News

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

FOR TECHNICAL INFORMATION:

Patrick C. Jackman (202) 691-7000 USDL-07-1788 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/ Thursday, November 15, 2007

CONSUMER PRICE INDEX: OCTOBER 2007

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.2 percent in October before seasonal adjustment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The October level of 208.936 (1982-84=100) was 3.5 percent higher than in October 2006.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 0.2 percent in October prior to seasonal adjustment. The October level of 204.338 (1982-84=100) was 3.7 percent higher than in October 2006.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 0.2 percent in October on a not seasonally adjusted basis. The October level of 120.700 (December 1999=100) was 3.0 percent higher than in October 2006. Please note that the indexes for the post-2005 period are subject to revision.

CPI for All Urban Consumers (CPI-U)

On a seasonally adjusted basis, the CPI-U increased 0.3 percent in October, the same as in September. The index for energy advanced 1.4 percent in October, with the index for petroleum-based energy up 1.5 percent and the index for energy services, 1.3 percent. The food index rose 0.3 percent in October. The index for food at home also rose 0.3 percent and the index for food away from home increased 0.2 percent. The index for all items less food and energy advanced 0.2 percent in October.

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

				Seas	onally a	adjustec	1		Un-	
Expenditure	1									
Category				2007				3-mos. ended	ended	
	Apr.	May	June	July	Aug.	Sep.	Oct.	Oct. '07	Oct. '07	
All Items	.4	.7	.2	.1	1	.3	.3	1.7	3.5	
Food and beverages	.4	.3	.5	.3	.4	.5	.3	4.7	4.4	
Housing	.2	.2	.3	.2	.0	.3	.2	1.9	3.1	
Apparel	3	3	6	.4	5	.3	.0	-1.1	-1.2	
Transportation	1.2	2.8	2	3	-1.2	.1	.4	-2.7	5.8	
Medical care	.4	.3	.2	.6	.5	.3	.6	5.7	4.8	
Recreation	.1	.2	.0	1	1	.3	.3	1.9	.5	
Education and										
communication	.3	.6	.0	.2	.3	.1	.4	3.1	2.6	
Other goods and										
services	.3	.3	.3	.0	.1	.4	.2	2.9	3.5	
Special Indexes										
Energy	2.4	5.4	5	-1.0	-3.2	.3	1.4	-6.1	14.5	
Food	.4	.3	.5	.3	.4	.5	.3	4.9	4.4	
All Items less										
food and energy	.2	.1	.2	.2	.2	.2	.2	2.1	2.2	

During the first ten months of 2007, the CPI-U rose at a 3.6 percent seasonally adjusted annual rate (SAAR). This compares with an increase of 2.5 percent for all of 2006. The index for energy, which increased 2.9 percent in 2006, advanced at a 12.3 percent SAAR in the first ten months of 2007. Petroleum-based energy costs increased at a 20.6 percent annual rate and charges for energy services rose at a 2.7 percent annual rate. The food index has increased at a 5.5 percent rate thus far in 2007, following a 2.1 percent rise for all of 2006. Excluding food and energy, the CPI-U advanced at a 2.3 percent SAAR in the first ten months of 2007 after increasing 2.6 percent in 2006.

The food and beverages index rose 0.3 percent in October. The index for food at home, which rose 0.5 percent in September, increased 0.3 percent in October. The smaller advance reflects a downturn in egg prices and deceleration in the indexes for milk and for fruits and vegetables. The index for fruits and vegetables increased 0.7 percent in October, following a 1.8 percent rise in September. The index for fresh vegetables increased 2.3 percent while the index for fresh fruits declined 0.4 percent. (Prior to seasonal adjustment, fresh fruit prices rose 1.0 percent.) The index for processed fruits and vegetables increased 0.1 percent. The index for dairy products increased 0.2 percent in October and has advanced 13.3 percent in the first ten months of 2007. Milk prices were virtually unchanged in October, but have risen 19.3 percent since the beginning of the year. The index for meats, poultry, fish, and eggs increased 0.2 percent in October. Beef and poultry prices each fell 0.7 percent, while prices for pork, for other meats, and for fish and seafood each turned up in October after registering declines in September. The index for eggs fell 1.3 percent in October, but have increased 42.2 percent during the last 12 months. The index for cereal and bakery products increased 0.4 percent, the same as in each of the two preceding months. The indexes for nonalcoholic beverages and for other food at home rose 0.1 and 0.3 percent, respectively. The other two components of the food and beverages index--food away from home and alcoholic beverages--increased 0.2 and 0.3 percent, respectively.

The index for housing increased 0.2 percent in October. The index for shelter rose 0.1 percent after increasing 0.3 percent in September. Within shelter, the indexes for rent and for owners' equivalent rent increased 0.5 and 0.2 percent, respectively, while the index for lodging away from home decreased 1.5 percent. The index for household energy, which rose 0.1 percent in September, increased 1.4 percent in October. Each of the three major household fuels showed acceleration: The index for natural gas, which declined 1.0 percent in September, increased 0.7 percent in October. The indexes for fuel oil and for electricity, which rose 0.9 and 0.5 percent, respectively in September, advanced 2.3 and 1.5 percent in October. (Prior to seasonal adjustment, charges for electricity declined 3.9 percent, reflecting the switch to winter rates in some areas.). The index for household furnishings and operations decreased for the fourth consecutive month--down 0.1 percent in October.

The transportation index increased 0.4 percent in October. The index for gasoline rose 1.4 percent, accounting for over 90 percent of the overall transportation increase. (Prior to seasonal adjustment, gasoline prices fell 0.1 percent and were10.2 percent lower than their peak level recorded in May. The index for new vehicles declined 0.2 percent in October. (As of October, about 30 percent of the new car sample consisted of 2008 models. The 2008 models will continue to be phased in, with adjustments for quality change, over the next several months as they replace old models at dealerships. For a report on quality changes for the 2008 vehicles represented in the Producer Price Index sample, see news release USDL-07-1787 dated November 14, 2007.) The index for used cars and trucks declined 0.1 percent. During the last 12 months, new vehicle prices have declined 1.1 percent and prices for used cars and trucks, 1.7 percent. The index for public transportation increased 1.2 percent in October, reflecting a 1.6 percent increase in the index for airline fares.

The index for apparel, which increased 0.3 percent in September, was virtually unchanged in October. (Prior to seasonal adjustment, apparel prices advanced 1.9 percent in October, reflecting the continued introduction of fall-winter wear.)

Medical care costs, which rose 0.3 percent in September, increased 0.6 percent in October. The index for medical care commodities--prescription drugs, nonprescription drugs, and medical supplies--rose 0.3 percent. The index for medical care services rose 0.6 percent. The indexes for professional services and for hospital and related services advanced 0.4 and 1.1 percent, respectively, following increases of 0.2 and 0.8 percent in September.

The index for recreation rose 0.3 percent in October, the same as in September. Increases in the indexes for admissions to movies, theaters, concerts and sporting events and for cable and satellite television--up 1.1 and 0.6 percent, respectively--accounted for over four-fifths of the overall recreation advance.

The index for education and communication increased 0.4 percent in October. The index for education rose 0.7 percent, reflecting an increase of 0.8 percent in the index for tuition. College tuition costs rose 1.1 percent in October and were 6.1 higher than a year ago. The index for communication was virtually unchanged in October. Within this group, the index for telephone services rose 0.2 percent, reflecting a 0.5 percent increase in the index for land-line local charges. The indexes for personal computers and peripheral equipment declined 1.4 percent and the indexes for computer software and accessories and for internet services and electronic information providers decreased 0.2 and 0.6 percent, respectively.

The index for other goods and services increased 0.2 percent in October. The two major sub-indexes-tobacco and smoking products and personal care-each rose 0.2 percent. During the last 12 months, prices for tobacco and smoking products have increased 7.6 percent and prices for personal care have risen 2.5 percent.

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

On a seasonally adjusted basis, the CPI for Urban Wage Earners and Clerical Workers increased 0.3 percent in October.

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

	Seasonally adjusted								Un-
Expenditure		Compound annual rate	adjusted 12-mos.						
Category				2007				3-mos. ended	ended
	Apr.	May	June	July	Aug.	Sep.	Oct.	Oct. '07	Oct. '07
All Items	.5	.8	.1	.1	2	.3	.3	1.6	3.7
Food and beverages	.4	.4	.5	.2	.4	.5	.3	4.8	4.4
Housing	.2	.2	.2	.2	.0	.2	.3	2.1	3.2
Apparel	4	3	9	.8	3	.1	.1	5	-1.3
Transportation	1.4	3.1	2	3	-1.4	.1	.4	-3.3	6.3
Medical care	.4	.3	.2	.7	.5	.4	.6	6.1	5.0
Recreation	.0	.2	1	1	1	.4	.3	2.1	.4
Education and									
communication	.3	.6	.0	.3	.3	.0	.3	2.4	2.2
Other goods and									
services	.1	.3	.3	.1	.1	.4	.2	3.0	4.1
Special Indexes									
Energy	2.6	5.8	7	-1.0	-3.4	.3	1.4	-6.5	15.1
Food	.4	.4	.5	.3	.4	.5	.3	4.9	4.5
All Items less									
food and energy	.2	.1	.2	.3	.2	.2	.2	2.2	2.0

Consumer Price Index data for November are scheduled for release on Friday, December 14, 2007, at 8:30 A.M. (EST).

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.

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 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 2002 through December 2006 were replaced in January 2007. 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: 44 of the 73 components are seasonally adjusted for 2007.

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.

In January 2007, BLS adjusted 37 series using Intervention Analysis Seasonal Adjustment, including selected food and beverage items, fuel oil, motor fuels, vehicles, jewelry, admission to sporting events and educational books and supplies. For example, this procedure was used for the Motor fuel series to offset the effects of damage to oil refineries from Hurricane Katrina, as well as the effects of implementing new fuel requirements in the United States.

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

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

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		Unadji percent cl Oct. 2007	nange to	Seasonally adjusted percent change from—		
	2006	Sep. 2007	Oct. 2007	Oct. 2006	Sep. 2007	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
All items	100.000	208.490	208.936	3.5	0.2	-0.1	0.3	0.3
All items (1967=100)		624.543	625.879	-	-	-	-	-
Food and beverages	14.992	205.279	206.124	4.4	.4	.4	.5	.3
Food		204.941	205.796	4.4	.4	.4	.5	.3
Food at home	7.896	203.193	204.333	4.7	.6	.4	.5	.3
Cereals and bakery products	1.103	223.372	224.691	4.7	.6	.4	.4	.4
Meats, poultry, fish, and eggs	2.112	198.323	198.474	5.5	.1	.1	.5	.2
Dairy and related products	.821	203.541	205.319	12.8	.9	1.7	1.0	.2
Fruits and vegetables		259.100	263.648	.8	1.8	2	1.8	.7
Nonalcoholic beverages and beverage materials	.906	155.007	155.545	4.9	.3	1.2	.0	.1
Other food at home	1.743	174.201	174.695	2.7	.3	.1	2	.3
Sugar and sweets		178.172	177.236	2.7	5	.1	.6	4
Fats and oils	.227	174.105	176.050	4.1	1.1	.1	3	.8 .3
Other foods ¹ Other miscellaneous foods ¹ ²	1.214 .327	189.076 114.628	189.695	2.4 1.0	.3 .2	.1 .9	4 -1.2	.s .2
Food away from home ¹		208.805	114.850 209.275	4.1	.2	.9 .4	-1.2 .5	.2
Other food away from home ²	.281	146.752	146.074	5.9	.2 5	.4	.9	.2 5
Alcoholic beverages ¹		208.408	209.126	3.6	.3	.3	.1	.3
Housing	42.691	210.865	210.701	3.1	1	.0	.3	.2
Shelter	32.776	241.990	242.405	3.2	.2	.2	.3	.1
Rent of primary residence ³	5.930	236.058	237.135	4.0	.5	.2	.3	.5
Lodging away from home ²	2.648	144.480	143.172	5.5	9	6	1.0	-1.5
Owners' equivalent rent of primary residence 3 4	23.830	247.487	248.075	2.8	.2	.2	.3	.2
Tenants' and household insurance 1 2	.369	116.783	116.640	.4	1	.3	1	1
Fuels and utilities	5.264	204.264	200.836	5.6	-1.7	9	.1	1.2
Household energy	4.368	185.306	181.509	5.8	-2.0	-1.2	.1	1.4
Fuel oil and other fuels		252.580	261.745	14.9	3.6	.2	1.0	2.6
Gas (piped) and electricity ³	4.029	190.158	185.337	5.1	-2.5	-1.3	.1	1.3
Water and sewer and trash collection services ²	.897	145.246	145.488	5.0	.2	.5	.2	.2 1
Household furnishings and operations Household operations ^{1 2}	4.651 .792	126.193 140.698	126.233 141.013	9 1.7	.0 .2	2 .2	2 2	1 .2
Apparel	3.726	119.535	121.846	-1.2	1.9	5	.3	.0
Men's and boys' apparel		112.380	114.953	-1.2	2.3	7	.8	3
Women's and girls' apparel	1.590	110.973	113.402	-2.6	2.2	1	1	4
Infants' and toddlers' apparel	.177	113.611	117.149	-1.9	3.1	.3	.8	1.7
Footwear	.749	123.183	124.675	7	1.2	6	4	.4
Transportation	17.249	184.532	184.952	5.8	.2	-1.2	.1	.4
Private transportation		180.586	180.919	6.0	.2	-1.3	.1	.4
New and used motor vehicles ²	7.581	93.985	94.201	-1.0	.2	.3	2	1
New vehicles	4.982	134.927	135.344	-1.1	.3	.1	3	2
Used cars and trucks ¹		137.142	136.950	-1.7	1	.8	.0	1
Motor fuel	4.347	239.104	239.048	23.3	.0	-4.9	.4	1.5
Gasoline (all types)	4.303	237.993	237.819	23.4	1	-4.9	.4	1.4
Motor vehicle parts and equipment 1		122.292	123.017	3.5	.6	.2	.5	.6
Motor vehicle maintenance and repair Public transportation	1.145 1.060	224.302 230.694	224.939 232.725	2.9 2.6	.3 .9	.4 .5	.0 .5	.1 1.2
Medical care	6.281	353.723	355.653	4.8	.5	.5	.3	.6
Medical care commodities	1.446	291.340	292.161	1.4	.3	.4	.0	.3
Medical care services	4.834	372.432	374.750	5.9	.6	.5	.4	.6
Professional services		302.410	303.532	4.2	.4	.5	.2	.4
Hospital and related services ³	1.630	504.206	510.006	7.6	1.2	.5	.8	1.1

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

CPI-U	Relative importance, December	Unadju index		Unadji percent cl Oct. 2007	hange to	Seasonally adjusted percent change from—		
	2006	Sep. 2007	Oct. 2007	Oct. 2006	Sep. 2007	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Recreation ² Video and audio ²	5.552	111.400	111.753	0.5	0.3	-0.1	0.3	0.3
video and addio	1.719	102.759	103.157	9	.4	4	.5	.3
Education and communication 2	6.034	121.273	121.557	2.6	.2	.3	.1	.4
Education ²	3.076	175.486	176.339	5.5	.5	.5	.2	.7
Educational books and supplies Tuition, other school fees, and childcare	.204 2.872	430.114 505.924	431.432 508.449	8.3 5.3	.3 .5	1.8 .4	.3 .1	1 .8
Communication ²	2.958	83.690	83.659	4	.0	.1	.0	.0
Information and information processing ^{1 2}	2.769	80.976	80.946	7	.0	.1	.0	.0
Telephone services ^{1 2}	2.225	98.882	99.031	2.3	.2	.2	.1	.2
Information technology, hardware and services ^{1 5}	.543	10.477	10.385	-12.7	9	4	1	9
Personal computers and peripheral equipment ^{1 2}	.203	9.455	9.324	-10.3	-1.4	8	7	-1.4
Other goods and services	3.476	334.801	335.680	3.5	.3	.1	.4	.2
Tobacco and smoking products ¹	.712	559.636	560.626	7.6	.2	.2	.8	.2
Personal care	2.764	196.202	196.763	2.5	.3	.0	.3	.2
Personal care products 1	.708	157.643	158.381	1.1	.5	4	1	.5
Personal care services 1	.677 1.188	217.589 327.783	217.887 328.056	2.9 3.3	.1 .1	.1 .4	.3 .7	.1 .2
Miscellaneous personal services	1.100	321.103	320.030	3.3	.1	.4	.7	.2
Commodity and service group								
Commodities	40.305	167.952	168.664	3.8	.4	5	.2	.3
Food and beverages	14.992	205.279	206.124	4.4	.4	.4	.5	.3
Commodities less food and beverages	25.313	147.289	147.924	3.4	.4	-1.1	.1	.3
Nondurables less food and beverages	14.191	182.902	184.091 121.846	7.5 -1.2	.7 1.9	-2.1 5	.1	.4 .0
Apparel Nondurables less food, beverages, and apparel	3.726 10.465	119.535 226.509	227.026	10.7	.2	5 -2.4	.3 .2	1.1
Durables	11.122	111.746	111.889	-1.7	.1	.1	2	1
Services	59.695	248.700	248.878	3.3	.1	.1	.3	.3
Rent of shelter ⁴	32.407	252.272	252.713	3.3	.2	.1	.3	.1
Tenants' and household insurance 1 2	.369	116.783	116.640	.4	1	.3	1	1
Gas (piped) and electricity ³	4.029	190.158	185.337	5.1	-2.5	-1.3	.1	1.3
Water and sewer and trash collection services ²	.897	145.246	145.488	5.0	.2	.5	.2	.2
Household operations ^{1 2}	.792 5.638	140.698 234.322	141.013 235.458	1.7 1.4	.2 .5	.2 .4	2 .2	.2 .3
Transportation services	4.834	372.432	235.456 374.750	5.9	.5 .6	.4 .5	.2 .4	.s .6
Other services	10.730	288.469	289.307	2.9	.3	.2	.3	.4
Special indexes								
All items less food	86.115	209.100	209.478	3.4	.2	2	.2	.3
All items less shelter	67.224	197.708	198.171	3.6	.2	3	.2	.4
All items less medical care	93.719	201.159	201.544	3.4	.2	2	.3	.3
Commodities less food	26.420	149.541	150.180	3.5	.4	-1.0	.1	.3
Nondurables less food	15.299	184.450	185.610	7.2	.6	-1.9	.2	.4
Nondurables less food and apparel	11.572	223.802	224.338	10.1	.2	-2.2	.2	1.0
Nondurables	29.183	194.616	195.646	5.9	.5	8	.3	.4
Services less rent of shelter 4	27.288	263.243	263.109	3.4	1	.0	.2	.3
Services less medical care services	54.861 8.715	238.604 209.637	238.657 207.588	3.1 14.5	.0 -1.0	.1 -3.2	.2 .3	.3 1.4
EnergyAll items less energy	91.285	210.000	210.714	2.5	-1.0	-3.2 .2	.3	.2
All items less food and energy	77.401	211.628	212.318	2.2	.3	.2	.2	.2
Commodities less food and energy commodities	21.735	139.828	140.501	5	.5	.0	.0	.0
Energy commodities	4.685	241.120	241.642	22.7	.2	-4.6	.4	1.5
Services less energy services	55.666	254.706	255.385	3.2	.3	.2	.3	.2
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.480 \$.160	\$.479 \$.160	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)		φ.100	\$.160					

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

	Se	easonally adju	Sea	sonally		annual ge for	rate per	cent		
CPI-U					3	months	ended-	_	6 mc	
	July 2007	Aug. 2007	Sep. 2007	Oct. 2007	Jan. 2007	Apr. 2007	July 2007	Oct. 2007	Apr. 2007	Oct. 2007
Expenditure category										
All items	208.028	207.738	208.292	208.903	2.7	5.7	4.0	1.7	4.2	2.8
Food and beverages	203.709	204.528	205.513	206.085	2.5	6.1	4.3	4.7	4.3	4.5
Food	203.311	204.143	205.193	205.753	2.4	6.1	4.4	4.9	4.2	4.7
Food at home	201.731	202.573	203.629	204.259	1.2	8.4	4.5	5.1	4.7	4.8
Cereals and bakery products	222.231	223.047	223.974	224.826	3.7	7.1	3.4	4.8	5.4	4.1
Meats, poultry, fish, and eggs	196.783	197.030	198.081	198.477	3.3	10.2	5.4	3.5	6.7	4.4
Dairy and related products	198.511	201.964	203.900	204.363	3.4	8.3	28.7	12.3	5.8	20.2
Fruits and vegetables Nonalcoholic beverages and beverage materials	257.781 153.554	257.280 155.469	261.869 155.413	263.812 155.523	-9.3 5.0	15.1 4.7	-10.0 4.5	9.7 5.2	2.2 4.9	6 4.9
Other food at home	174.356	174.576	174.222	174.691	1.4	4.4	4.2	.8	2.9	2.5
Sugar and sweets	177.285	177.514	178.518	177.835	4.6	1.4	3.8	1.2	3.0	2.5
Fats and oils	174.272	174.376	173.822	175.245	1.7	1.6	11.3	2.3	1.7	6.7
Other foods ¹	189.518	189.781	189.076	189.695	.6	5.7	3.0	.4	3.2	1.7
Other miscellaneous foods 1 2	115.017	116.072	114.628	114.850	3.4	2.3	-1.0	6	2.9	8
Food away from home ¹	206.931	207.756	208.805	209.275	4.2	3.1	4.4	4.6	3.6	4.5
Other food away from home ²	144.700	145.278	146.610	145.918	9.7	5.7	4.5	3.4	7.7	4.0
Alcoholic beverages ¹	207.624	208.264	208.408	209.126	2.1	6.5	2.9	2.9	4.3	2.9
Housing	209.959	209.933	210.470	210.926	4.4	3.4	2.7	1.9	3.9	2.3
Shelter Rent of primary residence ³	241.112	241.475	242.293	242.559	4.2	2.8	3.6	2.4	3.5	3.0
Lodging away from home ²	234.903 146.182	235.349 145.314	236.058 146.722	237.127 144.570	4.8 8.4	4.1 -1.3	3.3 21.2	3.8 -4.3	4.4 3.4	3.6 7.7
Owners' equivalent rent of primary residence ^{3 4}	246.191	246.761	247.445	248.001	3.5	3.0	1.8	3.0	3.4	2.4
Tenants' and household insurance 1 2	116.577	116.926	116.783	116.640	4.3	.5	-3.3	.2	2.4	-1.6
Fuels and utilities	200.791	199.053	199.338	201.661	10.7	10.2	.3	1.7	10.5	1.0
Household energy	181.795	179.698	179.939	182.407	11.6	11.4	8	1.4	11.5	.3
Fuel oil and other fuels	253.273	253.876	256.322	262.976	-8.9	23.7	32.8	16.2	6.1	24.3
Gas (piped) and electricity ³	186.201	183.827	183.937	186.259	13.4	10.5	-3.2	.1	12.0	-1.5
Water and sewer and trash collection services ²	144.181	144.972	145.246	145.488	6.0	4.5	5.7	3.7	5.2	4.7
Household furnishings and operations	126.971	126.735	126.464	126.312	-1.5	.4	6	-2.1	5	-1.3
Household operations ¹²	140.691	140.971	140.698	141.013	2.7	2.1	1.3	.9	2.4	1.1
Apparel	118.585	117.936	118.232	118.247	1.6	-3.3	-1.9	-1.1	9	-1.5
Men's and boys' apparel	113.150	112.309	113.158	112.779	-5.8	-1.0	3.4	-1.3	-3.4	1.0
Women's and girls' apparelInfants' and toddlers' apparel	108.619 111.839	108.533 112.203	108.461 113.091	108.078 115.027	6.9 -8.8	-4.6 -3.3	-10.1 -6.0	-2.0 11.9	1.0 -6.1	-6.1 2.6
Footwear	123.124	122.326	121.792	122.241	6	-4.2	5.1	-2.8	-2.4	1.1
Transportation	187.002	184.702	184.899	185.713	.4	17.4	9.4	-2.7	8.5	3.2
Private transportation	183.322	180.862	181.008	181.709	.3	18.6	10.0	-3.5	9.1	3.1
New and used motor vehicles ²	94.380	94.626	94.422	94.330	-4.4	6	.8	2	-2.5	.3
New vehicles	136.361	136.457	136.113	135.823	-2.7	.8	8	-1.6	-1.0	-1.2
Used cars and trucks 1	136.024	137.138	137.142	136.950	-11.1	-2.6	5.0	2.8	-7.0	3.9
Motor fuel	249.813	237.534	238.498	241.971	8.5	82.3	32.9	-12.0	40.6	8.2
Gasoline (all types)	248.717	236.522	237.409	240.824	8.6	82.6	33.2	-12.1	40.8	8.2
Motor vehicle parts and equipment 1	121.514	121.730	122.292	123.017	2.9	3.2	2.7	5.0	3.1	3.9
Motor vehicle maintenance and repair Public transportation	223.624 227.627	224.432 228.803	224.473 229.945	224.748 232.798	1.3 .2	5.0 .2	3.5 .7	2.0 9.4	3.1 .2	2.8 5.0
·										
Medical care	351.450	353.209	354.396 290.962	356.360	5.0	3.9	4.8	5.7	4.4	5.3
Medical care commodities Medical care services	289.810 369.912	290.911		291.886 375.814	1.3 6.0	7 5.3	2.3 5.6	2.9	.3 5.7	2.6
Professional services	309.912	371.893 302.356	373.489 302.950	375.814	5.7	5.3 3.1	3.5	6.5 4.4	5.7 4.4	6.1 4.0
Hospital and related services ³	499.895	502.604	506.744	512.322	4.6	7.6	7.7	10.3	6.1	9.0

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

	Se	easonally adju	usted indexes		Sea	sonally a		annual ge for	rate per	cent
CPI-U					3	months	ended-	-	6 mc ende	
	July 2007	Aug. 2007	Sep. 2007	Oct. 2007	Jan. 2007	Apr. 2007	July 2007	Oct. 2007	Apr. 2007	Oct. 2007
Expenditure category										
Recreation ² Video and audio ²	111.335 102.766	111.186 102.381	111.495 102.924	111.853 103.281	-0.5 -3.9	0.1 -2.5	0.5 1.0	1.9 2.0	-0.2 -3.2	1.2 1.5
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ¹² Telephone services ¹² Information technology, hardware and services ¹⁵ Personal computers and peripheral equipment ¹²	119.812 171.682 421.161 494.925 83.553 80.840 98.570 10.528 9.601	120.182 172.510 428.565 496.848 83.658 80.944 98.813 10.487 9.524	120.304 172.780 429.676 497.589 83.693 80.976 98.882 10.477 9.455	120.731 174.034 429.396 501.493 83.661 80.946 99.031 10.385 9.324	5 4.7 8.8 4.5 -5.7 -6.0 4 -29.6 -5.3	4.4 6.6 9.4 6.4 2.1 2.2 3.0 -1.1 -3.3	3.4 5.0 6.9 4.8 1.7 .8 4.0 -12.0 -20.6	3.1 5.6 8.1 5.4 .5 .5 1.9 -5.3	1.9 5.7 9.1 5.5 -1.9 -2.0 1.7 -16.6 -4.3	3.2 5.3 7.5 5.1 1.1 .7 2.9 -8.7 -16.0
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	333.462 553.987 195.739 158.457 216.720 324.498	333.712 555.217 195.809 157.788 217.028 325.752	335.133 559.636 196.450 157.643 217.589 327.885	335.868 560.626 196.903 158.381 217.887 328.555	6.3 18.3 3.4 2.8 4.5 2.8	2.5 3.1 2.4 2.5 2.5 3.3	2.5 4.7 1.9 5 2.5 2.0	2.9 4.9 2.4 2 2.2 5.1	4.4 10.5 2.9 2.6 3.5 3.0	2.7 4.8 2.1 3 2.3 3.5
Commodity and service group										
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	168.542 203.709 148.786 183.925 118.585 231.202 112.376 247.174 251.435 165.77 186.201 144.181 140.691 233.221 369.912 285.897	167.657 204.528 147.198 180.059 117.936 225.615 112.528 247.469 251.709 116.926 183.827 144.972 140.971 234.183 371.893 286.386	168.022 205.513 147.288 180.329 118.232 226.029 112.252 248.199 252.550 116.783 183.937 145.246 140.698 234.578 373.489 287.243	168.531 206.085 147.755 181.133 118.247 228.406 112.102 248.934 252.860 116.640 186.259 145.488 141.013 235.197 375.814 288.355	1.0 2.5 .2 13.6 1.6 3.0 -3.7 4.0 4.4 4.3 13.4 6.0 2.7 .7 6.0 1.1	9.4 6.1 11.4 15.8 -3.3 33.3 -8 3.4 2.6 .5 10.5 4.5 2.1 2 5.3 3.7	5.3 4.3 5.9 8.2 -1.9 15.1 -1.2 3.0 3.9 -3.3 -3.2 5.7 1.3 1.7 5.6 3.2	.0 4.7 -2.7 -5.9 -1.1 -4.8 -1.0 2.9 2.3 .2 .1 3.7 .9 3.4 6.5 3.5	5.1 4.3 5.6 14.7 9 17.2 -2.2 3.7 3.5 2.4 12.0 5.2 2.4 .2 5.7 2.4	2.6 4.5 1.5 .9 -1.5 4.7 -1.1 3.0 3.1 -1.6 -1.5 4.7 1.1 2.6 6.1 3.3
All items less food	208.831	208.356	208.827	209.447	2.8	5.7	3.9	1.2	4.2	2.5
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	197.405 200.770 150.973 185.359 227.933 194.200 261.518 237.457 212.732 209.158 210.933 140.013 251.255 253.423	196.853 200.405 149.448 181.786 222.999 192.718 261.644 237.685 205.920 209.556 211.250 139.963 239.722 253.985	197.308 200.929 149.540 182.096 223.358 193.390 262.272 238.208 206.496 210.112 211.714 139.929 240.784 254.778	198.063 201.483 150.016 182.825 225.628 194.118 263.159 238.805 209.422 210.483 212.050 139.903 244.473 255.354	2.0 2.2 2.6 .3 12.8 2.8 7.5 2.9 3.1 10.1 2.2 2.0 -1.4 7.2 3.4	7.2 5.9 11.1 14.8 30.5 10.5 4.5 3.4 43.3 2.6 1.9 5 77.7 2.9	4.2 3.9 5.8 7.9 14.0 5.8 3.6 16.0 2.8 2.5 1 32.9 3.5	1.3 1.4 -2.5 -5.4 -4.0 -2 2.5 2.3 -6.1 2.6 2.1 -3 -10.4	4.2 4.2 5.6 13.8 15.8 9.0 3.7 3.3 25.6 2.4 2.0 9 38.0 3.1	2.8 2.7 1.5 1.0 4.6 2.8 3.2 2.9 4.4 2.7 2.3 -2 9.1 3.3

estimator.

4 Indexes on a December 1982=100 base.

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

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

CPI-U	Pricing schedule	Indexes					Percent change to Oct.2007 from—			Percent change to Sep.2007 from—		
	1	July 2007	Aug. 2007	Sep. 2007	Oct. 2007	Oct. 2006	Aug. 2007	Sep. 2007	Sep. 2006	July 2007	Aug. 2007	
U.S. city average	М	208.299	207.917	208.490	208.936	3.5	0.5	0.2	2.8	0.1	0.3	
Region and area size ²												
Northeast urban	M M M	221.945 224.229 131.391	221.559 224.246 130.519	221.436 224.274 130.206	221.951 224.636 130.761	3.1 3.2 3.0	.2 .2 .2	.2 .2 .4	2.4 2.4 2.4	2 .0 9	1 .0 2	
Midwest urban	M M M	198.989 200.369 127.111	198.551 199.823 126.886	199.714 201.171 127.504	199.455 200.927 127.349	3.7 3.5 3.9	.5 .6 .4	1 1 1	3.1 2.8 3.5	.4 .4 .3	.6 .7 .5	
50,000)	М	194.815	194.716	195.483	195.054	4.3	.2	2	3.4	.3	.4	
South urban Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M M M	201.571 203.953 128.226	201.041 203.579 127.833	201.697 204.302 128.263	202.155 204.779 128.600	3.8 3.8 4.0	.6 .6 .6	.2 .2 .3	3.0 3.0 3.1	.1 .2 .0	.3 .4 .3	
50,000)	М	201.576	200.771	200.898	200.712	2.6	.0	1	1.9	3	.1	
West urban	M M M	212.542 215.855 129.067	212.406 215.825 128.939	212.920 216.429 129.064	213.917 217.314 129.866	3.3 3.2 3.5	.7 .7 .7	.5 .4 .6	2.5 2.4 2.5	.2 .3 .0	.2 .3 .1	
Size classes												
A ⁴	M M M	190.571 128.601 200.893	190.382 128.216 200.311	190.962 128.506 200.903	191.324 128.869 200.941	3.4 3.8 3.4	.5 .5 .3	.2 .3 .0	2.6 3.0 2.7	.2 1 .0	.3 .2 .3	
Selected local areas ⁵												
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M M	205.561 217.454	205.813 217.330	206.454 217.697	206.696 218.696	4.7 3.5	.4 .6	.1 .5	3.4 2.3	.4 .1	.3 .2	
NY-NJ-CT-PA	М	228.628	228.326	228.308	228.552	3.1	.1	.1	2.4	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	226.929 197.010 194.286 134.442	- - -	227.850 197.000 194.847 134.678	- - -	- - -	- - -	- - -	1.5 3.3 1.5 3.4	.4 .0 .3 .2	- - -	
Atlanta, GA Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL Philadelphia-Wilmington-Atlantic City,	2 2 2 2	- - -	201.258 199.679 183.740 213.127	- - -	201.938 201.786 184.922 215.159	4.8 2.6 2.5 5.1	.3 1.1 .6 1.0	- - -	- - -	- - -	- - -	
PA-NJ-DE-MD	2 2 2	- - -	218.692 216.240 215.978		218.929 217.949 218.427	3.5 3.3 4.1	.1 .8 1.1	- - -	- - -	-	- - -	

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		Unadji percent cl Oct. 2007	hange to	Seasonally adjusted percent change from—		
	2006	Sep. 2007	Oct. 2007	Oct. 2006	Sep. 2007	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
All items		203.889 607.324	204.338 608.662	3.7	0.2	-0.2	0.3	0.3
Food and beverages		204.584 204.241	205.428 205.082	4.4 4.5	.4 .4	.4 .4	.5 .5	.3 .3
Food at home Cereals and bakery products Meats, poultry, fish, and eggs	1.285	202.351 223.895 197.980	203.442 224.897 198.146	4.8 4.7 5.7	.5 .4 .1	.4 .4 .2	.5 .5 .5	.3 .3 .2
Dairy and related products	.928 1.332	203.464 257.223	205.100 261.774	13.1 .4	.8 1.8	1.6 2	1.0 1.6	.2 .8
Nonalcoholic beverages and beverage materials Other food at home	1.993	154.501 173.463 176.458	154.873 174.215 176.248	4.9 2.8 2.8	.2 .4 1	1.2 .2 .1	.0 3 .4	.0 .4 .1
Fats and oils Other foods ¹	.283 1.373	175.039 189.110	176.683 189.987	4.1 2.5	.9 .5	.3 .1	1 4	.6 .5
Other miscellaneous foods ^{1 2}	6.213	114.584 208.578 145.783	115.378 209.037 144.764	1.4 4.1 5.3	.7 .2 7	.9 .4 .3	-1.5 .5 .5	.7 .2 7
Alcoholic beverages ¹	1.018	208.286	209.176	3.7	.4	.3	.0	.4
Housing Shelter Rent of primary residence ³	30.570	206.050 234.275 235.175	205.916 234.812 236.259	3.2 3.2 4.0	1 .2 .5	.0 .2 .2	.2 .3 .3	.3 .2 .4
Lodging away from home ²	1.430 20.776	143.727 224.321	142.666 224.811	5.9 2.7	7 .2	7 .2	.9 .3	-1.2 .2
Tenants' and household insurance ^{1 2} Fuels and utilities Household energy	5.779	117.142 202.304 182.357	116.982 198.796 178.539	.3 5.7 5.8	1 -1.7 -2.1	.3 9 -1.2	1 .1 .1	1 1.2 1.4
Fuel oil and other fuels	.346 4.496	252.684 187.963	261.972 183.172	15.6 5.1	3.7 -2.5	.1 -1.3	1.0 .0	2.5 1.3
Water and sewer and trash collection services ²	4.114	145.513 121.820 143.250	145.749 122.039 143.886	4.9 6 2.3	.2 .2 .4	.6 2 .2	.2 2 2	.2 .0 .4
Apparel	4.041	118.986	121.536	-1.3 -1.5	2.1 2.4	3 -1.1	.1 1.0	.1
Men's and boys' apparel Women's and girls' apparel Infants' and toddlers' apparel	1.680	111.981 110.847 115.896	114.710 113.623 119.670	-1.5 -2.0 -1.7	2.5 3.3	.5 .6	7 .6	3 3 1.7
Footwear		122.846	124.372	7 6.3	1.2	7 -1.4	1	.5
Transportation Private transportation New and used motor vehicles ²	18.793	184.361 181.495 93.118	184.639 181.717 93.268	6.5 -1.1	.2 .1 .2	-1.4 -1.5 .3	.1 .1 2	.4 .4 1
New vehicles	2.675	136.129 137.996 240.271	136.509 137.798 240.040	9 -1.6 23.5	.3 1 1	.1 .8 -5.0	3 .0 .5	2 1 1.4
Gasoline (all types) Motor vehicle parts and equipment ¹	5.388 .444	239.252 122.144	238.906 122.830	23.5 3.6	1 .6	-5.0 .2	.5 .5	1.4 .6
Motor vehicle maintenance and repair Public transportation		226.881 229.148	227.472 231.182	2.9 2.5	.3 .9	.4 .4	.0 .5	.1 1.3
Medical care Medical care commodities	1.135	353.571 283.712	355.719 284.517	5.0 1.3	.6 .3	.5 .3	.4 .0	.6 .4
Medical care services Professional services Hospital and related services ³	2.338	373.306 304.841 498.533	375.899 306.072 505.077	6.0 4.2 7.5	.7 .4 1.3	.6 .6 .5	.5 .2 .9	.7 .4 1.2

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		Unadji percent cl Oct. 2007	hange to	Seasonally adjusted percent change from—		
	2006	Sep. 2007	Oct. 2007	Oct. 2006	Sep. 2007	July to Aug.	Aug. to Sep.	Sep. to Oct.
Expenditure category								
Recreation ² Video and audio ²	5.022 1.867	108.495 102.427	108.793 102.833	0.4 6	0.3 .4	-0.1 4	0.4 .6	0.3 .4
Education and communication ²	5.605	117.707	117.891	2.2	.2	.3	.0	.3
Education ²	2.329	173.060	173.700	5.1	.4	.5	.0	.6
Educational books and supplies	.208	433.670	434.800	8.5	.3	1.8	.2	1
Tuition, other school fees, and childcare	2.121	488.199	490.061	4.8	.4	.3	.0	.7
Communication ²	3.276	86.184	86.182	.1	.0	.2	.0	.0
Information and information processing 1 2	3.124	84.283	84.282	1	.0	.2	.0	.0
Telephone services ^{1 2}	2.633	99.024	99.149	2.3	.1	.2	.1	.1
Information technology, hardware and services ^{1 5}	.492	10.958	10.877	-12.3	7	3	1	7
Personal computers and peripheral equipment ^{1 2}	.178	9.348	9.229	-9.5	-1.3	8	8	-1.3
Other goods and services	3.652	345.800	346.742	4.1	.3	.1	.4	.2
Tobacco and smoking products ¹	1.139	561.092	562.134	7.5	.2	.2	.8	.2 .3
Personal care Personal care products ¹	2.513	194.160	194.769	2.6 1.2	.3 .5	.0 4	.2 1	
Personal care products Personal care services Personal care services Personal care services Personal care products Person	.771 .618	157.654 217.822	158.408 218.149	2.9	.5	4 .1	1 .2	.5 .2
Miscellaneous personal services	.962	329.329	329.706	3.7	.2 .1	.4	.6	.2
Commodity and service group								
Commodities	44.175	170.141	170.865	4.3	.4	6	.2	.3
Food and beverages	16.475	204.584	205.428	4.4	.4	.4	.5	.3
Commodities less food and beverages	27.700	150.795	151.448	4.2	.4	-1.2	.1	.4
Nondurables less food and beverages	15.699	189.981	191.230	8.7	.7	-2.4	.1	.6
Apparel	4.041	118.986	121.536	-1.3	2.1	3	.1	.1
Nondurables less food, beverages, and apparel	11.658	238.345	238.798	12.3	.2	-2.6	.2	1.2
Durables	12.001	112.114	112.241	-1.5	.1	.1	3	1
Services	55.825 30.227	243.436 225.867	243.572 226.393	3.3 3.2	.1 .2	.1 .1	.3 .3	.3 .2
Tenants' and household insurance ¹²	.342	117.142	116.982	.3	.∠ 1	.1	.s 1	. <u>.</u> 1
Gas (piped) and electricity ³	4.496	187.963	183.172	5.1	i -2.5	.3 -1.3	.0	1.3
Water and sewer and trash collection services ²	.937	145.513	145.749	4.9	.2	.6	.2	.2
Household operations ^{1 2}	.368	143.250	143.886	2.3	.4	.2	2	.4
Transportation services	5.600	233.868	234.848	1.1	.4	.4	.1	.1
Medical care services	4.094	373.306	375.899	6.0	.7	.6	.5	.7
Other services	9.761	277.702	278.404	2.6	.3	.2	.3	.3
Special indexes								
All items less food	84.543	203.638	204.015	3.6	.2	3	.2	.3
All items less shelter	69.430	195.018	195.440	4.0	.2	4	.2	.4
All items less medical care	94.772	197.629	198.022	3.7	.2	2	.2	.3
Commodities less food	28.718	152.837	153.499	4.2	.4	-1.1	.1	.4
Nondurables less food	16.717	191.210	192.442	8.4	.6	-2.2	.2	.5
Nondurables less food and apparel	12.676	234.745	235.233	11.5	.2	-2.5	.2	1.1
Nondurables	32.174	198.017	199.075	6.5	.5	9	.3	.5
Services less rent of shelter 4	25.598	232.982	232.628	3.3	2	.0	.2	.3
Services less medical care services	51.732	233.839	233.850	3.1	.0	.1 -3.4	.2 .3	.2
All itoms loss operay	10.282 89.718	209.933 204.037	207.885 204.797	15.1 2.4	-1.0 .4			1.4
All items less energy	74.261	204.037	204.797	2.4	.4 .4	.2 .2	.2 .2	.2 .2
Commodities less food and energy commodities	22.932	140.491	141.236	3	. 4 .5	.0	.0	.0
Energy commodities	5.786	241.692	241.955	23.0	.5	.0 -4.7	.5	1.5
Services less energy services	51.329	249.398	250.127	3.1	.3	.2	.3	.2
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.490	\$.489	-	-	-	-	
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.165	\$.164	-	-	-	-	-

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.

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

	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
CPI-W					3 months ended—				6 mc	
	July 2007	Aug. 2007	Sep. 2007	Oct. 2007	Jan. 2007	Apr. 2007	July 2007	Oct. 2007	Apr. 2007	Oct. 2007
Expenditure category										
All items	203.547	203.153	203.665	204.338	2.7	6.7	4.2	1.6	4.7	2.9
Food and beverages Food Food at home Cereals and bakery products Meats, poultry, fish, and eggs	202.990 202.586 200.860 222.475 196.383	203.829 203.440 201.705 223.401 196.683	204.778 204.447 202.691 224.454 197.743	205.386 205.037 203.368 225.152 198.217	2.2 2.1 .8 3.2 3.3	6.4 6.4 8.6 7.6 10.1	4.5 4.6 4.8 3.1 5.8	4.8 4.9 5.1 4.9 3.8	4.3 4.3 4.6 5.4 6.7	4.6 4.8 4.9 4.0 4.8
Dairy and related products Fruits and vegetables Nonalcoholic beverages and beverage materials Other food at home Sugar and sweets Fats and oils	198.664 255.779 153.081 173.641 175.813 174.579	201.842 255.386 154.886 173.908 175.909 175.126	203.765 259.432 154.914 173.473 176.589 174.955	204.131 261.596 154.861 174.214 176.757 176.081	3.1 -11.3 5.2 1.3 4.5	9.1 16.5 4.2 4.4 1.2 3.1	30.4 -10.4 5.3 4.2 3.5 10.0	11.5 9.4 4.7 1.3 2.2 3.5	6.1 1.7 4.7 2.8 2.8 1.5	20.5 -1.0 5.0 2.8 2.8 6.7
Other foods ¹ Other miscellaneous foods ^{1 2} Food away from home ¹ Other food away from home ² Alcoholic beverages ¹	189.667 115.355 206.657 144.409 207.647	189.941 116.348 207.533 144.899 208.253	189.110 114.584 208.578 145.613 208.286	189.987 115.378 209.037 144.534 209.176	.8 3.4 4.3 10.5 2.0	5.5 2.4 3.2 6.4 7.1	3.2 3 4.2 4.1 2.6	.7 .1 4.7 .3 3.0	3.1 2.9 3.7 8.4 4.6	1.9 1 4.5 2.2 2.8
Housing	205.060 203.328 234.070 145.591 223.171 116.912 198.917 178.981 253.612 184.154 144.432 122.706 143.175	205.005 233.721 234.536 144.594 223.664 117.287 197.133 176.872 253.970 181.788 145.259 122.415 143.526	205.466 234.435 235.196 145.861 224.285 117.142 197.372 177.067 256.475 181.858 145.513 122.125 143.250	206.110 234.866 236.254 144.080 224.721 116.982 199.757 179.569 262.852 184.267 145.749 122.126 143.886	4.5 4.1 4.7 9.6 3.4 4.0 11.8 12.9 -8.0 14.6 5.7 -1.0 3.3	3.8 3.1 4.4 8 3.0 .7 10.3 11.5 24.8 4.3 .1 2.1	2.2 3.1 3.3 20.5 1.9 -3.5 -1.7 34.8 -4.1 5.7 .3 2.0	2.1 2.7 3.8 -4.1 2.8 .2 1.7 1.3 15.4 .2 3.7 -1.9	4.2 3.6 4.5 4.3 3.2 2.3 11.1 12.2 7.1 12.5 5.0 5	2.2 2.9 3.5 7.5 2.3 -1.6 .6 2 24.7 -1.9 4.7 8 2.0
Apparel	118.157 113.122 108.877 114.249 122.575	117.843 111.897 109.399 114.924 121.695	117.914 113.057 108.672 115.628 121.591	117.996 112.713 108.321 117.566 122.187	2 -8.5 7.8 -8.3 -2.4	-2.7 .6 -4.7 -6.0 -2.8	-1.6 3.9 -8.3 -3.8 4.0	5 -1.4 -2.0 12.1 -1.3	-1.4 -4.1 1.4 -7.1	-1.1 1.2 -5.2 3.9 1.3
Transportation	187.060 184.340 93.427 137.606 136.880 250.930 249.916 121.350 226.248 226.344	184.468 181.660 93.724 137.732 137.999 238.460 237.435 121.584 227.106 227.314	184.715 181.876 93.522 137.339 137.996 239.667 238.626 122.144 227.084 228.531	185.489 182.579 93.408 137.011 137.798 243.032 241.933 122.830 227.206 231.423	.0 .1 -4.8 -2.3 -11.0 8.0 8.0 2.9 1.3	19.3 20.1 6 .6 -2.5 82.6 83.1 3.1 5.1	10.9 11.3 1.3 3 5.1 34.1 34.2 3.3 3.5	-3.3 -3.8 1 -1.7 2.7 -12.0 -12.2 5.0 1.7 9.3	9.3 9.6 -2.7 8 -6.9 40.4 40.6 3.0 3.2 .4	3.5 3.5 .6 -1.0 3.9 8.6 8.6 4.1 2.6 4.6
Medical care	351.204 282.230 370.659 303.150 494.151	353.036 283.195 372.772 304.885 496.677	354.323 283.310 374.455 305.437 501.200	356.448 284.392 376.920 306.642 507.309	4.8 1.2 5.8 5.3 4.3	4.2 -1.0 5.7 3.6 7.8	4.7 1.7 5.5 3.4 6.8	6.1 3.1 6.9 4.7 11.1	4.5 .1 5.8 4.5 6.1	5.4 2.4 6.2 4.1 8.9

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—		
	July 2007	Aug. 2007	Sep. 2007	Oct. 2007	Jan. 2007	Apr. 2007	July 2007	Oct. 2007	Apr. 2007	Oct. 2007
Expenditure category										
Recreation ² Video and audio ²	108.354 102.335	108.201 101.959	108.602 102.576	108.916 102.942	-0.2 -3.3	-0.3 -2.4	-0.1 .9	2.1 2.4	-0.2 -2.9	1.0 1.6
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ¹² Telephone services ¹² Information technology, hardware and services ¹⁵ Personal computers and peripheral equipment ¹²	116.590 169.643 424.475 478.632 86.016 84.111 98.721 11.001 9.495	116.935 170.468 432.277 480.306 86.151 84.248 98.964 10.965 9.421	116.988 170.551 433.081 480.473 86.188 84.283 99.024 10.958 9.348	117.294 171.623 432.774 483.839 86.184 84.282 99.149 10.877 9.229	-1.0 4.9 9.7 4.4 -4.9 -5.3 .6 -30.5 -4.6	4.0 6.4 9.3 6.1 2.3 2.4 2.9 .0	3.3 4.7 6.9 4.5 2.3 1.7 4.1 -10.9	2.4 4.8 8.1 4.4 .8 .8 1.7 -4.4 -10.7	1.5 5.6 9.5 5.2 -1.3 -1.5 1.7 -16.6 -3.2	2.9 4.7 7.5 4.4 1.6 1.3 2.9 -7.7 -15.4
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	344.296 555.366 193.854 158.445 217.040 325.826	344.608 556.517 193.923 157.813 217.354 327.281	346.082 561.092 194.393 157.654 217.822 329.372	346.886 562.134 194.888 158.408 218.149 330.029	7.3 17.8 2.9 2.6 4.5 2.4	3.2 3.2 3.2 2.8 2.6 4.9	3.0 4.9 2.1 3 2.6 2.4	3.0 5.0 2.2 1 2.1 5.3	5.2 10.2 3.0 2.7 3.6 3.6	3.0 4.9 2.1 2 2.3 3.8
Commodity and service group										
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 ¹² Gas (piped) and electricity ³ Water and sewer and trash collection services ² Household operations ¹² Transportation services Medical care services Other services Special indexes	170.814 202.990 152.445 191.368 118.157 243.756 112.574 241.916 224.974 116.912 184.154 144.432 143.175 233.079 370.659 275.533	169.834 203.829 150.691 186.841 117.843 237.400 112.718 242.178 225.280 117.287 181.788 145.259 143.526 233.978 372.772 275.999	170.221 204.778 150.823 187.085 117.914 237.881 112.432 242.833 226.032 117.142 181.858 145.513 143.250 234.298 374.455 276.810	170.800 205.386 151.373 188.242 117.996 240.709 112.359 243.646 226.420 116.982 184.267 145.749 143.886 234.633 376.920 277.734	1.0 2.2 .2 14.1 2 3.7 -3.1 4.1 4.2 4.0 14.6 5.7 3.3 .5 5.8	10.6 6.4 13.2 18.8 -2.7 37.4 -1.2 3.7 2.9 .7 10.6 4.3 2.1 .0 5.7 3.4	6.4 4.5 7.5 9.6 -1.6 17.2 6 2.5 3.3 -3.5 -4.1 5.7 2.0 1.4 5.5 3.0	.0 4.8 -2.8 -6.4 5 -4.9 8 2.9 2.6 .2 .2 3.7 2.0 2.7 6.9 3.2	5.7 4.3 6.5 16.5 -1.4 19.4 -2.2 3.9 3.6 2.3 12.5 5.0 2.7 .2 5.8 2.0	3.1 4.6 2.2 1.3 -1.1 5.6 7 2.9 -1.6 -1.9 4.7 2.0 2.0 6.2 3.1
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	203.538 194.892 197.352 154.434 192.421 239.642 197.686 231.603 232.694 213.434 203.217 203.719 140.638 251.878 248.158	202.914 194.208 196.892 152.735 188.244 233.632 196.000 231.619 232.933 206.267 203.660 204.075 140.697 240.036 248.736	203.334 194.652 197.376 152.865 188.582 234.206 196.651 232.142 233.393 206.957 204.152 204.459 140.630 241.314 249.459	204.022 195.420 197.998 153.426 189.585 236.858 197.625 232.728 233.960 209.870 204.551 204.817 140.642 244.847 250.078	2.7 2.1 2.6 .2 13.5 3.3 8.0 3.1 3.3 10.2 1.8 -1.4 7.0 3.2	6.7 8.3 6.8 13.0 17.9 35.0 12.2 4.6 3.6 45.6 2.7 2.0 4 78.8 3.1	4.2 4.7 4.2 7.3 9.2 16.2 6.5 3.5 3.1 17.2 2.7 2.3 .5 34.1 3.1	1.0 1.1 1.3 -2.6 -5.8 -4.6 1 2.0 2.2 -6.5 2.7 2.2 .0 -10.7 3.1	4.7 5.1 4.7 6.4 15.7 18.1 10.1 3.9 3.5 26.6 2.3 1.9 9 38.3 3.1	2.5 2.9 2.8 2.2 1.4 5.3 3.1 2.7 2.7 4.7 2.7 2.2 2.2 9.4 3.1

estimator.

4 Indexes on a December 1984=100 base
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

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 1	Indexes				Percent change to Oct.2007 from—			Percent change to Sep.2007 from—		
		July 2007	Aug. 2007	Sep. 2007	Oct. 2007	Oct. 2006	Aug. 2007	Sep. 2007	Sep. 2006	July 2007	Aug. 2007
U.S. city average	М	203.700	203.199	203.889	204.338	3.7	0.6	0.2	2.8	0.1	0.3
Region and area size ²											
Northeast urban	М	217.879	217.379	217.486	218.151	3.3	.4	.3	2.3	2	.0
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	218.523 131.521	218.445 130.684	218.791 130.447	219.275 131.080	3.4 3.2	.4 .3	.2 .5	2.2 2.3	.1 8	.2 2
Midwest urban 1 500 000	M M	194.219 194.725	193.663 194.084	194.828 195.306	194.384 194.843	3.9 3.7	.4 .4	2	3.2 2.9	.3	.6 .6
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M	126.738	126.435	127.139	126.879	4.3	.4	2 2	3.8	.3 .3	.6
50,000)	M	192.804	192.437	193.586	193.074	4.3	.3	3	3.4	.4	.6
South urbanSize A - More than 1,500,000	M M	198.673 201.867	198.063 201.384	198.873 202.354	199.319 202.906	4.1 4.1	.6 .8	.2 .3	3.1 3.0	.1 .2	.4 .5
Size B/C - 50,000 to 1,500,000 ³ Size D - Nonmetropolitan (less than	M	126.878	126.445	126.953	127.265	4.2	.6	.2	3.3	.1	.4
50,000)	M	201.809	201.006	201.250	200.942	2.9	.0	2	2.2	3	.1
West urban	M M	206.927 208.388	206.624 208.225	207.164 208.921	208.304 210.025	3.5 3.5	.8 .9	.6 .5	2.4	.1 .3	.3
Size B/C - 50,000 to 1,500,000 ³	М	128.840	128.546	128.642	129.419	3.5	.7	.6	2.4	2	.1
Size classes											
A 4	M	188.642	188.338	189.072	189.471	3.6	.6	.2	2.6	.2	.4
B/C ³		127.866	127.419	127.759	128.103	3.9	.5	.3	3.0	1	.3
D	М	199.207	198.559	199.289	199.275	3.5	.4	.0	2.7	.0	.4
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA	M M	198.700 209.444	198.630 209.240	199.419 209.849	199.558 211.259	4.9 3.8	.5 1.0	.1 .7	3.4 2.2	.4 .2	.4 .3
New York-Northern N.JLong Island,	IVI	203.444	203.240	203.043	211.239	3.0	1.0	.,	2.2	.2	.5
NY-NJ-CT-PA	M	222.237	221.905	222.174	222.624	3.4	.3	.2	2.4	.0	.1
Boston-Brockton-Nashua, MA-NH-ME-CT	1	226.465	-	227.429	-	-	-	-	1.4	.4	-
Cleveland-Akron, OH	1	187.344	-	187.784	-	-	-	-	3.3	.2	-
Dallas-Fort Worth, TX	1	196.198	-	197.027	-	_	_	_	1.7	.4	_
Washington-Baltimore, DC-MD-VA-WV ⁶	1	133.766		134.277					3.4	.4	
Atlanta, GA		-	200.162	-	200.714	5.1	.3	-	-	-	-
Detroit-Ann Arbor-Flint, MI	2	-	194.798	-	196.237	2.6	.7	-	-	-	-
Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL	2 2	-	182.425 211.041	_	183.426 213.454	2.5 5.1	.5 1.1	-	-	-	-
Philadelphia-Wilmington-Atlantic City,	4		Z11.U41		213.434	J. I	1.1				
PA-NJ-DE-MD	2	-	217.331	-	218.061	3.3	.3	-	-	-	-
San Francisco-Oakland-San Jose, CA	2	-	211.620	-	213.133	3.4	.7	-	-	-	-
Seattle-Tacoma-Bremerton WA	2	-	210 220	-	213 107	4.5	14	-	-	-	-

210.220

Seattle-Tacoma-Bremerton, WA

Tampa-St. Petersburg-Clearwater, FL.

213.107

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.

3.4 4.5

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

M - Every month.

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

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

² Regions defined as the four Census regions. See 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;

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 Oct. 2007 from—			
0-01 1-0	2003-2004	Sep. 2007	Oct. 2007	Oct. 2006	Sep. 2007		
Expenditure category							
All items	100.000	120.423	120.700	3.0	0.2		
Food and beveragesFood	15.072 13.943	120.856 120.930	121.361 121.440	4.3 4.3	.4 .4		
Food at home	8.029	117.827	118.495	4.6	.6		
Food away from home	5.914	125.125	125.407	4.0	.2		
Alcoholic beverages	1.130	120.212	120.656	3.5	.4		
Housing	42.173	125.956	125.886	2.9	1		
Shelter	32.495	127.869	128.100	3.1	.2		
Fuels and utilities	4.702	153.610	150.915	5.7	-1.8		
Household furnishings and operations	4.977	95.253	95.274	-1.4	.0		
Household furnishings and operations	4.577	93.233	93.274	-1.4	.0		
Apparel	4.076	89.723	91.416	-1.5	1.9		
Transportation	17.095	120.429	120.756	4.3	.3		
Private transportation	15.988	121.090	121.371	4.5	.2		
•	1.107	113.448	114.404	2.4	.8		
Public transportation	1.107	113.440	114.404	2.4	.0		
Medical care	6.055	137.696	138.435	4.5	.5		
Medical care commodities	1.458	123.099	123.448	1.2	.3		
Medical care services	4.597	142.802	143.683	5.6	.6		
Recreation	5.863	104.846	105.150	4	.3		
Education and communication	6.190	106.565	106.709	1.6	.1		
Education	2.751	163.011	163.793	5.4	.5		
Communication	3.439	74.665	74.561	-1.4	1		
Other goods and services	3.475	124.438	124.777	3.3	.3		
Commodity and service group							
Services	58.763	129.317	129.432	3.2	.1		
Commodities	41.237	109.441	109.912	2.7	.4		
Durables	12.340	84.291	84.371	-2.1	.1		
Nondurables	28.897	122.623	123.326	4.9	.6		
All items less food and energy	78.707	115.583	115.953	1.8	.3		
_	7.351	179.647	177.675		.3 -1.1		
Energy	1.331	119.041	111.013	13.8	-1.1		

Indexes for 2007 are initial estimates. Indexes for 2006 are interim adjustments. NOTE: Index applies to a month as a whole, not to any specific date.