News

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

FOR TECHNICAL INFORMATION:

Stephen B. Reed (202) 691-7000 USDL-08-1144

CPĪ QUICKLINE: (202) 691-6994 TRANSMISSION OF FOR CURRENT AND HISTORICAL MATERIAL IN THIS

INFORMATION: (202) 691-5200 RELEASE IS EMBARGOED MEDIA CONTACT: (202) 691-5902 UNTIL 8:30 A.M. (EDT) INTERNET ADDRESS: http://www.bls.gov/cpi/ Thursday, August 14, 2008

CONSUMER PRICE INDEX: JULY 2008

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.5 percent in July, before seasonal adjustment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The July level of 219.964 (1982-84=100) was 5.6 percent higher than in July 2007.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 0.5 percent in July, prior to seasonal adjustment. The July level of 216.304 (1982-84=100) was 6.2 percent higher than in July 2007.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 0.4 percent in July on a not seasonally adjusted basis. The July level of 126.116 (December 1999=100) was 4.8 percent higher than in July 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 advanced 0.8 percent in July, following a 1.1 percent increase in June. The index for energy rose sharply for the third straight month, increasing 4.0 percent in July and accounting for about half of the overall increase in the all items index. The food index rose 0.9 percent in July after rising 0.8 percent in June. The index for food at home rose 1.2 percent in July after rising 1.0 percent in June. Indexes for five of the six major grocery store food groups rose at least 1.0 percent. The index for all items less food and energy increased 0.3 percent in July, the second straight such increase. The indexes for apparel and for recreation increased more sharply than in June, but the indexes for shelter and medical care rose more slowly.

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

	Seasonally adjusted										
Expenditure Category			Compound annual rate	Un- adjusted 12-mos.							
	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008	June 2008	July 2008	3-mos. ended July 2008	ended July 2008		
All Hames	0.4	0.0	0.0	0.0	0.0	4.4	0.0	10.0	F.0		
All items	0.4	0.0	0.3	0.2	0.6	1.1	8.0	10.6	5.6		
Food and beverages	.7	.4	.2	.9	.3	.7	.9	8.0	5.8		
Housing		.2	.4	.3	.5	.5	.6	6.5	3.9		
Apparel	.4	3	-1.3	.5	3	.1	1.2	4.2	.8		
Transportation	.5	7	.7	7	2.0	3.8	1.7	34.3	13.4		
Medical care		.1	.1	.2	.2	.2	.1	1.8	3.5		
Recreation Education and	.2	.1	.3	1	.1	.1	.4	2.4	1.7		
communication	.4	.1	.3	.4	.4	.5	.5	5.5	3.7		
Other goods and services Special indexes:	.4	.2	.4	.5	.4	.4	.4	4.6	4.0		
Energy	.7	5	1.9	.0	4.4	6.6	4.0	79.4	29.3		
FoodAll items less food and	.7	.4	.2	.9	.3	.8	.9	8.4	6.0		
energy	.3	.0	.2	.1	.2	.3	.3	3.5	2.5		

During the first seven months of 2008, the CPI-U rose at a 6.2 percent seasonally adjusted annualized rate (SAAR). This compares with a 4.1 percent increase for the 12 months ending December 2007. The energy index rose at a 33.1 percent SAAR in the first seven months of 2008 after increasing 17.4 percent in 2007. Gasoline prices increased at a 35.2 percent SAAR in 2008 after a 29.6 percent increase in 2007, while natural gas prices rose at a 71.3 percent SAAR after decreasing 0.4 percent in 2007. The food index has increased at a 7.6 SAAR for the first seven months of 2008 after increasing 4.9 percent in 2007. Excluding food and energy, the CPI-U has advanced at a 2.5 percent SAAR following a 2.4 percent increase in 2007.

The food and beverages index rose 0.9 percent in July. The index for food at home increased 1.2 percent, following a 1.0 percent rise in June. Five of the six major grocery store food group indexes increased at least 1.0 percent in July. The index for cereal and bakery products increased 1.8 percent in July and is 12.1 percent higher than in July 2007, while the fruits and vegetables index rose 1.2 percent in July and is 10.1 percent higher than a year ago. Within the fruits and vegetables group, the fresh fruits index was virtually unchanged in July, while the index for fresh vegetables rose 2.9 percent. The index for meats, poultry, fish, and eggs rose 1.0 percent in July after a 0.8 percent increase in June. The index for dairy and related products increased 1.6 percent in July, with the index for milk increasing 4.3 percent. The index for other food at home rose 1.0 percent in July after a 0.4 percent increase in June. The index for nonalcoholic beverages and beverage materials increased 0.7 percent in July. The other two components of the food and beverages index—food away from home and alcoholic beverages—increased 0.6 and 0.4 percent respectively.

The index for housing rose 0.6 percent in July after increasing 0.5 percent the previous month. The index for shelter increased 0.2 percent after a 0.3 percent increase in June. Within shelter, the indexes for rent and owners' equivalent rent increased 0.3 and 0.1 percent, respectively, while the index for lodging away from home increased 0.7 percent for the second straight month. The index for household energy rose 3.8 percent in July to a level 18.2 percent higher than in July 2007. The index for natural gas increased 7.4 percent in July. It was the sixth straight large increase and the index is up 32.7 percent since July 2007. The index for electricity increased 2.5 percent in July after declining 0.1 percent in June. The index for household furnishings and operations increased 0.4 percent in July after being virtually unchanged in June.

The transportation index advanced 1.7 percent in July, the third straight substantial increase. The index for gasoline increased 4.1 percent and accounted for over 80 percent of the increase in this group. (Prior to seasonal adjustment, gasoline prices increased 0.7 percent over their previous peak in June and are 37.9 percent higher than in July 2007.) The index for new vehicles increased 0.2 percent in July while the index for used cars and trucks declined 0.1 percent. During the last 12 months, new vehicle prices have declined 0.8 percent and prices for used cars and trucks have fallen 0.1 percent. The index for public transportation increased 1.1 percent in July, mostly due to a 1.3 percent increase in the index for airline fares. (Prior to seasonal adjustment, airline fares increased 2.1 percent in July and are 19.9 percent higher than in July 2007.)

The index for apparel rose 1.2 percent in July following a 0.1 percent increase in June. (Prior to seasonal adjustment, apparel prices declined 2.3 percent in July.) Apparel prices have increased 0.8 percent since July 2007.

Medical care prices rose 0.1 percent in July after rising 0.2 percent in June and are 3.5 percent higher than a year ago. The index for medical care commodities--prescription drugs, nonprescription drugs, and medical supplies—decreased 0.2 percent in July after a 0.1 percent increase in June. The index for medical care services increased 0.2 percent in July. The indexes for professional services and for hospital and related services increased 0.2 percent and 0.3 percent, respectively.

The index for recreation increased 0.4 percent in July, following a 0.1 percent increase in June. Increases in the indexes for pets and pet products and services, for sporting goods, and for admissions, more than offset declines in the indexes for photography and for toys. The index for video and audio was virtually unchanged in July.

The index for education and communication increased 0.5 percent in July, with both the education and communication components increasing 0.5 percent. Within the latter category, the indexes for information and information processing increased 0.6 percent, reflecting a 0.7 percent increase in the index for telephone services. The index for information technology, hardware and services rose 0.2 percent in July after declining for four months in a row.

The index for other goods and services increased 0.4 percent in July, the third consecutive such increase. The index for tobacco and smoking products rose 1.2 percent and the index for personal care increased 0.1 percent.

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

On a seasonally adjusted basis, the CPI for Urban Wage Earners and Clerical Workers increased 0.9 percent in July.

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

				Seasona	ally adjusted				Un-	
Expenditure Category			Compound annual rate	adjusted 12-mos.						
	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008	June 2008	July 2008	3-mos. ended July 2008	ended July 2008	
All items	0.4	0.0	0.4	0.2	0.7	1.2	0.9	11.9	6.2	
Food and beverages	.7	.3	.2	.9	.3	.8	.9	8.2	5.8	
Housing	.2	.2	.5	.4	.5	.5	.7	6.9	4.3	
Apparel	.8	.2 3	-1.2	.2	2	.0	.8	2.7	.7	
Transportation	.7	7	.7	7	2.1	4.0	1.8	36.7	14.4	
Medical care	.6	.1	.1	.2	.1	.2	.1	1.7	3.6	
Recreation	.2	.1	.3	2	.0	.2	.4	2.4	1.7	
Education and										
communication	.3	.1	.2	.4	.3	.5	.5	5.6	3.3	
Other goods and services	.5	.3	.4	.4	.5	.6	.5	6.4	4.6	
Special indexes:	.0	.0			.0	.0		0.1	1.0	
Energy	.8	7	1.9	2	4.5	6.8	4.0	81.3	29.7	
Food	.7	.3	.2	1.0	.3	.8	.9	8.6	6.0	
All items less food and										
energy	.3	.0	.1	.1	.2	.3	.3	3.2	2.5	

Consumer Price Index data for August are scheduled for release on Tuesday, September 16, 2008, at 8:30 A.M. (EDT).

Facilities for Sensory Impaired

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

Brief Explanation of the CPI

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

The CPIs are based on prices of food, clothing, shelter, and fuels, transportation fares, charges for doctors' and dentists' services, drugs, and other goods and services that people buy for day-to-day living. Prices are collected 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 by personal visits or telephone calls of the Bureau's trained representatives.

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

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

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

Note on Sampling Error in the Consumer Price Index

The CPI is a statistical estimate that is subject to sampling error because it is based upon a sample of retail prices and not the complete universe of all prices. BLS calculates and publishes estimates of the 1-month, 2-month, 6-month and 12-month percent change standard errors annually, for the CPI-U. These standard error estimates can be used to construct confidence intervals for hypothesis testing. For example, the estimated standard error of the 1 month percent change is 0.06 percent for the U.S. All Items Consumer Price Index. This means that if we repeatedly sample from the universe of all retail prices using the same methodology, and estimate a percentage change for each sample, then 95% of these estimates would be within 0.12 percent of the 1 month percentage change based on all retail prices. For a 1-month change of 0.2 percent in the All Items CPI for All Urban Consumers, we are 95 percent confident that the actual percent change based on all retail prices would fall between 0.08 and 0.32 percent. For the latest data, including information on how to use the estimates of standard error, see "Variance Estimates for Changes in the Consumer Price Index, January 2005-December 2005" in the CPI Detailed Report, February 2006. These data are available on the CPI home page (http://www.bls.gov/cpi), using the following link http://www.bls.gov/cpi/cpivar2006.pdf

Calculating Index Changes

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

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

Index Point Change

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

Percent Change

Index point difference	.616
Divided by the previous index	201.800
Equals	0.003
Results multiplied by one hundred	0.003x100
Equals percent change	0.3

Regions Defined

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

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

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

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

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

A Note on Seasonally Adjusted and Unadjusted Data

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

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

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

Seasonal factors used in computing the seasonally adjusted indexes are derived by the X-12-ARIMA Seasonal Adjustment Method. Seasonally adjusted indexes and seasonal factors are computed annually. Each year, the last 5 years of seasonally adjusted data are revised. Data from January 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 at (202) 691-6968, or by e-mail at <u>Wilson.Jeff@bls.gov</u>. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

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

CPI-U	Relative importance,	Unadju index		Unadji percent cl July 2008	nange to	Seasonally adjusted percent change from—			
O1 1-0	December 2007	June 2008	July 2008	July 2007	June 2008	Apr. to May	May to June	June to July	
Expenditure category									
All items	100.000	218.815 655.474	219.964 658.915	5.6	0.5	0.6	1.1	0.8	
Food and beverages		213.383	215.326	5.8	.9	.3	.7	.9	
Food	13.833	213.243	215.299	6.0	1.0	.3	.8	.9	
Food at home		213.171	215.785	7.1	1.2	.3	1.0	1.2	
Cereals and bakery products	1.030 1.807	245.758 202.914	250.321 205.075	12.1 4.3	1.9	1.6	.5 .8	1.8 1.0	
Meats, poultry, fish, and eggs		202.914	213.981	4.3 8.1	1.1 2.3	.1 1	.o 1.6	1.0	
Dairy and related products Fruits and vegetables		277.957	280.209	10.1	2.3 .8	i .0	2.8	1.0	
Nonalcoholic beverages and beverage materials		158.320	159.346	3.9	.6	.0 9	.2	.7	
Other food at home	1.852	183.804	185.725	6.5	1.0	5	.4	1.0	
Sugar and sweets		185.558	187.067	5.0	.8	.4	.0	.4	
Fats and oils	.205	196.150	201.205	15.8	2.6	.6	1.9	2.4	
Other foods	1.369	197.888	199.566	5.3	.8	.5	.2	.9	
Other miscellaneous foods 1 2		118.453	120.510	4.8	1.7	.2	2	1.7	
Food away from home ¹	6.173	215.015	216.376	4.6	.6	.4	.5	.6	
Food away from home ¹ Other food away from home ¹ ²	.297	149.873	151.120	4.4	.8	.7	.1	.8	
Alcoholic beverages		213.912	214.394	3.3	.2	.1	.1	.4	
Housing	42.427	217.941	219.610	3.9	.8	.5	.5	.6	
Shelter		247.083	248.075	2.5	.4	.2	.3	.2	
Rent of primary residence 3		242.640	243.367	3.7	.3	.2	.4	.3	
Lodging away from home ²	2.564	148.621	153.032	.0	3.0	1.3	.7	.7	
Owners' equivalent rent of primary residence ^{3 4} Tenants' and household insurance ^{1 2}		252.170	252.504	2.6	.1	.1	.3	.1	
	.325	119.092	118.764	1.9	3	.0	.6	3	
Fuels and utilities Household energy	5.128 4.215	231.412 213.762	239.039 221.742	16.0 18.2	3.3 3.7	2.4 2.8	1.8 2.1	3.3 3.8	
Fuel oil and other fuels		389.423	395.706	61.1	1.6	7.9	8.5	1.3	
Gas (piped) and electricity ³	3.864	213.375	221.805	14.8	4.0	2.3	1.5	4.0	
Water and sewer and trash collection services ²		150.554	152.063	5.5	1.0	.4	.4	.7	
Household furnishings and operations		127.625	127.884	.8	.2	.2	.0	.4	
Household operations ¹²	.737	148.006	148.290	5.4	.2	.8	.7	.2	
Apparel	3.731	117.019	114.357	.8	-2.3	3	.1	1.2	
Men's and boys' apparel		112.011	109.669	.1	-2.1	.3	9	.0	
Women's and girls' apparel		104.312	100.049	-1.2	-4.1	3	.5	2.0	
Infants' and toddlers' apparel	.185	111.555	109.218	.4	-2.1	9	4	3	
Footwear	.679	123.568	122.421	2.6	9	.0	.2	1.3	
Transportation	17.688	211.787	212.806	13.4	.5	2.0	3.8	1.7	
Private transportation		207.257	208.038	13.3	.4	2.0	3.8	1.7	
New and used motor vehicles ²		93.598	93.650	3	.1	1	.1	.2	
New vehicles		134.516	134.397	8	1	1	.2	.2	
Used cars and trucks ¹		135.980	135.840	1	1	3	3	1	
Motor fuel	5.482	347.418	349.731	38.3	.7	5.7	10.1	4.1	
Gasoline (all types)	5.215	344.981	347.357	37.9	.7	5.7	10.1	4.1	
Motor vehicle parts and equipment 1		127.824	129.118	6.3	1.0	.6	.8	1.0	
Motor vehicle maintenance and repair Public transportation	1.123 1.106	233.162 264.681	234.788 270.002	5.1 14.5	.7 2.0	.5 2.3	.6 3.4	.6 1.1	
Medical care	6.231	363.616	363.963	3.5	.1	.2	.2	.1	
Medical care commodities		295.194	294.777	1.6	1	7	.1	2	
Medical care services		384.685	385.361	4.1	.2	.5	.3	.2	
Professional services		311.317	311.926	3.6	.2	.7	.3	.2	
Hospital and related services ³		531.606	533.558	6.8	.4	.4	.4	.3	

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

CPI-U	Relative importance, December	Unadju index		Unadji percent cl July 2008	nange to	Seasonally adjusted percent change from—			
	2007	June 2008	July 2008	July 2007	June 2008	Apr. to May	May to June	June to July	
Expenditure category									
Recreation ² Video and audio ²	5.647	112.991	113.277	1.7	0.3	0.1	0.1	0.4	
video and audio 2	1.843	102.306	102.203	6	1	5	3	.0	
Education and communication 2	6.086	122.828	123.445	3.7	.5	.4	.5	.5	
Education ²	2.944	178.385	179.229	5.7	.5	.4	.4	.5	
Educational books and supplies	.207	443.309 513.743	444.382	6.2	.2	.4	.2	.8 .4	
Tuition, other school fees, and childcare Communication ²	2.736 3.142	84.394	516.264 84.840	5.7 1.5	.5 .5	.4 .3	.5 .6	.4 .5	
Information and information processing ^{1 2}	2.975	81.513	81.965	1.4	.6	.2	.5	.6	
Telephone services ^{1 2}	2.342	100.677	101.339	2.8	.7	.4	.8	.7	
Information technology, hardware and services ^{1 5}	.634	10.071	10.087	-4.2	.2	5	5	.2	
Personal computers and peripheral equipment ^{1 6}	.242	95.663	94.711	-11.8	-1.0	-1.8	-1.4	-1.0	
Other goods and services	3.277	345.885	346.810	4.0	.3	.4	.4	.4	
Tobacco and smoking products ¹	.731	589.904	596.782	7.7	1.2	.8	1.5	1.2	
Personal care Personal care products ¹	2.546 .639	201.537 158.868	201.545 158.989	3.0 .3	.0 .1	.2 4	.1 .0	.1 .1	
Personal care services ¹	.629	223.520	223.719	.s 3.2	.1	4 .4	.0 1	.1	
Miscellaneous personal services	1.044	340.547	340.077	4.8	1	.5	.3	.1	
Commodity and service group									
Commodities	41.269	180.534	181.087	7.8	.3	.9	1.9	1.2	
Food and beverages	14.914	213.383	215.326	5.8	.9	.3	.7	.9	
Commodities less food and beverages	26.356	161.337	161.301	9.0	.0	1.2	2.5	1.3	
Nondurables less food and beverages	15.519	213.489	213.363	16.0	1	2.4	4.1	1.2	
Apparel Nondurables less food, beverages, and apparel	3.731 11.787	117.019 278.584	114.357 280.062	.8 20.7	-2.3 .5	3 2.9	.1 5.7	1.2 2.2	
Durables	10.837	111.232	111.275	8	.0	2	.0	.2	
Services	58.731	256.668	258.422	4.1	.7	.5	.5	.5	
Rent of shelter ⁴	32.271	257.585	258.637	2.5	.4	.2	.3	.2	
Tenants' and household insurance 1 2	.325	119.092	118.764	1.9	3	.0	.6	3	
Gas (piped) and electricity ³	3.864	213.375	221.805	14.8	4.0	2.3	1.5	4.0	
Water and sewer and trash collection services ²	.913	150.554	152.063	5.5	1.0	.4	.4	.7	
Household operations ^{1 2}	.737	148.006	148.290	5.4	.2	.8	.7	.2	
Transportation services	5.350	245.759	247.869	5.6	.9	.8	1.1	.5	
Medical care services Other services	4.630 10.641	384.685 294.668	385.361 295.677	4.1 3.8	.2 .3	.5 .4	.3 .4	.2 .4	
Special indexes									
All items less food	86.167	219.757	220.758	5.5	.5	.7	1.1	.8	
All items less shelter	67.404	210.242	211.468	7.1	.6	.9	1.4	1.1	
All items less medical care	93.769	211.408	212.576	5.7	.6	.7	1.1	.9	
Commodities less food	27.436	163.385	163.364	8.7	.0	1.2	2.4	1.3	
Nondurables less food	16.599	213.538	213.447	15.1	.0	2.5	3.7	1.3	
Nondurables less food and apparel	12.868	271.235	272.612	19.2	.5	2.8	5.1	2.1	
Nondurables	30.432	214.783	215.628	11.0	.4	1.5	2.3	1.1	
Services less rent of shelter ⁴	26.460 54.101	275.200 246.219	277.982 248.007	6.0 4.0	1.0 .7	.9 .5	.8 .6	1.0 .6	
Energy	9.698	275.621	280.833	29.3	., 1.9	4.4	6.6	4.0	
All items less energy	90.302	214.600	215.335	3.0	.3	.2	.4	.4	
All items less food and energy	76.469	215.553	216.045	2.5	.2	.2	.3	.3	
Commodities less food and energy commodities	21.602	139.925	139.535	.6	3	1	.1	.5	
Energy commodities	5.834	351.886	354.423	39.7	.7	5.8	10.0	3.9	
Services less energy services	54.867	261.216	262.323	3.3	.4	.3	.4	.3	
Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.457 \$.153	\$.455 \$.152	-	-	-	-	-	

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

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

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

	Se	easonally adju	Seasonally adjusted annual rate percent change for							
CPI-U					3	months	ended-	_	6 mc ende	
	Apr. 2008	May 2008	June 2008	July 2008	Oct. 2007	Jan. 2008	Apr. 2008	July 2008	Jan. 2008	July 2008
Expenditure category										
All items	213.743	215.132	217.403	219.181	2.6	6.8	2.3	10.6	4.7	6.4
Food and beveragesFood	211.442 211.232	212.091 211.918	213.612 213.542	215.539 215.545	4.5 4.6	4.6 4.7	6.1 6.3	8.0 8.4	4.6 4.6	7.0 7.4
Food at home	211.085	211.620	213.706	216.227	4.5	5.7	8.3	10.1	5.1	9.2
Cereals and bakery products	239.619	243.503	244.840	249.210	5.0	7.6	19.5	17.0	6.3	18.2
Meats, poultry, fish, and eggs	201.404	201.610	203.295	205.361	3.4	2.7	3.4	8.1	3.0	5.7
Dairy and related products	207.992	207.808	211.086	214.537	12.9	2.3	4.5	13.2	7.5	8.8
Fruits and vegetables	274.120	274.113	281.911	285.411	4.0	16.3	3.0	17.5	10.0	10.0
Nonalcoholic beverages and beverage materials	159.868	158.445	158.735	159.796	4.1	4.1	7.7	2	4.1	3.7
Other food at home	181.508	182.434	183.140	184.951	2.3	3.5	12.7	7.8	2.9	10.2
Sugar and sweets	184.421	185.210	185.209	185.865	2.3	3.8	10.7	3.2	3.1	6.9
Fats and oils	191.560	192.640	196.211	200.870	4.6	12.8	26.2	20.9	8.6	23.5
Other foods	195.506	196.520	196.980	198.743	1.8	1.8	11.1	6.8	1.8	8.9
Other miscellaneous foods 1 2	118.500	118.744	118.453	120.510	6	1.1	12.1	7.0	.3	9.5
Food away from home 1	213.083	213.967	215.015	216.376	4.6	3.5	3.9	6.3	4.0	5.1
Other food away from home 1 2	148.667	149.666	149.873	151.120	3.6	1.6	5.6	6.8	2.6	6.2
Alcoholic beverages	212.894	213.067	213.246	214.173	3.6	3.3	3.7	2.4	3.4	3.1
Housing	214.850 245.335	215.876	216.918	218.267	2.2	3.5	3.7	6.5	2.9	5.1
Shelter Rent of primary residence ³	245.335	245.822	246.612 242.837	247.090 243.535	2.7	3.5	1.0	2.9	3.1	1.9
Lodging away from home ²	141.456	241.919			3.8 -1.3	4.5 5.1	2.9	3.4	4.2 1.8	3.2 -1.8
Owners' equivalent rent of primary residence ^{3 4}	251.461	143.357 251.656	144.426 252.299	145.394 252.610	-1.3 2.9	3.3	-13.5 2.3	11.6 1.8	3.1	-1.6 2.1
Tenants' and household insurance 1 2	118.422	118.411	119.092	118.764	.2	2.8	3.4	1.0	1.5	2.1
Fuels and utilities	216.921	222.094	226.160	233.540	2.9	6.0	24.0	34.4	4.5	2.3
Household energy	198.101	203.609	207.912	215.751	2.5	5.9	28.7	40.7	4.2	34.6
Fuel oil and other fuels	338.212	364.824	396.000	401.283	27.3	79.3	48.8	98.2	51.1	71.7
Gas (piped) and electricity ³	199.018	203.584	206.565	214.896	.6	.6	27.0	35.9	.6	31.4
Water and sewer and trash collection services ²	149.537	150.203	150.831	151.857	5.0	6.7	3.8	6.4	5.9	5.1
Household furnishings and operations	127.076	127.352	127.369	127.919	-1.7	.4	1.9	2.7	7	2.3
Household operations ^{1 2}	145.784	146.957	148.006	148.290	.9	5.2	8.5	7.1	3.1	7.8
Apparel	118.363	118.043	118.107	119.574	9	4.6	-4.6	4.2	1.8	3
Men's and boys' apparel	113.763	114.153	113.139	113.090	-2.0	1.9	2.9	-2.3	1	.3
Women's and girls' apparel	105.549	105.181	105.698	107.860	-1.6	7.3	-17.2	9.0	2.7	-5.0
Infants' and toddlers' apparel	114.388	113.408	112.922	112.638	9.7	4.5	-5.6	-6.0	7.0	-5.8
Footwear	124.302	124.290	124.489	126.047	-2.4	3.6	3.5	5.7	.5	4.6
Transportation	194.483	198.465	205.915	209.358	1.7	22.3	-2.5	34.3	11.5	14.4
Private transportation	190.264	194.122	201.450	204.899	1.3	23.0	-3.2	34.5	11.6	14.1
New and used motor vehicles ²	93.859	93.798	93.909	94.052	.0	3	-1.9	.8	1	6
New vehicles	134.772	134.693	134.990	135.300	-1.0	-1.1	-2.4	1.6	-1.1	4
Used cars and trucks ¹	136.787	136.325	135.980	135.840	2.8	.7	-1.2	-2.7	1.7	-2.0
Motor fuel	276.571	292.243	321.618	334.732	2.6	82.1	-8.8	114.6	36.7	39.9
Gasoline (all types)	274.251	289.943	319.107	332.237	2.6	82.7	-10.4	115.4	36.9	38.9
Motor vehicle parts and equipment 1	126.049	126.824	127.824	129.118	5.0	4.2	5.8	10.1	4.6	7.9
Motor vehicle maintenance and repair	230.660	231.822	233.321	234.818	2.4	5.3	5.2	7.4	3.8	6.3
Public transportation	244.145	249.869	258.462	261.275	9.3	10.9	8.1	31.2	10.1	19.1
Medical care	362.243	362.801	363.618	363.852	5.6	5.1	1.6	1.8	5.3	1.7
Medical care commodities	296.876	294.687	295.102	294.438	3.0	5.1	1.5	-3.2	4.1	9
Medical care services	381.990	383.752	384.727	385.353	6.4	5.1	1.6	3.6	5.7	2.6
Professional services	308.120	310.154	311.068	311.739	4.4	3.8	1.5	4.8	4.1	3.1
Hospital and related services ³	528.453	530.603	532.592	534.172	9.7	9.0	4.3	4.4	9.4	4.4

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

	Se	easonally adju	usted indexes	;	Seasonally adjusted annual in change for					cent
CPI-U					3	months	ended-	-	6 mo	
	Apr. 2008	May 2008	June 2008	July 2008	Oct. 2007	Jan. 2008	Apr. 2008	July 2008	Jan. 2008	July 2008
Expenditure category										
Recreation ² Video and audio ²	112.588 102.948	112.663 102.443	112.831 102.181	113.264 102.195	1.7 1.4	1.6 .8	1.2 -1.5	2.4 -2.9	1.6 1.1	1.8 -2.2
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ²	122.564 179.234 441.736 516.515 83.669	123.004 179.968 443.715 518.616 83.929	123.613 180.749 444.469 520.969 84.393	124.226 181.582 447.821 523.254 84.840	3.1 5.6 8.3 5.4	2.8 6.7 6.2 6.7 -1.3	3.3 5.4 4.8 5.4 1.3	5.5 5.3 5.6 5.3 5.7	2.9 6.1 7.2 6.0 4	4.4 5.4 5.2 5.4 3.5
Information and information processing ^{1 2} Telephone services ^{1 2} Information technology, hardware and services ^{1 5} Personal computers and peripheral equipment ^{1 6}	80.921 99.494 10.170 98.853	81.080 99.879 10.118 97.028	81.513 100.677 10.071 95.663	81.965 101.339 10.087 94.711	.5 1.9 -5.3 -11.1	-1.5 -1.5 5 -5.9 -12.2	1.4 2.4 -2.3 -8.2	5.3 7.6 -3.2 -15.7	5 .7 -5.6 -11.6	3.3 5.0 -2.8 -12.1
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	343.072 576.359 200.773 159.398 222.799 337.233	344.305 581.185 201.219 158.790 223.649 339.034	345.693 589.904 201.392 158.868 223.520 340.085	346.962 596.782 201.660 158.989 223.719 340.264	2.8 4.9 2.2 2 2.2 4.6	3.9 8.9 2.5 5 3.8 4.8	4.8 2.6 5.5 3.1 5.3 6.1	4.6 14.9 1.8 -1.0 1.7 3.6	3.3 6.9 2.4 3 3.0 4.7	4.7 8.6 3.6 1.0 3.5 4.8
Commodity and service group	307.233	333.004	040.000	040.204	4.0	4.0	0.1	5.0	4.1	4.0
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Transfer of shelter ⁴ Transfer of shelter ¹ Transfer of shelter ² Transfer of shelter ³ Transfer of shelter ⁴ Tra	173.718 211.442 152.734 195.857 118.363 248.038 111.417 253.456 255.735	175.279 212.091 154.620 200.497 118.043 255.265 111.227 254.643 256.268	178.550 213.612 158.506 208.661 118.107 269.755 111.258 255.872 257.040	180.657 215.539 160.622 211.267 119.574 275.611 111.425 257.269 257.575	2.1 4.5 .6 2.4 9 -1.7 9 3.0 2.6	11.5 4.6 15.6 29.9 4.6 38.4 2 3.7 3.7	.8 6.1 -2.0 .5 -4.6 2.4 -2.1 3.4	17.0 8.0 22.3 35.4 4.2 52.4 .0 6.2 2.9	6.7 4.6 7.9 15.3 1.8 16.6 5 3.3	8.6 7.0 9.5 16.7 3 25.0 -1.1 4.8 1.9
Tenants' and household insurance ^{1 2} Gas (piped) and electricity ³ Water and sewer and trash collection services ² Household operations ^{1 2} Transportation services Medical care services Other services	118.422 199.018 149.537 145.784 240.412 381.990 293.296	118.411 203.584 150.203 146.957 242.389 383.752 294.450	119.092 206.565 150.831 148.006 245.102 384.727 295.504	118.764 214.896 151.857 148.290 246.409 385.353 296.752	.2 .6 5.0 .9 2.9 6.4 3.4	2.8 .6 6.7 5.2 5.2 5.1 3.5	3.4 27.0 3.8 8.5 3.8 1.6 3.4	1.2 35.9 6.4 7.1 10.4 3.6 4.8	1.5 .6 5.9 3.1 4.1 5.7 3.5	2.3 31.4 5.1 7.8 7.0 2.6 4.1
Special indexes	044.400	045.000	040.005	040.000	0.0	7.4	4.7	40.0	4.7	0.0
All items less food All items less shelter All items less medical care Commodities less food Nondurables less food	206.241 154.972 197.193	215.688 205.548 207.649 156.814 202.150	218.065 208.438 209.955 160.607 209.702	219.806 210.755 211.774 162.695 212.335	2.3 2.6 2.4 .8	7.1 8.4 6.9 15.1 28.0	1.7 3.0 2.4 -1.8 2.1	10.9 14.4 11.2 21.5 34.4	4.7 5.5 4.6 7.7 13.2	6.2 8.5 6.7 9.2 17.2
Nondurables less food and apparel Nondurables Services less rent of shelter ⁴ Services less medical care services Energy	244.131 204.711 269.814 242.925 233.804	250.889 207.834 272.112 244.156 244.107	263.688 212.718 274.317 245.531 260.316	269.125 215.067 276.996 246.945 270.602	-2.2 3.0 2.8 2.6 2.6	34.9 15.6 3.6 3.2 43.6	3.7 4.5 6.7 3.7 5.6	47.7 21.8 11.1 6.8 79.4	14.9 9.1 3.2 2.9 21.4	23.8 12.8 8.8 5.2 37.7
All items less energy	213.314 214.398 140.193 281.614 259.084	213.786 214.832 140.010 297.965 259.944	214.624 215.526 140.156 327.625 261.005	215.529 216.230 140.792 340.411 261.729	2.6 2.3 1 4.1 3.2	3.4 3.1 1.2 82.5 3.9	2.0 1.2 7 -6.1 1.9	4.2 3.5 1.7 113.5 4.1	3.0 2.7 .6 37.8 3.5	3.1 2.3 .5 41.6 3.0

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

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

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

	am

CPI-U	Pricing schedule		Index	es			ent chan 2008 fro		Percent change to June2008 from—			
	1	Apr. 2008	May 2008	June 2008	July 2008	July 2007	May 2008	June 2008	June 2007	Apr. 2008	May 2008	
U.S. city average	М	214.823	216.632	218.815	219.964	5.6	1.5	0.5	5.0	1.9	1.0	
Region and area size ²												
Northeast urban	M M M	228.133 230.038 135.739	230.089 232.005 136.913	232.649 234.518 138.542	234.545 236.460 139.623	5.7 5.5 6.3	1.9 1.9 2.0	.8 .8 .8	5.0 4.7 5.8	2.0 1.9 2.1	1.1 1.1 1.2	
Midwest urban	M M M	205.393 206.590 131.484	207.168 208.291 132.682	208.968 209.813 134.018	210.071 211.003 134.595	5.6 5.3 5.9	1.4 1.3 1.4	.5 .6 .4	4.9 4.6 5.2	1.7 1.6 1.9	.9 .7 1.0	
50,000)	M	200.841	202.720	205.122	206.435	6.0	1.8	.6	5.5	2.1	1.2	
South urban	M M M	208.085 209.987 132.516	210.006 211.846 133.714	212.324 214.359 134.980	213.304 215.373 135.643	5.8 5.6 5.8	1.6 1.7 1.4	.5 .5 .5	5.3 5.0 5.2	2.0 2.1 1.9	1.1 1.2 .9	
50,000)	M	208.746	211.225	214.739	215.274	6.8	1.9	.2	6.6	2.9	1.7	
West urban	M	219.437 222.689 133.694	221.009 224.704 134.023	223.040 226.767 135.283	223.867 227.562 136.021	5.3 5.4 5.4	1.3 1.3 1.5	.4 .4 .5	4.9 5.0 4.7	1.6 1.8 1.2	.9 .9 .9	
Size classes												
A ⁴		196.191 132.974 207.238	197.898 133.997 209.308	199.840 135.330 211.989	200.941 136.055 212.555	5.4 5.8 5.8	1.5 1.5 1.6	.6 .5 .3	4.8 5.2 5.6	1.9 1.8 2.3	1.0 1.0 1.3	
Selected local areas ⁵												
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M M	212.662 224.625	214.932 226.651	215.738 229.033	217.459 229.886	5.8 5.7	1.2 1.4	.8 .4	4.7 5.4	1.4 2.0	.4 1.1	
NY-NJ-CT-PA	M	233.822	236.151	238.580	240.273	5.1	1.7	.7	4.5	2.0	1.0	
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1 1 1	- - -	235.344 204.882 202.357 139.649	- - -	241.258 206.941 206.413 142.065	6.3 5.0 6.2 5.7	2.5 1.0 2.0 1.7	-	-	-	-	
Atlanta, GA Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL	2 2 2 2	206.371 205.281 188.795 221.324	- - -	212.032 207.593 193.567 225.079	- - -	- - -	- - -	- - -	4.9 3.0 4.9 5.8	2.7 1.1 2.5 1.7	- - -	
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2 2	223.622 222.074 223.196	- - -	228.408 225.181 228.068	- - -	-	-	-	5.1 4.2 5.8	2.1 1.4 2.2	-	

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

Tampa-St. Petersburg-Clearwater, FL.

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

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

M - Every month.

^{1 -} January, March, May, July, September, and November.

^{2 -} February, April, June, August, October, and December.

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

³ Indexes on a December 1996=100 base.

Indexes on a December 1986=100 base.

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

Indexes on a November 1996=100 base.

Data not available.

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

CPI-W	Relative importance, December	Unadju index		Unadji percent cl July 2008	nange to	Seasonally adjusted percent change from—			
	2007	June 2008	July 2008	July 2007	June 2008	Apr. to May	May to June	June to July	
Expenditure category									
All items	100.000	215.223 641.082	216.304 644.303	6.2	0.5	0.7	1.2	0.9	
Food and beverages		212.700	214.662	5.8	.9	.3	.8	.9	
FoodFood at home	8.595	212.514 212.079	214.577 214.679	6.0 7.0	1.0 1.2	.3 .2	.8 1.0	.9 1.2	
Cereals and bakery products		246.493	250.972	12.2	1.8	1.5	.6	1.8	
Meats, poultry, fish, and eggs		202.424	204.557	4.2	1.1	.2	.8	1.0	
Dairy and related products	.965	208.510	213.582	7.9	2.4	2	1.6	1.7	
Fruits and vegetables		276.641	278.885	10.4	.8	.0	3.2	1.2	
Nonalcoholic beverages and beverage materials		157.309	158.527	3.7	.8	-1.0	.1	.8	
Other food at home	2.016	183.342	185.174	6.6	1.0	.6	.4	.9	
Sugar and sweets	.279	184.378	186.054	5.3	.9	.4	.0	.4	
Fats and oils	.232	197.155	201.821	15.9	2.4	.5	2.0	2.1	
Other foods	1.504	198.153	199.722	5.3	.8	.6	.2	.8	
Other miscellaneous foods 1 2	.438	118.879	121.015	4.9	1.8	.4	3	1.8	
Food away from home ¹ Other food away from home ¹ ²	6.305	214.851	216.177	4.6	.6	.4	.5	.6	
		149.306	150.232	4.0	.6	.8	.5	.6	
Alcoholic beverages		213.976	214.440	3.3	.2	.1	.1	.5	
Housing	39.994	213.441	215.026	4.3	.7	.5	.5	.7	
Shelter		239.198	239.845	2.6	.3	.2	.3	.2	
Rent of primary residence ³		241.623	242.276	3.6	.3	.2	.4	.3	
Lodging away from home ²	1.233	148.378	152.248	6	2.6	1.2	1.1	1	
Owners' equivalent rent of primary residence ^{3 4} Tenants' and household insurance ^{1 2}	20.888 .297	228.536 119.293	228.824 119.006	2.6 1.8	.1 2	.1 1	.2 .6	.1 2	
Fuels and utilities	5.637	228.843	236.381	15.7	3.3	2.4	1.7	3.3	
Household energy	4.670	209.843	217.640	17.8	3.7	2.8	2.0	3.8	
Fuel oil and other fuels		381.903	388.208	58.0	1.7	7.6	7.9	1.4	
Gas (piped) and electricity ³	4.347	211.398	219.612	15.0	3.9	2.4	1.5	4.0	
Water and sewer and trash collection services ²	.966	150.742	152.220	5.4	1.0	.4	.4	.7	
Household furnishings and operations		123.434	123.798	1.0	.3	.1	.1	.5	
Household operations ^{1 2}	.339	150.867	151.290	5.7	.3	1.0	.7	.3	
Apparel	3.998	116.706	113.978	.7	-2.3	2	.0	.8	
Men's and boys' apparel		112.395	109.969	.4	-2.2	.2	7	6 1.5	
Women's and girls' apparel		104.062 114.057	99.772 111.502	-1.9 .5	-4.1 -2.2	3 8	.5 5	1.5 5	
Infants' and toddlers' apparel Footwear		123.381	122.380	2.6	8	2	.2	1.4	
Transportation	20.054	213.633	214.533	14.4	.4	2.1	4.0	1.8	
Private transportation		210.423	211.201	14.4	.4	2.1	4.0	1.8	
New and used motor vehicles ²		92.714	92.686	4	.0	2	.0	.1	
New vehicles		135.728	135.556	8	1	1	.2	.2	
Used cars and trucks ¹		136.790	136.639	2	1	3	3	1	
Motor fuel	6.940	348.762	351.124	38.3	.7 .7	5.6 5.7	10.0 10.0	4.1	
Gasoline (all types) Motor vehicle parts and equipment ¹		346.459 127.750	348.888 128.997	37.9 6.3	1.0	5. <i>1</i> .6	10.0	4.1 1.0	
Motor vehicle maintenance and repair		235.550	237.324	5.0	.8	.5	.6	.7	
Public transportation	.767	261.779	266.259	14.1	1.7	2.4	3.5	1.0	
Medical care		363.628	363.942	3.6	.1	.1	.2	.1	
Medical care commodities	1.295	287.033	286.562	1.4	2	8	.1	2	
Medical care services		385.911	386.560	4.3	.2	.4	.2	.1	
Professional services		313.618	314.235	3.5	.2	.6	.3	.2	
Hospital and related services ³	1.260	527.948	529.798	7.3	.4	.4	.4	.3	

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

CPI-W	Relative importance, December	Unadju index		Unadju percent ch July 2008	nange to		onally adju it change f	
O1 1-W	2007	June 2008	July 2008	July 2007	June 2008	Apr. to May	May to June	June to July
Expenditure category								
Recreation ²	5.341 1.987	109.905 102.306	110.198 102.267	1.7 1	0.3	0.0 5	0.2 3	0.4 .1
Education and communication ²	5.987 2.377	119.264 176.148	119.852 176.879	3.3 5.6	.5 .4	.3 .4	.5 .3	.5 .5
Educational books and supplies Tuition, other school fees, and childcare Communication ²	.204 2.174 3.609	445.740 496.449 87.017	446.741 498.598 87.490	6.0 5.5 1.7	.2 .4 .5	.6 .4 .3	.1 .4 .6	.8 .5 .5
Information and information processing ^{1 2} Telephone services ^{1 2} Information technology, hardware and services ^{1 5}	3.488 2.869 .619	85.007 100.723 10.585	85.484 101.375 10.600	1.6 2.7 -3.6	.6 .6 .1	.2 .4 5	.6 .8 3	.6 .6 .1
Personal computers and peripheral equipment ^{1 6}	.228 3.508	95.766 358.419	94.691 359.961	-11.8 4.6	-1.1 .4	-1.8 .5	-1.3 .6	-1.1 .5
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹	1.183 2.325 .647 .560	592.248 199.404 159.052 223.838	599.180 199.495 159.237 223.994	7.9 2.9 .5 3.2	1.2 .0 .1 .1	.9 .2 4 .4	1.5 .1 .0 .0	1.2 .2 .1 .1
Miscellaneous personal services Commodity and service group	.910	341.921	341.763	4.8	.0	.6	.2	.1
Commodities	44.745 15.926	184.495 212.700	185.105 214.662	8.7 5.8	.3 .9	1.0 .3	2.1 .8	1.3 .9
Commodities less food and beverages Nondurables less food and beverages Apparel	28.819 17.315 3.998	167.344 225.585 116.706	167.376 225.595 113.978	10.3 17.7 .7	.0 .0 -2.3	1.4 2.7 2	2.8 4.5 .0	1.4 1.3 .8
Nondurables less food, beverages, and apparel Durables Services	13.318 11.504 55.255	298.593 111.769 251.365	300.341 111.820 252.991	22.7 5 4.2	.6 .0 .6	3.4 2 .5	6.1 .0 .5	2.5 .1 .6
Rent of shelter ⁴ Tenants' and household insurance ^{1 2} Gas (piped) and electricity ³	30 100	230.620 119.293 211.398	231.255 119.006	2.6 1.8	.3 2 3.9	.2 1 2.4	.3 .6 1.5	.0 .2 2 4.0
Water and sewer and trash collection services ²	.966 .339	150.742 150.867	219.612 152.220 151.290	15.0 5.4 5.7	1.0	.4 1.0	.4 .7	.7 .3 .5
Transportation services	5.266 3.897 10.042	243.395 385.911 283.449	245.005 386.560 284.449	4.8 4.3 3.5	.7 .2 .4	.7 .4 .4	1.0 .2 .3	.5 .1 .5
Special indexes								
All items less food All items less shelter All items less medical care	85.099 69.603 94.808	215.498 208.817 208.906	216.407 210.069 210.002	6.2 7.8 6.3	.4 .6 .5	.8 1.0 .7	1.3 1.6 1.3 2.8	.9 1.2 .9 1.4
Nondurables less food	29.844 18.341 14.343 33.241	169.169 225.276 290.127 220.813	169.213 225.309 291.760 221.740	10.1 16.9 21.3 12.0	.0 .0 .6 .4	1.4 2.5 3.2 1.6	4.3 5.7 2.7	1.4 1.3 2.3 1.1
Services less rent of shelter ⁴	25.155 51.358 11.610 88.390	243.780 241.422 277.597 208.458	246.411 243.071 282.579 209.062	6.0 4.1 29.7 3.1	1.1 .7 1.8	.9 .5 4.5	.8 .6 6.8	1.1 .6 4.0
All items less energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services	73.489 22.581 7.264 50.908	208.438 208.007 140.878 351.873 255.513	209.062 208.317 140.492 354.402 256.365	2.5 .8 39.4 3.2	.3 .1 3 .7 .3	.2 .2 1 5.7 .3	.4 .3 .2 9.9 .4	.4 .3 .4 4.0 .3
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.465 \$.156	\$.462 \$.155	-	-	-	-	-

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

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

Table 5. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group

	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for						
CPI-W					3 months ended—				6 months ended—		
	Apr. 2008	May 2008	June 2008	July 2008	Oct. 2007	Jan. 2008	Apr. 2008	July 2008	Jan. 2008	July 2008	
Expenditure category											
All items	209.543	211.044	213.601	215.507	2.7	7.7	2.4	11.9	5.1	7.0	
Food and beveragesFood	210.669 210.420	211.319 211.101	212.937 212.814	214.883 214.813	4.5 4.6	4.5 4.6	6.1 6.3	8.2 8.6	4.5 4.6	7.2 7.5	
Food at home	209.945	210.454	212.594	215.085	4.6	5.5	8.1	10.2	5.0	9.1	
Cereals and bakery products	240.305	243.972	245.533	249.875	4.8	7.6	20.2	16.9	6.2	18.6	
Meats, poultry, fish, and eggs	200.888	201.242	202.831	204.852	3.5	2.4	3.1	8.1	3.0	5.6	
Dairy and related products	207.558	207.156	210.453	214.042	12.5	2.0	4.3	13.1	7.1	8.6	
Fruits and vegetables	271.663	271.784	280.522	283.919	3.8	16.3	2.8	19.3	9.9	10.8	
Nonalcoholic beverages and beverage materials	159.034	157.428	157.651	158.971	3.8	3.7	7.7	2	3.8	3.7	
Other food at home	180.938	182.005	182.718	184.409	2.8	3.4	12.5	7.9	3.1	10.2	
Sugar and sweets	183.410	184.122	184.097	184.838	2.9	3.8	11.5	3.2	3.4	7.2	
Fats and oils	192.519	193.415	197.297	201.406	5.7	12.2	27.2	19.8	8.9	23.4	
Other foods	195.607	196.873	197.277	198.916	2.2	1.7	10.5	6.9	2.0	8.7	
Other miscellaneous foods 1 2	118.751	119.248	118.879	121.015	.1	1.0	11.1	7.8	.5	9.5	
Food away from home ¹ Other food away from home ^{1 2}	212.794	213.723	214.851	216.177	4.7	3.4	3.9	6.5	4.0	5.2	
	147.335	148.517	149.306	150.232	.9	2.4	4.8	8.1	1.6	6.4	
Alcoholic beverages	212.888	213.079	213.293	214.434	3.4	3.2	3.6	2.9	3.3	3.2	
Housing	210.427 237.943	211.451 238.312	212.511 239.047	213.943 239.431	2.4 2.9	3.5 3.5	4.6 1.7	6.9 2.5	3.0 3.2	5.7 2.1	
Rent of primary residence ³	240.466	240.917	241.841	242.535	3.8	4.2	2.9	3.5	4.0	3.2	
Lodging away from home ²	141.337	142.993	144.505	144.351	9	6.2	-13.7	8.8	2.6	-3.1	
Owners' equivalent rent of primary residence ^{3 4}	227.924	228.112	228.635	228.943	2.8	3.4	2.3	1.8	3.1	2.0	
Tenants' and household insurance 1 2	118.683	118.615	119.293	119.006	.2	2.6	3.2	1.1	1.4	2.2	
Fuels and utilities	214.459	219.616	223.395	230.774	2.8	5.7	23.3	34.1	4.3	28.6	
Household energy	194.506	199.931	203.870	211.612	2.4	5.6	27.7	40.1	4.0	33.7	
Fuel oil and other fuels	334.332	359.850	388.227	393.808	27.8	76.4	43.8	92.5	50.1	66.4	
Gas (piped) and electricity ³	196.843	201.596	204.597	212.785	.6	.9	26.5	36.5	.7	31.4	
Water and sewer and trash collection services ²	149.736	150.387	151.009	152.020	5.0	6.6	3.7	6.2	5.8	5.0	
Household furnishings and operations	122.893	123.075	123.200	123.832	-1.4	.8	1.7	3.1	3	2.4	
Household operations ^{1 2}	148.403	149.816	150.867	151.290	2.0	4.4	8.4	8.0	3.2	8.2	
Apparel	118.109	117.867	117.920	118.892	2	5.6	-5.4	2.7	2.7	-1.4	
Men's and boys' apparel	114.080	114.340	113.486	112.842	1	5.0	1.0	-4.3 7.0	2.4 2.8	-1.7 -6.3	
Women's and girls' apparelInfants' and toddlers' apparel	105.369 117.342	105.056 116.416	105.595 115.785	107.177 115.245	-1.0 8.7	6.7 4.8	-18.0 -3.6	-7.0	6.7	-6.3 -5.3	
Footwear	124.364	124.059	124.267	126.005	-2.4	2.9	4.7	5.4	.2	5.1	
Transportation	194.993	199.181	207.141	210.841	1.6	24.6	-2.8	36.7	12.5	15.2	
Private transportation	191.970	196.071	203.949	207.657	1.3	25.2	-3.3	36.9	12.6	15.1	
New and used motor vehicles ²	93.051	92.890	92.928	93.007	.2	.0	-1.7	2	.1	-1.0	
New vehicles	136.052	135.905	136.143	136.460	-1.3	-1.0	-2.1	1.2	-1.2	4	
Used cars and trucks ¹	137.616	137.145	136.790	136.639	2.7	.7	-1.3	-2.8	1.7	-2.0	
Motor fuel	277.925	293.566	322.859	336.117	2.6	82.2	-8.5	113.9	36.7	39.9	
Gasoline (all types)	275.644	291.449	320.576	333.854	2.4	82.6	-10.1	115.2	36.8	39.1	
Motor vehicle parts and equipment 1	126.032	126.742	127.750	128.997	5.0	5.3	5.3	9.7	5.1	7.5	
Motor vehicle maintenance and repair	233.139	234.314	235.703	237.365	2.1	5.3	5.1	7.5	3.7	6.3	
Public transportation	241.831	247.717	256.314	258.873	8.7	9.7	8.2	31.3	9.2	19.2	
Medical care	362.359	362.884	363.629	363.864	5.9	5.4	1.4	1.7	5.7	1.5	
Medical care commodities	288.672	286.461	286.749	286.207	3.0	5.5	.6	-3.4	4.3	-1.4	
Medical care services	383.404	385.115	386.038	386.607	6.7	5.4	1.7	3.4	6.1	2.5	
Professional services	310.676	312.553	313.396	314.053	4.6	3.8	1.4	4.4	4.2	2.9	
Hospital and related services ³	524.768	527.119	529.160	530.663	10.4	9.5	5.1	4.6	9.9	4.8	

Table 5. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, by expenditure category and commodity and service group-Continued

	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for						
CPI-W					3 months ended—				6 months ended—		
	Apr.	May	June	July	Oct.	Jan.	Apr.	July	Jan.	July	
	2008	2008	2008	2008	2007	2008	2008	2008	2008	2008	
Expenditure category											
Recreation ²	109.514	109.561	109.737	110.173	1.8	1.3	1.2	2.4	1.5	1.8	
	102.975	102.431	102.166	102.269	1.8	1.5	9	-2.7	1.7	-1.8	
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ^{1 2} Information technology, hardware and services ^{1 5}	118.807 176.831 443.977 498.741 86.243 84.320 99.566 10.671	119.217 177.579 446.426 500.792 86.495 84.511 99.939 10.621	119.805 178.167 446.991 502.545 87.016 85.007 100.723 10.585	120.439 179.067 450.380 504.965 87.490 85.484 101.375 10.600	2.6 5.1 8.7 4.7 .8 .8 1.7	2.2 6.9 5.6 7.0 -1.2 -1.3 6	2.9 5.3 3.8 5.4 1.5 1.5 2.4 -2.4	5.6 5.2 5.9 5.1 5.9 5.6 7.5	2.4 6.0 7.1 5.9 2 2 .5	4.3 5.2 4.8 5.2 3.7 3.5 4.9 -2.5	
Personal computers and peripheral equipment ^{1 6} Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹	98.820	97.010	95.766	94.691	-10.7	-12.1	-8.6	-15.7	-11.4	-12.2	
	354.577	356.181	358.283	360.084	3.0	4.5	4.5	6.4	3.7	5.4	
	578.296	583.296	592.248	599.180	5.0	9.3	2.5	15.2	7.1	8.7	
	198.597	199.078	199.288	199.599	2.0	2.2	5.6	2.0	2.1	3.8	
	159.585	158.993	159.052	159.237	1	6	3.6	9	4	1.4	
Personal care services 1	223.088	223.922	223.838	223.994	2.1	4.0	5.1	1.6	3.0	3.4	
	338.418	340.592	341.405	341.783	4.6	4.6	6.0	4.0	4.6	5.0	
Commodities	176.517	178.328	182.091	184.380	2.3	13.1	.5	19.0	7.5	9.4	
	210.669	211.319	212.937	214.883	4.5	4.5	6.1	8.2	4.5	7.2	
	157.146	159.383	163.920	166.283	1.0	18.2	-2.4	25.4	9.3	10.6	
	204.907	210.341	219.911	222.730	2.9	33.5	.3	39.6	17.2	18.3	
	118.109	117.867	117.920	118.892	2	5.6	-5.4	2.7	2.7	-1.4	
Nondurables less food, beverages, and apparel Durables Services Rent of shelter ⁴ Tenants' and household insurance ^{1 2} Gas (piped) and electricity ³	263.062 112.004 248.302 229.311 118.683	271.995 111.755 249.457 229.711 118.615	288.571 111.778 250.646 230.376 119.293	295.649 111.904 252.098 230.750 119.006	-3.0 5 3.0 2.8	42.9 .6 3.4 3.5 2.6	2.6 -1.8 4.0 1.5 3.2	59.5 4 6.3 2.5	17.8 .0 3.2 3.1 1.4	27.9 -1.1 5.1 2.0 2.2	
Water and sewer and trash collection services ²	196.843	201.596	204.597	212.785	.6	.9	26.5	36.5	.7	31.4	
	149.736	150.387	151.009	152.020	5.0	6.6	3.7	6.2	5.8	5.0	
	148.403	149.816	150.867	151.290	2.0	4.4	8.4	8.0	3.2	8.2	
	239.245	240.862	243.223	244.333	2.3	4.5	3.5	8.8	3.4	6.1	
	383.404	385.115	386.038	386.607	6.7	5.4	1.7	3.4	6.1	2.5	
Other services Special indexes	281.941	283.039	283.979	285.261	3.2	3.0	3.2	4.8	3.1	4.0	
All items less food	209.197 201.457 203.139 159.167 205.613	210.840 203.388 204.658 161.360 210.849	213.542 206.640 207.249 165.803 219.878	215.430 209.123 209.190 168.143 222.640	2.3 2.6 2.5 1.1 2.9	8.2 9.5 7.8 17.6 31.3	1.7 2.7 2.5 -2.2	12.5 16.1 12.5 24.5 37.5	5.2 6.0 5.1 9.0 16.2	7.0 9.2 7.3 10.3 17.6	
Nondurables less food and apparel Nondurables Services less rent of shelter ⁴ Services less medical care services Energy	257.678	265.929	281.115	287.558	-2.6	39.3	2.9	55.1	16.5	26.4	
	208.946	212.335	218.042	220.363	4.3	17.4	3.9	23.7	10.6	13.4	
	238.684	240.775	242.816	245.434	2.4	3.2	7.0	11.8	2.8	9.4	
	238.224	239.416	240.801	242.231	2.5	3.1	4.1	6.9	2.8	5.5	
	234.484	244.995	261.655	272.093	2.5	45.9	4.3	81.3	22.3	37.5	
All items less energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services	207.378	207.772	208.598	209.458	2.7	3.4	2.1	4.1	3.0	3.1	
	207.131	207.468	208.116	208.747	2.3	3.1	1.3	3.2	2.7	2.2	
	141.088	140.914	141.128	141.700	.2	1.9	7	1.7	1.0	.5	
	281.575	297.683	327.093	340.121	3.8	82.6	-6.7	112.9	37.7	40.9	
	253.802	254.534	255.507	256.168	3.2	3.7	2.2	3.8	3.4	3.0	

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

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

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

All items Indexes Percent change to Percent change to CPI-W Pricing July2008 from-June2008 fromschedule May June July May May Apr. July June June Apr. 2008 2008 2008 2008 2007 2008 2008 2007 2008 2008 210.698 212.788 215.223 216.304 6.2 1.7 0.5 5.6 2.1 1.1 U.S. city average М Region and area size² Northeast urban М 224.794 227.114 229.829 231.488 6.2 1.9 .7 5.5 2.2 1.2 Size A - More than 1,500,000 .. 225.144 227.412 230.120 231.808 M 6.1 1.9 .7 .7 5.3 2.2 1.2 Size B/C - 50,000 to 1,500,000 ³ 136.141 137.624 139.286 140.253 6.6 1.9 6 1 1.2 М 202.912 206.038 М 200.788 204.867 6.1 1.5 .6 5.3 2.0 1.0 Midwest urban Size A - More than 1,500,000 .. 200.989 202.969 204.509 205.761 .6 .5 Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ 5.7 1.4 4.8 1.8 .8 131.354 132.867 134.409 135.037 6.5 16 5.8 23 12 M Size D - Nonmetropolitan (less than .7 М 201.494 204.023 205.452 6.6 2.0 6.0 2.4 50,000) 199.325 1.3 205.669 207.912 64 5 South urban М 210.469 211.438 17 58 23 12 Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ 208.511 210.748 213.549 214.379 6.2 1.7 .4 5.6 2.4 1.3 М 131.428 132.808 134.222 134.952 6.4 1.6 .5 5.7 2.1 1.1 Size D - Nonmetropolitan (less than 50,000) Μ 209.641 212.533 216.357 216.901 7.5 2.1 .3 7.3 3.2 1.8 214.355 216.029 218.508 219.248 6.0 West urban 1.5 5.4 1.1 216.055 221.232 .3 5.7 218.141 220.603 6.2 1.4 1.1 .5 Μ 133.570 134.133 135.738 136.478 5.9 1.7 5.1 1.2 Size classes A 4 М 194.886 196.844 199.028 200.009 6.0 1.6 .5 5.4 1.1 2.1 B/C ³ 132.471 133.729 135.240 135.986 6.4 1.7 .6 .3 5.7 2.1 1.1 М 205.951 208.246 211.929 1.8 6.0 Μ 211.236 6.4 1.4 Selected local areas⁵ М 205 885 208 403 209 021 211.020 62 Chicago-Gary-Kenosha, IL-IN-WI 13 1.0 49 1.5 .3 Los Angeles-Riverside-Orange County, CA ... M 217.914 219.702 222.435 223.245 6.6 1.6 .4 6.1 2.1 1.2 New York-Northern N.J.-Long Island, 230.923 .7 NY-NJ-CT-PA Μ 228.215 233,776 235.446 5.9 2.0 5.2 2.4 1.2 Boston-Brockton-Nashua, MA-NH-ME-CT 235.419 240.511 6.2 2.2 Cleveland-Akron, OH

195.898

206.258

139.332

2

2

205.801

201.037

188.463

219.456

223.295

217.913

218.483

M - Every month.

Dallas-Fort Worth, TX

Philadelphia-Wilmington-Atlantic City,

Washington-Baltimore, DC-MD-VA-WV 6

Atlanta, GA

Detroit-Ann Arbor-Flint, MI

Houston-Galveston-Brazoria, TX

Miami-Fort Lauderdale, FL

San Francisco-Oakland-San Jose, CA

Seattle-Tacoma-Bremerton, WA

PA-NJ-DE-MD

Tampa-St. Petersburg-Clearwater, FL.

198.063

210.830

141.622

5.7

7.5

5.9

1.1

2.2

1.6

5.5

3.5

5.7

6.1

5.5

4.7

6.2

3.0

1.2

2.8

2.0

2.3

1.6

2.3

212.013

203.524

193.742

223.849

228.429

221.454

223.573

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

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

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

^{1 -} January, March, May, July, September, and November.

^{2 -} February, April, June, August, October, and December.

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

Indexes on a December 1996=100 base.

Indexes on a December 1986=100 base.

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

Indexes on a November 1996=100 base.

Data not available.

Table 7. Chained Consumer Price Index for All Urban Consumers (C-CPI-U): U.S. city average, by expenditure category and commodity and service group

(December 1999=100, unless otherwise noted)

C-CPI-U	Relative importance,	Unadju: index		Unadjusted percent change to July 2008 from—			
0 01 1 0	2005-2006	June 2008	July 2008	July 2007	June 2008		
Expenditure category							
All items	100.000	125.582	126.116	4.8	0.4		
Food and beverages	14.726	125.366	126.459	5.6	.9		
Food	13.648	125.480	126.641	5.8	.9		
Food at home	7.557	122.956	124.391	6.8	1.2		
Food away from home	6.091	128.835	129.640	4.5	.6		
Alcoholic beverages	1.077	124.295	124.546	3.3	.2		
Housing	42.421	129.332	130.200	3.6	.7		
Shelter	32.409	130.287	130.773	2.5	.4		
			175.270		3.2		
Fuels and utilities	5.004	169.849		14.9			
Household furnishings and operations	5.008	95.995	96.105	.2	.1		
Apparel	3.988	86.976	84.768	1	-2.5		
Transportation	17.393	137.800	138.367	10.9	.4		
Private transportation	16.285	138.528	138.954	10.7	.3		
Public transportation	1.108	129.942	132.480	14.3	2.0		
Medical care	6.085	141.538	141.656	3.2	.1		
Medical care commodities	1.615	125.019	124.847	1.5	1		
Medical care services	4.470	147.718	147.959	3.9	.2		
Recreation	5.935	105.473	105.634	.8	.2		
Education and communication	6.196	107.059	107.565	3.1	.5		
Education	2.771	165.233	166.019	6.1	.5		
Communication	3.425	74.114	74.463	.8	.5		
Other goods and services	3.257	128.576	128.601	3.9	.0		
Commodity and service group							
Services	58.427	133.027	133.831	3.9	.6		
Commodities	41.573	116.266	116.468	6.0	.2		
Durables	11.817	83.274	83.257	-1.4	.0		
	29.756	133.843	134.179	9.1	.3		
Nondurables							
All items less food and energy	77.561	117.363	117.543	2.2	.2		
Energy	8.790	232.483	237.294	28.3	2.1		

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.