

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

FOR TECHNICAL INFORMATION:

Patrick C. Jackman (202) 691-7000 USDL-05-304

CPI 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. (EST) INTERNET ADDRESS: http://www.bls.gov/cpi/ Wednesday, February 23, 2005

CONSUMER PRICE INDEX: JANUARY 2005

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.2 percent in January, before seasonal adjustment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The January level of 190.7 (1982-84=100) was 3.0 percent higher than in January 2004.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 0.2 percent in January, prior to seasonal adjustment. The January level of 186.3 (1982-84=100) was 3.0 percent higher than in January 2004.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 0.2 percent in January on a not seasonally adjusted basis. The January level of 111.1 (December 1999=100) was 2.6 percent higher than in January 2004. Please note that the indexes for the post-2003 period are subject to revision. Previously published and revised data for 2003 and 2004 are shown on page 5.

CPI for All Urban Consumers (CPI-U)

On a seasonally adjusted basis, the CPI-U, which was unchanged in December, increased 0.1 percent in January. The food index also increased 0.1 percent in January after registering no change in December. A 0.2 percent decrease in the index for food at home was more than offset by a 0.5 percent increase in the index for food away from home. Energy costs declined 1.1 percent, following a 1.3 percent drop in December. Within energy, the index for petroleum-based energy declined 2.2 percent while the index for energy (cont. on page 2)

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

			Un-						
								Compound	adjusted
Expenditure		Chai	nges fro	m prece	eding m	onth		annual rate	12-mos.
Category			20	04			2005	3-mos. ended	ended
	July	Aug.	Sep.	Oct.	Nov.	Dec.	Jan.	Jan.'05	Jan.'05
All Items	1	.1	.2	.6	.3	.0	.1	1.3	3.0
Food and beverages	.3	.0	.0	.5	.3	.0	.1	1.5	2.8
Housing	.3	.1	.3	.2	.3	.2	.1	2.5	3.0
Apparel	5	3	.0	.0	.2	4	.3	.7	.3
Transportation	-1.1	3	.2	2.1	.2	7	2	-2.6	4.5
Medical care	.3	.3	.3	.4	.3	.3	.4	3.9	4.3
Recreation	1	2	.2	.1	.1	.0	.1	.7	.9
Education and									
communication	.1	.0	.4	2	.4	.1	.1	2.2	1.4
Other goods and									
services	.3	.2	.2	.2	.1	.4	.4	3.6	2.6
Special indexes:									
Energy	-2.4	3	3	4.0	1.0	-1.3	-1.1	-6.0	10.6
Food	.3	.0	1	.6	.3	.0	.1	1.5	2.9
All items less									
food and energy	.1	.1	.3	.2	.2	.2	.2	2.0	2.3

Note: Seasonal factors have been recalculated to reflect developments during 2004. For this reason, some of the seasonally adjusted figures above and elsewhere in this report differ from those previously published. See the technical note on page 9 for details.

services rose 0.1 percent. The index for all items less food and energy increased 0.2 percent in January, the same as in each of the preceding three months.

The food and beverages index rose 0.1 percent in January. The index for food at home decreased for the second consecutive month--down 0.2 percent in January. A 4.6 percent decline in the index for fruits and vegetables more than offset increases in the other five major grocery store food groups. Within the fruits and vegetables group, the index for fresh vegetables declined 11.8 percent while the index for fresh fruits was virtually unchanged. The index for processed fruits and vegetables increased 1.0 percent. (Prior to seasonal adjustment, fresh vegetable and fresh fruit prices declined 8.2 and 1.0 percent, respectively, while prices for processed fruits and vegetables rose 3.2 percent.) The index for dairy products, which declined in each of the preceding six months after advancing sharply in the first half of 2004, increased 2.2 percent in January. Fresh whole milk prices rose 3.8 percent to a level 10.5 percent above their level in January 2004. The index for meats, poultry, fish, and eggs increased 0.2 percent in January. Price increases for pork, poultry, beef, and fish and seafood were partially offset by a decrease in egg prices. The index for eggs fell 3.2 percent in January and was 23.0 percent lower than a year ago. The index for other food at home rose 0.8 percent, reflecting increases in the indexes for spices, seasonings, condiments, and sauces and for butter and margarine. The indexes for nonalcoholic beverages and for cereal and bakery products increased 0.4 and 0.1 percent, respectively. The other two components of the food and beverages index--food away from home and alcoholic beverages-increased 0.5 and 0.2 percent, respectively.

The index for housing increased 0.1 percent in January, following a 0.2 percent rise in December. The index for shelter increased 0.2 percent in January, the same as in December. Within shelter, the indexes for rent and for owners' equivalent rent each increased 0.3 percent, while the index for lodging away from home fell 0.7 percent. (Prior to seasonal adjustment, the index for lodging away from home increased 3.3 percent.) The index for fuels and utilities, which increased 0.2 percent in December, declined 0.1 percent in January. The index for fuel oil declined sharply for the second consecutive month--down 5.2 percent in January. The index for energy services rose 0.1 percent, as a 3.0 percent decrease in the index for natural gas was more than offset by a 1.7 percent increase in the index for electricity. The index for water and sewerage maintenance rose 1.3 percent in January. The index for household furnishings and operations, which was unchanged in December, rose 0.1 percent in January.

The transportation index fell 0.2 percent in January as a decrease in gasoline prices more than offset an increase in prices for new and used vehicles. The gasoline index declined 2.1 percent in January. (Prior to seasonal adjustment, gasoline prices declined for the sixth time in the last seven months--down 3.0 percent in January to a level 9.9 percent lower than their peak level recorded in June 2004.) The index for new vehicles increased for the fourth consecutive month--up 0.7 percent in January. (As of January, about 80 percent of the new vehicle sample was represented by 2005 models. The 2005 models will continue to be phased in, with appropriate adjustments for quality change, over the next several months as they replace old models at dealerships.) The index for used cars and trucks increased 0.1 percent in January. The index for public transportation decreased 0.8 percent in January, reflecting another decline in airline fares. Airline fares fell 0.9 percent in January and were 3.2 percent lower than a year earlier.

The index for apparel rose 0.3 percent in January, following a 0.4 percent decline in December. (Prior to seasonal adjustment, apparel prices fell 2.3 percent, reflecting post-holiday discounting.)

Medical care costs rose 0.4 percent in January and are 4.3 percent higher than a year ago. The index for medical care commodities--prescription drugs, nonprescription drugs, and medical supplies--increased 0.3 percent. The index for medical care services rose 0.4 percent in January. The indexes for professional services and for hospital and related services increased 0.3 and 0.5 percent, respectively.

The index for recreation increased 0.1 percent in January. Increases in the indexes for sporting goods and for admissions to movies, theaters, concerts, and sporting events--up 0.7 and 0.8 percent, respectively-more than offset declines in the indexes for most other recreational goods.

The index for education and communication increased 0.1 percent in January. Educational costs increased 0.3 percent, while communication costs were unchanged. Within the latter group, an increase in the index for personal computers and peripheral equipment--up 0.7 percent--was offset by declines in the indexes

for computer software and accessories and for telephone hardware, calculators, and other consumer information items--down 0.7 and 1.2 percent, respectively.

The index for other goods and services increased 0.4 percent in January, reflecting a 1.9 percent increase in the index for tobacco and smoking products. Prices for cigarettes rose 2.0 percent, reflecting the pass through of a wholesale price increase, decreased discounting, and selected state tax increases. It was their largest increase since a 2.5 percent rise in August 2002.

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 0.1 percent in January.

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

Tuble B. Tereont changes in		Un-							
								Compound	adjusted
Expenditure		Char	nges fro	m prece	eding m	onth	_	annual rate	12-mos.
Category			20	04			2005	3-mos. ended	ended
	July	Aug.	Sep.	Oct.	Nov.	Dec.	Jan.	Jan.'05	Jan.'05
All Items	1	.1	.2	.6	.3	1	.1	1.3	3.0
Food and beverages	.2	.1	1	.5	.3	0.	.1	1.3	2.8
Housing	.2	.2	.2	.2	.3	.2	.2	2.8	2.9
Apparel	4	3	.1	.0	.2	3	.5	1.3	.3
Transportation	-1.0	2	.4	2.2	.1	5	3	-3.1	5.0
Medical care	.3	.3	.4	.3	.3	.3	.3	3.9	4.5
Recreation	3	1	.1	.1	.1	1	.2	.8	.9
Education and									
communication	.0	1	.4	3	.3	.1	.1	1.8	.7
Other goods and									
services	.4	.2	.2	.1	.2	.4	.5	4.5	2.8
Special indexes:									
Energy	-2.4	5	3	4.2	.7	-1.3	-1.3	-7.2	10.6
Food	.3	.0	1	.6	.3	.0	.1	1.3	2.8
All items less									
food and energy	.2	.1	.3	.2	.2	.2	.2	2.1	2.2

Consumer Price Index data for February are scheduled for release on Wednesday, March 23, 2005, at 8:30 A.M. (EST).

NOTE ON REVISIONS TO C-CPI-U INDEXES

In accordance with the previously-announced schedule, the Bureau of Labor Statistics is revising the 2003 and 2004 values of the Chained Consumer Price Index for All Urban Consumers (C-CPI-U), effective with the release of January 2005 data.

The C-CPI-U was introduced with release of July data on August 16, 2002. The index in its final form employs a Tornqvist formula and utilizes expenditure data in adjacent time periods in order to reflect the effect of any substitution that consumers make across item categories in response to changes in relative prices. The C-CPI-U was designed to be a closer approximation to a "cost-of-living" index than the CPI-U and CPI-W. The use of expenditure data for both a base period and a current period distinguishes the C-CPI-U from the other CPI measures, which use only a single expenditure base period to compute price change over time.

Because the current expenditure data required for the calculation of the C-CPI-U are available only with a time lag, the index is issued first in preliminary form, using the latest available expenditure data at the time of publication, and is subject to two subsequent revisions. The preliminary values for each month of the preceding two years are revised annually with release of the January index. Expenditure data for the year 2003 are now available, and the C-CPI-U indexes for that year are now in final form. The initial indexes for 2004 are now revised interim indexes. The C-CPI-U U.S. All Items index values for 2003 and 2004 as originally published and revised are shown below.

For more information on the C-CPI-U, write to:

Bureau of Labor Statistics Division of Consumer Prices and Price Indexes 2 Massachusetts Ave. NE, Room 3130 Washington, DC 20212

Or contact Patrick Jackman or Rob Cage either by telephone at (202) 691-6952 or by electronic mail at <u>Jackman.Patrick@bls.gov</u> or <u>Cage.Rob@bls.gov</u>.

U.S. City Average C-CPI-U All Items

2003	Interim	Final
January	106.4	106.5
February	107.2	107.3
March	107.9	107.9
April	107.7	107.7
May	107.5	107.5
June	107.6	107.6
July	107.7	107.7
August	108.0	108.2
September	108.3	108.5
October	108.2	108.4
November	107.8	108.0
December	107.6	107.8
Annual average	107.7	107.8
2004	Initial	Interim
January	108.1	108.3
January February	108.1 108.7	108.3 108.9
January February March	108.1 108.7 109.4	108.3 108.9 109.6
January February	108.1 108.7 109.4 109.7	108.3 108.9 109.6 109.9
January February March	108.1 108.7 109.4	108.3 108.9 109.6
January February March April	108.1 108.7 109.4 109.7	108.3 108.9 109.6 109.9 110.3 110.6
January February March April May	108.1 108.7 109.4 109.7 110.1 110.4 110.3	108.3 108.9 109.6 109.9 110.3 110.6 110.5
January February March April May June	108.1 108.7 109.4 109.7 110.1 110.4	108.3 108.9 109.6 109.9 110.3 110.6
January February March April May June July	108.1 108.7 109.4 109.7 110.1 110.4 110.3	108.3 108.9 109.6 109.9 110.3 110.6 110.5
January February March April May June July August	108.1 108.7 109.4 109.7 110.1 110.4 110.3 110.3	108.3 108.9 109.6 109.9 110.3 110.6 110.5
January February March April May June July August September	108.1 108.7 109.4 109.7 110.1 110.4 110.3 110.3	108.3 108.9 109.6 109.9 110.3 110.6 110.5 110.5
January February March April May June July August September October	108.1 108.7 109.4 109.7 110.1 110.4 110.3 110.3 110.6 111.1	108.3 108.9 109.6 109.9 110.3 110.6 110.5 110.5 110.8

Over-the-month percent changes in the U.S. City Average Consumer Price Index for All Urban Consumers (CPI-U) for All Items and for All Items less food and energy, seasonally adjusted, using former and recalculated seasonal factors for 2004.

All Items

2004	Former	Recalculated	Difference
January	.5	.5	.0
February	.3	.3	.0
March	.5	.4	1
April	.2	.2	.0
May	.6	.6	.0
June	.3	.3	.0
July	1	1	.0
August	.1	.1	.0
September	.2	.2	.0
October	.6	.6	.0
November	.2	.3	.1
December	1	.0	.1

All Items less food and energy

2004	Former	Recalculated	Difference
January	.2	.2	.0
February	.2	.2	.0
March	.4	.3	1
April	.3	.2	1
May	.2	.2	.0
June	.1	.2	.1
July	.1	.1	.0
August	.1	.1	.0
September	.3	.3	.0
October	.2	.2	.0
November	.2	.2	.0
December	.2	.2	.0

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. For a recorded message of Summary CPI data, call (202) 691-5200.

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.

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	115.7
Less previous index	111.2
Equals index point change	4.5

Percent Change

Index point difference	4.5
Divided by the previous index	111.2
Equals	0.040
Results multiplied by one hundred	0.040x100
Equals percent change	4.0

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 unadjusted 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 2000 through December 2004 were replaced in January 2005. 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 for the last 5 years, but the seasonally adjusted indexes will be used before that period. Note: 43 of the 73 components are seasonally adjusted for 2005.

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 fuel oil, utility (piped) gas, motor fuels, and educational books and supplies indexes, this procedure was used to offset the effects that extreme price volatility would otherwise have had on the estimates of seasonally adjusted data for those series. For the Nonalcoholic beverages index, the procedure was used to offset the effects of labor and supply problems for coffee. The procedure was used to account for unusual butter fat supply reductions, changes in milk supply, and large swings in soybean oil inventories affecting the Fats and oils series. For Dairy products, it mitigated the effects of significant changes in milk, butter and cheese production levels. For Fresh vegetable series, the method was used to account for the effects of hurricane-related disruptions. For Electricity, it was used to offset an increase in demand due to warmer than

expected weather, increased rates to conserve supplies, and declining natural gas inventories. For new vehicle series, the procedure was used to offset the effects of a model changeover combined with financing incentives.

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

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

Page	CPI-U	Relative importance, December	Unadji inde		Unadju percent ch Jan. 2005	nange to	Seasonally adjusted percent change from—		
All items (1967=100)									
Food and beverages	Expenditure category								
Food and beverages	All items	100 000	190.3	190 7	3.0	0.2	0.3	0.0	0.1
Food 14.295 188.5 189.1 2.9 3 3 0 1 1.7		-			-	-	-	-	-
Food 14.295 188.5 189.1 2.9 3 3 0 1 1.7	Food and beverages	15.291	188.9	189.5	2.8	.3	.3	.0	.1
Coreals and bakery products									
Meats, poultry, fish, and eggs	Food at home	8.183	188.5	188.9	2.7	.2	.3	1	2
Dairy and related products				207.6					
Fruits and vegetables									
Nonalcoholic beverages and beverage materials									
Number 1,716 163.6 165.6 1,7 1,2 -3 -4 8									
Sugar and sweets									
Fats and oils									
Other foods 1									
Other miscellaneous foods ¹ 2									
Food away from home									
Other food away from home 2									
Alcoholic beverages 1	Other food away from home 2								
Shelter S2,686 219,8 221,0 2,7 5 0 2 2 2 2,8 2,9 2,1 3,0 3 3 1 3 3 3 3 3 3 3									
Shelter S2,686 219,8 221,0 2,7 5 0 2 2 2 2,8 2,9 2,1 3,0 3 3 1 3 3 3 3 3 3 3	Housing	41.993	190.7	191.8	3.0	.6	.3	.2	.1
Rent of primary residence ³ 6.133 213,9 214,5 3.0 3 1.1 3.3 3.2 Lodging away from home ² 3.008 118,7 122,6 4,6 3.3 -2.2 3.3 -7.7 Owners' equivalent rent of primary residence ^{3 4} 23.158 227,2 227,8 2.3 3.3 1.1 2.2 3.3 Tenants' and household insurance ^{1 2} 3.87 118,7 118,5 3.22 1.2 8.82 Fuels and utilities 4.951 165,7 166,9 6.8 7, 2.4 21 Fuels 4.021 148,0 149,0 7,0 7, 3.0 1.13 Fuel oil and other fuels 3.00 183,7 181,2 2.9 1.4 4.8 2.0 4.9 Gas (piped) and electricity ³ 3.722 153,0 154,3 6.0 8.2 2.8 3.3 1.1 3.2 4.9 Gas (piped) and electricity ³ 3.722 153,0 154,3 6.0 8.2 2.8 3.3 1.1 4.2 4.9 Gas (piped) and electricity ³ 3.722 153,0 154,3 6.0 8.2 2.8 3.3 1.1 4.3 8.0 4.9 Gas (piped) and electricity ³ 3.722 153,0 154,3 6.0 8.2 2.8 3.3 1.1 4.3 8.0 4.9 Gas (piped) and electricity ³ 3.722 153,0 154,3 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.8 3.3 1.1 4.3 8.0 6.0 8.2 2.9 9.0 9.2 2.0 9.2 2.0 9.0 9.2 2.0 9.0 9.2 2.0 9.0 9.2 2.0 9.0 9.2 2.0 9.0 9.2 2	•	32.686	219.8	221.0	2.7	.5	.0		.2
Owners' equivalent rent of primary residence 3 4 23.158 22.72 227.8 2.3 3 1 2 3	Rent of primary residence 3	6.133	213.9	214.5	3.0	.3	.1	.3	.3
Owners' equivalent rent of primary residence 3 4 23.158 22.72 227.8 2.3 3 1 2 3	Lodging away from home 2	3.008	118.7	122.6	4.6	3.3	2	.3	7
Fuels and utilities	Owners' equivalent rent of primary residence 3 4	23.158	227.2	227.8	2.3	.3	.1	.2	.3
Fuels 4,021 148,0 149,0 7,0 7, 3,0 1 -3 Fuel oil and other fuels 300 183,7 181,2 20.9 -1.4 4.8 -2.0 -4.9 Gas (piped) and electricity 3 3,722 153,0 154,3 6.0 8 2.8 3 1 Water and sewer and trash collection services 2 9,30 126,3 127,6 5.8 1.0 3 2 9 Household furnishings and operations 4,355 125,5 126,1 6. 5. 5.2 0 1,7 Household operations 1 7,77 127,0 127,9 4.2 7 6 0 7 Apparel 3,841 118,8 116,1 3 -2,3 2 -4 3 Men's and boys' apparel 9,77 116,3 115,0 -4 -1,1 0 3 1,0 Women's and girls' apparel 1,638 110,0 105,1 -6 -4,5 4 -1,6 -4 Infants' and toddlers' apparel 1,88 118,6 117,5 -2 -9 0 0 2 1,1 Footwear 7,65 120,3 119,4 3,0 -7 1 4 1,4 Transportation 17,414 164,8 164,0 4,5 -5 2 -7 -2 Private transportation 16,385 161,3 160,5 4,8 -5 0 -6 -2 New and used motor vehicles 2 7,744 95,4 95,8 1,6 4 4 4 0 4 New vehicles 4,692 138,8 139,8 1,3 7 7 3 7 Used cars and trucks 1 2,037 137,3 137,5 5,1 1 -1 4 1 Motor fuel 3,969 161,2 156,4 14,4 -3,0 -9 -2,8 -2,0 Gasoline (all types) 3,934 160,4 155,6 14,3 -3,0 -9 -2,7 -2,1 Motor vehicle parts and equipment 1 3,64 10,9 110,6 2,4 6 4 0 6 Motor vehicle maintenance and repair 1,341 20,33 204,0 2,9 3 4 2 4 Public transportation 1,029 205,4 204,4 -9 -5 1,9 -1,0 -8 Medical care 6,132 314,9 316,8 4,3 6 3 3 3 4 Medical care services 4,649 327,3 329,5 5,0 7 4 4 4 Medical care services 2,767 274,6 276,2 4,0 6 3 2 3	Tenants' and household insurance 1 2	.387	118.7	118.5	3.2		1.2		
Fuel oil and other fuels 300 183.7 181.2 20.9 -1.4 4.8 -2.0 -4.9									
Gas (piped) and electricity ³ 3.722 153.0 154.3 6.0 8 2.8 3 1 Water and sewer and trash collection services ² .930 126.3 127.6 5.8 1.0 .3 2 .9 Household furnishings and operations .4.355 125.5 126.1 .6 .5 2 .0 .1 Household operations ¹ ² .707 127.0 127.9 4.2 .7 .6 .0 .7 Apparel .707 127.0 127.9 4.2 .7 .6 .0 .7 Apparel .707 116.3 115.0 .4 -1.1 .0 .3 1.0 Women's and boys' apparel .708 1.638 110.0 105.1 .6 -4.5 .4 -1.6 .4 Infants' and toddlers' apparel .188 118.6 117.5 .2 .9 .0 .2 1.1 Footwear .765 120.3 119.4 3.0 .7 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>									
Water and sewer and trash collection services 2 930 126.3 127.6 5.8 1.0 3 2 9 Household furnishings and operations 4.355 125.5 126.1 .6 .5 .2 .0 .1 Household operations 12 .707 127.0 127.9 4.2 .7 .6 .0 .7 Apparel .841 118.8 116.1 .3 -2.3 .2 -4 .3 Men's and boys' apparel .977 116.3 115.0 -4 -1.1 .0 .3 1.0 Women's and girls' apparel .1638 110.0 105.1 6 -4.5 .4 -1.6 4 Infants' and toddlers' apparel .188 118.6 117.5 2 9 .0 .2 1.1 Footwear .765 120.3 119.4 3.0 7 .1 .4 1.4 Transportation .16.385 161.3 160.5 4.8 5 .0									
Household furnishings and operations 4.355 125.5 126.1 6 5 -2 .0 .1									
Household operations 1 2 7 127.0 127.9 127									
Apparel 3.841 118.8 116.1 .3 -2.3 .2 4 .3 Men's and boys' apparel .977 116.3 115.0 4 -1.1 .0 .3 1.0 Women's and girls' apparel 1.638 110.0 105.1 6 -4.5 .4 -1.6 4 Infants' and toddlers' apparel 1.88 118.6 117.5 2 9 .0 .2 1.1 Footwear .765 120.3 119.4 3.0 7 .1 .4 1.4 Transportation 17.414 164.8 164.0 4.5 5 .2 7 2 Private transportation 16.385 161.3 160.5 4.8 5 .0 6 2 New and used motor vehicles ² 7.744 95.4 95.8 1.6 .4 .4 .0 .4 New ehicles 4.692 138.8 139.8 1.3 .7 .7 .3 .7 Used cars and trucks ¹ 2.037 137.3 137.5 5.1 .1<	Household energtions 1 2								
Men's and boys' apparel .977 116.3 115.0 4 -1.1 .0 .3 1.0 Women's and girls' apparel 1.638 110.0 105.1 6 -4.5 .4 -1.6 4 Infants' and toddlers' apparel .188 118.6 117.5 2 9 .0 .2 1.1 Footwear .765 120.3 119.4 3.0 7 .1 .4 1.4 Transportation 17.414 164.8 164.0 4.5 5 .2 7 2 Private transportation 16.385 161.3 160.5 4.8 5 .0 6 2 New and used motor vehicles 2 7.744 95.4 95.8 1.6 4 4 0 .4 New vehicles 4.692 138.8 139.8 1.3 .7 .7 .3 .7 Used cars and trucks 1 2.037 137.3 137.5 5.1 .1 1 .4 .1 Motor fuel 3.969 161.2 156.4 14.4 -3.0 </td <td>nouseriola operations ·</td> <td>.707</td> <td>127.0</td> <td>127.9</td> <td>4.2</td> <td>.7</td> <td>٥.</td> <td>.0</td> <td>.7</td>	nouseriola operations ·	.707	127.0	127.9	4.2	.7	٥.	.0	.7
Women's and girls' apparel									
Infants' and toddlers' apparel .188 118.6 117.5 2 9 .0 .2 1.1 Footwear .765 120.3 119.4 3.0 7 .1 .4 1.4 Transportation 17.414 164.8 164.0 4.5 5 .2 7 2 Private transportation 16.385 161.3 160.5 4.8 5 .0 6 2 New and used motor vehicles 2 7.744 95.4 95.8 1.6 .4 .4 .0 .4 New vehicles 4.692 138.8 139.8 1.3 .7 .7 .3 .7 Used cars and trucks 1 2.037 137.3 137.5 5.1 .1 1 .4 .1 Motor fuel 3.969 161.2 156.4 14.4 -3.0 9 -2.8 -2.0 Gasoline (all types) 3.934 160.4 155.6 14.3 -3.0 9 -2.7 -2.1									
Footwear .765 120.3 119.4 3.0 7 .1 .4 1.4 Transportation 17.414 164.8 164.0 4.5 5 .2 7 2 Private transportation 16.385 161.3 160.5 4.8 5 .0 6 2 New and used motor vehicles ² 7.744 95.4 95.8 1.6 4 .4 .0 .4 New vehicles 4.692 138.8 139.8 1.3 .7 .7 .3 .7 Used cars and trucks ¹ 2.037 137.3 137.5 5.1 .1 1 .4 .1 Motor fuel 3.969 161.2 156.4 14.4 -3.0 9 -2.8 -2.0 Gasoline (all types) 3.934 160.4 155.6 14.3 -3.0 9 -2.7 -2.1 Motor vehicle parts and equipment ¹ 364 109.9 110.6 2.4 .6 .4 .0									
Transportation 17.414 164.8 164.0 4.5 5 2 7 2 Private transportation 16.385 161.3 160.5 4.8 5 .0 6 2 New and used motor vehicles 2 7.744 95.4 95.8 1.6 .4 .4 .0 .4 New vehicles 4.692 138.8 139.8 1.3 .7 .7 .3 .7 Used cars and trucks 1 2.037 137.3 137.5 5.1 .1 1 .4 .1 Motor fuel 3.969 161.2 156.4 14.4 -3.0 9 -2.8 -2.0 Gasoline (all types) 3.934 160.4 155.6 14.3 -3.0 9 -2.8 -2.0 Gasoline (all types) 3.934 160.4 155.6 14.3 -3.0 9 -2.7 -2.1 Motor vehicle parts and equipment 1 3.64 109.9 110.6 2.4 6 .4 .0									
Private transportation 16.385 161.3 160.5 4.8 5 .0 6 2 New and used motor vehicles 2 7.744 95.4 95.8 1.6 4 .4 .0 .4 New vehicles 4.692 138.8 139.8 1.3 .7 .7 .3 .7 Used cars and trucks 1 2.037 137.3 137.5 5.1 .1 1 .4 .1 Motor fuel 3.969 161.2 156.4 14.4 -3.0 9 -2.8 -2.0 Gasoline (all types) 3.934 160.4 155.6 14.3 -3.0 9 -2.7 -2.1 Motor vehicle parts and equipment 1 3.64 109.9 110.6 2.4 .6 .4 .0 .6 Motor vehicle maintenance and repair 1.341 203.3 204.0 2.9 .3 .4 .2 .4 Public transportation 1.029 205.4 204.4 9 5 1.9	Footwear	./65	120.3	119.4	3.0	/	.1	.4	1.4
New and used motor vehicles 2 7.744 95.4 95.8 1.6 4 .4 .0 .4 New vehicles 4.692 138.8 139.8 1.3 .7 .7 .3 .7 Used cars and trucks 1 2.037 137.3 137.5 5.1 .1 1 .4 .1 Motor fuel 3.969 161.2 156.4 14.4 -3.0 9 -2.8 -2.0 Gasoline (all types) 3.934 160.4 155.6 14.3 -3.0 9 -2.7 -2.1 Motor vehicle parts and equipment 1 3.64 10.99 110.6 2.4 .6 .4 .0 .6 Motor vehicle maintenance and repair 1.341 203.3 204.0 2.9 .3 .4 .2 .4 Public transportation 1.029 205.4 204.4 9 5 1.9 -1.0 8 Medical care 6.132 314.9 316.8 4.3 .6 .3 .3 .4 Medical care commodities 1.484 270.8 271.6	Transportation	17.414	164.8	164.0	4.5	5	.2	7	2
New vehicles 4.692 138.8 139.8 1.3 7 .7 .3 .7 Used cars and trucks 1 2.037 137.3 137.5 5.1 .1 1 .4 .1 Motor fuel 3.969 161.2 156.4 14.4 -3.0 9 -2.8 -2.0 Gasoline (all types) 3.934 160.4 155.6 14.3 -3.0 9 -2.7 -2.1 Motor vehicle parts and equipment 1 364 109.9 110.6 2.4 .6 .4 .0 .6 Motor vehicle maintenance and repair 1.341 203.3 204.0 2.9 .3 .4 .2 .4 Public transportation 1.029 205.4 204.4 9 5 1.9 -1.0 8 Medical care 6.132 314.9 316.8 4.3 .6 .3 .3 .4 Medical care commodities 1.484 270.8 271.6 2.3 .3 1 1 .3 Medical care services 4.649 327.3 329.5 5		16.385	161.3	160.5	4.8	5	.0	6	2
Used cars and trucks 1 2.037 137.3 137.5 5.1 .1 1 .4 .1 Motor fuel 3.969 161.2 156.4 14.4 -3.0 9 -2.8 -2.0 Gasoline (all types) 3.934 160.4 155.6 14.3 -3.0 9 -2.7 -2.1 Motor vehicle parts and equipment 1 3.64 109.9 110.6 2.4 .6 .4 .0 .6 Motor vehicle maintenance and repair 1.341 203.3 204.0 2.9 .3 .4 .2 .4 Public transportation 1.029 205.4 204.4 9 5 1.9 -1.0 8 Medical care 6.132 314.9 316.8 4.3 .6 .3 .3 .4 Medical care commodities 1.484 270.8 271.6 2.3 .3 1 1 .3 Medical care services 4.649 327.3 329.5 5.0 .7 .4 .4 .4 Professional services 2.767 274.6 276.2		7.744	95.4	95.8	1.6			.0	
Motor fuel 3.969 161.2 156.4 14.4 -3.0 9 -2.8 -2.0 Gasoline (all types) 3.934 160.4 155.6 14.3 -3.0 9 -2.7 -2.1 Motor vehicle parts and equipment 1 3.64 109.9 110.6 2.4 6 .4 .0 .6 Motor vehicle maintenance and repair 1.341 203.3 204.0 2.9 .3 .4 .2 .4 Public transportation 1.029 205.4 204.4 9 5 1.9 -1.0 8 Medical care 6.132 314.9 316.8 4.3 .6 .3 .3 .4 Medical care commodities 1.484 270.8 271.6 2.3 .3 1 1 .3 Medical care services 4.649 327.3 329.5 5.0 .7 .4 .4 .4 Professional services 2.767 274.6 276.2 4.0 .6 .3 .2 .3			138.8		1.3	.7	.7	.3	
Gasoline (all types) 3.934 160.4 155.6 14.3 -3.0 9 -2.7 -2.1 Motor vehicle parts and equipment ¹ 364 109.9 110.6 2.4 .6 .4 .0 .6 Motor vehicle maintenance and repair 1.341 203.3 204.0 2.9 .3 .4 .2 .4 Public transportation 1.029 205.4 204.4 9 5 1.9 -1.0 8 Medical care 6.132 314.9 316.8 4.3 .6 .3 .3 .4 Medical care commodities 1.484 270.8 271.6 2.3 .3 1 1 .3 Medical care services 4.649 327.3 329.5 5.0 .7 .4 .4 .4 Professional services 2.767 274.6 276.2 4.0 .6 .3 .2 .3									
Motor vehicle parts and equipment 1 .364 109.9 110.6 2.4 .6 .4 .0 .6 Motor vehicle maintenance and repair 1.341 203.3 204.0 2.9 .3 .4 .2 .4 Public transportation 1.029 205.4 204.4 9 5 1.9 -1.0 8 Medical care 6.132 314.9 316.8 4.3 .6 .3 .3 .4 Medical care commodities 1.484 270.8 271.6 2.3 .3 1 1 .3 Medical care services 4.649 327.3 329.5 5.0 .7 .4 .4 .4 Professional services 2.767 274.6 276.2 4.0 .6 .3 .2 .3									
Motor vehicle maintenance and repair 1.341 203.3 204.0 2.9 .3 .4 .2 .4 Public transportation 1.029 205.4 204.4 9 5 1.9 -1.0 8 Medical care 6.132 314.9 316.8 4.3 .6 .3 .3 .4 Medical care commodities 1.484 270.8 271.6 2.3 .3 1 1 .3 Medical care services 4.649 327.3 329.5 5.0 .7 .4 .4 .4 Professional services 2.767 274.6 276.2 4.0 .6 .3 .2 .3									
Public transportation 1.029 205.4 204.4 9 5 1.9 -1.0 8 Medical care 6.132 314.9 316.8 4.3 .6 .3 .3 .4 Medical care commodities 1.484 270.8 271.6 2.3 .3 1 1 .3 Medical care services 4.649 327.3 329.5 5.0 .7 .4 .4 .4 Professional services 2.767 274.6 276.2 4.0 .6 .3 .2 .3									
Medical care commodities 1.484 270.8 271.6 2.3 .3 1 1 .3 Medical care services 4.649 327.3 329.5 5.0 .7 .4 .4 .4 Professional services 2.767 274.6 276.2 4.0 .6 .3 .2 .3									
Medical care commodities 1.484 270.8 271.6 2.3 .3 1 1 .3 Medical care services 4.649 327.3 329.5 5.0 .7 .4 .4 .4 Professional services 2.767 274.6 276.2 4.0 .6 .3 .2 .3	Medical care	£ 132	31/10	316 8	13	e	2	2	1
Medical care services 4.649 327.3 329.5 5.0 .7 .4 .4 .4 Professional services 2.767 274.6 276.2 4.0 .6 .3 .2 .3									
Professional services									
Hospital and related services ³									
									.5

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

CPI-U	Relative importance, December	Unadji inde		Unadju percent ch Jan. 2005	nange to	Seasonally adjusted percent change from—		
	2004	Dec. 2004	Jan. 2005	Jan. 2004	Dec. 2004	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
Recreation ² Video and audio ²	5.733 1.691	108.5 103.9	108.9 104.2	0.9 .6	0.4 .3	0.1 2	0.0	0.1 2
Education and communication ²	5.846	112.6	112.7	1.4	.1	.4	.1	.1
Education ² Educational books and supplies	2.931 .220	148.5 355.9	148.8 357.4	6.2 3.5	.2 .4	.6 .8	.5 .7	.3 5
Tuition, other school fees, and childcare	2.712	428.9	429.7	6.5	.2	.o .6	.7 .5	5 .3
Communication ²	2.914	85.4	85.4	-3.1	.0	.1	2	.0
Information and information processing 1 2	2.737	83.3	83.2	-3.4	1	.1	2	1
Telephone services 1 2	2.187	94.8	94.8	-2.3	.0	.3	1	.0
Information technology, hardware and services 1 5	.550	14.2	14.2	-7.2	.0	-1.4	7	.0
Personal computers and peripheral equipment ^{1 2}	.192	13.9	14.0	-13.6	.7	-2.7	-2.1	.7
Other goods and services	3.750	307.8	309.3	2.6	.5	.1	.4	.4
Tobacco and smoking products ¹	.804	484.8	493.9	4.4	1.9	1	.6	1.9
Personal care	2.946	183.3	183.5	2.1	.1	.2	.3	1
Personal care products ¹ Personal care services ¹	.658	153.4	153.1	5	2	1	3	2
Miscellaneous personal services	.652 1.454	201.2 297.7	201.9 298.5	3.8 3.4	.3 .3	.3 .2	.6 .4	.3 .0
Commodity and service group						-		
Commodities	40.239	155.8	155.4	2.8	3	.1	3	.0
Food and beverages	15.291	188.9	189.5	2.8	.3	.3	.0	.1
Commodities less food and beverages	24.948	137.2	136.4	2.9	6	.0	5	1
Nondurables less food and beverages	13.980	157.4	155.2	4.6	-1.4	.7	6	-1.2
Apparel	3.841	118.8	116.1	.3	-2.3	.2	4	.3
Nondurables less food, beverages, and apparel	10.139	185.2	183.3	6.4	-1.0	2	-1.3	-1.3
Durables	10.967	115.5	116.0	.8	.4	.2	.1	.3 .2
Services Rent of shelter ⁴	59.761 32.300	224.6 228.9	225.6 230.1	3.0 2.7	.4 .5	.4 .0	.2 .2	.2
Tenants' and household insurance ¹²	.387	118.7	118.5	3.2	.3 2	1.2	.8	2
Gas (piped) and electricity 3	3.722	153.0	154.3	6.0	.8	2.8	.3	.1
Water and sewer and trash collection services ²	.930	126.3	127.6	5.8	1.0	.3	.2	.9
Household operations 1 2	.707	127.0	127.9	4.2	.7	.6	.0	.7
Transportation services	6.235	221.8	221.7	1.4	.0	.5	3	.0
Medical care services	4.649	327.3	329.5	5.0	.7	.4	.4	.4
Other services	10.833	264.3	265.1	2.6	.3	.3	.3	.2
Special indexes								
All items less food	85.705	190.6	190.9	2.9	.2	.3	1	.1
All items less shelter	67.314	180.9	180.9	3.0	.0	.3	1	.1
All items less medical care	93.868	183.9	184.2	2.8	.2	.2	.0	.1
Commodities less food	25.943	139.3	138.6	2.9	5	.0	5	1
Nondurables less food	14.976	159.5	157.5	4.4 6.1	-1.3	.7	5 1.2	-1.2
Nondurables less food and apparel Nondurables	11.135 29.271	185.1 173.3	183.5 172.5	3.7	9 5	2 .4	-1.2 2	-1.2 5
Services less rent of shelter ⁴	27.462	236.5	237.4	3.4	5 .4	.7	2 .3	5 .1
Services less medical care services	55.113	216.0	217.0	2.8	.5	.3	.2	.2
Energy	7.991	153.7	151.9	10.6	-1.2	1.0	-1.3	-1.1
All items less energy	92.009	195.8	196.4	2.3	.3	.2	.1	.2
All items less food and energy	77.714	197.8	198.4	2.3	.3	.2	.2	.2
Commodities less food and energy commodities	21.674	139.8	139.7	.9	1	.1	.0	.3
Energy commodities	4.269	163.4	158.7	14.8	-2.9	5	-2.7	-2.2
Services less energy services	56.040	231.9	232.9	2.8	.4	.2	.2	.2
Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.525 \$.175	\$.524 \$.175	-	-	-	-	-

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

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

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

	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
CPI-U					:	3 months	ended—		6 mc ende	onths ed—	
	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005	Apr. 2004	July 2004	Oct. 2004	Jan. 2005	July 2004	Jan. 2005	
Expenditure category											
All items	190.7	191.2	191.2	191.3	3.9	3.2	3.2	1.3	3.6	2.2	
Food and beverages	188.4	188.9	188.9	189.1	3.1	4.8	2.2	1.5	4.0	1.8	
Food	187.9	188.4	188.4	188.6	2.6	5.1	2.2	1.5	3.9	1.8	
Food at home	187.9	188.5	188.4	188.0	2.6	6.4	1.3	.2	4.5	.7	
Cereals and bakery products	207.4	208.0	207.8	208.0	2.0	1.6	2.5	1.2	1.8	1.9	
Meats, poultry, fish, and eggs	182.7	182.2	183.2	183.5	4	9.0	-1.9	1.8	4.2	1	
Dairy and related products	180.7	180.1	179.2	183.1	5.0	39.1	-17.1	5.4	20.8	-6.5	
Fruits and vegetables	241.3	248.7	247.3	235.9	6.4	-2.8	26.6	-8.7	1.7	7.5	
Nonalcoholic beverages and beverage materials	140.6	140.9	141.2	141.7	-2.0	2.0	1.1	3.2	.0	2.2	
Other food at home	165.3	164.8	164.2	165.5	5.8	2.2	-1.4	.5	4.0	5	
Sugar and sweets	162.9	164.5	162.9	162.5	.7	1.0	7	-1.0	.9	9	
Fats and oils Other foods ¹	169.0	169.2	169.3	170.3 180.3	15.0	13.9 2	-6.4	3.1	14.4 2.6	-1.7 .0	
Other miscellaneous foods ^{1 2}	180.1 109.9	178.9 110.5	178.3 110.8	110.3	5.5 5.2	-3.9	4 1.8	.4 .7	.6	1.3	
Food away from home ¹	189.4	189.6	189.9	190.8	2.8	3.5	3.5	3.0	3.2	3.2	
Other food away from home 2	126.5	126.5	126.9	127.5	2.6	1.6	4.2	3.2	2.1	3.7	
Alcoholic beverages 1	193.6	194.0	193.9	194.3	5.2	.8	2.9	1.5	3.0	2.2	
Housing	191.1	191.7	192.1	192.3	3.2	3.4	2.3	2.5	3.3	2.4	
Shelter	220.7	220.8	221.3	221.7	3.8	2.8	2.4	1.8	3.3	2.1	
Rent of primary residence 3	212.9	213.1	213.7	214.3	3.1	3.3	2.9	2.7	3.2	2.8	
Lodging away from home 2	128.5	128.3	128.7	127.8	12.0	3.9	5.1	-2.2	7.8	1.4	
Owners' equivalent rent of primary residence ^{3 4}	226.4	226.6	227.0	227.6	2.9	2.5	1.8	2.1	2.7	2.0	
Tenants' and household insurance 1 2	116.3	117.7	118.7	118.5	3.2	1.4	.7	7.8	2.3	4.2	
Fuels and utilities	163.4	167.4	167.7	167.6	3.6	10.8	2.0	10.7	7.1	6.2	
Fuels	145.6	149.9	150.1	149.7	3.2	11.8	1.4	11.7	7.4	6.4	
Fuel oil and other fuels	180.3	189.0	185.2	176.1	3.1	30.8	73.9	-9.0	16.1	25.8	
Gas (piped) and electricity ³	150.6	154.8	155.3	155.4	3.0	10.7	-2.6	13.4	6.8	5.1	
Water and sewer and trash collection services ²	125.9	126.3	126.5	127.7	5.1	7.4	4.6	5.8	6.2	5.2	
Household furnishings and operations Household operations ^{1 2}	126.2 126.2	126.0 127.0	126.0 127.0	126.1 127.9	6 3.6	3 5.6	3.6 2.2	3 5.5	5 4.6	1.6 3.9	
Apparel	120.1	120.4	119.9	120.3	2.4	-1.0	-1.3	.7	.7	3	
Men's and boys' apparel	116.0	116.0	116.4	117.6	7	1.0	-7.2	5.6	.2	-1.0	
Women's and girls' apparel	113.3	113.7	111.9	111.5	4.3	-1.1	.7	-6.2	1.6	-2.8	
Infants' and toddlers' apparel	117.9	117.9	118.1	119.4	-1.0	-4.0	7	5.2	-2.5	2.2	
Footwear	119.7	119.8	120.3	122.0	2.4	-5.3	7.7	7.9	-1.5	7.8	
Transportation	166.4	166.7	165.6	165.3	8.3	4.8	8.1	-2.6	6.6	2.6	
Private transportation	162.9	162.9	162.0	161.7	8.8	5.2	9.1	-2.9	7.0	2.9	
New and used motor vehicles ²	94.6	95.0	95.0	95.4	.0	4	3.5	3.4	2	3.4	
New vehicles	136.5	137.4	137.8	138.8	.6	-1.4	6	6.9	4	3.1	
Used cars and trucks 1	136.8	136.7	137.3	137.5	1.5	2.5	15.0	2.1	2.0	8.3	
Motor fuel	171.9	170.4	165.7	162.4	41.6	18.5	28.0	-20.3	29.5	1.0	
Gasoline (all types)	171.0	169.5	165.0	161.6	41.4	18.3	27.9	-20.2	29.3	1.0	
Motor vehicle parts and equipment 1	109.5	109.9	109.9	110.6	4	3.4	2.6	4.1	1.5	3.3	
Motor vehicle maintenance and repair	201.7	202.6	203.0	203.8	1.6	3.5	2.4	4.2	2.5	3.3	
Public transportation	207.7	211.6	209.5	207.9	1.5	-3.4	-2.5	.4	-1.0	-1.0	
Medical care	313.9	314.7	315.6	316.9	5.8	3.8	4.0	3.9	4.8	4.0	
Medical care commodities	271.8	271.6	271.2	272.1	3.7	1.7	3.6	.4	2.6	2.0	
Medical care services	325.5	326.7	328.1	329.5	6.4	4.6	4.2	5.0	5.5	4.6	
Professional services	274.2	275.0	275.5	276.2	6.8	3.1	3.1	2.9	5.0	3.0	
Hospital and related services ³	423.3	424.9	427.7	429.7	5.4	6.3	3.1	6.2	5.9	4.6	

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

	Seasonally adjusted indexes					Seasonally adjusted annual rate percent change for					
CPI-U					:	3 months	ended—		6 mc ende		
	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005	Apr. 2004	July 2004	Oct. 2004	Jan. 2005	July 2004	Jan. 2005	
Expenditure category											
Recreation ²	108.8	108.9	108.9	109.0	2.6	0.0	0.4	0.7	1.3	0.6	
Video and audio ²	104.5	104.3	104.5	104.3	2.7	4	.8	8	1.2	.0	
Education and communication ² Education ²	111.8 146.2	112.2	112.3	112.4	1.5	1.1	.7	2.2	1.3 6.6	1.4	
Education 2 Education 2 Educational books and supplies Educational books and supplies	353.4	147.1 356.4	147.9 358.9	148.3 357.1	6.8 4.2	6.4 2.3	6.3 3.1	5.9 4.3	3.3	6.1 3.7	
Tuition, other school fees, and childcare	422.0	424.4	426.6	428.0	6.8	6.7	6.6	5.8	6.8	6.2	
Communication ²	85.5	85.6	85.4	85.4	-3.1	-4.1	-4.5	5	-3.6	-2.5	
Information and information processing 1 2	83.4	83.5	83.3	83.2	-3.2	-4.1	-5.1	-1.0	-3.7	-3.1	
Telephone services ^{1 2}	94.6	94.9	94.8	94.8	-2.0	-3.7	-4.1	.8	-2.9	-1.7	
Information technology, hardware and services ¹⁵ Personal computers and peripheral equipment ¹²	14.5	14.3	14.2	14.2	-7.6	-5.2	-7.9	-8.0	-6.4	-7.9	
Personal computers and periprieral equipment 12	14.6	14.2	13.9	14.0	-7.2	-14.3	-17.1	-15.5	-10.8	-16.3	
Other goods and services	306.9	307.3	308.5	309.6	1.9	2.5	2.5	3.6	2.2	3.0	
Tobacco and smoking products 1	482.3	481.7	484.8	493.9	.3	6.2	1.5	10.0	3.2	5.7	
Personal care	182.9	183.2	183.8	183.7	2.2	1.6	2.9	1.8	1.9	2.3	
Personal care products 1	154.0	153.8	153.4	153.1	1.8	-2.8	1.6	-2.3	5	4	
Personal care services 1	199.4 296.8	200.0 297.5	201.2 298.8	201.9 298.8	3.1 4.5	2.9 2.9	3.9 3.4	5.1 2.7	3.0 3.7	4.5 3.1	
Commodity and service group	200.0	207.0	200.0	200.0	1.0	2.0	0.1	2.,	0.7	0.1	
, , ,											
Commodities	156.6	156.7	156.2	156.2	5.1	3.2	4.5	-1.0	4.1	1.7	
Food and beverages	188.4	188.9	188.9	189.1	3.1	4.8	2.2	1.5	4.0	1.8	
Commodities less food and beverages Nondurables less food and beverages	138.6 161.1	138.6 162.3	137.9 161.4	137.8 159.4	6.7 6.2	2.1 9.6	5.7 7.5	-2.3 -4.2	4.4 7.9	1.6 1.5	
Apparel	120.1	120.4	119.9	120.3	2.4	-1.0	-1.3	-4.2 .7	.7	3	
Nondurables less food, beverages, and apparel	190.4	190.0	187.6	185.2	16.8	7.3	14.4	-10.5	11.9	1.2	
Durables	115.0	115.2	115.3	115.7	3	-1.4	2.5	2.5	9	2.5	
Services	224.5	225.3	225.7	226.2	3.5	3.3	2.2	3.1	3.4	2.6	
Rent of shelter ⁴	229.8	229.9	230.4	230.8	4.0	2.9	2.3	1.8	3.4	2.0	
Tenants' and household insurance 1 2	116.3	117.7	118.7	118.5	3.2	1.4	.7	7.8	2.3	4.2	
Gas (piped) and electricity ³	150.6	154.8	155.3	155.4	3.0	10.7	-2.6	13.4	6.8	5.1	
Water and sewer and trash collection services ² Household operations ^{1 2}	125.9 126.2	126.3 127.0	126.5 127.0	127.7 127.9	5.1 3.6	7.4 5.6	4.6 2.2	5.8 5.5	6.2 4.6	5.2 3.9	
Transportation services	221.8	222.8	222.2	222.3	.7	2.0	1.8	.9	1.4	1.4	
Medical care services	325.5	326.7	328.1	329.5	6.4	4.6	4.2	5.0	5.5	4.6	
Other services	262.9	263.8	264.5	265.0	2.5	2.3	2.3	3.2	2.4	2.8	
Special indexes											
All items less food	191.2	191.7	191.6	191.8	4.4	2.8	3.4	1.3	3.6	2.3	
All items less shelter	181.1	181.7	181.5	181.6	4.1	3.4	3.6	1.1	3.8	2.4	
All items less medical care	184.4	184.8	184.8	184.9	3.8	3.3	3.1	1.1	3.6	2.1	
Commodities less food	140.7	140.7	140.0	139.8	6.3	2.0	5.9	-2.5	4.2	1.6	
Nondurables less food	163.1	164.2	163.3	161.4	6.1	9.0	7.4	-4.1	7.5	1.5	
Nondurables less food and apparel	189.9	189.5	187.2	185.0	15.8	7.3	13.2	-9.9	11.4	1.0	
Nondurables	175.0	175.7	175.3	174.4	4.3	7.0	4.7	-1.4	5.7	1.6	
Services less medical care services	235.2 216.1	236.9 216.7	237.6 217.2	237.9 217.6	2.6 3.1	3.9 3.2	2.2 2.3	4.7 2.8	3.2 3.1	3.4 2.5	
Energy	157.5	159.0	156.9	155.1	20.5	3.2 14.9	2.3 14.4	-6.0	17.7	3.7	
All items less energy	195.8	196.2	196.4	196.8	2.7	2.3	2.3	2.1	2.5	2.2	
All items less food and energy	197.9	198.2	198.5	198.9	2.7	1.9	2.3	2.0	2.3	2.1	
Commodities less food and energy commodities	139.8	140.0	140.0	140.4	1.2	9	1.4	1.7	.1	1.6	
Energy commodities	173.3	172.4	167.7	164.0	39.1	19.0	30.6	-19.8	28.7	2.4	
Services less energy services	232.0	232.5	232.9	233.4	3.4	2.8	2.5	2.4	3.1	2.4	

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

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

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

All items

CPI-U	Pricing schedule	Indexes					ent chang .2005 fror		Percent change to Dec.2004 from—		
	1	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Nov. 2004	Dec. 2004	Dec. 2003	Oct. 2004	Nov. 2004
U.S. city average	М	190.9	191.0	190.3	190.7	3.0	-0.2	0.2	3.3	-0.3	-0.4
Region and area size 2											
Northeast urban	М	202.5	202.6	201.9	202.6	3.4	.0	.3	3.6	3	3
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³		204.5 120.1	204.6 120.1	204.1 119.2	205.0 119.4	3.6 2.9	.2 6	.4 .2	3.6 3.7	2 7	2 7
Midwest urban	М	184.5	184.8	183.8	184.1	2.6	4	.2	3.0	4	5
Size B/C - 50,000 to 1,500,000 ³	M M	186.8 117.4	186.9 117.7	185.7 117.3	185.9 117.3	2.3 2.8	5 3	.1 .0	2.7 3.5	6 1	6 3
Size D - Nonmetropolitan (less than 50,000)	М	177.1	177.7	177.2	178.2	3.7	.3	.6	3.3	.1	3
South urban	М	183.7	183.7	183.3	183.6	3.0	1	.2	3.3	2	2
Size A - More than 1,500,000	M M	185.0 117.4	185.0 117.4	184.9 117.1	185.2 117.1	3.0 2.9	.1 3	.2 .0	3.2 3.4	1 3	1 3
50,000)	М	182.8	182.5	181.9	182.3	4.0	1	.2	3.9	5	3
West urbanSize A - More than 1,500,000	M M	195.0 197.5	195.1 197.6	194.2 196.5	194.5 196.7	2.7 2.6	3 5	.2 .1	3.1 3.1	4 5	5 6
Size B/C - 50,000 to 1,500,000 ³	M	119.2	119.3	119.0	119.5	3.0	.2	.4	3.3	2	3
Size classes											
A 4	M	174.6	174.6	174.0	174.3	2.9	2	.2	3.1	3	3
B/C ³ D	M M	118.1 182.9	118.2 183.0	117.7 182.4	117.9 183.0	2.9 3.4	3 .0	.2 .3	3.4 3.3	3 3	4 3
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WILos Angeles-Riverside-Orange County, CA	M M	190.8 196.3	190.7 196.9	189.6 195.2	189.9 195.4	2.4 3.7	4 8	.2 .1	2.2 4.4	6 6	6 9
New York-Northern N.JLong Island, NY-NJ-CT-PA	М	207.3	207.2	206.8	208.1	4.1	.4	.6	3.8	2	2
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	211.7	-	211.3	1.4	2	-	-	-	-
Cleveland-Akron, OH Dallas-Fort Worth, TX	1 1	-	183.2 179.9	-	183.3 180.0	2.7 2.4	.1 .1	-	-	-	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	120.9	-	121.3	3.6	.3	-	-	-	-
Atlanta, GA		183.9	-	183.2	-	-	-	-	2.3	4	-
Detroit-Ann Arbor-Flint, MI		187.6	-	185.3	-	-	-	-	2.2	-1.2	-
Houston-Galveston-Brazoria, TX		171.8 187.0	-	170.0 188.6	-	-	-	-	3.6 3.9	-1.0 .9	-
Philadelphia-Wilmington-Atlantic City,		107.0		100.0							
PA-NJ-DE-MD	2	200.2	-	197.8	-	-	-	-	4.7	-1.2	-
San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2	200.3 196.5	-	199.5 195.1	-	-	-	-	2.2 2.1	4 7	-

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.

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

⁶ Indexes on a November 1996=100 base.

Data not available.

Table 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	tance, indexes			usted nange to 5 from—	Seasonally adjusted percent change from—		
	2004	Dec. 2004	Jan. 2005	Jan. 2004	Dec. 2004	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.
Expenditure category								
All items	100.000	186.0 554.2	186.3 554.9	3.0	0.2	0.3	-0.1	0.1
Food and beverages	17.024	188.4	189.0	2.8	.3	.3	.0	.1
Food	15.940	187.9	188.5	2.8	.3	.3	.0	.1
Food at home	9.540	187.6	188.0	2.6	.2	.4	1	3
Cereals and bakery products	1.342 2.845	206.3 183.2	207.6 183.4	1.9 1.9	.6 .1	.4 3	1 .5	.0 .2
Meats, poultry, fish, and eggs Dairy and related products	.962	179.9	183.4	6.4	1.8	3 2	.5 6	2.2
Fruits and vegetables	1.407	248.6	240.1	4.5	-3.4	3.4	0 7	-5.1
Nonalcoholic beverages and beverage materials	1.051	140.0	141.6	1.1	1.1	.1	.4	.4
Other food at home	1.934	163.2	165.3	1.8	1.3	3	4	.9
Sugar and sweets	.311	160.6	162.2	1	1.0	.5	8	3
Fats and oils	.311	167.3	170.4	6.0	1.9	.1	.0	.7
Other foods ¹	1.312	178.6	180.8	1.3	1.2	6	3	1.2
Other miscellaneous foods 1 2	.341	111.3	110.7	1.0	5	.7	.2	5
Food away from home 1	6.400	189.7	190.6	3.1	.5	.1	.1	.5
Other food away from home 2	.251	127.0	127.3	3.0	.2	.1	.3	.3
Alcoholic beverages ¹	1.084	194.2	194.4	2.6	.1	.2	.0	.1
Housing	38.973	186.4	187.3	2.9	.5	.3	.2	.2
Shelter	29.902	213.5	214.4	2.5	.4	.1	.2	.2
Rent of primary residence 3	8.025	213.0	213.7	3.0	.3	.1	.2	.3
Lodging away from home 2	1.742	118.6	122.2	3.1	3.0	5	.5	9
Owners' equivalent rent of primary residence 3 4	19.795	206.1	206.6	2.2	.2	.1	.1	.2
Tenants' and household insurance 1 2	.339	118.9	118.8	3.4	1	1.4	.7	1
Fuels and utilities	5.288	164.7	166.0	6.7	.8	2.3	.2	1
Fuel oil and other fuels	4.336 .281	146.4 183.4	147.4 180.9	6.8 20.9	.7 -1.4	2.7 5.0	.3 -1.7	3 -5.9
Gas (piped) and electricity ³	4.055	152.0	153.3	5.9	-1.4 .9	2.6	-1. <i>1</i> .4	-5.9 .1
Water and sewer and trash collection services ²	.952	126.5	127.9	6.0	1.1	.2	.3	.9
Household furnishings and operations	3.783	121.3	121.9	.7	.5	2	.2	.1
Household operations ^{1 2}	.321	129.3	130.3	5.3	.8	1.0	.1	.8
Apparel	4.208	118.6	116.1	.3	-2.1	.2	3	.5
Men's and boys' apparel	1.063	115.7	114.6	9	-1.0	1	.3	.9
Women's and girls' apparel	1.664	110.2	105.3	2	-4.4	.2	-1.4	4
Infants' and toddlers' apparel	.242	121.4	120.5	.3	7	.0	.2	1.7
Footwear	.991	119.4	118.8	2.8	5	.1	.6	1.4
Transportation	19.845	163.4	162.6	5.0	5	.1	5	3
Private transportation	19.072	160.9	160.0	5.1	6	1	6	3
New and used motor vehicles ²	9.146	94.3	94.6	2.0	.3	.4	.1	.3
New vehicles	4.725	139.8	140.7	1.1	.6	.8	.2	.6
Used cars and trucks ¹	3.536	138.1	138.3	5.1 14.4	.1	1 -1.0	.4	.1
Motor fuel	4.843 4.803	161.7 160.9	156.9 156.1	14.4	-3.0 -3.0	-1.0 -1.0	-2.6 -2.7	-2.1 -2.1
Gasoline (all types) Motor vehicle parts and equipment ¹	.449	100.9	110.1	2.3	-3.0 .7	-1.0	-2.7 1	-2.1 .7
Motor vehicle maintenance and repair	1.357	205.3	206.0	3.1	.3	.5	.1	.4
Public transportation	.773	204.2	203.4	6	4	2.1	9	6
Medical care	5.014	314.4	316.3	4.5	.6	.3	.3	.3
Medical care commodities	1.126	264.4	265.2	2.1	.3	.0	2	.3
Medical care services	3.888	327.7	330.0	5.2	.7	.4	.4	.4
Professional services	2.270	277.2	278.9	4.1	.6	.4	.1	.3
Hospital and related services ³	1.276	424.2	427.4	5.3	.8	.4	.7	.6

See footnotes at end of table.

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	nportance, indexes			usted nange to 5 from—	Seasonally adjusted percent change from—			
	2004	Dec. 2004	Jan. 2005	Jan. 2004	Dec. 2004	Oct. to Nov.	Nov. to Dec.	Dec. to Jan.	
Expenditure category									
Recreation ² Video and audio ²	5.546 1.878	106.1 103.2	106.5 103.4	0.9 .7	0.4 .2	0.1 2	-0.1 .1	0.2 2	
Education and communication ²	5.498	110.5	110.6	.7	.1	.3	.1	.1	
Education 2	2.361	147.0	147.3	5.9	.2	.6	.5	.3	
Educational books and supplies	.217	357.6	359.0	3.7	.4	.8	.7	5	
Tuition, other school fees, and childcare	2.145	415.8	416.8	6.1	.2	.5	.5	.3	
Communication ²	3.137	87.0	87.0	-2.9	.0	.1	2	.0	
Information and information processing 1 2	2.990	85.5	85.5	-3.1	.0	.1	2	.0	
Telephone services 1 2	2.473	95.0	94.9	-2.4	1	.3	1	1	
Information technology, hardware and services 1.5	.517	14.8	14.8	-6.3	.0	7	7	.0	
Personal computers and peripheral equipment ^{1 2}	.171	13.7	13.7	-13.3	.0	-2.8	-1.4	.0	
Other goods and services	3.891	315.9	318.0	2.8	.7	.2	.4	.5	
Tobacco and smoking products 1	1.244	485.7	494.9	4.5	1.9	1	.7	1.9	
Personal carePersonal care products ¹	2.648	181.9	182.1	2.1	.1	.3	.3	1	
Personal care products 1 Personal care services 1	.712 .611	153.8 201.8	153.3 202.4	6 3.7	3 .3	.0 .4	3 .6	3 .3	
Miscellaneous personal services	1.160	298.4	299.2	3.7	.3	.3	.5	.0	
Commodity and service group									
Commodities	44.809	156.6	156.3	3.2	2	.1	3	1	
Food and beverages	17.024	188.4	189.0	2.8	.3	.3	.0	.1	
Commodities less food and beverages	27.786	138.8	138.0	3.4	6	1	5	1	
Nondurables less food and beverages	15.322	160.9	158.8	5.2	-1.3	.8	6	-1.3	
Apparel	4.208	118.6	116.1	.3	-2.1 -1.0	.2	3 -1.4	.5	
Nondurables less food, beverages, and apparel Durables	11.113 12.464	190.8 115.1	188.8 115.5	7.0 1.3	-1.0	2 .3	-1.4 .1	-1.4 .3	
Services	55.191	220.5	221.5	2.9	.5 .5	.3 .4	.1	.2	
Rent of shelter ⁴	29.562	205.6	206.5	2.5	.4	.0	.2	.2	
Tenants' and household insurance ^{1 2}	.339	118.9	118.8	3.4	1	1.4	.7	1	
Gas (piped) and electricity ³	4.055	152.0	153.3	5.9	.9	2.6	.4	.1	
Water and sewer and trash collection services ²	.952	126.5	127.9	6.0	1.1	.2	.3	.9	
Household operations ^{1 2}	.321	129.3	130.3	5.3	.8	1.0	.1	.8	
Transportation services	6.166	222.7	222.8	1.7	.0	.4	1	.1	
Medical care services	3.888	327.7	330.0	5.2	.7	.4	.4	.4	
Other services	9.907	256.5	257.2	2.1	.3	.4	.2	.2	
Special indexes									
All items less food	84.060	185.5	185.7	3.1	.1	.3	1	.1	
All items less shelter	70.098	178.0	178.0	3.2	.0	.3	1	.0	
All items less medical care	94.986	180.6	180.8	3.0	.1	.2	.0	.1	
Commodities less food	28.870	140.7	140.0	3.3	5	1	4	1	
Nondurables less food	16.406	162.9	160.9	5.0	-1.2	.7	5	-1.3	
Nondurables less food and apparel	12.197	190.3	188.5	6.6	9	3	-1.2	-1.3	
Nondurables	32.346	175.1	174.3	3.9	5	.5	2	6	
Services less rent of shelter ⁴	25.628 51.303	209.9 212.4	210.8 213.2	3.3 2.7	.4 .4	.7 .3	.3 .2	.1 .1	
Energy	9.179	153.3	151.4	10.6	.4 -1.2	.3 .7	-1.3	-1.3	
All items less energy	90.821	191.0	191.5	2.3	.3	.2	-1.3 .1	-1.3 .2	
All items less food and energy	74.881	192.0	192.4	2.2	.2	.2	.2	.2	
Commodities less food and energy commodities	23.745	139.9	139.9	1.2	.0	.1	.1	.4	
Energy commodities	5.124	163.4	158.7	14.8	-2.9	6	-2.6	-2.3	
Services less energy services	51.136	228.1	229.0	2.6	.4	.2	.2	.2	
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.537	\$.537	-	-	-	-	-	
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.180	\$.180	-	-	-	-	-	

Indexes on a December 1984=100 base
Indexes on a December 1988=100 base.
Data not available.

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

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

⁴ Indexes on a December 1984=100 base

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

	Sea	easonally adjusted indexes Seasonally adjusted annual rate					al rate pe	ercent change for		
CPI-W					3 months ended—				6 ma ende	
	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005	Apr. 2004	July 2004	Oct. 2004	Jan. 2005	July 2004	Jan. 2005
Expenditure category										
All items	186.3	186.8	186.7	186.9	4.0	3.5	3.3	1.3	3.8	2.3
Food and beverages	187.9	188.4	188.4	188.5	2.9	5.1	2.2	1.3	4.0	1.7
Food	187.4	187.9	187.9	188.0	2.7	5.5	1.9	1.3	4.1	1.6
Food at home	187.0	187.7	187.6	187.1	2.4	6.9	.9	.2	4.7	.5
Cereals and bakery products	207.2	208.0	207.7	207.8	2.4	1.8	2.0	1.2	2.1	1.6
Meats, poultry, fish, and eggs	182.8	182.3	183.2	183.5	9	9.5	-1.7	1.5	4.2	1
Dairy and related products	180.4	180.0	179.0	183.0	4.7	40.4	-17.7	5.9	21.3	-6.6
Fruits and vegetables	239.2	247.4	245.6	233.1	6.2	-2.6	28.0	-9.8	1.7	7.4
Nonalcoholic beverages and beverage materials	139.9	140.1	140.6	141.1	-1.1	1.7	.9	3.5	.3	2.2
Other food at home	164.8	164.3	163.7	165.1	6.3	2.0	-1.7	.7	4.1	5
Sugar and sweets	162.5	163.3	162.0	161.5	1.0	.5	.2	-2.4	.7	-1.1
Fats and oils	168.9	169.1	169.1	170.2	15.3	14.2	-6.8	3.1	14.7	-2.0
Other foods ¹	180.3	179.2	178.6	180.8	5.5	2	9	1.1	2.6	.1
Other miscellaneous foods ^{1 2}	110.3	111.1	111.3	110.7	5.2	-4.6	2.2	1.5	.2	1.8
Food away from home 1	189.3	189.5	189.7	190.6	2.8	3.3	3.7	2.8	3.1	3.2
Other food away from home 2	126.4	126.5	126.9	127.3	2.6	2.3	4.2	2.9	2.4	3.5
Alcoholic beverages ¹	193.9	194.2	194.2	194.4	5.6	.2	3.6	1.0	2.9	2.3
Housing	100.4	107.0	107.1	107.7	2.4	2.2	0.4	2.0	2.2	2.6
Housing	186.4	187.0	187.4	187.7	3.1	3.3	2.4	2.8	3.2	2.6
Shelter Rent of primary residence ³	213.8	214.0	214.4	214.8	3.3	2.7	2.3	1.9	3.0	2.1
Lodging away from home ²	212.1	212.4	212.9	213.5	3.1	3.1	3.1	2.7	3.1	2.9
Councies away from nome 2	128.5	127.9	128.5	127.3	10.8	3.2	3.2	-3.7	6.9	3 1.0
Owners' equivalent rent of primary residence ^{3 4} Tenants' and household insurance ^{1 2}	205.4	205.6	205.9	206.4	2.8	2.6	1.8	2.0	2.7	1.9 4.3
Fuels and utilities	116.5 162.7	118.1	118.9	118.8	3.9	1.0	.7 1.5	8.1	2.5 7.1	4.3 5.8
		166.4	166.8	166.7 148.2	3.4 2.9	11.1 11.9		10.2 11.3	7.1	5.6
Fuel oil and other fuels	144.3 180.2	148.2 189.3	148.6 186.1	175.1	2.9	32.8	.8 76.2	-10.8	16.7	25.3
Gas (piped) and electricity ³	149.8	153.7	154.3	154.5	3.0	10.7	-2.9	13.2	6.8	4.8
Water and sewer and trash collection services ²	126.1	126.4	126.8	128.0	5.4	7.4	4.9	6.2	6.4	5.5
Household furnishings and operations	120.1	120.4	120.8	120.0	3	-1.3	4.9	.3	8	2.2
Household operations ^{1 2}	127.9	121.0	129.3	130.3	6.3	6.2	1.3	.3 7.7	6.2	4.4
·	127.5	123.2	129.5	130.3	0.5	0.2	1.5	7.7		
Apparel	119.7	119.9	119.5	120.1	2.0	-1.0	-1.0	1.3	.5	.2
Men's and boys' apparel	115.8	115.7	116.0	117.1	3	.3	-7.6	4.6	.0	-1.7
Women's and girls' apparel	113.3	113.5	111.9	111.5	5.9	-1.1	1.1	-6.2	2.3	-2.6
Infants' and toddlers' apparel	120.7	120.7	120.9	123.0	-1.9	-3.9	.0	7.8	-2.9	3.8
Footwear	118.4	118.5	119.2	120.9	.3	-3.0	5.2	8.7	-1.4	7.0
Transportation	165.2	165.3	164.4	163.9	9.3	5.1	9.5	-3.1	7.2	3.0
Private transportation	162.7	162.6	161.7	161.2	9.2	5.7	10.2	-3.6	7.4	3.0
New and used motor vehicles ²	93.5	93.9	94.0	94.3	.0	4	5.3	3.5	2	4.4
New vehicles	137.4	138.5	138.8	139.7	.3	-1.7	9	6.9	7	2.9
Used cars and trucks ¹	137.6	137.5	138.1	138.3	1.5	2.8	14.6	2.1	2.1	8.1
Motor fuel	172.6	170.9	166.4	162.9	41.5	19.0	28.2	-20.7	29.7	.9
Gasoline (all types)	171.9	170.2	165.6	162.1	41.3	19.4	28.0	-20.9	29.9	.6
Motor vehicle parts and equipment ¹	108.9	109.4	109.3	110.1	4	2.6	2.6	4.5	1.1	3.5
Motor vehicle maintenance and repair	203.7	204.7	205.0	205.8	1.6	3.6	2.8	4.2	2.6	3.5
Public transportation	205.5	209.8	207.9	206.7	2.1	-3.2	-3.4	2.4	6	6
Medical care	313.2	314.2	315.1	316.2	6.1	3.7	4.1	3.9	4.9	4.0
Medical care commodities	265.5	265.4	264.9	265.7	3.4	1.2	3.5	.3	2.3	1.9
Medical care services	325.7	327.0	328.4	329.6	6.8	4.5	4.3	4.9	5.6	4.6
Professional services	276.8	277.9	278.3	279.1	6.6	3.0	3.4	3.4	4.8	3.4
Hospital and related services ³	419.2	420.8	423.6	426.1	5.4	6.1	3.0	6.7	5.8	4.9

See footnotes at end of table.

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

	Seas	Seasonally adjusted annual rate percent change for								
CPI-W					3 months ended—				months ended—	
	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005	Apr. 2004	July 2004	Oct. 2004	Jan. 2005	July 2004	Jan. 2005
Expenditure category										
Recreation ²	106.4	106.5	106.4	106.6	2.7	-0.4	0.4	0.8	1.1	0.6
Video and audio ²	103.8	103.6	103.7	103.5	2.8	.4	.8	-1.2	1.6	2
Education and communication ²	109.9	110.2	110.3	110.4	.7	.0	.0	1.8	.4	.9
Education ²	144.9	145.7	146.4	146.8	5.9	5.8	6.3	5.3	5.9	5.8
Educational books and supplies	355.2	357.9	360.3	358.6	4.8	2.2	4.0	3.9	3.5	4.0
Tuition, other school fees, and childcare Communication ²	409.7 87.1	411.9 87.2	413.8 87.0	415.2 87.0	6.3 -2.7	6.2 -4.0	6.5 -4.5	5.5 5	6.2 -3.3	6.0 -2.5
Information and information processing ^{1 2}	85.6	85.7	85.5	85.5	-2. <i>1</i> -3.1	-3.6	-4.5 -5.0	5 5	-3.3 -3.4	-2.5 -2.7
Telephone services ^{1 2}	94.8	95.1	95.0	94.9	-2.0	-3.7	-4.1	.4	-2.9	-1.9
Information technology, hardware and services ^{1 5}	15.0	14.9	14.8	14.8	-7.4	-5. <i>1</i>	-7.6	-5.2	-6.2	-6.4
Personal computers and peripheral equipment ^{1 2}	14.3	13.9	13.7	13.7	-5.0	-14.5	-17.4	-15.8	-9.9	-16.6
Other goods and services	314.7	315.2	316.5	318.2	1.8	2.7	2.2	4.5	2.3	3.4
Tobacco and smoking products ¹	483.0	482.5	485.7	494.9	.3	6.5	1.2	10.2	3.3	5.6
Personal care	181.4	181.9	182.4	182.3	2.5	1.1	2.7	2.0	1.8	2.3
Personal care products 1	154.3	154.3	153.8	153.3	2.1	-3.1	1.0	-2.6	5	8
Personal care services ¹	199.9	200.6	201.8	202.4	3.1	3.1	3.7	5.1	3.1	4.4
Miscellaneous personal services	297.1	298.0	299.5	299.5	5.2	2.9	3.6	3.3	4.1	3.4
Commodity and service group										
Commodities	157.5	157.6	157.2	157.1	5.4	3.7	5.0	-1.0	4.5	1.9
Food and beverages	187.9	188.4	188.4	188.5	2.9	5.1	2.2	1.3	4.0	1.7
Commodities less food and beverages	140.3	140.2	139.5	139.4	7.0	2.4	7.1	-2.5	4.7	2.2
Nondurables less food and beverages	165.0	166.3	165.3	163.2	6.9	10.8	7.9	-4.3	8.8	1.6
Apparel	119.7	119.9	119.5	120.1	2.0	-1.0	-1.0	1.3	.5	.2
Nondurables less food, beverages, and apparel	196.7	196.3	193.6	190.9	17.9	9.1	14.9	-11.3	13.4	.9
Durables	114.5	114.9	115.0	115.3	4	-1.4	4.3	2.8	9	3.6
Services	220.1	220.9 205.9	221.4 206.3	221.8	3.2 3.8	3.2	2.0 2.0	3.1 1.8	3.2 3.2	2.6 1.9
Tenants' and household insurance ^{1 2}	205.8 116.5	118.1	118.9	206.7 118.8	3.9	2.6 1.0	2.0 .7	8.1	2.5	4.3
Gas (piped) and electricity ³	149.8	153.7	154.3	154.5	3.0	10.7	-2.9	13.2	6.8	4.8
Water and sewer and trash collection services ²	126.1	126.4	126.8	128.0	5.4	7.4	4.9	6.2	6.4	5.5
Household operations ^{1 2}	127.9	129.2	129.3	130.3	6.3	6.2	1.3	7.7	6.2	4.4
Transportation services	222.3	223.2	222.9	223.2	.9	2.4	2.0	1.6	1.6	1.8
Medical care services	325.7	327.0	328.4	329.6	6.8	4.5	4.3	4.9	5.6	4.6
Other services	255.3	256.2	256.7	257.1	2.2	1.6	1.9	2.9	1.9	2.4
Special indexes										
All items less food	185.9	186.4	186.3	186.5	4.3	3.1	3.5	1.3	3.7	2.4
All items less shelter	178.3	178.9	178.7	178.7	4.2	3.7	3.9	.9	4.0	2.4
All items less medical care	180.9	181.3	181.3	181.4	3.9	3.4	3.4	1.1	3.7	2.2
Commodities less food	142.2	142.1	141.5	141.3	6.9	2.6	6.7	-2.5	4.7	2.0
Nondurables less food	166.8	168.0	167.1	165.0	6.5	10.1	7.8	-4.2	8.3	1.6
Nondurables less food and apparel	195.7	195.2	192.9	190.4	16.4	8.7	14.0	-10.4	12.5	1.1
Nondurables	176.9	177.7	177.3	176.2	4.8	7.4	4.9	-1.6	6.1	1.6
Services less rent of shelter ⁴	208.8	210.3	210.9	211.2	2.6	3.9	1.9	4.7	3.3	3.3
Services less medical care services	212.1	212.8	213.3	213.6	2.7	3.3	1.9	2.9	3.0	2.4
All itoms loss operay	157.7	158.8	156.8	154.8	21.2	15.8	14.7	-7.2	18.5	3.2
All items less energy	190.7	191.1	191.3	191.7	2.6	2.1	2.3	2.1	2.4	2.2
All items less food and energy	191.8	192.1	192.4	192.8	2.6	1.7	2.3	2.1	2.1	2.2
Commodities less food and energy commodities Energy commodities	139.8 173.6	140.0 172.5	140.1 168.0	140.6 164.1	.9 30.1	6 10.6	2.3	2.3	.1 29.0	2.3 2.0
•	227.9	172.5 228.3	168.0 228.7	164.1 229.2	39.1 3.3	19.6 2.7	30.3 2.3	-20.2 2.3	3.0	2.0
Services less energy services	£21.3	220.3	220.1	LLJ.L	3.3	2.1	2.5	2.5	3.0	2.3

5 Indexes on a December 1988=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.

⁴ Indexes on a December 1984=100 base

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

All items

CPI-W	Pricing schedule		Inde	xes	Percent chang Jan.2005 fror						
	1	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Nov. 2004	Dec. 2004	Dec. 2003	Oct. 2004	Nov. 2004
U.S. city average	М	186.5	186.8	186.0	186.3	3.0	-0.3	0.2	3.4	-0.3	-0.4
Region and area size ²											
Northeast urban	М	199.0	199.4	198.7	199.0	3.3	2	.2	3.7	2	4
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³		199.7 120.1	200.2 120.2	199.6 119.4	200.1 119.6	3.5 3.0	.0 5	.3 .2	3.6 3.6	1 6	3 7
Midwest urban	М	179.5	179.8	178.8	179.1	2.6	4	.2	3.1	4	6
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	181.1 116.6	181.2 116.9	180.1 116.4	180.4 116.4	2.4 2.7	4 4	.2 .0	2.9 3.6	6 2	6 4
Size D - Nonmetropolitan (less than 50,000)	М	174.4	175.2	174.9	175.7	3.7	.3	.5	3.4	.3	2
South urban	М	180.6	180.7	180.3	180.5	3.1	1	.1	3.5	2	2
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	182.5 115.9	182.5 116.0	182.4 115.6	182.6 115.7	3.1 3.0	.1 3	.1 .1	3.4 3.4	1 3	1 3
Size D - Nonmetropolitan (less than 50,000)	М	182.3	182.2	181.5	181.9	4.2	2	.2	4.2	4	4
West urban	М	190.0	190.2	189.4	189.5	2.8	4	.1	3.3	3	4
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	191.0 118.7	191.2 118.9	190.2 118.6	190.1 118.9	2.8 3.0	6 .0	1 .3	3.4 3.3	4 1	5 3
Size classes	IVI	110.7	110.5	110.0	110.5	0.0	.0	.0	0.0	.,	.0
A ⁴	М	172.8	173.0	172.4	172.6	3.0	2	1	3.4	2	2
B/C ³	M	117.2	117.3	116.9	117.0	3.0	3	.1 .1	3.5	3	3 3
D	М	180.8	181.1	180.6	181.0	3.5	1	.2	3.6	1	3
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WILos Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M M	184.0 189.8	184.2 190.3	183.1 188.5	183.5 188.5	2.5 3.7	4 9	.2 .0	2.4 4.6	5 7	6 9
NY-NJ-CT-PA	М	201.9	202.2	201.8	202.6	4.0	.2	.4	3.7	.0	2
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH	1 1	-	211.0 173.9	-	210.3 174.5	1.7 2.8	3 .3	-	-	-	-
Dallas-Fort Worth, TX	1	-	180.5 120.4	-	180.3 120.7	2.6 3.6	.3 1 .2	-	-	-	-
Atlanta, GA		181.7	-	181.5	-	-	-	-	2.8	1	-
Detroit-Ann Arbor-Flint, MI		183.0 169.5	-	180.7 167.7	-	-	-	-	2.7 3.4	-1.3 -1.1	-
Miami-Fort Lauderdale, FLPhiladelphia-Wilmington-Atlantic City,		185.1	-	186.6	-	-	-	-	4.3	.8	-
PA-NJ-DE-MD	2	199.8	-	197.9	-	-	-	-	4.7	-1.0	-
San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2	196.4 191.6	-	195.9 190.3	-	-	-	-	2.5 2.7	3 7	-

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;

⁶ Indexes on a November 1996=100 base.

Data not available.

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

(December 1999=100, unless otherwise noted)

C-CPI-U	Relative importance,	Unadjus indexe		Unadjusted percent change to Jan. 2005 from—			
0 0110	2001-2002	Dec. 2004	Jan. 2005	Jan. 2004	Dec. 2004		
Expenditure category							
All items	100.000	110.9	111.1	2.6	0.2		
Food and beverages	15.076	112.2	112.6	2.7	.4		
Food	14.086	112.2	112.7	2.7	.4		
Food at home	8.062	110.9	111.3	2.5	.4		
Food away from home	6.023	113.9	114.5	3.2	.5		
Alcoholic beverages	.990	111.9	112.1	2.5	.2		
Housing	41.793	114.8	115.4	2.8	.5		
Shelter	32.380	115.9	116.5	2.6	.5		
Fuels and utilities	4.643	128.1	129.2	6.3	.9		
Household furnishings and operations	4.771	96.2	96.6	.2	.4		
Apparel	4.317	89.7	87.4	1	-2.6		
Transportation	17.315	109.4	109.0	4.0	4		
Private transportation	16.206	110.0	109.6	4.4	4		
Public transportation	1.109	101.5	101.0	-1.2	5		
Medical care	5.783	123.2	123.9	4.2	.6		
Medical care commodities	1.466	115.1	115.4	2.1	.3		
Medical care services	4.317	126.0	126.8	4.9	.6		
Recreation	5.978	103.3	103.5	1	.2		
Education and communication	6.004	100.2	100.3	.2	.1		
Education	2.560	136.8	137.1	6.0	.2		
Communication	3.444	78.1	78.0	-4.1	1		
Other goods and services	3.734	114.9	115.4	2.4	.4		
Commodity and service group							
Services	58.567	117.1	117.6	2.7	.4		
Commodities	41.433	103.1	102.9	2.4	2		
Durables	12.521	88.1	88.5	.5	.5		
Nondurables	28.912	110.3	109.8	3.2	5		
All items less food and energy	78.985	108.7	108.9	1.9	.2		
Energy	6.929	134.6	133.3	10.0	-1.0		

Indexes for 2005 are initial estimates. Indexes for 2004 are interim adjustments. NOTE: Index applies to a month as a whole, not to any specific date.