News

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

FOR TECHNICAL INFORMATION:

Stephen B. Reed (202) 691-7000 USDL-08-1308 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. (EDT) INTERNET ADDRESS: http://www.bls.gov/cpi/ Tuesday, September 16, 2008

CONSUMER PRICE INDEX: AUGUST 2008

The Consumer Price Index for All Urban Consumers (CPI-U) decreased 0.4 percent in August, before seasonal adjustment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The August level of 219.086 (1982-84=100) was 5.4 percent higher than in August 2007.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) decreased 0.5 percent in August, prior to seasonal adjustment. The August level of 215.247 (1982-84=100) was 5.9 percent higher than in August 2007.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) decreased 0.2 percent in August on a not seasonally adjusted basis. The August level of 125.843 (December 1999=100) was 4.7 percent higher than in August 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 decreased 0.1 percent in August, following a 0.8 percent increase in July. The index for energy fell 3.1 percent in August after three consecutive sharp increases. The gasoline index declined by 4.2 percent in August but is 35.6 percent higher than in August 2007. The index for household energy, which was up 3.8 percent in July, declined 1.6 percent in August. The food index advanced 0.6 percent in August after rising 0.9 percent in July. The index for food at home rose 0.8 percent in August after a 1.2 percent increase in July and is up 7.5 percent over the past year. The index for all items less food and energy increased 0.2 percent in August after increasing 0.3 percent in July. A downturn in the index (cont.)

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

	Seasonally adjusted										
Expenditure Category			Compound annual rate	Un- adjusted 12-mos.							
	Feb. 2008	Mar. 2008	Apr. 2008	May 2008	June 2008	July 2008	Aug. 2008	3-mos. ended Aug. 2008	ended Aug. 2008		
All itama	0.0	0.3	0.2	0.6	4.4	0.8	-0.1	7.2	5.4		
All items			I		1.1 .7			9.1	5.4 5.9		
Food and beverages	.4	.2	.9	.3		.9 .6	.6	4.2	3.8		
Housing	.2 3	.4	.3	.5 3	.5	.o 1.2	1 .5		3.6 1.7		
Apparel	3 7	-1.3	.5 7	s 2.0	.1 3.8	1.2		7.4			
Transportation		.7					-1.5	16.8	12.1		
Medical care	.1	.1 .3	.2 1	.2 .1	.2 .1	.1	.2 .5	2.1	3.3		
Recreation Education and	.1	.3	1	.1	.1	.4	.5	4.4	2.4		
communication	.1	.3	.4	.4	.5	.5	.2	5.0	3.6		
Other goods and services	.2	.4	.5	.4	.4	.4	.2	4.0	4.1		
Special indexes:											
Energy	5	1.9	.0	4.4	6.6	4.0	-3.1	32.9	27.2		
Food	.4	.2	.9	.3	.8	.9	.6	9.6	6.1		
All items less food and	• •						. •				
energy	.0	.2	.1	.2	.3	.3	.2	3.4	2.5		

for lodging away from home was responsible for almost half of the smaller increase. Deceleration in the indexes for new vehicles, apparel, and telephone services also contributed. Partly offsetting these were larger increases in the indexes for medical care and recreation.

During the first eight months of 2008, the CPI-U rose at a 5.1 percent seasonally adjusted annualized rate (SAAR). This compares with a 4.1 percent increase for the 12 months ending December 2007. The energy index rose at a 22.4 percent SAAR in the first eight months of 2008 after increasing 17.4 percent in 2007. Gasoline prices increased at a 22.1 percent SAAR in 2008 after a 29.6 percent increase in 2007, while natural gas prices rose at a 46.3 percent SAAR after decreasing 0.4 percent in 2007. The food index increased at a 7.5 SAAR for the first eight months of 2008 after increasing 4.9 percent in 2007. Excluding food and energy, the CPI-U has advanced at a 2.5 percent SAAR in 2008 following a 2.4 percent increase in 2007.

The food and beverages index rose 0.6 percent in August following a 0.9 percent increase in July. The index for food at home increased 0.8 percent, following a 1.2 percent rise in July. Four of the six grocery store food groups increased less in August than in July. Most notable were a downturn in the index for cereals and bakery products, which declined 0.1 percent in August after a 1.8 percent increase in July, and a smaller increase in the index for dairy and related products, up 0.4 percent in August after a 1.6 percent increase in July. The index for meats, poultry, fish and eggs increased 1.0 percent for the second consecutive month. The fruits and vegetables index increased more rapidly in August, up 2.1 percent following a 1.2 percent increase in July. The food away from home index decelerated in August, up 0.3 percent after a 0.6 percent increase in July, while the index for alcoholic beverages increased 0.4 percent for the second straight month.

The index for housing declined 0.1 percent in August after a 0.6 percent increase in July. The shelter index increased 0.1 percent in August after a 0.2 percent increase in July. The smaller increase was due to a downturn in the lodging away from home index, which fell 1.1 percent in August after a 0.7 percent increase in July. The indexes for rent and for owners' equivalent rent duplicated their July increases of 0.3 percent and 0.1 percent, respectively. The index for household energy declined 1.6 percent in August, but is still 17.3 percent above its August 2007 level. Within household energy, the indexes for fuel oil and for natural gas fell substantially, declining 9.6 percent and 5.8 percent respectively. The index for electricity increased 1.2 percent in August following a 2.5 percent increase in July. The index for household furnishings and operations, which rose 0.4 percent in July, increased 0.2 percent in August.

The transportation index turned down in August, declining 1.5 percent following three straight substantial increases. The index for gasoline decreased 4.2 percent following a 4.1 percent increase in July. (Prior to seasonal adjustment, gasoline prices fell 7.4 percent in August but are 35.6 percent above their August 2007 level.) The index for new vehicles declined 0.6 percent in August after a 0.2 percent increase in July, with the index for new cars virtually unchanged and the index for new trucks declining 1.2 percent. The index for used cars and trucks fell 0.3 percent in August following a 0.1 percent decline in July. The indexes for new vehicles and for used cars and trucks each declined 1.3 percent since August 2007. The index for public transportation increased 1.1 percent in August, the same increase as in July, mostly due to a 1.6 percent increase in the index for airline fare. (Prior to seasonal adjustment, the index for airline fare decreased 0.9 percent in August and is 20.9 percent higher than in August 2007.)

The index for apparel rose 0.5 percent in August following a 1.2 percent increase in July. (Prior to seasonal adjustment, apparel prices rose 1.8 percent in August and are 1.7 percent higher than in August 2007.) The index for women's and girls' apparel increased 2.0 percent in August, while the index for men's and boys' apparel rose 0.3 percent.

The medical care index rose 0.2 percent in August after rising 0.1 percent in July, and is 3.3 percent higher than a year ago. The index for medical care commodities--prescription drugs, nonprescription drugs, and medical supplies—increased 0.1 percent in August after a 0.2 percent decrease in July. The index for medical care services increased 0.3 percent in August. The indexes for professional services and for hospital and related services increased 0.3 percent and 0.6 percent, respectively.

The index for recreation increased 0.5 percent in August, following a 0.4 percent increase in July. The index for video and audio rose 0.5 percent in August after being virtually unchanged in July. The indexes for pets, pet products and services and for admissions both rose 1.3 percent in August, while the index for sporting goods declined 0.7 percent.

The index for education and communication increased 0.2 percent in August after a 0.5 percent increase in July. The index for education rose 0.6 percent, reflecting increases of 3.4 percent for college textbooks and 0.3 percent for college tuition and fees. (Prior to seasonal adjustment, charges for college tuition rose 2.6 percent in August and were 6.3 percent higher than a year ago.) The communication index, which increased 0.5 percent in July, declined 0.2 percent in August. Within communication, the telephone services index was virtually unchanged in August after a 0.7 percent increase in July, and the information technology hardware and services index declined 0.7 percent after a 0.2 percent increase in July.

The index for other goods and services increased 0.2 percent in August after three consecutive increases of 0.4 percent. The deceleration was caused by the index for tobacco and smoking products, which rose 0.1 percent in August after a 1.2 percent increase in July.

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

On a seasonally adjusted basis, the CPI for Urban Wage Earners and Clerical Workers decreased 0.2 percent in August.

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

				Season	ally adjusted					
Expenditure Category			Compound annual rate	Un- adjusted 12-mos. ended						
	Feb. 2008	Mar. 2008	Apr. 2008	May 2008	June 2008	July 2008	Aug. 2008	3-mos. ended Aug. 2008	Aug. 2008	
All items	0.0	0.4	0.2	0.7	1.2	0.9	-0.2	8.0	5.9	
Food and beverages		.2	.9	.3	.8	.9	.6	9.6	6.0	
Housing		.5	.4	.5	.5	.7	.0	4.6	4.2	
Apparel		-1.2	.2	2	.0	.8	1.0	7.6	1.8	
Transportation		.7	7	2.1	4.0	1.8	-1.7	17.4	12.8	
Medical care		.1		.1	.2	.1	.3	2.3	3.4	
Recreation Education and	.1	.3	.2 2	.0	.2	.4	.5	4.4	2.3	
communication	.1	.2	.4	.3	.5	.5	.2	5.2	3.3	
Other goods and services Special indexes:	.3	.4	.4	.5	.6	.5	.2	5.1	4.6	
Energy	7	1.9	2	4.5	6.8	4.0	-3.2	33.8	27.8	
FoodAll items less food and	.3	.2	1.0	.3	.8	.9	.6	9.9	6.2	
energy	.0	.1	.1	.2	.3	.3	.2	3.5	2.5	

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

Facilities for Sensory Impaired

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

Brief Explanation of the CPI

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

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

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

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

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

Note on Sampling Error in the Consumer Price Index

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

Calculating Index Changes

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

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

Index Point Change

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

Percent Change

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

Regions Defined

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

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

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

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

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

A Note on Seasonally Adjusted and Unadjusted Data

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

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

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

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

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

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

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

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

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

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

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

CPI-U	Relative importance,	Unadju index		Unadji percent cl Aug. 2008	nange to	Seasonally adjusted percent change from—			
01 1-0	December 2007	July 2008	Aug. 2008	Aug. 2007	July 2008	May to June	June to July	July to Aug.	
Expenditure category									
All items	100.000	219.964	219.086	5.4	-0.4	1.1	0.8	-0.1	
All items (1967=100)	-	658.915	656.284	-	-	-	-	-	
Food and beverages	14.914	215.326	216.419	5.9	.5	.7	.9	.6	
Food	13.833	215.299	216.422	6.1	.5	.8	.9	.6	
Food at home	7.660	215.785	217.259	7.5	.7	1.0	1.2	.8	
Cereals and bakery products	1.030	250.321	250.080	11.7	1	.5	1.8	1	
Meats, poultry, fish, and eggs	1.807	205.075	207.488	5.2	1.2	.8	1.0	1.0	
Dairy and related products	.887	213.981	214.748	6.4	.4	1.6	1.6	.4	
Fruits and vegetables		280.209	283.296	12.0	1.1	2.8	1.2	2.1	
Nonalcoholic beverages and beverage materials	.928	159.346	160.055	3.4	.4	.2	.7	.4	
Other food at home	1.852	185.725	186.991	7.0	.7	.4	1.0	.7	
Sugar and sweets	.277	187.067	187.813	5.4	.4	.0	.4	.6	
Fats and oils	.205	201.205	203.059	16.5	.9	1.9	2.4	1.1	
Other foods	1.369	199.566	200.961	5.9	.7	.2	.9	.6	
Other miscellaneous foods ^{1 2}	.404	120.510	121.033	4.3	.4	2	1.7	.4	
Food away from home ¹ Other food away from home ^{1 2}	6.173	216.376	217.063	4.5	.3	.5	.6	.3	
		151.120	151.133	4.0	.0	.1	.8	.0	
Alcoholic beverages	1.080	214.394	215.094	3.3	.3	.1	.4	.4	
Housing	42.427	219.610	219.148	3.8	2	.5	.6	1	
Shelter	32.596	248.075	247.985	2.4	.0	.3	.2	.1	
Rent of primary residence 3		243.367	244.181	3.8	.3	.4	.3	.3	
Lodging away from home ²	2.564	153.032	149.146	7	-2.5	.7	.7	-1.1	
Owners' equivalent rent of primary residence ^{3 4}		252.504	252.957	2.5	.2	.3	.1	.1	
Tenants' and household insurance 1 2	.325	118.764	118.562	1.4	2	.6	3	2	
Fuels and utilities	5.128	239.039	235.650	15.3	-1.4	1.8	3.3	-1.1	
Household energy		221.742	217.455	17.3	-1.9	2.1	3.8	-1.6	
Fuel oil and other fuels		395.706	367.794	49.2	-7.1	8.5	1.3	-6.5	
Gas (piped) and electricity ³	3.864 .913	221.805	218.656 154.134	14.7 6.3	-1.4 1.4	1.5	4.0 .7	-1.1 1.3	
Water and sewer and trash collection services ² Household furnishings and operations	4.702	152.063 127.884	128.013	1.2	.1	.4 .0	.4	.2	
Household operations ^{1 2}	.737	148.290	149.169	5.8	.6	.7	.2	.6	
Apparel	3.731	114.357	116.376	1.7	1.8	.1	1.2	.5	
Men's and boys' apparel		109.669	110.180	1.1	.5	9	.0	.3	
Women's and girls' apparel		100.049	104.211	.9	4.2	.5	2.0	2.0	
Infants' and toddlers' apparel		109.218	109.558	6	.3	4	3	8	
Footwear	.679	122.421	121.982	1.4	4	.2	1.3	-1.6	
Transportation	17.688	212.806	206.739	12.1	-2.9	3.8	1.7	-1.5	
Private transportation	16.583	208.038	201.779	11.8	-3.0	3.8	1.7	-1.6	
New and used motor vehicles 2	7.191	93.650	93.260	9	4	.1	.2	4	
New vehicles	4.632	134.397	133.404	-1.3	7	.2	.2	6	
Used cars and trucks ¹	1.773	135.840	135.405	-1.3	3	3	1	3	
Motor fuel	5.482	349.731	323.822	35.9	-7.4	10.1	4.1	-4.2	
Gasoline (all types)	5.215	347.357	321.511	35.6	-7.4	10.1	4.1	-4.2	
Motor vehicle parts and equipment ¹	.356	129.118	130.327	7.1	.9	.8	1.0	.9	
Motor vehicle maintenance and repair	1.123	234.788	236.125	5.4	.6	.6	.6	.6	
Public transportation	1.106	270.002	268.487	15.2	6	3.4	1.1	1.1	
Medical care	6.231	363.963	364.477	3.3	.1	.2	.1	.2	
Medical care commodities	1.601	294.777	295.003	1.3	.1	.1	2	.1	
Medical care services		385.361	385.990	3.9	.2	.3	.2	.3	
Professional services		311.926	312.396	3.4	.2	.3	.2	.3	
Hospital and related services ³	1.467	533.558	535.501	6.9	.4	.4	.3	.6	

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 ch Aug. 2008	nange to	Seasonally adjusted percent change from—		
O1 1-0	2007	July 2008	Aug. 2008	Aug. 2007	July 2008	May to June	June to July	July to Aug.
Expenditure category								
Recreation ²	5.647 1.843	113.277 102.203	113.786 102.546	2.4 .2	0.4 .3	0.1 3	0.4	0.5 .5
Education and communication ²	6.086 2.944	123.445 179.229	124.653 183.184	3.6 6.0	1.0 2.2	.5 .4	.5 .5	.2 .6
Educational books and supplies	.207	444.382	458.989	7.4	3.3	.2	.8	2.6
Tuition, other school fees, and childcare	2.736	516.264	527.230	5.9	2.1	.5	.4	.5
Communication ²	3.142	84.840	84.701	1.3	2	.6	.5	2
Information and information processing 1 2	2.975	81.965	81.815	1.1	2	.5	.6	2
Telephone services ^{1 2}	2.342	101.339	101.301	2.5	.0	.8	.7	.0
Information technology, hardware and services 15	.634	10.087	10.012	-4.5	7	5	.2	7
Personal computers and peripheral equipment ¹⁶	.242	94.711	92.921	-12.8	-1.9	-1.4	-1.0	-1.9
Other goods and services	3.277	346.810	346.990	4.1	.1	.4	.4	.2
Tobacco and smoking products ¹	.731	596.782	597.361	7.6	.1	1.5	1.2	.1
Personal care	2.546	201.545	201.623	3.1	.0	.1	.1	.3
Personal care products ¹	.639	158.989	159.252	.9	.2	.0	.1	.2
Personal care services 1	.629	223.719	224.151	3.3	.2	1	.1	.2
Miscellaneous personal services	1.044	340.077	341.053	4.8	.3	.3	.1	.4
Commodity and service group								
Commodities	41.269	181.087	179.148	7.3	-1.1	1.9	1.2	5
Food and beverages	14.914	215.326	216.419	5.9	.5	.7	.9	.6
Commodities less food and beverages	26.356	161.301	158.179	8.1	-1.9	2.5	1.3	-1.1
Nondurables less food and beverages	15.519	213.363	207.284	14.9	-2.8	4.1	1.2	-1.8
Apparel	3.731	114.357	116.376	1.7	1.8	.1	1.2	.5
Nondurables less food, beverages, and apparel Durables	11.787 10.837	280.062 111.275	268.740 110.779	19.1 -1.1	-4.0 4	5.7 .0	2.2 .2	-2.0 3
Services	58.731	258.422	258.638	4.1	4 .1	.5	.5	s .1
Rent of shelter ⁴	32.271	258.637	258.547	2.4	.0	.3	.2	.1
Tenants' and household insurance 12	.325	118.764	118.562	1.4	2	.6	3	2
Tenants' and household insurance ^{1 2} Gas (piped) and electricity ³	3.864	221.805	218.656	14.7	-1.4	1.5	4.0	-1.1
Water and sewer and trash collection services ²	.913	152.063	154.134	6.3	1.4	.4	.7	1.3
Household operations 1 2	.737	148.290	149.169	5.8	.6	.7	.2	.6
Transportation services	5.350	247.869	248.806	6.1	.4	1.1	.5	.8
Medical care services	4.630	385.361	385.990	3.9	.2	.3	.2	.3
Other services	10.641	295.677	297.923	4.0	.8	.4	.4	.4
Special indexes								
All items less food	86.167	220.758	219.552	5.2	5	1.1	.8	3
All items less shelter	67.404	211.468	210.264	6.8	6	1.4	1.1	2
All items less medical care	93.769	212.576	211.653	5.5	4	1.1	.9	2
Commodities less food	27.436	163.364	160.341	7.9	-1.9	2.4	1.3	-1.1
Nondurables less food	16.599	213.447	207.769	14.1	-2.7	3.7	1.3	-2.0
Nondurables less food and apparel	12.868	272.612	262.470	17.7	-3.7	5.1	2.1	-2.2
Nondurables	30.432 26.460	215.628 277.982	212.882	10.4 6.1	-1.3 .2	2.3	1.1 1.0	9 .2
Services less medical care services	54.101	248.007	278.606 248.198	4.1	.2 .1	.8 .6	.6	.2
Energy	9.698	280.833	266.283	27.2	-5.2	6.6	4.0	-3.1
All items less energy	90.302	215.335	215.873	3.1	.2	.4	.4	.3
All items less food and energy	76.469	216.045	216.476	2.5	.2	.3	.3	.2
Commodities less food and energy commodities	21.602	139.535	139.785	.6	.2	.1	.5	.1
Energy commodities	5.834	354.423	328.240	36.8	-7.4	10.0	3.9	-4.4
Services less energy services	54.867	262.323	262.867	3.3	.2	.4	.3	.2
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.455	\$.456	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.152	\$.152	-	-	-	-	-

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

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

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

	Se	Sea	sonally	,	l annual ge for	rate per	cent			
CPI-U					3	months	ended-	_	6 mo	onths ed—
	May 2008	June 2008	July 2008	Aug. 2008	Nov. 2007	Feb. 2008	May 2008	Aug. 2008	Feb. 2008	Aug. 2008
Expenditure category										
All items	215.132	217.403	219.181	218.880	6.3	3.1	4.9	7.2	4.7	6.0
Food and beverages	212.091	213.612	215.539	216.778	4.2	4.6	5.9	9.1	4.4	7.5
Food	211.918	213.542	215.545	216.807	4.3	4.7	6.2	9.6	4.5	7.8
Food at home	211.620	213.706	216.227	217.949	4.4	5.3	7.9	12.5	4.9	10.2
Cereals and bakery products	243.503	244.840	249.210	249.024	6.5	12.4	18.7	9.4	9.4	13.9
Meats, poultry, fish, and eggs	201.610	203.295	205.361	207.479	2.5	2.3	4.3	12.2	2.4	8.2
Dairy and related products	207.808	211.086	214.537	215.356	6.7	3.4	.9	15.3	5.0	7.9
Fruits and vegetables	274.113	281.911	285.411	291.493	10.9	2.2	8.4	27.9	6.5	17.7
Nonalcoholic beverages and beverage materials	158.445	158.735	159.796	160.411	5	4.8	4.4	5.1 8.4	2.1 4.7	4.7 9.4
Other food at home	182.434 185.210	183.140 185.209	184.951 185.865	186.154 186.956	2.7 4.2	6.8 2.6	10.4 11.0	3.8	3.4	9.4 7.4
Sugar and sweets Fats and oils	192.640	196.211	200.870	202.996	5.9	16.1	21.7	23.3	10.8	22.5
	192.040	196.211	198.743	199.930	1.7	6.2	8.7	7.1	3.9	7.9
Other foods Other miscellaneous foods ^{1 2}	118.744	118.453	120.510	121.033	-2.3	10.0	1.9	7.1	3.9	4.9
Food away from home 1	213.967	215.015	216.376	217.063	-2.3 4.1	3.9	4.0	5.9	4.0	5.0
Food away from home ¹ Other food away from home ^{1 2}	149.666	149.873	151.120	151.133	3.5	4.9	3.5	4.0	4.0	3.7
Alcoholic beverages	213.067	213.246	214.173	215.105	2.8	4.1	2.3	3.9	3.5	3.1
Housing	215.876	216.918	218.267	218.101	3.5	2.8	4.9	4.2	3.1	4.5
Shelter	245.822	246.612	247.090	247.258	3.1	2.6	1.6	2.4	2.8	2.0
Rent of primary residence ³	241.919	242.837	243.535	244.296	4.5	3.6	2.9	4.0	4.1	3.4
Lodging away from home 2	143.357	144.426	145.394	143.846	9	1.0	-4.3	1.4	.1	-1.5
Owners' equivalent rent of primary residence 3 4	251.656	252.299	252.610	252.970	3.2	2.6	2.0	2.1	2.9	2.1
Tenants' and household insurance 1 2	118.411	119.092	118.764	118.562	.2	2.2	2.7	.5	1.2	1.6
Fuels and utilities	222.094	226.160	233.540	230.876	10.2	6.5	29.5	16.8	8.3	23.0
Household energy	203.609	207.912	215.751	212.286	11.2	6.7	35.5	18.2	8.9	26.5
Fuel oil and other fuels	364.824	396.000	401.283	375.211	72.4	21.3	111.7	11.9	44.6	53.9
Gas (piped) and electricity ³	203.584	206.565	214.896	212.549	6.7	5.3	29.9	18.8	6.0	24.2
Water and sewer and trash collection services ²	150.203	150.831	151.857	153.832	5.4	5.7	4.3	10.0	5.6	7.1
Household furnishings and operations Household operations ^{1 2}	127.352 146.957	127.369 148.006	127.919 148.290	128.222 149.169	-1.0 1.8	.3 5.4	2.7 10.0	2.8 6.2	3 3.6	2.7 8.1
Apparel	118.043	118.107	119.574	120.157	3.4	.8	-4.3	7.4	2.1	1.4
Men's and boys' apparel	114.153	113.139	113.090	113.420	.4	6.8	2	-2.5	3.6	-1.4
Women's and girls' apparel	105.181	105.698	107.860	110.057	2.1	-4.2	-11.3	19.9	-1.1	3.1
Infants' and toddlers' apparel	113.408	112.922	112.638	111.741	12.2	3	-7.5	-5.8	5.8	-6.6
Footwear	124.290	124.489	126.047	124.023	3.9	7	3.2	9	1.6	1.2
Transportation	198.465	205.915	209.358	206.303	19.5	3.5	8.7	16.8	11.2	12.6
Private transportation	194.122	201.450	204.899	201.552	20.0	3.4	8.0	16.2	11.4	12.0
New and used motor vehicles ²	93.798	93.909	94.052	93.702	9	9	-1.5	4	9	-1.0
New vehicles	134.693	134.990	135.300	134.548	9	-2.5	-1.5	4	-1.7	-1.0
Used cars and trucks ¹	136.325	135.980	135.840	135.405	-1.5	1.9	-2.7	-2.7	.2	-2.7
Motor fuel	292.243	321.618	334.732	320.647	77.6	7.8	23.1	44.9	38.4	33.6
Gasoline (all types)	289.943	319.107	332.237	318.255	77.9	7.7	21.6	45.2	38.4	32.8
Motor vehicle parts and equipment 1	126.824	127.824	129.118	130.327	5.9	5.7	5.2	11.5	5.8	8.3
Motor vehicle maintenance and repair Public transportation	231.822 249.869	233.321 258.462	234.818 261.275	236.340 264.183	2.2 12.8	5.4 4.7	6.1 19.3	8.0 25.0	3.8 8.6	7.1 22.1
•										
Medical care	362.801	363.618	363.852	364.710	5.2	3.9	1.8	2.1	4.6	2.0
Medical care commodities	294.687	295.102	294.438	294.694	3.5	3.9	-2.0	.0	3.7	-1.0
Medical care services Professional services	383.752 310.154	384.727 311.068	385.353 311.739	386.458 312.575	5.8 3.3	3.9 3.0	3.2 4.0	2.9 3.2	4.8 3.2	3.0 3.6
Hospital and related services ³	530.603	532.592	534.172	537.549	9.7	7.9	4.6	5.3	8.8	5.0

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	al rate percent			
CPI-U					3	months	ended-	-	6 mo ende	onths ed—
	May 2008	June 2008	July 2008	Aug. 2008	Nov. 2007	Feb. 2008	May 2008	Aug. 2008	Feb. 2008	Aug. 2008
Expenditure category										
Recreation ² Video and audio ²	112.663 102.443	112.831 102.181	113.264 102.195	113.876 102.658	2.7 2.2	1.4 .7	1.0 -2.7	4.4 .8	2.1 1.4	2.7 9
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}	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	124.226 181.582 447.821 523.254 84.840 81.965 101.339 10.087 94.711	124.505 182.734 459.494 525.789 84.702 81.815 101.301 10.012 92.921	2.1 6.0 4.6 6.1 -1.9 -2.1 2 -10.4 -22.2	3.2 5.6 3.4 5.8 .6 .6 .3 1.9	4.2 5.9 6.9 5.8 2.6 2.2 4.3 -5.2	5.0 6.3 15.0 5.6 3.7 3.7 5.8 -4.1	2.7 5.8 4.0 6.0 6 8 .0 -4.4	4.6 6.1 10.9 5.7 3.2 2.9 5.0 -4.6
Other goods and services Tobacco and smoking products ¹ Personal care Products ¹ Personal care products ¹ Personal care services ¹ Miscellaneous personal services	344.305 581.185 201.219 158.790 223.649 339.034	345.693 589.904 201.392 158.868 223.520 340.085	346.962 596.782 201.660 158.989 223.719 340.264	347.715 597.361 202.169 159.252 224.151 341.606	3.2 5.0 2.7 2.0 2.9 3.7	3.9 9.8 2.2 -2.2 4.2 5.7	5.3 4.2 5.7 2.9 5.2 6.5	4.0 11.6 1.9 1.2 .9 3.1	3.5 7.3 2.5 1 3.6 4.7	4.7 7.8 3.8 2.0 3.0 4.8
Commodity and service group Commodities	175.279	178.550	180.657	179.687	10.3	3.1	5.3	10.4	6.6	7.9
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	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	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	215.539 160.622 211.267 119.574 275.611 111.425 257.269 257.575 118.764 214.896 151.857 148.290 246.409 385.353 296.752	216.778 158.775 207.465 120.157 270.166 111.140 257.642 257.717 118.562 212.549 153.832 149.169 248.277 386.458 297.887	4.2 4.0 31.2 3.4 24.5 -9 3.0 .2 6.7 5.4 1.8 3.5	3.1 4.6 2.2 4.4 .8 12.2 -1.4 3.2 5.3 5.7 5.4 4.0 3.9 3.4	5.5 5.9 5.1 10.8 -4.3 14.7 -1.9 4.6 2.7 29.9 4.3 10.0 6.9 3.2 4.3	9.1 11.2 14.6 7.4 25.5 3 4.8 2.3 .5 18.8 10.0 6.2 10.1 2.9 4.8	17.0 2.1 18.2 -1.1 3.4 2.8 1.2 6.0 5.6 3.6 4.8 3.5	7.9 7.5 8.1 12.7 1.4 20.0 -1.1 4.7 1.9 1.6 24.2 7.1 8.1 8.5 3.0 4.5
Special indexes	045.000	040.005	040.000	040.050	0.0	0.0	4.7	0.0	4.7	
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 energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services	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	219.806 210.755 211.774 162.695 212.335 269.125 215.067 276.996 246.945 270.602 215.529 216.230 140.792 340.411 261.729	219.250 210.264 211.433 160.922 208.004 263.228 213.122 277.598 247.327 262.107 216.080 216.650 140.885 325.603 262.367	6.6 7.9 6.3 13.5 27.7 23.8 15.8 3.6 2.9 43.6 2.9 2.6 .5 77.3	2.9 3.4 3.1 2.3 3.0 9.2 4.2 3.7 3.1 7.6 2.7 2.3 .4 8.9 3.1	4.7 6.5 5.1 4.9 14.8 17.0 11.2 8.9 4.9 28.2 2.5 1.8 9 27.2 2.9	6.8 9.5 7.5 10.9 12.1 21.2 10.6 8.3 5.3 32.9 4.4 2.5 42.6 3.8	4.7 5.6 4.7 7.8 14.7 16.3 9.9 3.7 3.0 24.3 2.8 2.5 .5 39.0 3.2	5.7 8.0 6.3 7.9 13.4 19.1 10.9 8.6 5.1 30.6 3.4 2.6 .8 34.7 3.4

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

ΑII	items

CPI-U	Pricing schedule	Indexes					Percent change to Aug.2008 from—			Percent change to July2008 from—		
	1	May 2008	June 2008	July 2008	Aug. 2008	Aug. 2007	June 2008	July 2008	July 2007	May 2008	June 2008	
U.S. city average	М	216.632	218.815	219.964	219.086	5.4	0.1	-0.4	5.6	1.5	0.5	
Region and area size ²												
Northeast urban	M M M	230.089 232.005 136.913	232.649 234.518 138.542	234.545 236.460 139.623	233.788 236.107 138.537	5.5 5.3 6.1	.5 .7 .0	3 1 8	5.7 5.5 6.3	1.9 1.9 2.0	.8 .8 .8	
Midwest urban	M M M	207.168 208.291 132.682	208.968 209.813 134.018	210.071 211.003 134.595	209.351 210.341 133.969	5.4 5.3 5.6	.2 .3 .0	3 3 5	5.6 5.3 5.9	1.4 1.3 1.4	.5 .6 .4	
50,000)	М	202.720	205.122	206.435	206.251	5.9	.6	1	6.0	1.8	.6	
South urban	M M M	210.006 211.846 133.714	212.324 214.359 134.980	213.304 215.373 135.643	212.387 214.496 135.004	5.6 5.4 5.6	.0 .1 .0	4 4 5	5.8 5.6 5.8	1.6 1.7 1.4	.5 .5 .5	
50,000)	М	211.225	214.739	215.274	214.655	6.9	.0	3	6.8	1.9	.2	
West urban	M M M	221.009 224.704 134.023	223.040 226.767 135.283	223.867 227.562 136.021	222.823 226.541 135.207	4.9 5.0 4.9	1 1 1	5 4 6	5.3 5.4 5.4	1.3 1.3 1.5	.4 .4 .5	
Size classes												
A ⁴	M M M	197.898 133.997 209.308	199.840 135.330 211.989	200.941 136.055 212.555	200.278 135.315 212.138	5.2 5.5 5.9	.2 .0 .1	3 5 2	5.4 5.8 5.8	1.5 1.5 1.6	.6 .5 .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	214.932 226.651	215.738 229.033	217.459 229.886	215.971 228.484	4.9 5.1	.1 2	7 6	5.8 5.7	1.2 1.4	.8 .4	
NY-NJ-CT-PA	М	236.151	238.580	240.273	240.550	5.4	.8	.1	5.1	1.7	.7	
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1 1 1	235.344 204.882 202.357 139.649	- - -	241.258 206.941 206.413 142.065	- - -	-	-	-	6.3 5.0 6.2 5.7	2.5 1.0 2.0 1.7	- - -	
Atlanta, GA Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL Philadelphia-Wilmington-Atlantic City,	2 2 2 2	- - -	212.032 207.593 193.567 225.079	- - -	211.404 209.484 192.723 225.473	5.0 4.9 4.9 5.8	3 .9 4 .2	- - -	- - -	- - -	- - -	
PA-NJ-DE-MDSan Francisco-Oakland-San Jose, CA	2 2 2	- - -	228.408 225.181 228.068	- - -	228.337 225.411 227.745	4.4 4.2 5.4	.0 .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 Aug. 2008	nange to	Seasonally adjusted percent change from—			
	2007	July 2008	Aug. 2008	Aug. 2007	July 2008	May to June	June to July	July to Aug.	
Expenditure category									
All items	100.000	216.304	215.247	5.9	-0.5	1.2	0.9	-0.2	
All items (1967=100)		644.303	641.155	-	-	-	-	-	
Food and beverages	15.926	214.662	215.850	6.0	.6	.8	.9	.6	
Food		214.577	215.812	6.2	.6	.8	.9	.6	
Food at home	8.595	214.679	216.214	7.4	.7	1.0	1.2	.8	
Cereals and bakery products		250.972	250.842	11.9	1	.6	1.8	.0	
Meats, poultry, fish, and eggs		204.557	207.211	5.3	1.3	.8	1.0	1.2	
Dairy and related products	.965	213.582	214.139	6.2	.3	1.6	1.7	.3	
Fruits and vegetables		278.885	282.171	12.2	1.2	3.2	1.2	1.9	
Nonalcoholic beverages and beverage materials	1.094 2.016	158.527	159.024	3.2	.3 .7	.1	.8 .9	.2 .7	
Other food at home		185.174 186.054	186.458 186.860	7.2 5.8	.4	.4 .0	.9	. <i>1</i> .7	
Sugar and sweetsFats and oils	.232	201.821	203.721	16.5	.9	2.0	2.1	1.1	
Other foods	1.504	199.722	201.119	5.9	.7	.2	.8	.6	
Other miscellaneous foods ^{1 2}		121.015	121.443	4.4	.4	3	1.8	.4	
Food away from home 1	6.305	216.177	217.002	4.6	.4	.5	.6	.4	
Food away from home ¹ Other food away from home ^{1 2}	.218	150.232	150.301	3.7	.0	.5	.6	.0	
Alcoholic beverages	1.025	214.440	214.931	3.2	.2	.1	.5	.4	
Housing	39.994	215.026	214.743	4.2	1	.5	.7	.0	
Shelter	30.397	239.845	240.038	2.5	.1	.3	.2	.1	
Rent of primary residence 3		242.276	243.010	3.6	.3	.4	.3	.3	
Lodging away from home 2	1.233	152.248	148.368	-1.0	-2.5	1.1	1	-1.0	
Owners' equivalent rent of primary residence ^{3 4}	20.888	228.824	229.219	2.5	.2	.2	.1	.1	
Tenants' and household insurance 1 2	.297 5.637	119.006 236.381	118.894 233.373	1.4 15.3	1 -1.3	.6 1.7	2 3.3	1 -1.0	
Fuels and utilities Household energy	4.670	217.640	213.807	17.1	-1.3 -1.8	2.0	3.8	-1.0 -1.4	
Fuel oil and other fuels		388.208	363.535	47.5	-6.4	7.9	1.4	-5.6	
Gas (piped) and electricity ³	4.347	219.612	216.557	14.9	-1.4	1.5	4.0	-1.1	
Water and sewer and trash collection services ²	.966	152.220	154.475	6.3	1.5	.4	.7	1.4	
Household furnishings and operations	3.960	123.798	123.944	1.4	.1	.1	.5	.2	
Household operations ^{1 2}	.339	151.290	152.083	6.0	.5	.7	.3	.5	
Apparel	3.998	113.978	116.214	1.8	2.0	.0	.8	1.0	
Men's and boys' apparel		109.969	110.513	1.8	.5	7	6	1.0	
Women's and girls' apparel	1.619	99.772	104.584	.6	4.8	.5	1.5	2.9	
Infants' and toddlers' apparelFootwear	.251 .821	111.502 122.380	111.593 122.026	-1.1 1.8	.1 3	5 .2	5 1.4	-1.3 -1.6	
Transportation	20.054	214.533	207.796	12.8	-3.1	4.0	1.8	-1.7	
Private transportation		214.555	207.790	12.8	-3.1	4.0	1.8	-1.7 -1.8	
New and used motor vehicles ²		92.686	92.287	-1.0	-3.2 4	.0	.1	-1.0 4	
New vehicles	4.172	135.556	134.540	-1.4	7	.2	.2	5	
Used cars and trucks ¹		136.639	136.186	-1.3	3	3	1	3	
Motor fuel	6.940	351.124	325.116	36.0	-7.4	10.0	4.1	-4.2	
Gasoline (all types)	6.597	348.888	322.930	35.6	-7.4	10.0	4.1	-4.2	
Motor vehicle parts and equipment 1		128.997	130.228	7.1	1.0	.8	1.0	1.0	
Motor vehicle maintenance and repair	1.169	237.324	238.583	5.3	.5	.6	.7	.6	
Public transportation	.767	266.259	264.755	14.6	6	3.5	1.0	.8	
Medical care	5.192	363.942	364.652	3.4	.2	.2	.1	.3	
Medical care commodities	1.295	286.562	286.880	1.2	.1	.1	2	.2	
Medical care services		386.560	387.420	4.1	.2	.2	.1	.4	
Professional services		314.235	314.893	3.4	.2	.3	.2	.3	
Hospital and related services ³	1.260	529.798	532.065	7.4	.4	.4	.3	.7	

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 Aug. 2008	nange to	Seasonally adjusted percent change from—			
	2007	July 2008	Aug. 2008	Aug. 2007	July 2008	May to June	June to July	July to Aug.
Expenditure category								
Recreation ²	5.341 1.987	110.198 102.267	110.698 102.643	2.3 .7	0.5 .4	0.2 3	0.4 .1	0.5 .4
Education and communication ²	5.987 2.377	119.852 176.879	120.809 180.819	3.3 6.0	.8 2.2	.5 .3	.5 .5	.2 .8
Educational books and supplies Tuition, other school fees, and childcare Communication ²	.204 2.174 3.609	446.741 498.598 87.490	461.104 509.241 87.369	7.0 5.9 1.4	3.2 2.1 1	.1 .4 .6	.8 .5 .5	2.4 .7 1
Information and information processing ^{1 2}	3.488 2.869 .619	85.484 101.375 10.600	85.355 101.339 10.525	1.3 2.4 -4.0	2 .0 7	.6 .8 3	.6 .6 .1	2 .0 7
Personal computers and peripheral equipment ^{1 6}	.228	94.691	92.931	-12.8	-1.9	-1.3	-1.1	-1.9
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	3.508 1.183 2.325 .647 .560	359.961 599.180 199.495 159.237 223.994 341.763	360.102 599.823 199.501 159.345 224.464 342.974	4.6 7.8 3.0 1.0 3.3 4.8	.0 .1 .0 .1 .2	.6 1.5 .1 .0 .0	.5 1.2 .2 .1 .1	.2 .1 .2 .1 .2 .4
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	44.745 15.926 28.819 17.315 3.998 13.318 11.504 55.255 30.100	185.105 214.662 167.376 225.595 113.978 300.341 111.820 252.991 231.255	182.846 215.850 163.761 218.454 116.214 287.124 111.357 253.304 231.445	8.1 6.0 9.3 16.5 1.8 21.0 9 4.2 2.5	-1.2 .6 -2.2 -3.2 2.0 -4.4 4 .1	2.1 .8 2.8 4.5 .0 6.1 .0 .5	1.3 .9 1.4 1.3 .8 2.5 .1 .6	6 .6 -1.2 -1.9 1.0 -2.6 3 .2
Tenants' and household insurance ^{1 2}	.297 4.347 .966 .339 5.266 3.897 10.042	119.006 219.612 152.220 151.290 245.005 386.560 284.449	118.894 216.557 154.475 152.083 246.041 387.420 286.389	1.4 14.9 6.3 6.0 5.2 4.1 3.8	1 -1.4 1.5 .5 .4 .2	.6 1.5 .4 .7 1.0 .2	2 4.0 .7 .3 .5 .1	1 -1.1 1.4 .5 .7 .4
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	85.099 69.603 94.808 29.844 18.341 14.343 33.241 25.155 51.358 11.610	216.407 210.069 210.002 169.213 225.309 291.760 221.740 246.411 243.071 282.579	214.950 208.544 208.900 165.689 218.562 279.753 218.473 246.834 243.354 267.624	5.9 7.4 6.1 9.1 15.7 19.6 11.3 6.2 4.2 27.8	7 5 -2.1 -3.0 -4.1 -1.5 .2 .1	1.3 1.6 1.3 2.8 4.3 5.7 2.7 .8 .6	.9 1.2 .9 1.4 1.3 2.3 1.1 1.1 .6	3 2 -1.2 -1.8 -2.4 8 .2 .2
All items less energy All items less food and energy Commodities less food and energy commodities Energy commodities Services less energy services Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	88.390 73.489 22.581 7.264 50.908	209.062 208.317 140.492 354.402 256.365 \$.462 \$.155	209.718 208.857 140.802 328.310 257.072 \$.465 \$.156	3.1 2.5 .9 36.7 3.3	.3 .3 .2 -7.4 .3	.4 .3 .2 9.9 .4	.4 .3 .4 4.0 .3	.3 .2 .1 -4.3 .3

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

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

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

	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for						
CPI-W							3 months ended—				
	May 2008	June 2008	July 2008	Aug. 2008	Nov. 2007	Feb. 2008	May 2008	Aug. 2008	Feb. 2008	Aug. 2008	
Expenditure category											
All items	211.044	213.601	215.507	215.130	6.9	3.4	5.4	8.0	5.1	6.7	
Food and beverages	211.319	212.937	214.883	216.195	4.0	4.6	6.0	9.6	4.3	7.8	
Food at home	211.101	212.814	214.813	216.160	4.1	4.5	6.3	9.9	4.3	8.1	
	210.454 243.972	212.594 245.533	215.085 249.875	216.812 249.930	4.3 6.4	5.0 12.6	7.8 18.7	12.6 10.1	4.7 9.5	10.2 14.3	
Cereals and bakery products	201.242	202.831	204.852	249.930	2.5	1.9	4.7	12.5	2.2	8.6	
Dairy and related products	207.156	210.453	214.042	214.768	6.8	2.6	.5	15.5	4.7	7.8	
Fruits and vegetables	271.784	280.522	283.919	289.447	10.7	.7	10.1	28.6	5.6	19.0	
Nonalcoholic beverages and beverage materials	157.428	157.651	158.971	159.322	3	5.6	2.6	4.9	2.6	3.7	
Other food at home	182.005	182.718	184.409	185.692	2.7	7.2	10.5	8.4	4.9	9.4	
Sugar and sweets	184.122	184.097	184.838	186.049	4.2	4.2	10.6	4.3	4.2	7.4	
Fats and oils	193.415	197.297	201.406	203.666	6.3	15.7	21.8	22.9	10.9	22.4	
Other foods	196.873	197.277	198.916	200.172	1.6	6.4	8.8	6.9	4.0	7.8	
Other miscellaneous foods 1 2	119.248	118.879	121.015	121.443	-1.9	10.9	1.4	7.6	4.3	4.4	
Food away from home ¹	213.723	214.851	216.177	217.002	3.9	3.9	4.2	6.3	3.9	5.3	
Other food away from home ^{1 2}	148.517	149.306	150.232	150.301	.8	4.7	4.4	4.9	2.8	4.6	
Alcoholic beverages	213.079	213.293	214.434	215.219	1.9	5.0	1.9	4.1	3.4	3.0	
Housing	211.451	212.511	213.943	213.851	3.9	2.8	5.7	4.6	3.3	5.2	
Shelter Rent of primary residence ³	238.312 240.917	239.047	239.431	239.715	3.3	2.5	2.1	2.4	2.9	2.2	
Lodging away from home ²		241.841	242.535	243.215 142.928	4.4	3.4 -1.7	2.9 -2.3	3.9	3.9 5	3.4 -1.2	
Owners' equivalent rent of primary residence ^{3 4}	142.993 228.112	144.505 228.635	144.351 228.943	229.239	.6 3.1	2.7	-2.3 2.0	2 2.0	5 2.9	2.0	
Tenants' and household insurance 12	118.615	119.293	119.006	118.894	.3	1.9	2.4	.9	1.1	1.7	
Fuels and utilities	219.616	223.395	230.774	228.472	10.1	6.0	29.4	17.1	8.0	23.1	
Household energy	199.931	203.870	211.612	208.571	11.0	6.2	35.0	18.4	8.6	26.5	
Fuel oil and other fuels	359.850	388.227	393.808	371.762	70.7	20.8	101.8	13.9	43.6	51.6	
Gas (piped) and electricity ³	201.596	204.597	212.785	210.473	7.0	4.8	30.9	18.8	5.9	24.7	
Water and sewer and trash collection services 2	150.387	151.009	152.020	154.174	5.4	5.5	4.1	10.5	5.5	7.2	
Household furnishings and operations	123.075	123.200	123.832	124.141	8	.6	2.5	3.5	1	3.0	
Household operations ^{1 2}	149.816	150.867	151.290	152.083	2.1	4.4	11.4	6.2	3.2	8.8	
Apparel	117.867	117.920	118.892	120.050	2.2	2.5	-4.8	7.6	2.3	1.2	
Men's and boys' apparel	114.340	113.486	112.842	113.971	1.5	8.7	-1.5	-1.3	5.1	-1.4	
Women's and girls' apparel	105.056	105.595	107.177	110.267	7	-3.0	-12.3	21.4	-1.9	3.2	
Infants' and toddlers' apparel	116.416	115.785	115.245	113.771	10.6	1.7	-6.9	-8.8	6.0 2.5	-7.8	
Footwear	124.059	124.267	126.005	124.021	4.1	.9	2.5	1	2.5	1.2	
Transportation	199.181	207.141	210.841	207.328	21.0	4.2	8.9	17.4	12.3	13.1	
Private transportation	196.071	203.949	207.657	203.988	21.4	4.2	8.5	17.2	12.4	12.8	
New and used motor vehicles ²	92.890	92.928	93.007	92.659	-1.2	4	-1.8	-1.0	8	-1.4	
New vehicles	135.905	136.143	136.460	135.721	-1.3	-2.4	-1.3	5	-1.8	9	
Used cars and trucks ¹	137.145	136.790	136.639	136.186	-1.6	1.9	-2.7	-2.8	.1	-2.7	
Motor fuel	293.566	322.859	336.117	321.941	77.3	8.2	23.2	44.6	38.5	33.5	
Gasoline (all types)	291.449 126.742	320.576	333.854	319.790	77.3	8.0 6.4	21.9	44.9 11.5	38.4	32.9	
Motor vehicle maintenance and repair	234.314	127.750 235.703	128.997 237.365	130.228 238.826	5.8 2.0	6.4 5.5	4.9 5.8	11.5 7.9	6.1 3.7	8.1 6.8	
Public transportation	234.314	256.314	258.873	261.046	11.8	4.5	19.7	23.3	8.1	21.5	
Medical care	362.884	363.629	363.864	364.964	5.5	4.0	1.7	2.3	4.8	2.0	
Medical care commodities	286.461	286.749	286.207	286.645	3.7	3.6	-2.5	.3	3.7	-1.1	
Medical care services	385.115	386.038	386.607	387.963	6.0	4.2	3.2	3.0	5.1	3.1	
Professional services	312.553	313.396	314.053	315.066	3.3	3.0	3.8	3.3	3.2	3.5	
Hospital and related services ³	527.119	529.160	530.663	534.373	10.1	9.0	5.1	5.6	9.6	5.4	
•											

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—		
	May 2008	June 2008	July 2008	Aug. 2008	Nov. 2007	Feb. 2008	May 2008	Aug. 2008	Feb. 2008	Aug. 2008	
Expenditure category											
Recreation ²	109.561 102.431	109.737 102.166	110.173 102.269	110.748 102.685	2.6 2.8	1.5 1.7	0.8 -2.5	4.4 1.0	2.1 2.2	2.6 8	
Education and communication ² Education ² Educational books and supplies Tuition, other school fees, and childcare Communication ² Information and information processing ^{1 2} Telephone services ^{1 2} Information technology, hardware and services ^{1 5} Personal computers and peripheral equipment ^{1 6}	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	120.439 179.067 450.380 504.965 87.490 85.484 101.375 10.600 94.691	120.740 180.563 461.173 508.443 87.369 85.355 101.339 10.525 92.931	1.3 5.2 4.6 5.3 -1.6 -1.7 4 -9.0 -21.6	2.6 5.7 3.0 6.0 .5 .5 .2 1.7	4.0 6.0 6.6 6.0 2.7 2.5 4.1 -4.9	5.2 6.9 13.9 6.3 4.1 4.1 5.7 -3.6 -15.8	1.9 5.5 3.8 5.6 5 6 1 -3.8 -10.9	4.6 6.5 10.2 6.1 3.4 3.3 4.9 -4.2 -14.6	
Other goods and services Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹ Miscellaneous personal services	356.181 583.296 199.078 158.993 223.922 340.592	358.283 592.248 199.288 159.052 223.838 341.405	360.084 599.180 199.599 159.237 223.994 341.783	360.634 599.823 199.951 159.345 224.464 343.214	3.4 5.1 2.6 2.0 2.9 4.0	4.7 10.3 2.1 -1.8 4.5 5.2	5.2 4.2 5.7 2.9 4.8 7.0	5.1 11.8 1.8 .9 1.0 3.1	4.1 7.6 2.4 .1 3.7 4.6	5.2 7.9 3.7 1.9 2.8 5.0	
Commodity and service group	170 220	192.001	104 200	102 212	11 1	20	5.7	11 7	7.4	0.6	
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	178.328 211.319 159.383 210.341 117.867 271.995 111.755 249.457 229.711 118.615 201.596 150.387 149.816 240.862 385.115 283.039	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	184.380 214.883 166.283 222.730 118.892 295.649 111.904 252.098 230.750 119.006 212.785 152.020 151.290 244.333 386.607 285.261	183.312 216.195 164.264 218.408 120.050 287.973 111.513 252.502 231.020 118.894 210.473 154.174 152.083 246.033 387.963 286.423	11.1 4.0 15.6 34.1 2.2 29.1 2 3.7 3.4 .3 7.0 5.4 2.1 2.2 6.0 3.0	3.8 4.6 3.3 5.5 5.5 10.8 4 3.0 2.4 1.9 4.8 5.5 4.4 3.8 4.2 2.9	5.7 6.0 5.6 12.0 -4.8 19.2 -2.1 5.1 1.9 2.4 30.9 4.1 11.4 5.8 3.2 4.2	11.7 9.6 12.8 16.2 7.6 25.7 -9 5.0 2.3 .9 18.8 10.5 6.2 8.9 3.0 4.9	7.4 4.3 9.3 19.0 2.3 19.6 3 3.3 2.9 1.1 5.9 5.5 3.0 5.1 3.0	8.6 7.8 9.1 14.1 1.2 22.4 -1.5 5.0 2.1 1.7 24.7 7.2 8.8 7.3 3.1 4.5	
Special indexes	040.040	040.540	0.45.400	044750				7.0			
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	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	215.430 209.123 209.190 168.143 222.640 287.558 220.363 245.434 242.231 272.093 209.458 208.747 141.700 340.121 256.168	214.752 208.500 208.771 166.189 218.543 280.555 218.559 245.949 242.706 263.479 210.097 209.244 141.896 325.564 256.890	7.5 8.6 7.0 15.1, 31.9 26.7 18.4 3.2 3.0 45.4 2.7 2.4 .3 77.0 3.4	3.1 3.8 3.3 5.6 10.4 4.8 3.5 2.8 7.7 2.8 2.4 1.4 9.2 2.9	5.2 6.8 5.6 5.4 11.6 18.3 10.3 9.3 5.4 27.7 2.5 1.8 -1.0 25.9 3.1	7.6 10.4 8.3 12.5 15.4 23.9 5.6 33.8 4.6 3.5 2.8 43.1 3.8	5.3 6.1 5.2 9.0 18.3 11.4 2.9 25.1 2.8 2.4 .8 39.0 3.1	6.4 8.6 6.9 8.9 13.5 21.1 11.3 9.1 5.5 30.7 3.5 2.6 .9 34.2 3.4	

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 Indexes Percent change to Percent change to CPI-W Pricing Aug.2008 from-July2008 fromschedule May June July July July May June Aug. Aug. June 2008 2008 2008 2008 2007 2008 2008 2007 2008 2008 212.788 215.223 216.304 215.247 5.9 0.0 -0.5 6.2 1.7 0.5 U.S. city average М Region and area size² Northeast urban М 227.114 229.829 231.488 230.790 6.2 -.3 6.2 1.9 .7 Size A - More than 1,500,000 .. 227.412 230.120 231.808 231.465 .6 M 6.0 -.1 6.1 1.9 .7 Size B/C - 50,000 to 1,500,000 ³ -.7 137.624 139.286 140.253 139.329 6.6 .0 6.6 1.9 .7 M 206.038 .6 М 202.912 204.867 205.121 5.9 6.1 1.5 Midwest urban -.4 Size A - More than 1,500,000 .. 202.969 204.509 205.761 204.989 .2 -.4 Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ 5.6 5.7 1.4 .6 132.867 134,409 135.037 134.236 62 - 1 - 6 6.5 .5 M 16 Size D - Nonmetropolitan (less than М 201.494 204.023 204.812 6.6 2.0 .7 50,000) 205.452 6.4 .4 -.3 207.912 210 362 62 5 South urban М 210.469 211.438 - 1 - 5 64 17 Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³ 210.748 213.549 214.379 213.439 6.0 -.1 -.4 6.2 1.7 .4 М 132.808 134.222 134.952 134.179 6.1 .0 -.6 6.4 1.6 .5 Size D - Nonmetropolitan (less than 50,000) Μ 212.533 216.357 216.901 216.031 7.5 -.2 -.4 7.5 2.1 .3 216.029 218.508 219.248 217.854 5.4 West urban -.3 -.6 6.0 .3 220.603 219.827 .3 218.141 221.232 5.6 -.4 -.6 6.2 1.4 -.2 Μ 134.133 135.738 136.478 135.464 5.4 5.9 1.7 .5 Size classes A 4 М 196.844 199.028 200.009 199.187 5.8 6.0 .5 -.4 1.6 .1 B/C ³ 133.729 135.986 135.240 135.138 -.6 6.4 .6 6.1 -.1 1.7 М .0 6.4 .3 211.236 211.929 211.233 1.8 Μ 208.246 6.4 Selected local areas⁵ 1.0 М 208 403 209 021 211.020 209 435 54 62 Chicago-Gary-Kenosha, IL-IN-WI 2 -.8 13 Los Angeles-Riverside-Orange County, CA ... Μ 219.702 222.435 223.245 221.230 5.7 -.5 -.9 6.6 1.6 .4 New York-Northern N.J.-Long Island, NY-NJ-CT-PA Μ 230.923 233.776 235.446 235.510 6.1 .7 .0 5.9 2.0 .7 Boston-Brockton-Nashua, MA-NH-ME-CT 235.419 240.511 6.2 2.2 Cleveland-Akron, OH 195.898 198.063 5.7 1.1 Dallas-Fort Worth, TX 206.258 210.830 7.5 2.2 Washington-Baltimore, DC-MD-VA-WV ⁶ 139.332 141.622 5.9 1.6 Atlanta, GA 212.013 211.113 5.5 Detroit-Ann Arbor-Flint, MI 203.524 205.492 5.5 1.0 Houston-Galveston-Brazoria, TX 193.742 193.206 5.9 -.3

223.849

228.429

221.454

223.573

2

Miami-Fort Lauderdale, FL

San Francisco-Oakland-San Jose, CA

Seattle-Tacoma-Bremerton, WA

PA-NJ-DE-MD

Philadelphia-Wilmington-Atlantic City,

Tampa-St. Petersburg-Clearwater, FL.

224.597

228.212

221.385

223.273

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.

6.4

5.0

4.6

6.2

.3

-.1

.0

-.1

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

M - Every month.

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

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

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

³ Indexes on a December 1996=100 base.

Indexes on a December 1986=100 base.

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

⁶ Indexes on a November 1996=100 base.

Data not available.

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

(December 1999=100, unless otherwise noted)

C-CPI-U	Relative importance, 2005-2006	Unadju index		Unadjusted percent change to Aug. 2008 from—			
		July 2008	Aug. 2008	Aug. 2007	July 2008		
Expenditure category							
All items	100.000	126.116	125.843	4.7	-0.2		
Food and beverages	14.726	126.459	127.106	5.7	.5		
Food	13.648	126.641	127.307	5.9	.5		
Food at home	7.557	124.391	125.255	7.1	.7		
Food away from home	6.091	129.640	130.051	4.4	.3		
Alcoholic beverages	1.077	124.546	124.950	3.4	.3		
Housing	42.421	130.200	130.003	3.5	2		
Shelter	32.409	130.773	130.741	2.4	.0		
Fuels and utilities	5.004	175.270	173.245	14.6	-1.2		
Household furnishings and operations	5.008	96.105	96.144	.5	.0		
Apparel	3.988	84.768	86.236	1.1	1.7		
Transportation	17.393	138.367	135.388	10.2	-2.2		
Private transportation	16.285	138.954	135.808	9.9	-2.3		
Public transportation	1.108	132.480	131.800	15.0	5		
Medical care	6.085	141.656	141.848	3.0	.1		
Medical care commodities	1.615	124.847	124.943	1.3	.1		
Medical care services	4.470	147.959	148.191	3.6	.2		
Recreation	5.935	105.634	106.026	1.4	.4		
Education and communication	6.196	107.565	108.467	2.9	.8		
Education	2.771	166.019	169.625	5.9	2.2		
Communication	3.425	74.463	74.293	.5	2		
Other goods and services	3.257	128.601	128.634	4.0	.0		
Commodity and service group							
Services	58.427	133.831	133.970	3.9	.1		
Commodities	41.573	116.468	115.695	5.8	7		
Durables	11.817	83.257	82.845	-1.7	5		
Nondurables	29.756	134.179	133.199	9.0	7		
	77.561	117.543	117.757	2.2	.2		
All items less food and energy							
Energy	8.790	237.294	225.983	26.7	-4.8		

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.