

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

FOR TECHNICAL INFORMATION:

Stephen B. Reed (202) 691-7000 USDL-08-0974

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/ Wednesday, July 16, 2008

CONSUMER PRICE INDEX: JUNE 2008

The Consumer Price Index for All Urban Consumers (CPI-U) increased 1.0 percent in June, before seasonal adjustment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The June level of 218.815 (1982-84=100) was 5.0 percent higher than in June 2007.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 1.1 percent in June, prior to seasonal adjustment. The June level of 215.223 (1982-84=100) was 5.6 percent higher than in June 2007.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 0.8 percent in June on a not seasonally adjusted basis. The June level of 125.582 (December 1999=100) was 4.2 percent higher than in June 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 1.1 percent in June, following a 0.6 percent increase in May. The index for energy rose sharply for the second straight month, increasing 6.6 percent in June following a 4.4 percent increase in May. The increase in the energy index accounted for around two-thirds of the overall increase in the all items index in June. The index for petroleum-based energy advanced 10.0 percent and the index for energy services rose 1.5 percent. The food index rose 0.8 percent in June after rising 0.3 percent in May. The index for food at home went up 1.0 percent in June, with indexes for four of the six major grocery store food groups sharply accelerating. The index for all items less food and energy increased 0.3 percent in June, following a 0.1 percent rise in April and a 0.2 percent increase in May. Larger increases in the indexes for shelter and for tobacco and smoking products and an upturn in the apparel index contributed to the larger increase.

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

	Seasonally adjusted									
Expenditure Category			Changes	from precedi	ng month			Compound annual rate	Un- adjusted 12-mos. ended	
	Dec. 2007	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008	June 2008	3-mos. ended June 2008	June 2008	
All items	0.4	0.4	0.0	0.3	0.2	0.6	1.1	7.9	5.0	
Food and beverages	.1	.7	.4	.2	.9	.3	.7	8.1	5.0	
Housing	.3	.2	.2	.2 .4	.3	.5	.5	5.2	3.5	
Apparel		.4	3	-1.3	.5	3	.1	1.0	2	
Transportation		.5	.o 7	.7	.o 7	2.0	3.8	22.3	12.0	
Medical care	.3	.5	.1	.1	.2	.2	.2	2.1	4.0	
Recreation Education and	.0	.2	.1	.3	1	.1	.1	.6	1.3	
communication	.3	.4	.1	.3	.4	.4	.5	5.1	3.4	
Other goods and services Special indexes:	.3	.4	.2	.4	.5	.4	.4	5.2	3.8	
Energy	1.7	.7	5	1.9	.0	4.4	6.6	53.6	24.7	
FoodAll items less food and	.1	.7	.4	.2	.9	.3	.8	8.5	5.3	
energy	.2	.3	.0	.2	.1	.2	.3	2.5	2.4	

Consumer prices advanced at a seasonally adjusted annualized rate (SAAR) of 7.9 percent in the second quarter after increasing at a 3.1 percent rate in the first three months of 2008. This brings the year-to-date annual rate to 5.5 percent and compares with an increase of 4.1 percent in all of 2007. The index for energy increased at a 29.1 percent SAAR in the first half of 2008, accounting for around half of the advance in the all items CPI-U during that period. Energy commodities increased at a 34.7 percent rate and energy services rose at a 20.1 percent rate. The food index rose at a 6.8 percent SAAR in the first half of 2008, accounting for about one-sixth of the overall CPI-U increase in the period. The food at home index increased at an 8.7 percent annual rate in the first half of 2008, compared to a 5.6 percent increase for all of 2007. Four of the six major groups accelerated over last year. The increases ranged from annual rates of 15.5 percent for the index for cereal and bakery products to 5.2 percent for the index for meats, poultry fish and eggs.

The CPI-U excluding food and energy increased at a 2.5 percent SAAR in the second quarter after rising at a 2.0 percent rate in the first three months of 2008. The advance at a 2.3 percent SAAR over the first six months of 2008 compares with an increase of 2.4 percent in all of 2007. Deceleration in the shelter and medical care indexes and a larger rate of decline in the apparel index more than offset acceleration in the indexes for recreation, education and communication, and other goods and services. The shelter index increased at a 2.2 percent SAAR after increasing 3.1 percent in 2007 while the apparel index declined at a 1.9 percent rate after falling 0.3 percent in 2007. The annual rates for selected groups for the last seven-and-one-half years are shown below.

Table Q2. Annual percent changes in the CPI for All Urban Consumers, 2001-2008

		Percer	itage change	12 months	ended in Dec	ember		SAAR 6 mos.
Expenditure Category	2001	2002	2003	2004	2005	2006	2007	ended June 2008
All items	1.6	2.4	1.9	3.3	3.4	2.5	4.1	5.5
Food and beverages	2.8	1.5	3.5	2.6	2.3	2.2	4.8	6.6
Housing	2.9	2.4	2.2	3.0	4.0	3.3	3.0	4.3
Apparel	-3.2	-1.8	-2.1	2	-1.1	.9	3	-1.9
Transportation	-3.8	3.8	.3	6.5	4.8	1.6	8.3	11.9
Medical care	4.7	5.0	3.7	4.2	4.3	3.6	5.2	2.7
Recreation	1.5	1.1	1.1	.7	1.1	1.0	.8	1.5
Education and communication	3.2	2.2	1.6	1.5	2.4	2.3	3.0	4.1
Other goods and servicesSpecial indexes:	4.5	3.3	1.5	2.5	3.1	3.0	3.3	4.8
Energy	-13.0	10.7	6.9	16.6	17.1	2.9	17.4	29.1
Energy commodities	-24.5	23.7	6.9	26.7	16.7	6.1	29.4	34.7
Energy services	-1.5	.4	6.9	6.8	17.6	6	3.4	20.1
All items less energy	2.8	1.8	1.5	2.2	2.2	2.5	2.8	3.0
Food	2.8	1.5	3.6	2.7	2.3	2.1	4.9	6.8
All items less food and energy	2.7	1.9	1.1	2.2	2.2	2.6	2.4	2.3

The food and beverages index rose 0.7 percent in June. The index for food at home increased 1.0 percent, following a 0.3 percent rise in May. Four of the six major grocery store food group indexes accelerated in June. The index for fruits and vegetables, which was virtually unchanged in May, rose 2.8 percent in June. The index for fresh vegetables rose 6.1 percent in June and the indexes for fresh fruit and for processed fruits and vegetables increased 0.8 percent and 1.2 percent, respectively. The index for dairy and related products increased 1.6 percent in June after a 0.1 percent decline in May. The index for meats, poultry fish and eggs rose 0.8 percent in June after a 0.1 percent increase in May. The beef and veal index increased sharply for the second month in a row, up 1.7 percent in June after a 1.5 percent increase in May. The pork index turned up, increasing 0.6 percent in June after declining 0.8 percent the previous month. The index for eggs increased 1.4 percent in June after a 3.8 percent decrease in May and is 23.2 percent higher than in June 2007. The index for nonalcoholic beverages and beverage materials rose 0.2 percent in June after a 0.9 percent decline in May. The two decelerating groups were cereals and bakery products, increasing 0.5 percent in June after a 1.6 percent rise in May, and other food at home, up 0.4 percent in June after a 0.5 percent increase in May. The indexes for food away from home and for alcoholic beverages increased 0.5 and 0.1 percent, respectively.

The index for housing rose 0.5 percent in June, the same increase as the previous month. The index for shelter increased 0.3 percent, following a 0.2 percent rise in May and a 0.1 percent increase in April. Within shelter, the indexes for rent and owners' equivalent rent increased 0.4 and 0.3 percent, respectively. The index for lodging away from home increased 0.7 percent in June. The index for household energy registered its fifth consecutive large increase, increasing 2.1 percent in June. The index for fuel oil rose 10.4 percent for the second consecutive month and is 78.0 percent higher than in June 2007. The index for electricity, after increasing for three consecutive months, declined 0.1 percent in June. The index for natural gas increased sharply for the fifth consecutive month, rising 4.9 percent in June and is up 21.5 percent over the last 12 months. The index for household furnishings and operations was virtually unchanged in June after increasing 0.2 percent in May.

The transportation index advanced 3.8 percent in June, reflecting large increases in the indexes for motor fuel and public transportation. The index for gasoline rose 10.1 percent, accounting for slightly more than half of the total advance in the all items index, and was 32.8 percent higher than in June 2007. (Prior to seasonal adjustment, gasoline prices in June rose 7.9 percent above their previous peak level recorded in May.) The index for new vehicles turned up in June, increasing 0.2 percent after a 0.1 percent decline in May; the new vehicles index is down 1.0 percent over the last 12 months. The index for used cars and trucks declined 0.3 percent in June, the third consecutive decrease, but is up 0.7 percent over June 2007. The index for public transportation advanced 3.4 percent in June, reflecting a 4.5 percent increase in the index for airline fares. (Prior to seasonal adjustment, airline fares rose 6.7 percent and were 18.7 percent higher than a year ago.)

The index for apparel rose 0.1 percent in June following a 0.3 percent decline in May. Prior to seasonal adjustment, apparel prices declined 3.1 percent in June and are 0.2 percent lower than in June 2007. Over the last year, women's and girls' apparel prices declined 3.3 percent while prices for men's and boys' apparel rose 1.0 percent.

Medical care costs rose 0.2 percent in June, and are 4.0 percent higher than a year ago. The index for medical care commodities--prescription drugs, nonprescription drugs, and medical supplies—increased 0.1 percent in June after a 0.7 percent decline in May. The index for medical care services increased 0.3 percent in June after a 0.5 percent increase in May. This reflected a deceleration in the index for professional services, which increased 0.3 percent in June after a 0.7 percent increase in May. The index for hospital and related services increased 0.4 percent in June.

The index for recreation was increased 0.1 percent in June, the same percent change as in May. Increases in the indexes for pets, pet products and services and for sporting goods more than offset declines in the indexes for video and audio, for toys, and for admissions.

The index for education and communication increased 0.5 percent in June. Educational costs rose 0.4 percent and the index for communication costs rose 0.6 percent. Within the latter category, the index for delivery services increased 2.1 percent and long distance land-line telephone charges increased 3.3 percent. These increases were partially offset by a 0.5 percent decline in the index for information technology, hardware and services.

The index for other goods and services increased 0.4 percent in June. The index for tobacco and smoking products rose 1.5 percent, accounting for over 80 percent of the increase in this group. 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 1.2 percent in June.

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

				Season	ally adjusted				Un-	
Expenditure Category			Changes	from preced	ing month			Compound annual rate	adjusted 12-mos.	
	Dec. 2007	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008	7		ended June 2008	
All items	0.4	0.4	0.0	0.4	0.2	0.7	1.2	9.0	5.6	
Food and beverages	.1	.7	.3	.2	.9	.3	.8	8.4	5.2	
Housing	.2	.2	.2	.5	.4	.5	.5	5.9	3.8	
Apparel	.2	.8	3	-1.2	.2	2	.0	.2	.3	
Transportation	1.1	.7	7	.7	7	2.1	4.0	23.7	12.9	
Medical care	.3	.6	.1	.1	.2	.1	.2	2.1	4.1	
Recreation	.1	.2	.1	.3	2	.0	.2	.2	1.1	
Education and										
communication	.2	.3	.1	.2	.4	.3	.5	5.1	3.0	
Other goods and services Special indexes:	.4	.5	.3	.4	.4	.5	.6	6.1	4.2	
Energy	1.8	.8	7	1.9	2	4.5	6.8	54.1	25.1	
Food	.1	.7	.3	.2	1.0	.3	.8	8.7	5.3	
All items less food and				.2	1.0					
energy	.2	.3	.0	.1	.1	.2	.3	2.5	2.4	

Consumer Price Index data for July are scheduled for release on Thursday, August 14, 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, December	Unadju index		Unadju percent ch June 2008	nange to		onally adju	
	2007	May 2008	June 2008	June 2007	May 2008	Mar. to Apr.	Apr. to May	May to June
Expenditure category								
All items	100.000	216.632	218.815	5.0	1.0	0.2	0.6	1.1
All items (1967=100)		648.933	655.474	-	-	-	-	-
Food and beverages	14.914	212.251	213.383	5.2	.5	.9	.3	.7
Food		212.054	213.243	5.3	.6	.9	.3	.8
Food at home	7.660	211.863	213.171	6.1	.6	1.5	.3	1.0
Cereals and bakery products		244.192	245.758	10.4	.6	1.4	1.6	.5
Meats, poultry, fish, and eggs		200.960	202.914	2.9	1.0	.9	.1	.8
Dairy and related products	.887	207.778	209.117	9.2	.6	1.2	1	1.6
Fruits and vegetables		276.481	277.957	7.6 3.4	.5	2.0	.0	2.8 .2
Nonalcoholic beverages and beverage materials Other food at home	.928 1.852	158.336 182.680	158.320 183.804	5.4 5.8	.0 .6	1.7 1.9	9 .5	.2 .4
Sugar and sweets		185.097	185.558	5.0	.2	1.2	.4	.0
Fats and oils	.205	193.364	196.150	14.3	1.4	5.1	.6	1.9
Other foods	1.369	196.787	197.888	4.5	.6	1.5	.5	.2
Other miscellaneous foods ^{1 2}		118.744	118.453	2.0	2	1.0	.2	2
Food away from home 1	6.173	213.967	215.015	4.4	.5	.3	.4	.5
Food away from home ¹ Other food away from home ^{1 2}	.297	149.666	149.873	4.7	.1	.1	.7	.1
Alcoholic beverages	1.080	213.532	213.912	3.1	.2	.6	.1	.1
Housing	42.427	215.809	217.941	3.5	1.0	.3	.5	.5
Shelter	32.596	246.069	247.083	2.5	.4	.1	.2	.3
Rent of primary residence 3		241.803	242.640	3.7	.3	.3	.2	.4
Lodging away from home 2	2.564	145.634	148.621	.0	2.1	-1.9	1.3	.7
Owners' equivalent rent of primary residence ^{3 4}	23.942	251.576	252.170	2.6	.2	.2	.1	.3
Tenants' and household insurance 1 2	.325	118.411	119.092	1.7	.6	.6	.0	.6
Fuels and utilities	5.128	219.881	231.412	12.2	5.2	2.2	2.4	1.8 2.1
Household energy	4.215 .351	201.212 363.872	213.762 389.423	13.7 61.2	6.2 7.0	2.6 3.6	2.8 7.9	2.1 8.5
Fuel oil and other fuels	3.864	200.999	213.375	10.0	6.2	2.5	2.3	1.5
Water and sewer and trash collection services ²	.913	150.069	150.554	5.4	.3	.3	.4	.4
Household furnishings and operations	4.702	127.598	127.625	.2	.0	1	.2	.0
Household operations ^{1 2}	.737	146.957	148.006	5.3	.7	.5	.8	.7
Apparel	3.731	120.752	117.019	2	-3.1	.5	3	.1
Men's and boys' apparel		116.479	112.011	1.0	-3.8	.4	.3	9
Women's and girls' apparel	1.600	108.722	104.312	-3.3	-4.1	.0	3	.5
Infants' and toddlers' apparel	.185	114.582	111.555	.0	-2.6	.6	9	4
Footwear	.679	125.537	123.568	2.5	-1.6	.9	.0	.2
Transportation	17.688	205.262	211.787	12.0	3.2	7	2.0	3.8
Private transportation		201.133	207.257	11.9	3.0	7	2.0	3.8
New and used motor vehicles ²		93.705	93.598	3	1	2	1	.1
New vehicles	4.632	134.669	134.516	-1.0	1	2	1	.2
Used cars and trucks ¹		136.325	135.980	.7	3	3	3	3
Motor fuel	5.482	322.124	347.418	33.3	7.9	-1.9	5.7	10.1
Gasoline (all types)	5.215	319.787	344.981	32.8	7.9	-2.0	5.7	10.1 .8
Motor vehicle parts and equipment ¹	.356 1.123	126.824 231.730	127.824 233.162	5.7 4.8	.8 .6	2 .4	.6 .5	.6 .6
Public transportation	1.106	251.600	264.681	13.4	5.2	4	2.3	3.4
Medical care	6.231	363.396	363.616	4.0	.1	.2	.2	.2
Medical care commodities	1.601	294.896	295.194	2.3	.1	2	7	.1
Medical care services	4.630	384.505	384.685	4.6	.0	.3	.5	.3
Professional services		310.917	311.317	3.8	.1	.2	.7	.3
Hospital and related services ³	1.467	531.022	531.606	7.4	.1	.5	.4	.4

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		Unadju percent cl June 2008	hange to		onally adju at change t	
	2007	May 2008	June 2008	June 2007	May 2008	Mar. to Apr.	Apr. to May	May to June
Expenditure category								
Recreation ² Video and audio ²	5.647	112.987 102.988	112.991	1.3 -1.1	0.0	-0.1	0.1	0.1
video and addio	1.843	102.900	102.306	-1.1	7	4	5	3
Education and communication 2	6.086	122.348	122.828	3.4	.4	.4	.4	.5
Education ²	2.944	177.994	178.385	5.8	.2	.6	.4	.4
Educational books and supplies Tuition, other school fees, and childcare	.207 2.736	442.770 512.579	443.309 513.743	6.7 5.7	.1 .2	.9 .6	.4 .4	.2 .5
Communication ²	3.142	83.929	84.394	1.0	.6	.2	.3	.6
Information and information processing ^{1 2}	2.975	81.080	81.513	.8	.5	.2	.2	.5
Telephone services ^{1 2}	2.342	99.879	100.677	2.2	.8	.5	.4	.8
Information technology, hardware and services ^{1 5}	.634	10.118	10.071	-5.0	5	7	5	5
Personal computers and peripheral equipment ^{1 6}	.242	97.028	95.663	-11.9	-1.4	-1.5	-1.8	-1.4
Other goods and services	3.277	344.709	345.885	3.8	.3	.5	.4	.4
Tobacco and smoking products ¹	.731	581.185	589.904	6.8	1.5	.3	.8	1.5
Personal care	2.546	201.523	201.537	2.9	.0	.6	.2	.1
Personal care products ¹ Personal care services ¹	.639	158.790	158.868	.1	.0	.6	4	.0
Miscellaneous personal services	.629 1.044	223.649 339.824	223.520 340.547	3.5 4.7	1 .2	.0 .7	.4 .5	1 .3
·	1.044	339.024	340.347	4.7	.2	.,	.5	.5
Commodity and service group								
Commodities	41.269	178.341	180.534	6.9	1.2	.1	.9	1.9
Food and beverages	14.914	212.251	213.383	5.2	.5	.9	.3	.7
Commodities less food and beverages	26.356	158.778	161.337	7.8	1.6	4	1.2	2.5
Nondurables less food and beverages	15.519	207.875	213.489	14.0	2.7	5	2.4	4.1
Apparel Nondurables less food, beverages, and apparel	3.731 11.787	120.752 266.943	117.019 278.584	2 18.5	-3.1 4.4	.5 9	3 2.9	.1 5.7
Durables	10.837	111.362	111.232	-1.0	1	3	2	.0
Services	58.731	254.509	256.668	3.7	.8	.3	.5	.5
Rent of shelter ⁴	32.271	256.532	257.585	2.5	.4	.0	.2	.3
Tenants' and household insurance 1 2	.325	118.411	119.092	1.7	.6	.6	.0	.6
Gas (piped) and electricity ³	3.864	200.999	213.375	10.0	6.2	2.5	2.3	1.5
Water and sewer and trash collection services ²	.913	150.069	150.554	5.4	.3	.3	.4	.4
Household operations ^{1 2}	.737	146.957	148.006	5.3	.7	.5	.8	.7
Transportation services	5.350	242.343	245.759	5.4	1.4	.1	.8	1.1
Medical care services Other services	4.630 10.641	384.505 293.959	384.685 294.668	4.6 3.5	.0 .2	.3 .3	.5 .4	.3 .4
	10.041	250.505	254.000	0.0		.0		.7
Special indexes								
All items less food	86.167	217.411	219.757	5.0	1.1	.1	.7	1.1
All items less shelter	67.404	207.566	210.242	6.2	1.3	.3	.9	1.4
All items less medical care	93.769	209.170	211.408	5.1	1.1	.2	.7	1.1
Commodities less food	27.436	160.880	163.385	7.6	1.6	3	1.2 2.5	2.4
Nondurables less food	16.599 12.868	208.233 260.703	213.538 271.235	13.3 17.2	2.5 4.0	.1 4	2.8	3.7 5.1
Nondurables	30.432	211.240	214.783	9.7	1.7	.5	1.5	2.3
Services less rent of shelter ⁴	26.460	271.467	275.200	5.2	1.4	.6	.9	.8
Services less medical care services	54.101	243.982	246.219	3.6	.9	.3	.5	.6
Energy	9.698	257.106	275.621	24.7	7.2	.0	4.4	6.6
All items less energy	90.302	214.101	214.600	2.9	.2	.2	.2	.4
All items less food and energy	76.469	215.180	215.553	2.4	.2	.1	.2	.3
Commodities less food and energy commodities	21.602	140.677	139.925	.2	5	.0	1	.1
Energy commodities	5.834	326.414	351.886	35.0	7.8	-1.6	5.8	10.0
Services less energy services	54.867	260.049	261.216 \$.457	3.3	.4	.1	.3	.4
Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.462 \$.154	\$.457 \$.153	-	-	-	-	-

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

	Seasonally adjusted indexes					sonally a		annual ge for	rate per	cent
CPI-U					3	months	ended-	-	6 mc	onths ed—
	Mar. 2008	Apr. 2008	May 2008	June 2008	Sep. 2007	Dec. 2007	Mar. 2008	June 2008	Dec. 2007	June 2008
Expenditure category										
All items	213.301	213.743	215.132	217.403	2.5	6.2	3.1	7.9	4.3	5.5
Food and beveragesFood	209.517 209.255	211.442 211.232	212.091 211.918	213.612 213.542	5.0 5.1	2.6 2.6	5.1 5.3	8.1 8.5	3.8 3.8	6.6 6.8
Food at home	207.971	211.232	211.620	213.706	4.6	2.5	5.9	11.5	3.6	8.7
Cereals and bakery products	236.325	239.619	243.503	244.840	4.3	6.8	15.7	15.2	5.6	15.5
Meats, poultry, fish, and eggs	199.527	201.404	201.610	203.295	1.0	.7	2.6	7.8	.9	5.2
Dairy and related products	205.624	207.992	207.808	211.086	24.3	2.4	.7	11.1	12.8	5.7
Fruits and vegetables	268.864	274.120	274.113	281.911	1.2	5.2	3.9	20.9	3.2	12.1
Nonalcoholic beverages and beverage materials	157.218	159.868	158.445	158.735	4.3	-1.6	7.3	3.9	1.3	5.6
Other food at home	178.157	181.508	182.434	183.140	2.8	2.5	6.3	11.7	2.6	9.0
Sugar and sweets	182.273	184.421	185.210	185.209	4.8	3.4	5.3	6.6	4.1	6.0
Fats and oils	182.190	191.560	192.640	196.211	6.1	10.2	8.6	34.5	8.1	20.9
Other foods	192.565	195.506	196.520	196.980	1.6	.8	6.3	9.5	1.2	7.9
Other miscellaneous foods 1 2	117.321	118.500	118.744	118.453	-5.0	2.2	7.3	3.9	-1.4	5.6
Other miscellaneous foods ^{1 2} Food away from home ¹	212.537	213.083	213.967	215.015	5.7	2.8	4.5	4.7	4.2	4.6
Other food away from home 1 2	148.564	148.667	149.666	149.873	10.4	-2.5	7.8	3.6	3.7	5.6
Alcoholic beverages	211.645	212.894	213.067	213.246	3.7	3.0	2.9	3.1	3.3	3.0
Housing	214.204	214.850	215.876	216.918	1.9	3.5	3.4	5.2	2.7	4.3
Rent of primary residence ³	245.200	245.335	245.822	246.612	3.0	2.9	2.0	2.3	2.9	2.2 3.3
Lodging away from home ²	240.763 144.128	241.489 141.456	241.919 143.357	242.837 144.426	3.2 4.7	4.9 -2.8	3.1 -2.5	3.5 .8	4.0 .9	3.3 9
Owners' equivalent rent of primary residence ^{3 4}	250.941	251.461	251.656	252.299	2.7	3.2	2.5	2.2	3.0	2.3
Tenants' and household insurance 12	117.701	118.422	118.411	119.092	-1.1	.8	2.4	4.8	2	3.6
Fuels and utilities	212.311	216.921	222.094	226.160	-1.4	10.4	13.7	28.8	4.3	21.0
Household energy	193.154	198.101	203.609	207.912	-2.9	11.4	15.6	34.2	4.0	24.6
Fuel oil and other fuels	326.372	338.212	364.824	396.000	17.1	78.2	49.2	116.7	44.5	79.8
Gas (piped) and electricity ³	194.239	199.018	203.584	206.565	-4.4	6.5	12.8	27.9	.9	20.1
Water and sewer and trash collection services ²	149.080	149.537	150.203	150.831	6.2	5.7	5.0	4.8	5.9	4.9
Household furnishings and operations	127.205	127.076	127.352	127.369	-1.8	3	2.5	.5	-1.1	1.5
Household operations ^{1 2}	145.034	145.784	146.957	148.006	.5	4.0	8.5	8.5	2.3	8.5
Apparel	117.819	118.363	118.043	118.107	.2	3.1	-4.7	1.0	1.6	-1.9
Men's and boys' apparel	113.256	113.763	114.153	113.139	2.8	-2.1	3.9	4	.3	1.7
Women's and girls' apparel	105.548	105.549	105.181	105.698	-1.3	6.0	-16.6	.6	2.3	-8.4
Infants' and toddlers' apparelFootwear	113.658 123.193	114.388 124.302	113.408 124.290	112.922 124.489	1.3 1.2	4.8 2.0	-3.4 2.4	-2.6 4.3	3.1 1.6	-3.0 3.3
Transportation	195.797	194.483	198.465	205.915	1.6	21.1	2.4	22.3	10.9	11.9
Private transportation	191.585	190.264	194.122	201.450	1.4	21.6	1.8	22.2	11.0	11.5
New and used motor vehicles ²	94.068	93.859	93.798	93.909	1.2	1	-1.4	7	.5	-1.0
New vehicles	135.024	134.772	134.693	134.990	5	5	-2.7	1	5	-1.4
Used cars and trucks 1	137.225	136.787	136.325	135.980	6.3	6	.8	-3.6	2.8	-1.4
Motor fuel	281.996	276.571	292.243	321.618	.0	81.1	3.0	69.2	34.6	32.0
Gasoline (all types)	279.818	274.251	289.943	319.107	.0	80.9	1.8	69.1	34.5	31.2
Motor vehicle parts and equipment ¹	126.325	126.049	126.824	127.824	4.7	5.5	8.0	4.8	5.1	6.4
Motor vehicle maintenance and repair	229.641	230.660	231.822	233.321	3.2	3.0	6.3	6.6	3.1	6.5
Public transportation	245.136	244.145	249.869	258.462	5.4	14.0	11.5	23.6	9.6	17.4
Medical care	361.697	362.243	362.801	363.618	5.9	5.0	3.2	2.1	5.4	2.7
Medical care commodities	297.377	296.876	294.687	295.102	3.8	4.4	4.3	-3.0	4.1	.6
Medical care services	380.994	381.990	383.752	384.727	6.5	5.1	2.8	4.0	5.8	3.4
Professional services	307.527	308.120	310.154	311.068	4.5	3.7	2.1	4.7	4.1	3.4
Hospital and related services ³	525.672	528.453	530.603	532.592	9.2	8.7	6.5	5.4	8.9	5.9

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	Sea	sonally a	adjusted chanç		rate per	cent		
CPI-U					3	months	ended-	-	6 mc	
	Mar. 2008	Apr. 2008	May 2008	June 2008	Sep. 2007	Dec. 2007	Mar. 2008	June 2008	Dec. 2007	June 2008
Expenditure category										
Recreation ² Video and audio ²	112.656 103.370	112.588 102.948	112.663 102.443	112.831 102.181	0.3 -1.7	1.9 1.7	2.3 .3	0.6 -4.5	1.1 .0	1.5 -2.1
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ^{1 2} Telephone services ^{1 2} Information technology, hardware and services ^{1 5} Personal computers and peripheral equipment ^{1 6}	122.075 178.144 437.600 513.503 83.500 80.752 99.031 10.246 100.359	122.564 179.234 441.736 516.515 83.669 80.921 99.494 10.170 98.853	123.004 179.968 443.715 518.616 83.929 81.080 99.879 10.118 97.028	123.613 180.749 444.469 520.969 84.393 81.513 100.677 10.071 95.663	2.8 5.0 12.3 4.5 .5 .5 1.6 -4.5	2.6 6.9 7.0 6.9 -1.9 -2.1 4 -9.6 -20.2	3.2 5.3 1.2 5.6 1.0 1.0 1.0 1.2	5.1 6.0 6.4 5.9 4.3 3.8 6.8 -6.7	2.7 6.0 9.6 5.7 7 8 .6 -7.1	4.1 5.6 3.8 5.8 2.7 2.4 3.9 -2.8 -8.5
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	341.374 574.890 199.641 158.440 222.752 334.878	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	2.4 5.4 1.6 -2.8 3.2 3.7	3.0 5.1 2.4 1.5 3.9 3.3	4.5 5.9 4.1 .5 5.8 5.4	5.2 10.9 3.6 1.1 1.4 6.4	2.7 5.3 2.0 7 3.5 3.5	4.8 8.4 3.8 .8 3.5 5.9
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 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 Special indexes	173.575 209.517 153.327 196.898 117.819 250.287 111.800 252.703 255.657 117.701 194.239 149.080 145.034 240.053 380.994 292.410	173.718 211.442 152.734 195.857 118.363 248.038 111.417 253.456 255.735 118.422 199.018 149.537 145.784 240.412 381.990 293.296	175.279 212.091 154.620 200.497 118.043 255.265 111.227 254.643 256.268 118.411 203.584 150.203 146.957 242.389 383.752 294.450	178.550 213.612 158.506 208.661 118.107 269.755 111.258 255.872 257.040 119.092 206.565 150.831 148.006 245.102 384.727 295.504	2.0 5.0 .2 -2.8 .21 8 2.7 3.0 -1.1 -4.4 6.2 .5 6.5 2.6	10.3 2.6 15.0 27.1 3.1 29.0 -3 3.6 2.8 .8 6.5 5.7 4.0 3.7 5.1 3.5	2.6 5.1 1.1 8.4 -4.7 13.3 -1.1 3.5 2.2 2.4 12.8 5.0 8.5 5.5 2.8 3.6	12.0 8.1 14.2 26.1 1.0 34.9 -1.9 5.1 2.2 4.8 27.9 4.8 8.5 8.7 4.0 4.3	6.0 3.8 7.3 11.2 1.6 13.5 5 3.1 2.9 2 .9 5.9 2.3 3.6 5.8 3.1	7.2 6.6 7.5 16.9 -1.9 23.7 -1.5 4.3 2.2 3.6 20.1 4.9 8.5 7.1 3.4 4.0
All items less food All items less shelter All items less medical care Commodities less food Nondurables less food Nondurables less food and apparel Nondurables Services less rent of shelter ⁴ Services less medical care services Energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services	213.992 203.213 205.807 155.514 197.043 245.015 203.730 268.136 242.188 233.839 212.819 214.176 140.180 286.164 258.722	214.183 203.782 206.241 154.972 197.193 244.131 204.711 269.814 242.925 233.804 213.314 214.398 140.193 281.614 259.084	215.688 205.548 207.649 156.814 202.150 250.889 207.834 272.112 244.156 244.107 213.786 214.832 140.010 297.965 259.944	218.065 208.438 209.955 160.607 209.702 263.688 212.718 274.317 245.531 260.316 214.624 215.526 140.156 327.625 261.005	2.0 2.2 2.2 3 -4.1 -1.6 .2 2.3 -1.4 2.9 2.5 .4 1.0 3.3	6.8 7.9 6.3 14.4 26.3 29.5 14.9 3.9 3.2 45.6 2.6 2.6 .7 80.9 3.4	2.7 3.6 3.1 1.2 6.0 10.4 5.9 5.1 3.5 8.6 2.5 2.0 1 5.6 2.9	7.8 10.7 8.3 13.8 28.3 34.2 18.8 9.5 5.6 53.6 3.4 2.5 1 71.8 3.6	4.4 5.0 4.3 7.2 10.1 12.9 7.3 3.1 2.7 19.9 2.7 2.5 .5 35.2 3.3	5.3 7.1 5.7 7.3 16.6 21.7 12.2 7.3 4.6 29.1 3.0 2.3 1 34.7 3.2

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.

⁴ Indexes on a December 1982=100 base.

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

All items

CPI-U	Pricing schedule		Index	(es			ent chan 2008 fro		Percent change to May2008 from—		
	1	Mar. 2008	Apr. 2008	May 2008	June 2008	June 2007	Apr. 2008	May 2008	May 2007	Mar. 2008	Apr. 2008
U.S. city average	М	213.528	214.823	216.632	218.815	5.0	1.9	1.0	4.2	1.5	8.0
Region and area size ²											
Northeast urban	M M M	226.926 229.087 134.611	228.133 230.038 135.739	230.089 232.005 136.913	232.649 234.518 138.542	5.0 4.7 5.8	2.0 1.9 2.1	1.1 1.1 1.2	4.3 4.1 4.9	1.4 1.3 1.7	.9 .9 .9
Midwest urban	M M M	203.723 205.141 130.121	205.393 206.590 131.484	207.168 208.291 132.682	208.968 209.813 134.018	4.9 4.6 5.2	1.7 1.6 1.9	.9 .7 1.0	4.0 3.7 4.3	1.7 1.5 2.0	.9 .8 .9
50,000)	M	199.472	200.841	202.720	205.122	5.5	2.1	1.2	4.8	1.6	.9
South urban	M M M	206.676 209.065 131.442	208.085 209.987 132.516	210.006 211.846 133.714	212.324 214.359 134.980	5.3 5.0 5.2	2.0 2.1 1.9	1.1 1.2 .9	4.6 4.4 4.6	1.6 1.3 1.7	.9 .9 .9
50,000)	М	206.933	208.746	211.225	214.739	6.6	2.9	1.7	5.1	2.1	1.2
West urban	M M M	218.533 221.997 132.896	219.437 222.689 133.694	221.009 224.704 134.023	223.040 226.767 135.283	4.9 5.0 4.7	1.6 1.8 1.2	.9 .9 .9	3.7 3.7 3.8	1.1 1.2 .8	.7 .9 .2
Size classes											
A ⁴	M M M	195.314 131.892 205.730	196.191 132.974 207.238	197.898 133.997 209.308	199.840 135.330 211.989	4.8 5.2 5.6	1.9 1.8 2.3	1.0 1.0 1.3	4.0 4.4 4.6	1.3 1.6 1.7	.9 .8 1.0
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M M	211.542 223.606	212.662 224.625	214.932 226.651	215.738 229.033	4.7 5.4	1.4 2.0	.4 1.1	4.5 3.7	1.6 1.4	1.1 .9
NY-NJ-CT-PA	М	233.122	233.822	236.151	238.580	4.5	2.0	1.0	4.0	1.3	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	233.084 202.500 198.596 138.090	- - -	235.344 204.882 202.357 139.649	- - -	-	-	-	4.0 4.4 5.0 5.0	1.0 1.2 1.9 1.1	- - -
Atlanta, GA Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL Philadelphia-Wilmington-Atlantic City,	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	- - -	- - -	- - -	-
PA-NJ-DE-MD	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.

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	Unadju index		Unadju percent ch June 2008	nange to		sonally adju nt change f	
	2007	May 2008	June 2008	June 2007	May 2008	Mar. to Apr.	Apr. to May	May to June
Expenditure category								
All items		212.788 633.830	215.223 641.082	5.6	1.1	0.2	0.7	1.2
Food and beverages	14.901	211.438 211.200	212.700 212.514	5.2 5.3	.6 .6	.9 1.0	.3	.8 .8
Food at home Cereals and bakery products Meats, poultry, fish, and eggs	1.110	210.624 244.648 200.501	212.079 246.493 202.424	6.0 10.5 2.9	.7 .8 1.0	1.5 1.5 .9	.2 1.5 .2	1.0 .6 .8
Dairy and related products	1.218	207.088 274.136 157.285	208.510 276.641 157.309	9.0 7.8 3.2	.7 .9 .0	1.2 1.9 1.6	2 .0 -1.0	1.6 3.2
Nonalcoholic beverages and beverage materials Other food at home Sugar and sweets	2.016 .279	182.241 184.127	183.342 184.378	5.9 5.3	.6 .1	1.9 1.2	.6 .4	.1 .4 .0
Fats and oils Other foods Other miscellaneous foods ¹²	1.504	194.228 197.081 119.248	197.155 198.153 118.879	14.5 4.6 2.2	1.5 .5 3	5.4 1.5 .8	.5 .6 .4	2.0 .2 3
Food away from home ¹ Other food away from home ^{1 2} Alcoholic beverages	6.305 .218	213.723 148.517 213.486	214.851 149.306 213.976	4.5 4.4 3.0	.5 .5 .2	.3 .1 .5	.4 .8 .1	.5 .5 .1
Housing		211.191	213.441	3.8	1.1	.4	.5	.5
Shelter Rent of primary residence ³ Lodging away from home ²	7.979	238.353 240.818 144.979	239.198 241.623 148.378	2.6 3.6 4	.4 .3 2.3	.2 .3 -1.0	.2 .2 1.2	.3 .4 1.1
Owners' equivalent rent of primary residence ^{3 4} Tenants' and household insurance ^{1 2}	20.888 .297	228.007 118.615	228.536 119.293	2.6 1.5	.2 .6	.2 .6	.1 1	.2 .6
Fuels and utilities Household energy Fuel oil and other fuels	4.670 .323	217.388 197.554 358.947	228.843 209.843 381.903	12.0 13.3 58.3	5.3 6.2 6.4	2.2 2.5 3.4	2.4 2.8 7.6	1.7 2.0 7.9
Gas (piped) and electricity ³	.966	199.045 150.237 123.287	211.398 150.742 123.434	10.2 5.4 .5	6.2 .3 .1	2.5 .3 .0	2.4 .4 .1	1.5 .4 .1
Household operations ^{1 2}		149.816	150.867	5.5	.7	.7	1.0	.7
Apparel Men's and boys' apparel Women's and girls' apparel Infants' and toddlers' apparel Footwear	1.031 1.619 .251	120.407 116.621 108.594 117.213 125.335	116.706 112.395 104.062 114.057 123.381	.3 1.5 -3.1 .6 2.5	-3.1 -3.6 -4.2 -2.7 -1.6	.2 .1 4 .6 .7	2 .2 3 8 2	.0 7 .5 5
Transportation Private transportation	20.054	206.757	213.633 210.423	12.9 12.9	3.3	7 7	2.1 2.1	4.0 4.0
New and used motor vehicles ²	7.952 4.172	92.850 135.933	92.714 135.728	2 -1.0	1 2	2 1	2 1	.0 .2
Used cars and trucks ¹ Motor fuel Gasoline (all types)	6.940	137.145 323.495 321.291	136.790 348.762 346.459	.6 33.3 32.8	3 7.8 7.8	3 -1.9 -2.0	3 5.6 5.7	3 10.0 10.0
Motor vehicle parts and equipment ¹	.446 1.169	126.742 234.221 249.310	127.750 235.550 261.779	5.9 4.6 13.1	.8 .6 5.0	2 .4 3	.6 .5 2.4	.8 .6 3.5
Medical care	1.295	363.462 286.825	363.628 287.033	4.1 2.2	.0 .1	.2 2	.1 8	.2 .1
Medical care services Professional services Hospital and related services ³	2.159	385.769 313.294 527.230	385.911 313.618 527.948	4.8 3.7 7.9	.0 .1 .1	.3 .2 .6	.4 .6 .4	.2 .3 .4

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 June 2008	nange to		onally adju it change f	
O1 1-44	2007	May 2008	June 2008	June 2007	May 2008	Mar. to Apr.	Apr. to May	May to June
Expenditure category								
Recreation ² Video and audio ²	5.341 1.987	109.876 102.958	109.905 102.306	1.1 7	0.0 6	-0.2 3	0.0 5	0.2 3
Education and communication ² Education ²	5.987 2.377	118.737 175.791	119.264 176.148	3.0 5.6	.4 .2	.4 .6	.3 .4	.5 .3
Educational books and supplies	.204	445.394	445.740	6.5	.1	.9	.6	.1
Tuition, other school fees, and childcare	2.174	495.384	496.449	5.6	.2	.6	.4	.4
Communication 2	3.609	86.496	87.017	1.2	.6 .6	.3	.3 .2	.6 .6
Information and information processing ¹² Telephone services ¹²	3.488 2.869	84.511 99.939	85.007 100.723	1.1 2.2	.6 .8	.3 .5	.2 .4	.6 .8
Information technology, hardware and services ^{1 5}	.619	10.621	100.723	-4.3	.0 3	.3 7	5	3
Personal computers and peripheral equipment ^{1 6}	.228	97.010	95.766	-11.6	-1.3	-1.4	-1.8	-1.3
r orosinal companio and pempinoral equipment		01.0.0	0000			•••		
Other goods and services	3.508	356.523	358.419	4.2	.5	.4	.5	.6
Tobacco and smoking products ¹	1.183	583.296	592.248	7.0	1.5	.2	.9	1.5
Personal care	2.325	199.367	199.404	2.9	.0	.6	.2	.1
Personal care products 1	.647	158.993	159.052	.2	.0	.5	4	.0
Personal care services 1	.560 .910	223.922 341.212	223.838 341.921	3.5 4.7	.0 .2	.0 .7	.4 .6	.0 .2
Miscellaneous personal services	.910	341.212	341.921	4.7	.2	.,	.0	.2
Commodity and service group								
Commodities	44.745	181.837	184.495	7.8	1.5	.0	1.0	2.1
Food and beverages	15.926	211.438	212.700	5.2	.6	.9	.3	.8
Commodities less food and beverages	28.819	164.188	167.344	9.1	1.9	5	1.4	2.8
Nondurables less food and beverages	17.315 3.998	218.794	225.585 116.706	15.7 .3	3.1 -3.1	6 .2	2.7 2	4.5 .0
Apparel Nondurables less food, beverages, and apparel	13.318	120.407 285.024	298.593	.s 20.2	-3.1 4.8	.∠ 7	∠ 3.4	6.1
Durables	11.504	111.845	111.769	6	1	7	2	.0
Services	55.255	249.175	251.365	3.8	.9	.4	.5	.5
Rent of shelter ⁴	30.100	229.810	230.620	2.7	.4	.1	.2	.3
Tenants' and household insurance ^{1 2} Gas (piped) and electricity ³	.297	118.615	119.293	1.5	.6	.6	1	.6
Gas (piped) and electricity ³	4.347	199.045	211.398	10.2	6.2	2.5	2.4	1.5
Water and sewer and trash collection services ²	.966	150.237	150.742	5.4	.3	.3	.4	.4
Household operations ^{1 2}	.339	149.816	150.867	5.5	.7	.7	1.0	.7
Transportation services	5.266	240.728	243.395	4.6	1.1	.2	.7	1.0
Medical care services Other services	3.897 10.042	385.769 282.720	385.911 283.449	4.8 3.2	.0 .3	.3 .3	.4 .4	.2 .3
Other services	10.042	202.720	200.440	0.2	.5	.0	.7	.0
Special indexes								
All items less food	85.099	212.870	215.498	5.6	1.2	.1	.8	1.3
All items less shelter	69.603	205.774	208.817	6.8	1.5	.3	1.0	1.6
All items less medical care	94.808	206.423	208.906	5.6	1.2	.2	.7	1.3
Commodities less food	29.844	166.070	169.169	8.9	1.9	5	1.4	2.8
Nondurables less food	18.341 14.343	218.809 277.717	225.276 290.127	14.9 19.0	3.0 4.5	6 6	2.5 3.2	4.3 5.7
Nondurables	33.241	216.582	220.813	10.7	2.0	0 .2	1.6	2.7
Services less rent of shelter ⁴	25.155	240.181	243.780	5.1	1.5	.7	.9	.8
Services less medical care services	51.358	239.167	241.422	3.7	.9	.4	.5	.6
Energy	11.610	258.903	277.597	25.1	7.2	2	4.5	6.8
All items less energy	88.390	208.021	208.458	2.9	.2	.3	.2	.4
All items less food and energy	73.489	207.747	208.007	2.4	.1	.1	.2	.3
Commodities less food and energy commodities	22.581	141.558	140.878	.6	5	.0	1	.2
Energy commodities	7.264	326.565	351.873	34.6	7.7	-1.7	5.7	9.9
Services less energy services	50.908	254.517	255.513	3.2	.4	.2	.3	.4
Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.470 \$ 158	\$.465 \$ 156		-	-	-	-
i dionasing power of the consumer dollar (1907-\$1.00)		\$.158	\$.156					

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				Sea	Seasonally adjusted annual rate percent change for					
CPI-W					3 months ended—					6 months ended—	
	Mar. 2008	Apr. 2008	May 2008	June 2008	Sep. 2007	Dec. 2007	Mar. 2008	June 2008	Dec. 2007	June 2008	
Expenditure category											
All items	209.064	209.543	211.044	213.601	2.5	7.0	3.3	9.0	4.7	6.1	
Food and beveragesFood	208.709 208.406	210.669 210.420	211.319 211.101	212.937 212.814	4.9 5.0	2.5 2.5	5.1 5.2	8.4 8.7	3.7 3.8	6.7 7.0	
Food at home	206.912	209.945	210.454	212.594	4.6	2.4	5.8	11.4	3.5	8.6	
Cereals and bakery products	236.729	240.305	243.972	245.533	4.5	6.4	16.0	15.7	5.5	15.9	
Meats, poultry, fish, and eggs	199.175 205.091	200.888 207.558	201.242 207.156	202.831 210.453	1.4 24.6	.8 2.5	2.4 2	7.5 10.9	1.1 13.0	5.0 5.2	
Dairy and related products Fruits and vegetables	266.563	271.663	271.784	280.522	.5	5.2	2 4.1	22.7	2.8	13.0	
Nonalcoholic beverages and beverage materials	156.572	159.034	157.428	157.651	4.6	-2.0	7.5	2.8	1.2	5.1	
Other food at home	177.582	180.938	182.005	182.718	2.7	2.7	6.5	12.1	2.7	9.3	
Sugar and sweets	181.198	183.410	184.122	184.097	4.2	3.9	6.6	6.6	4.1	6.6	
Fats and oils	182.605	192.519	193.415	197.297	6.4	9.9	7.8	36.3	8.1	21.2	
Other foods	192.789	195.607	196.873	197.277	1.6	1.0	6.4	9.6	1.3	8.0	
Other miscellaneous foods 1.2	117.754	118.751	119.248	118.879	-6.0	3.8	7.4	3.9	-1.2	5.6	
Other miscellaneous foods ^{1 2} Food away from home ¹	212.193	212.794	213.723	214.851	5.7	2.6	4.4	5.1	4.2	4.7	
Other food away from home ^{1 2}	147.188	147.335	148.517	149.306	8.0	-3.6	7.8	5.9	2.0	6.8	
Alcoholic beverages	211.736	212.888	213.079	213.293	3.4	2.6	3.0	3.0	3.0	3.0	
Housing	209.497	210.427	211.451	212.511	1.7	3.9	3.6	5.9	2.8	4.7	
Shelter	237.537	237.943	238.312	239.047	2.8	3.2	2.1	2.6	3.0	2.3	
Rent of primary residence 3	239.762	240.466	240.917	241.841	3.3	4.6	3.0	3.5	4.0	3.3	
Lodging away from home 2	142.831	141.337	142.993	144.505	1.5	-1.6	-5.2	4.8	1	3	
Owners' equivalent rent of primary residence ^{3 4}	227.481	227.924	228.112	228.635	2.8	3.1	2.6	2.0	3.0	2.3	
Tenants' and household insurance 1 2	117.999	118.683	118.615	119.293	-1.2	.9	2.1	4.5	2	3.3	
Fuels and utilities	209.904	214.459	219.616	223.395	-1.6	10.1	13.1	28.3	4.1	20.5	
Household energy	189.679	194.506	199.931	203.870	-3.0	10.9	15.0	33.5	3.7	23.9	
Fuel oil and other fuels Gas (piped) and electricity ³	323.185	334.332	359.850	388.227	18.6	75.4	45.0	108.2	44.2	73.7	
Water and sewer and trash collection services ²	192.089	196.843	201.596	204.597	-4.6	6.6	12.8	28.7	.9	20.5	
Household furnishings and operations	149.296 122.902	149.736 122.893	150.387 123.075	151.009 123.200	6.3	5.8	4.7 2.6	4.7 1.0	6.0	4.7 1.8	
Household operations ^{1 2}	147.316	148.403	149.816	150.867	-1.4 .9	2 4.0	7.6	10.0	8 2.4	8.8	
Apparel	117.864	118.109	117.867	117.920	1.5	2.6	-3.1	.2	2.1	-1.5	
Men's and boys' apparel	113.914	114.080	114.340	113.486	3.1	.1	4.3	-1.5	1.6	1.4	
Women's and girls' apparel	105.815	105.369	105.056	105.595	1.0	3.8	-15.1	8	2.4	-8.2	
Infants' and toddlers' apparel Footwear	116.638 123.441	117.342 124.364	116.416 124.059	115.785 124.267	1.7 1.1	2.8 2.0	.7 4.2	-2.9 2.7	2.2 1.6	-1.1 3.5	
Transportation	196.398	194.993	199.181	207.141	1.6	22.6	2.8	23.7	11.6	12.8	
Private transportation New and used motor vehicles ²	193.389	191.970	196.071	203.949	1.5	23.1	2.5	23.7	11.8	12.6	
New vehicles	93.239	93.051	92.890	92.928 136.143	1.7	4	9	-1.3	.6	-1.1	
Used cars and trucks ¹	136.214 138.070	136.052	135.905		4 6.3	8 6	-2.4 .8	2 2.7	6 2.8	-1.3	
	.00.0.0	137.616	137.145	136.790				-3.7		-1.4	
Motor fuelGasoline (all types)	283.321	277.925 275.644	293.566	322.859	1 2	81.0 80.9	3.5 2.0	68.6 60.1	34.5 34.4	32.1 31.3	
Motor vehicle parts and equipment ¹	281.140 126.330	275.644	291.449 126.742	320.576				69.1 4.6	5.2		
Motor vehicle maintenance and repair	232.244	126.032 233.139	126.742 234.314	127.750 235.703	5.0 3.1	5.5 2.9	8.5 6.4	6.1	3.0	6.5 6.2	
Public transportation	242.477	241.831	247.717	256.314	4.6	12.3	11.4	24.9	8.4	17.9	
Medical care	361.766	362.359	362.884	363.629	6.2	5.1	3.2	2.1	5.7	2.6	
Medical care commodities	289.297	288.672	286.461	286.749	4.3	4.6	3.6	-3.5	4.4	.0	
Medical care services	382.294	383.404	385.115	386.038	6.7	5.2	3.1	4.0	6.0	3.5	
Professional services	310.053	310.676	312.553	313.396	4.7	3.8	2.1	4.4	4.2	3.2	
Hospital and related services ³	521.401	524.768	527.119	529.160	9.2	8.9	7.4	6.1	9.1	6.8	

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—	
	Mar. 2008	Apr. 2008	May 2008	June 2008	Sep. 2007	Dec. 2007	Mar. 2008	June 2008	Dec. 2007	June 2008	
Expenditure category											
Recreation ²	109.680 103.333	109.514 102.975	109.561 102.431	109.737 102.166	0.3 -1.3	1.5 2.1	2.5 1.1	0.2 -4.4	0.9 .4	1.4 -1.7	
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ^{1 2} Telephone services ^{1 2} Information technology, hardware and services ^{1 5} Personal computers and peripheral equipment ^{1 6}	118.311 175.690 439.977 495.643 86.014 84.091 99.090 10.745 100.265	118.807 176.831 443.977 498.741 86.243 84.320 99.566 10.671 98.820	119.217 177.579 446.426 500.792 86.495 84.511 99.939 10.621 97.010	119.805 178.167 446.991 502.545 87.016 85.007 100.723 10.585 95.766	2.5 4.8 12.7 4.0 .9 .9 1.7 -3.7 -9.4	1.9 6.9 6.6 6.9 -1.6 -1.7 6 -8.3 -19.9	2.6 5.2 .4 5.7 .8 .8 .8	5.1 5.8 6.5 5.7 4.7 4.4 6.8 -5.8	2.2 5.8 9.6 5.4 4 4 .6 -6.1	3.9 5.5 3.4 5.7 2.8 2.6 3.7 -2.5 -8.3	
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	353.001 576.910 197.507 158.730 223.043 335.975	354.577 578.296 198.597 159.585 223.088 338.418	356.181 583.296 199.078 158.993 223.922 340.592	358.283 592.248 199.288 159.052 223.838 341.405	2.7 5.6 1.4 -2.7 3.1 3.9	3.2 5.3 2.3 1.9 4.0 3.1	4.8 6.1 4.1 .8 5.8 5.2	6.1 11.1 3.7 .8 1.4 6.6	3.0 5.4 1.8 4 3.5 3.5	5.5 8.6 3.9 .8 3.6 5.9	
Commodity and service group Commodities	176.501	176.517	178.328	182.091	2.3	11.4	3.1	13.3	6.8	8.1	
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 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	208.709 157.935 206.199 117.864 264.997 112.390 247.311 228.985 117.999 192.089 149.296 147.316 238.681 382.294 281.126	176.517 210.669 157.146 204.907 118.109 263.062 112.004 248.302 229.311 118.683 196.843 149.736 148.403 239.245 383.404 281.941	211.319 159.383 210.341 117.867 271.995 111.755 249.457 229.711 118.615 201.596 150.387 149.816 240.862 385.115 283.039	182.091 212.937 163.920 219.911 117.920 288.571 111.778 250.646 230.376 119.293 204.597 151.009 150.867 243.223 386.038 283.979	2.3 4.9 .8 -2.9 1.5 -2.4 3 2.5 3.0 -1.2 -4.6 6.3 .9 3.1 6.7 2.4	11.4 2.5 16.9 30.2 2.6 36.3 .3 3.6 3.3 .9 6.6 5.8 4.0 2.7 5.2 3.0	3.1 5.1 1.8 9.3 -3.1 11.7 3 3.5 2.0 2.1 12.8 4.7 7.6 4.7 7.6 4.7 3.1 3.2	13.3 8.4 16.0 29.4 .2 40.6 -2.2 5.5 2.5 4.5 28.7 4.7 10.0 7.8 4.0	6.8 3.7 8.6 12.5 2.1 15.3 .0 3.1 -2 .9 6.0 2.4 2.9 6.0 2.7	8.1 6.7 8.7 18.9 -1.5 25.3 -1.2 4.5 2.2 3.3 20.5 4.7 8.8 6.2 3.5 3.7	
Special indexes											
All items less food All items less shelter All items less medical care Commodities less food Nondurables less food Nondurables less food and apparel Nondurables Services less rent of shelter ⁴ Services less medical care services Energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services	208.987 200.946 202.668 159.909 206.776 259.253 208.560 237.009 237.254 234.853 206.792 206.833 141.117 286.354 253.254	209.197 201.457 203.139 159.167 205.613 257.678 208.946 238.684 238.224 234.484 207.378 207.131 141.088 281.575 253.802	210.840 203.388 204.658 161.360 210.849 265.929 212.335 240.775 239.416 244.995 207.772 207.468 140.914 297.683 254.534	213.542 206.640 207.249 165.803 219.878 281.115 218.042 242.816 240.801 261.655 208.598 208.116 141.128 327.093 255.507	2.0 2.3 2.3 .9 -2.5 -1.8 .9 2.0 2.1 -1.4 3.0 2.5 1.2 .8	7.8 8.6 7.1 16.3 28.2 32.8 15.8 3.4 3.1 47.5 2.5 2.5 6 80.7 3.4	2.9 3.8 3.3 1.9 9.2 11.2 7.6 5.0 3.4 8.3 2.6 2.1 .6 5.5 2.7	9.0 11.8 9.4 15.6 27.9 38.2 19.5 10.2 6.1 54.1 3.5 2.5 .0 70.2 3.6	4.9 5.4 4.6 8.4 11.2 8.1 2.7 2.6 20.6 2.7 2.5 .9 35.0 3.3	5.9 7.7 6.3 8.5 18.1 24.0 13.4 7.6 4.8 29.2 3.1 2.3 .3 34.0 3.2	

Indexes on a December 1908=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.

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	Indexes				Percent change to June2008 from—			Percent change to May2008 from—		
	schedule 1	Mar. 2008	Apr. 2008	May 2008	June 2008	June 2007	Apr. 2008	May 2008	May 2007	Mar. 2008	Apr. 2008
U.S. city average	М	209.147	210.698	212.788	215.223	5.6	2.1	1.1	4.5	1.7	1.0
Region and area size ²											
Northeast urban	М	223.209	224.794	227.114	229.829	5.5	2.2	1.2	4.7	1.7	1.0
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	223.795 134.846	225.144 136.141	227.412 137.624	230.120 139.286	5.3 6.1	2.2 2.3	1.2 1.2	4.4 5.2	1.6 2.1	1.0 1.1
Midwest urbanSize A - More than 1.500.000	M	198.989	200.788 200.989	202.912 202.969	204.867 204.509	5.3 4.8	2.0 1.8	1.0 .8	4.3 3.9	2.0 1.8	1.1 1.0
Size B/C - 50,000 to 1,500,000 ³	M M	199.378 129.922	131.354	132.867	134.409	5.8	2.3	.o 1.2	4.7	2.3	1.0
50,000)	М	197.864	199.325	201.494	204.023	6.0	2.4	1.3	5.1	1.8	1.1
South urban	M M	204.044 207.336	205.669 208.511	207.912 210.748	210.469 213.549	5.8 5.6	2.3 2.4	1.2 1.3	4.9 4.8	1.9 1.6	1.1 1.1
Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M	130.243	131.428	132.808	134.222	5.7	2.1	1.1	4.9	2.0	1.1
50,000)	M	207.600	209.641	212.533	216.357	7.3	3.2	1.8	5.5	2.4	1.4
West urban Size A - More than 1,500,000	M M	213.159 214.954	214.355 216.055	216.029 218.141	218.508 220.603	5.4 5.7	1.9 2.1	1.1 1.1	4.0 4.0	1.3 1.5	.8 1.0
Size B/C - 50,000 to 1,500,000 ³	M	132.640	133.570	134.133	135.738	5.1	1.6	1.2	4.0	1.1	.4
Size classes											
A 4		193.702	194.886	196.844	199.028	5.4	2.1	1.1	4.3	1.6	1.0
B/C ³	M M	131.273 204.422	132.471 205.951	133.729 208.246	135.240 211.236	5.7 6.0	2.1 2.6	1.1 1.4	4.7 4.8	1.9 1.9	.9 1.1
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	М	204.742	205.885	208.403	209.021	4.9	1.5	.3	4.7	1.8	1.2
Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M	216.493	217.914	219.702	222.435	6.1	2.1	1.2	4.1	1.5	.8
NY-NJ-CT-PA	M	226.951	228.215	230.923	233.776	5.2	2.4	1.2	4.3	1.8	1.2
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH	1 1	232.656 192.995	-	235.419 195.898	-	-	-	-	4.4 4.8	1.2 1.5	-
Dallas-Fort Worth, TX	i	201.892	-	206.258	-	-	-	-	5.7	2.2	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	137.544	-	139.332	-	-	-	-	5.3	1.3	-
Atlanta, GA	2	-	205.801	-	212.013	5.5	3.0	-	-	-	-
Detroit-Ann Arbor-Flint, MI	2	-	201.037	-	203.524	3.5	1.2	-	-	-	-
Houston-Galveston-Brazoria, TX	2	-	188.463	-	193.742	5.7	2.8	-	-	-	-
Miami-Fort Lauderdale, FL Philadelphia-Wilmington-Atlantic City,	2		219.456	-	223.849	6.1	2.0	-	-	-	-
PA-NJ-DE-MD	2	-	223.295	-	228.429	5.5 4.7	2.3	-	-	-	-

217.913

218.483

M - Every month.

San Francisco-Oakland-San Jose, CA

Seattle-Tacoma-Bremerton, WA

Tampa-St. Petersburg-Clearwater, FL.

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.

1.6 2.3

4.7

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.

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

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,	Unadju: index		Unadjusted percent change to June 2008 from—			
0-01 1-0	2005-2006	May 2008	June 2008	June 2007	May 2008		
Expenditure category							
All items	100.000	124.645	125.582	4.2	0.8		
Food and beverages	14.726 13.648	124.741 124.822	125.366 125.480	5.0 5.1	.5 .5		
Food							
Food at home	7.557	122.273	122.956	5.7	.6		
Food away from home	6.091	128.209	128.835	4.4	.5		
Alcoholic beverages	1.077	124.084	124.295	3.3	.2		
Housing	42.421	128.225	129.332	3.2	.9		
Shelter	32.409	129.800	130.287	2.5	.4		
Fuels and utilities	5.004	161.641	169.849	11.3	5.1		
Household furnishings and operations	5.008	96.082	95.995	3	1		
riouseriola furnishings and operations							
Apparel	3.988	89.953	86.976	9	-3.3		
Transportation	17.393	134.552	137.800	9.8	2.4		
Private transportation	16.285	135.497	138.528	9.6	2.2		
Public transportation	1.108	123.696	129.942	13.3	5.0		
Tubile transportation	1.100	123.090	123.342	10.0	5.0		
Medical care	6.085	141.469	141.538	3.7	.0		
Medical care commodities	1.615	124.924	125.019	2.2	.1		
Medical care services	4.470	147.660	147.718	4.3	.0		
Recreation	5.935	105.550	105.473	.2	1		
Education and communication	6.196	106.695	107.059	2.6	.3		
Education	2.771	164.872	165.233	5.7	.2		
Communication	3.425	73.789	74.114	.2	.4		
Other goods and services	3.257	128.185	128.576	3.5	.3		
Commodity and service group							
Services	58.427	132.004	133.027	3.6	.8		
Commodities	41.573	115.437	116.266	5.2	.7		
Durables	11.817	83.423	83.274	-1.6	2		
Nondurables	29.756	132.418	133.843	8.0	1.1		
All items less food and energy	77.561	117.245	117.363	2.1	.1		
_	8.790	217.177	232.483	23.6	7.0		
Energy	0.790	211.111	232.403	23.0	1.0		

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