
Medical care	340.402	4.1	.3	366.619	3.5	.7	416.171	3.5	2.3
Recreation ⁷	116.585	3.3	2.7	113.525	-9	.2	122.790	5.7	3.4
Education and communication ⁷	115.098	3.8	.1	127.671	3.6	.2	122.606	3.2	.2
Other goods and services	268.696	3.1	1.4	340.327	2.2	.1	380.397	-2	.5
Commodity and service group									
All items	219.082	5.3	.8	231.020	3.6	.7	220.935	3.7	.9
Commodities	188.759	6.4	.6	176.202	4.2	.5	168.569	4.3	1.3
Commodities less food and beverages	169.914	7.6	.7	148.095	4.3	.4	148.838	5.2	1.3
Nondurables less food and beverages	199.171	12.4	1.9	178.595	8.4	.6	180.855	8.8	1.6
Durables	138.815	.8	-9	108.165	-2.4	.1	113.230	.3	.8
Services	243.605	4.8	.9	277.976	3.2	.8	275.194	3.3	.6
Special aggregate indexes									
All items less medical care	212.841	5.4	.8	224.900	3.6	.7	212.634	3.7	.8
All items less shelter	205.559	4.7	.7	203.711	4.0	.6	205.075	4.2	1.1
Commodities less food	171.673	7.3	.8	151.381	4.3	.4	150.789	5.0	1.2
Nondurables	209.988	8.1	1.1	199.539	6.0	.6	192.232	5.8	1.4
Nondurables less food	200.055	11.5	1.9	181.729	8.0	.6	181.855	8.1	1.4
Services less rent of shelter ⁴	245.964	2.4	.7	262.256	3.7	.7	284.273	4.0	.9
Services less medical care services	233.090	4.8	1.0	270.599	3.2	.8	263.726	3.3	.5
Energy	207.043	17.9	.7	216.522	20.8	1.2	217.016	16.6	-.4
All items less energy	220.608	4.2	.8	234.042	2.3	.7	222.819	2.4	1.0
All items less food and energy	220.761	4.1	.9	238.911	1.9	.7	228.929	2.3	1.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹					
	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma-Bremerton, WA		
	Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Dec. 2007	Feb. 2008
Expenditure category						
All items	219.612	2.8	0.5	221.728	4.7	1.3
All items (1967=100) 2	675.150	-	-	675.913	-	-
Food and beverages	221.662	4.3	1.0	221.423	4.2	1.0
Food	221.334	4.2	1.0	222.710	4.2	.9
Food at home	223.293	4.8	1.3	219.283	3.3	-3
Food away from home	218.810	3.6	.7	229.846	5.3	2.2
Alcoholic beverages	230.342	4.8	.9	208.363	3.8	1.9
Housing	239.444	1.5	.4	232.618	4.4	1.9
Shelter	270.193	1.5	.5	255.858	6.1	2.2
Rent of primary residence 3	283.721	3.5	.3	246.363	8.4	1.2
Owners' equivalent rent of primary residence 3 4	289.688	2.2	.2	265.410	6.4	1.5
Fuels and utilities	241.235	1.7	-.6	198.199	2.8	.9
Household energy	253.108	1.2	-1.4	199.997	2.7	.3
Gas (piped) and electricity 3	251.696	.6	-1.4	232.891	1.0	.1
Electricity 3	252.788	-2.5	-1.3	232.253	7.1	.1
Utility (piped) gas service 3	243.162	8.3	-1.7	193.694	-11.9	.0
Household furnishings and operations	129.703	1.7	.4	182.200	-5.4	.8
Apparel	110.216	-2.4	4.8	136.447	5.1	3.2
Transportation	170.108	4.9	-.9	202.912	7.4	-.6
Private transportation	162.707	5.0	-1.3	210.895	7.2	-.7
Motor fuel	248.039	18.3	-3.0	338.247	26.9	1.1
Gasoline (all types)	246.717	18.5	-3.2	343.900	26.9	1.0
Gasoline, unleaded regular 5	247.267	18.9	-3.2	378.024	26.9	1.0
Gasoline, unleaded midgrade 5 6	229.986	18.5	-3.0	263.213	27.0	.6
Gasoline, unleaded premium 5	231.176	17.3	-3.5	304.360	27.3	1.6
Medical care	368.050	5.8	2.3	342.324	6.5	1.6
Recreation 7	104.853	2.2	.4	97.032	2.5	2.0
Education and communication 7	130.649	4.4	.9	121.091	3.0	.5
Other goods and services	360.598	2.4	-.5	354.804	1.3	1.8
Commodity and service group						
All items	219.612	2.8	.5	221.728	4.7	1.3
Commodities	168.251	3.0	.1	185.302	3.9	.4
Commodities less food and beverages	136.651	2.2	-.4	165.489	3.7	.1
Nondurables less food and beverages	170.412	5.1	.3	199.002	10.5	1.7
Durables	104.428	-1.7	-1.3	132.765	-4.0	-1.9
Services	262.407	2.7	.7	255.947	5.3	1.8
Special aggregate indexes						
All items less medical care	213.443	2.6	.4	216.252	4.6	1.2
All items less shelter	200.223	3.6	.5	209.322	4.0	.7
Commodities less food	141.017	2.3	-.3	167.088	3.8	.2
Nondurables	197.677	4.7	.7	209.907	7.3	1.3
Nondurables less food	175.149	5.1	.4	199.233	10.0	1.7
Services less rent of shelter 4	266.049	4.3	1.1	262.381	4.3	1.3
Services less medical care services	255.174	2.4	.6	248.690	5.2	1.9
Energy	252.944	11.3	-2.5	275.774	17.4	.8
All items less energy	220.412	2.2	.7	220.791	3.8	1.3
All items less food and energy	220.913	1.9	.7	220.567	3.8	1.4

1 Areas on pricing schedule 1 (see Table 10) will appear next month.
 2 Index on a November 1977=100 base in Miami.
 3 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 4 Indexes on a December 1982=100 base.

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

Table 17. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, all items index

(1982-84=100, unless otherwise noted)

Area	All items										
	Pricing schedule 1	Indexes				Percent change to Feb. 2008 from—			Percent change to Jan. 2008 from—		
		Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	Feb. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Nov. 2007	Dec. 2007
U.S. city average	M	205.891	205.777	206.744	207.254	4.4	0.7	0.2	4.6	0.4	0.5
Region and area size²											
Northeast urban	M	219.871	220.146	221.065	221.702	4.3	.7	.3	4.2	.5	.4
Size A - More than 1,500,000	M	220.710	220.824	221.492	222.315	3.9	.7	.4	3.9	.4	.3
Size B/C - 50,000 to 1,500,000 ³	M	132.485	132.856	133.766	133.893	4.9	.8	.1	5.0	1.0	.7
Midwest urban	M	196.056	195.493	196.617	197.110	4.2	.8	.3	4.7	.3	.6
Size A - More than 1,500,000	M	196.343	195.839	196.963	197.549	3.9	.9	.3	4.3	.3	.6
Size B/C - 50,000 to 1,500,000 ³	M	128.129	127.740	128.561	128.695	4.5	.7	.1	5.3	.3	.6
Size D - Nonmetropolitan (less than 50,000)	M	194.907	194.099	194.850	195.774	5.0	.9	.5	4.8	.0	.4
South urban	M	200.849	200.850	201.814	202.291	5.0	.7	.2	5.3	.5	.5
Size A - More than 1,500,000	M	203.991	204.370	205.304	205.588	4.9	.6	.1	5.3	.6	.5
Size B/C - 50,000 to 1,500,000 ³	M	128.407	128.206	128.767	129.144	5.1	.7	.3	5.4	.3	.4
Size D - Nonmetropolitan (less than 50,000)	M	202.913	203.333	204.954	205.523	5.2	1.1	.3	4.9	1.0	.8
West urban	M	209.629	209.488	210.342	210.816	3.8	.6	.2	4.2	.3	.4
Size A - More than 1,500,000	M	211.268	211.095	212.040	212.614	3.8	.7	.3	4.2	.4	.4
Size B/C - 50,000 to 1,500,000 ³	M	130.356	130.309	130.935	131.148	4.0	.6	.2	4.3	.4	.5
Size classes											
A ⁴	M	190.680	190.622	191.461	191.982	4.1	.7	.3	4.4	.4	.4
B/C ³	M	129.268	129.156	129.830	130.092	4.7	.7	.2	5.1	.4	.5
D	M	201.016	200.867	201.685	202.292	4.8	.7	.3	4.5	.3	.4
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	200.887	200.217	201.525	202.497	4.7	1.1	.5	4.9	.3	.7
Los Angeles-Riverside-Orange County, CA ...	M	212.844	212.282	213.825	214.231	3.7	.9	.2	4.6	.5	.7
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	223.716	223.873	224.557	225.281	3.9	.6	.3	4.1	.4	.3
Boston-Brockton-Nashua, MA-NH-ME-CT	1	230.440	-	231.291	-	-	-	-	3.1	.4	-
Cleveland-Akron, OH	1	188.488	-	190.115	-	-	-	-	4.7	.9	-
Dallas-Fort Worth, TX	1	198.521	-	199.407	-	-	-	-	4.8	.4	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	134.844	-	135.826	-	-	-	-	5.3	.7	-
Atlanta, GA	2	-	202.034	-	203.473	5.2	.7	-	-	-	-
Detroit-Ann Arbor-Flint, MI	2	-	195.866	-	197.670	2.6	.9	-	-	-	-
Houston-Galveston-Brazoria, TX	2	-	184.975	-	185.904	3.7	.5	-	-	-	-
Miami-Fort Lauderdale, FL	2	-	215.561	-	216.971	5.5	.7	-	-	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	-	218.791	-	220.718	3.6	.9	-	-	-	-
San Francisco-Oakland-San Jose, CA	2	-	214.204	-	214.913	2.9	.3	-	-	-	-
Seattle-Tacoma-Bremerton, WA	2	-	214.024	-	216.332	5.1	1.1	-	-	-	-

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

- M - Every month.
- 1 - January, March, May, July, September, and November.
- 2 - February, April, June, August, October, and December.

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

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

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

⁶ Indexes on a November 1996=100 base.

- Data not available.

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

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

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008		Feb. 2008	Feb. 2007
Expenditure category												
All items	221.702	4.3	0.3	197.110	4.2	0.3	202.291	5.0	0.2	210.816	3.8	0.2
All items (December 1977=100)	346.286	-	-	318.771	-	-	327.633	-	-	339.191	-	-
Food and beverages	212.556	4.3	.2	202.409	4.5	.4	205.642	5.1	.3	214.928	4.2	.3
Food	212.205	4.3	.2	202.000	4.7	.4	206.111	5.2	.3	213.719	4.1	.2
Food at home	211.338	4.3	.0	198.879	5.5	.5	203.162	5.8	.2	217.222	4.7	.0
Food away from home	216.630	4.4	.4	207.459	3.5	.2	212.891	4.2	.4	208.928	3.2	.4
Alcoholic beverages	215.985	4.2	1.1	207.319	2.2	.6	198.278	3.2	.7	229.142	5.9	1.5
Housing	234.544	3.0	.3	188.420	2.3	.3	195.154	3.3	.3	220.818	3.0	.3
Shelter	276.295	2.4	.3	212.902	2.1	.1	216.546	3.4	.3	244.759	3.4	.3
Rent of primary residence ²	268.154	3.5	.2	213.820	2.0	.0	215.289	4.1	.2	254.322	4.4	.3
Owners' equivalent rent of primary residence ^{2,3}	256.616	2.1	.0	210.505	1.7	.0	205.492	3.3	.3	234.511	3.3	.2
Fuels and utilities	215.723	8.9	.3	195.480	4.4	1.3	201.847	4.7	-2	219.343	3.4	.9
Household energy	202.772	9.1	.2	172.588	4.2	1.4	173.466	4.6	-3	206.067	2.9	1.0
Gas (piped) and electricity ²	200.424	3.4	.1	176.214	3.1	1.4	174.127	3.7	-3	207.959	2.5	1.1
Electricity ²	181.838	4.2	.0	151.391	1.8	.0	162.859	3.3	-9	210.746	3.2	.1
Utility (piped) gas service ²	234.744	1.7	.4	221.357	4.9	3.5	237.331	5.8	3.0	221.568	1.6	3.7
Household furnishings and operations	121.475	-2.0	.3	117.694	.6	-1	121.338	.2	.5	130.992	-8	-1
Apparel	116.936	.0	3.2	106.655	-1.4	1.6	130.459	-1.5	-1	114.345	2.1	3.0
Transportation	191.666	9.6	-5	193.000	10.5	-1	188.683	11.6	.1	189.356	7.3	-4
Private transportation	187.394	10.0	-6	190.123	10.6	-1	187.431	11.7	.1	186.013	7.4	-4
New and used motor vehicles ⁴	93.146	-3	-5	95.161	1.0	-1	93.721	.3	-1	92.589	-2	-2
New vehicles	135.647	-1.2	-5	135.632	.5	-5	140.323	-6	-1	137.196	-1.3	-4
Used cars and trucks	142.530	2.0	.1	139.546	2.0	.1	136.977	1.9	.0	135.341	2.1	.0
Motor fuel	254.304	35.8	-1.4	267.379	31.4	-3	261.504	38.8	.3	253.821	24.4	-9
Gasoline (all types)	252.822	35.8	-1.5	266.339	31.6	-3	260.172	38.9	.2	252.214	24.3	-1.1
Gasoline, unleaded regular ⁵	254.237	36.3	-1.6	265.221	32.0	-4	260.043	39.3	.2	251.081	24.8	-1.2
Gasoline, unleaded midgrade ^{5,6}	257.163	35.1	-1.4	290.231	31.1	.0	269.712	38.7	.3	237.203	23.5	-1.0
Gasoline, unleaded premium ⁵	243.021	33.4	-1.4	259.855	30.5	-4	254.572	37.3	.1	240.949	22.7	-1.0
Medical care	382.053	4.5	.4	363.078	4.3	-1	348.037	4.9	.5	364.503	4.8	1.0
Medical care commodities	309.196	1.2	.7	287.526	1.6	-1.1	277.166	3.9	.4	290.376	3.4	1.0
Medical care services	401.055	5.3	.3	386.095	5.2	.3	369.305	5.2	.5	384.454	5.2	1.0
Professional services	315.117	2.9	.2	327.331	3.4	.5	305.665	3.5	.3	291.894	3.0	.6
Recreation ⁴	113.775	1.4	.8	110.021	2.0	.1	110.335	.8	.4	104.020	-8	-3
Education and communication ⁴	119.364	3.6	.1	120.514	2.5	.2	114.144	2.7	.0	119.280	2.6	-2
Other goods and services	382.966	1.9	.2	344.259	4.6	.4	339.058	3.6	.5	343.269	2.6	.3
Commodity and service group												
All items	221.702	4.3	.3	197.110	4.2	.3	202.291	5.0	.2	210.816	3.8	.2
Commodities	180.825	6.3	.3	168.874	6.2	.2	174.806	7.0	.2	173.107	4.6	.1
Commodities less food and beverages	159.902	7.5	.3	151.524	7.1	.1	158.235	8.1	.2	149.602	4.9	.1
Nondurables less food and beverages	198.427	13.4	.4	194.675	11.9	.3	206.114	14.9	.3	188.788	10.0	.4
Nondurables less food, beverages, and apparel	260.288	18.5	-5	248.647	15.8	.0	253.507	20.4	.4	243.378	13.1	-4
Durables	112.598	-1.0	.1	109.963	.3	-1	114.088	-2	.0	113.980	-1.3	-3
Services	268.391	2.8	.3	231.586	2.7	.3	235.916	3.5	.2	251.291	3.3	.3
Rent of shelter ³	258.654	2.5	.3	211.655	2.1	.1	206.276	3.4	.3	236.456	3.4	.3
Transportation services	224.243	1.7	.3	241.089	2.0	.4	246.211	2.7	.2	239.377	2.1	.1
Other services	307.220	3.4	.4	268.444	3.0	.0	271.704	3.0	.2	272.849	2.8	.0
Special aggregate indexes												
All items less medical care	215.753	4.2	.3	190.514	4.2	.3	194.981	5.1	.2	204.774	3.8	.2
All items less food	223.745	4.2	.3	195.980	4.1	.2	201.319	5.0	.2	210.136	3.8	.2
All items less shelter	204.774	5.2	.3	193.868	5.1	.3	198.523	5.7	.2	198.988	4.0	.2
Commodities less food	162.169	7.4	.4	153.379	7.0	.2	159.495	7.9	.2	152.673	4.9	.1
Nondurables	206.835	8.8	.3	199.228	8.2	.3	205.998	9.8	.3	203.376	6.9	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index Feb. 2008	Percent change from—		Index Feb. 2008	Percent change from—		Index Feb. 2008	Percent change from—		Index Feb. 2008	Percent change from—	
		Feb. 2007	Jan. 2008		Feb. 2007	Jan. 2008		Feb. 2007	Jan. 2008		Feb. 2007	Jan. 2008
Special aggregate indexes												
Nondurables less food	199.683	12.8	0.5	195.292	11.3	0.3	205.577	14.2	0.3	192.236	9.8	0.4
Nondurables less food and apparel	255.059	17.3	-4	243.760	14.7	.0	247.854	19.1	.4	241.406	12.5	-.3
Services less rent of shelter ³	237.989	3.3	.3	231.757	3.2	.4	234.187	3.5	.2	239.781	3.0	.4
Services less medical care services	259.904	2.7	.3	220.707	2.4	.3	223.867	3.3	.2	242.513	3.1	.2
Energy	225.218	20.8	-6	215.277	18.1	.4	211.621	22.3	.0	239.320	16.2	-.3
All items less energy	222.341	2.4	.4	196.246	2.6	.2	200.921	2.9	.3	209.359	2.7	.3
All items less food and energy	225.782	2.0	.5	195.334	2.1	.2	199.988	2.4	.3	208.656	2.4	.3
Commodities less food and energy commodities	146.329	.0	.9	138.347	1.0	.3	142.775	.4	.2	138.344	.2	.4
Energy commodities	264.431	35.7	-1.1	268.126	31.2	-.2	264.431	38.6	.2	256.886	24.5	-.9
Services less energy services	275.613	2.8	.3	238.906	2.6	.2	242.879	3.4	.3	254.771	3.3	.3

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

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

³ Indexes on a December 1984=100 base

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008
Expenditure category									
All items ⁴	191.982	4.1	0.3	130.092	4.7	0.2	202.292	4.8	0.3
All items (December 1977=100)	191.982	-	-	130.092	-	-	202.292	-	-
Food and beverages	189.425	4.3	.2	130.731	5.0	.4	206.098	5.0	.2
Food	189.172	4.3	.2	130.738	5.0	.3	205.808	5.1	.2
Food at home	193.233	4.6	.0	129.401	5.8	.3	201.282	6.0	.2
Food away from home	182.732	3.8	.4	132.926	3.9	.3	215.039	3.8	.3
Alcoholic beverages	190.840	3.8	1.3	130.606	4.0	.8	209.482	3.9	-.1
Housing	195.373	2.9	.3	129.330	2.8	.2	192.677	3.1	.3
Shelter	211.304	2.9	.3	130.277	2.8	.2	218.212	2.8	.4
Rent of primary residence ⁵	207.363	4.0	.2	133.551	3.4	.2	203.793	2.6	.2
Owners' equivalent rent of primary residence ^{5 6}	210.635	2.6	.1	128.585	2.7	.2	206.684	2.1	.4
Fuels and utilities	206.840	5.5	.9	154.526	5.0	.1	202.769	5.3	-.3
Household energy	207.221	5.6	1.0	154.786	4.8	.0	172.316	5.5	-.5
Gas (piped) and electricity ⁵	197.283	3.9	1.0	145.997	2.2	-.1	182.040	4.4	-.4
Electricity ⁵	178.258	4.2	.0	131.530	1.3	-.8	176.507	6.2	-.5
Utility (piped) gas service ⁵	239.418	3.4	3.3	195.130	5.1	2.4	208.375	-1.3	-.1
Household furnishings and operations	117.199	-.6	.3	97.262	-.4	.0	120.725	1.7	.5
Apparel	110.299	-.3	2.7	88.254	.6	.8	115.087	-3.0	-.4
Transportation	189.230	9.0	-.3	134.259	10.7	.0	188.959	10.6	.4
Private transportation	189.091	9.3	-.4	134.159	10.8	-.1	186.189	10.7	.4
New and used motor vehicles ³	94.320	.3	-.4	93.155	.2	-.1	92.516	.2	.3
New vehicles	119.391	-.6	-.7	95.478	-.6	-.1	142.496	-1.8	.5
Used cars and trucks	131.853	2.0	.0	92.327	2.0	.0	127.058	2.2	.0
Motor fuel	375.986	30.8	-.7	259.982	34.9	-.3	252.996	34.0	.5
Gasoline (all types)	374.020	30.8	-.8	260.393	35.0	-.4	251.108	34.1	.4
Gasoline, unleaded regular ⁷	382.880	30.9	-.9	266.513	35.1	-.5	240.752	33.8	.4
Gasoline, unleaded midgrade ^{7 8}	255.384	31.2	-.6	254.119	35.1	-.1	281.747	36.1	.3
Gasoline, unleaded premium ⁷	333.701	29.9	-.8	244.267	34.0	-.2	252.633	33.8	.3
Medical care	285.331	4.4	.2	153.924	4.9	.7	351.486	4.9	.7
Medical care commodities	228.004	1.9	.0	137.881	3.3	.5	285.819	4.8	-.1
Medical care services	301.719	5.0	.2	158.844	5.4	.7	371.684	5.0	1.0
Professional services	243.135	2.9	.2	144.046	3.3	.4	314.551	4.7	1.3
Recreation ³	111.822	1.0	.3	106.056	.4	.1	110.335	1.4	.6
Education and communication ³	120.304	3.4	.1	114.110	2.2	-.1	122.460	1.6	-.2
Other goods and services	279.062	2.9	.3	158.172	3.7	.5	364.447	3.5	.2
Commodity and service group									
All items ⁴	191.982	4.1	.3	130.092	4.7	.2	202.292	4.8	.3
Commodities	167.984	5.4	.2	122.352	6.7	.2	174.009	6.6	.2
Commodities less food and beverages	154.287	6.2	.2	117.811	7.7	.1	157.730	7.5	.2
Nondurables less food and beverages	202.375	11.0	.5	151.441	14.7	.2	202.243	13.0	.2
Nondurables less food, beverages, and apparel	269.883	15.9	-.2	183.137	18.5	.0	249.935	17.6	.3
Durables	107.783	-.6	-.2	87.270	-.6	-.1	115.187	.4	.3
Services	214.280	3.1	.3	134.681	3.0	.2	239.323	3.2	.4
Rent of shelter ⁶	212.152	3.0	.3	130.504	2.9	.2	204.007	2.8	.4
Transportation services	194.174	1.7	.2	131.877	2.7	.2	244.999	3.4	.5
Other services	232.462	3.4	.2	130.938	2.7	.1	280.654	2.5	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008
Special aggregate indexes									
All items less medical care	188.173	4.1	0.3	127.236	4.7	0.2	194.487	4.8	0.3
All items less food	192.536	4.1	.3	128.155	4.7	.2	201.532	4.7	.3
All items less shelter	184.426	4.7	.3	128.019	5.5	.2	199.028	5.4	.3
Commodities less food	155.998	6.1	.3	118.175	7.6	.1	159.201	7.3	.2
Nondurables	195.808	7.4	.4	140.478	9.8	.3	205.592	9.0	.2
Nondurables less food	202.053	10.6	.6	150.077	14.1	.2	202.503	12.4	.2
Nondurables less food and apparel	260.994	14.8	-.1	178.327	17.5	.1	246.335	16.5	.3
Services less rent of shelter ⁶	216.362	3.3	.3	138.861	3.2	.2	238.545	3.5	.3
Services less medical care services	208.628	3.0	.3	132.686	2.8	.2	226.837	3.0	.3
Energy	280.912	18.5	.0	203.051	20.7	-.2	214.559	21.1	.1
All items less energy	184.903	2.6	.3	122.005	2.7	.3	200.220	2.7	.3
All items less food and energy	184.104	2.3	.3	120.172	2.2	.2	199.761	2.2	.4
Commodities less food and energy commodities	130.268	.3	.6	99.205	.6	.2	142.795	.6	.1
Energy commodities	379.044	30.9	-.7	263.866	34.8	-.2	252.541	33.9	.4
Services less energy services	215.562	3.1	.2	133.630	3.1	.2	245.827	3.1	.5

¹ See region and area size on Table 10 for information about population size classes.
² Indexes on a December 1986=100 base.
³ Indexes on a December 1997=100 base.
⁴ The 'All items' index size B/C is on a December 1996=100 base.
⁵ This index series was calculated using a Laspeyres estimator. All other item

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

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

(1982-84=100, unless otherwise noted)

Item and group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008
Expenditure category						
All items ³	222.315	3.9	0.4	133.893	4.9	0.1
All items (December 1977=100)	339.709	-	-	-	-	-
Food and beverages	211.575	3.8	.1	132.788	5.5	.4
Food	211.108	3.8	.1	133.002	5.5	.3
Food at home	210.804	3.3	-.3	131.422	6.3	.5
Food away from home	213.887	4.4	.6	135.560	4.3	.2
Alcoholic beverages	216.787	3.8	1.1	128.519	4.9	1.0
Housing	235.056	2.9	.3	135.758	3.2	.2
Shelter	276.483	2.5	.3	131.965	2.3	.2
Rent of primary residence ⁴	276.282	3.6	.2	136.848	3.1	.2
Owners' equivalent rent of primary residence ^{4 5}	259.114	2.1	.0	129.952	2.1	.0
Fuels and utilities	206.187	8.5	.1	182.539	9.4	.6
Household energy	201.237	9.0	.0	185.028	9.3	.6
Gas (piped) and electricity ⁴	199.325	4.5	.1	154.047	1.0	.2
Electricity ⁴	179.690	7.2	.1	131.486	-.8	-.3
Utility (piped) gas service ⁴	235.612	-.2	-.2	194.982	5.7	1.3
Household furnishings and operations	121.760	-2.0	.7	99.771	-2.1	-.3
Apparel	111.918	-.9	4.0	89.348	3.7	1.0
Transportation	193.604	9.9	-.2	133.607	9.0	-1.0
Private transportation	188.754	10.7	-.4	134.051	9.1	-1.1
Motor fuel	247.485	35.8	-1.3	259.918	35.9	-1.6
Gasoline (all types)	245.689	35.7	-1.4	259.883	36.0	-1.6
Gasoline, unleaded regular ⁶	247.005	36.3	-1.5	264.539	36.4	-1.7
Gasoline, unleaded midgrade ^{6 7}	245.927	35.3	-1.3	258.519	35.1	-1.5
Gasoline, unleaded premium ⁶	238.533	33.2	-1.3	243.349	33.9	-1.5
Medical care	384.023	4.2	.3	158.227	4.9	.4
Recreation ²	114.843	1.6	.8	111.949	1.1	1.0
Education and communication ²	122.938	3.5	.1	110.586	3.7	-.2
Other goods and services	376.015	1.9	.1	165.983	1.8	.3
Commodity and service group						
All items ³	222.315	3.9	.4	133.893	4.9	.1
Commodities	178.951	5.6	.5	128.269	7.7	.0
Commodities less food and beverages	156.286	6.9	.7	125.724	8.6	-.3
Nondurables less food and beverages	188.464	11.3	.8	164.507	17.2	-.2
Durables	112.454	-.7	.3	88.272	-1.4	-.3
Services	268.414	2.9	.3	135.849	2.7	.2
Special aggregate indexes						
All items less medical care	216.335	3.9	.4	131.114	4.9	.1
All items less shelter	203.724	4.8	.4	132.556	6.0	.1
Commodities less food	158.752	6.7	.7	125.809	8.5	-.2
Nondurables	201.717	7.4	.5	147.572	11.6	.1
Nondurables less food	190.494	10.8	.9	161.780	16.5	-.2
Services less rent of shelter ⁵	234.470	3.4	.3	139.656	3.0	.2
Services less medical care services	260.007	2.8	.3	133.746	2.3	.2
Energy	221.315	20.1	-.6	218.027	21.7	-.6
All items less energy	223.857	2.3	.5	124.395	2.5	.2
All items less food and energy	227.841	2.1	.6	122.679	1.9	.2

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008
Expenditure category									
All items ³	197.549	3.9	0.3	128.695	4.5	0.1	195.774	5.0	0.5
All items (December 1977=100)	322.954	-	-	-	-	-	317.203	-	-
Food and beverages	204.438	4.3	.4	129.606	4.6	.3	202.245	5.5	1.0
Food	204.280	4.4	.3	129.739	4.8	.2	201.483	5.9	1.1
Food at home	204.108	5.1	.6	127.527	5.8	.1	191.825	7.4	1.6
Food away from home	205.092	3.4	.0	132.743	3.5	.4	218.758	4.0	.4
Alcoholic beverages	205.145	2.8	.8	128.887	1.8	.6	212.372	.2	-5
Housing	189.843	2.1	.4	122.993	2.3	.2	185.785	3.7	.2
Shelter	215.742	1.9	.1	122.370	1.9	.1	207.518	4.4	.5
Rent of primary residence ⁴	224.629	2.0	-1	122.585	1.7	.0	191.743	3.4	.1
Owners' equivalent rent of primary residence ^{4 5}	212.764	1.6	-1	120.079	1.4	.1	204.009	2.6	.4
Fuels and utilities	190.314	4.6	2.1	157.528	5.1	1.0	204.341	2.6	-8
Household energy	170.624	4.4	2.5	159.867	4.8	1.0	161.567	2.9	-1.2
Gas (piped) and electricity ⁴	172.476	3.7	2.5	153.531	3.2	.9	168.616	.9	-1.2
Electricity ⁴	138.804	2.7	.4	130.159	.9	.1	147.387	1.5	-1.8
Utility (piped) gas service ⁴	213.700	5.0	4.8	209.277	7.2	2.5	214.524	-3	.0
Household furnishings and operations	113.430	.2	.4	94.295	.7	-1.0	119.058	1.8	.2
Apparel	104.231	-8	3.4	80.172	-2.4	-1.9	122.901	-2.9	1.1
Transportation	190.621	9.5	-5	142.023	11.7	.1	181.190	11.8	.9
Private transportation	188.194	9.6	-5	142.135	11.9	.0	176.345	11.7	.9
Motor fuel	269.567	30.5	-6	274.084	32.5	-4	235.152	31.6	1.1
Gasoline (all types)	268.056	30.5	-7	274.629	32.8	-3	232.432	31.5	1.0
Gasoline, unleaded regular ⁶	267.994	30.9	-7	280.990	33.4	-5	223.556	31.7	.8
Gasoline, unleaded midgrade ^{6 7}	284.290	30.4	-7	269.002	31.3	.2	270.496	30.6	1.2
Gasoline, unleaded premium ⁶	256.777	29.6	-7	256.469	31.3	-5	240.681	32.2	1.8
Medical care	355.926	4.0	-5	158.433	4.5	.6	353.920	4.5	-5
Recreation ²	113.236	1.5	.6	107.003	3.0	-6	108.480	1.4	.4
Education and communication ²	122.228	3.1	.1	119.233	2.1	.3	116.197	1.6	-2
Other goods and services	338.006	4.0	.3	162.661	6.1	.5	348.699	2.0	.8
Commodity and service group									
All items ³	197.549	3.9	.3	128.695	4.5	.1	195.774	5.0	.5
Commodities	167.098	5.7	.4	122.179	6.7	-1	174.700	6.8	.7
Commodities less food and beverages	147.196	6.4	.3	118.468	8.1	-3	160.712	7.6	.6
Nondurables less food and beverages	188.912	11.1	.8	151.993	13.4	-4	203.806	10.9	.5
Durables	108.304	.2	-4	86.082	-1	-2	114.137	1.8	.8
Services	232.681	2.6	.3	133.266	2.6	.3	223.368	3.5	.2
Special aggregate indexes									
All items less medical care	191.458	3.9	.3	125.792	4.5	.1	188.219	5.0	.5
All items less shelter	193.030	4.8	.4	129.495	5.5	.1	194.012	5.2	.5
Commodities less food	149.341	6.3	.4	118.664	7.9	-3	162.170	7.3	.6
Nondurables	197.827	7.7	.6	140.296	8.9	-1	204.248	8.1	.7
Nondurables less food	190.103	10.6	.8	150.027	12.6	-4	204.459	10.2	.5
Services less rent of shelter ⁵	233.493	3.3	.5	143.972	3.4	.5	218.220	2.7	.0
Services less medical care services	222.932	2.4	.3	130.601	2.5	.3	209.452	3.2	.2
Energy	214.493	17.6	.7	210.857	19.0	.2	198.888	17.9	.2
All items less energy	196.986	2.4	.2	120.362	2.7	.1	195.217	3.3	.5
All items less food and energy	195.695	2.0	.2	118.388	2.2	.1	194.192	2.8	.4

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	South								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008
Expenditure category									
All items ³	205.588	4.9	0.1	129.144	5.1	0.3	205.523	5.2	0.3
All items (December 1977=100)	333.052	-	-	-	-	-	332.695	-	-
Food and beverages	207.567	4.7	.3	130.272	5.3	.4	202.918	5.0	.0
Food	208.194	4.9	.2	130.520	5.4	.4	202.585	4.7	.0
Food at home	204.479	5.4	.0	129.574	6.1	.4	203.847	5.7	-.2
Food away from home	215.883	4.3	.5	132.009	4.3	.4	204.621	3.3	.4
Alcoholic beverages	198.190	1.2	.7	125.525	3.6	.9	203.742	7.3	-.7
Housing	200.092	3.8	.4	129.141	2.9	.1	194.498	2.5	.5
Shelter	220.249	3.7	.3	132.532	3.3	.2	226.211	2.0	.7
Rent of primary residence ⁴	221.433	4.4	.4	135.515	3.9	.1	208.565	3.0	.2
Owners' equivalent rent of primary residence ^{4 5}	211.796	3.4	.2	131.447	3.3	.2	208.640	1.4	.5
Fuels and utilities	200.421	6.2	.4	143.239	3.6	-.6	196.672	5.8	-.1
Household energy	183.278	6.5	.4	141.308	3.0	-.9	171.141	6.0	-.2
Gas (piped) and electricity ⁴	187.212	6.0	.4	138.078	1.8	-.9	175.596	5.2	-.1
Electricity ⁴	172.936	5.8	-.1	129.414	1.0	-1.6	172.440	6.0	-.1
Utility (piped) gas service ⁴	235.481	6.9	3.1	191.218	6.3	3.3	193.289	-.2	-.2
Household furnishings and operations	130.315	1.5	.6	95.663	-.5	.4	111.617	-1.2	1.0
Apparel	146.271	-1.5	-.5	87.871	-1.4	.7	112.985	-3.6	-2.6
Transportation	194.988	11.5	-.4	130.925	11.6	.4	196.332	12.1	.3
Private transportation	194.783	11.6	-.3	130.606	11.7	.4	195.280	12.2	.3
Motor fuel	267.449	38.1	-.7	261.586	38.9	.7	251.223	40.4	.7
Gasoline (all types)	264.697	38.1	-.7	261.900	39.0	.7	248.397	40.6	.6
Gasoline, unleaded regular ⁶	267.005	38.5	-.8	270.145	39.3	.7	241.680	41.9	.9
Gasoline, unleaded midgrade ^{6 7}	264.174	37.9	-.4	253.558	39.1	.9	288.983	38.9	.1
Gasoline, unleaded premium ⁶	257.478	36.7	-.7	246.175	37.7	.6	254.148	37.5	.1
Medical care	336.267	3.6	-.2	149.751	5.4	.6	342.850	5.7	1.5
Recreation ²	111.068	-.2	.1	109.525	1.1	.5	111.935	1.8	.7
Education and communication ²	114.422	3.2	.2	112.815	2.6	-.2	122.010	1.3	-.2
Other goods and services	320.463	3.8	.5	154.620	3.5	.7	352.300	4.1	-.6
Commodity and service group									
All items ³	205.588	4.9	.1	129.144	5.1	.3	205.523	5.2	.3
Commodities	178.744	6.7	-.1	121.332	7.1	.4	174.933	7.2	-.1
Commodities less food and beverages	162.265	8.1	-.2	116.589	8.0	.5	160.402	8.4	-.1
Nondurables less food and beverages	208.695	13.4	-.3	150.131	15.5	.7	206.181	16.0	-.1
Durables	116.964	.1	-.2	87.540	-.3	.1	115.193	-.9	-.3
Services	236.721	3.6	.3	134.525	3.4	.2	245.590	3.2	.6
Special aggregate indexes									
All items less medical care	199.453	4.9	.2	126.546	5.1	.3	196.564	5.1	.2
All items less shelter	201.501	5.5	.0	126.233	5.8	.3	201.042	6.0	.1
Commodities less food	163.797	7.9	-.2	116.846	7.9	.5	161.402	8.3	-.1
Nondurables	207.726	8.7	.0	139.661	10.4	.6	206.116	10.7	.0
Nondurables less food	208.122	12.7	-.2	148.792	14.9	.7	205.420	15.4	-.1
Services less rent of shelter ⁵	233.042	3.4	.2	136.210	3.5	.1	242.309	4.0	.6
Services less medical care services	226.361	3.5	.3	132.894	3.2	.1	232.102	3.0	.5
Energy	220.632	21.9	-.2	194.754	22.2	.1	207.336	24.2	.3
All items less energy	204.489	2.9	.2	121.413	3.0	.3	202.374	2.5	.3
All items less food and energy	203.852	2.5	.2	119.452	2.5	.3	203.051	2.0	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008
Expenditure category						
All items ³	212.614	3.8	0.3	131.148	4.0	0.2
All items (December 1977=100)	344.181	-	-	-	-	-
Food and beverages	217.089	4.2	.3	131.551	4.3	.5
Food	216.115	4.1	.1	130.718	4.2	.4
Food at home	221.328	4.7	-.1	129.476	4.9	.5
Food away from home	208.349	3.2	.4	133.241	3.0	.4
Alcoholic beverages	226.117	6.0	2.2	148.222	7.8	.6
Housing	226.815	2.9	.3	131.482	3.0	.3
Shelter	249.393	3.6	.3	132.420	3.3	.2
Rent of primary residence ⁴	271.529	4.9	.2	136.311	3.7	.4
Owners' equivalent rent of primary residence ^{4 5}	240.537	3.4	.2	130.714	3.4	.2
Fuels and utilities	223.981	2.2	1.3	154.533	3.8	.5
Household energy	217.495	1.1	1.5	153.527	4.1	.6
Gas (piped) and electricity ⁴	218.822	.7	1.5	151.413	3.7	.7
Electricity ⁴	228.430	-3	.0	138.251	5.7	.4
Utility (piped) gas service ⁴	225.622	4.0	5.5	186.340	-1.2	1.6
Household furnishings and operations	133.727	-1.8	-.3	103.054	-.4	.1
Apparel	116.093	1.8	3.4	94.935	4.5	2.8
Transportation	186.679	6.5	-.3	134.939	8.9	-.6
Private transportation	183.297	6.6	-.3	134.511	8.9	-.6
Motor fuel	253.356	22.9	-.5	232.434	26.8	-1.9
Gasoline (all types)	251.397	22.8	-.6	232.884	26.4	-2.3
Gasoline, unleaded regular ⁶	252.913	23.3	-.6	233.040	26.8	-2.4
Gasoline, unleaded midgrade ^{6 7}	232.135	22.2	-.3	229.797	26.2	-2.1
Gasoline, unleaded premium ⁶	241.519	21.4	-.6	222.142	24.8	-1.8
Medical care	357.135	5.3	.8	155.522	4.3	1.4
Recreation ²	108.296	.8	-.2	95.979	-3.7	-.7
Education and communication ²	120.299	3.8	-.1	114.568	.5	-.3
Other goods and services	341.373	2.0	.4	151.884	3.3	.1
Commodity and service group						
All items ³	212.614	3.8	.3	131.148	4.0	.2
Commodities	173.559	4.2	.2	120.665	5.2	.1
Commodities less food and beverages	148.261	4.2	.2	114.500	5.8	-.1
Nondurables less food and beverages	186.729	9.0	.7	142.484	11.9	-.1
Durables	113.385	-1.7	-.5	88.366	-1.3	-.1
Services	253.283	3.5	.3	135.607	2.9	.3
Special aggregate indexes						
All items less medical care	207.307	3.7	.2	127.377	3.9	.1
All items less shelter	199.296	3.9	.3	127.162	4.2	-.1
Commodities less food	151.486	4.3	.2	115.392	5.9	-.1
Nondurables	203.619	6.3	.5	136.711	7.9	.1
Nondurables less food	190.308	8.8	.8	142.780	11.8	-.1
Services less rent of shelter ⁵	237.370	3.2	.4	138.486	2.4	.3
Services less medical care services	245.860	3.3	.3	133.591	2.8	.2
Energy	240.924	14.9	.1	200.322	17.4	-1.0
All items less energy	211.580	2.8	.3	123.290	2.5	.3
All items less food and energy	210.895	2.5	.3	121.702	2.2	.3

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

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

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

(1982-84=100, unless otherwise noted)

Area	Food at home										
	Pricing schedule 1	Indexes				Percent change to Feb. 2008 from—			Percent change to Jan. 2008 from—		
		Nov. 2007	Dec. 2007	Jan. 2008	Feb. 2008	Feb. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Nov. 2007	Dec. 2007
U.S. city average	M	203.741	204.141	206.870	207.242	5.2	1.5	0.2	5.8	1.5	1.3
Region and area size²											
Northeast urban	M	207.704	208.712	211.392	211.338	4.3	1.3	.0	5.1	1.8	1.3
Size A - More than 1,500,000	M	208.232	208.915	211.410	210.804	3.3	.9	-.3	4.7	1.5	1.2
Size B/C - 50,000 to 1,500,000 ³	M	127.893	128.957	130.827	131.422	6.3	1.9	.5	6.1	2.3	1.5
Midwest urban	M	195.350	194.997	197.837	198.879	5.5	2.0	.5	5.5	1.3	1.5
Size A - More than 1,500,000	M	200.782	200.096	202.933	204.108	5.1	2.0	.6	4.8	1.1	1.4
Size B/C - 50,000 to 1,500,000 ³	M	124.917	124.953	127.374	127.527	5.8	2.1	.1	6.3	2.0	1.9
Size D - Nonmetropolitan (less than 50,000)	M	188.619	188.616	188.822	191.825	7.4	1.7	1.6	7.2	.1	.1
South urban	M	199.575	200.492	202.775	203.162	5.8	1.3	.2	6.2	1.6	1.1
Size A - More than 1,500,000	M	201.160	202.147	204.429	204.479	5.4	1.2	.0	6.4	1.6	1.1
Size B/C - 50,000 to 1,500,000 ³	M	127.585	128.102	129.100	129.574	6.1	1.1	.4	5.8	1.2	.8
Size D - Nonmetropolitan (less than 50,000)	M	196.800	198.210	204.243	203.847	5.7	2.8	-.2	6.5	3.8	3.0
West urban	M	213.985	213.931	217.164	217.222	4.7	1.5	.0	6.0	1.5	1.5
Size A - More than 1,500,000	M	216.836	217.594	221.482	221.328	4.7	1.7	-.1	6.5	2.1	1.8
Size B/C - 50,000 to 1,500,000 ³	M	128.696	127.575	128.895	129.476	4.9	1.5	.5	5.7	.2	1.0
Size classes											
A ⁴	M	190.026	190.452	193.147	193.233	4.6	1.5	.0	5.7	1.6	1.4
B/C ³	M	127.282	127.442	128.950	129.401	5.8	1.5	.3	6.0	1.3	1.2
D	M	196.887	197.703	200.851	201.282	6.0	1.8	.2	5.8	2.0	1.6
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	208.108	206.072	209.602	212.060	7.1	2.9	1.2	5.6	.7	1.7
Los Angeles-Riverside-Orange County, CA ...	M	222.293	223.095	228.609	227.717	4.5	2.1	-.4	7.4	2.8	2.5
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	209.470	210.211	212.331	211.254	3.6	.5	-.5	4.6	1.4	1.0
Boston-Brockton-Nashua, MA-NH-ME-CT	1	205.274	204.969	206.416	207.688	2.2	1.3	.6	2.3	.6	.7
Cleveland-Akron, OH	1	197.975	198.021	204.930	201.970	3.5	2.0	-1.4	7.2	3.5	3.5
Dallas-Fort Worth, TX	1	189.980	190.239	193.062	193.057	6.4	1.5	.0	8.0	1.6	1.5
Washington-Baltimore, DC-MD-VA-WV ³	1	129.293	129.481	131.085	131.715	4.3	1.7	.5	4.8	1.4	1.2
Atlanta, GA	2	204.150	203.681	205.194	208.326	5.5	2.3	1.5	6.2	.5	.7
Detroit-Ann Arbor-Flint, MI	2	190.375	189.437	190.019	190.298	1.4	.5	.1	1.5	-.2	.3
Houston-Galveston-Brazoria, TX	2	194.996	198.095	200.053	197.985	4.5	-.1	-1.0	6.3	2.6	1.0
Miami-Fort Lauderdale, FL	2	214.898	217.106	218.834	217.434	5.9	.2	-.6	6.9	1.8	.8
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	210.269	210.806	215.597	213.905	2.4	1.5	-.8	6.3	2.5	2.3
San Francisco-Oakland-San Jose, CA	2	217.675	219.169	222.944	221.662	4.8	1.1	-.6	6.8	2.4	1.7
Seattle-Tacoma-Bremerton, WA	2	216.296	217.220	218.264	216.246	3.5	-.4	-.9	5.6	.9	.5

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

M - Every month.

1 - January, March, May, July, September, and November.

2 - February, April, June, August, October, and December.

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

³ Indexes on a December 1997=100 base.

⁴ Indexes on a December 1986=100 base.

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

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

Table 22. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Areas priced monthly, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	U.S. city average			Chicago-Gary-Kenosha, IL-IN-WI			Los Angeles-Riverside-Orange County, CA			New York-Northern N.J.-Long Island, NY-NJ-CT-PA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Jan. 2008	Feb. 2008		Feb. 2007	Jan. 2008		Feb. 2008	Feb. 2007
Expenditure category												
All items	207.254	4.4	0.2	202.497	4.7	0.5	214.231	3.7	0.2	225.281	3.9	0.3
All items (1967=100)	617.345	-	-	594.706	-	-	633.117	-	-	641.431	-	-
Food and beverages	208.674	4.6	.3	207.108	5.2	.8	219.405	3.9	.2	214.009	4.0	.0
Food	208.317	4.6	.3	206.075	5.3	.8	217.179	3.7	-.1	213.655	4.0	.0
Food at home	207.242	5.2	.2	212.060	7.1	1.2	227.717	4.5	-.4	211.254	3.6	-.5
Food away from home	211.517	3.8	.4	193.506	2.9	.3	200.766	2.4	.4	221.722	4.6	.6
Alcoholic beverages	212.507	3.9	1.0	220.216	3.8	1.0	231.450	8.1	4.9	217.307	3.8	.9
Housing	208.268	2.9	.3	203.465	2.7	.5	234.254	3.2	.3	243.918	3.6	.4
Shelter	237.158	2.9	.3	239.788	3.1	-.1	257.240	4.1	.3	292.323	3.2	.5
Rent of primary residence ¹	239.419	3.7	.2	262.352	3.1	-.2	273.036	5.3	.2	288.270	4.3	.3
Owners' equivalent rent of primary residence ^{1 2}	227.057	2.7	.2	237.053	3.3	-.1	250.210	3.8	.2	274.736	3.0	.3
Fuels and utilities	203.584	5.3	.5	185.232	3.3	4.6	238.969	1.3	1.9	191.260	10.8	-.1
Household energy	182.823	5.3	.4	168.620	2.6	5.3	242.935	-1.1	2.6	195.279	11.3	-.1
Gas (piped) and electricity ¹	185.324	3.2	.4	172.149	2.2	5.3	242.058	-1.5	2.7	190.645	7.8	-.1
Electricity ¹	172.665	3.1	-.4	130.831	.2	1.5	260.417	-5.5	-.1	171.022	13.5	-.3
Utility (piped) gas service ¹	225.943	3.7	2.7	223.139	4.1	9.1	234.607	8.6	8.8	227.610	-.2	.2
Household furnishings and operations ...	122.547	-3	.2	102.487	.0	-.1	125.363	-2.6	-.8	118.686	-3.1	.4
Apparel	117.883	-3	1.7	88.855	-3.6	4.9	106.593	-1.3	5.3	102.539	-3.0	3.8
Transportation	190.639	9.9	-.1	178.554	11.5	-1.0	187.488	6.6	-.5	197.795	9.2	.0
Private transportation	187.762	10.1	-.2	175.977	11.8	-1.0	183.612	6.8	-.5	190.342	10.3	-.3
Motor fuel	260.402	32.9	-.4	268.640	33.0	-2.1	246.102	20.6	-1.4	237.326	35.7	-1.2
Gasoline (all types)	259.112	32.9	-.5	266.442	33.0	-2.1	240.541	20.4	-1.5	236.288	35.7	-1.2
Gasoline, unleaded regular ³	258.829	33.0	-.6	263.269	33.5	-2.1	240.493	20.9	-1.7	238.841	36.1	-1.2
Gasoline, unleaded midgrade ^{3 4}	265.146	33.3	-.3	276.919	32.6	-1.8	228.662	20.0	-1.0	236.961	35.7	-1.3
Gasoline, unleaded premium ³	249.199	31.9	-.5	252.500	30.8	-2.2	231.092	19.0	-1.3	233.551	33.6	-1.3
Medical care	362.329	4.7	.4	367.483	5.6	.0	345.802	4.0	.6	364.116	3.3	-.6
Recreation ⁵	109.315	.8	.2	109.415	2.4	1.1	109.421	-.2	-1.2	110.854	-.4	-.4
Education and communication ⁵	118.079	2.8	.0	130.938	4.0	-.1	122.468	5.2	-.6	123.865	2.8	.1
Other goods and services	351.979	3.2	.4	340.090	3.6	.6	326.102	2.9	.6	371.235	2.3	-.1
Commodity and service group												
All items	207.254	4.4	.2	202.497	4.7	.5	214.231	3.7	.2	225.281	3.9	.3
Commodities	174.083	6.0	.2	163.519	6.3	.6	172.622	3.8	.2	177.721	5.0	.4
Commodities less food and beverages ...	154.603	6.9	.2	140.185	6.8	.4	145.470	3.8	.2	151.297	5.7	.6
Nondurables less food and beverages	197.606	12.7	.4	183.006	10.6	.9	184.058	8.4	.7	180.534	9.9	.9
Durables	112.560	-.5	-.1	102.541	1.8	-.4	108.461	-2.2	-.4	108.542	-1.7	.2
Services	246.154	3.1	.3	243.455	3.5	.4	257.809	3.6	.2	273.268	3.3	.3
Special aggregate indexes												
All items less medical care	200.800	4.4	.2	195.493	4.6	.5	209.338	3.7	.2	220.054	4.0	.4
All items less shelter	198.592	5.0	.2	190.322	5.4	.7	197.193	3.5	.1	200.664	4.4	.2
Commodities less food	156.670	6.8	.2	143.139	6.7	.5	149.561	3.9	.3	153.969	5.6	.6
Nondurables	203.933	8.5	.3	197.138	8.0	.9	204.281	5.9	.5	199.296	6.6	.4
Nondurables less food	198.660	12.1	.4	185.912	10.2	1.0	190.069	8.4	.9	182.990	9.4	.9
Services less rent of shelter ²	235.258	3.3	.3	231.802	4.0	1.0	235.063	2.8	.0	227.474	3.5	.0
Services less medical care services	236.154	2.9	.3	233.330	3.3	.4	251.358	3.6	.2	266.280	3.3	.3
Energy	219.983	19.7	-.1	208.006	16.9	1.1	248.600	13.4	-.3	214.780	21.3	-.7
All items less energy	206.588	2.7	.3	202.625	3.3	.4	212.419	2.8	.2	227.720	2.4	.4
All items less food and energy	206.605	2.3	.3	202.031	2.9	.3	211.556	2.6	.3	231.916	2.0	.5

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

² Indexes on a December 1984=100 base

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a December 1997=100 base.

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹								
	U.S. city average			Atlanta, GA			Chicago-Gary-Kenosha, IL-IN-WI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Dec. 2007	Feb. 2008		Feb. 2007	Dec. 2007
Expenditure category									
All items	207.254	4.4	0.7	203.473	5.2	0.7	202.497	4.7	1.1
All items (1967=100) ²	617.345	-	-	615.229	-	-	594.706	-	-
Food and beverages	208.674	4.6	1.2	211.038	4.3	1.4	207.108	5.2	2.1
Food	208.317	4.6	1.2	217.632	4.6	1.5	206.075	5.3	1.9
Food at home	207.242	5.2	1.5	208.326	5.5	2.3	212.060	7.1	2.9
Food away from home	211.517	3.8	.8	233.969	3.6	.7	193.506	2.9	.6
Alcoholic beverages	212.507	3.9	1.7	137.911	-9	-7	220.216	3.8	3.4
Housing	208.268	2.9	.8	198.574	4.5	1.0	203.465	2.7	1.3
Shelter	237.158	2.9	.7	212.575	4.1	.4	239.788	3.1	.4
Rent of primary residence ³	239.419	3.7	.5	222.583	7.1	.1	262.352	3.1	.0
Owners' equivalent rent of primary residence ^{3 4}	227.057	2.7	.4	201.043	3.2	.5	237.053	3.3	.3
Fuels and utilities	203.584	5.3	1.4	227.894	7.3	4.6	185.232	3.3	6.1
Household energy	182.823	5.3	1.4	207.552	8.4	5.4	168.620	2.6	5.9
Gas (piped) and electricity ³	185.324	3.2	1.2	206.989	8.0	5.5	172.149	2.2	5.9
Electricity ³	172.665	3.1	.7	169.721	11.1	5.7	130.831	.2	-2
Utility (piped) gas service ³	225.943	3.7	2.6	280.543	2.5	5.1	223.139	4.1	12.3
Household furnishings and operations	122.547	-3	.5	134.502	3.2	.7	102.487	.0	1.8
Apparel	117.883	-3	-2	132.738	1.0	-2	88.855	-3.6	1.1
Transportation	190.639	9.9	.4	184.938	12.4	.1	178.554	11.5	.4
Private transportation	187.762	10.1	.3	183.774	12.8	.3	175.977	11.8	.4
Motor fuel	260.402	32.9	.5	264.113	43.1	1.7	268.640	33.0	.8
Gasoline (all types)	259.112	32.9	.5	262.156	43.1	1.7	266.442	33.0	.8
Gasoline, unleaded regular ⁵	258.829	33.0	.5	260.139	43.3	1.6	263.269	33.5	.8
Gasoline, unleaded midgrade ^{5 6}	265.146	33.3	.8	315.455	44.2	2.2	276.919	32.6	.9
Gasoline, unleaded premium ⁵	249.199	31.9	.5	260.177	41.3	1.7	252.500	30.8	.6
Medical care	362.329	4.7	1.3	316.492	2.0	.4	367.483	5.6	.3
Recreation ⁷	109.315	.8	.6	109.851	-8	-2	109.415	2.4	1.4
Education and communication ⁷	118.079	2.8	.3	109.810	4.1	.0	130.938	4.0	-1
Other goods and services	351.979	3.2	.9	335.931	1.5	.4	340.090	3.6	.6
Commodity and service group									
All items	207.254	4.4	.7	203.473	5.2	.7	202.497	4.7	1.1
Commodities	174.083	6.0	.7	177.138	7.7	.6	163.519	6.3	1.2
Commodities less food and beverages	154.603	6.9	.3	159.091	10.3	.3	140.185	6.8	.6
Nondurables less food and beverages	197.606	12.7	.5	209.799	16.8	1.0	183.006	10.6	.8
Durables	112.560	-5	.1	110.928	-8	-9	102.541	1.8	.4
Services	246.154	3.1	.8	236.302	3.6	.8	243.455	3.5	1.1
Special aggregate indexes									
All items less medical care	200.800	4.4	.7	196.944	5.3	.7	195.493	4.6	1.2
All items less shelter	198.592	5.0	.7	204.748	5.9	.9	190.322	5.4	1.5
Commodities less food	156.670	6.8	.4	158.587	10.0	.3	143.139	6.7	.8
Nondurables	203.933	8.5	.8	209.711	10.0	1.2	197.138	8.0	1.5
Nondurables less food	198.660	12.1	.6	205.153	15.9	1.0	185.912	10.2	1.0
Services less rent of shelter ⁴	235.258	3.3	.8	242.995	3.1	1.3	231.802	4.0	1.9
Services less medical care services	236.154	2.9	.7	225.086	3.8	.8	233.330	3.3	1.1
Energy	219.983	19.7	.9	215.827	24.7	3.4	208.006	16.9	3.0
All items less energy	206.588	2.7	.7	200.999	2.8	.3	202.625	3.3	.9
All items less food and energy	206.605	2.3	.6	198.227	2.5	.1	202.031	2.9	.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹								
	Detroit-Ann Arbor-Flint, MI			Houston-Galveston-Brazoria, TX			Los Angeles-Riverside-Orange County, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Dec. 2007	Feb. 2008		Feb. 2007	Dec. 2007
Expenditure category									
All items	197.670	2.6	0.9	185.904	3.7	0.5	214.231	3.7	0.9
All items (1967=100) ²	582.177	-	-	593.324	-	-	633.117	-	-
Food and beverages	192.023	1.4	.0	194.579	4.4	.7	219.405	3.9	1.9
Food	192.066	1.4	.0	194.039	4.4	.6	217.179	3.7	1.7
Food at home	190.298	1.4	.5	197.985	4.5	-.1	227.717	4.5	2.1
Food away from home	195.526	1.6	-.7	185.362	4.0	1.5	200.766	2.4	1.2
Alcoholic beverages	186.936	1.2	.4	193.514	4.6	1.8	231.450	8.1	4.1
Housing	181.620	1.3	1.5	172.144	1.5	1.3	234.254	3.2	.9
Shelter	199.684	.9	1.9	186.044	2.3	1.5	257.240	4.1	.8
Rent of primary residence ³	204.644	.5	.1	181.199	1.8	1.5	273.036	5.3	.7
Owners' equivalent rent of primary residence ^{3 4}	205.327	-.5	.4	183.153	2.5	1.1	250.210	3.8	.6
Fuels and utilities	212.000	3.0	-.6	181.344	-.4	.2	238.969	1.3	3.0
Household energy	176.682	3.1	-.7	173.751	-.6	.2	242.935	-.1	3.7
Gas (piped) and electricity ³	176.382	2.3	-.8	171.781	-.6	.2	242.058	-.1	3.7
Electricity ³	155.091	1.1	.9	168.176	-.1	-.8	260.417	-.5	-.1
Utility (piped) gas service ³	194.138	3.2	-.8	192.945	2.1	5.8	234.607	8.6	17.2
Household furnishings and operations	115.542	1.6	2.4	125.033	5.7	1.2	125.363	-.2	.1
Apparel	111.484	-.1	7.7	146.147	-.7	-.1	106.593	-.1	4.2
Transportation	216.567	8.6	.4	184.795	12.1	.4	187.488	6.6	-.5
Private transportation	215.597	8.6	.5	184.465	12.2	.5	183.612	6.8	-.5
Motor fuel	264.749	30.1	1.6	255.136	38.4	1.8	246.102	20.6	-.2
Gasoline (all types)	263.620	30.1	1.6	253.693	38.3	1.8	240.541	20.4	-.3
Gasoline, unleaded regular ⁵	271.464	30.2	1.5	263.009	38.7	1.8	240.493	20.9	-.3
Gasoline, unleaded midgrade ^{5 6}	292.173	30.8	2.3	259.569	38.4	2.1	228.662	20.0	-.2
Gasoline, unleaded premium ⁵	247.433	29.3	1.4	244.432	37.0	1.6	231.092	19.0	-.2
Medical care	348.043	2.6	-.1	329.963	2.2	-.1	345.802	4.0	2.2
Recreation ⁷	117.544	-.3	.0	108.938	-.9	-.1	109.421	-.2	.0
Education and communication ⁷	126.430	1.7	-.2	100.657	2.1	.4	122.468	5.2	1.2
Other goods and services	353.966	2.0	-.7	278.532	4.2	.7	326.102	2.9	1.6
Commodity and service group									
All items	197.670	2.6	.9	185.904	3.7	.5	214.231	3.7	.9
Commodities	166.313	5.1	1.1	169.787	6.7	.5	172.622	3.8	.9
Commodities less food and beverages	151.961	7.4	1.9	155.499	8.1	.3	145.470	3.8	.4
Nondurables less food and beverages	193.326	11.6	2.8	201.477	12.2	.3	184.058	8.4	.2
Durables	106.555	.3	-.2	110.816	1.9	.4	108.461	-.2	.6
Services	236.923	.7	.7	205.934	1.1	.5	257.809	3.6	.9
Special aggregate indexes									
All items less medical care	192.552	2.6	1.0	178.639	3.8	.6	209.338	3.7	.9
All items less shelter	200.094	3.3	.6	186.766	4.3	.2	197.193	3.5	1.0
Commodities less food	153.542	7.2	1.9	156.895	8.0	.4	149.561	3.9	.5
Nondurables	193.616	6.5	1.4	199.401	8.2	.5	204.281	5.9	1.0
Nondurables less food	193.472	11.0	2.7	201.106	11.9	.3	190.069	8.4	.4
Services less rent of shelter ⁴	253.036	.5	-.4	209.188	.0	-.3	235.063	2.8	1.2
Services less medical care services	228.933	.6	.9	191.443	.8	.6	251.358	3.6	.9
Energy	219.998	17.2	.6	220.208	15.9	1.3	248.600	13.4	-.1
All items less energy	195.821	.8	1.0	182.484	2.0	.4	212.419	2.8	1.1
All items less food and energy	197.348	.7	1.2	179.692	1.5	.3	211.556	2.6	1.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹								
	Miami-Fort Lauderdale, FL			New York-Northern N.J.-Long Island, NY-NJ-CT-PA			Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Dec. 2007	Feb. 2008		Feb. 2007	Dec. 2007
Expenditure category									
All items	216.971	5.5	0.7	225.281	3.9	0.6	220.718	3.6	0.9
All items (1967=100) ²	352.512	-	-	641.431	-	-	641.111	-	-
Food and beverages	216.545	4.7	.4	214.009	4.0	.7	203.694	2.8	1.2
Food	218.395	5.0	.3	213.655	4.0	.7	203.008	2.9	1.3
Food at home	217.434	5.9	.2	211.254	3.6	.5	213.905	2.4	1.5
Food away from home	221.617	2.3	.4	221.722	4.6	.9	180.453	3.5	1.1
Alcoholic beverages	192.990	.7	4.2	217.307	3.8	.5	203.770	.7	-8
Housing	222.561	5.2	.7	243.918	3.6	.9	229.748	2.3	.3
Shelter	245.418	6.2	.8	292.323	3.2	.6	276.869	2.5	.1
Rent of primary residence ³	235.161	6.0	.6	288.270	4.3	.7	252.369	3.6	.4
Owners' equivalent rent of primary residence ^{3 4}	237.585	6.6	.3	274.736	3.0	.4	248.138	2.0	-.4
Fuels and utilities	165.461	.6	-.4	191.260	10.8	3.1	206.704	5.2	.7
Household energy	155.752	-.3	-.6	195.279	11.3	3.4	188.618	5.4	.6
Gas (piped) and electricity ³	152.642	-.7	-.7	190.645	7.8	3.5	199.125	2.1	.3
Electricity ³	148.774	-.7	-.8	171.022	13.5	5.1	186.572	3.0	.4
Utility (piped) gas service ³	240.084	-.1	7.4	227.610	-.2	.6	220.655	.1	-.1
Household furnishings and operations	174.291	2.1	1.3	118.686	-3.1	.2	118.585	-2.8	2.1
Apparel	156.346	-11.8	-2.5	102.539	-3.0	2.0	102.542	-1.7	6.6
Transportation	198.120	12.3	1.0	197.795	9.2	-.1	199.856	11.1	-.4
Private transportation	199.256	12.8	1.1	190.342	10.3	-.2	198.252	11.2	-.3
Motor fuel	280.460	37.3	1.5	237.326	35.7	-.9	267.826	31.9	-1.4
Gasoline (all types)	277.680	37.4	1.6	236.288	35.7	-1.0	262.959	31.6	-1.7
Gasoline, unleaded regular ⁵	279.096	37.9	1.6	238.841	36.1	-1.1	265.134	32.4	-1.8
Gasoline, unleaded midgrade ^{5 6}	256.547	36.8	1.5	236.961	35.7	-.8	255.578	30.9	-1.3
Gasoline, unleaded premium ⁵	270.148	35.7	1.4	233.551	33.6	-.7	243.888	28.6	-1.6
Medical care	344.174	4.8	.3	364.116	3.3	.6	404.649	3.7	2.3
Recreation ⁷	111.533	3.3	2.5	110.854	-.4	.1	121.569	5.9	4.6
Education and communication ⁷	117.907	3.8	.1	123.865	2.8	.2	117.571	3.0	.1
Other goods and services	260.601	2.4	1.5	371.235	2.3	.0	386.665	.5	.0
Commodity and service group									
All items	216.971	5.5	.7	225.281	3.9	.6	220.718	3.6	.9
Commodities	190.467	6.8	.4	177.721	5.0	.5	176.634	4.4	1.5
Commodities less food and beverages	174.215	8.4	.5	151.297	5.7	.4	156.722	5.6	1.6
Nondurables less food and beverages	207.490	12.7	1.2	180.534	9.9	.6	182.895	8.7	1.7
Durables	135.472	1.2	-.6	108.542	-1.7	.1	118.027	.2	1.5
Services	241.805	4.7	.8	273.268	3.3	.7	273.703	3.1	.5
Special aggregate indexes									
All items less medical care	211.314	5.5	.7	220.054	4.0	.6	214.107	3.6	.8
All items less shelter	203.578	5.0	.6	200.664	4.4	.6	205.257	4.2	1.3
Commodities less food	174.792	8.1	.6	153.969	5.6	.4	158.784	5.4	1.6
Nondurables	213.203	8.4	.7	199.296	6.6	.6	195.975	5.6	1.5
Nondurables less food	206.125	11.9	1.3	182.990	9.4	.6	184.921	8.3	1.6
Services less rent of shelter ⁴	217.911	2.3	.8	227.474	3.5	.8	244.724	3.8	1.1
Services less medical care services	232.138	4.7	.9	266.280	3.3	.7	263.985	3.1	.4
Energy	207.296	19.5	.7	214.780	21.3	1.2	215.248	17.2	-.4
All items less energy	218.266	4.0	.6	227.720	2.4	.6	222.202	2.3	1.1
All items less food and energy	218.317	3.8	.7	231.916	2.0	.5	228.018	2.1	1.0

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 2 ¹					
	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma-Bremerton, WA		
	Index	Percent change from—		Index	Percent change from—	
		Feb. 2008	Feb. 2007		Dec. 2007	Feb. 2008
Expenditure category						
All items	214.913	2.9	0.3	216.332	5.1	1.1
All items (1967=100) 2	654.427	-	-	641.641	-	-
Food and beverages	220.138	4.3	.8	219.150	4.2	.6
Food	220.011	4.1	.9	219.704	4.1	.4
Food at home	221.662	4.8	1.1	216.246	3.5	-.4
Food away from home	217.906	3.3	.5	229.441	4.9	1.7
Alcoholic beverages	226.744	5.5	.7	216.628	5.0	2.1
Housing	236.417	1.9	.2	220.892	5.0	1.7
Shelter	261.926	2.0	.3	241.986	6.5	1.8
Rent of primary residence 3	283.721	3.5	.3	246.363	8.4	1.2
Owners' equivalent rent of primary residence 3 4	243.320	2.2	.2	249.343	6.4	1.5
Fuels and utilities	236.926	1.5	-.6	196.001	2.5	.8
Household energy	254.233	1.0	-1.4	197.819	2.3	.1
Gas (piped) and electricity 3	252.570	.6	-1.4	229.094	1.6	.1
Electricity 3	252.789	-2.5	-1.3	232.251	7.1	.1
Utility (piped) gas service 3	243.165	8.3	-1.7	193.697	-11.9	.0
Household furnishings and operations	133.618	1.1	-.9	170.380	-3.8	2.2
Apparel	114.294	-1.2	4.5	146.625	8.4	4.6
Transportation	173.179	5.3	-1.1	204.126	7.3	-.6
Private transportation	167.673	5.3	-1.4	210.173	7.3	-.6
Motor fuel	247.967	18.3	-3.0	338.221	26.9	1.1
Gasoline (all types)	246.713	18.5	-3.2	343.889	26.9	1.0
Gasoline, unleaded regular 5	247.268	18.9	-3.2	378.057	26.9	1.0
Gasoline, unleaded midgrade 5 6	229.986	18.5	-3.0	263.213	27.0	.6
Gasoline, unleaded premium 5	231.146	17.3	-3.5	304.331	27.3	1.6
Medical care	358.442	5.9	2.6	341.264	6.4	1.6
Recreation 7	101.697	.9	.3	98.898	2.7	2.1
Education and communication 7	125.460	2.7	.9	119.424	2.6	.5
Other goods and services	349.673	.1	-.2	361.429	1.4	2.0
Commodity and service group						
All items	214.913	2.9	.3	216.332	5.1	1.1
Commodities	173.364	3.5	.0	187.031	4.8	.4
Commodities less food and beverages	144.365	3.0	-.6	168.916	5.2	.3
Nondurables less food and beverages	178.842	6.1	-.1	217.101	11.3	2.0
Durables	110.474	-1.1	-1.1	125.037	-2.5	-1.9
Services	255.575	2.5	.6	247.602	5.3	1.5
Special aggregate indexes						
All items less medical care	210.027	2.8	.2	211.141	5.1	1.0
All items less shelter	196.850	3.5	.3	208.036	4.5	.7
Commodities less food	147.438	3.1	-.5	170.382	5.2	.4
Nondurables	201.379	5.0	.4	217.328	7.6	1.3
Nondurables less food	181.545	6.0	-.1	216.441	10.8	2.0
Services less rent of shelter 4	229.140	3.3	.9	233.373	3.8	1.2
Services less medical care services	249.162	2.3	.4	239.837	5.3	1.5
Energy	257.127	12.1	-2.6	278.982	18.1	.8
All items less energy	214.550	2.2	.6	213.937	4.1	1.1
All items less food and energy	213.777	1.7	.5	212.101	4.0	1.2

1 Areas on pricing schedule 1 (see Table 10) will appear next month.
 2 Index on a November 1977=100 base in Miami.
 3 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 4 Indexes on a December 1984=100 base

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

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

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1913	9.8	9.8	9.8	9.8	9.7	9.8	9.9	9.9	10.0	10.0	10.1	10.0
1914	10.0	9.9	9.9	9.8	9.9	9.9	10.0	10.2	10.2	10.1	10.2	10.1
1915	10.1	10.0	9.9	10.0	10.1	10.1	10.1	10.1	10.1	10.2	10.3	10.3
1916	10.4	10.4	10.5	10.6	10.7	10.8	10.8	10.9	11.1	11.3	11.5	11.6
1917	11.7	12.0	12.0	12.6	12.8	13.0	12.8	13.0	13.3	13.5	13.5	13.7
1918	14.0	14.1	14.0	14.2	14.5	14.7	15.1	15.4	15.7	16.0	16.3	16.5
1919	16.5	16.2	16.4	16.7	16.9	16.9	17.4	17.7	17.8	18.1	18.5	18.9
1920	19.3	19.5	19.7	20.3	20.6	20.9	20.8	20.3	20.0	19.9	19.8	19.4
1921	19.0	18.4	18.3	18.1	17.7	17.6	17.7	17.7	17.5	17.5	17.4	17.3
1922	16.9	16.9	16.7	16.7	16.7	16.7	16.8	16.6	16.6	16.7	16.8	16.9
1923	16.8	16.8	16.8	16.9	16.9	17.0	17.2	17.1	17.2	17.3	17.3	17.3
1924	17.3	17.2	17.1	17.0	17.0	17.0	17.1	17.0	17.1	17.2	17.2	17.3
1925	17.3	17.2	17.3	17.2	17.3	17.5	17.7	17.7	17.7	17.7	18.0	17.9
1926	17.9	17.9	17.8	17.9	17.8	17.7	17.5	17.4	17.5	17.6	17.7	17.7
1927	17.5	17.4	17.3	17.3	17.4	17.6	17.3	17.2	17.3	17.4	17.3	17.3
1928	17.3	17.1	17.1	17.1	17.2	17.1	17.1	17.1	17.3	17.2	17.2	17.1
1929	17.1	17.1	17.0	16.9	17.0	17.1	17.3	17.3	17.3	17.3	17.3	17.2
1930	17.1	17.0	16.9	17.0	16.9	16.8	16.6	16.5	16.6	16.5	16.4	16.1
1931	15.9	15.7	15.6	15.5	15.3	15.1	15.1	15.1	15.0	14.9	14.7	14.6
1932	14.3	14.1	14.0	13.9	13.7	13.6	13.6	13.5	13.4	13.3	13.2	13.1
1933	12.9	12.7	12.6	12.6	12.6	12.7	13.1	13.2	13.2	13.2	13.2	13.2
1934	13.2	13.3	13.3	13.3	13.3	13.4	13.4	13.4	13.6	13.5	13.5	13.4
1935	13.6	13.7	13.7	13.8	13.8	13.7	13.7	13.7	13.7	13.7	13.8	13.8
1936	13.8	13.8	13.7	13.7	13.7	13.8	13.9	14.0	14.0	14.0	14.0	14.0
1937	14.1	14.1	14.2	14.3	14.4	14.4	14.5	14.5	14.6	14.6	14.5	14.4
1938	14.2	14.1	14.1	14.2	14.1	14.1	14.1	14.1	14.1	14.0	14.0	14.0
1939	14.0	13.9	13.9	13.8	13.8	13.8	13.8	13.8	14.1	14.0	14.0	14.0
1940	13.9	14.0	14.0	14.0	14.0	14.1	14.0	14.0	14.0	14.0	14.0	14.1
1941	14.1	14.1	14.2	14.3	14.4	14.7	14.7	14.9	15.1	15.3	15.4	15.5
1942	15.7	15.8	16.0	16.1	16.3	16.3	16.4	16.5	16.5	16.7	16.8	16.9
1943	16.9	16.9	17.2	17.4	17.5	17.5	17.4	17.3	17.4	17.4	17.4	17.4
1944	17.4	17.4	17.4	17.5	17.5	17.6	17.7	17.7	17.7	17.7	17.7	17.8
1945	17.8	17.8	17.8	17.8	17.9	18.1	18.1	18.1	18.1	18.1	18.1	18.2
1946	18.2	18.1	18.3	18.4	18.5	18.7	19.8	20.2	20.4	20.8	21.3	21.5
1947	21.5	21.5	21.9	21.9	21.9	22.0	22.2	22.5	23.0	23.0	23.1	23.4
1948	23.7	23.5	23.4	23.8	23.9	24.1	24.4	24.5	24.5	24.4	24.2	24.1
1949	24.0	23.8	23.8	23.9	23.8	23.9	23.7	23.8	23.9	23.7	23.8	23.6
1950	23.5	23.5	23.6	23.6	23.7	23.8	24.1	24.3	24.4	24.6	24.7	25.0
1951	25.4	25.7	25.8	25.8	25.9	25.9	25.9	25.9	26.1	26.2	26.4	26.5
1952	26.5	26.3	26.3	26.4	26.4	26.5	26.7	26.7	26.7	26.7	26.7	26.7
1953	26.6	26.5	26.6	26.6	26.7	26.8	26.8	26.9	26.9	27.0	26.9	26.9
1954	26.9	26.9	26.9	26.8	26.9	26.9	26.9	26.9	26.8	26.8	26.8	26.7
1955	26.7	26.7	26.7	26.7	26.7	26.7	26.8	26.8	26.9	26.9	26.9	26.8
1956	26.8	26.8	26.8	26.9	27.0	27.2	27.4	27.3	27.4	27.5	27.5	27.6
1957	27.6	27.7	27.8	27.9	28.0	28.1	28.3	28.3	28.3	28.3	28.4	28.4
1958	28.6	28.6	28.8	28.9	28.9	28.9	29.0	28.9	28.9	28.9	29.0	28.9
1959	29.0	28.9	28.9	29.0	29.0	29.1	29.2	29.2	29.3	29.4	29.4	29.4
1960	29.3	29.4	29.4	29.5	29.5	29.6	29.6	29.6	29.6	29.8	29.8	29.8
1961	29.8	29.8	29.8	29.8	29.8	29.8	30.0	29.9	30.0	30.0	30.0	30.0
1962	30.0	30.1	30.1	30.2	30.2	30.2	30.3	30.3	30.4	30.4	30.4	30.4
1963	30.4	30.4	30.5	30.5	30.5	30.6	30.7	30.7	30.7	30.8	30.8	30.9
1964	30.9	30.9	30.9	30.9	30.9	31.0	31.1	31.0	31.1	31.1	31.2	31.2
1965	31.2	31.2	31.3	31.4	31.4	31.6	31.6	31.6	31.6	31.7	31.7	31.8
1966	31.8	32.0	32.1	32.3	32.3	32.4	32.5	32.7	32.7	32.9	32.9	32.9
1967	32.9	32.9	33.0	33.1	33.2	33.3	33.4	33.5	33.6	33.7	33.8	33.9
1968	34.1	34.2	34.3	34.4	34.5	34.7	34.9	35.0	35.1	35.3	35.4	35.5
1969	35.6	35.8	36.1	36.3	36.4	36.6	36.8	37.0	37.1	37.3	37.5	37.7

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

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

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1970	37.8	38.0	38.2	38.5	38.6	38.8	39.0	39.0	39.2	39.4	39.6	39.8
1971	39.8	39.9	40.0	40.1	40.3	40.6	40.7	40.8	40.8	40.9	40.9	41.1
1972	41.1	41.3	41.4	41.5	41.6	41.7	41.9	42.0	42.1	42.3	42.4	42.5
1973	42.6	42.9	43.3	43.6	43.9	44.2	44.3	45.1	45.2	45.6	45.9	46.2
1974	46.6	47.2	47.8	48.0	48.6	49.0	49.4	50.0	50.6	51.1	51.5	51.9
1975	52.1	52.5	52.7	52.9	53.2	53.6	54.2	54.3	54.6	54.9	55.3	55.5
1976	55.6	55.8	55.9	56.1	56.5	56.8	57.1	57.4	57.6	57.9	58.0	58.2
1977	58.5	59.1	59.5	60.0	60.3	60.7	61.0	61.2	61.4	61.6	61.9	62.1
1978	62.5	62.9	63.4	63.9	64.5	65.2	65.7	66.0	66.5	67.1	67.4	67.7
1979	68.3	69.1	69.8	70.6	71.5	72.3	73.1	73.8	74.6	75.2	75.9	76.7
1980	77.8	78.9	80.1	81.0	81.8	82.7	82.7	83.3	84.0	84.8	85.5	86.3
1981	87.0	87.9	88.5	89.1	89.8	90.6	91.6	92.3	93.2	93.4	93.7	94.0
1982	94.3	94.6	94.5	94.9	95.8	97.0	97.5	97.7	97.9	98.2	98.0	97.6
1983	97.8	97.9	97.9	98.6	99.2	99.5	99.9	100.2	100.7	101.0	101.2	101.3
1984	101.9	102.4	102.6	103.1	103.4	103.7	104.1	104.5	105.0	105.3	105.3	105.3
1985	105.5	106.0	106.4	106.9	107.3	107.6	107.8	108.0	108.3	108.7	109.0	109.3
1986	109.6	109.3	108.8	108.6	108.9	109.5	109.5	109.7	110.2	110.3	110.4	110.5
1987	111.2	111.6	112.1	112.7	113.1	113.5	113.8	114.4	115.0	115.3	115.4	115.4
1988	115.7	116.0	116.5	117.1	117.5	118.0	118.5	119.0	119.8	120.2	120.3	120.5
1989	121.1	121.6	122.3	123.1	123.8	124.1	124.4	124.6	125.0	125.6	125.9	126.1
1990	127.4	128.0	128.7	128.9	129.2	129.9	130.4	131.6	132.7	133.5	133.8	133.8
1991	134.6	134.8	135.0	135.2	135.6	136.0	136.2	136.6	137.2	137.4	137.8	137.9
1992	138.1	138.6	139.3	139.5	139.7	140.2	140.5	140.9	141.3	141.8	142.0	141.9
1993	142.6	143.1	143.6	144.0	144.2	144.4	144.4	144.8	145.1	145.7	145.8	145.8
1994	146.2	146.7	147.2	147.4	147.5	148.0	148.4	149.0	149.4	149.5	149.7	149.7
1995	150.3	150.9	151.4	151.9	152.2	152.5	152.5	152.9	153.2	153.7	153.6	153.5
1996	154.4	154.9	155.7	156.3	156.6	156.7	157.0	157.3	157.8	158.3	158.6	158.6
1997	159.1	159.6	160.0	160.2	160.1	160.3	160.5	160.8	161.2	161.6	161.5	161.3
1998	161.6	161.9	162.2	162.5	162.8	163.0	163.2	163.4	163.6	164.0	164.0	163.9
1999	164.3	164.5	165.0	166.2	166.2	166.2	166.7	167.1	167.9	168.2	168.3	168.3
2000	168.8	169.8	171.2	171.3	171.5	172.4	172.8	172.8	173.7	174.0	174.1	174.0
2001	175.1	175.8	176.2	176.9	177.7	178.0	177.5	177.5	178.3	177.7	177.4	176.7
2002	177.1	177.8	178.8	179.8	179.8	179.9	180.1	180.7	181.0	181.3	181.3	180.9
2003	181.7	183.1	184.2	183.8	183.5	183.7	183.9	184.6	185.2	185.0	184.5	184.3
2004	185.2	186.2	187.4	188.0	189.1	189.7	189.4	189.5	189.9	190.9	191.0	190.3
2005	190.7	191.8	193.3	194.6	194.4	194.5	195.4	196.4	198.8	199.2	197.6	196.8
2006	198.3	198.7	199.8	201.5	202.5	202.9	203.5	203.9	202.9	201.8	201.5	201.8
2007	202.416	203.499	205.352	206.686	207.949	208.352	208.299	207.917	208.490	208.936	210.177	210.036
2008	211.080	211.693	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

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

- Data not available.

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

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Feb. 2008
	December								
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
All items	174.0	176.7	180.9	184.3	190.3	196.8	201.8	210.036	211.693
All items (1967=100)	521.1	529.2	541.9	552.1	570.1	589.4	604.5	629.174	634.139
Food and beverages	170.5	175.2	177.8	184.1	188.9	193.2	197.4	206.936	209.462
Food	170.0	174.7	177.3	183.6	188.5	192.9	197.0	206.704	209.166
Food at home	170.2	174.7	176.1	184.1	188.5	191.7	194.3	205.208	208.329
Cereals and bakery products	190.7	195.3	197.3	202.9	206.4	208.4	214.8	226.461	233.389
Cereals and cereal products	175.7	179.2	180.1	183.9	185.7	185.1	189.0	196.793	203.571
Flour and prepared flour mixes	151.9	158.9	165.0	171.4	165.4	171.6	177.0	190.014	208.760
Breakfast cereal	199.0	202.2	202.2	203.2	205.7	201.3	202.3	207.828	205.915
Rice, pasta, cornmeal	152.0	154.7	154.6	161.1	165.0	167.1	174.9	183.958	201.857
Rice ^{1 2}	98.9	97.9	98.2	103.4	108.3	110.1	117.3	122.254	128.117
Bakery products	198.1	203.3	206.0	212.6	217.1	220.7	228.5	242.268	249.252
Bread ²	109.3	115.0	116.2	118.6	123.3	126.9	133.4	147.354	152.657
White bread ¹	201.9	212.3	213.7	218.9	227.2	232.5	244.6	272.159	278.913
Bread other than white ¹	210.0	218.8	223.3	222.5	233.7	240.2	251.3	276.643	291.763
Fresh biscuits, rolls, muffins ²	109.3	113.4	115.5	119.9	123.1	126.1	134.0	139.977	144.311
Cakes, cupcakes, and cookies	192.9	196.1	199.9	205.1	209.4	213.9	216.1	228.738	229.248
Cookies ¹	191.0	196.2	201.6	203.1	208.1	212.5	216.2	222.193	218.592
Fresh cakes and cupcakes ¹	193.9	197.4	199.9	207.7	211.6	216.1	216.9	235.227	239.551
Other bakery products	195.0	195.9	197.3	206.5	206.9	205.9	212.4	217.459	227.173
Fresh sweetrolls, coffeecakes, doughnuts ¹	188.4	196.0	198.0	205.5	209.8	216.8	225.3	233.009	238.282
Crackers, bread, and cracker products ¹	226.4	225.1	227.0	242.4	239.8	236.6	244.4	247.888	261.695
Frozen and refrigerated bakery products, pies, tarts, turnovers ¹	195.3	202.0	203.7	207.0	211.9	211.6	217.3	225.129	233.106
Meats, poultry, fish, and eggs	156.6	162.0	162.4	181.1	183.1	185.7	188.6	198.755	199.688
Meats, poultry, and fish	157.0	163.3	163.0	180.4	184.5	187.1	189.0	196.639	197.341
Meats	152.9	160.0	160.3	182.7	185.6	187.8	189.4	195.558	195.643
Beef and veal	150.9	160.2	161.1	198.9	197.1	201.5	202.6	212.808	213.880
Uncooked ground beef	128.4	137.3	139.0	166.1	170.9	176.8	177.7	186.936	189.583
Uncooked beef roasts ²	109.7	118.7	119.1	147.1	146.1	147.8	147.5	155.076	155.755
Uncooked beef steaks ²	110.9	115.8	116.1	148.0	143.1	145.0	145.1	152.557	151.595
Uncooked other beef and veal ²	107.7	113.7	112.8	137.3	128.8	132.7	138.1	143.603	145.461
Pork	157.2	163.0	159.2	167.5	175.4	175.2	176.4	178.818	177.572
Bacon, breakfast sausage, and related products ²	107.7	113.4	113.1	118.0	124.8	120.3	122.3	126.273	126.866
Bacon and related products ¹	174.4	185.8	187.8	205.1	212.4	207.7	211.1	219.140	216.966
Breakfast sausage and related products ^{1 2}	108.3	111.8	110.7	115.1	123.6	117.7	119.3	122.097	124.920
Ham	152.5	158.5	155.3	162.4	169.2	172.9	173.6	175.954	173.400
Ham, excluding canned ¹	164.6	171.4	169.8	178.9	188.5	193.3	195.9	198.301	192.902
Pork chops	155.0	159.4	154.9	163.2	166.9	166.8	166.2	167.482	165.484
Other pork including roasts and picnics ²	98.8	100.7	95.4	102.2	108.8	111.6	112.1	111.596	110.061
Other meats	155.1	159.7	164.8	173.8	178.9	180.4	184.0	187.239	187.336
Frankfurters ¹	153.0	157.7	172.0	177.0	172.8	175.6	177.6	186.345	182.151
Lunchmeats ^{1 2}	104.2	108.2	109.5	113.3	116.8	118.0	119.1	120.873	120.558
Lamb and organ meats ¹	169.7	173.4	189.8	202.7	207.5	214.2	NA	231.966	250.296
Lamb and mutton ^{1 2}	105.3	102.5	NA	NA	114.9	126.8	NA	NA	NA
Poultry	160.7	167.7	166.6	174.4	183.3	183.8	182.5	193.998	195.804
Chicken ²	103.1	108.4	108.3	113.4	120.0	119.6	118.5	127.324	127.171
Fresh whole chicken ¹	164.0	168.7	170.6	171.5	186.4	188.5	186.1	202.199	198.566
Fresh and frozen chicken parts ¹	158.8	169.6	167.5	176.9	186.3	183.2	181.2	194.487	194.942
Other poultry including turkey ²	105.0	107.1	104.0	108.5	111.2	114.3	114.7	116.282	122.958
Fish and seafood	189.5	189.4	187.4	192.5	196.9	204.4	211.6	221.633	223.682
Fresh fish and seafood ²	110.5	109.6	106.3	111.3	114.4	120.9	125.9	132.385	134.945
Processed fish and seafood ²	102.4	103.5	105.3	105.3	106.9	108.2	110.9	115.420	115.121
Canned fish and seafood ¹	125.3	128.2	130.5	130.2	133.7	136.5	144.0	148.631	151.889
Frozen fish and seafood ¹	218.6	217.6	225.5	227.1	228.7	231.5	233.8	245.839	240.466
Eggs	145.5	133.5	146.5	190.6	152.6	154.7	176.5	234.018	238.822
Dairy and related products	161.5	170.8	167.3	173.0	180.1	183.2	181.0	205.299	208.166
Milk ²	109.3	114.1	109.9	117.5	124.4	128.7	125.5	149.692	149.815
Fresh whole milk ¹	160.0	167.3	160.2	171.3	181.5	189.3	181.2	221.014	220.165
Fresh milk other than whole ^{1 2}	110.6	114.4	111.8	119.1	125.1	128.0	128.0	149.603	149.999
Cheese and related products	161.1	172.7	168.3	172.2	181.4	182.3	178.9	202.189	207.931
Ice cream and related products	167.1	181.8	179.1	179.4	178.4	179.1	182.0	188.522	190.171
Other dairy and related products ²	109.5	112.6	114.9	116.7	120.1	121.9	121.7	136.064	138.906
Fruits and vegetables	215.1	214.4	224.9	232.4	250.8	252.3	257.2	272.482	272.129

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Feb. 2008
	December								
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Fresh fruits and vegetables	254.8	250.5	264.3	276.3	302.7	301.1	306.4	326.064	322.385
Fresh fruits	269.0	270.7	283.3	287.3	308.2	312.3	325.7	344.733	338.379
Apples	202.9	216.2	231.2	238.5	241.0	251.1	276.3	292.707	312.934
Bananas	161.0	165.4	165.4	162.9	158.2	169.9	174.5	182.356	185.514
Citrus fruits ²	120.5	129.8	142.4	145.1	162.2	174.3	185.0	186.752	194.605
Oranges, including tangerines ¹	214.7	242.2	278.8	294.3	313.7	331.5	370.7	348.722	357.725
Other fresh fruits ²	114.3	107.7	111.7	113.7	126.8	121.8	124.4	134.596	124.387
Fresh vegetables	240.2	230.4	245.2	263.8	295.1	288.3	286.1	306.142	304.996
Potatoes	179.4	205.2	222.2	214.5	230.5	251.7	266.8	274.694	286.349
Lettuce	281.6	231.6	218.5	301.8	276.9	260.0	281.9	295.313	282.554
Tomatoes	285.9	264.2	288.5	284.2	425.0	342.3	318.5	378.746	329.559
Other fresh vegetables	243.4	232.2	250.1	271.0	282.5	295.2	288.0	300.382	313.819
Processed fruits and vegetables ²	105.3	110.1	113.3	112.4	114.2	120.3	123.5	128.488	132.949
Canned fruits and vegetables ²	104.9	109.3	112.9	109.9	112.6	119.1	122.2	127.028	132.881
Canned fruits ^{1 2}	107.8	107.7	111.9	110.1	112.0	117.8	122.3	125.693	132.322
Canned vegetables ^{1 2}	105.7	113.7	116.1	112.2	116.5	124.4	125.9	131.871	136.914
Frozen fruits and vegetables ²	107.7	114.5	114.9	118.0	117.0	122.6	125.7	129.831	132.180
Frozen vegetables ¹	159.1	168.8	168.6	173.2	171.4	177.5	178.7	179.760	183.961
Other processed fruits and vegetables including dried ²	102.0	103.9	110.3	109.5	113.0	118.5	122.5	129.286	133.333
Dried beans, peas, and lentils ^{1 2}	99.0	103.6	110.1	108.9	113.8	116.6	123.6	139.039	145.457
Nonalcoholic beverages and beverage materials	136.7	138.5	139.8	139.3	140.6	145.5	148.5	153.648	157.805
Juices and nonalcoholic drinks ²	104.9	106.9	108.0	107.4	108.3	111.5	113.6	117.609	122.114
Carbonated drinks	121.1	123.3	124.9	124.8	127.5	133.1	133.6	138.194	146.456
Frozen noncarbonated juices and drinks ²	111.3	114.4	113.7	115.0	111.5	111.7	126.5	143.465	147.183
Nonfrozen noncarbonated juices and drinks ²	104.6	106.5	107.5	106.1	105.7	107.4	110.7	114.034	116.088
Beverage materials including coffee and tea ²	96.8	96.5	97.4	97.5	98.7	103.1	105.6	109.195	109.827
Coffee	147.7	142.6	142.2	143.2	145.5	162.3	165.8	175.083	178.046
Roasted coffee ¹	151.7	142.7	142.0	144.6	146.4	167.1	166.3	180.752	181.878
Instant and freeze dried coffee ¹	159.3	164.2	164.2	161.0	161.3	175.0	188.5	184.030	194.801
Other beverage materials including tea ²	109.6	112.7	114.7	114.3	115.4	115.9	118.9	121.631	121.580
Other food at home	156.3	160.9	161.1	163.0	163.6	167.6	168.7	174.057	177.863
Sugar and sweets	153.5	156.1	159.1	161.0	161.3	167.8	172.4	178.631	180.588
Sugar and artificial sweeteners	133.6	136.7	140.1	143.0	142.7	154.3	163.3	162.521	167.698
Candy and chewing gum ²	104.2	105.3	107.0	107.3	107.5	111.4	113.1	118.555	119.131
Other sweets ²	106.4	109.2	112.1	115.8	116.6	118.6	123.3	127.536	129.152
Fats and oils	150.2	156.9	152.8	157.7	167.4	165.2	166.7	176.068	184.878
Butter and margarine ²	113.3	126.4	114.6	119.2	135.6	131.2	129.5	137.454	143.616
Butter ¹	147.2	174.9	141.0	145.1	186.2	174.6	164.5	168.121	171.909
Margarine ¹	153.8	160.7	161.4	171.1	173.0	174.1	177.0	193.811	205.510
Salad dressing ²	105.9	107.9	107.3	109.7	110.3	105.6	109.2	113.085	116.942
Other fats and oils including peanut butter ²	103.0	103.4	105.5	108.9	113.8	116.3	117.3	125.054	133.019
Peanut butter ^{1 2}	108.2	109.5	109.6	109.9	110.3	111.7	108.5	117.962	121.540
Other foods	172.7	177.9	178.2	179.6	178.3	183.3	183.5	188.325	192.064
Soups	196.9	202.8	205.3	207.1	207.4	211.4	211.3	211.165	217.496
Frozen and freeze dried prepared foods	150.2	154.7	153.1	153.6	152.9	154.3	151.7	157.409	157.532
Snacks	166.8	173.7	167.9	175.4	171.4	181.3	179.5	187.632	189.929
Spices, seasonings, condiments, sauces	173.0	182.3	187.9	183.8	178.4	185.2	185.0	191.486	199.718
Salt and other seasonings and spices ^{1 2}	101.0	108.5	108.2	107.0	106.7	113.2	109.0	115.302	118.118
Olives, pickles, relishes ^{1 2}	100.2	109.4	111.7	105.0	109.7	110.2	112.6	117.241	125.949
Sauces and gravies ^{1 2}	106.5	109.6	113.5	111.9	102.4	106.3	109.4	110.635	113.029
Other condiments ¹	182.6	184.4	195.4	202.8	195.5	198.9	199.3	211.775	228.698
Baby food ²	111.9	115.3	117.0	120.7	123.2	127.4	128.6	133.326	134.396
Other miscellaneous foods ²	108.9	108.5	110.2	109.8	110.8	112.4	115.1	115.267	118.182
Prepared salads ^{1 3}	-	-	-	-	-	-	-	100.000	101.611
Food away from home	170.8	176.0	180.1	184.3	189.9	196.0	202.2	210.233	211.878
Full service meals and snacks ²	108.0	111.6	114.0	116.5	119.9	123.3	127.5	132.413	133.397
Limited service meals and snacks ²	107.8	111.3	113.7	116.3	120.0	124.0	127.7	132.959	133.963
Food at employee sites and schools ²	104.3	106.2	111.3	114.1	117.4	120.6	125.0	128.545	128.971
Food at elementary and secondary schools ¹ ⁴	-	-	-	-	-	100.0	104.3	107.685	107.939
Food from vending machines and mobile vendors ²	103.1	104.7	106.1	108.6	111.0	114.2	116.5	120.438	121.580

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Other food away from home ²	111.1	115.5	119.8	122.9	127.0	133.7	139.1	145.814	148.385
Alcoholic beverages	176.5	180.9	184.9	188.7	193.9	196.4	201.1	208.704	212.044
Alcoholic beverages at home	159.2	161.5	164.6	167.4	170.9	171.5	174.0	179.709	183.477
Beer, ale, and other malt beverages at home	159.0	161.5	165.7	170.7	176.4	175.5	177.8	185.387	189.732
Distilled spirits at home	163.5	169.4	170.3	173.9	175.3	177.2	178.7	179.844	184.005
Whiskey at home ¹	160.0	165.8	168.1	172.9	173.8	177.1	178.9	183.048	187.097
Distilled spirits, excluding whiskey, at home ¹	164.7	171.0	171.3	173.6	175.7	176.8	177.2	177.552	181.364
Wine at home	151.1	150.7	152.8	152.0	153.0	155.4	158.4	163.500	166.274
Alcoholic beverages away from home	210.4	219.4	225.9	232.0	240.9	248.0	258.4	270.329	272.925
Beer, ale, and other malt beverages away from home ^{1 2}	108.7	111.9	114.8	118.9	123.1	125.7	131.7	136.117	137.780
Wine away from home ^{1 2}	110.5	120.5	123.5	125.4	131.4	135.8	140.1	148.241	148.716
Distilled spirits away from home ^{1 2}	109.6	114.6	117.9	122.4	126.3	131.6	136.2	144.053	145.102
Housing	171.9	176.9	181.1	185.1	190.7	198.3	204.8	210.933	213.026
Shelter	195.1	203.2	209.5	214.1	219.8	225.6	235.1	242.372	244.786
Rent of primary residence ⁵	187.6	196.4	202.5	207.9	213.9	220.5	230.0	239.102	240.325
Lodging away from home ²	108.8	108.6	109.2	112.9	118.7	122.8	127.7	133.545	144.092
Housing at school, excluding board ^{5 6}	260.1	273.7	290.5	307.2	328.4	345.3	362.9	381.548	381.842
Other lodging away from home including hotels and motels	231.1	229.3	229.4	236.6	248.5	256.7	266.8	278.872	302.232
Owners' equivalent rent of primary residence ^{5 6}	201.8	210.9	217.9	222.2	227.2	232.8	242.8	249.532	250.481
Tenants' and household insurance ²	104.7	106.3	112.3	114.3	118.7	116.1	117.1	117.003	117.622
Fuels and utilities	145.3	142.2	144.2	153.6	165.7	191.6	192.6	203.006	205.795
Household energy	130.6	126.2	127.5	136.5	148.0	174.7	174.2	183.516	185.994
Fuel oil and other fuels	144.9	112.7	125.6	137.0	183.7	227.8	233.2	299.296	308.269
Fuel oil	146.5	107.4	123.2	132.8	185.2	235.5	240.9	319.208	328.985
Propane, kerosene, and firewood ⁷	170.7	154.9	163.4	182.3	225.8	264.9	271.9	324.116	333.389
Gas (piped) and electricity ⁵	135.6	133.5	134.1	143.3	153.0	180.0	179.0	185.155	187.376
Electricity ⁵	126.9	134.6	132.1	135.6	138.5	153.3	164.8	173.357	174.606
Utility (piped) gas service ⁵	160.1	136.0	145.1	170.3	198.2	258.0	221.3	220.496	225.808
Water and sewer and trash collection services ²	107.9	111.0	114.6	119.8	126.3	132.9	139.3	146.878	149.057
Water and sewerage maintenance ⁵	230.8	237.8	246.2	257.8	273.7	288.8	302.5	319.460	324.418
Garbage and trash collection ⁸	271.9	278.6	285.4	297.4	307.4	320.6	337.2	353.439	358.059
Household furnishings and operations	128.6	128.9	127.0	124.7	125.5	126.4	127.0	126.066	126.753
Window and floor coverings and other linens ²	101.1	98.5	93.3	89.5	88.2	86.6	82.4	79.801	80.256
Floor coverings ²	107.3	107.3	109.4	107.5	108.2	114.9	119.5	119.083	118.320
Window coverings ²	101.2	94.8	91.3	89.9	88.5	88.6	87.9	85.646	89.157
Other linens ²	97.4	96.2	88.3	82.9	81.3	77.9	71.3	68.305	67.534
Furniture and bedding	134.2	130.0	128.6	126.5	126.3	127.1	126.2	123.506	123.903
Bedroom furniture	137.4	135.7	133.5	133.1	139.7	146.2	144.4	142.055	143.075
Living room, kitchen, and dining room furniture ²	103.0	99.5	98.5	96.2	94.4	93.0	92.3	90.510	90.196
Other furniture ²	99.7	93.9	93.6	92.4	89.0	88.6	89.0	85.986	87.186
Infants' furniture ^{1 4}	-	-	-	-	-	100.0	98.6	NA	NA
Appliances ²	94.9	94.4	91.5	87.9	84.6	87.0	88.0	89.273	89.010
Major appliances ²	96.3	97.9	95.6	92.1	89.3	94.5	97.2	99.903	99.852
Laundry equipment ¹	112.0	111.6	111.5	109.5	105.3	110.7	112.4	115.994	116.761
Other appliances ²	92.8	89.2	85.5	81.9	78.0	77.1	76.1	75.756	75.234
Other household equipment and furnishings ²	96.1	95.6	91.5	86.9	87.3	83.2	78.7	74.948	76.251
Clocks, lamps, and decorator items	108.6	106.6	101.0	91.8	91.7	84.6	77.6	70.179	70.572
Indoor plants and flowers ⁹	114.8	117.6	116.7	119.2	120.1	122.4	121.6	124.005	128.338
Dishes and flatware ²	93.4	90.6	85.7	83.7	85.0	79.2	74.2	72.305	74.675
Nonelectric cookware and tableware ²	96.3	95.2	90.8	89.6	90.6	89.7	90.6	93.341	96.104
Tools, hardware, outdoor equipment and supplies ²	96.4	95.8	94.6	92.1	93.6	93.7	94.8	93.772	93.149
Tools, hardware and supplies ²	97.8	95.7	94.2	92.6	95.7	98.2	100.1	99.028	99.034
Outdoor equipment and supplies ²	95.6	95.8	94.6	91.7	92.4	91.4	92.1	91.213	90.193
Housekeeping supplies	156.1	159.9	158.1	156.7	158.1	161.8	168.3	170.743	172.340
Household cleaning products ²	107.6	110.5	109.0	107.3	106.5	109.9	112.9	112.712	112.737
Household paper products ²	117.4	119.1	119.1	116.9	125.0	125.6	133.9	138.930	141.074
Miscellaneous household products ²	104.0	106.9	105.2	106.0	104.7	107.3	111.4	113.655	115.437
Household operations ²	112.5	117.2	119.9	122.6	127.0	133.3	139.1	142.100	143.500
Domestic services ²	111.7	114.9	119.5	122.6	124.9	131.3	137.3	139.648	142.052
Gardening and lawn care services ²	113.2	118.3	118.4	119.9	125.5	NA	NA	141.672	NA
Moving, storage, freight expense ²	111.3	115.6	117.2	119.9	123.4	128.4	128.6	128.413	127.276

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Feb. 2008
	December								
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Repair of household items ²	114.1	122.6	128.6	133.0	142.2	151.9	158.4	165.089	167.436
Apparel	127.8	123.7	121.5	119.0	118.8	117.5	118.6	118.257	117.839
Men's and boys' apparel	128.0	122.8	119.3	118.0	116.3	114.1	113.2	112.026	112.917
Men's apparel	131.4	125.8	124.5	122.4	121.4	119.8	119.4	116.489	117.808
Men's suits, sport coats, and outerwear	130.0	128.1	127.2	128.1	126.0	125.3	120.2	121.449	117.305
Men's furnishings	135.2	132.0	133.2	136.1	134.8	133.4	131.7	126.721	132.151
Men's shirts and sweaters ²	99.9	92.2	91.3	88.5	86.0	85.4	87.8	81.560	81.666
Men's pants and shorts	123.6	117.5	113.7	106.8	110.3	106.4	106.8	108.284	111.504
Boys' apparel	114.5	110.8	100.6	101.7	97.5	93.8	91.4	95.216	94.764
Women's and girls' apparel	119.7	114.8	113.1	110.9	110.0	108.9	110.2	109.418	106.340
Women's apparel	120.1	115.3	112.9	111.1	109.6	109.7	111.6	110.570	108.413
Women's outerwear	121.8	113.3	113.8	112.6	106.8	102.4	101.7	96.725	92.086
Women's dresses	95.8	99.1	100.3	100.4	96.8	104.2	112.4	115.453	108.885
Women's suits and separates ²	96.5	90.9	88.7	86.3	86.0	85.6	87.6	87.306	85.402
Women's underwear, nightwear, sportswear and accessories ²	100.6	97.5	93.8	93.3	92.2	91.8	91.0	88.867	89.457
Girls' apparel	117.8	112.2	114.1	109.5	112.1	104.4	102.8	103.475	96.183
Footwear	123.8	120.6	120.7	118.5	120.3	121.4	123.0	122.258	122.377
Men's footwear	128.7	124.5	124.6	120.4	118.1	120.7	123.4	120.906	120.671
Boys' and girls' footwear	123.5	122.1	120.6	118.2	122.9	124.4	123.4	125.993	126.560
Women's footwear	120.0	116.7	117.3	116.5	119.7	119.7	121.7	120.615	120.779
Infants' and toddlers' apparel	128.2	128.5	125.3	119.2	118.6	115.0	114.1	113.779	115.750
Jewelry and watches ⁷	132.4	132.3	127.2	122.1	126.0	123.2	129.1	134.325	142.608
Watches ⁷	119.3	117.1	110.9	111.0	112.8	113.7	115.7	113.726	114.634
Jewelry ⁷	136.2	136.6	131.7	125.6	129.8	126.4	133.0	139.691	149.465
Transportation	154.4	148.5	154.2	154.7	164.8	172.7	175.4	189.984	190.520
Private transportation	150.3	144.3	150.4	150.8	161.3	168.9	171.8	186.134	186.571
New and used motor vehicles ²	102.1	101.6	98.7	94.4	95.4	95.8	94.8	94.754	94.581
New vehicles	143.6	143.5	140.6	138.0	138.8	138.3	137.1	136.664	136.279
New cars and trucks ^{1 2}	99.6	99.6	97.6	95.7	96.3	95.9	95.0	94.727	94.501
New cars ¹	140.5	140.5	137.7	134.8	135.5	136.6	136.9	136.371	136.009
New trucks ^{1 8}	152.2	152.0	148.6	146.4	147.2	144.4	141.5	141.191	141.048
Used cars and trucks	160.2	157.2	148.5	131.0	137.3	139.2	136.2	136.943	137.248
Leased cars and trucks ¹⁰	-	100.0	98.0	95.7	91.7	93.0	92.9	93.464	92.746
Car and truck rental ²	107.6	103.7	104.2	107.5	103.2	112.1	115.4	113.982	115.728
Motor fuel	127.8	96.1	119.7	127.8	161.2	187.3	199.3	258.132	259.242
Gasoline (all types)	127.0	95.4	119.1	127.2	160.4	186.2	198.1	256.790	257.845
Gasoline, unleaded regular ¹	125.5	93.1	117.1	125.7	159.2	185.8	197.9	256.775	257.689
Gasoline, unleaded midgrade ^{1 11}	131.5	98.8	123.9	131.4	165.2	190.8	202.1	261.983	263.719
Gasoline, unleaded premium ¹	126.7	97.0	119.8	127.1	158.0	181.1	192.3	247.369	248.292
Other motor fuels ²	134.3	112.0	113.8	115.8	152.6	186.4	200.1	248.393	250.390
Motor vehicle parts and equipment	103.1	105.8	107.0	107.7	109.9	114.0	119.5	123.928	125.225
Tires	98.5	101.2	101.3	100.8	103.2	106.2	110.0	113.060	113.859
Vehicle accessories other than tires ²	103.6	106.2	108.7	111.1	112.7	118.4	126.2	132.574	134.665
Vehicle parts and equipment other than tires ¹	110.1	111.3	113.9	115.5	116.0	119.9	125.6	131.420	132.966
Motor oil, coolant, and fluids ¹	141.7	150.7	154.3	160.2	170.3	195.1	224.4	240.510	247.513
Motor vehicle maintenance and repair	179.9	186.4	193.3	198.0	203.3	210.7	218.8	226.120	228.731
Motor vehicle body work	191.1	197.6	201.2	205.0	210.5	220.5	228.1	236.039	236.189
Motor vehicle maintenance and servicing	165.0	171.6	177.9	180.9	186.2	192.2	198.3	204.331	207.608
Motor vehicle repair ²	109.7	113.5	117.9	121.4	124.4	129.2	134.9	139.602	140.935
Motor vehicle insurance	260.5	279.4	304.6	318.4	329.3	332.5	335.2	336.915	337.978
Motor vehicle fees ²	108.2	110.4	114.0	121.8	132.3	136.2	139.4	142.248	143.941
State and local registration and license ^{2 5}	105.3	106.4	110.1	119.4	131.8	134.4	137.6	139.320	141.184
Parking and other fees ²	114.8	119.6	122.9	126.5	133.0	139.5	142.3	147.630	149.039
Parking fees and tolls ^{1 2}	115.3	120.2	123.9	128.0	135.4	144.2	146.5	153.178	154.956
Automobile service clubs ^{1 2}	104.5	109.8	109.5	112.2	113.9	114.1	118.2	119.323	119.430
Public transportation	209.5	204.8	203.0	205.6	205.4	217.6	217.8	233.408	235.724
Airline fare	238.2	229.0	223.4	223.1	219.7	233.8	231.4	255.873	261.017
Other intercity transportation	156.3	152.0	155.1	147.0	144.6	151.6	154.7	156.648	151.502
Intercity bus fare ^{1 3}	-	-	-	-	-	-	-	100.000	96.907

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Intercity train fare ^{1 3}	-	-	-	-	-	-	-	100.000	94.357
Ship fare ^{1 2}	86.0	78.4	77.0	69.1	72.5	72.3	71.3	72.918	70.503
Intracity transportation	177.5	182.3	185.1	204.1	211.9	223.3	227.5	232.378	234.495
Medical care	264.8	277.3	291.3	302.1	314.9	328.4	340.1	357.661	362.155
Medical care commodities	241.1	251.6	259.5	265.0	270.8	280.8	285.9	293.610	296.130
Prescription drugs	290.0	307.3	321.2	329.1	340.7	355.7	362.3	374.389	379.310
Nonprescription drugs and medical supplies ⁷	150.2	151.1	151.2	153.0	151.0	153.6	156.3	158.094	157.010
Internal and respiratory over-the-counter drugs Nonprescription medical equipment and supplies	177.4	179.5	179.9	182.5	178.3	182.1	185.5	187.414	186.227
Medical care services	179.8	179.0	178.1	179.0	181.1	182.4	185.1	187.782	186.274
Professional services	270.4	283.5	299.4	311.9	327.3	342.0	356.0	376.940	382.196
Physicians' services ⁵	240.3	248.9	257.0	264.1	274.6	284.9	292.4	304.784	307.928
Dental services ⁵	247.1	255.8	264.1	270.1	280.8	289.5	294.3	306.304	307.774
Eyeglasses and eye care ⁷	262.2	272.5	284.8	297.2	311.9	329.6	346.2	366.225	373.289
Services by other medical professionals ^{5 7}	151.4	155.6	155.2	157.5	162.0	167.0	170.3	172.811	174.861
Hospital and related services ⁵	163.4	169.0	175.1	179.2	183.7	188.3	194.2	200.312	202.634
Hospital services ^{5 12}	325.3	348.3	382.4	407.0	428.0	449.7	477.2	515.677	527.971
Inpatient hospital services ^{1 5 12}	118.8	127.4	140.3	149.3	157.1	165.2	175.4	189.908	194.818
Outpatient hospital services ^{1 5 7}	116.3	124.3	136.0	143.7	151.8	159.8	170.6	183.595	188.817
Nursing homes and adult day services ^{5 12}	271.6	290.2	327.0	348.5	364.2	382.5	402.4	442.085	451.153
Care of invalids and elderly at home ³	119.0	124.3	129.8	137.3	142.1	147.1	154.5	161.981	164.229
Health insurance ⁴	-	-	-	-	-	100.0	103.1	106.602	107.347
Recreation ²	-	-	-	-	-	100.0	106.4	115.727	116.263
Video and audio ²	103.7	105.3	106.5	107.7	108.5	109.7	110.8	111.705	112.365
Televisions	100.7	101.2	103.2	103.3	103.9	103.9	102.8	102.691	103.171
Cable and satellite television and radio service ⁸	47.4	42.3	37.8	32.4	28.4	24.3	18.8	15.352	14.991
Other video equipment ²	270.0	280.9	301.3	312.6	325.2	336.0	344.7	353.432	357.842
Video cassettes, discs, and other media including rental ²	60.4	50.4	43.8	38.4	32.9	29.4	25.3	22.009	21.742
Video cassettes and discs, blank and prerecorded ^{1 2}	85.4	83.9	78.0	78.0	77.1	76.5	77.4	77.808	77.070
Rental of video tapes and discs ^{1 2}	84.9	81.0	80.7	79.0	77.1	70.7	68.4	64.303	62.297
Audio equipment	91.3	94.2	86.5	86.3	85.5	89.1	92.2	95.867	96.910
Audio discs, tapes and other media ²	79.4	75.9	72.5	68.6	64.0	58.4	55.9	53.242	52.891
Pets, pet products and services ²	104.0	108.5	109.6	105.3	109.0	109.1	105.9	105.202	105.184
Pets and pet products	106.9	111.4	113.9	117.0	122.0	125.4	129.8	136.947	138.486
Pet food ^{1 2}	143.6	148.4	149.3	151.5	155.8	157.6	162.6	170.641	172.282
Purchase of pets, pet supplies, accessories ^{1 2}	102.3	105.4	105.7	107.8	111.1	112.4	116.2	122.446	124.363
Pet services including veterinary ²	99.5	101.6	104.3	103.9	105.8	107.7	110.9	114.293	113.005
Pet services ^{1 2}	117.7	124.6	130.7	137.3	145.9	153.0	159.3	169.281	171.573
Veterinarian services ^{1 2}	110.9	113.0	117.5	122.0	128.2	133.2	138.6	144.294	146.553
Sporting goods	118.1	125.7	132.2	139.3	148.6	156.3	163.0	174.382	176.703
Sports vehicles including bicycles	119.2	117.3	115.7	114.9	113.5	115.5	117.2	116.125	116.355
Sports equipment	132.4	131.8	130.7	127.8	129.6	134.7	138.8	138.424	138.662
Photography ²	106.3	103.5	101.6	102.2	98.2	97.8	96.8	95.030	95.264
Photographic equipment and supplies	99.4	98.7	96.8	94.7	91.8	89.0	84.7	81.737	81.572
Film and photographic supplies ^{1 2}	125.0	122.3	114.7	108.2	100.5	95.6	84.9	79.082	78.435
Photographic equipment ^{1 2}	96.0	97.3	91.7	88.8	87.5	88.0	84.5	86.304	85.663
Photographers and film processing ²	90.1	83.2	78.2	71.6	61.8	55.5	45.5	38.800	38.231
Photographer fees ^{1 2}	103.7	103.8	105.7	106.3	106.5	104.8	106.7	106.295	106.654
Film processing ^{1 2}	104.2	108.7	114.3	118.1	115.4	113.4	114.6	117.023	117.027
Other recreational goods ²	101.1	99.4	100.5	100.6	100.4	98.8	100.5	99.692	100.044
Toys	86.4	83.1	77.0	74.5	71.3	68.5	66.4	62.868	63.211
Toys, games, hobbies and playground equipment ^{1 2}	103.4	98.0	88.9	85.2	80.0	76.4	72.7	68.585	68.649
Sewing machines, fabric and supplies ²	85.9	82.4	78.1	75.7	73.6	71.8	70.0	67.586	67.960
Music instruments and accessories ²	95.2	96.2	94.1	94.6	94.9	91.7	92.6	86.794	88.831
Recreation services ²	100.1	100.1	98.9	97.5	98.7	96.9	96.9	95.018	95.611
Club dues and fees for participant sports and group exercises ²	113.3	117.7	121.4	125.6	128.3	132.1	137.2	140.427	141.352
Admissions	110.1	112.4	113.1	116.1	116.4	119.4	122.0	123.864	124.889
Admission to movies, theaters, and concerts ^{1 2}	234.8	245.3	257.4	266.1	275.3	284.9	299.8	307.108	308.765
Admission to sporting events ^{1 2}	116.4	119.4	125.4	130.3	133.5	138.2	145.7	148.620	149.380
	119.2	126.4	131.4	132.3	141.4	150.4	156.0	163.370	164.138

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Fees for lessons or instructions ⁷	190.5	203.2	206.1	219.0	224.9	230.8	238.9	248.080	249.846
Recreational reading materials	189.4	193.1	196.9	198.6	202.9	204.0	205.7	208.036	210.111
Newspapers and magazines ²	107.1	109.3	111.7	113.6	117.8	119.8	121.0	122.709	123.786
Recreational books ²	101.3	103.0	104.7	104.2	104.2	102.9	103.6	104.305	105.494
Education and communication ²	103.6	106.9	109.2	110.9	112.6	115.3	118.0	121.506	121.766
Education ²	115.5	122.0	130.0	139.4	148.5	157.6	167.6	176.927	177.460
Educational books and supplies	285.4	294.7	323.3	342.8	355.9	374.3	399.5	434.352	439.052
Tuition, other school fees, and childcare	332.7	352.2	374.0	401.7	428.9	455.3	484.0	510.016	511.253
College tuition and fees	340.9	361.9	387.4	425.5	462.2	492.8	527.2	559.190	559.173
Elementary and high school tuition and fees	361.4	387.3	413.6	440.4	471.4	497.8	527.1	556.271	556.382
Child care and nursery school ⁹	160.1	168.1	176.4	183.6	190.0	200.5	211.2	219.405	221.290
Technical and business school tuition and fees ²	119.0	126.0	132.3	144.3	155.8	166.0	174.4	183.016	181.808
Communication ²	93.0	93.4	91.8	88.2	85.4	84.3	83.1	83.282	83.391
Postage and delivery services ²	103.2	108.0	119.2	119.4	120.0	120.5	126.5	132.091	132.652
Postage	165.1	172.7	190.9	190.9	190.9	190.9	201.1	208.927	208.927
Delivery services ²	116.0	123.7	129.4	135.1	154.0	169.3	171.5	189.551	202.517
Information and information processing ²	92.2	92.3	90.0	86.2	83.3	82.2	80.6	80.546	80.638
Telephone services ²	98.4	99.7	99.9	97.2	94.8	95.2	96.8	98.792	98.837
Land-line telephone services, local charges ⁵ Land-line telephone services, long distance charges ²	180.1	188.2	198.2	203.3	205.5	212.2	216.8	225.675	225.819
Land-line interstate toll calls ¹	89.5	87.9	82.6	74.3	68.6	67.4	69.6	71.946	71.848
Land-line intrastate toll calls ¹	65.8	64.5	60.7	54.1	49.4	47.9	50.3	51.498	51.492
Wireless telephone services ²	88.9	87.4	82.1	74.4	69.5	69.8	72.1	76.349	76.064
Information technology, hardware and services ¹³	71.1	67.2	67.4	66.5	65.6	64.6	64.6	64.011	64.087
Personal computers and peripheral equipment ^{2 14}	23.8	19.8	17.2	15.3	14.2	13.1	11.2	10.215	10.253
Computer software and accessories ²	36.5	25.3	19.7	16.2	13.9	11.7	10.3	8.936	8.985
Internet services and electronic information providers ²	81.5	79.5	71.0	64.1	61.1	58.5	54.2	50.722	51.207
Telephone hardware, calculators, and other consumer information items ²	95.7	100.3	99.6	97.6	97.2	94.5	77.2	73.176	73.330
Other goods and services	70.8	65.0	59.0	52.3	48.4	44.2	40.3	36.945	36.941
Tobacco and smoking products	274.0	286.4	295.8	300.2	307.8	317.3	326.7	337.633	340.191
Cigarettes ²	396.6	431.7	472.5	470.4	484.8	513.1	527.3	566.696	575.227
Tobacco products other than cigarettes ²	160.4	175.1	192.3	190.6	196.0	207.6	213.4	229.969	233.590
Personal care	121.7	125.8	130.9	138.6	147.1	154.6	157.7	163.226	163.860
Personal care products	167.8	172.6	175.4	179.0	183.3	187.6	193.3	197.643	198.716
Hair, dental, shaving, and miscellaneous personal care products ²	155.5	155.4	153.4	153.4	153.4	155.4	159.0	158.236	157.677
Cosmetics, perfume, bath, nail preparations and implements	104.9	104.6	103.4	102.6	101.7	102.1	104.2	103.861	103.316
Personal care services	168.1	168.3	165.9	167.3	169.2	173.1	177.5	176.418	176.105
Haircuts and other personal care services ²	181.3	186.4	189.9	194.3	201.2	206.6	212.5	219.656	220.848
Miscellaneous personal services	110.6	113.7	115.9	118.6	122.8	126.0	129.6	134.026	134.753
Legal services ⁷	255.7	268.5	276.9	287.1	297.7	306.6	318.7	329.908	333.826
Funeral expenses ⁷	192.6	205.1	213.9	224.6	236.6	244.6	255.5	262.910	266.634
Laundry and dry cleaning services ²	189.8	198.3	206.8	215.4	223.2	233.5	244.9	256.560	259.716
Apparel services other than laundry and dry cleaning ²	107.1	111.5	113.8	117.2	120.7	122.9	126.9	130.834	131.989
Financial services ⁷	108.6	113.0	115.1	118.7	121.9	127.9	134.4	139.205	141.893
Checking account and other bank services ^{1 2} Tax return preparation and other accounting fees ^{1 2}	218.2	228.0	235.2	241.3	250.2	254.2	263.0	273.241	275.998
Miscellaneous personal goods ²	110.4	116.0	117.9	120.1	123.4	123.9	126.7	129.839	130.029
Stationery, stationery supplies, gift wrap ¹ Infants' equipment ^{1 4}	117.4	122.7	128.7	134.1	141.0	147.2	156.6	163.279	167.093
Stationery, stationery supplies, gift wrap ¹ Infants' equipment ^{1 4}	96.0	94.4	93.6	89.0	86.6	86.4	86.9	87.487	87.588
Stationery, stationery supplies, gift wrap ¹ Infants' equipment ^{1 4}	155.6	156.5	156.4	149.5	148.0	150.2	151.6	154.060	154.108
Stationery, stationery supplies, gift wrap ¹ Infants' equipment ^{1 4}	-	-	-	-	-	100.0	97.1	95.663	95.287
Special aggregate indexes									
Commodities	150.0	147.9	149.7	150.4	155.8	160.0	162.1	170.511	171.530
Commodities less food and beverages	137.8	132.3	133.6	131.7	137.2	141.3	142.5	150.162	150.530
Nondurables less food and beverages	147.2	138.4	145.2	146.7	157.4	166.3	170.9	188.635	189.420

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Feb. 2008
	December								
	2000	2001	2002	2003	2004	2005	2006	2007	
Special aggregate indexes									
Nondurables less food, beverages, and apparel	163.1	151.6	163.9	167.7	185.2	200.4	207.3	236.735	238.297
Durables	125.9	124.3	120.2	115.0	115.5	114.9	113.3	112.093	112.094
Services	198.0	205.3	211.9	217.9	224.6	233.2	241.2	249.225	251.527
Rent of shelter ⁶	203.1	211.7	218.1	222.9	228.9	235.0	245.0	252.669	255.199
Transportation services	198.3	204.5	212.0	217.7	221.8	227.8	230.8	236.504	237.929
Other services	233.0	241.9	250.2	257.4	264.3	272.3	280.9	289.945	291.406
All items less food	174.7	177.0	181.6	184.4	190.6	197.4	202.6	210.610	212.136
All items less shelter	167.5	168.2	171.7	174.7	180.9	187.7	191.1	199.734	201.110
All items less medical care	169.0	171.3	175.1	178.2	183.9	190.0	194.8	202.600	204.136
Commodities less food	139.3	134.1	135.6	133.8	139.3	143.3	144.7	152.344	152.799
Nondurables less food	149.0	140.9	147.6	149.2	159.5	168.1	172.7	189.844	190.781
Nondurables less food and apparel	163.6	153.4	165.0	168.8	185.1	199.2	205.8	233.014	234.736
Nondurables	159.1	156.8	161.6	165.4	173.3	180.1	184.5	198.422	200.030
Apparel less footwear	124.1	119.9	117.2	114.8	114.1	112.3	113.3	112.990	112.477
Services less rent of shelter ⁶	206.9	213.2	220.5	228.4	236.5	248.8	254.9	263.966	266.154
Services less medical care services	191.5	198.3	204.3	209.9	216.0	224.2	231.7	238.894	241.004
Energy	128.1	111.4	123.3	131.8	153.7	180.0	185.2	217.506	219.311
All items less energy	180.2	185.2	188.6	191.5	195.8	200.1	205.1	210.890	212.545
All items less food and energy	182.8	187.8	191.4	193.6	197.8	202.1	207.3	212.356	213.866
Commodities less food and energy commodities ..	145.1	144.7	142.5	139.0	139.8	140.1	139.9	140.014	140.324
Energy commodities	129.3	97.6	120.7	129.0	163.4	190.7	202.4	261.976	263.508
Services less energy services	204.4	212.6	219.8	225.5	231.9	238.7	247.5	255.785	258.098
Domestically produced farm food	173.2	178.2	179.8	189.5	194.4	196.9	199.2	211.109	214.007
Utilities and public transportation	156.5	156.6	158.4	163.2	168.3	183.5	185.2	191.955	193.725

¹ Special index based on a substantially smaller sample.

² Indexes on a December 1997=100 base.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

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

⁶ Indexes on a December 1982=100 base.

⁷ Indexes on a December 1986=100 base.

⁸ Indexes on a December 1983=100 base.

⁹ Indexes on a December 1990=100 base.

¹⁰ Indexes on a December 2001=100 base.

¹¹ Indexes on a December 1993=100 base.

¹² Indexes on a December 1996=100 base.

¹³ Indexes on a December 1988=100 base.

¹⁴ This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.

NA Data not adequate for publication.

- Data not available.

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

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
All items	3.4	1.6	2.4	1.9	3.3	3.4	2.5	4.1	0.8
Food and beverages	2.8	2.8	1.5	3.5	2.6	2.3	2.2	4.8	1.2
Food	2.8	2.8	1.5	3.6	2.7	2.3	2.1	4.9	1.2
Food at home	2.9	2.6	.8	4.5	2.4	1.7	1.4	5.6	1.5
Cereals and bakery products	2.6	2.4	1.0	2.8	1.7	1.0	3.1	5.4	3.1
Cereals and cereal products9	2.0	.5	2.1	1.0	-.3	2.1	4.1	3.4
Flour and prepared flour mixes7	4.6	3.8	3.9	-3.5	3.7	3.1	7.4	9.9
Breakfast cereal	1.2	1.6	.0	.5	1.2	-2.1	.5	2.7	-.9
Rice, pasta, cornmeal4	1.8	-.1	4.2	2.4	1.3	4.7	5.2	9.7
Rice ^{1 2}	-1.2	-1.0	.3	5.3	4.7	1.7	6.5	4.2	4.8
Bakery products	3.5	2.6	1.3	3.2	2.1	1.7	3.5	6.0	2.9
Bread ²	4.6	5.2	1.0	2.1	4.0	2.9	5.1	10.5	3.6
White bread ¹	4.7	5.2	.7	2.4	3.8	2.3	5.2	11.3	2.5
Bread other than white ¹	5.4	4.2	2.1	-.4	5.0	2.8	4.6	10.1	5.5
Fresh biscuits, rolls, muffins ²	3.0	3.8	1.9	3.8	2.7	2.4	6.3	4.5	3.1
Cakes, cupcakes, and cookies	1.8	1.7	1.9	2.6	2.1	2.1	1.0	5.8	.2
Cookies ¹	-1.3	2.7	2.8	.7	2.5	2.1	1.7	2.8	-1.6
Fresh cakes and cupcakes ¹	3.5	1.8	1.3	3.9	1.9	2.1	.4	8.4	1.8
Other bakery products	4.1	.5	.7	4.7	.2	-.5	3.2	2.4	4.5
Fresh sweetrolls, coffeecakes, doughnuts ¹	7.7	4.0	1.0	3.8	2.1	3.3	3.9	3.4	2.3
Crackers, bread, and cracker products ¹	3.0	-.6	.8	6.8	-1.1	-1.3	3.3	1.4	5.6
Frozen and refrigerated bakery products, pies, tarts, turnovers ¹	3.6	3.4	.8	1.6	2.4	-.1	2.7	3.6	3.5
Meats, poultry, fish, and eggs	4.5	3.4	.2	11.5	1.1	1.4	1.6	5.4	.5
Meats, poultry, and fish	4.0	4.0	-.2	10.7	2.3	1.4	1.0	4.0	.4
Meats	5.2	4.6	.2	14.0	1.6	1.2	.9	3.3	.0
Beef and veal	5.5	6.2	.6	23.5	-.9	2.2	.5	5.0	.5
Uncooked ground beef	6.1	6.9	1.2	19.5	2.9	3.5	.5	5.2	1.4
Uncooked beef roasts ²	6.4	8.2	.3	23.5	-.7	1.2	-.2	5.1	.4
Uncooked beef steaks ²	4.5	4.4	.3	27.5	-3.3	1.3	.1	5.1	-.6
Uncooked other beef and veal ²	5.3	5.6	-.8	21.7	-6.2	3.0	4.1	4.0	1.3
Pork	5.8	3.7	-2.3	5.2	4.7	-.1	.7	1.4	-.7
Bacon, breakfast sausage, and related products ²	7.4	5.3	-.3	4.3	5.8	-3.6	1.7	3.2	.5
Bacon and related products ¹	8.7	6.5	1.1	9.2	3.6	-2.2	1.6	3.8	-1.0
Breakfast sausage and related products ^{1 2}	6.9	3.2	-1.0	4.0	7.4	-4.8	1.4	2.3	2.3
Ham	4.0	3.9	-2.0	4.6	4.2	2.2	.4	1.4	-1.5
Ham, excluding canned ¹	4.7	4.1	-.9	5.4	5.4	2.5	1.3	1.2	-2.7
Pork chops	5.9	2.8	-2.8	5.4	2.3	-.1	-.4	.8	-1.2
Other pork including roasts and picnics ²	5.1	1.9	-5.3	7.1	6.5	2.6	.4	-.4	-1.4
Other meats	3.7	3.0	3.2	5.5	2.9	.8	2.0	1.8	.1
Frankfurters ¹	3.2	3.1	9.1	2.9	-2.4	1.6	1.1	4.9	-2.3
Lunchmeats ^{1 2}	2.8	3.8	1.2	3.5	3.1	1.0	.9	1.5	-.3
Lamb and organ meats ¹	9.3	2.2	9.5	6.8	2.4	3.2	-	-	7.9
Lamb and mutton ^{1 2}	5.6	-2.7	-	-	-	10.4	-	-	-
Poultry	2.0	4.4	-.7	4.7	5.1	.3	-.7	6.3	.9
Chicken ²	1.8	5.1	-.1	4.7	5.8	-.3	-.9	7.4	-.1
Fresh whole chicken ¹	1.4	2.9	1.1	.5	8.7	1.1	-1.3	8.7	-1.8
Fresh and frozen chicken parts ¹	2.1	6.8	-1.2	5.6	5.3	-1.7	-1.1	7.3	.2
Other poultry including turkey ²	2.6	2.0	-2.9	4.3	2.5	2.8	.3	1.4	5.7
Fish and seafood	1.4	-.1	-1.1	2.7	2.3	3.8	3.5	4.7	.9
Fresh fish and seafood ²	3.9	-.8	-3.0	4.7	2.8	5.7	4.1	5.2	1.9
Processed fish and seafood ²	-1.8	1.1	1.7	.0	1.5	1.2	2.5	4.1	-.3
Canned fish and seafood ¹	-4.7	2.3	1.8	-.2	2.7	2.1	5.5	3.2	2.2
Frozen fish and seafood ¹	2.2	-.5	3.6	-.7	.7	1.2	1.0	5.1	-2.2
Eggs	17.3	-8.2	9.7	30.1	-19.9	1.4	14.1	32.6	2.1
Dairy and related products	-.4	5.8	-2.0	3.4	4.1	1.7	-1.2	13.4	1.4
Milk ²	-.4	4.4	-3.7	6.9	5.9	3.5	-2.5	19.3	.1
Fresh whole milk ¹9	4.6	-4.2	6.9	6.0	4.3	-4.3	22.0	-.4
Fresh milk other than whole ^{1 2}	-.1	3.4	-2.3	6.5	5.0	2.3	.0	16.9	.3
Cheese and related products	-2.5	7.2	-2.5	2.3	5.3	.5	-1.9	13.0	2.8
Ice cream and related products	1.8	8.8	-1.5	.2	-.6	.4	1.6	3.6	.9
Other dairy and related products ²	1.5	2.8	2.0	1.6	2.9	1.5	-.2	11.8	2.1
Fruits and vegetables	5.2	-.3	4.9	3.3	7.9	.6	1.9	5.9	-.1

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Fresh fruits and vegetables	6.2	-1.7	5.5	4.5	9.6	-0.5	1.8	6.4	-1.1
Fresh fruits8	.6	4.7	1.4	7.3	1.3	4.3	5.8	-1.8
Apples2	6.6	6.9	3.2	1.0	4.2	10.0	5.9	6.9
Bananas	-.2	2.7	.0	-1.5	-2.9	7.4	2.7	4.5	1.7
Citrus fruits ²	-4.7	7.7	9.7	1.9	11.8	7.5	6.1	.9	4.2
Oranges, including tangerines ¹	-10.3	12.8	15.1	5.6	6.6	5.7	11.8	-5.9	2.6
Other fresh fruits ²	4.3	-5.8	3.7	1.8	11.5	-3.9	2.1	8.2	-7.6
Fresh vegetables	12.2	-4.1	6.4	7.6	11.9	-2.3	-8	7.0	-.4
Potatoes	-5.9	14.4	8.3	-3.5	7.5	9.2	6.0	3.0	4.2
Lettuce	32.4	-17.8	-5.7	38.1	-8.3	-6.1	8.4	4.8	-4.3
Tomatoes	22.5	-7.6	9.2	-1.5	49.5	-19.5	-7.0	18.9	-13.0
Other fresh vegetables	10.7	-4.6	7.7	8.4	4.2	4.5	-2.4	4.3	4.5
Processed fruits and vegetables ²	1.8	4.6	2.9	-.8	1.6	5.3	2.7	4.0	3.5
Canned fruits and vegetables ²	1.9	4.2	3.3	-2.7	2.5	5.8	2.6	4.0	4.6
Canned fruits ^{1 2}	3.0	-.1	3.9	-1.6	1.7	5.2	3.8	2.8	5.3
Canned vegetables ^{1 2}	2.0	7.6	2.1	-3.4	3.8	6.8	1.2	4.7	3.8
Frozen fruits and vegetables ²	2.0	6.3	.3	2.7	-.8	4.8	2.5	3.3	1.8
Frozen vegetables ¹	3.1	6.1	-.1	2.7	-1.0	3.6	.7	.6	2.3
Other processed fruits and vegetables including dried ²	1.3	1.9	6.2	-.7	3.2	4.9	3.4	5.5	3.1
Dried beans, peas, and lentils ^{1 2}6	4.6	6.3	-1.1	4.5	2.5	6.0	12.5	4.6
Nonalcoholic beverages and beverage materials	1.5	1.3	.9	-.4	.9	3.5	2.1	3.5	2.7
Juices and nonalcoholic drinks ²	1.9	1.9	1.0	-.6	.8	3.0	1.9	3.5	3.8
Carbonated drinks	2.1	1.8	1.3	-.1	2.2	4.4	.4	3.4	6.0
Frozen noncarbonated juices and drinks ²	1.9	2.8	-.6	1.1	-3.0	.2	13.2	13.4	2.6
Nonfrozen noncarbonated juices and drinks ²	1.7	1.8	.9	-1.3	-.4	1.6	3.1	3.0	1.8
Beverage materials including coffee and tea ²	-.2	-.3	.9	.1	1.2	4.5	2.4	3.4	.6
Coffee	-3.2	-3.5	-.3	.7	1.6	11.5	2.2	5.6	1.7
Roasted coffee ¹	-3.6	-5.9	-.5	1.8	1.2	14.1	-.5	8.7	.6
Instant and freeze dried coffee ¹	-.6	3.1	.0	-1.9	4.2	4.3	7.7	-2.4	5.9
Other beverage materials including tea ²	4.1	2.8	1.8	-.3	1.0	.4	2.6	2.3	.0
Other food at home	2.0	2.9	.1	1.2	.4	2.4	.7	3.2	2.2
Sugar and sweets8	1.7	1.9	1.2	.2	4.0	2.7	3.6	1.1
Sugar and artificial sweeteners	-.4	2.3	2.5	2.1	-.2	8.1	5.8	-.5	3.2
Candy and chewing gum ²	1.2	1.1	1.6	.3	.2	3.6	1.5	4.8	.5
Other sweets ²	1.0	2.6	2.7	3.3	.7	1.7	4.0	3.4	1.3
Fats and oils	3.5	4.5	-2.6	3.2	6.2	-1.3	.9	5.6	5.0
Butter and margarine ²	8.3	11.6	-9.3	4.0	13.8	-3.2	-1.3	6.1	4.5
Butter ¹	12.4	18.8	-19.4	2.9	28.3	-6.2	-5.8	2.2	2.3
Margarine ¹	2.3	4.5	.4	6.0	1.1	.6	1.7	9.5	6.0
Salad dressing ²	1.7	1.9	-.6	2.2	.5	-4.3	3.4	3.6	3.4
Other fats and oils including peanut butter ²	1.0	.4	2.0	3.2	4.5	2.2	.9	6.6	6.4
Peanut butter ^{1 2}	2.3	1.2	.1	.3	.4	1.3	-2.9	8.7	3.0
Other foods	1.9	3.0	.2	.8	-.7	2.8	.1	2.6	2.0
Soups	2.7	3.0	1.2	.9	.1	1.9	.0	-.1	3.0
Frozen and freeze dried prepared foods	2.3	3.0	-1.0	.3	-.5	.9	-1.7	3.8	.1
Snacks	2.6	4.1	-3.3	4.5	-2.3	5.8	-1.0	4.5	1.2
Spices, seasonings, condiments, sauces	-1.1	5.4	3.1	-2.2	-2.9	3.8	-.1	3.5	4.3
Salt and other seasonings and spices ^{1 2}	-1.9	7.4	-.3	-1.1	-.3	6.1	-3.7	5.8	2.4
Olives, pickles, relishes ^{1 2}3	9.2	2.1	-6.0	4.5	.5	2.2	4.1	7.4
Sauces and gravies ^{1 2}9	2.9	3.6	-1.4	-8.5	3.8	2.9	1.1	2.2
Other condiments ¹	5.7	1.0	6.0	3.8	-3.6	1.7	.2	6.3	8.0
Baby food ²	4.1	3.0	1.5	3.2	2.1	3.4	.9	3.7	.8
Other miscellaneous foods ²	3.0	-.4	1.6	-.4	.9	1.4	2.4	.1	2.5
Prepared salads ^{1 3}	-	-	-	-	-	-	-	-	1.6
Food away from home	2.4	3.0	2.3	2.3	3.0	3.2	3.2	4.0	.8
Full service meals and snacks ²	2.8	3.3	2.2	2.2	2.9	2.8	3.4	3.9	.7
Limited service meals and snacks ²	2.8	3.2	2.2	2.3	3.2	3.3	3.0	4.1	.8
Food at employee sites and schools ²	-.2	1.8	4.8	2.5	2.9	2.7	3.6	2.8	.3
Food at elementary and secondary schools ^{1 4}	-	-	-	-	-	-	4.3	3.2	-.2
Food from vending machines and mobile vendors ²	1.5	1.6	1.3	2.4	2.2	2.9	2.0	3.4	.9

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Other food away from home ²	3.9	4.0	3.7	2.6	3.3	5.3	4.0	4.8	1.8
Alcoholic beverages	2.7	2.5	2.2	2.1	2.8	1.3	2.4	3.8	1.6
Alcoholic beverages at home	2.4	1.4	1.9	1.7	2.1	.4	1.5	3.3	2.1
Beer, ale, and other malt beverages at home	3.1	1.6	2.6	3.0	3.3	-5	1.3	4.3	2.3
Distilled spirits at home	3.1	3.6	.5	2.1	.8	1.1	.8	.6	2.3
Whiskey at home ¹	2.1	3.6	1.4	2.9	.5	1.9	1.0	2.3	2.2
Distilled spirits, excluding whiskey, at home ¹	3.5	3.8	.2	1.3	1.2	.6	.2	.2	2.1
Wine at home9	-3	1.4	-5	.7	1.6	1.9	3.2	1.7
Alcoholic beverages away from home	3.4	4.3	3.0	2.7	3.8	2.9	4.2	4.6	1.0
Beer, ale, and other malt beverages away from home ^{1 2}	3.3	2.9	2.6	3.6	3.5	2.1	4.8	3.4	1.2
Wine away from home ^{1 2}	5.1	9.0	2.5	1.5	4.8	3.3	3.2	5.8	.3
Distilled spirits away from home ^{1 2}	3.6	4.6	2.9	3.8	3.2	4.2	3.5	5.8	.7
Housing	4.3	2.9	2.4	2.2	3.0	4.0	3.3	3.0	1.0
Shelter	3.4	4.2	3.1	2.2	2.7	2.6	4.2	3.1	1.0
Rent of primary residence ⁵	4.0	4.7	3.1	2.7	2.9	3.1	4.3	4.0	.5
Lodging away from home ²	2.8	-2	.6	3.4	5.1	3.5	4.0	4.6	7.9
Housing at school, excluding board ^{5 6}	4.2	5.2	6.1	5.7	6.9	5.1	5.1	5.1	.1
Other lodging away from home including hotels and motels	2.7	-8	.0	3.1	5.0	3.3	3.9	4.5	8.4
Owners' equivalent rent of primary residence ^{5 6}	3.4	4.5	3.3	2.0	2.3	2.5	4.3	2.8	.4
Tenants' and household insurance ²	2.4	1.5	5.6	1.8	3.8	-2.2	.9	-1	.5
Fuels and utilities	12.1	-2.1	1.4	6.5	7.9	15.6	.5	5.4	1.4
Household energy	14.5	-3.4	1.0	7.1	8.4	18.0	-3	5.3	1.4
Fuel oil and other fuels	36.3	-22.2	11.4	9.1	34.1	24.0	2.4	28.3	3.0
Fuel oil	40.5	-26.7	14.7	7.8	39.5	27.2	2.3	32.5	3.1
Propane, kerosene, and firewood ⁷	25.7	-9.3	5.5	11.6	23.9	17.3	2.6	19.2	2.9
Gas (piped) and electricity ⁵	12.7	-1.5	.4	6.9	6.8	17.6	-6	3.4	1.2
Electricity ⁵	2.6	6.1	-1.9	2.6	2.1	10.7	7.5	5.2	.7
Utility (piped) gas service ⁵	36.7	-15.1	6.7	17.4	16.4	30.2	-14.2	-4	2.4
Water and sewer and trash collection services ²	3.1	2.9	3.2	4.5	5.4	5.2	4.8	5.4	1.5
Water and sewerage maintenance ⁵	3.3	3.0	3.5	4.7	6.2	5.5	4.7	5.6	1.6
Garbage and trash collection ⁸	2.0	2.5	2.4	4.2	3.4	4.3	5.2	4.8	1.3
Household furnishings and operations	1.7	.2	-1.5	-1.8	.6	.7	.5	-7	.5
Window and floor coverings and other linens ²	1.8	-2.6	-5.3	-4.1	-1.5	-1.8	-4.8	-3.2	.6
Floor coverings ²	7.0	.0	2.0	-1.7	.7	6.2	4.0	-3	-6
Window coverings ²	1.7	-6.3	-3.7	-1.5	-1.6	.1	-8	-2.6	4.1
Other linens ²	-1.3	-1.2	-8.2	-6.1	-1.9	-4.2	-8.5	-4.2	-1.1
Furniture and bedding4	-3.1	-1.1	-1.6	-.2	.6	-.7	-2.1	.3
Bedroom furniture	-2.3	-1.2	-1.6	-.3	5.0	4.7	-1.2	-1.6	.7
Living room, kitchen, and dining room furniture ²	2.1	-3.4	-1.0	-2.3	-1.9	-1.5	-8	-1.9	-3
Other furniture ²	-.6	-5.8	-.3	-1.3	-3.7	-.4	.5	-3.4	1.4
Infants' furniture ^{1 4}	-	-	-	-	-	-	-1.4	-	-
Appliances ²	-2.9	-.5	-3.1	-3.9	-3.8	2.8	1.1	1.4	-3
Major appliances ²	-2.1	1.7	-2.3	-3.7	-3.0	5.8	2.9	2.8	-1
Laundry equipment ¹5	-.4	-.1	-1.8	-3.8	5.1	1.5	3.2	.7
Other appliances ²	-4.1	-3.9	-4.1	-4.2	-4.8	-1.2	-1.3	-.5	-7
Other household equipment and furnishings ²	-.7	-.5	-4.3	-5.0	.5	-4.7	-5.4	-4.8	1.7
Clocks, lamps, and decorator items	-4.4	-1.8	-5.3	-9.1	-.1	-7.7	-8.3	-9.6	.6
Indoor plants and flowers ⁹	5.5	2.4	-.8	2.1	.8	1.9	-.7	2.0	3.5
Dishes and flatware ²	-2.8	-3.0	-5.4	-2.3	1.6	-6.8	-6.3	-2.6	3.3
Nonelectric cookware and tableware ²	-.8	-1.1	-4.6	-1.3	1.1	-1.0	1.0	3.0	3.0
Tools, hardware, outdoor equipment and supplies ²	-2.0	-.6	-1.3	-2.6	1.6	.1	1.2	-1.1	-7
Tools, hardware and supplies ²5	-2.1	-1.6	-1.7	3.3	2.6	1.9	-1.1	.0
Outdoor equipment and supplies ²	-3.1	.2	-1.3	-3.1	.8	-1.1	.8	-1.0	-1.1
Housekeeping supplies	4.7	2.4	-1.1	-.9	.9	2.3	4.0	1.5	.9
Household cleaning products ²	4.7	2.7	-1.4	-1.6	-.7	3.2	2.7	-.2	.0
Household paper products ²	8.0	1.4	.0	-1.8	6.9	.5	6.6	3.8	1.5
Miscellaneous household products ²	2.1	2.8	-1.6	.8	-1.2	2.5	3.8	2.0	1.6
Household operations ²	6.1	4.2	2.3	2.3	3.6	5.0	4.4	2.2	1.0
Domestic services ²	4.5	2.9	4.0	2.6	1.9	5.1	4.6	1.7	1.7
Gardening and lawn care services ²	9.0	4.5	.1	1.3	4.7	-	-	-	-
Moving, storage, freight expense ²	5.1	3.9	1.4	2.3	2.9	4.1	.2	-1	-9

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Repair of household items ²	5.4	7.4	4.9	3.4	6.9	6.8	4.3	4.2	1.4
Apparel	-1.8	-3.2	-1.8	-2.1	-.2	-1.1	.9	-.3	-.4
Men's and boys' apparel	-2.7	-4.1	-2.9	-1.1	-1.4	-1.9	-.8	-1.0	.8
Men's apparel	-2.2	-4.3	-1.0	-1.7	-.8	-1.3	-.3	-2.4	1.1
Men's suits, sport coats, and outerwear	-4.3	-1.5	-.7	.7	-1.6	-.6	-4.1	1.0	-3.4
Men's furnishings	-1.7	-2.4	.9	2.2	-1.0	-1.0	-1.3	-3.8	4.3
Men's shirts and sweaters ²4	-7.7	-1.0	-3.1	-2.8	-.7	2.8	-7.1	.1
Men's pants and shorts	-4.1	-4.9	-3.2	-6.1	3.3	-3.5	.4	1.4	3.0
Boys' apparel	-4.4	-3.2	-9.2	1.1	-4.1	-3.8	-2.6	4.2	-.5
Women's and girls' apparel	-1.7	-4.1	-1.5	-1.9	-.8	-1.0	1.2	-.7	-2.8
Women's apparel	-1.8	-4.0	-2.1	-1.6	-1.4	.1	1.7	-.9	-2.0
Women's outerwear	2.8	-7.0	.4	-1.1	-5.2	-4.1	-.7	-4.9	-4.8
Women's dresses	-8.2	3.4	1.2	.1	-3.6	7.6	7.9	2.7	-5.7
Women's suits and separates ²	-1.6	-5.8	-2.4	-2.7	-.3	-.5	2.3	-.3	-2.2
Women's underwear, nightwear, sportswear and accessories ²	-.2	-3.1	-3.8	-.5	-1.2	-.4	-.9	-2.3	.7
Girls' apparel	-1.2	-4.8	1.7	-4.0	2.4	-6.9	-1.5	.7	-7.0
Footwear1	-2.6	.1	-1.8	1.5	.9	1.3	-.6	.1
Men's footwear7	-3.3	.1	-3.4	-1.9	2.2	2.2	-2.0	-.2
Boys' and girls' footwear	-2.5	-1.1	-1.2	-2.0	4.0	1.2	-.8	2.1	.5
Women's footwear	1.0	-2.8	.5	-.7	2.7	.0	1.7	-.9	.1
Infants' and toddlers' apparel	-3.6	.2	-2.5	-4.9	-.5	-3.0	-.8	-.3	1.7
Jewelry and watches ⁷	-.9	-.1	-3.9	-4.0	3.2	-2.2	4.8	4.0	6.2
Watches ⁷	1.1	-1.8	-5.3	.1	1.6	.8	1.8	-1.7	.8
Jewelry ⁷	-1.3	.3	-3.6	-4.6	3.3	-2.6	5.2	5.0	7.0
Transportation	4.1	-3.8	3.8	.3	6.5	4.8	1.6	8.3	.3
Private transportation	4.1	-4.0	4.2	.3	7.0	4.7	1.7	8.3	.2
New and used motor vehicles ²	1.0	-.5	-2.9	-4.4	1.1	.4	-1.0	.0	-.2
New vehicles0	-.1	-2.0	-1.8	.6	-.4	-.9	-.3	-.3
New cars and trucks ^{1 2}0	.0	-2.0	-1.9	.6	-.4	-.9	-.3	-.2
New cars ¹3	.0	-2.0	-2.1	.5	.8	.2	-.4	-.3
New trucks ^{1 8}	-.6	-.1	-2.2	-1.5	.5	-1.9	-2.0	-.2	-.1
Used cars and trucks	3.4	-1.9	-5.5	-11.8	4.8	1.4	-2.2	.5	.2
Leased cars and trucks ¹⁰	-	-	-2.0	-2.3	-4.2	1.4	-.1	.6	-.8
Car and truck rental ²	-.6	-3.6	.5	3.2	-4.0	8.6	2.9	-1.2	1.5
Motor fuel	13.9	-24.8	24.6	6.8	26.1	16.2	6.4	29.5	.4
Gasoline (all types)	13.9	-24.9	24.8	6.8	26.1	16.1	6.4	29.6	.4
Gasoline, unleaded regular ¹	14.5	-25.8	25.8	7.3	26.7	16.7	6.5	29.7	.4
Gasoline, unleaded midgrade ^{1 11}	13.2	-24.9	25.4	6.1	25.7	15.5	5.9	29.6	.7
Gasoline, unleaded premium ¹	12.8	-23.4	23.5	6.1	24.3	14.6	6.2	28.6	.4
Other motor fuels ²	25.2	-16.6	1.6	1.8	31.8	22.1	7.3	24.1	.8
Motor vehicle parts and equipment	2.3	2.6	1.1	.7	2.0	3.7	4.8	3.7	1.0
Tires	1.0	2.7	.1	-.5	2.4	2.9	3.6	2.8	.7
Vehicle accessories other than tires ²	3.3	2.5	2.4	2.2	1.4	5.1	6.6	5.1	1.6
Vehicle parts and equipment other than tires ¹	1.4	1.1	2.3	1.4	.4	3.4	4.8	4.6	1.2
Motor oil, coolant, and fluids ¹	7.2	6.4	2.4	3.8	6.3	14.6	15.0	7.2	2.9
Motor vehicle maintenance and repair	3.5	3.6	3.7	2.4	2.7	3.6	3.8	3.3	1.2
Motor vehicle body work	3.7	3.4	1.8	1.9	2.7	4.8	3.4	3.5	.1
Motor vehicle maintenance and servicing	2.9	4.0	3.7	1.7	2.9	3.2	3.2	3.0	1.6
Motor vehicle repair ²	3.7	3.5	3.9	3.0	2.5	3.9	4.4	3.5	1.0
Motor vehicle insurance	1.8	7.3	9.0	4.5	3.4	1.0	.8	.5	.3
Motor vehicle fees ²	3.5	2.0	3.3	6.8	8.6	2.9	2.3	2.0	1.2
State and local registration and license ^{2 5}	3.0	1.0	3.5	8.4	10.4	2.0	2.4	1.3	1.3
Parking and other fees ²	4.5	4.2	2.8	2.9	5.1	4.9	2.0	3.7	1.0
Parking fees and tolls ^{1 2}	4.7	4.2	3.1	3.3	5.8	6.5	1.6	4.6	1.2
Automobile service clubs ^{1 2}6	5.1	-.3	2.5	1.5	.2	3.6	1.0	.1
Public transportation	4.1	-2.2	-.9	1.3	-.1	5.9	.1	7.2	1.0
Airline fare	5.9	-3.9	-2.4	-.1	-1.5	6.4	-1.0	10.6	2.0
Other intercity transportation	-1.6	-2.8	2.0	-5.2	-1.6	4.8	2.0	1.3	-3.3
Intercity bus fare ^{1 3}	-	-	-	-	-	-	-	-	-3.1

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Intercity train fare ^{1 3}	-	-	-	-	-	-	-	-	-5.6
Ship fare ^{1 2}	-12.8	-8.8	-1.8	-10.3	4.9	-0.3	-1.4	2.3	-3.3
Intracity transportation	2.5	2.7	1.5	10.3	3.8	5.4	1.9	2.1	.9
Medical care	4.2	4.7	5.0	3.7	4.2	4.3	3.6	5.2	1.3
Medical care commodities	2.8	4.4	3.1	2.1	2.2	3.7	1.8	2.7	.9
Prescription drugs	3.6	6.0	4.5	2.5	3.5	4.4	1.9	3.3	1.3
Nonprescription drugs and medical supplies ⁷	1.0	.6	.1	1.2	-1.3	1.7	1.8	1.1	-7
Internal and respiratory over-the-counter drugs	1.1	1.2	.2	1.4	-2.3	2.1	1.9	1.0	-6
Nonprescription medical equipment and supplies9	-4	-5	.5	1.2	.7	1.5	1.4	-8
Medical care services	4.6	4.8	5.6	4.2	4.9	4.5	4.1	5.9	1.4
Professional services	3.7	3.6	3.3	2.8	4.0	3.8	2.6	4.2	1.0
Physicians' services ⁵	3.9	3.5	3.2	2.3	4.0	3.1	1.7	4.1	.5
Dental services ⁵	4.3	3.9	4.5	4.4	4.9	5.7	5.0	5.8	1.9
Eyeglasses and eye care ⁷	2.4	2.8	-.3	1.5	2.9	3.1	2.0	1.5	1.2
Services by other medical professionals ^{5 7}	2.6	3.4	3.6	2.3	2.5	2.5	3.1	3.1	1.2
Hospital and related services ⁵	6.2	7.1	9.8	6.4	5.2	5.1	6.1	8.1	2.4
Hospital services ^{5 12}	6.3	7.2	10.1	6.4	5.2	5.2	6.2	8.3	2.6
Inpatient hospital services ^{1 5 12}	5.6	6.9	9.4	5.7	5.6	5.3	6.8	7.6	2.8
Outpatient hospital services ^{1 5 7}	7.2	6.8	12.7	6.6	4.5	5.0	5.2	9.9	2.1
Nursing homes and adult day services ^{5 12}	4.9	4.5	4.4	5.8	3.5	3.5	5.0	4.8	1.4
Care of invalids and elderly at home ³	-	-	-	-	-	-	3.1	3.4	.7
Health insurance ⁴	-	-	-	-	-	-	6.4	8.8	.5
Recreation ²	1.7	1.5	1.1	1.1	.7	1.1	1.0	.8	.6
Video and audio ²6	.5	2.0	.1	.6	.0	-1.1	-1	.5
Televisions	-10.7	-10.8	-10.6	-14.3	-12.3	-14.4	-22.6	-18.3	-2.4
Cable and satellite television and radio service ⁸	5.1	4.0	7.3	3.8	4.0	3.3	2.6	2.5	1.2
Other video equipment ²	-17.8	-16.6	-13.1	-12.3	-14.3	-10.6	-13.9	-13.0	-1.2
Video cassettes, discs, and other media including rental ²	-6.1	-1.8	-7.0	.0	-1.2	-.8	1.2	.5	-.9
Video cassettes and discs, blank and prerecorded ^{1 2}	1.3	-4.6	-.4	-2.1	-2.4	-8.3	-3.3	-6.0	-3.1
Rental of video tapes and discs ^{1 2}	-8.2	3.2	-8.2	-.2	-.9	4.2	3.5	4.0	1.1
Audio equipment9	-4.4	-4.5	-5.4	-6.7	-8.8	-4.3	-4.8	-.7
Audio discs, tapes and other media ²	2.7	4.3	1.0	-3.9	3.5	.1	-2.9	-.7	.0
Pets, pet products and services ²	2.9	4.2	2.2	2.7	4.3	2.8	3.5	5.5	1.1
Pets and pet products	-.6	3.3	.6	1.5	2.8	1.2	3.2	4.9	1.0
Pet food ^{1 2}1	3.0	.3	2.0	3.1	1.2	3.4	5.4	1.6
Purchase of pets, pet supplies, accessories ^{1 2}	-1.1	2.1	2.7	-.4	1.8	1.8	3.0	3.1	-1.1
Pet services including veterinary ²	9.0	5.9	4.9	5.0	6.3	4.9	4.1	6.3	1.4
Pet services ^{1 2}	5.5	1.9	4.0	3.8	5.1	3.9	4.1	4.1	1.6
Veterinarian services ^{1 2}	9.0	6.4	5.2	5.4	6.7	5.2	4.3	7.0	1.3
Sporting goods8	-1.6	-1.4	-.7	-1.2	1.8	1.5	-.9	.2
Sports vehicles including bicycles	3.2	-.5	-.8	-2.2	1.4	3.9	3.0	-.3	.2
Sports equipment	-1.3	-2.6	-1.8	.6	-3.9	-.4	-1.0	-1.8	.2
Photography ²3	-.7	-1.9	-2.2	-3.1	-3.1	-4.8	-3.5	-.2
Photographic equipment and supplies	-2.9	-2.2	-6.2	-5.7	-7.1	-4.9	-11.2	-6.9	-.8
Film and photographic supplies ^{1 2}	-1.6	1.4	-5.8	-3.2	-1.5	.6	-4.0	2.1	-.7
Photographic equipment ^{1 2}	-4.0	-7.7	-6.0	-8.4	-13.7	-10.2	-18.0	-14.7	-1.5
Photographers and film processing ²	2.6	.1	1.8	.6	.2	-1.6	1.8	-.4	.3
Photographer fees ^{1 2}	-	4.3	5.2	3.3	-2.3	-1.7	1.1	2.1	.0
Film processing ^{1 2}8	-1.7	1.1	.1	-.2	-1.6	1.7	-.8	.4
Other recreational goods ²	-2.6	-3.8	-7.3	-3.2	-4.3	-3.9	-3.1	-5.3	.5
Toys	-3.7	-5.2	-9.3	-4.2	-6.1	-4.5	-4.8	-5.7	.1
Toys, games, hobbies and playground equipment ^{1 2} ..	-2.7	-4.1	-5.2	-3.1	-2.8	-2.4	-2.5	-3.4	.6
Sewing machines, fabric and supplies ²0	1.1	-2.2	.5	.3	-3.4	1.0	-6.3	2.3
Music instruments and accessories ²	1.4	.0	-1.2	-1.4	1.2	-1.8	.0	-1.9	.6
Recreation services ²	3.8	3.9	3.1	3.5	2.1	3.0	3.9	2.4	.7
Club dues and fees for participant sports and group exercises ²	3.3	2.1	.6	2.7	.3	2.6	2.2	1.5	.8
Admissions	5.0	4.5	4.9	3.4	3.5	3.5	5.2	2.4	.5
Admission to movies, theaters, and concerts ^{1 2}	4.1	2.6	5.0	3.9	2.5	3.5	5.4	2.0	.5
Admission to sporting events ^{1 2}	5.8	6.0	4.0	.7	6.9	6.4	3.7	4.7	.5

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Fees for lessons or instructions ⁷	1.8	6.7	1.4	6.3	2.7	2.6	3.5	3.8	0.7
Recreational reading materials	1.3	2.0	2.0	.9	2.2	.5	.8	1.1	1.0
Newspapers and magazines ²	1.6	2.1	2.2	1.7	3.7	1.7	1.0	1.4	.9
Recreational books ²7	1.7	1.7	-5	.0	-1.2	.7	.7	1.1
Education and communication ²	1.3	3.2	2.2	1.6	1.5	2.4	2.3	3.0	.2
Education ²	5.7	5.6	6.6	7.2	6.5	6.1	6.3	5.6	.3
Educational books and supplies	11.5	3.3	9.7	6.0	3.8	5.2	6.7	8.7	1.1
Tuition, other school fees, and childcare	5.2	5.9	6.2	7.4	6.8	6.2	6.3	5.4	.2
College tuition and fees	4.5	6.2	7.0	9.8	8.6	6.6	7.0	6.1	.0
Elementary and high school tuition and fees	6.3	7.2	6.8	6.5	7.0	5.6	5.9	5.5	.0
Child care and nursery school ⁹	5.6	5.0	4.9	4.1	3.5	5.5	5.3	3.9	.9
Technical and business school tuition and fees ²	4.6	5.9	5.0	9.1	8.0	6.5	5.1	4.9	-.7
Communication ²	-3.0	.4	-1.7	-3.9	-3.2	-1.3	-1.4	.2	.1
Postage and delivery services ²1	4.7	10.4	.2	.5	.4	5.0	4.4	.4
Postage0	4.6	10.5	.0	.0	.0	5.3	3.9	.0
Delivery services ²	5.5	6.6	4.6	4.4	14.0	9.9	1.3	10.5	6.8
Information and information processing ²	-3.4	.1	-2.5	-4.2	-3.4	-1.3	-1.9	-.1	.1
Telephone services ²	-2.3	1.3	.2	-2.7	-2.5	.4	1.7	2.1	.0
Land-line telephone services, local charges ⁵	5.5	4.5	5.3	2.6	1.1	3.3	2.2	4.1	.1
Land-line telephone services, long distance charges ²	-9.2	-1.8	-6.0	-10.0	-7.7	-1.7	3.3	3.4	-.1
Land-line interstate toll calls ¹	-11.2	-2.0	-5.9	-10.9	-8.7	-3.0	5.0	2.4	.0
Land-line intrastate toll calls ¹	-6.0	-1.7	-6.1	-9.4	-6.6	.4	3.3	5.9	-.4
Wireless telephone services ²	-12.3	-5.5	.3	-1.3	-1.4	-1.5	.0	-.9	.1
Information technology, hardware and services ¹³	-15.6	-16.8	-13.1	-11.0	-7.2	-7.7	-14.5	-8.8	.4
Personal computers and peripheral equipment ^{2 14}	-22.7	-30.7	-22.1	-17.8	-14.2	-15.8	-12.0	-13.2	.5
Computer software and accessories ²	-7.6	-2.5	-10.7	-9.7	-4.7	-4.3	-7.4	-6.4	1.0
Internet services and electronic information providers ²	-.3	4.8	-.7	-2.0	-.4	-2.8	-18.3	-5.2	.2
Telephone hardware, calculators, and other consumer information items ²	-11.1	-8.2	-9.2	-11.4	-7.5	-8.7	-8.8	-8.3	.0
Other goods and services	4.2	4.5	3.3	1.5	2.5	3.1	3.0	3.3	.8
Tobacco and smoking products	7.5	8.9	9.5	-.4	3.1	5.8	2.8	7.5	1.5
Cigarettes ²	7.6	9.2	9.8	-.9	2.8	5.9	2.8	7.8	1.6
Tobacco products other than cigarettes ²	5.4	3.4	4.1	5.9	6.1	5.1	2.0	3.5	.4
Personal care	3.0	2.9	1.6	2.1	2.4	2.3	3.0	2.2	.5
Personal care products	2.0	-.1	-1.3	.0	.0	1.3	2.3	-.5	-.4
Hair, dental, shaving, and miscellaneous personal care products ²	3.9	-.3	-1.1	-.8	-.9	.4	2.1	-.3	-.5
Cosmetics, perfume, bath, nail preparations and implements2	.1	-1.4	.8	1.1	2.3	2.5	-.6	-.2
Personal care services	4.0	2.8	1.9	2.3	3.6	2.7	2.9	3.4	.5
Haircuts and other personal care services ²	4.0	2.8	1.9	2.3	3.5	2.6	2.9	3.4	.5
Miscellaneous personal services	3.7	5.0	3.1	3.7	3.7	3.0	3.9	3.5	1.2
Legal services ⁷	5.0	6.5	4.3	5.0	5.3	3.4	4.5	2.9	1.4
Funeral expenses ⁷	2.5	4.5	4.3	4.2	3.6	4.6	4.9	4.8	1.2
Laundry and dry cleaning services ²	2.4	4.1	2.1	3.0	3.0	1.8	3.3	3.1	.9
Apparel services other than laundry and dry cleaning ²	3.8	4.1	1.9	3.1	2.7	4.9	5.1	3.6	1.9
Financial services ⁷	3.7	4.5	3.2	2.6	3.7	1.6	3.5	3.9	1.0
Checking account and other bank services ^{1 2}	3.4	5.1	1.6	1.9	2.7	.4	2.3	2.5	.1
Tax return preparation and other accounting fees ^{1 2}	4.6	4.5	4.9	4.2	5.1	4.4	6.4	4.3	2.3
Miscellaneous personal goods ²	-2.2	-1.7	-.8	-4.9	-2.7	-.2	.6	.7	.1
Stationery, stationery supplies, gift wrap ¹	-1.0	.6	-.1	-4.4	-1.0	1.5	.9	1.6	.0
Infants' equipment ^{1 4}	-	-	-	-	-	-	-2.9	-1.5	-.4
Special aggregate indexes									
Commodities	2.7	-1.4	1.2	.5	3.6	2.7	1.3	5.2	.6
Commodities less food and beverages	2.5	-4.0	1.0	-1.4	4.2	3.0	.8	5.4	.2
Nondurables less food and beverages	4.5	-6.0	4.9	1.0	7.3	5.7	2.8	10.4	.4

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Special aggregate indexes									
Nondurables less food, beverages, and apparel	7.2	-7.1	8.1	2.3	10.4	8.2	3.4	14.2	0.7
Durables0	-1.3	-3.3	-4.3	.4	-5	-1.4	-1.1	.0
Services	3.9	3.7	3.2	2.8	3.1	3.8	3.4	3.3	.9
Rent of shelter ⁶	3.5	4.2	3.0	2.2	2.7	2.7	4.3	3.1	1.0
Transportation services	2.9	3.1	3.7	2.7	1.9	2.7	1.3	2.5	.6
Other services	2.9	3.8	3.4	2.9	2.7	3.0	3.2	3.2	.5
All items less food	3.5	1.3	2.6	1.5	3.4	3.6	2.6	4.0	.7
All items less shelter	3.3	.4	2.1	1.7	3.5	3.8	1.8	4.5	.7
All items less medical care	3.3	1.4	2.2	1.8	3.2	3.3	2.5	4.0	.8
Commodities less food	2.5	-3.7	1.1	-1.3	4.1	2.9	1.0	5.3	.3
Nondurables less food	4.3	-5.4	4.8	1.1	6.9	5.4	2.7	9.9	.5
Nondurables less food and apparel	6.8	-6.2	7.6	2.3	9.7	7.6	3.3	13.2	.7
Nondurables	3.6	-1.4	3.1	2.4	4.8	3.9	2.4	7.5	.8
Apparel less footwear	-2.1	-3.4	-2.3	-2.0	-.6	-1.6	.9	-.3	-.5
Services less rent of shelter ⁶	4.5	3.0	3.4	3.6	3.5	5.2	2.5	3.6	.8
Services less medical care services	3.9	3.6	3.0	2.7	2.9	3.8	3.3	3.1	.9
Energy	14.2	-13.0	10.7	6.9	16.6	17.1	2.9	17.4	.8
All items less energy	2.6	2.8	1.8	1.5	2.2	2.2	2.5	2.8	.8
All items less food and energy	2.6	2.7	1.9	1.1	2.2	2.2	2.6	2.4	.7
Commodities less food and energy commodities6	-.3	-1.5	-2.5	.6	.2	-.1	.1	.2
Energy commodities	15.7	-24.5	23.7	6.9	26.7	16.7	6.1	29.4	.6
Services less energy services	3.4	4.0	3.4	2.6	2.8	2.9	3.7	3.3	.9
Domestically produced farm food	3.2	2.9	.9	5.4	2.6	1.3	1.2	6.0	1.4
Utilities and public transportation	5.8	.1	1.1	3.0	3.1	9.0	.9	3.6	.9

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

9 Indexes on a December 1990=100 base.
10 Indexes on a December 2001=100 base.
11 Indexes on a December 1993=100 base.
12 Indexes on a December 1996=100 base.
13 Indexes on a December 1988=100 base.
14 This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.
- Data not available.
NOTE: Index applies to a month as a whole, not to any specific date.

Table 27. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U. S. city average, all items

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1913	9.9	9.8	9.8	9.9	9.8	9.8	9.9	10.0	10.0	10.1	10.1	10.1
1914	10.1	10.0	10.0	9.9	9.9	10.0	10.1	10.2	10.3	10.2	10.2	10.2
1915	10.2	10.1	10.0	10.1	10.1	10.2	10.2	10.2	10.2	10.3	10.4	10.4
1916	10.5	10.5	10.6	10.7	10.7	10.9	10.9	11.0	11.2	11.3	11.5	11.6
1917	11.8	12.0	12.1	12.6	12.9	13.0	12.9	13.1	13.3	13.6	13.6	13.8
1918	14.0	14.2	14.1	14.3	14.5	14.8	15.2	15.4	15.8	16.1	16.3	16.6
1919	16.6	16.2	16.5	16.8	17.0	17.0	17.5	17.8	17.9	18.2	18.6	19.0
1920	19.4	19.6	19.8	20.4	20.7	21.0	20.9	20.4	20.1	20.0	19.9	19.5
1921	19.1	18.5	18.4	18.2	17.8	17.7	17.8	17.8	17.6	17.6	17.5	17.4
1922	17.0	17.0	16.8	16.8	16.8	16.8	16.9	16.7	16.7	16.8	16.9	17.0
1923	16.9	16.9	16.9	17.0	17.0	17.1	17.3	17.2	17.3	17.4	17.4	17.4
1924	17.4	17.3	17.2	17.1	17.1	17.1	17.2	17.1	17.2	17.3	17.3	17.4
1925	17.4	17.3	17.4	17.3	17.4	17.6	17.8	17.8	17.8	17.8	18.1	18.0
1926	18.0	18.0	17.9	18.0	17.9	17.8	17.6	17.5	17.6	17.7	17.8	17.8
1927	17.6	17.5	17.4	17.4	17.5	17.7	17.4	17.3	17.4	17.5	17.4	17.4
1928	17.4	17.2	17.2	17.2	17.3	17.2	17.2	17.2	17.4	17.3	17.3	17.2
1929	17.2	17.2	17.1	17.0	17.1	17.2	17.4	17.4	17.4	17.4	17.4	17.3
1930	17.2	17.1	17.0	17.1	17.0	16.9	16.7	16.6	16.7	16.6	16.5	16.2
1931	16.0	15.7	15.6	15.5	15.4	15.2	15.2	15.1	15.1	15.0	14.8	14.7
1932	14.4	14.2	14.1	14.0	13.8	13.7	13.7	13.5	13.5	13.4	13.3	13.2
1933	13.0	12.8	12.7	12.6	12.7	12.8	13.2	13.3	13.3	13.3	13.3	13.2
1934	13.3	13.4	13.4	13.4	13.4	13.4	13.4	13.5	13.7	13.6	13.5	13.5
1935	13.7	13.8	13.8	13.9	13.8	13.8	13.7	13.7	13.8	13.8	13.9	13.9
1936	13.9	13.8	13.8	13.8	13.8	13.9	14.0	14.1	14.1	14.1	14.1	14.1
1937	14.2	14.2	14.3	14.4	14.4	14.5	14.5	14.6	14.7	14.6	14.5	14.5
1938	14.3	14.2	14.2	14.2	14.2	14.2	14.2	14.2	14.2	14.1	14.1	14.1
1939	14.0	14.0	13.9	13.9	13.9	13.9	13.9	13.9	14.2	14.1	14.1	14.0
1940	14.0	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.2
1941	14.2	14.2	14.2	14.4	14.5	14.7	14.8	14.9	15.2	15.4	15.5	15.5
1942	15.7	15.9	16.1	16.2	16.3	16.4	16.5	16.6	16.6	16.8	16.9	17.0
1943	17.0	17.0	17.3	17.5	17.6	17.6	17.5	17.4	17.5	17.5	17.5	17.5
1944	17.5	17.5	17.5	17.6	17.6	17.7	17.8	17.8	17.8	17.8	17.8	17.9
1945	17.9	17.9	17.9	17.9	18.0	18.2	18.2	18.2	18.2	18.2	18.2	18.3
1946	18.3	18.2	18.4	18.5	18.6	18.8	19.9	20.3	20.5	20.9	21.5	21.6
1947	21.6	21.6	22.1	22.1	22.0	22.2	22.4	22.6	23.1	23.1	23.3	23.6
1948	23.8	23.6	23.6	23.9	24.1	24.2	24.5	24.6	24.6	24.5	24.4	24.2
1949	24.2	23.9	24.0	24.0	24.0	24.0	23.8	23.9	24.0	23.9	23.9	23.8
1950	23.7	23.6	23.7	23.7	23.8	24.0	24.2	24.4	24.6	24.7	24.8	25.1
1951	25.5	25.9	26.0	26.0	26.1	26.1	26.1	26.1	26.3	26.4	26.5	26.6
1952	26.6	26.5	26.5	26.6	26.6	26.7	26.9	26.9	26.9	26.9	26.9	26.9
1953	26.8	26.7	26.7	26.8	26.8	26.9	27.0	27.1	27.1	27.2	27.1	27.0
1954	27.1	27.1	27.0	27.0	27.1	27.1	27.1	27.1	27.0	26.9	27.0	26.9
1955	26.9	26.9	26.9	26.9	26.9	26.9	27.0	26.9	27.0	27.0	27.1	27.0
1956	27.0	27.0	27.0	27.0	27.2	27.3	27.5	27.5	27.5	27.7	27.7	27.8
1957	27.8	27.9	28.0	28.1	28.1	28.3	28.4	28.5	28.5	28.5	28.6	28.6
1958	28.8	28.8	29.0	29.1	29.1	29.1	29.1	29.1	29.1	29.1	29.1	29.1
1959	29.1	29.1	29.1	29.1	29.2	29.3	29.4	29.3	29.4	29.5	29.5	29.5
1960	29.5	29.5	29.5	29.7	29.7	29.8	29.8	29.8	29.8	29.9	30.0	30.0
1961	30.0	30.0	30.0	30.0	30.0	30.0	30.1	30.1	30.2	30.2	30.2	30.2
1962	30.2	30.2	30.3	30.4	30.4	30.4	30.4	30.4	30.6	30.6	30.6	30.6
1963	30.6	30.6	30.7	30.7	30.7	30.8	30.9	30.9	30.9	31.0	31.0	31.1
1964	31.1	31.1	31.1	31.1	31.1	31.2	31.3	31.2	31.3	31.3	31.4	31.4
1965	31.4	31.4	31.5	31.6	31.6	31.8	31.8	31.8	31.8	31.9	31.9	32.0
1966	32.0	32.2	32.3	32.5	32.5	32.6	32.7	32.9	32.9	33.1	33.1	33.1
1967	33.1	33.1	33.2	33.3	33.4	33.5	33.6	33.7	33.8	33.9	34.0	34.1
1968	34.2	34.3	34.5	34.6	34.7	34.9	35.1	35.2	35.3	35.5	35.6	35.7
1969	35.8	36.0	36.3	36.5	36.6	36.8	37.0	37.2	37.3	37.5	37.7	37.9

See footnotes at end of table.

Table 27. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

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

See footnotes at end of table.

Table 27. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1970	38.0	38.2	38.4	38.7	38.8	39.0	39.2	39.2	39.4	39.6	39.8	40.0
1971	40.0	40.1	40.2	40.4	40.6	40.8	40.9	41.0	41.0	41.1	41.2	41.3
1972	41.4	41.6	41.6	41.7	41.9	42.0	42.1	42.2	42.4	42.5	42.6	42.7
1973	42.9	43.2	43.6	43.9	44.1	44.4	44.5	45.4	45.5	45.9	46.2	46.5
1974	46.9	47.5	48.0	48.3	48.8	49.3	49.7	50.3	50.9	51.4	51.8	52.2
1975	52.4	52.8	53.0	53.2	53.5	53.9	54.5	54.7	54.9	55.3	55.6	55.8
1976	56.0	56.1	56.2	56.5	56.8	57.1	57.4	57.7	57.9	58.2	58.3	58.5
1977	58.9	59.5	59.8	60.3	60.6	61.0	61.3	61.5	61.8	61.9	62.2	62.5
1978	62.8	63.2	63.7	64.3	64.9	65.6	66.0	66.4	66.8	67.4	67.7	68.1
1979	68.7	69.5	70.3	71.1	71.9	72.8	73.7	74.4	75.1	75.7	76.4	77.2
1980	78.3	79.4	80.5	81.4	82.3	83.2	83.3	83.8	84.6	85.3	86.1	86.9
1981	87.5	88.5	89.0	89.6	90.3	91.1	92.2	92.8	93.7	93.9	94.1	94.4
1982	94.7	95.0	94.8	95.2	96.2	97.4	98.0	98.2	98.3	98.6	98.4	98.0
1983	98.1	98.1	98.4	99.0	99.5	99.8	100.1	100.5	101.0	101.2	101.2	101.2
1984	101.6	101.8	101.8	102.1	102.5	102.8	103.2	104.2	104.8	104.8	104.7	104.8
1985	104.9	105.4	105.9	106.3	106.7	107.0	107.1	107.3	107.6	107.9	108.3	108.6
1986	108.9	108.5	107.9	107.6	107.9	108.4	108.4	108.6	109.1	109.1	109.2	109.3
1987	110.0	110.5	111.0	111.6	111.9	112.4	112.7	113.3	113.8	114.1	114.3	114.2
1988	114.5	114.7	115.1	115.7	116.2	116.7	117.2	117.7	118.5	118.9	119.0	119.2
1989	119.7	120.2	120.8	121.8	122.5	122.8	123.2	123.2	123.6	124.2	124.4	124.6
1990	125.9	126.4	127.1	127.3	127.5	128.3	128.7	129.9	131.1	131.9	132.2	132.2
1991	132.8	132.8	133.0	133.3	133.8	134.1	134.3	134.6	135.2	135.4	135.8	135.9
1992	136.0	136.4	137.0	137.3	137.6	138.1	138.4	138.8	139.1	139.6	139.8	139.8
1993	140.3	140.7	141.1	141.6	141.9	142.0	142.1	142.4	142.6	143.3	143.4	143.3
1994	143.6	144.0	144.4	144.7	144.9	145.4	145.8	146.5	146.9	147.0	147.3	147.2
1995	147.8	148.3	148.7	149.3	149.6	149.9	149.9	150.2	150.6	151.0	150.9	150.9
1996	151.7	152.2	152.9	153.6	154.0	154.1	154.3	154.5	155.1	155.5	155.9	155.9
1997	156.3	156.8	157.0	157.2	157.2	157.4	157.5	157.8	158.3	158.5	158.5	158.2
1998	158.4	158.5	158.7	159.1	159.5	159.7	159.8	160.0	160.2	160.6	160.7	160.7
1999	161.0	161.1	161.4	162.7	162.8	162.8	163.3	163.8	164.7	165.0	165.1	165.1
2000	165.6	166.5	167.9	168.0	168.2	169.2	169.4	169.3	170.4	170.6	170.9	170.7
2001	171.7	172.4	172.6	173.5	174.4	174.6	173.8	173.8	174.8	174.0	173.7	172.9
2002	173.2	173.7	174.7	175.8	175.8	175.9	176.1	176.6	177.0	177.3	177.4	177.0
2003	177.7	179.2	180.3	179.8	179.4	179.6	179.6	180.3	181.0	180.7	180.2	179.9
2004	180.9	181.9	182.9	183.5	184.7	185.3	184.9	185.0	185.4	186.5	186.8	186.0
2005	186.3	187.3	188.6	190.2	190.0	190.1	191.0	192.1	195.0	195.2	193.4	192.5
2006	194.0	194.2	195.3	197.2	198.2	198.6	199.2	199.6	198.4	197.0	196.8	197.2
2007	197.559	198.544	200.612	202.130	203.661	203.906	203.700	203.199	203.889	204.338	205.891	205.777
2008	206.744	207.254	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table 27. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

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

- Data not available.

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

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
All items	170.7	172.9	177.0	179.9	186.0	192.5	197.2	205.777	207.254
All items (1967=100)	508.5	515.0	527.2	536.0	554.2	573.3	587.3	612.948	617.345
Food and beverages	169.8	174.6	177.1	183.6	188.4	192.5	196.5	206.141	208.674
Food	169.3	174.1	176.5	183.1	187.9	192.2	196.1	205.855	208.317
Food at home	169.1	173.7	175.1	183.3	187.6	190.7	193.2	204.141	207.242
Cereals and bakery products	190.4	195.1	197.1	202.9	206.3	208.4	215.2	226.696	233.915
Cereals and cereal products	175.0	178.4	179.4	183.4	185.1	184.6	188.9	196.937	204.095
Flour and prepared flour mixes	151.8	159.1	165.5	171.9	165.4	171.7	176.8	190.120	208.447
Breakfast cereal	199.0	201.9	201.9	203.2	205.6	200.9	202.0	208.175	206.626
Rice, pasta, cornmeal	152.2	154.8	154.9	161.0	165.0	167.3	175.8	184.496	201.753
Bakery products	198.3	203.5	206.3	213.1	217.6	221.3	229.5	243.149	250.335
Bread ¹	109.3	114.9	116.0	118.4	123.6	126.8	133.7	147.613	153.089
Fresh biscuits, rolls, muffins ¹	109.8	114.0	116.2	120.8	123.6	126.7	134.6	140.373	144.972
Cakes, cupcakes, and cookies	192.0	195.1	199.2	204.6	208.4	213.2	215.5	228.155	229.279
Other bakery products	195.6	196.6	198.2	207.8	207.9	207.2	214.9	219.795	229.160
Meats, poultry, fish, and eggs	156.3	161.8	162.3	181.0	183.2	185.6	188.0	198.489	199.141
Meats, poultry, and fish	156.8	163.2	163.0	180.4	184.6	187.1	188.5	196.452	196.860
Meats	152.8	160.0	160.3	182.5	185.4	187.7	189.1	195.296	195.269
Beef and veal	150.5	159.7	160.8	198.6	197.0	201.7	202.7	213.259	214.222
Uncooked ground beef	128.3	137.0	138.5	165.3	170.4	176.0	177.3	186.988	189.212
Uncooked beef roasts ¹	109.3	118.6	118.9	147.0	145.4	147.4	147.4	154.068	153.994
Uncooked beef steaks ¹	110.9	115.8	116.5	148.6	143.3	145.9	145.3	153.152	152.380
Uncooked other beef and veal ¹	108.1	113.7	113.2	138.6	130.8	134.8	141.0	147.341	149.494
Pork	157.0	163.1	159.2	167.3	175.3	174.9	175.3	177.887	176.345
Bacon, breakfast sausage, and related products ¹	107.4	113.5	113.0	117.8	124.7	120.0	121.9	125.971	126.421
Ham	151.1	157.6	155.2	162.4	169.4	173.4	174.2	176.895	173.811
Pork chops	155.5	160.2	155.5	164.0	167.9	168.4	166.3	167.784	165.623
Other pork including roasts and picnics ¹ ..	99.3	101.0	95.5	101.4	108.0	109.8	109.4	108.820	107.165
Other meats	154.8	159.2	164.8	173.2	178.1	179.6	183.3	186.035	186.308
Poultry	160.7	167.8	166.8	174.9	184.5	184.1	181.9	194.314	195.710
Chicken ¹	103.2	108.4	108.4	113.9	121.0	120.3	118.6	127.898	127.598
Other poultry including turkey ¹	105.3	107.5	103.9	107.9	110.4	112.0	111.9	114.166	120.355
Fish and seafood	191.1	191.3	188.8	194.1	197.7	205.5	212.4	223.236	224.418
Fresh fish and seafood ¹	110.8	110.0	106.6	111.6	113.9	120.6	125.4	132.570	134.129
Processed fish and seafood ¹	102.5	103.9	105.4	105.4	107.1	108.2	110.8	115.420	115.129
Eggs	144.5	132.4	145.4	189.1	151.2	153.8	176.2	234.691	239.506
Dairy and related products	161.5	170.6	167.2	172.7	179.9	183.0	180.3	205.149	207.750
Milk ¹	109.4	114.1	109.9	117.7	124.3	128.6	124.9	149.236	149.433
Cheese and related products	160.3	171.9	167.7	170.9	180.2	180.8	176.9	200.799	206.149
Ice cream and related products	168.2	183.2	181.6	180.8	180.6	180.4	184.1	189.727	190.865
Other dairy and related products ¹	110.3	113.2	115.0	116.7	120.0	121.9	121.9	136.149	139.048
Fruits and vegetables	213.3	212.8	222.9	229.7	248.6	249.6	254.7	269.533	268.954
Fresh fruits and vegetables	252.4	248.5	261.9	273.1	300.3	298.1	303.6	322.717	318.344
Fresh fruits	264.4	266.9	279.2	282.7	302.7	306.3	321.0	338.490	333.255
Apples	204.0	217.9	232.6	239.9	241.8	252.3	277.8	294.385	316.177
Bananas	160.8	164.8	165.8	162.6	158.5	169.8	174.7	183.352	186.967
Citrus fruits ¹	120.6	129.9	142.0	144.5	161.0	172.2	183.1	183.278	190.951
Other fresh fruits ¹	113.9	107.5	111.4	113.2	126.5	120.9	124.2	133.873	123.040
Fresh vegetables	240.4	230.8	245.0	262.6	296.0	288.6	285.7	306.165	302.620
Potatoes	179.5	205.5	222.9	213.9	230.0	252.4	266.8	275.821	285.924
Lettuce	276.5	228.5	214.9	294.8	270.9	253.2	273.0	286.234	275.087
Tomatoes	281.9	261.0	283.4	279.6	416.9	337.8	312.1	373.203	320.643
Other fresh vegetables	246.1	234.3	251.9	272.7	285.2	298.4	291.2	302.224	315.369
Processed fruits and vegetables ¹	105.3	109.9	113.0	111.8	113.9	119.6	122.7	127.813	132.620
Canned fruits and vegetables ¹	105.0	109.3	112.9	109.5	112.5	118.9	122.0	127.130	133.350
Frozen fruits and vegetables ¹	107.4	114.0	114.1	117.0	116.4	121.3	124.2	127.862	130.330
Other processed fruits and vegetables including dried ¹	102.1	103.4	109.7	108.9	112.5	117.4	121.0	128.005	132.782
Nonalcoholic beverages and beverage materials	135.8	137.7	139.1	138.6	140.0	144.9	147.8	152.883	157.456
Juices and nonalcoholic drinks ¹	105.0	106.9	108.0	107.7	108.6	112.1	114.2	118.208	122.963
Carbonated drinks	121.7	123.8	125.5	125.5	128.5	134.3	135.3	139.574	148.078
Frozen noncarbonated juices and drinks ¹ ..	111.2	114.0	113.7	114.9	112.5	112.2	127.3	143.862	147.146
Nonfrozen noncarbonated juices and drinks ¹	104.6	106.4	107.4	106.3	105.6	107.5	110.6	114.191	116.259

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Beverage materials including coffee and tea ¹	97.4	97.3	98.2	97.9	99.2	103.4	105.7	109.188	109.991
Coffee	147.1	142.1	141.8	142.6	144.6	162.1	165.4	173.838	177.520
Other beverage materials including tea ¹	109.8	113.1	114.9	113.9	115.4	115.7	118.4	121.348	121.456
Other food at home	155.8	160.5	160.6	162.5	163.2	167.1	168.1	173.511	177.442
Sugar and sweets	153.3	155.9	158.9	160.5	160.6	166.9	171.3	177.051	179.740
Sugar and artificial sweeteners	133.6	136.8	140.3	143.1	142.7	154.5	163.5	162.645	167.844
Candy and chewing gum ¹	104.5	105.7	107.3	107.3	107.3	110.8	112.2	117.281	118.174
Other sweets ¹	106.1	109.0	111.8	115.2	116.0	117.5	122.2	126.657	129.245
Fats and oils	149.9	156.5	152.9	157.7	167.3	165.6	167.3	176.736	185.292
Butter and margarine ¹	113.1	126.2	114.7	119.4	135.9	132.0	130.2	138.383	144.564
Salad dressing ¹	106.3	108.2	107.9	110.1	110.8	106.4	110.1	113.763	117.001
Other fats and oils including peanut butter ¹	103.3	103.7	105.8	109.0	114.0	116.3	117.6	125.513	133.362
Other foods	173.0	178.3	178.5	180.0	178.6	183.7	183.7	188.646	192.430
Soups	197.9	203.7	206.0	208.5	208.3	211.3	211.3	211.526	217.324
Frozen and freeze dried prepared foods	149.1	153.6	151.8	151.9	151.0	152.0	149.5	154.768	154.697
Snacks	166.7	173.6	166.9	174.8	170.6	180.7	178.7	186.595	189.006
Spices, seasonings, condiments, sauces	173.5	182.9	189.0	184.7	179.6	186.7	186.5	193.197	201.529
Baby food ¹	112.6	116.0	117.2	120.8	123.8	128.0	129.3	134.720	136.213
Other miscellaneous foods ¹	108.6	109.0	110.7	110.3	111.3	112.9	115.3	115.658	118.828
Food away from home	170.8	176.0	180.0	184.2	189.7	195.8	202.0	209.931	211.517
Full service meals and snacks ¹	108.0	111.4	113.8	116.4	119.7	123.1	127.3	132.236	133.223
Limited service meals and snacks ¹	107.8	111.3	113.7	116.3	119.9	124.0	127.7	132.893	133.865
Food at employee sites and schools ¹	104.1	106.1	111.2	114.0	117.4	120.5	124.8	128.568	128.968
Food from vending machines and mobile vendors ¹	103.1	104.7	106.2	108.8	111.2	114.2	116.4	120.269	121.338
Other food away from home ¹	111.4	115.8	120.1	123.1	127.0	133.6	138.7	144.454	146.924
Alcoholic beverages	175.8	180.5	184.7	188.9	194.2	196.3	201.1	208.934	212.507
Alcoholic beverages at home	159.3	161.8	165.2	168.5	172.5	172.7	175.7	181.999	186.114
Beer, ale, and other malt beverages at home	159.4	161.9	166.1	171.0	176.5	175.9	178.7	186.264	190.986
Distilled spirits at home	161.6	167.7	170.1	172.2	173.8	175.1	176.3	178.085	180.982
Wine at home	148.7	148.8	149.9	149.0	149.3	151.5	156.0	161.506	164.169
Alcoholic beverages away from home	208.8	218.7	225.2	231.9	240.3	247.3	257.4	269.505	272.147
Housing	168.1	172.9	176.9	181.0	186.4	194.2	200.5	206.638	208.268
Shelter	189.6	197.7	203.9	208.2	213.5	219.2	228.3	235.480	237.158
Rent of primary residence ²	187.0	195.7	201.9	207.0	213.0	219.7	229.1	238.216	239.419
Lodging away from home ¹	108.7	108.8	109.6	113.4	118.6	122.4	127.1	133.179	143.046
Housing at school, excluding board ^{2,3}	263.0	277.2	293.9	311.5	330.2	349.6	367.7	388.209	388.601
Other lodging away from home including hotels and motels	230.5	229.3	229.4	236.5	247.0	254.4	263.8	276.352	298.816
Owners' equivalent rent of primary residence ^{2,3}	183.5	191.7	198.0	201.7	206.1	211.2	220.1	226.151	227.057
Tenants' and household insurance ¹	104.9	106.3	112.3	114.4	118.9	116.4	117.4	117.396	117.921
Fuels and utilities	144.6	141.5	143.5	153.0	164.7	190.2	190.9	200.831	203.584
Household energy	129.3	125.2	126.4	135.4	146.4	172.4	171.5	180.379	182.823
Fuel oil and other fuels	144.1	112.7	125.0	136.2	183.4	227.4	232.2	298.656	307.599
Fuel oil	147.3	107.6	123.0	132.6	186.0	236.0	240.9	320.865	331.055
Propane, kerosene, and firewood ⁴	172.9	154.1	163.3	181.0	225.7	266.5	272.4	326.741	335.618
Gas (piped) and electricity ²	134.8	132.5	133.2	142.5	152.0	178.3	177.1	183.066	185.324
Electricity ²	126.5	133.6	131.1	134.9	137.7	152.2	163.2	171.431	172.665
Utility (piped) gas service ²	160.4	135.5	145.1	170.2	198.7	258.9	221.1	220.150	225.943
Water and sewer and trash collection services ¹	108.0	111.0	114.6	119.9	126.5	133.2	139.6	147.186	149.317
Water and sewerage maintenance ²	227.7	234.6	242.8	254.2	270.1	285.0	298.5	315.239	320.016
Garbage and trash collection ⁵	271.9	278.2	284.5	297.1	307.1	320.3	337.0	353.370	357.794
Household furnishings and operations	125.6	125.4	123.0	120.4	121.3	121.9	122.6	121.880	122.547
Window and floor coverings and other linens ¹	100.6	99.3	94.3	90.7	89.4	87.7	83.9	81.035	80.972
Floor coverings ¹	106.5	106.3	108.1	107.3	107.7	114.0	117.5	117.978	117.447
Window coverings ¹	101.4	98.5	95.5	94.3	91.5	90.1	91.4	90.188	92.514
Other linens ¹	97.3	96.5	89.0	83.8	82.6	79.5	72.8	68.938	68.318
Furniture and bedding	130.6	126.4	125.1	123.0	123.0	123.6	122.6	120.204	120.915
Bedroom furniture	135.6	133.9	131.1	131.0	137.8	143.6	141.4	140.415	142.113
Living room, kitchen, and dining room furniture	102.5	98.6	98.1	95.5	93.7	92.0	91.7	89.432	89.440
Other furniture ¹	99.5	94.3	93.9	92.2	88.7	88.9	88.5	85.686	86.325
Appliances ¹	94.9	94.4	90.8	87.6	84.6	87.4	88.4	89.909	89.678
Major appliances ¹	96.2	97.8	95.1	92.0	89.4	94.8	98.1	100.715	100.799
Other appliances ¹	93.0	89.1	84.6	81.3	77.9	77.1	75.6	75.914	75.234

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Feb. 2008
	December								
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Other household equipment and furnishings ¹	95.6	95.0	91.0	86.2	87.2	82.9	79.0	76.170	77.649
Clocks, lamps, and decorator items	104.7	102.6	96.6	86.3	87.3	80.1	74.3	67.750	68.409
Indoor plants and flowers ⁶	115.6	118.7	118.8	120.5	121.7	124.1	123.6	128.403	133.029
Dishes and flatware ¹	93.0	90.5	85.7	85.3	86.2	80.7	75.1	73.764	76.313
Nonelectric cookware and tableware ¹	96.5	95.0	91.3	91.1	92.0	91.7	92.2	95.198	97.324
Tools, hardware, outdoor equipment and supplies ¹	96.3	95.3	93.5	90.9	92.9	93.2	94.7	93.593	93.009
Tools, hardware and supplies ¹	98.2	96.0	93.9	91.6	96.0	98.5	100.5	98.836	98.750
Outdoor equipment and supplies ¹	94.8	94.3	92.5	89.7	90.2	88.8	89.7	89.028	88.043
Housekeeping supplies	157.0	160.8	158.5	157.0	158.7	162.5	168.8	171.286	173.142
Household cleaning products ¹	107.7	110.6	108.9	107.3	106.6	110.2	113.2	113.279	113.621
Household paper products ¹	117.2	118.8	118.3	116.3	124.6	125.2	133.4	138.485	140.786
Miscellaneous household products ¹	103.9	107.0	104.8	105.3	103.9	106.6	110.6	112.593	114.500
Household operations ¹	113.2	118.0	120.8	123.8	129.3	136.0	141.2	144.659	145.825
Domestic services ¹	111.4	114.3	118.8	122.0	124.6	131.1	135.7	138.159	140.496
Gardening and lawn care services ¹	114.0	119.6	119.3	121.3	126.9	NA	NA	143.712	NA
Moving, storage, freight expense ¹	111.4	114.4	117.5	120.4	124.3	129.6	129.0	130.180	129.411
Repair of household items ¹	116.2	124.4	129.9	134.7	144.8	155.5	162.1	168.656	171.296
Apparel	126.6	123.0	120.9	118.7	118.6	117.2	118.6	118.126	117.883
Men's and boys' apparel	128.0	122.7	118.8	117.8	115.7	113.5	113.0	112.487	113.592
Men's apparel	132.1	126.4	124.6	122.6	121.5	119.6	119.9	117.412	118.842
Men's suits, sport coats, and outerwear	129.3	127.6	126.4	127.4	124.7	124.3	120.8	122.326	118.728
Men's furnishings	138.0	134.8	135.9	138.7	135.4	133.7	133.3	127.244	132.727
Men's shirts and sweaters ¹	100.5	93.1	92.4	90.1	87.3	86.7	89.7	83.798	83.049
Men's pants and shorts	123.3	117.1	112.3	105.7	109.6	105.7	105.6	107.614	110.995
Boys' apparel	115.4	111.1	101.8	103.7	98.7	95.9	93.4	97.503	97.704
Women's and girls' apparel	117.5	113.5	112.3	110.5	110.2	108.3	110.4	109.375	106.512
Women's apparel	117.2	113.5	111.6	110.5	109.2	109.0	112.0	110.682	108.806
Women's outerwear	123.6	116.3	116.5	116.4	113.4	108.1	107.0	102.975	97.902
Women's dresses	94.0	99.8	101.0	102.3	99.7	104.0	116.9	116.942	109.255
Women's suits and separates ¹	96.4	91.4	90.1	87.9	87.4	86.9	89.2	88.138	86.764
Women's underwear, nightwear, sportswear and accessories ¹	100.5	97.3	93.1	93.1	91.8	91.8	90.5	89.828	90.563
Girls' apparel	119.0	113.7	115.1	110.7	113.8	105.7	104.2	104.034	97.304
Footwear	124.0	121.0	120.8	117.8	119.4	120.9	122.6	122.029	122.408
Men's footwear	128.0	123.7	122.9	117.8	115.6	118.1	121.0	119.023	119.126
Boys' and girls' footwear	124.2	121.8	121.0	118.5	123.6	125.2	124.9	127.064	127.857
Women's footwear	119.5	117.3	117.9	116.4	119.2	119.6	121.6	120.533	120.931
Infants' and toddlers' apparel	130.0	130.3	127.2	121.4	121.4	117.6	116.8	116.419	118.442
Jewelry and watches ⁴	130.1	131.0	124.8	122.6	126.5	122.5	128.3	133.527	141.807
Watches ⁴	116.9	114.6	106.7	107.1	108.4	108.7	111.0	108.082	109.210
Jewelry ⁴	133.9	135.7	129.9	127.1	131.4	126.6	133.6	141.273	151.271
Transportation	153.9	147.4	153.0	152.5	163.4	171.6	174.4	189.967	190.639
Private transportation	151.2	144.5	150.4	149.7	160.9	168.8	171.7	187.159	187.762
New and used motor vehicles ¹	102.8	102.0	98.5	92.8	94.3	94.8	93.7	93.733	93.664
New vehicles	144.6	144.7	141.7	139.2	139.8	139.3	138.2	137.736	137.445
Used cars and trucks	161.6	158.1	149.3	131.7	138.1	140.0	137.0	137.791	138.094
Leased cars and trucks ⁷	-	100.0	98.1	95.4	90.8	92.3	91.9	92.588	91.764
Car and truck rental ¹	107.9	103.8	104.4	107.1	102.1	112.2	114.0	112.921	114.735
Motor fuel	127.7	96.3	120.0	128.1	161.7	188.0	199.8	259.032	260.402
Gasoline (all types)	126.9	95.7	119.4	127.6	160.9	187.0	198.8	257.792	259.112
Gasoline, unleaded regular ⁸	125.4	93.3	117.4	126.0	159.6	186.5	198.4	257.653	258.829
Gasoline, unleaded midgrade ^{8,9}	131.6	99.2	124.3	131.9	165.9	191.8	202.9	263.140	265.146
Gasoline, unleaded premium ⁸	126.6	97.2	120.0	127.4	158.3	181.7	192.7	248.029	249.199
Other motor fuels ¹	134.4	111.7	113.6	115.5	153.0	187.0	200.7	249.230	251.364
Motor vehicle parts and equipment	102.3	104.9	106.3	107.3	109.3	113.6	119.2	123.786	125.238
Tires	97.5	100.4	100.5	100.0	102.4	105.4	109.1	112.172	112.940
Vehicle accessories other than tires ¹	103.5	105.8	108.3	110.8	112.3	118.0	125.7	132.125	134.416
Motor vehicle maintenance and repair	181.5	187.9	195.0	199.8	205.3	213.2	221.4	228.692	231.349
Motor vehicle body work	191.4	198.0	201.7	204.9	210.8	220.7	228.2	235.569	235.810
Motor vehicle maintenance and servicing	166.1	172.6	179.1	182.0	187.9	194.0	200.1	206.152	209.471
Motor vehicle repair ¹	109.9	113.6	118.2	121.6	124.7	129.8	135.5	140.233	141.585
Motor vehicle insurance	260.8	280.1	305.6	319.7	330.5	333.5	336.3	338.071	339.080
Motor vehicle fees ¹	108.8	110.8	114.3	122.7	133.4	136.7	139.8	142.586	144.379
State and local registration and license ^{1,2}	106.7	107.8	111.5	121.3	133.3	135.6	138.9	140.582	142.531

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Parking and other fees ¹	115.1	119.8	122.7	126.1	132.9	138.9	141.3	146.865	148.297
Public transportation	203.7	200.1	199.2	203.6	204.2	216.6	217.4	231.363	233.979
Airline fare	237.0	227.5	222.6	221.8	217.8	232.3	230.0	254.153	259.250
Other intercity transportation	158.9	154.2	157.5	147.8	146.1	153.1	156.5	158.532	153.603
Intracity transportation	176.1	180.6	183.2	201.4	209.0	220.6	224.8	228.979	231.532
Medical care	263.8	276.2	290.6	301.4	314.4	328.2	340.0	357.745	362.329
Medical care commodities	236.5	246.7	254.0	259.4	264.4	273.9	279.1	285.913	288.335
Prescription drugs	289.8	307.1	320.6	328.4	340.0	354.9	361.8	373.019	377.771
Nonprescription drugs and medical supplies ⁴	147.9	149.4	149.5	151.7	149.2	151.7	154.5	156.017	155.101
Internal and respiratory over-the-counter drugs	175.0	177.7	178.1	181.2	176.6	180.1	183.5	185.420	184.467
Nonprescription medical equipment and									
supplies	179.6	179.0	178.2	179.1	181.0	182.5	185.5	187.256	185.818
Medical care services	270.1	283.0	299.5	311.9	327.7	342.8	356.7	378.119	383.510
Professional services	242.3	251.0	259.2	266.5	277.2	287.4	294.7	307.333	310.426
Physicians' services ²	248.5	257.5	266.2	272.1	282.9	291.7	296.3	308.349	309.991
Dental services ²	262.0	272.3	284.6	297.4	312.2	329.4	345.5	366.759	373.190
Eyeglasses and eye care ⁴	152.0	156.1	155.8	158.6	163.4	168.2	171.7	173.615	175.753
Services by other medical professionals ^{2 4}	167.8	173.5	179.2	183.5	188.0	192.8	198.3	204.926	207.257
Hospital and related services ²	320.9	343.6	379.1	403.4	424.2	446.4	473.0	510.961	523.654
Hospital services ^{2 10}	118.5	127.0	140.2	149.2	156.9	165.1	175.1	189.193	194.029
Inpatient hospital services ^{2 8 10}	115.9	123.9	135.9	143.0	151.0	159.0	169.3	181.855	186.999
Outpatient hospital services ^{2 4 8}	271.9	290.1	328.5	350.9	366.5	385.3	404.1	442.799	452.072
Nursing homes and adult day services ^{2 10}	124.0	130.6	137.0	144.6	150.0	156.6	163.6	172.786	175.554
Care of invalids and elderly at home ¹¹	-	-	-	-	-	100.0	103.0	106.595	106.558
Health insurance ¹²	-	-	-	-	-	100.0	106.8	116.743	117.360
Recreation ¹	102.6	103.8	104.7	105.5	106.1	107.1	108.1	108.702	109.315
Video and audio ¹	100.3	100.5	102.4	102.5	103.2	103.2	102.4	102.523	103.028
Televisions	46.7	41.7	37.2	32.0	28.0	24.2	18.7	15.462	15.065
Cable and satellite television and radio service ⁵	271.8	282.3	302.7	313.9	326.8	337.5	346.3	354.903	359.305
Other video equipment ¹	60.4	50.2	43.3	38.0	32.5	29.0	24.9	21.692	21.478
Video cassettes, discs, and other media									
including rental ¹	86.2	84.5	79.1	78.7	77.7	77.2	78.1	78.675	77.760
Audio equipment	78.4	74.5	70.8	66.9	63.2	56.8	53.9	51.080	50.803
Audio discs, tapes and other media ¹	104.0	107.9	109.1	104.7	108.6	108.7	105.9	105.660	105.574
Pets, pet products and services ¹	106.2	110.6	112.6	115.2	120.0	123.3	127.8	134.740	136.271
Pets and pet products	143.2	147.8	148.8	150.5	155.3	157.6	162.8	171.130	172.860
Pet services including veterinary ¹	118.4	125.5	131.4	137.7	146.2	153.5	159.8	169.616	171.961
Sporting goods	121.9	119.7	117.8	116.5	115.1	116.5	117.9	114.764	115.120
Sports vehicles including bicycles	136.0	134.6	133.1	130.5	132.5	137.2	141.4	137.138	137.736
Sports equipment	105.7	102.8	100.5	100.5	96.3	94.6	93.9	91.728	91.883
Photography ¹	99.6	99.1	97.7	95.7	92.2	89.5	85.5	82.841	82.542
Photographic equipment and supplies	125.6	122.6	115.3	109.1	100.6	95.8	85.6	79.989	79.192
Photographers and film processing ¹	103.4	103.9	106.0	106.3	106.5	104.9	106.8	106.717	106.896
Other recreational goods ¹	86.2	82.8	76.5	73.8	70.4	67.6	65.3	62.080	62.288
Toys	104.9	99.7	90.7	86.9	81.6	77.9	74.2	70.193	70.221
Sewing machines, fabric and supplies ¹	95.5	96.4	93.7	94.0	94.0	91.9	92.9	87.326	89.123
Music instruments and accessories ¹	100.1	99.9	98.1	96.7	97.9	95.1	96.7	96.967	97.141
Recreation services ¹	113.8	118.1	122.6	126.8	129.4	133.4	139.0	141.896	142.761
Club dues and fees for participant sports and									
group exercises ¹	110.2	112.5	113.4	116.3	115.9	119.0	122.0	123.194	124.151
Admissions	234.2	243.8	257.0	265.8	274.5	283.6	298.4	304.937	306.460
Fees for lessons or instructions ⁴	190.7	204.7	207.5	221.1	227.0	232.8	240.2	249.677	251.483
Recreational reading materials	191.0	194.3	197.9	199.7	204.3	205.5	207.3	209.747	211.676
Newspapers and magazines ¹	107.1	109.1	111.4	113.3	117.2	119.3	120.7	122.141	123.114
Recreational books ¹	101.4	102.8	104.2	103.8	103.9	102.3	102.7	103.872	104.993
Education and communication ¹	103.7	106.9	108.8	109.7	110.5	112.6	114.8	117.782	118.079
Education ¹	115.7	122.1	129.7	138.4	147.0	155.6	165.5	174.276	175.118
Educational books and supplies	289.2	297.3	324.5	343.8	357.6	375.5	402.0	437.391	441.927
Tuition, other school fees, and childcare	326.5	345.2	366.0	390.7	415.8	440.5	468.3	491.554	493.672
College tuition and fees	340.6	361.8	387.3	424.8	462.2	493.2	529.2	560.233	560.236
Elementary and high school tuition and fees	359.4	386.4	412.8	438.9	470.4	497.1	525.7	553.931	554.027

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Child care and nursery school ⁶	160.9	168.8	176.9	183.5	189.7	199.3	209.9	217.589	219.992
Technical and business school tuition and fees	118.9	125.8	132.6	145.3	157.3	168.0	176.3	185.776	185.610
Communication ¹	94.1	94.6	93.2	89.7	87.0	86.2	85.2	85.834	85.919
Postage and delivery services ¹	103.2	108.1	119.4	119.5	120.0	120.5	126.5	132.101	132.599
Postage	165.6	173.4	191.7	191.7	191.7	191.7	201.9	209.745	209.745
Delivery services ¹	116.2	124.1	130.4	136.2	154.9	169.4	170.9	190.190	201.774
Information and information processing ¹	93.6	93.9	92.0	88.3	85.5	84.6	83.5	83.917	83.992
Telephone services ¹	98.6	99.9	100.1	97.4	95.0	95.3	96.9	98.887	98.931
Land-line telephone services, local charges ²	179.7	187.9	198.1	203.1	205.4	212.0	216.6	225.572	225.699
Land-line telephone services, long distance charges ¹	89.4	87.7	82.5	74.1	68.4	67.3	69.5	71.865	71.765
Wireless telephone services ¹	71.7	68.2	68.5	67.6	66.7	65.7	65.6	64.977	65.055
Information technology, hardware and services ¹³	24.6	20.6	17.8	15.8	14.8	13.6	11.6	10.722	10.754
Personal computers and peripheral equipment ^{1 14}	35.9	25.0	19.3	15.9	13.7	11.6	10.2	8.843	8.895
Computer software and accessories ¹	82.0	79.3	69.9	63.3	60.0	57.4	52.8	49.486	49.778
Internet services and electronic information providers ¹	95.8	100.7	99.9	98.1	97.3	94.8	77.3	73.716	73.713
Telephone hardware, calculators, and other consumer information items ¹	70.0	64.7	59.3	52.1	48.5	44.7	42.3	40.192	40.367
Other goods and services	279.2	293.3	305.1	308.1	315.9	326.6	335.7	348.830	351.979
Tobacco and smoking products	396.9	432.9	474.3	471.5	485.7	515.0	528.6	568.410	577.359
Cigarettes ¹	160.2	175.1	192.4	190.6	196.0	208.0	213.5	230.125	233.844
Tobacco products other than cigarettes ¹	121.8	125.3	130.3	138.4	146.8	153.6	156.6	162.102	163.383
Personal care	167.7	172.3	174.7	177.8	181.9	185.8	191.1	195.467	196.564
Personal care products	155.8	156.0	154.2	154.0	153.8	155.4	158.6	158.407	157.877
Hair, dental, shaving, and miscellaneous personal care products ¹	104.3	104.0	103.0	102.2	101.4	101.8	103.9	103.913	103.643
Cosmetics, perfume, bath, nail preparations and implements	170.8	171.7	169.3	170.2	171.4	174.8	178.4	177.830	177.085
Personal care services	181.7	187.1	190.7	194.9	201.8	206.9	212.7	219.945	221.338
Haircuts and other personal care services ¹	110.8	114.1	116.2	118.8	123.0	126.1	129.7	134.057	134.906
Miscellaneous personal services	255.3	268.0	276.7	286.6	298.4	307.0	318.7	330.850	334.868
Legal services ⁴	191.8	204.1	213.2	224.0	238.0	245.9	255.7	265.264	269.129
Funeral expenses ⁴	193.9	202.8	210.8	219.9	228.4	239.8	250.6	263.363	267.044
Laundry and dry cleaning services ¹	106.9	111.4	113.8	117.0	120.5	122.8	126.7	130.494	131.694
Apparel services other than laundry and dry cleaning ¹	109.5	114.0	116.4	120.3	123.4	129.2	135.8	140.418	143.400
Financial services ⁴	218.0	228.2	235.9	241.9	251.0	254.5	264.8	276.411	279.040
Miscellaneous personal goods ¹	95.4	93.5	92.6	88.5	85.7	86.1	86.8	87.196	87.453
Special aggregate indexes									
Commodities	150.6	148.4	150.3	150.7	156.6	161.2	163.5	172.952	174.083
Commodities less food and beverages	139.1	133.4	135.0	132.5	138.8	143.4	145.0	154.086	154.603
Nondurables less food and beverages	148.6	139.4	147.3	149.0	160.9	170.8	176.1	196.636	197.606
Nondurables less food, beverages, and apparel	165.5	153.1	167.2	171.3	190.8	207.8	215.7	249.863	251.621
Durables	126.6	124.9	120.4	114.0	115.1	114.9	113.3	112.450	112.560
Services	194.5	201.7	208.3	214.2	220.5	229.2	236.6	244.275	246.154
Rent of shelter ³	182.6	190.4	196.3	200.6	205.6	211.2	220.0	227.035	228.660
Transportation services	195.2	202.6	211.7	218.0	222.7	228.3	231.4	236.020	237.426
Other services	228.9	237.3	245.1	250.9	256.5	263.5	270.9	278.783	280.199
All items less food	170.9	172.5	177.0	179.2	185.5	192.3	197.2	205.575	206.877
All items less shelter	165.5	165.7	169.1	171.6	178.0	184.8	188.0	197.174	198.592
All items less medical care	166.4	168.3	172.1	174.7	180.6	186.7	191.2	199.431	200.800
Commodities less food	140.6	135.1	136.8	134.5	140.7	145.3	147.0	156.073	156.670
Nondurables less food	150.3	141.8	149.6	151.4	162.9	172.4	177.7	197.551	198.660
Nondurables less food and apparel	165.8	154.7	168.0	172.1	190.3	205.9	213.5	245.286	247.188
Nondurables	159.7	157.3	162.6	166.6	175.1	182.2	186.9	202.222	203.933
Apparel less footwear	122.9	119.2	116.6	114.8	114.2	112.0	113.3	112.830	112.447
Services less rent of shelter ³	183.7	189.2	195.9	202.9	209.9	221.1	225.8	233.314	235.258

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								Feb. 2008
	December								
	2000	2001	2002	2003	2004	2005	2006	2007	
Special aggregate indexes									
Services less medical care services	188.3	195.0	201.1	206.6	212.4	220.6	227.6	234.468	236.154
Energy	127.6	110.0	122.6	131.1	153.3	179.3	184.7	218.104	219.983
All items less energy	176.8	181.5	184.6	186.9	191.0	194.9	199.6	205.155	206.588
All items less food and energy	178.7	183.5	186.7	188.0	192.0	195.9	200.7	205.377	206.605
Commodities less food and energy commodities ..	145.8	145.6	143.1	138.7	139.9	140.4	140.4	140.815	141.238
Energy commodities	128.9	97.5	120.7	129.0	163.4	190.7	202.1	261.928	263.601
Services less energy services	201.1	209.4	216.7	222.1	228.1	234.6	243.0	250.925	252.756
Domestically produced farm food	172.0	177.2	178.7	188.7	193.6	196.0	198.1	210.009	212.803
Utilities and public transportation	154.1	154.2	156.3	161.3	166.4	181.4	183.0	189.083	190.813

1 Indexes on a December 1997=100 base.
 2 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 3 Indexes on a December 1984=100 base
 4 Indexes on a December 1986=100 base.
 5 Indexes on a December 1983=100 base.
 6 Indexes on a December 1990=100 base.
 7 Indexes on a December 2001=100 base.
 8 Special index based on a substantially smaller sample.
 9 Indexes on a December 1993=100 base.

10 Indexes on a December 1996=100 base.
 11 Indexes on a December 2007=100 base.
 12 Indexes on a December 2005=100 base.
 13 Indexes on a December 1988=100 base.
 14 This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.
 NA Data not adequate for publication.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
All items	3.4	1.3	2.4	1.6	3.4	3.5	2.4	4.3	0.7
Food and beverages	2.8	2.8	1.4	3.7	2.6	2.2	2.1	4.9	1.2
Food	2.8	2.8	1.4	3.7	2.6	2.3	2.0	5.0	1.2
Food at home	3.0	2.7	.8	4.7	2.3	1.7	1.3	5.7	1.5
Cereals and bakery products	2.5	2.5	1.0	2.9	1.7	1.0	3.3	5.3	3.2
Cereals and cereal products9	1.9	.6	2.2	.9	-.3	2.3	4.3	3.6
Flour and prepared flour mixes	1.1	4.8	4.0	3.9	-3.8	3.8	3.0	7.5	9.6
Breakfast cereal	1.2	1.5	.0	.6	1.2	-2.3	.5	3.1	-.7
Rice, pasta, cornmeal3	1.7	.1	3.9	2.5	1.4	5.1	4.9	9.4
Bakery products	3.6	2.6	1.4	3.3	2.1	1.7	3.7	5.9	3.0
Bread	4.6	5.1	1.0	2.1	4.4	2.6	5.4	10.4	3.7
Fresh biscuits, rolls, muffins	3.3	3.8	1.9	4.0	2.3	2.5	6.2	4.3	3.3
Cakes, cupcakes, and cookies	1.7	1.6	2.1	2.7	1.9	2.3	1.1	5.9	.5
Other bakery products	4.2	.5	.8	4.8	.0	-.3	3.7	2.3	4.3
Meats, poultry, fish, and eggs	4.6	3.5	.3	11.5	1.2	1.3	1.3	5.6	.3
Meats, poultry, and fish	4.1	4.1	-.1	10.7	2.3	1.4	.7	4.2	.2
Meats	5.2	4.7	.2	13.8	1.6	1.2	.7	3.3	.0
Beef and veal	5.2	6.1	.7	23.5	-.8	2.4	.5	5.2	.5
Uncooked ground beef	6.0	6.8	1.1	19.4	3.1	3.3	.7	5.5	1.2
Uncooked beef roasts	5.9	8.5	.3	23.6	-1.1	1.4	.0	4.5	.0
Uncooked beef steaks	4.4	4.4	.6	27.6	-3.6	1.8	-.4	5.4	-.5
Uncooked other beef and veal	4.3	5.2	-.4	22.4	-5.6	3.1	4.6	4.5	1.5
Pork	5.8	3.9	-2.4	5.1	4.8	-.2	.2	1.5	-.9
Bacon, breakfast sausage, and related products	7.2	5.7	-.4	4.2	5.9	-3.8	1.6	3.3	.4
Ham	3.6	4.3	-1.5	4.6	4.3	2.4	.5	1.5	-1.7
Pork chops	6.0	3.0	-2.9	5.5	2.4	.3	-1.2	.9	-1.3
Other pork including roasts and picnics	5.9	1.7	-5.4	6.2	6.5	1.7	-.4	-.5	-1.5
Other meats	3.8	2.8	3.5	5.1	2.8	.8	2.1	1.5	.1
Poultry	1.8	4.4	-.6	4.9	5.5	-.2	-1.2	6.8	.7
Chicken	1.6	5.0	.0	5.1	6.2	-.6	-1.4	7.8	-.2
Other poultry including turkey	2.5	2.1	-3.3	3.8	2.3	1.4	-.1	2.0	5.4
Fish and seafood	1.9	.1	-1.3	2.8	1.9	3.9	3.4	5.1	.5
Fresh fish and seafood	4.3	-.7	-3.1	4.7	2.1	5.9	4.0	5.7	1.2
Processed fish and seafood	-1.6	1.4	1.4	.0	1.6	1.0	2.4	4.2	-.3
Eggs	17.1	-8.4	9.8	30.1	-20.0	1.7	14.6	33.2	2.1
Dairy and related products	-.2	5.6	-2.0	3.3	4.2	1.7	-1.5	13.8	1.3
Milk	-.4	4.3	-3.7	7.1	5.6	3.5	-2.9	19.5	.1
Cheese and related products	-2.5	7.2	-2.4	1.9	5.4	-.3	-2.2	13.5	2.7
Ice cream and related products	2.1	8.9	-.9	-.4	-.1	-.1	2.1	3.1	.6
Other dairy and related products	1.8	2.6	1.6	1.5	2.8	1.6	.0	11.7	2.1
Fruits and vegetables	5.2	-.2	4.7	3.1	8.2	.4	2.0	5.8	-.2
Fresh fruits and vegetables	6.1	-1.5	5.4	4.3	10.0	-.7	1.8	6.3	-1.4
Fresh fruits5	.9	4.6	1.3	7.1	1.2	4.8	5.4	-1.5
Apples5	6.8	6.7	3.1	.8	4.3	10.1	6.0	7.4
Bananas	-.4	2.5	.6	-1.9	-2.5	7.1	2.9	5.0	2.0
Citrus fruits	-4.9	7.7	9.3	1.8	11.4	7.0	6.3	.1	4.2
Other fresh fruits	3.8	-5.6	3.6	1.6	11.7	-4.4	2.7	7.8	-8.1
Fresh vegetables	12.3	-4.0	6.2	7.2	12.7	-2.5	-1.0	7.2	-1.2
Potatoes	-6.3	14.5	8.5	-4.0	7.5	9.7	5.7	3.4	3.7
Lettuce	32.2	-17.4	-6.0	37.2	-8.1	-6.5	7.8	4.8	-3.9
Tomatoes	22.6	-7.4	8.6	-1.3	49.1	-19.0	-7.6	19.6	-14.1
Other fresh vegetables	10.8	-4.8	7.5	8.3	4.6	4.6	-2.4	3.8	4.3
Processed fruits and vegetables	1.8	4.4	2.8	-1.1	1.9	5.0	2.6	4.2	3.8
Canned fruits and vegetables	2.1	4.1	3.3	-3.0	2.7	5.7	2.6	4.2	4.9
Frozen fruits and vegetables	1.8	6.1	.1	2.5	-.5	4.2	2.4	2.9	1.9
Other processed fruits and vegetables including dried	1.2	1.3	6.1	-.7	3.3	4.4	3.1	5.8	3.7
Nonalcoholic beverages and beverage materials	1.7	1.4	1.0	-.4	1.0	3.5	2.0	3.4	3.0
Juices and nonalcoholic drinks	2.0	1.8	1.0	-.3	.8	3.2	1.9	3.5	4.0
Carbonated drinks	2.4	1.7	1.4	.0	2.4	4.5	.7	3.2	6.1
Frozen noncarbonated juices and drinks	1.8	2.5	-.3	1.1	-2.1	-.3	13.5	13.0	2.3
Nonfrozen noncarbonated juices and drinks	1.8	1.7	.9	-1.0	-.7	1.8	2.9	3.2	1.8

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Beverage materials including coffee and tea	0.7	-0.1	0.9	-0.3	1.3	4.2	2.2	3.3	0.7
Coffee	-2.9	-3.4	-2	.6	1.4	12.1	2.0	5.1	2.1
Other beverage materials including tea	4.3	3.0	1.6	-9	1.3	.3	2.3	2.5	.1
Other food at home	2.0	3.0	.1	1.2	.4	2.4	.6	3.2	2.3
Sugar and sweets7	1.7	1.9	1.0	.1	3.9	2.6	3.4	1.5
Sugar and artificial sweeteners	-6	2.4	2.6	2.0	-3	8.3	5.8	-5	3.2
Candy and chewing gum	1.1	1.1	1.5	.0	.0	3.3	1.3	4.5	.8
Other sweets8	2.7	2.6	3.0	.7	1.3	4.0	3.6	2.0
Fats and oils	3.6	4.4	-2.3	3.1	6.1	-1.0	1.0	5.6	4.8
Butter and margarine	8.3	11.6	-9.1	4.1	13.8	-2.9	-1.4	6.3	4.5
Salad dressing	1.8	1.8	-.3	2.0	.6	-4.0	3.5	3.3	2.8
Other fats and oils including peanut butter	1.3	.4	2.0	3.0	4.6	2.0	1.1	6.7	6.3
Other foods	2.1	3.1	.1	.8	-8	2.9	.0	2.7	2.0
Soups	2.6	2.9	1.1	1.2	-1	1.4	.0	.1	2.7
Frozen and freeze dried prepared foods	2.1	3.0	-1.2	.1	-.6	.7	-1.6	3.5	.0
Snacks	2.8	4.1	-3.9	4.7	-2.4	5.9	-1.1	4.4	1.3
Spices, seasonings, condiments, sauces	-1.0	5.4	3.3	-2.3	-2.8	4.0	-1	3.6	4.3
Baby food	4.4	3.0	1.0	3.1	2.5	3.4	1.0	4.2	1.1
Other miscellaneous foods	3.2	.4	1.6	-.4	.9	1.4	2.1	.3	2.7
Food away from home	2.4	3.0	2.3	2.3	3.0	3.2	3.2	3.9	.8
Full service meals and snacks	2.8	3.1	2.2	2.3	2.8	2.8	3.4	3.9	.7
Limited service meals and snacks	2.8	3.2	2.2	2.3	3.1	3.4	3.0	4.1	.7
Food at employee sites and schools	-4	1.9	4.8	2.5	3.0	2.6	3.6	3.0	.3
Food from vending machines and mobile vendors	1.5	1.6	1.4	2.4	2.2	2.7	1.9	3.3	.9
Other food away from home	4.2	3.9	3.7	2.5	3.2	5.2	3.8	4.1	1.7
Alcoholic beverages	2.8	2.7	2.3	2.3	2.8	1.1	2.4	3.9	1.7
Alcoholic beverages at home	2.7	1.6	2.1	2.0	2.4	.1	1.7	3.6	2.3
Beer, ale, and other malt beverages at home	3.2	1.6	2.6	3.0	3.2	-.3	1.6	4.2	2.5
Distilled spirits at home	2.6	3.8	1.4	1.2	.9	.7	.7	1.0	1.6
Wine at home7	.1	.7	-.6	.2	1.5	3.0	3.5	1.6
Alcoholic beverages away from home	3.0	4.7	3.0	3.0	3.6	2.9	4.1	4.7	1.0
Housing	4.3	2.9	2.3	2.3	3.0	4.2	3.2	3.1	.8
Shelter	3.4	4.3	3.1	2.1	2.5	2.7	4.2	3.1	.7
Rent of primary residence ¹	3.9	4.7	3.2	2.5	2.9	3.1	4.3	4.0	.5
Lodging away from home	2.8	.1	.7	3.5	4.6	3.2	3.8	4.8	7.4
Housing at school, excluding board ¹	4.4	5.4	6.0	6.0	6.0	5.9	5.2	5.6	.1
Other lodging away from home including hotels and motels	2.6	-.5	.0	3.1	4.4	3.0	3.7	4.8	8.1
Owners' equivalent rent of primary residence ¹	3.2	4.5	3.3	1.9	2.2	2.5	4.2	2.7	.4
Tenants' and household insurance	2.4	1.3	5.6	1.9	3.9	-2.1	.9	.0	.4
Fuels and utilities	11.9	-2.1	1.4	6.6	7.6	15.5	.4	5.2	1.4
Household energy	13.9	-3.2	1.0	7.1	8.1	17.8	-.5	5.2	1.4
Fuel oil and other fuels	35.9	-21.8	10.9	9.0	34.7	24.0	2.1	28.6	3.0
Fuel oil	40.4	-27.0	14.3	7.8	40.3	26.9	2.1	33.2	3.2
Propane, kerosene, and firewood	27.4	-10.9	6.0	10.8	24.7	18.1	2.2	19.9	2.7
Gas (piped) and electricity ¹	12.5	-1.7	.5	7.0	6.7	17.3	-.7	3.4	1.2
Electricity ¹	2.6	5.6	-1.9	2.9	2.1	10.5	7.2	5.0	.7
Utility (piped) gas service ¹	37.3	-15.5	7.1	17.3	16.7	30.3	-14.6	-.4	2.6
Water and sewer and trash collection services	3.1	2.8	3.2	4.6	5.5	5.3	4.8	5.4	1.4
Water and sewerage maintenance ¹	3.4	3.0	3.5	4.7	6.3	5.5	4.7	5.6	1.5
Garbage and trash collection	2.0	2.3	2.3	4.4	3.4	4.3	5.2	4.9	1.3
Household furnishings and operations	1.1	-.2	-1.9	-2.1	.7	.5	.6	-.6	.5
Window and floor coverings and other linens	1.6	-1.3	-5.0	-3.8	-1.4	-1.9	-4.3	-3.4	-1.1
Floor coverings	6.5	-.2	1.7	-.7	.4	5.8	3.1	.4	-.5
Window coverings	2.8	-2.9	-3.0	-1.3	-3.0	-1.5	1.4	-1.3	2.6
Other linens	-1.4	-.8	-7.8	-5.8	-1.4	-3.8	-8.4	-5.3	-.9
Furniture and bedding3	-3.2	-1.0	-1.7	.0	.5	-.8	-2.0	.6
Bedroom furniture	-2.5	-1.3	-2.1	-.1	5.2	4.2	-1.5	-.7	1.2
Living room, kitchen, and dining room furniture	2.2	-3.8	-.5	-2.7	-1.9	-1.8	-.3	-2.5	.0
Other furniture	-.7	-5.2	-.4	-1.8	-3.8	.2	-.4	-3.2	.7
Appliances	-2.7	-.5	-3.8	-3.5	-3.4	3.3	1.1	1.7	-.3
Major appliances	-2.0	1.7	-2.8	-3.3	-2.8	6.0	3.5	2.7	.1
Other appliances	-3.4	-4.2	-5.1	-3.9	-4.2	-1.0	-1.9	.4	-.9

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Other household equipment and furnishings	-0.9	-0.6	-4.2	-5.3	1.2	-4.9	-4.7	-3.6	1.9
Clocks, lamps, and decorator items	-4.7	-2.0	-5.8	-10.7	1.2	-8.2	-7.2	-8.8	1.0
Indoor plants and flowers	5.4	2.7	.1	1.4	1.0	2.0	-4	3.9	3.6
Dishes and flatware	-2.2	-2.7	-5.3	-5	1.1	-6.4	-6.9	-1.8	3.5
Nonelectric cookware and tableware	-1.2	-1.6	-3.9	-2	1.0	-3	.5	3.3	2.2
Tools, hardware, outdoor equipment and supplies	-2.4	-1.0	-1.9	-2.8	2.2	.3	1.6	-1.2	-6
Tools, hardware and supplies	-1	-2.2	-2.2	-2.4	4.8	2.6	2.0	-1.7	-1
Outdoor equipment and supplies	-4.0	-5	-1.9	-3.0	.6	-1.6	1.0	-7	-1.1
Housekeeping supplies	4.6	2.4	-1.4	-9	1.1	2.4	3.9	1.5	1.1
Household cleaning products	4.5	2.7	-1.5	-1.5	-7	3.4	2.7	.1	.3
Household paper products	8.2	1.4	-4	-1.7	7.1	.5	6.5	3.8	1.7
Miscellaneous household products	1.6	3.0	-2.1	.5	-1.3	2.6	3.8	1.8	1.7
Household operations	6.6	4.2	2.4	2.5	4.4	5.2	3.8	2.4	.8
Domestic services	4.1	2.6	3.9	2.7	2.1	5.2	3.5	1.8	1.7
Gardening and lawn care services	9.7	4.9	-3	1.7	4.6	-	-	-	-
Moving, storage, freight expense	4.7	2.7	2.7	2.5	3.2	4.3	-5	.9	-6
Repair of household items	7.4	7.1	4.4	3.7	7.5	7.4	4.2	4.0	1.6
Apparel	-1.9	-2.8	-1.7	-1.8	-1	-1.2	1.2	-4	-2
Men's and boys' apparel	-2.7	-4.1	-3.2	-8	-1.8	-1.9	-4	-5	1.0
Men's apparel	-2.1	-4.3	-1.4	-1.6	-9	-1.6	.3	-2.1	1.2
Men's suits, sport coats, and outerwear	-4.0	-1.3	-9	.8	-2.1	-3	-2.8	1.3	-2.9
Men's furnishings	-2.3	-2.3	.8	2.1	-2.4	-1.3	-3	-4.5	4.3
Men's shirts and sweaters7	-7.4	-8	-2.5	-3.1	-7	3.5	-6.6	-9
Men's pants and shorts	-4.2	-5.0	-4.1	-5.9	3.7	-3.6	-1	1.9	3.1
Boys' apparel	-4.5	-3.7	-8.4	1.9	-4.8	-2.8	-2.6	4.4	.2
Women's and girls' apparel	-1.9	-3.4	-1.1	-1.6	-3	-1.7	1.9	-9	-2.6
Women's apparel	-1.9	-3.2	-1.7	-1.0	-1.2	-2	2.8	-1.2	-1.7
Women's outerwear	2.7	-5.9	.2	-1	-2.6	-4.7	-1.0	-3.8	-4.9
Women's dresses	-8.6	6.2	1.2	1.3	-2.5	4.3	12.4	.0	-6.6
Women's suits and separates	-1.7	-5.2	-1.4	-2.4	-6	-6	2.6	-1.2	-1.6
Women's underwear, nightwear, sportswear and accessories0	-3.2	-4.3	.0	-1.4	.0	-1.4	-7	.8
Girls' apparel	-1.7	-4.5	1.2	-3.8	2.8	-7.1	-1.4	-2	-6.5
Footwear	-2	-2.4	-2	-2.5	1.4	1.3	1.4	-5	.3
Men's footwear5	-3.4	-6	-4.1	-1.9	2.2	2.5	-1.6	.1
Boys' and girls' footwear	-1.6	-1.9	-7	-2.1	4.3	1.3	-2	1.7	.6
Women's footwear2	-1.8	.5	-1.3	2.4	.3	1.7	-9	.3
Infants' and toddlers' apparel	-3.6	.2	-2.4	-4.6	.0	-3.1	-7	-3	1.7
Jewelry and watches	-1.1	.7	-4.7	-1.8	3.2	-3.2	4.7	4.1	6.2
Watches	1.4	-2.0	-6.9	.4	1.2	.3	2.1	-2.6	1.0
Jewelry	-1.6	1.3	-4.3	-2.2	3.4	-3.7	5.5	5.7	7.1
Transportation	4.3	-4.2	3.8	-3	7.1	5.0	1.6	8.9	.4
Private transportation	4.3	-4.4	4.1	-5	7.5	4.9	1.7	9.0	.3
New and used motor vehicles	1.3	-8	-3.4	-5.8	1.6	.5	-1.2	.0	-1
New vehicles	-1	.1	-2.1	-1.8	.4	-4	-8	-3	-2
Used cars and trucks	3.4	-2.2	-5.6	-11.8	4.9	1.4	-2.1	.6	.2
Leased cars and trucks	-	-	-1.9	-2.8	-4.8	1.7	-4	.7	-9
Car and truck rental	-5	-3.8	.6	2.6	-4.7	9.9	1.6	-9	1.6
Motor fuel	13.7	-24.6	24.6	6.8	26.2	16.3	6.3	29.6	.5
Gasoline (all types)	13.6	-24.6	24.8	6.9	26.1	16.2	6.3	29.7	.5
Gasoline, unleaded regular ²	14.3	-25.6	25.8	7.3	26.7	16.9	6.4	29.9	.5
Gasoline, unleaded midgrade ²	12.9	-24.6	25.3	6.1	25.8	15.6	5.8	29.7	.8
Gasoline, unleaded premium ²	12.6	-23.2	23.5	6.2	24.3	14.8	6.1	28.7	.5
Other motor fuels	25.1	-16.9	1.7	1.7	32.5	22.2	7.3	24.2	.9
Motor vehicle parts and equipment	2.1	2.5	1.3	.9	1.9	3.9	4.9	3.8	1.2
Tires	1.0	3.0	.1	-5	2.4	2.9	3.5	2.8	.7
Vehicle accessories other than tires	3.0	2.2	2.4	2.3	1.4	5.1	6.5	5.1	1.7
Motor vehicle maintenance and repair	3.6	3.5	3.8	2.5	2.8	3.8	3.8	3.3	1.2
Motor vehicle body work	3.8	3.4	1.9	1.6	2.9	4.7	3.4	3.2	.1
Motor vehicle maintenance and servicing	3.1	3.9	3.8	1.6	3.2	3.2	3.1	3.0	1.6
Motor vehicle repair	3.7	3.4	4.0	2.9	2.5	4.1	4.4	3.5	1.0
Motor vehicle insurance	1.9	7.4	9.1	4.6	3.4	.9	.8	.5	.3
Motor vehicle fees	4.1	1.8	3.2	7.3	8.7	2.5	2.3	2.0	1.3
State and local registration and license ¹	3.9	1.0	3.4	8.8	9.9	1.7	2.4	1.2	1.4

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Parking and other fees	4.5	4.1	2.4	2.8	5.4	4.5	1.7	3.9	1.0
Public transportation	3.9	-1.8	-4	2.2	.3	6.1	.4	6.4	1.1
Airline fare	5.9	-4.0	-2.2	-4	-1.8	6.7	-1.0	10.5	2.0
Other intercity transportation	-1.9	-3.0	2.1	-6.2	-1.2	4.8	2.2	1.3	-3.1
Intracity transportation	2.3	2.6	1.4	9.9	3.8	5.6	1.9	1.9	1.1
Medical care	4.2	4.7	5.2	3.7	4.3	4.4	3.6	5.2	1.3
Medical care commodities	2.7	4.3	3.0	2.1	1.9	3.6	1.9	2.4	.8
Prescription drugs	3.6	6.0	4.4	2.4	3.5	4.4	1.9	3.1	1.3
Nonprescription drugs and medical supplies	1.2	1.0	.1	1.5	-1.6	1.7	1.8	1.0	-6
Internal and respiratory over-the-counter drugs	1.4	1.5	.2	1.7	-2.5	2.0	1.9	1.0	-5
Nonprescription medical equipment and supplies3	-3	-4	.5	1.1	.8	1.6	.9	-8
Medical care services	4.5	4.8	5.8	4.1	5.1	4.6	4.1	6.0	1.4
Professional services	3.8	3.6	3.3	2.8	4.0	3.7	2.5	4.3	1.0
Physicians' services ¹	3.9	3.6	3.4	2.2	4.0	3.1	1.6	4.1	.5
Dental services ¹	4.4	3.9	4.5	4.5	5.0	5.5	4.9	6.2	1.8
Eyeglasses and eye care	2.4	2.7	-2	1.8	3.0	2.9	2.1	1.1	1.2
Services by other medical professionals ¹	2.7	3.4	3.3	2.4	2.5	2.6	2.9	3.3	1.1
Hospital and related services ¹	6.2	7.1	10.3	6.4	5.2	5.2	6.0	8.0	2.5
Hospital services ¹	6.2	7.2	10.4	6.4	5.2	5.2	6.1	8.0	2.6
Inpatient hospital services ^{1 2}	5.6	6.9	9.7	5.2	5.6	5.3	6.5	7.4	2.8
Outpatient hospital services ^{1 2}	7.2	6.7	13.2	6.8	4.4	5.1	4.9	9.6	2.1
Nursing homes and adult day services ¹	5.9	5.3	4.9	5.5	3.7	4.4	4.5	5.6	1.6
Care of invalids and elderly at home ³	-	-	-	-	-	-	3.0	3.5	.0
Health insurance ⁴	-	-	-	-	-	-	6.8	9.3	.5
Recreation	1.4	1.2	.9	.8	.6	.9	.9	.6	.6
Video and audio5	.2	1.9	.1	.7	.0	-.8	.1	.5
Televisions	-10.7	-10.7	-10.8	-14.0	-12.5	-13.6	-22.7	-17.3	-2.6
Cable and satellite television and radio service	5.3	3.9	7.2	3.7	4.1	3.3	2.6	2.5	1.2
Other video equipment	-17.8	-16.9	-13.7	-12.2	-14.5	-10.8	-14.1	-12.9	-1.0
Video cassettes, discs, and other media including rental	-5.8	-2.0	-6.4	-.5	-1.3	-.6	1.2	.7	-1.2
Audio equipment4	-5.0	-5.0	-5.5	-5.5	-10.1	-5.1	-5.2	-5
Audio discs, tapes and other media	2.5	3.8	1.1	-4.0	3.7	.1	-2.6	-.2	-.1
Pets, pet products and services	2.6	4.1	1.8	2.3	4.2	2.8	3.6	5.4	1.1
Pets and pet products	-6	3.2	.7	1.1	3.2	1.5	3.3	5.1	1.0
Pet services including veterinary	9.6	6.0	4.7	4.8	6.2	5.0	4.1	6.1	1.4
Sporting goods	1.1	-1.8	-1.6	-1.1	-1.2	1.2	1.2	-2.7	.3
Sports vehicles including bicycles	3.3	-1.0	-1.1	-2.0	1.5	3.5	3.1	-3.0	.4
Sports equipment	-1.3	-2.7	-2.2	.0	-4.2	-1.8	-.7	-2.3	.2
Photography5	-.5	-1.4	-2.0	-3.7	-2.9	-4.5	-3.1	-.4
Photographic equipment and supplies	-3.0	-2.4	-6.0	-5.4	-7.8	-4.8	-10.6	-6.6	-1.0
Photographers and film processing	2.5	.5	2.0	.3	.2	-1.5	1.8	-.1	.2
Other recreational goods	-2.6	-3.9	-7.6	-3.5	-4.6	-4.0	-3.4	-4.9	.3
Toys	-3.4	-5.0	-9.0	-4.2	-6.1	-4.5	-4.7	-5.4	.0
Sewing machines, fabric and supplies1	.9	-2.8	.3	.0	-2.2	1.1	-6.0	2.1
Music instruments and accessories8	-.2	-1.8	-1.4	1.2	-2.9	1.7	.3	.2
Recreation services	4.1	3.8	3.8	3.4	2.1	3.1	4.2	2.1	.6
Club dues and fees for participant sports and group exercises	3.7	2.1	.8	2.6	-.3	2.7	2.5	1.0	.8
Admissions	4.9	4.1	5.4	3.4	3.3	3.3	5.2	2.2	.5
Fees for lessons or instructions	1.6	7.3	1.4	6.6	2.7	2.6	3.2	3.9	.7
Recreational reading materials	1.4	1.7	1.9	.9	2.3	.6	.9	1.2	.9
Newspapers and magazines	1.5	1.9	2.1	1.7	3.4	1.8	1.2	1.2	.8
Recreational books	1.0	1.4	1.4	-.4	.1	-1.5	.4	1.1	1.1
Education and communication	1.2	3.1	1.8	.8	.7	1.9	2.0	2.6	.3
Education	5.8	5.5	6.2	6.7	6.2	5.9	6.4	5.3	.5
Educational books and supplies	12.6	2.8	9.1	5.9	4.0	5.0	7.1	8.8	1.0
Tuition, other school fees, and childcare	5.2	5.7	6.0	6.7	6.4	5.9	6.3	5.0	.4
College tuition and fees	4.6	6.2	7.0	9.7	8.8	6.7	7.3	5.9	.0
Elementary and high school tuition and fees	5.6	7.5	6.8	6.3	7.2	5.7	5.8	5.4	.0

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Expenditure category									
Child care and nursery school	5.5	4.9	4.8	3.7	3.4	5.1	5.3	3.7	1.1
Technical and business school tuition and fees	4.5	5.8	5.4	9.6	8.3	6.8	4.9	5.4	-1
Communication	-3.0	.5	-1.5	-3.8	-3.0	-9	-1.2	.7	.1
Postage and delivery services1	4.7	10.5	.1	.4	.4	5.0	4.4	.4
Postage0	4.7	10.6	.0	.0	.0	5.3	3.9	.0
Delivery services	5.5	6.8	5.1	4.4	13.7	9.4	.9	11.3	6.1
Information and information processing	-3.1	.3	-2.0	-4.0	-3.2	-1.1	-1.3	.5	.1
Telephone services	-2.3	1.3	.2	-2.7	-2.5	.3	1.7	2.1	.0
Land-line telephone services, local charges ¹	5.6	4.6	5.4	2.5	1.1	3.2	2.2	4.1	.1
Land-line telephone services, long distance charges	-9.3	-1.9	-5.9	-10.2	-7.7	-1.6	3.3	3.4	-1
Wireless telephone services	-12.5	-4.9	.4	-1.3	-1.3	-1.5	-2	-9	.1
Information technology, hardware and services	-16.0	-16.3	-13.6	-11.2	-6.3	-8.1	-14.7	-7.6	.3
Personal computers and peripheral equipment ⁵	-23.5	-30.4	-22.8	-17.6	-13.8	-15.3	-12.1	-13.3	.6
Computer software and accessories	-7.3	-3.3	-11.9	-9.4	-5.2	-4.3	-8.0	-6.3	.6
Internet services and electronic information providers	-5	5.1	-.8	-1.8	-.8	-2.6	-18.5	-4.6	.0
Telephone hardware, calculators, and other consumer information items	-11.5	-7.6	-8.3	-12.1	-6.9	-7.8	-5.4	-5.0	.4
Other goods and services	4.5	5.1	4.0	1.0	2.5	3.4	2.8	3.9	.9
Tobacco and smoking products	7.4	9.1	9.6	-.6	3.0	6.0	2.6	7.5	1.6
Cigarettes	7.4	9.3	9.9	-.9	2.8	6.1	2.6	7.8	1.6
Tobacco products other than cigarettes	5.1	2.9	4.0	6.2	6.1	4.6	2.0	3.5	.8
Personal care	2.8	2.7	1.4	1.8	2.3	2.1	2.9	2.3	.6
Personal care products	1.8	.1	-1.2	-.1	-.1	1.0	2.1	-.1	-.3
Hair, dental, shaving, and miscellaneous personal care products	3.5	-.3	-1.0	-.8	-.8	.4	2.1	.0	-.3
Cosmetics, perfume, bath, nail preparations and implements1	.5	-1.4	.5	.7	2.0	2.1	-.3	-.4
Personal care services	4.0	3.0	1.9	2.2	3.5	2.5	2.8	3.4	.6
Haircuts and other personal care services	4.0	3.0	1.8	2.2	3.5	2.5	2.9	3.4	.6
Miscellaneous personal services	3.5	5.0	3.2	3.6	4.1	2.9	3.8	3.8	1.2
Legal services	4.4	6.4	4.5	5.1	6.3	3.3	4.0	3.7	1.5
Funeral expenses	2.7	4.6	3.9	4.3	3.9	5.0	4.5	5.1	1.4
Laundry and dry cleaning services	2.3	4.2	2.2	2.8	3.0	1.9	3.2	3.0	.9
Apparel services other than laundry and dry cleaning ..	4.3	4.1	2.1	3.4	2.6	4.7	5.1	3.4	2.1
Financial services	4.0	4.7	3.4	2.5	3.8	1.4	4.0	4.4	1.0
Miscellaneous personal goods	-2.3	-2.0	-1.0	-4.4	-3.2	.5	.8	.5	.3
Special aggregate indexes									
Commodities	2.7	-1.5	1.3	.3	3.9	2.9	1.4	5.8	.7
Commodities less food and beverages	2.7	-4.1	1.2	-1.9	4.8	3.3	1.1	6.3	.3
Nondurables less food and beverages	4.6	-6.2	5.7	1.2	8.0	6.2	3.1	11.7	.5
Nondurables less food, beverages, and apparel	7.5	-7.5	9.2	2.5	11.4	8.9	3.8	15.8	.7
Durables2	-1.3	-3.6	-5.3	1.0	-.2	-1.4	-.8	.1
Services	3.9	3.7	3.3	2.8	2.9	3.9	3.2	3.2	.8
Rent of shelter	3.5	4.3	3.1	2.2	2.5	2.7	4.2	3.2	.7
Transportation services	2.8	3.8	4.5	3.0	2.2	2.5	1.4	2.0	.6
Other services	2.7	3.7	3.3	2.4	2.2	2.7	2.8	2.9	.5
All items less food	3.5	.9	2.6	1.2	3.5	3.7	2.5	4.2	.6
All items less shelter	3.4	.1	2.1	1.5	3.7	3.8	1.7	4.9	.7
All items less medical care	3.3	1.1	2.3	1.5	3.4	3.4	2.4	4.3	.7
Commodities less food	2.8	-3.9	1.3	-1.7	4.6	3.3	1.2	6.2	.4
Nondurables less food	4.5	-5.7	5.5	1.2	7.6	5.8	3.1	11.2	.6
Nondurables less food and apparel	7.2	-6.7	8.6	2.4	10.6	8.2	3.7	14.9	.8
Nondurables	3.7	-1.5	3.4	2.5	5.1	4.1	2.6	8.2	.8
Apparel less footwear	-2.2	-3.0	-2.2	-1.5	-.5	-1.9	1.2	-.4	-.3
Services less rent of shelter	4.4	3.0	3.5	3.6	3.4	5.3	2.1	3.3	.8

See footnotes at end of table.

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

Item and group	Percent change from previous December								
	December								Feb. 2008
	2000	2001	2002	2003	2004	2005	2006	2007	
Special aggregate indexes									
Services less medical care services	3.9	3.6	3.1	2.7	2.8	3.9	3.2	3.0	0.7
Energy	13.8	-13.8	11.5	6.9	16.9	17.0	3.0	18.1	.9
All items less energy	2.5	2.7	1.7	1.2	2.2	2.0	2.4	2.8	.7
All items less food and energy	2.4	2.7	1.7	.7	2.1	2.0	2.5	2.3	.6
Commodities less food and energy commodities8	-.1	-1.7	-3.1	.9	.4	.0	.3	.3
Energy commodities	15.0	-24.4	23.8	6.9	26.7	16.7	6.0	29.6	.6
Services less energy services	3.3	4.1	3.5	2.5	2.7	2.8	3.6	3.3	.7
Domestically produced farm food	3.2	3.0	.8	5.6	2.6	1.2	1.1	6.0	1.3
Utilities and public transportation	5.8	.1	1.4	3.2	3.2	9.0	.9	3.3	.9

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

² Special index based on a substantially smaller sample.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ This item will be rebased to December 2007=100 beginning with the release of March 2008 data. All historical data will be revised to reflect the new base.

- Data not available.

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

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

Area, region and population size class	Utility (piped) gas				Electricity		Fuel oil #2	
	per 40 therms		per 100 therms		per 500 KWH		per gallon (3.785 liters)	
	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008
U.S. city average	\$57.151	\$58.628	\$128.011	\$131.301	\$61.275	\$61.190	\$3.337	\$3.338
Region and area size ¹								
Northeast urban	70.180	70.530	155.754	156.465	83.501	83.711	3.359	3.360
Size A - More than 1,500,000	71.213	71.323	159.758	160.042	88.638	88.792	3.404	3.379
Size B/C - 50,000 to 1,500,000	67.105	68.172	143.379	145.407	74.119	74.432	3.244	3.310
Midwest urban	51.954	53.744	113.640	117.476	54.134	54.274	3.119	3.237
Size A - More than 1,500,000	52.185	54.825	112.502	117.845	54.039	54.369	3.106	3.229
Size B/C - 50,000 to 1,500,000	52.710	53.884	117.611	120.455	54.154	54.322	3.094	3.472
Size D - Nonmetropolitan (less than 50,000)	48.664	48.284	107.719	107.070	54.520	53.638	NA	NA
South urban	60.135	61.702	132.104	135.921	59.149	58.732	3.317	3.282
Size A - More than 1,500,000	62.040	63.455	135.654	139.051	65.513	65.606	3.484	3.464
Size B/C - 50,000 to 1,500,000	60.229	62.177	132.201	136.917	55.166	54.376	3.210	3.200
Size D - Nonmetropolitan (less than 50,000)	51.725	51.641	115.978	115.795	60.671	60.620	3.000	2.871
West urban	50.766	52.782	122.837	127.664	54.364	54.467	3.182	3.012
Size A - More than 1,500,000	50.449	53.221	124.635	131.432	59.496	59.514	3.051	2.921
Size B/C - 50,000 to 1,500,000	50.472	51.232	116.782	118.336	52.067	52.309	NA	NA
Size classes								
A	58.300	60.114	131.240	135.160	66.993	67.141	3.391	3.372
B/C	56.787	58.094	125.852	128.910	57.066	56.771	3.233	3.308
D	50.366	50.120	113.070	112.630	53.761	53.552	3.145	2.996
Selected local areas								
Chicago-Gary-Kenosha, IL-IN-WI	52.657	58.584	109.879	120.661	58.769	59.754	-	-
Los Angeles-Riverside-Orange County, CA	48.053	52.348	121.279	131.982	70.185	70.216	-	-
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	73.459	73.665	164.337	164.907	95.391	95.508	-	-
Boston-Brockton-Nashua, MA-NH-ME-CT	73.876	73.779	164.791	164.541	89.149	89.149	-	-
Cleveland-Akron, OH	52.987	53.154	123.680	124.084	58.670	58.532	-	-
Dallas-Fort Worth, TX	50.715	50.048	111.363	109.667	71.764	71.764	-	-
Washington-Baltimore, DC-MD-VA-WV	66.195	67.627	146.955	149.623	66.132	66.423	-	-
Atlanta, GA	72.104	74.505	154.093	160.080	54.325	54.716	-	-
Detroit-Ann Arbor-Flint, MI	47.092	47.130	104.110	104.218	50.165	50.165	-	-
Houston-Galveston-Brazoria, TX	54.602	57.519	118.941	126.186	71.055	71.055	-	-
Miami-Fort Lauderdale, FL	73.827	76.185	163.229	169.569	60.115	60.115	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	66.056	66.147	151.943	152.168	80.784	81.257	-	-
San Francisco-Oakland-San Jose, CA	47.357	50.041	128.198	134.976	62.737	62.737	-	-
Seattle-Tacoma-Bremerton, WA	54.707	54.707	123.718	123.718	38.462	38.462	-	-

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

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

Area, region and population size class	Average price per therm of utility (piped) gas		Range of therm consumption for Feb.2008		Average price per KWH of electricity		Range of KWH consumption for Feb.2008	
	Jan. 2008	Feb. 2008	Low	High	Jan. 2008	Feb. 2008	Low	High
U.S. city average	\$1.278	\$1.310	4	987	\$0.116	\$0.116	11	9,890
Region and area size ¹								
Northeast urban	1.520	1.526	4	987	.157	.157	129	8,494
Size A - More than 1,500,000	1.556	1.558	4	987	.168	.168	129	8,494
Size B/C - 50,000 to 1,500,000	1.416	1.435	25	422	.137	.137	233	4,762
Midwest urban	1.127	1.164	17	712	.098	.098	11	9,890
Size A - More than 1,500,000	1.108	1.157	17	581	.103	.104	11	9,890
Size B/C - 50,000 to 1,500,000	1.170	1.199	18	712	.093	.093	70	3,932
Size D - Nonmetropolitan (less than 50,000)	1.092	1.091	25	323	.094	.093	230	3,529
South urban	1.361	1.399	7	522	.106	.105	164	8,744
Size A - More than 1,500,000	1.372	1.409	7	522	.121	.120	244	8,744
Size B/C - 50,000 to 1,500,000	1.381	1.427	11	298	.098	.096	225	7,500
Size D - Nonmetropolitan (less than 50,000)	1.197	1.195	25	364	.104	.104	164	4,883
West urban	1.247	1.297	7	851	.125	.125	153	7,471
Size A - More than 1,500,000	1.265	1.334	7	851	.141	.141	153	7,471
Size B/C - 50,000 to 1,500,000	1.191	1.209	8	364	.114	.115	235	4,233
Size classes								
A	1.298	1.335	4	987	.133	.133	11	9,890
B/C	1.272	1.302	8	712	.104	.104	70	7,500
D	1.154	1.153	19	364	.097	.096	163	4,883
Selected local areas								
Chicago-Gary-Kenosha, IL-IN-WI	1.083	1.181	17	581	.127	.129	11	2,751
Los Angeles-Riverside-Orange County, CA	1.215	1.322	16	851	.185	.185	258	7,471
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	1.592	1.596	4	987	.183	.183	129	4,706
Boston-Brockton-Nashua, MA-NH-ME-CT	1.585	1.583	24	642	.165	.165	384	8,494
Cleveland-Akron, OH	1.232	1.236	19	410	.085	.085	48	3,300
Dallas-Fort Worth, TX	1.090	1.073	31	490	.124	.123	348	3,889
Washington-Baltimore, DC-MD-VA-WV	1.467	1.505	15	371	.123	.124	551	4,132
Atlanta, GA	1.551	1.611	15	308	.093	.093	244	4,110
Detroit-Ann Arbor-Flint, MI	1.024	1.026	34	509	.111	.111	94	2,833
Houston-Galveston-Brazoria, TX	1.253	1.326	17	230	.134	.133	438	4,494
Miami-Fort Lauderdale, FL	1.738	1.805	7	522	.121	.121	373	5,813
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	1.481	1.483	37	752	.151	.152	430	3,810
San Francisco-Oakland-San Jose, CA	1.271	1.339	13	257	.178	.178	178	2,448
Seattle-Tacoma-Bremerton, WA	1.267	1.267	12	241	.080	.080	313	5,882

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

Table P3. Average prices for gasoline, U.S. city average and selected areas

Area, region and population size class	Gasoline All types ¹		Gasoline Unleaded regular		Gasoline Unleaded midgrade		Gasoline Unleaded premium		Automotive Diesel fuel	
	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008
U.S. city average	\$3.096	\$3.083	\$3.047	\$3.033	\$3.154	\$3.144	\$3.291	\$3.272	\$3.413	\$3.450
Region and area size ²										
Northeast urban	3.183	3.136	3.125	3.077	3.276	3.233	3.396	3.350	3.543	3.566
Size A - More than 1,500,000	3.166	3.120	3.097	3.050	3.272	3.231	3.385	3.341	3.534	3.558
Size B/C - 50,000 to 1,500,000	3.220	3.170	3.180	3.129	3.284	3.238	3.428	3.375	3.561	3.586
Midwest urban	3.051	3.057	3.016	3.023	3.077	3.084	3.235	3.234	3.404	3.444
Size A - More than 1,500,000	3.062	3.058	3.012	3.012	3.141	3.125	3.263	3.244	3.424	3.445
Size B/C - 50,000 to 1,500,000	3.048	3.057	3.027	3.035	3.036	3.057	3.232	3.232	3.432	3.418
Size D - Nonmetropolitan (less than 50,000)	3.017	3.053	3.008	3.040	2.997	3.031	3.134	3.198	3.339	3.471
South urban	3.033	3.042	2.976	2.987	3.110	3.117	3.226	3.228	3.347	3.380
Size A - More than 1,500,000	3.072	3.045	3.004	2.976	3.152	3.134	3.270	3.241	3.431	3.446
Size B/C - 50,000 to 1,500,000	3.009	3.032	2.956	2.977	3.087	3.115	3.199	3.223	3.324	3.362
Size D - Nonmetropolitan (less than 50,000)	3.030	3.052	2.981	3.011	3.098	3.104	3.214	3.219	3.326	3.363
West urban	3.167	3.128	3.118	3.078	3.233	3.197	3.346	3.306	3.461	3.506
Size A - More than 1,500,000	3.191	3.159	3.139	3.107	3.253	3.229	3.369	3.333	3.483	3.541
Size B/C - 50,000 to 1,500,000	3.122	3.052	3.079	3.005	3.183	3.117	3.292	3.238	3.356	3.410
Size classes										
A	3.130	3.103	3.072	3.045	3.206	3.181	3.330	3.297	3.469	3.503
B/C	3.070	3.062	3.029	3.018	3.119	3.121	3.255	3.249	3.377	3.406
D	3.053	3.066	3.014	3.031	3.093	3.097	3.228	3.232	3.366	3.416
Selected local areas										
Chicago-Gary-Kenosha, IL-IN-WI	3.161	3.118	3.110	3.072	3.227	3.177	3.337	3.272	-	-
Los Angeles-Riverside-Orange County, CA	3.253	3.202	3.199	3.142	3.304	3.266	3.401	3.356	-	-
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	3.208	3.163	3.125	3.081	3.334	3.289	3.429	3.382	-	-
Boston-Brockton-Nashua, MA-NH-ME-CT	3.067	3.034	3.027	2.989	3.145	3.130	3.266	3.247	-	-
Cleveland-Akron, OH	3.014	3.047	2.959	2.997	3.114	3.118	3.216	3.263	-	-
Dallas-Fort Worth, TX	2.948	2.908	2.877	2.837	NA	NA	3.159	3.102	-	-
Washington-Baltimore, DC-MD-VA-WV	3.135	3.085	3.062	3.012	3.208	3.160	3.326	3.273	-	-
Atlanta, GA	3.048	3.040	2.989	2.974	3.140	3.155	3.253	3.256	-	-
Detroit-Ann Arbor-Flint, MI	3.062	3.125	3.016	3.083	3.117	3.173	3.279	3.322	-	-
Houston-Galveston-Brazoria, TX	2.988	2.983	2.924	2.919	3.031	3.041	3.209	3.194	-	-
Miami-Fort Lauderdale, FL	3.182	3.210	3.119	3.149	3.250	3.273	3.366	3.397	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	3.118	3.044	3.067	2.991	3.183	3.118	3.296	3.229	-	-
San Francisco-Oakland-San Jose, CA	3.297	3.261	3.250	3.216	3.401	3.372	3.483	3.427	-	-
Seattle-Tacoma-Bremerton, WA	3.113	3.199	3.077	3.163	3.228	3.297	3.324	3.429	-	-

¹ Also includes types of gasoline not shown separately.

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

NA Data not adequate for publication.

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

Food and unit	U.S. city average		Northeast		Midwest		South		West	
	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008
Cereals and bakery products:										
Flour, white, all purpose, per lb. (453.6 gm)	\$0.421	\$0.455	\$0.489	\$0.495	\$0.418	\$0.453	\$0.416	\$0.455	\$0.382	\$0.427
Rice, white, long grain, uncooked, per lb. (453.6 gm)568	.583	NA	NA	NA	NA	.617	.631	NA	NA
Spaghetti and macaroni, per lb. (453.6 gm)	1.017	1.104	NA	NA	.921	1.021	1.019	1.086	NA	NA
Bread, white, pan, per lb. (453.6 gm)	1.281	1.321	1.563	1.638	1.257	1.287	1.108	1.140	1.395	1.439
Bread, French, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bread, whole wheat, pan, per lb. (453.6 gm)	1.812	1.884	NA	NA	1.671	1.751	1.811	1.852	1.646	1.738
Cookies, chocolate chip, per lb. (453.6 gm)	2.642	2.682	NA	NA	NA	NA	2.426	2.438	2.719	2.669
Crackers, soda, salted, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Meats, poultry, fish and eggs:										
Meats:										
Beef and veal:										
Ground chuck, 100% beef, per lb. (453.6 gm)	2.725	2.791	2.649	2.761	2.612	2.637	2.790	2.848	NA	NA
Ground beef, 100% beef, per lb. (453.6 gm)	2.328	2.381	NA	NA	2.086	2.106	2.487	2.515	NA	NA
Ground beef, lean and extra lean, per lb. (453.6 gm)	3.129	3.161	3.014	3.039	3.035	3.062	3.295	3.291	3.128	3.204
All uncooked ground beef, per lb. (453.6 gm)	2.902	2.946	2.876	2.970	2.697	2.692	3.025	3.059	2.958	3.038
Chuck roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	3.286	3.317	NA	NA	NA	NA	3.409	3.365	2.962	3.038
Chuck roast, USDA Choice, boneless, per lb. (453.6 gm)	3.371	3.333	NA	NA	3.327	3.243	3.368	3.335	3.278	3.345
Round roast, USDA Choice, boneless, per lb. (453.6 gm)	3.711	3.854	3.474	3.657	3.644	3.982	4.087	3.972	NA	NA
Round roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	3.923	3.878	NA	NA	NA	NA	3.889	3.967	4.168	4.026
All Uncooked Beef Roasts, per lb. (453.6 gm)	3.760	3.794	3.715	3.889	3.803	3.799	3.845	3.831	3.643	3.653
Steak, round, USDA Choice, boneless, per lb. (453.6 gm)	3.984	4.123	3.998	4.137	3.978	3.875	3.946	4.270	4.017	4.114
Steak, round, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	4.071	4.156	NA	NA	NA	NA	4.070	4.297	3.971	4.017
Steak, sirloin, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	5.735	5.617	NA	NA	NA	NA	5.954	6.204	5.739	4.935
Steak, sirloin, USDA Choice, boneless, per lb. (453.6 gm)	5.818	5.905	6.476	6.694	5.508	5.556	5.678	6.053	5.543	5.235
Short ribs, any primal source, bone-in, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Beef for stew, boneless, per lb. (453.6 gm)	3.572	3.661	NA	NA	3.532	3.507	3.669	3.838	3.439	3.597
All Uncooked Beef Steaks, per lb. (453.6 gm)	5.291	5.276	4.803	5.150	5.419	5.262	5.625	5.655	5.115	4.888
All Uncooked Other Beef (Excluding Veal), per lb. (453.6 gm)	2.989	3.006	3.176	3.290	2.937	2.881	2.974	2.985	2.937	2.965
Pork:										
Bacon, sliced, per lb. (453.6 gm)	3.652	3.620	3.624	3.431	3.646	3.558	3.577	3.580	3.783	3.915
Chops, center cut, bone-in, per lb. (453.6 gm)	3.314	3.358	3.090	3.055	3.644	3.547	3.260	3.574	3.276	3.152
Chops, boneless, per lb. (453.6 gm)	3.608	3.481	3.752	3.635	3.670	3.402	3.526	3.427	3.585	3.594
All Pork Chops, per lb. (453.6 gm)	3.162	3.109	3.076	3.019	3.506	3.320	3.150	3.168	2.915	2.871
Ham, rump or shank half, bone-in, smoked, per lb. (453.6 gm)	1.907	1.798	NA	NA	NA	NA	1.662	1.481	NA	NA
Ham, boneless, excluding canned, per lb. (453.6 gm)	3.041	3.039	2.843	2.929	2.695	2.663	3.422	3.382	3.555	3.554
All Ham (Excluding Canned Ham and Luncheon Slices), per lb. (453.6 gm)	2.235	2.177	1.908	1.908	2.327	2.310	2.150	2.033	2.713	2.646
Ham, canned, 3 or 5 lbs, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Shoulder picnic, bone-in, smoked, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
All Other Pork (Excluding Canned Ham and Luncheon Slices), per lb. (453.6 gm)	2.057	1.986	1.848	1.778	2.344	2.300	1.941	1.849	2.319	2.278
Sausage, fresh, loose, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other meats:										
Frankfurters, all meat or all beef, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bologna, all beef or mixed, per lb. (453.6 gm)	2.602	2.602	NA	NA	NA	NA	2.495	2.450	2.582	2.675
Lamb and mutton, bone-in, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Poultry:										
Chicken, fresh, whole, per lb. (453.6 gm)	1.163	1.159	1.039	1.062	1.256	1.226	1.124	1.100	1.370	1.393
Chicken breast, bone-in, per lb. (453.6 gm)	2.321	2.364	NA	NA	NA	NA	NA	NA	NA	NA
Chicken breast, boneless, per lb. (453.6 gm)	3.392	3.480	3.106	3.214	3.470	3.423	3.313	3.408	3.574	3.746
Chicken legs, bone-in, per lb. (453.6 gm)	1.355	1.391	1.421	1.466	1.307	1.343	1.381	1.403	1.278	1.320
Turkey, frozen, whole, per lb. (453.6 gm)	1.207	1.230	NA	NA	1.268	1.259	1.174	1.203	NA	NA
Fish and seafood:										
Tuna, light, chunk, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Eggs:										
Grade A, large, per doz.	2.175	2.168	NA	NA	2.172	2.197	2.090	2.081	NA	NA
Grade AA, large, per doz.	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Dairy products:										
Milk, fresh, whole, fortified, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Milk, fresh, whole, fortified, per gal. (3.8 lit)	3.871	3.869	3.812	3.820	3.535	3.522	4.224	4.172	3.575	3.665
Milk, fresh, low fat, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

See footnotes at end of table.

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

Food and unit	U.S. city average		Northeast		Midwest		South		West	
	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008	Jan. 2008	Feb. 2008
Dairy products:										
Milk, fresh, low fat, per gal. (3.8 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Butter, salted, grade AA, stick, per lb. (453.6 gm)	\$3.083	\$3.056	NA	NA	NA	NA	NA	NA	NA	NA
American processed cheese, per lb. (453.6 gm)	3.994	4.059	NA	NA	\$3.363	\$3.461	NA	NA	NA	NA
Cheddar cheese, natural, per lb. (453.6 gm)	4.623	4.611	NA	NA	4.460	4.566	\$4.671	\$4.678	\$4.358	\$4.225
Ice cream, prepackaged, bulk, regular, per 1/2 gal. (1.9 lit)	4.140	4.041	NA	NA	3.638	3.760	4.266	4.261	4.003	4.112
Yogurt, natural, fruit flavored, per 8 oz. (226.8 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Fruits and vegetables:										
Fresh fruits and vegetables:										
Apples, Red Delicious, per lb. (453.6 gm)	1.161	1.176	\$1.249	\$1.309	1.115	1.078	1.260	1.307	1.027	.995
Bananas, per lb. (453.6 gm)521	.540	.576	.594	.499	.521	.485	.499	.547	.571
Oranges, Navel, per lb. (453.6 gm)905	.887	.950	.946	.925	.886	1.085	1.047	.752	.755
Oranges, Valencia, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cherries, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	4.303	NA	NA	NA
Grapefruit, per lb. (453.6 gm)854	.898	.957	.939	.899	.958	.890	.840	.749	.895
Grapes, Thompson Seedless, per lb. (453.6 gm)	3.411	2.219	3.257	2.030	3.453	2.202	3.528	2.381	NA	NA
Lemons, per lb. (453.6 gm)	2.025	1.951	1.851	2.060	1.813	1.707	2.235	2.162	2.059	1.879
Peaches, per lb. (453.6 gm)	NA	1.825	2.211	1.939	NA	1.795	NA	1.852	NA	1.743
Pears, Anjou, per lb. (453.6 gm)	1.272	1.246	NA	NA	1.426	1.214	1.176	1.152	NA	NA
Strawberries, dry pint, per 12 oz. (340.2 gm)	3.024	2.821	2.765	2.874	3.020	2.818	2.863	2.624	3.439	3.042
Potatoes, white, per lb. (453.6 gm)525	.531	.550	.559	.478	.509	.626	.632	.459	.444
Lettuce, iceberg, per lb. (453.6 gm)950	.895	1.125	.969	.891	.852	.915	.894	.904	.878
Lettuce, romaine, per lb. (453.6 gm)	1.724	1.682	NA	NA	1.581	1.502	1.565	1.526	1.663	1.792
Tomatoes, field grown, per lb. (453.6 gm)	2.032	1.735	2.138	2.042	1.998	1.699	2.036	1.699	1.948	1.501
Broccoli, per lb. (453.6 gm)	1.733	1.639	NA	NA	1.920	1.486	1.609	1.718	NA	NA
Cabbage, per lb. (453.6 gm)626	.583	NA	NA	NA	NA	.607	.535	NA	NA
Carrots, short trimmed and topped, per lb. (453.6 gm)780	.777	NA	NA	NA	NA	NA	NA	NA	NA
Celery, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Corn on the cob, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cucumbers, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Onions, dry yellow, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Peppers, sweet, per lb. (453.6 gm)	2.166	2.330	NA	NA	NA	NA	NA	NA	NA	NA
Processed fruits and vegetables:										
Apple Sauce, any variety, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Orange juice, frozen concentrate, 12 oz. can, per 16 oz. (473.2 ml)	2.544	2.529	NA	NA	NA	NA	2.650	2.638	NA	NA
Peaches, any variety, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Beans, dried, any type, all sizes, per lb. (453.6 gm)	1.014	1.072	NA	NA	1.021	1.020	1.023	1.039	.976	1.032
Corn, canned, any style, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Potatoes, frozen, French fried, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Tomatoes, canned, whole, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Tomatoes, canned, any type, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other foods at home:										
Sugar and sweets:										
Sugar, white, all sizes, per lb. (453.6 gm)519	.513	NA	NA	.539	.544	.473	.470	.578	.554
Sugar, white, 33-80 oz. pkg, per lb. (453.6 gm)495	.493	NA	NA	NA	NA	NA	NA	NA	NA
Fats and oils:										
Margarine, stick, per lb. (453.6 gm)	1.094	1.121	NA	NA	NA	NA	.971	.976	NA	NA
Margarine, soft, tubs, per lb. (453.6 gm)	1.198	1.226	NA	NA	1.162	1.169	.943	.955	1.276	1.273
Shortening, vegetable oil blends, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Peanut butter, creamy, all sizes, per lb. (453.6 gm)	1.942	1.963	NA	NA	1.589	1.634	NA	NA	NA	NA
Nonalcoholic beverages:										
Cola, nondiet, cans, 72 oz. 6 pk., per 16 oz. (473.2 ml) ¹	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cola, nondiet, per 2 liters (67.6 oz) ¹	1.278	1.362	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, 100%, ground roast, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, 100%, ground roast, 13.1-20 oz. can, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, instant, plain, regular, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other prepared foods:										
Potato chips, per 16 oz. (453.6 gm)	3.530	3.759	4.159	4.330	3.343	3.718	3.629	3.660	3.353	3.621
Alcoholic beverages at home:										
Malt beverages, all types, all sizes, any origin, per 16 oz. (473.2 ml)	1.157	1.119	1.323	1.116	.940	1.057	1.177	1.084	1.239	1.207
Vodka, all types, all sizes, any origin, per 1 liter (33.8 oz)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Wine, red and white table, all sizes, any origin, per 1 liter (33.8 oz)	8.152	9.998	NA	10.383	9.714	12.779	7.578	8.513	8.038	9.650

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

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

(December 1999=100, unless otherwise noted)

Item and group	Relative importance, 2005-2006	Unadjusted indexes		Unadjusted percent change to Feb. 2008 from—	
		Jan. 2008	Feb. 2008	Feb. 2007	Jan. 2008
Expenditure category					
All items	100.000	121.895	122.251	3.7	0.3
Food and beverages	14.726	122.754	123.139	4.4	.3
Food	13.648	122.818	123.160	4.4	.3
Food at home	7.557	120.057	120.290	4.8	.2
Food away from home	6.091	126.480	126.964	3.9	.4
Alcoholic beverages	1.077	122.294	123.233	4.1	.8
Housing	42.421	126.224	126.688	2.6	.4
Shelter	32.409	128.649	129.138	2.8	.4
Fuels and utilities	5.004	150.932	151.681	5.0	.5
Household furnishings and operations	5.008	95.406	95.553	-1.1	.2
Apparel	3.988	86.315	87.846	-1.1	1.8
Transportation	17.393	126.959	126.754	8.8	-.2
Private transportation	16.285	127.949	127.677	9.1	-.2
Public transportation	1.108	115.411	116.081	5.7	.6
Medical care	6.085	140.429	141.042	4.2	.4
Medical care commodities	1.615	125.286	125.545	2.9	.2
Medical care services	4.470	146.032	146.791	4.7	.5
Recreation	5.935	104.981	105.181	.0	.2
Education and communication	6.196	106.292	106.297	2.2	.0
Education	2.771	164.392	164.408	5.5	.0
Communication	3.425	73.458	73.460	-4	.0
Other goods and services	3.257	126.147	126.540	2.8	.3
Commodity and service group					
Services	58.427	130.051	130.502	3.0	.3
Commodities	41.573	111.721	111.962	4.6	.2
Durables	11.817	84.227	84.059	-1.6	-.2
Nondurables	29.756	126.020	126.500	7.2	.4
All items less food and energy	77.561	116.208	116.594	2.0	.3
Energy	8.790	186.870	186.798	18.9	.0

Indexes for 2008 are initial estimates. Indexes for 2007 are interim adjustments.
NOTE: Index applies to a month as a whole, not to any specific date.

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

(December 1999=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Annual avg.	Percent change from previous		
														Dec.	Annual avg.	
1999	-	-	-	-	-	-	-	-	-	-	-	100.0	-	-	-	-
2000	100.3	100.9	101.6	101.6	101.7	102.1	102.3	102.3	102.8	102.9	102.8	102.6	102.0	2.6	-	-
2001	103.3	103.7	103.9	104.2	104.6	104.8	104.5	104.6	104.9	104.7	104.4	103.9	104.3	1.3	2.3	2.3
2002	104.2	104.5	105.1	105.6	105.6	105.6	105.7	106.0	106.3	106.4	106.3	106.0	105.6	2.0	1.2	1.2
2003	106.5	107.3	107.9	107.7	107.5	107.6	107.7	108.2	108.5	108.4	108.0	107.8	107.8	1.7	2.1	2.1
2004	108.5	109.1	109.7	110.0	110.6	110.8	110.7	110.7	111.0	111.6	111.6	111.2	110.5	3.2	2.5	2.5
2005	111.3	111.9	112.6	113.4	113.3	113.2	113.7	114.3	115.6	115.7	114.9	114.4	113.7	2.9	2.9	2.9
2006	115.2	115.4	116.0	116.9	117.5	117.7	118.1	118.3	117.8	117.1	116.9	117.0	117.0	2.3	2.9	2.9
2007	117.310	117.897	118.978	119.712	120.290	120.478	120.384	120.198	120.538	120.823	121.443	121.322	119.948	3.7	2.5	2.5
2008	121.895	122.251	-	-	-	-	-	-	-	-	-	-	-	-	-	-

- Data not available.

Indexes for 2008 are initial estimates. Indexes for 2007 are interim adjustments. Indexes for 2006 and earlier are final.

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

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

(December 1999=100, unless otherwise noted)

Item and group	Unadjusted indexes											
	December										Feb. 2008	
	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007		
Expenditure category												
All items	-	100.0	102.6	103.9	106.0	107.8	111.2	114.4	117.0	121.322	122.251	
Food and beverages	-	100.0	102.4	105.0	106.3	109.5	111.7	114.0	116.3	121.638	123.139	
Food	-	100.0	102.4	105.0	106.2	109.5	111.7	114.0	116.3	121.694	123.160	
Food at home	-	100.0	102.4	104.6	104.8	108.6	110.0	111.5	112.7	118.456	120.290	
Food away from home	-	100.0	102.4	105.6	108.1	110.6	113.9	117.5	121.2	125.981	126.964	
Alcoholic beverages	-	100.0	102.4	104.8	107.2	109.1	111.9	113.5	116.4	121.283	123.233	
Housing	-	100.0	103.6	106.8	109.1	111.6	115.1	118.6	122.1	125.440	126.688	
Shelter	-	100.0	103.4	107.6	110.7	113.0	116.4	119.3	124.1	127.841	129.138	
Fuels and utilities	-	100.0	110.1	109.9	110.9	119.7	128.4	143.2	142.8	149.631	151.681	
Household furnishings and operations	-	100.0	99.7	99.3	97.5	95.9	96.3	96.3	96.1	95.081	95.553	
Apparel	-	100.0	98.1	95.0	92.2	90.1	89.6	89.0	89.0	88.224	87.846	
Transportation	-	100.0	103.6	99.7	103.3	103.4	110.2	114.5	117.0	126.437	126.754	
Private transportation	-	100.0	103.6	99.5	103.4	103.5	111.0	115.2	117.8	127.421	127.677	
Public transportation	-	100.0	104.4	101.8	101.0	101.9	101.3	107.1	106.8	114.952	116.081	
Medical care	-	100.0	104.0	108.9	114.3	118.3	123.2	128.4	133.0	139.369	141.042	
Medical care commodities	-	100.0	102.6	107.4	110.7	112.7	114.9	119.0	121.2	124.573	125.545	
Medical care services	-	100.0	104.4	109.3	115.5	120.2	126.0	131.6	137.2	144.832	146.791	
Recreation	-	100.0	101.2	102.1	102.7	103.3	104.3	104.8	104.8	104.682	105.181	
Education and communication	-	100.0	98.0	97.9	99.5	99.9	101.2	103.0	104.2	106.084	106.297	
Education	-	100.0	105.6	112.1	119.7	128.7	137.9	146.5	155.5	163.920	164.408	
Communication	-	100.0	92.5	88.1	85.7	81.2	78.2	76.5	74.1	73.370	73.460	
Other goods and services	-	100.0	103.8	107.6	110.9	112.2	114.9	118.3	121.7	125.658	126.540	
Commodity and service group												
Services	-	100.0	103.6	107.4	110.7	113.9	117.5	121.5	125.3	129.311	130.502	
Commodities	-	100.0	101.5	99.3	100.0	100.2	103.3	105.7	106.7	111.351	111.962	
Durables	-	100.0	98.1	95.3	91.7	88.0	88.7	87.5	85.5	84.086	84.059	
Nondurables	-	100.0	103.0	100.9	103.6	105.8	110.2	114.8	117.4	125.520	126.500	
All items less food and energy	-	100.0	101.9	104.1	105.8	106.6	109.0	111.0	113.4	115.807	116.594	
Energy	-	100.0	112.6	98.3	108.6	116.4	134.4	154.5	158.1	185.223	186.798	

- Data not available.

Indexes for 2008 are initial estimates. Indexes for 2007 are interim adjustments. Indexes for 2006 and earlier are final.

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

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

Item and group	Percent change from previous December											
	December										Feb. 2008	
	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007		
Expenditure category												
All items	-	-	2.6	1.3	2.0	1.7	3.2	2.9	2.3	3.7	0.8	
Food and beverages	-	-	2.4	2.5	1.2	3.0	2.0	2.1	2.0	4.6	1.2	
Food	-	-	2.4	2.5	1.1	3.1	2.0	2.1	2.0	4.6	1.2	
Food at home	-	-	2.4	2.1	.2	3.6	1.3	1.4	1.1	5.1	1.5	
Food away from home	-	-	2.4	3.1	2.4	2.3	3.0	3.2	3.1	3.9	.8	
Alcoholic beverages	-	-	2.4	2.3	2.3	1.8	2.6	1.4	2.6	4.2	1.6	
Housing	-	-	3.6	3.1	2.2	2.3	3.1	3.0	3.0	2.7	1.0	
Shelter	-	-	3.4	4.1	2.9	2.1	3.0	2.5	4.0	3.0	1.0	
Fuels and utilities	-	-	10.1	-2	.9	7.9	7.3	11.5	-3	4.8	1.4	
Household furnishings and operations	-	-	-3	-4	-1.8	-1.6	.4	.0	-2	-1.1	.5	
Apparel	-	-	-1.9	-3.2	-2.9	-2.3	-6	-7	.0	-9	-4	
Transportation	-	-	3.6	-3.8	3.6	.1	6.6	3.9	2.2	8.1	.3	
Private transportation	-	-	3.6	-4.0	3.9	.1	7.2	3.8	2.3	8.2	.2	
Public transportation	-	-	4.4	-2.5	-.8	.9	-6	5.7	-3	7.6	1.0	
Medical care	-	-	4.0	4.7	5.0	3.5	4.1	4.2	3.6	4.8	1.2	
Medical care commodities	-	-	2.6	4.7	3.1	1.8	2.0	3.6	1.8	2.8	.8	
Medical care services	-	-	4.4	4.7	5.7	4.1	4.8	4.4	4.3	5.6	1.4	
Recreation	-	-	1.2	.9	.6	.6	1.0	.5	.0	-.1	.5	
Education and communication	-	-	-2.0	-.1	1.6	.4	1.3	1.8	1.2	1.8	.2	
Education	-	-	5.6	6.2	6.8	7.5	7.1	6.2	6.1	5.4	.3	
Communication	-	-	-7.5	-4.8	-2.7	-5.3	-3.7	-2.2	-3.1	-1.0	.1	
Other goods and services	-	-	3.8	3.7	3.1	1.2	2.4	3.0	2.9	3.3	.7	
Commodity and service group												
Services	-	-	3.6	3.7	3.1	2.9	3.2	3.4	3.1	3.2	.9	
Commodities	-	-	1.5	-2.2	.7	.2	3.1	2.3	.9	4.4	.5	
Durables	-	-	-1.9	-2.9	-3.8	-4.0	.8	-1.4	-2.3	-1.7	.0	
Nondurables	-	-	3.0	-2.0	2.7	2.1	4.2	4.2	2.3	6.9	.8	
All items less food and energy	-	-	1.9	2.2	1.6	.8	2.3	1.8	2.2	2.1	.7	
Energy	-	-	12.6	-12.7	10.5	7.2	15.5	15.0	2.3	17.2	.9	

- Data not available.

Indexes for 2008 are initial estimates. Indexes for 2007 are interim adjustments. Indexes for 2006 and earlier are final.

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

Technical Notes

Brief Explanation of the CPI

The Consumer Price Index (CPI) is a measure of the average change in prices over time of goods and services purchased by households. The U.S. Bureau of Labor Statistics (BLS) publishes CPIs for two population groups: (1) The CPI for Urban Wage Earners and Clerical Workers (CPI-W), which covers households of wage earners and clerical workers that comprise approximately 32 percent of the total population and (2) the CPI for All Urban Consumers (CPI-U) and the Chained CPI for All Urban Consumers (C-CPI-U), which cover approximately 87 percent of the total population and include, in addition to wage earner and clerical worker households, groups such as professional, managerial, and technical workers, the self-employed, short-term workers, the unemployed, and retirees and others not in the labor force.

The CPIs are based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and other goods and services that people buy for day-to-day living. Prices are collected in 87 urban areas across the country from about 50,000 housing units and approximately 23,000 retail establishments—department stores, supermarkets, hospitals, filling stations, and other types of stores and service establishments. All taxes directly associated with the purchase and use of items are included in the index. Prices of fuels and a few other items are obtained every month in all 87 locations. Prices of most other commodities and services are collected every month in the three largest geographic areas and every other month in other areas. Prices of most goods and services are obtained through personal visits or telephone calls by BLS trained representatives.

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

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

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

Calculating index changes

Movements of the indexes from one month to another usually are expressed as percent changes, rather than changes in index points, because index point changes are affected by the level of the index in relation to its base period, whereas percent changes are not. The example shown in the box on this page illustrates the computation of index point and percent changes.

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

Index point change

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

Percent change

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

Regions defined

The states in the four regions are listed below.

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

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

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

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

Energy prices

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

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

Natural gas and electricity. Natural gas prices are reported in therms, which are a measure of heating value. Electricity prices are given in kilowatt hours (kwh). For both utility services, the consumption ranges specified in table P2 are the upper and lower limits of the bill sizes priced for the CPI. The average prices per therm and per kilowatt hour are calculated from bills priced within these ranges. It should be noted that bills priced for the CPI not only are for different consumption amounts, but may also be calculated from different types of residential rate schedules. *The average prices per therm and per kilowatt hour are not, therefore, generally suitable for use in place-to-place price comparisons.* The average prices for 40 and 100 therms of natural gas, and for 500 kilowatt hours of electricity (shown in table P1) are calculated from a special price collection program. They are not used in the calculation of the CPI. Because heating and air-conditioning requirements vary by geographic location, climate, and weather conditions, it cannot be inferred that these consumption amounts represent those used by a typical residential consumer. These bills are used merely to track price changes over time for constant amounts of consumption, and to provide continuity with prices of natural gas and electricity formerly published in conjunction with the unrevised CPI.

Fuel oil. Only #2 fuel oil (home heating oil) is priced. (See table P1.) Prices are collected, in most cases, for quantities greater than 1 gallon. These prices are converted to a gallon price for this program. Fuel oil prices reflect discounts for quantity or quick payment.

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

1 therm = 100,000 BTUs (U.S. Department of Energy)

1 kwh = 3,412 BTUs (Edison Electric Institute)

1 gallon #2 fuel oil = 140,000 BTUs (U.S. Department of Energy)

Food and beverage prices

Actual weighted average prices for food and beverages are calculated each month at the national level and for the four census geographic regions, as shown in table P4. As a result of changes in price collection methodology and sample sizes, average prices for individual cities cannot, in general, be produced. It is hoped, however, that regional average prices will help to satisfy the need for local area data. It should be noted that the average prices for food in this report reflect variations in brand, quality, and size among geographic areas. Users of average food prices should be aware that these differences exist.

Because a number of food commodities are not available in all areas on a year-round basis, prices will not appear in some months for some regions or for the U.S. city average. In other instances, sufficient prices may not be available due to temporary

disruptions in supplies. Where no average prices are available, the designation NA appears. When a price is not available from an individual store in any month, an estimated price will be calculated for the missing item and used in computing the average price. For cases in which the proportion of estimated prices used to calculate the average is considered too high, the average price is not published, and NA appears for that item in the table.

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

Seasonally adjusted and unadjusted data

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

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

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

Seasonal factors used in computing the seasonally adjusted indexes are derived by the X-12-ARIMA Seasonal Adjustment Method. Seasonally adjusted indexes and seasonal factors are computed annually. Each year, the last 5 years of seasonally adjusted data are revised. Data from January 2003 through December 2007 were replaced in January 2008. Exceptions to the usual revision schedule were: the updated seasonal data at the end of 1977 replaced data from 1967 through 1977; and, in January 2002, dependently seasonally adjusted series were revised for January 1987-December 2001 as a result of a change in the aggregation weights for dependently adjusted series. For further information, please see "Aggregation of Dependently Adjusted Seasonally Adjusted Series," in the October 2001 issue of the CPI Detailed Report.

The seasonal movement of All items and 54 other aggregations is derived by combining the seasonal movement of 73 selected components. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 73 components change their seasonal adjustment status from seasonally adjusted to not seasonally adjusted, not seasonally adjusted data will be used in the aggregation of the dependent series for the last 5 years, but the seasonally adjusted indexes will be used before that period. Note: 48 of the 73 components are seasonally adjusted for 2008.

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

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

For the seasonal factors introduced in January 2008, BLS adjusted 20 series using Intervention Analysis Seasonal Adjustment, including selected food and beverage items, motor fuels, electricity and vehicles. For example, this procedure was used for the Motor fuel series to offset the effects of events such as damage to oil refineries from Hurricane Katrina.

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

For additional information on seasonal adjustment in the CPI, please write to the Bureau of Labor Statistics, Division of Consumer Prices and Price Indexes, Washington, DC 20212 or contact Jeff Wilson on (202) 691-6968, or by e-mail at Wilson.Jeff@bls.gov. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

Metropolitan areas

BLS publishes price indexes for three major metropolitan areas monthly:

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

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

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

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

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

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

How to Obtain Consumer Price Index Information

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

Electronic access to CPI data

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

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

Recorded CPI data

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

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

<i>Area</i>	<i>Hotline number</i>
Anchorage	(907) 271-2770
Atlanta	(404) 331-3415
Baltimore	(410) 962-4898
Boston	(617) 565-2325/2327
Chicago	(312) 353-1880
Cincinnati	(513) 684-2349
Cleveland	(216) 522-3852
Dallas	(214) 767-6970
Denver	(303) 844-1726
Detroit	(313) 226-7558
Honolulu	(808) 541-2808
Houston	(214) 767-6970
Indianapolis	(317) 226-7885
Kansas City	(816) 285-7000
Los Angeles	(310) 235-6884
Milwaukee	(414) 276-2579
Minneapolis-St. Paul	(612) 725-3580
New York	(212) 337-2400
Philadelphia	(215) 656-3948
Pittsburgh	(412) 644-2900
Portland	(503) 326-2081
San Diego	(619) 557-6538
San Francisco	(415) 975-4406
Seattle	(206) 553-0645
St. Louis	(314) 539-3581
Washington, DC	(202) 691-6994/5200

Other sources of CPI data

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

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

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

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

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

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

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