

CPI Detailed Report

Data for July 2015

Editors

Malik Crawford

Jonathan Church

Bradley Akin

Contents

	<i>Page</i>
Consumer Price Movements, July 2015	1
CPI-U 12-Month Changes.....	3
Technical Notes	110

Index tables

	<i>CPI-U</i>		<i>CPI-W</i>	
	<i>Table</i>	<i>Page</i>	<i>Table</i>	<i>Page</i>
U.S. city average:				
Expenditure categories; commodity, service groups	1	4	6	24
Seasonally adjusted expenditure categories;				
commodity, service groups	2	6	7	26
Detailed expenditure categories	3	8	8	28
Seasonally adjusted detailed expenditure categories.....	4	15	9	34
Special detailed categories	5	22		
Historical:.....				
All items, 1913-present	24	68	27	86
Commodity and service groups and detailed				
expenditures, indexes	25	72	28	90
Commodity and service groups and detailed				
expenditures, percent change from previous December.....	26	79	29	96
Selected areas:				
All items indexes.....	10	40	17	54
Regions	11	41	18	55
Population classes	12	43	19	57
Regions and population classes cross-classified	13	45	20	59
Food at home expenditure categories.....	14	49	21	63
Areas priced monthly: percent changes over the month.....	15	50	22	64
City indexes and percent changes	16	51	23	65

Contents—Continued

CPI-U
Table Page

Average price tables

U.S. city average		
Energy:		
Residential units and consumption ranges.....	P2	102
Gasoline	P3	103
Retail Food.....	P4	104

Chained CPI-U (C-CPI-U) tables

U.S. city average, expenditure categories, and commodity and service groups.....	1C	106
U.S. city average, all items index.....	24C	107
Historical U.S. city average, expenditure categories, and commodity and service groups, indexes.....	25C	108
Historical U.S. city average, expenditure categories, and commodity and service groups, percent changes from previous December.....	26C	109

Scheduled release dates

Consumer Price Index data are scheduled for initial release on the following dates:

<i>Index month</i>	<i>Release date</i>	<i>Index month</i>	<i>Release date</i>
August	September 16	October	November 17
September	October 15	November	December 15

CONSUMER PRICE MOVEMENTS JULY 2015

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.1 percent in July on a seasonally adjusted basis, the U.S. Bureau of Labor Statistics reported today. Over the last 12 months, the all items index rose 0.2 percent before seasonal adjustment.

The indexes for food, energy, and all items less food and energy all rose slightly in July. The food index rose 0.2 percent as all six major grocery store food group indexes increased. The energy index rose 0.1 percent as an increase in the gasoline index more than offset declines in other energy component indexes.

The index for all items less food and energy also rose 0.1 percent in July. A 0.4-percent advance in the shelter index was the main contributor to the increase, though the indexes for medical care and apparel also rose. In contrast, the index for airline fares fell sharply, and the indexes for used cars and trucks, household furnishings and operations, and new vehicles all declined.

The all items index increased 0.2 percent for the 12 months ending July. The 12-month change has been rising since April. The index for all items less food and energy increased 1.8 percent for the 12 months ending July; this was the fourth time in 5 months the 12-month change was 1.8 percent. The food index increased 1.6 percent over the last 12 months. The energy index, however, continues to show a 12-month decline, falling 14.8 percent over the past year.

Table A. Percent changes in CPI for All Urban Consumers (CPI-U): U.S. city average

	Seasonally adjusted changes from preceding month							Un- adjusted 12-mos. ended July 2015
	Jan. 2015	Feb. 2015	Mar. 2015	Apr. 2015	May 2015	June 2015	July 2015	
All items	-0.7	0.2	0.2	0.1	0.4	0.3	0.1	0.2
Food0	.2	-.2	.0	.0	.3	.2	1.6
Food at home	-.2	.1	-.5	-.2	-.2	.4	.3	.9
Food away from home ¹2	.3	.2	.2	.2	.2	.0	2.7
Energy	-9.7	1.0	1.1	-1.3	4.3	1.7	.1	-14.8
Energy commodities	-18.0	2.1	3.8	-1.9	9.6	3.1	.7	-22.4
Gasoline (all types)	-18.7	2.4	3.9	-1.7	10.4	3.4	.9	-22.3
Fuel oil ¹	-9.9	1.9	5.9	-8.4	.7	-1.9	-3.4	-29.7
Energy services	-.1	-.2	-1.5	-.5	-1.0	.2	-.6	-3.7
Electricity9	.3	-1.1	.0	-1.2	.2	-.4	-.7
Utility (piped) gas service	-3.4	-2.0	-2.7	-2.6	.0	.3	-1.4	-14.2
All items less food and energy2	.2	.2	.3	.1	.2	.1	1.8
Commodities less food and energy commodities	-.1	.2	.3	.1	-.1	-.1	-.1	-.5
New vehicles	-.1	.2	.2	.1	-.2	.1	-.2	.7
Used cars and trucks	-.1	1.0	1.2	.6	-.4	-.4	-.6	-1.1
Apparel3	.3	.5	-.3	-.5	-.1	.3	-1.6
Medical care commodities	-.3	.7	.1	.1	.4	.0	.1	3.1
Services less energy services3	.1	.2	.3	.2	.3	.2	2.6
Shelter3	.2	.3	.3	.2	.3	.4	3.1
Transportation services4	.3	.0	.1	.7	.4	-.2	2.1
Medical care services1	-.2	.4	.9	.2	-.2	.1	2.3

¹ Not seasonally adjusted.

Consumer Price Index Data for July 2015

Food

The food index, which rose 0.3 percent in June, increased 0.2 percent in July. The food at home index increased 0.3 percent, with all six major grocery store food group indexes rising modestly. The index for dairy and related products posted the largest increase, rising 0.8 percent and ending a series of six consecutive declines. The index for nonalcoholic beverages rose 0.4 percent, and the fruits and vegetables index rose 0.3 percent after declining in June. The index for fresh fruits rose 1.1 percent, while the fresh vegetables index declined 0.8 percent. The index for meats, poultry, fish, and eggs advanced 0.2 percent as the beef index declined but the index for eggs rose 3.3 percent. The indexes for cereals and bakery products and for other food at home also rose 0.2 percent. The food at home index has risen 0.9 percent over the past 12 months. The index for meats, poultry, fish, and eggs has increased 3.1 percent, with the eggs index increasing 24.9 percent and the beef index up 10.0 percent. In contrast, the indexes for fruits and vegetables and for dairy and related products have declined over the past 12 months. The index for food away from home was unchanged in July. It has risen 2.7 percent over the past 12 months.

Energy

The energy index edged up 0.1 percent in July after a 1.7 percent increase in June. The gasoline index increased for the third consecutive month, rising 0.9 percent. (Before seasonal adjustment, gasoline prices declined 0.2 percent in July.) The other major energy component indexes declined in July. The index for natural gas fell 1.4 percent after rising in June. The electricity index fell 0.4 percent, its third decline in the last 5 months. The fuel oil index decreased 3.4 percent following a 1.9-percent decline in June. All major energy components have declined over the past 12 months. The fuel oil index has posted the largest decline, falling 29.7 percent, and the gasoline index has decreased 22.3 percent. The index for natural gas has fallen 14.2 percent and the electricity index has declined 0.7 percent.

All items less food and energy

The index for all items less food and energy increased 0.1 percent in July following a 0.2-percent increase in June. The shelter index rose 0.4 percent, its largest increase since February 2007. The indexes for rent and owners' equivalent rent both increased 0.3 percent, while the index for lodging away from home increased 2.5 percent after falling in May and June. The apparel index also turned up in July, rising 0.3 percent after declining in each of the last 3 months. The index for medical care rose slightly in July, increasing 0.1 percent, with both the medical care services and medical care commodities indexes advancing 0.1 percent. Several indexes were unchanged in July, including those for personal care, recreation, alcoholic beverages, and tobacco. The index for airline fares declined sharply in July, falling 5.6 percent, its largest decline since December 1995. The index for used cars and trucks fell for the third month in a row, declining 0.6 percent, and the index for household furnishings and operations fell 0.2 percent, also its third straight decline. The new vehicles index, which had increased five months in a row, also fell 0.2 percent in July.

The index for all items less food and energy has risen 1.8 percent over the past 12 months, similar to its 1.9-percent average annualized increase over the past 10 years. The shelter index has increased 3.1 percent over the last year, its largest 12-month increase since January 2008. The indexes for airline fares, apparel, used cars and trucks, and household furnishings and operations have all declined over the last 12 months.

Not seasonally adjusted CPI measures

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.2 percent over the last 12 months to an index level of 238.654 (1982-84=100). For the month, the index was essentially unchanged prior to seasonal adjustment.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) decreased 0.3 percent over the last 12 months to an index level of 233.806 (1982-84=100). For the month, the index was essentially unchanged prior to seasonal adjustment.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) decreased 0.1 percent over the last 12 months. For the month, the index was virtually unchanged on a not seasonally adjusted basis. Please note that the indexes for the past 10 to 12 months are subject to revision.

The Consumer Price Index for August 2015 is scheduled to be released on Wednesday, September 16, at 8:30 a.m. (EDT).

CPI-U 12-Month Changes, 2005 to Present

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

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
All items	100.000	238.638	238.654	0.2	0.0	0.4	0.3	0.1
All items (1967=100)	-	714.855	714.902	-	-	-	-	-
Food and beverages	15.272	246.245	246.558	1.6	.1	.0	.3	.2
Food	14.257	246.680	247.003	1.6	.1	.0	.3	.2
Food at home	8.427	241.494	241.993	.9	.2	-.2	.4	.3
Cereals and bakery products	1.138	274.479	275.526	1.3	.4	-.1	.5	.2
Meats, poultry, fish, and eggs	2.014	261.189	261.639	3.1	.2	-.5	1.4	.2
Dairy and related products ¹898	219.696	221.443	-1.6	.8	-.7	-.6	.8
Fruits and vegetables	1.379	288.968	287.816	-1.9	-.4	-.3	-.4	.3
Nonalcoholic beverages and beverage materials955	166.824	167.421	1.3	.4	-.2	.1	.4
Other food at home	2.043	209.787	210.251	1.4	.2	.1	.3	.2
Sugar and sweets ¹299	215.925	216.926	4.5	.5	1.1	-.2	.5
Fats and oils245	225.930	225.298	-2.3	-.3	-.3	.2	-.6
Other foods	1.499	224.359	224.925	1.4	.3	.0	.5	.2
Other miscellaneous foods ^{1 2}444	131.460	132.069	.6	.5	-.1	-.1	.5
Food away from home ¹	5.830	255.846	255.905	2.7	.0	.2	.2	.0
Other food away from home ^{1 2}319	181.339	181.165	3.9	-.1	.8	1.0	-.1
Alcoholic beverages	1.015	238.911	239.092	1.1	.1	.2	-.2	.0
Housing	42.173	238.568	239.085	2.0	.2	.0	.2	.2
Shelter	32.711	278.461	279.559	3.1	.4	.2	.3	.4
Rent of primary residence ³	7.159	285.031	286.090	3.6	.4	-.3	.4	.3
Lodging away from home ²839	157.666	163.525	2.9	3.7	-2.0	-1.6	2.5
Owners' equivalent rent of residences ^{3 4}	24.339	285.436	286.220	3.0	.3	.3	.4	.3
Owners' equivalent rent of primary residence ^{3 4}	22.918	285.400	286.183	3.0	.3	.3	.4	.3
Tenants' and household insurance ^{1 2}375	145.976	146.348	2.5	.3	.0	-.3	.3
Fuels and utilities	5.273	235.136	234.137	-2.9	-.4	-.7	.2	-.6
Household energy	4.051	200.537	199.142	-5.0	-.7	-1.0	.1	-.8
Fuel oil and other fuels ¹236	260.468	252.454	-24.0	-3.1	-1.5	-2.1	-3.1
Energy services ³	3.815	204.843	203.674	-3.7	-.6	-1.0	.2	-.6
Water and sewer and trash collection services ²	1.222	212.863	213.873	4.3	.5	.3	.4	.1
Household furnishings and operations	4.189	123.127	122.670	-.4	-.4	-.3	-.1	-.2
Household operations ^{1 2}848	167.457	167.543	3.2	.1	.2	.6	.1
Apparel	3.343	124.954	122.607	-1.6	-1.9	-.5	-.1	.3
Men's and boys' apparel834	120.040	116.979	-3.2	-2.5	.1	-.7	-1.2
Women's and girls' apparel	1.439	109.620	106.128	-2.2	-3.2	-.8	.0	.8
Infants' and toddlers' apparel135	117.258	117.415	1.5	.1	.0	1.1	.6
Footwear725	135.830	135.680	.7	-.1	-.6	-.3	.8
Transportation	15.289	208.012	207.218	-6.6	-.4	2.7	1.0	.0
Private transportation	14.167	202.021	202.049	-6.9	.0	2.7	.9	.3
New and used motor vehicles ²	5.720	101.751	101.611	.1	-.1	-.1	-.1	-.3
New vehicles	3.551	147.845	147.154	.7	-.5	.2	.1	-.2
Used cars and trucks	1.591	150.970	151.119	-1.1	.1	-.4	-.4	-.6
Motor fuel	3.979	245.147	244.584	-22.3	-.2	10.2	3.3	.8
Gasoline (all types)	3.904	244.226	243.736	-22.3	-.2	10.4	3.4	.9
Motor vehicle parts and equipment ¹435	143.880	143.823	-.6	.0	.2	-.5	.0
Motor vehicle maintenance and repair ¹	1.168	270.981	271.175	1.8	.1	.3	.1	.1
Public transportation	1.122	287.358	272.505	-3.1	-5.2	3.4	1.4	-3.2
Medical care	7.716	446.271	446.773	2.5	.1	.2	-.2	.1
Medical care commodities	1.772	354.524	355.235	3.1	.2	.4	.0	.1
Medical care services	5.944	475.546	475.956	2.3	.1	.2	-.2	.1
Professional services	3.032	361.923	362.504	2.1	.2	.1	.2	.3

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Hospital and related services	2.159	759.212	759.144	3.2	0.0	0.5	-0.9	0.0
Recreation ²	5.750	116.395	116.355	.4	.0	.1	.2	.0
Video and audio ²	1.847	99.916	99.705	-3	-2	-2	.1	.0
Education and communication ²	7.062	137.425	137.600	.1	.1	-1	.2	.0
Education ²	3.325	238.669	239.680	3.8	.4	.2	.5	.1
Educational books and supplies203	637.974	641.636	5.4	.6	.1	-3	.7
Tuition, other school fees, and childcare	3.122	683.826	686.658	3.7	.4	.3	.6	.0
Communication ²	3.737	79.906	79.793	-3.1	-1	-4	-1	-1
Information and information processing ²	3.593	76.073	75.959	-3.3	-1	-4	-1	-1
Telephone services ^{1 2}	2.462	98.553	98.781	-2.7	.2	-4	.1	.2
Information technology, hardware and services ⁵	1.132	8.087	8.008	-4.5	-1.0	-6	-6	-8
Personal computers and peripheral equipment ⁶272	48.164	47.892	-9.4	-6	-3	-1.0	-3
Other goods and services	3.394	415.022	415.359	1.7	.1	.3	.5	.0
Tobacco and smoking products718	929.542	935.913	3.5	.7	.4	.8	.0
Personal care	2.676	220.988	220.808	1.2	-1	.3	.4	.0
Personal care products ¹724	162.617	162.404	-.8	-1	-2	-3	-1
Personal care services ¹638	248.652	248.908	2.9	.1	.2	1.6	.1
Miscellaneous personal services	1.122	399.542	399.476	2.5	.0	.2	.5	.1
Commodity and service group								
Commodities	37.880	184.523	184.071	-3.0	-2	.9	.4	.1
Food and beverages	15.272	246.245	246.558	1.6	.1	.0	.3	.2
Commodities less food and beverages	22.608	153.278	152.524	-5.8	-5	1.5	.5	.0
Nondurables less food and beverages	13.658	197.058	195.923	-8.7	-6	2.6	.9	.1
Apparel	3.343	124.954	122.607	-1.6	-1.9	-5	-1	.3
Nondurables less food, beverages, and apparel	10.315	246.457	246.052	-10.7	-2	3.7	1.2	.1
Durables	8.950	110.049	109.652	-1.0	-4	-1	-2	-3
Services	62.120	292.162	292.628	2.2	.2	.2	.3	.2
Rent of shelter ⁴	32.336	290.034	291.182	3.1	.4	.2	.3	.3
Tenants' and household insurance ^{1 2}375	145.976	146.348	2.5	.3	.0	-.3	.3
Energy services ³	3.815	204.843	203.674	-3.7	-6	-1.0	.2	-6
Water and sewer and trash collection services ²	1.222	212.863	213.873	4.3	.5	.3	.4	.1
Household operations ^{1 2}848	167.457	167.543	3.2	.1	.2	.6	.1
Transportation services	5.625	293.930	292.119	2.1	-6	.7	.4	-2
Medical care services	5.944	475.546	475.956	2.3	.1	.2	-.2	.1
Other services	11.955	338.876	339.325	1.3	.1	.1	.4	.1
Special indexes								
All items less food	85.743	237.397	237.365	-.1	.0	.5	.3	.1
All items less shelter	67.289	225.729	225.318	-1.2	-2	.6	.3	.0
All items less medical care	92.284	228.612	228.607	.0	.0	.5	.4	.1
Commodities less food	23.623	156.226	155.496	-5.5	-5	1.5	.4	.0
Nondurables less food	14.673	199.536	198.474	-8.1	-5	2.4	.8	.1
Nondurables less food and apparel	11.330	244.575	244.225	-9.8	-1	3.4	1.1	.1
Nondurables	28.930	221.473	221.010	-3.6	-2	1.3	.6	.1
Services less rent of shelter ⁴	29.784	317.290	316.982	1.2	-1	.0	.2	.0
Services less medical care services	56.176	278.198	278.663	2.2	.2	.1	.3	.2
Energy	8.030	220.861	219.852	-14.8	-5	4.3	1.7	.1
All items less energy	91.970	242.321	242.439	1.8	.0	.1	.2	.1
All items less food and energy	77.713	242.354	242.436	1.8	.0	.1	.2	.1
Commodities less food and energy commodities	19.408	146.444	145.722	-.5	-5	-1	-1	-1
Energy commodities	4.215	247.867	246.977	-22.4	-4	9.6	3.1	.7
Services less energy services	58.305	301.040	301.665	2.6	.2	.2	.3	.2
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.419	\$.419	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.140	\$.140	-	-	-	-	-

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ 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.

⁵ Indexes on a December 1988=100 base.

⁶ 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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
All items	235.982	237.031	237.786	238.099	0.3	-5.1	2.2	3.6	-2.4	2.9
Food and beverages	245.623	245.668	246.301	246.693	3.3	1.6	-1	1.8	2.4	.8
Food	245.998	246.014	246.734	247.149	3.3	1.7	-2	1.9	2.5	.8
Food at home	241.100	240.730	241.584	242.237	3.4	.7	-2.2	1.9	2.0	-2
Cereals and bakery products	273.115	272.912	274.298	274.735	.4	3.0	-6	2.4	1.7	.9
Meats, poultry, fish, and eggs	259.007	257.617	261.185	261.641	8.6	3.9	-3.6	4.1	6.2	.2
Dairy and related products ¹	222.691	221.039	219.696	221.443	6.7	-1.8	-8.7	-2.2	2.4	-5.5
Fruits and vegetables	289.842	290.850	289.606	290.363	2.4	-4.9	-5.9	.7	-1.3	-2.6
Nonalcoholic beverages and beverage materials	168.004	167.584	167.698	168.378	1.8	.6	2.1	.9	1.2	1.5
Other food at home	208.409	208.704	209.381	209.697	.2	1.1	1.7	2.5	.6	2.1
Sugar and sweets ¹	214.157	216.413	215.925	216.926	3.6	9.2	.2	5.3	6.4	2.7
Fats and oils	227.033	226.339	226.739	225.323	3.6	-6.9	-2.6	-3.0	-1.8	-2.8
Other foods	222.548	222.614	223.639	224.113	-1.0	.9	2.8	2.8	-.1	2.8
Other miscellaneous foods ^{1 2}	131.705	131.622	131.460	132.069	-3.2	2.1	2.5	1.1	-.6	1.8
Food away from home ¹	254.727	255.322	255.846	255.905	3.1	3.1	2.7	1.9	3.1	2.3
Other food away from home ^{1 2}	178.057	179.463	181.339	181.165	-.2	1.6	7.3	7.2	.7	7.2
Alcoholic beverages	239.110	239.556	238.992	239.066	3.5	.3	.9	-.1	1.9	.4
Housing	237.035	237.132	237.714	238.171	2.1	1.9	2.0	1.9	2.0	2.0
Shelter	276.925	277.468	278.316	279.305	2.9	2.9	3.2	3.5	2.9	3.3
Rent of primary residence ³	283.626	284.506	285.562	286.517	3.3	3.1	3.7	4.1	3.2	3.9
Lodging away from home ²	154.341	151.195	148.822	152.552	7.7	8.1	1.0	-4.6	7.9	-1.8
Owners' equivalent rent of residences ^{3 4}	283.948	284.658	285.696	286.510	2.6	2.5	3.2	3.7	2.6	3.4
Owners' equivalent rent of primary residence ^{3 4}	283.917	284.627	285.660	286.473	2.6	2.5	3.2	3.6	2.6	3.4
Tenants' and household insurance ^{1 2}	146.341	146.364	145.976	146.348	2.1	7.0	1.1	.0	4.5	.6
Fuels and utilities	230.840	229.271	229.674	228.405	-1.7	-.2	-5.8	-4.2	-1.0	-5.0
Household energy	195.994	194.047	194.282	192.797	-3.7	-1.7	-8.5	-6.4	-2.7	-7.4
Fuel oil and other fuels ¹	270.254	266.112	260.468	252.454	-14.2	-43.9	-9.1	-23.9	-30.6	-16.8
Energy services ³	199.553	197.631	198.117	196.852	-2.9	1.7	-8.4	-5.3	-.7	-6.9
Water and sewer and trash collection services ²	212.072	212.793	213.545	213.812	5.3	4.9	3.7	3.3	5.1	3.5
Household furnishings and operations	123.307	122.966	122.789	122.581	.5	-2.8	3.0	-2.3	-1.2	.3
Household operations ^{1 2}	166.190	166.495	167.457	167.543	4.6	-.3	5.3	3.3	2.1	4.3
Apparel	126.563	125.964	125.776	126.151	-2.1	-4.9	1.9	-1.3	-3.5	.3
Men's and boys' apparel	119.971	120.058	119.245	117.814	-6.3	-3.5	4.5	-7.0	-4.9	-1.4
Women's and girls' apparel	112.253	111.382	111.423	112.286	-1.9	-7.3	.5	.1	-4.6	.3
Infants' and toddlers' apparel	117.670	117.628	118.911	119.597	.5	-1.5	.6	6.7	-.5	3.6
Footwear	137.573	136.761	136.326	137.446	2.6	-3.1	3.7	-.4	-.3	1.6
Transportation	197.353	202.757	204.735	204.789	-6.7	-33.6	6.6	15.9	-21.3	11.2
Private transportation	192.124	197.283	199.139	199.715	-6.8	-35.5	7.9	16.8	-22.4	12.2
New and used motor vehicles ²	101.340	101.260	101.179	100.909	.1	-2.1	4.4	-1.7	-1.0	1.3
New vehicles	147.236	147.505	147.667	147.381	1.2	-.8	2.2	.4	.2	1.3
Used cars and trucks	149.425	148.807	148.267	147.376	-2.7	-7.3	11.9	-5.4	-5.0	2.9
Motor fuel	206.055	227.090	234.676	236.667	-20.6	-77.8	18.7	74.0	-58.0	43.7
Gasoline (all types)	204.717	225.935	233.504	235.596	-20.4	-78.0	19.2	75.4	-58.2	44.6
Motor vehicle parts and equipment ¹	144.281	144.581	143.880	143.823	-.9	1.5	-1.7	-1.3	.3	-1.5
Motor vehicle maintenance and repair ¹	269.948	270.764	270.981	271.175	2.7	1.2	1.6	1.8	2.0	1.7
Public transportation	264.806	273.818	277.670	268.740	-5.4	-4.9	-7.6	6.1	-5.2	-1.0
Medical care	445.800	446.781	446.051	446.649	1.7	3.4	4.1	.8	2.6	2.4
Medical care commodities	353.289	354.579	354.655	354.972	2.5	4.6	3.2	1.9	3.5	2.6
Medical care services	475.388	476.229	475.189	475.890	1.5	3.0	4.3	.4	2.3	2.4
Professional services	360.362	360.599	361.334	362.261	1.8	2.4	2.0	2.1	2.1	2.1

See footnotes at end of table.

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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Hospital and related services	762.399	766.256	759.432	759.114	2.6	3.9	8.1	-1.7	3.3	3.1
Recreation ²	115.758	115.904	116.186	116.233	-4	-3	.8	1.7	-4	1.2
Video and audio ²	99.643	99.470	99.543	99.547	.5	-1.6	.1	-4	-5	-1
Education and communication ²	137.848	137.720	137.981	137.977	-7	.2	.5	.4	-3	.4
Education ²	239.275	239.873	241.083	241.274	3.0	4.3	4.7	3.4	3.7	4.0
Educational books and supplies	645.217	645.841	643.664	648.156	8.1	6.3	5.4	1.8	7.2	3.6
Tuition, other school fees, and childcare	685.176	686.954	690.796	691.067	2.7	4.2	4.6	3.5	3.4	4.1
Communication ²	80.191	79.868	79.789	79.727	-3.8	-3.3	-3.1	-2.3	-3.6	-2.7
Information and information processing ²	76.393	76.065	75.975	75.898	-4.1	-3.5	-2.8	-2.6	-3.8	-2.7
Telephone services ^{1 2}	98.822	98.469	98.553	98.781	-5.2	-2.8	-2.5	-2	-4.0	-1.3
Information technology, hardware and services ⁵	8.147	8.100	8.054	7.987	-3.1	-4.4	-3.6	-7.6	-3.8	-5.7
Personal computers and peripheral equipment ⁶	48.478	48.327	47.833	47.680	-10.8	-15.2	-5.0	-6.4	-13.0	-5.7
Other goods and services	411.848	413.187	415.203	415.153	2.2	2.0	-.7	3.2	2.1	1.3
Tobacco and smoking products	921.538	924.821	931.807	932.258	3.7	2.0	3.4	4.7	2.8	4.1
Personal care	219.356	220.051	220.966	220.903	1.8	2.0	-1.8	2.9	1.9	.5
Personal care products ¹	163.446	163.185	162.617	162.404	2.1	.7	-3.3	-2.5	1.4	-2.9
Personal care services ¹	244.230	244.802	248.652	248.908	1.8	1.7	.1	7.9	1.8	3.9
Miscellaneous personal services	396.243	397.068	398.952	399.388	2.3	4.3	.3	3.2	3.3	1.8
Commodity and service group										
Commodities	181.180	182.851	183.560	183.683	-2.0	-16.3	2.6	5.6	-9.4	4.1
Food and beverages	245.623	245.668	246.301	246.693	3.3	1.6	-.1	1.8	2.4	.8
Commodities less food and beverages	148.917	151.207	151.925	151.933	-5.2	-26.3	4.6	8.4	-16.4	6.4
Nondurables less food and beverages	187.738	192.664	194.341	194.521	-9.9	-33.9	1.4	15.3	-22.9	8.1
Apparel	126.563	125.964	125.776	126.151	-2.1	-4.9	1.9	-1.3	-3.5	.3
Nondurables less food, beverages, and apparel	230.111	238.700	241.511	241.865	-12.5	-41.0	1.1	22.1	-28.2	11.1
Durables	109.864	109.708	109.470	109.138	-.5	-3.7	3.2	-2.6	-2.2	.2
Services	290.163	290.606	291.432	291.898	1.8	2.5	2.0	2.4	2.1	2.2
Rent of shelter ⁴	288.452	288.920	289.881	290.859	3.1	2.7	3.3	3.4	2.9	3.3
Tenants' and household insurance ^{1 2}	146.341	146.364	145.976	146.348	2.1	7.0	1.1	.0	4.5	.6
Energy services ³	199.553	197.631	198.117	196.852	-2.9	1.7	-8.4	-5.3	-.7	-6.9
Water and sewer and trash collection services ²	212.072	212.793	213.545	213.812	5.3	4.9	3.7	3.3	5.1	3.5
Household operations ^{1 2}	166.190	166.495	167.457	167.543	4.6	-.3	5.3	3.3	2.1	4.3
Transportation services	289.140	291.259	292.347	291.636	1.2	2.0	1.6	3.5	1.6	2.5
Medical care services	475.388	476.229	475.189	475.890	1.5	3.0	4.3	.4	2.3	2.4
Other services	337.745	338.013	339.426	339.701	.0	1.8	1.1	2.3	.9	1.7
Special indexes										
All items less food	234.430	235.642	236.402	236.698	-.2	-6.1	2.7	3.9	-3.2	3.3
All items less shelter	222.599	223.861	224.588	224.636	-1.0	-8.7	1.8	3.7	-4.9	2.7
All items less medical care	225.876	226.922	227.738	228.036	.1	-5.7	2.1	3.9	-2.8	3.0
Commodities less food	151.974	154.222	154.908	154.918	-4.8	-25.3	4.4	8.0	-15.7	6.2
Nondurables less food	190.733	195.383	196.956	197.151	-9.2	-32.0	1.2	14.2	-21.4	7.5
Nondurables less food and apparel	229.717	237.548	240.058	240.412	-11.4	-38.1	.8	20.0	-25.9	9.9
Nondurables	215.974	218.675	219.958	220.264	-3.5	-16.8	-.4	8.2	-10.4	3.8
Services less rent of shelter ⁴	314.889	314.981	315.501	315.427	.8	1.9	1.2	.7	1.4	.9
Services less medical care services	276.194	276.409	277.255	277.758	2.0	2.3	2.0	2.3	2.2	2.2
Energy	200.372	209.039	212.668	212.790	-13.5	-53.7	3.4	27.2	-36.7	14.7
All items less energy	241.418	241.717	242.193	242.526	1.8	1.3	2.2	1.8	1.6	2.0
All items less food and energy	241.409	241.760	242.193	242.513	1.5	1.3	2.6	1.8	1.4	2.2
Commodities less food and energy commodities	146.643	146.483	146.306	146.101	-.1	-2.6	2.2	-1.5	-1.3	.3
Energy commodities	210.559	230.682	237.761	239.336	-20.3	-76.7	16.9	66.9	-56.9	39.7
Services less energy services	299.358	300.031	300.890	301.525	2.1	2.6	2.8	2.9	2.3	2.8

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ 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.

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

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

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
All items	100.000	238.638	238.654	0.2	0.0	0.4	0.3	0.1
All items (1967=100)	-	714.855	714.902	-	-	-	-	-
Food and beverages	15.272	246.245	246.558	1.6	.1	.0	.3	.2
Food	14.257	246.680	247.003	1.6	.1	.0	.3	.2
Food at home	8.427	241.494	241.993	.9	.2	-2	.4	.3
Cereals and bakery products	1.138	274.479	275.526	1.3	.4	-1	.5	.2
Cereals and cereal products370	236.261	235.467	.2	-.3	-5	.3	-.6
Flour and prepared flour mixes048	250.378	247.516	-2.4	-1.1	-4	-.7	-1.3
Breakfast cereal ¹197	230.528	230.690	.2	.1	.2	.0	.1
Rice, pasta, cornmeal ¹126	245.318	243.768	1.3	-.6	-1	1.0	-.6
Rice ^{1 2 3}	-	169.016	168.963	-2.8	.0	.5	.3	.0
Bakery products767	295.945	298.116	1.8	.7	.1	.5	.7
Bread ³230	179.179	179.015	1.3	-.1	.0	1.3	-.5
White bread ^{1 2}	-	325.160	326.016	2.4	.3	.2	.3	.3
Bread other than white ^{1 2}	-	344.364	342.770	-.3	-.5	-9	1.6	-.5
Fresh biscuits, rolls, muffins ³116	173.263	176.304	3.3	1.8	-.6	.6	1.2
Cakes, cupcakes, and cookies189	277.605	279.449	2.4	.7	1.6	.4	.3
Cookies ²	-	266.502	269.951	2.3	1.3	1.3	.7	.6
Fresh cakes and cupcakes ^{1 2}	-	291.787	291.947	2.9	.1	1.2	.9	.1
Other bakery products233	266.764	269.682	1.2	1.1	-.7	.0	1.4
Fresh sweetrolls, coffeecakes, doughnuts ^{1 2}	-	292.575	295.482	2.9	1.0	-1.5	.2	1.0
Crackers, bread, and cracker products ²	-	309.845	311.969	1.6	.7	-.9	1.2	.7
Frozen and refrigerated bakery products, pies, tarts, turnovers ²	-	269.066	272.682	-1.2	1.3	-1.1	.1	1.5
Meats, poultry, fish, and eggs	2.014	261.189	261.639	3.1	.2	-.5	1.4	.2
Meats, poultry, and fish	1.880	259.087	259.032	1.7	.0	-.7	.2	-.1
Meats	1.229	264.536	264.988	3.1	.2	-.4	.3	.1
Beef and veal ¹582	328.468	327.203	10.0	-.4	-.1	.9	-.4
Uncooked ground beef ¹238	299.100	296.191	9.4	-1.0	-.6	.2	-1.0
Uncooked beef roasts ^{1 3}085	244.103	243.424	9.7	-.3	.7	.4	-.3
Uncooked beef steaks ^{1 3}207	220.201	220.207	10.6	.0	.8	1.4	.0
Uncooked other beef and veal ^{1 3}053	238.793	240.016	11.0	.5	-2.5	2.7	.5
Pork372	215.313	217.697	-6.7	1.1	-1.0	-.3	.5
Bacon, breakfast sausage, and related products ³141	151.947	153.632	-9.4	1.1	-3.5	.7	.9
Bacon and related products ²	-	266.031	271.069	-11.4	1.9	-5.4	1.5	1.9
Breakfast sausage and related products ^{2 3}	-	149.291	149.752	-5.0	.3	-1.5	-.7	.6
Ham078	213.794	213.388	-4.8	-.2	-.9	-2.0	-.7
Ham, excluding canned ²	-	238.749	238.713	-6.1	.0	-.9	-2.3	-.9
Pork chops064	195.352	200.585	-2.7	2.7	.3	-.3	2.1
Other pork including roasts and picnics ³089	137.206	138.752	-6.6	1.1	1.0	.3	-.2
Other meats275	224.804	225.198	3.1	.2	-.3	-.1	.7
Frankfurters ²	-	225.357	222.075	4.2	-1.5	-.2	.6	.1
Lunchmeats ^{2 3}	-	145.209	146.079	2.9	.6	.3	-.6	.8
Lamb and organ meats ^{1 2}	-	326.497	334.859	6.2	2.6	-3.0	1.3	2.6
Lamb and mutton ^{1 2 3}	-	174.869	179.976	3.3	2.9	-3.0	1.3	2.9
Poultry360	239.178	238.125	.1	-.4	-1.5	.8	-.6
Chicken ^{1 3}294	153.242	152.223	-.1	-.7	-2.4	1.7	-.7
Fresh whole chicken ^{1 2}	-	258.315	254.575	1.6	-1.4	-1.0	2.0	-1.4
Fresh and frozen chicken parts ^{1 2}	-	226.270	225.204	-1.0	-.5	-3.0	1.7	-.5
Other poultry including turkey ³066	158.833	159.634	1.2	.5	.7	-.3	.4
Fish and seafood291	286.469	285.588	-2.2	-.3	-1.3	-.9	-.2
Fresh fish and seafood ³148	173.315	170.466	-3.6	-1.6	-1.3	-1.1	-1.2
Processed fish and seafood ³142	147.415	149.023	-.8	1.1	-1.6	-.7	.8
Shelf stable fish and seafood ^{1 2}	-	199.751	202.931	1.0	1.6	-1.2	-.1	1.6
Frozen fish and seafood ²	-	317.646	321.858	-1.3	1.3	-1.7	-1.2	1.5
Eggs134	290.829	298.494	24.9	2.6	2.6	18.3	3.3
Dairy and related products ¹898	219.696	221.443	-1.6	.8	-.7	-.6	.8
Milk ^{1 3}283	145.293	147.398	-5.8	1.4	-.4	-1.1	1.4
Fresh whole milk ^{1 2}	-	209.330	212.579	-6.5	1.6	-.9	-1.2	1.6
Fresh milk other than whole ^{1 2 3}	-	149.280	151.327	-4.9	1.4	-.3	-1.0	1.4
Cheese and related products286	231.056	234.226	-.9	1.4	.2	.1	1.1
Ice cream and related products126	213.116	211.014	2.2	-1.0	-2.0	.3	.3
Other dairy and related products ^{1 3}204	147.169	147.497	.9	.2	-.1	.2	.2

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Fruits and vegetables	1.379	288.968	287.816	-1.9	-0.4	0.3	-0.4	0.3
Fresh fruits and vegetables	1.076	329.532	327.298	-2.9	-7	.4	-.4	.2
Fresh fruits575	341.974	340.642	-4.4	-4	-.4	-.6	1.1
Apples083	336.155	338.823	-10.4	.8	-.4	.8	-2.2
Bananas087	199.472	199.332	-.9	-1	.3	-1.4	.2
Citrus fruits ³146	236.049	245.604	-.1	4.0	1.6	-.6	.8
Oranges, including tangerines ²	-	482.027	513.075	1.7	6.4	1.5	.1	1.0
Other fresh fruits ³259	108.974	104.413	-6.4	-4.2	-1.2	-.8	1.5
Fresh vegetables500	315.266	312.082	-1.1	-1.0	1.2	-.2	-.8
Potatoes075	329.257	338.801	-1.7	2.9	2.4	-3.1	.3
Lettuce072	302.335	292.679	-1.8	-3.2	2.3	.0	-3.1
Tomatoes ¹102	309.722	312.797	.1	1.0	-4.6	-1.5	1.0
Other fresh vegetables251	320.761	313.248	-1.1	-2.3	.4	.7	-1.4
Processed fruits and vegetables ³303	159.897	160.731	1.3	.5	.3	-.4	.4
Canned fruits and vegetables ³157	164.369	165.840	1.6	.9	-.3	-.3	1.1
Canned fruits ^{2 3}	-	158.314	159.711	2.1	.9	.5	-.3	.4
Canned vegetables ^{2 3}	-	173.079	174.595	1.9	.9	-.8	-.2	1.8
Frozen fruits and vegetables ³088	148.869	149.047	-.4	.1	1.4	-.7	-.1
Frozen vegetables ²	-	204.552	204.859	-1.2	.2	2.0	-1.0	-.2
Other processed fruits and vegetables including dried ³057	164.812	164.997	3.2	.1	.2	-.4	.5
Dried beans, peas, and lentils ^{1 2 3}	-	207.452	206.853	3.6	-.3	-.2	.1	-.3
Nonalcoholic beverages and beverage materials955	166.824	167.421	1.3	.4	-.2	.1	.4
Juices and nonalcoholic drinks ³699	127.523	127.734	1.3	.2	-.1	.1	.2
Carbonated drinks285	158.231	159.686	.9	.9	.3	.0	.9
Frozen noncarbonated juices and drinks ^{1 3}014	175.506	176.618	3.4	.6	.0	-.4	.6
Nonfrozen noncarbonated juices and drinks ³400	117.116	116.656	1.4	-.4	-.4	.2	-.3
Beverage materials including coffee and tea ³256	119.955	121.010	1.5	.9	-.9	.0	.6
Coffee158	204.792	207.826	2.8	1.5	-1.0	-.9	1.0
Roasted coffee ²	-	213.014	216.506	3.6	1.6	-1.4	-.9	1.0
Instant and freeze dried coffee ^{1 2}	-	204.701	205.312	-1.7	.3	-1.0	-.4	.3
Other beverage materials including tea ³099	127.504	127.377	-.6	-.1	-.8	2.0	-.2
Other food at home	2.043	209.787	210.251	1.4	.2	.1	.3	.2
Sugar and sweets ¹299	215.925	216.926	4.5	.5	1.1	-.2	.5
Sugar and artificial sweeteners054	191.255	193.287	6.5	1.1	-.1	.1	.7
Candy and chewing gum ^{1 3}185	144.555	145.299	5.7	.5	1.6	-.5	.5
Other sweets ³060	154.550	154.148	-.6	-.3	.2	.5	-.2
Fats and oils245	225.930	225.298	-2.3	-.3	-.3	.2	-.6
Butter and margarine ³077	194.868	195.864	-1.7	.5	-1.4	1.2	-.1
Butter ²	-	222.871	228.530	-1.3	2.5	-2.0	1.0	1.7
Margarine ²	-	290.775	287.745	-1.1	-1.0	-.4	1.4	-1.3
Salad dressing ³062	129.241	129.417	-1.0	.1	1.1	-1.2	-.5
Other fats and oils including peanut butter ³107	161.140	159.439	-3.4	-1.1	-.3	.0	-.8
Peanut butter ^{1 2 3}	-	162.435	157.888	-4.0	-2.8	.4	-.4	-2.8
Other foods	1.499	224.359	224.925	1.4	.3	.0	.5	.2
Soups093	249.589	249.829	-.3	.1	-1.2	1.7	-.4
Frozen and freeze dried prepared foods ¹285	172.057	172.366	.6	.2	.8	.3	.2
Snacks ¹330	250.962	250.915	2.5	.0	-.1	.7	.0
Spices, seasonings, condiments, sauces292	236.292	237.084	2.9	.3	-.3	1.4	-.3
Salt and other seasonings and spices ^{2 3}	-	147.779	147.304	4.9	-.3	-.4	2.3	-.7
Olives, pickles, relishes ^{1 2 3}	-	132.888	137.946	5.2	3.8	-.8	-1.7	3.8
Sauces and gravies ^{2 3}	-	138.006	137.398	2.3	-.4	-.5	2.8	-1.6
Other condiments ²	-	273.561	274.130	3.1	.2	-.3	-.6	.4
Baby food ^{1 3}055	152.693	153.342	-.5	.4	.8	-1.2	.4
Other miscellaneous foods ^{1 3}444	131.460	132.069	.6	.5	-.1	-.1	.5
Prepared salads ^{1 2 4}	-	120.001	121.366	3.0	1.1	-1.0	.6	1.1
Food away from home ¹	5.830	255.846	255.905	2.7	.0	.2	.2	.0
Full service meals and snacks ^{1 3}	2.823	159.282	159.713	2.7	.3	1.1	.4	.3
Limited service meals and snacks ^{1 3}	2.413	163.020	163.251	3.0	.1	.3	.0	.1
Food at employee sites and schools ³212	160.080	152.871	-2.9	-4.5	.3	.2	-4.0
Food at elementary and secondary schools ^{2 5}	-	133.864	NA	-	-	.2	.1	-
Food from vending machines and mobile vendors ^{1 3}064	146.290	146.326	2.4	.0	.3	-.1	.0

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Other food away from home ^{1 3}319	181.339	181.165	3.9	-0.1	0.8	1.0	-0.1
Alcoholic beverages	1.015	238.911	239.092	1.1	.1	.2	-.2	.0
Alcoholic beverages at home597	196.348	196.542	.3	.1	.1	-.4	.0
Beer, ale, and other malt beverages at home274	214.329	214.085	1.2	-.1	.4	.3	.0
Distilled spirits at home073	191.371	192.043	-.1	.4	.3	-1.2	.3
Whiskey at home ^{1 2}	-	206.374	206.503	-.2	.1	.0	-1.2	.1
Distilled spirits, excluding whiskey, at home ²	-	185.610	185.392	.2	-.1	.3	-.5	-.4
Wine at home250	167.478	167.910	-.5	.3	-.2	-.8	.1
Alcoholic beverages away from home ¹418	330.669	330.812	2.3	.0	.4	-.2	.0
Beer, ale, and other malt beverages away from home ^{1 2 3}	-	163.307	163.477	2.1	.1	.1	-.4	.1
Wine away from home ^{1 2 3}	-	178.232	178.642	2.3	.2	.5	-.2	.2
Distilled spirits away from home ^{1 2 3}	-	177.826	177.732	3.9	-.1	.8	.4	-.1
Housing	42.173	238.568	239.085	2.0	.2	.0	.2	.2
Shelter	32.711	278.461	279.559	3.1	.4	.2	.3	.4
Rent of primary residence ⁶	7.159	285.031	286.090	3.6	.4	.3	.4	.3
Lodging away from home ³839	157.666	163.525	2.9	3.7	-2.0	-1.6	2.5
Housing at school, excluding board ^{6 7}172	503.439	505.965	2.9	.5	.2	.3	.6
Other lodging away from home including hotels and motels666	330.056	344.673	2.9	4.4	-2.6	-2.0	3.0
Owners' equivalent rent of residences ^{6 7}	24.339	285.436	286.220	3.0	.3	.3	.4	.3
Owners' equivalent rent of primary residence ^{6 7}	22.918	285.400	286.183	3.0	.3	.3	.4	.3
Tenants' and household insurance ^{1 3}375	145.976	146.348	2.5	.3	.0	-.3	.3
Fuels and utilities	5.273	235.136	234.137	-2.9	-.4	-.7	.2	-.6
Household energy	4.051	200.537	199.142	-5.0	-.7	-1.0	.1	-.8
Fuel oil and other fuels ¹236	260.468	252.454	-24.0	-3.1	-1.5	-2.1	-3.1
Fuel oil ¹139	267.649	258.620	-29.7	-3.4	.7	-1.9	-3.4
Propane, kerosene, and firewood ⁸097	296.290	288.462	-14.0	-2.6	-1.0	.4	-2.2
Energy services ⁶	3.815	204.843	203.674	-3.7	-.6	-1.0	.2	-.6
Electricity ⁶	2.940	217.468	216.406	-.7	-.5	-1.2	.2	-.4
Utility (piped) gas service ⁶875	164.205	162.733	-14.2	-.9	.0	.3	-1.4
Water and sewer and trash collection services ³	1.222	212.863	213.873	4.3	.5	.3	.4	.1
Water and sewerage maintenance ⁶945	490.072	492.931	5.3	.6	.3	.5	.1
Garbage and trash collection ^{1 9}277	430.813	431.229	1.1	.1	.3	-.1	.1
Household furnishings and operations	4.189	123.127	122.670	-.4	-.4	-.3	-.1	-.2
Window and floor coverings and other linens ^{1 3}266	61.531	61.135	-5.1	-.6	-.7	.7	-.6
Floor coverings ^{1 3}047	109.241	109.267	.2	.0	-.3	.5	.0
Window coverings ^{1 3}053	67.971	67.645	-7.1	-.5	-2.2	-1.4	-.5
Other linens ^{1 3}166	49.013	48.581	-5.9	-.9	-.4	1.4	-.9
Furniture and bedding ¹769	115.679	114.991	-.4	-.6	-.7	.0	-.6
Bedroom furniture ¹268	132.275	130.356	-2.0	-1.5	-.1	.0	-1.5
Living room, kitchen, and dining room furniture ^{1 3}363	87.686	87.579	.8	-.1	-.7	.1	-.1
Other furniture ³128	74.861	74.789	.0	-.1	-2.2	.1	.3
Infants' furniture ^{1 2 5}	-	NA	NA	-	-	-	-	-
Appliances ³271	79.934	79.015	-3.9	-1.1	-.2	-.1	-1.0
Major appliances ³147	88.661	86.812	-6.0	-2.1	-.3	-.2	-1.8
Laundry equipment ²	-	100.936	97.919	-6.6	-3.0	-.5	.1	-2.9
Other appliances ^{1 3}120	68.305	68.280	-1.2	.0	-.2	.2	.0
Other household equipment and furnishings ³479	59.149	58.890	-3.5	-.4	-.7	-.8	-.5
Clocks, lamps, and decorator items ¹257	47.147	47.232	-5.4	.2	-.6	-.9	.2
Indoor plants and flowers ¹⁰107	129.208	126.298	-.1	-2.3	.6	.5	-1.6
Dishes and flatware ^{1 3}041	55.162	55.147	-3.4	.0	-.2	-1.3	.0
Nonelectric cookware and tableware ³074	91.078	90.952	-1.5	-.1	.0	-.6	.0
Tools, hardware, outdoor equipment and supplies ³710	91.521	90.968	.2	-.6	.2	-.1	-.4
Tools, hardware and supplies ^{1 3}189	100.393	99.843	.5	-.5	-.1	-.4	-.5
Outdoor equipment and supplies ³367	87.290	86.738	.1	-.6	.2	.0	-.5
Housekeeping supplies ¹847	186.758	186.704	-.3	.0	-.1	-.4	.0
Household cleaning products ³337	118.943	119.029	1.0	.1	.2	-.8	.4
Household paper products ^{1 3}247	168.786	169.049	-.9	.2	-.5	-.3	.2
Miscellaneous household products ^{1 3}263	119.254	118.859	-1.2	-.3	-.3	-.2	-.3
Household operations ^{1 3}848	167.457	167.543	3.2	.1	.2	.6	.1
Domestic services ^{1 3}279	155.552	155.613	1.4	.0	.1	.0	.0
Gardening and lawn care services ^{1 3}279	172.418	172.388	3.8	.0	-.1	.0	.0

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Moving, storage, freight expense ³116	142.187	143.082	6.6	0.6	0.6	1.8	0.4
Repair of household items ^{1 3}066	221.704	220.147	3.0	-7	.0	1.6	-7
Apparel	3.343	124.954	122.607	-1.6	-1.9	-5	-1	.3
Men's and boys' apparel834	120.040	116.979	-3.2	-2.5	.1	-7	-1.2
Men's apparel653	124.471	121.666	-3.0	-2.3	.0	-3	-1.2
Men's suits, sport coats, and outerwear104	113.799	111.910	-8	-1.7	2.2	1.4	1.1
Men's furnishings185	156.585	153.078	-4.4	-2.2	-5	-1.7	-1.7
Men's shirts and sweaters ³196	77.509	74.479	-6.8	-3.9	-1.2	.2	-3.3
Men's pants and shorts160	126.365	125.317	1.7	-8	.4	-2	-3
Boys' apparel181	103.166	99.395	-3.9	-3.7	.2	-5	-2.2
Women's and girls' apparel	1.439	109.620	106.128	-2.2	-3.2	-8	.0	.8
Women's apparel	1.210	113.265	109.325	-1.9	-3.5	-8	.3	.7
Women's outerwear118	97.751	97.182	1.3	-6	1.4	2.3	2.5
Women's dresses155	119.831	111.151	.7	-7.2	-2.9	.8	1.4
Women's suits and separates ³550	81.785	77.950	-3.3	-4.7	-5	-5	.4
Women's underwear, nightwear, sportswear and accessories ³378	106.126	105.102	-1.7	-1.0	-1.2	1.4	.2
Girls' apparel229	92.421	90.979	-3.6	-1.6	-4	-1.6	1.1
Footwear725	135.830	135.680	.7	-1	-6	-3	.8
Men's footwear ¹218	137.674	138.090	-1.1	.3	.4	-1.8	.3
Boys' and girls' footwear178	151.152	149.745	1.2	-9	1.9	-9	.1
Women's footwear329	126.798	126.867	1.6	.1	-2.5	.4	2.4
Infants' and toddlers' apparel135	117.258	117.415	1.5	.1	.0	1.1	.6
Jewelry and watches ⁸211	160.132	163.867	-1.4	2.3	-5	.5	1.1
Watches ^{1 8}046	123.852	124.150	.5	.2	-4	1.1	.2
Jewelry ⁸164	165.426	170.266	-1.9	2.9	-7	.5	1.3
Transportation	15.289	208.012	207.218	-6.6	-4	2.7	1.0	.0
Private transportation	14.167	202.021	202.049	-6.9	.0	2.7	.9	.3
New and used motor vehicles ³	5.720	101.751	101.611	.1	-1	-1	-1	-3
New vehicles	3.551	147.845	147.154	.7	-5	.2	.1	-2
New cars and trucks ^{2 3}	-	102.500	102.036	.8	-5	.2	.1	-2
New cars ²	-	145.253	144.375	.0	-6	.0	.2	-4
New trucks ^{2 9}	-	156.060	155.581	1.5	-3	.3	.1	.0
Used cars and trucks	1.591	150.970	151.119	-1.1	.1	-4	-4	-6
Leased cars and trucks ¹¹397	83.292	83.306	-8	.0	-1.5	-7	.0
Car and truck rental ³073	128.310	140.509	4.1	9.5	2.6	.4	1.8
Motor fuel	3.979	245.147	244.584	-22.3	-2	10.2	3.3	.8
Gasoline (all types)	3.904	244.226	243.736	-22.3	-2	10.4	3.4	.9
Gasoline, unleaded regular ²	-	241.676	240.718	-22.9	-4	10.5	3.5	.7
Gasoline, unleaded midgrade ^{2 12}	-	256.161	256.360	-20.9	.1	9.6	3.5	1.4
Gasoline, unleaded premium ²	-	245.936	248.282	-18.7	1.0	9.4	2.2	1.3
Other motor fuels ³075	210.588	206.063	-27.0	-2.1	3.3	1.2	-2.0
Motor vehicle parts and equipment ¹435	143.880	143.823	-6	.0	.2	-5	.0
Tires ¹285	126.119	126.205	-1.4	.1	.3	-6	.1
Vehicle accessories other than tires ^{1 3}150	165.914	165.511	.9	-2	.1	-2	-2
Vehicle parts and equipment other than tires ^{1 2}	-	156.848	156.800	1.3	.0	.4	.0	.0
Motor oil, coolant, and fluids ^{1 2}	-	366.386	367.290	.7	.2	-9	-1.4	.2
Motor vehicle maintenance and repair ¹	1.168	270.981	271.175	1.8	.1	.3	.1	.1
Motor vehicle body work ¹057	280.459	281.041	1.0	.2	.2	-1	.2
Motor vehicle maintenance and servicing ¹492	243.673	243.300	1.2	-2	.3	-1	-2
Motor vehicle repair ^{1 3}587	168.265	168.673	2.5	.2	.3	.2	.2
Motor vehicle insurance	2.300	457.774	460.041	5.4	.5	.2	.3	.6
Motor vehicle fees ^{1 3}565	177.619	180.033	1.8	1.4	.0	-1	1.4
State motor vehicle registration and license fees ^{1 3 6}312	167.633	171.420	1.1	2.3	.0	.0	2.3
Parking and other fees ³235	193.971	194.384	2.5	.2	.2	.0	.1
Parking fees and tolls ^{1 2 3}	-	215.201	216.095	2.8	.4	.1	-2	.4
Automobile service clubs ^{1 2 3}	-	126.220	125.949	.9	-2	-1	-1	-2
Public transportation	1.122	287.358	272.505	-3.1	-5.2	3.4	1.4	-3.2
Airline fare702	324.953	297.324	-5.6	-8.5	5.7	2.0	-5.6
Other intercity transportation157	151.157	155.911	.3	3.1	.4	-6	2.5

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Intercity bus fare ^{1 2 4}	-	NA	NA	-	-	-	-	-
Intercity train fare ^{1 2 4}	-	114.064	116.564	-3.4	2.2	-1.0	5.2	2.2
Ship fare ^{1 2 3}	-	59.564	61.814	.1	3.8	-1.2	.6	3.8
Intracity transportation ¹260	304.208	304.343	2.2	.0	.0	.1	.0
Intracity mass transit ^{1 2 13}	-	120.417	120.495	2.5	.1	.0	.2	.1
Medical care	7.716	446.271	446.773	2.5	.1	.2	-.2	.1
Medical care commodities	1.772	354.524	355.235	3.1	.2	.4	.0	.1
Medicinal drugs ^{1 13}	1.696	115.793	116.055	3.2	.2	.1	.0	.2
Prescription drugs	1.345	479.642	480.210	4.4	.1	.4	.3	.1
Nonprescription drugs ^{1 13}351	97.272	97.908	-1.2	.7	.1	-1.0	.7
Medical equipment and supplies ^{1 13}076	100.188	99.799	-.9	-.4	.4	-.4	-.4
Medical care services	5.944	475.546	475.956	2.3	.1	.2	-.2	.1
Professional services	3.032	361.923	362.504	2.1	.2	.1	.2	.3
Physicians' services ⁶	1.590	366.541	367.450	2.5	.2	.1	.2	.2
Dental services ⁶804	452.451	453.605	2.7	.3	.1	.2	.3
Eyeglasses and eye care ^{1 8}284	184.845	183.776	-.1	-.6	.6	.3	-.6
Services by other medical professionals ^{6 8}354	227.992	228.296	.5	.1	.2	-.1	.2
Hospital and related services	2.159	759.212	759.144	3.2	.0	.5	-.9	.0
Hospital services ^{6 14}	1.853	288.959	288.895	3.3	.0	.5	-1.1	-.1
Inpatient hospital services ^{2 6 14}	-	283.331	283.499	2.8	.1	.4	-1.3	.3
Outpatient hospital services ^{2 6 8}	-	652.181	650.704	3.2	-.2	.6	-1.1	-.3
Nursing homes and adult day services ^{6 14}174	206.365	206.556	3.3	.1	.3	.4	.1
Care of invalids and elderly at home ^{1 5}132	117.920	117.974	.9	.0	.7	.2	.0
Health insurance ^{1 5}753	122.963	123.041	.9	.1	.1	-.3	.1
Recreation ³	5.750	116.395	116.355	.4	.0	.1	.2	.0
Video and audio ³	1.847	99.916	99.705	-.3	-.2	-.2	.1	.0
Televisions133	3.464	3.360	-12.3	-3.0	.1	.4	-1.5
Cable and satellite television and radio service ⁹	1.468	423.862	423.764	1.4	.0	-.3	.2	.1
Other video equipment ^{1 3}029	10.787	10.627	-5.4	-1.5	-.5	.4	-1.5
Video discs and other media, including rental of video and audio ^{1 3}090	71.465	72.075	-1.6	.9	1.2	-2.8	.9
Video discs and other media ^{1 2 3}	-	39.594	40.071	-7.0	1.2	1.8	-5.0	1.2
Rental of video or audio discs and other media ^{1 2 3}	-	121.298	121.454	4.5	.1	.6	.0	.1
Audio equipment066	35.821	35.808	-5.0	.0	-.6	-.2	-.8
Audio discs, tapes and other media ^{1 3}044	87.304	87.400	-2.3	.1	.8	-.3	.1
Pets, pet products and services ³	1.058	168.056	166.978	1.0	-.6	.5	.4	-.6
Pets and pet products ¹659	199.482	197.183	-.6	-1.2	.3	.4	-1.2
Pet food ^{1 2 3}	-	153.511	150.514	-1.7	-2.0	.4	.4	-2.0
Purchase of pets, pet supplies, accessories ^{1 2 3}	-	114.199	113.649	.6	-.5	.4	.2	-.5
Pet services including veterinary ³399	226.170	226.565	3.6	.2	.9	.4	.2
Pet services ^{1 2 3}	-	180.857	181.266	2.2	.2	.3	.3	.2
Veterinarian services ^{2 3}	-	236.489	236.944	3.8	.2	.9	.3	.2
Sporting goods ¹400	114.261	115.146	-.9	.8	-1.0	.0	.8
Sports vehicles including bicycles ¹181	150.258	151.523	1.6	.8	-.3	-.4	.8
Sports equipment214	84.086	84.682	-3.0	.7	-2.1	.4	1.1
Photography ³120	74.696	75.336	-2.5	.9	-.8	-.2	1.0
Photographic equipment and supplies058	55.012	55.457	-6.0	.8	-1.4	.2	1.0
Film and photographic supplies ^{1 2 3}	-	126.585	126.142	.1	-.3	.0	.1	-.3
Photographic equipment ^{2 3}	-	22.592	22.855	-7.2	1.2	-1.5	-.3	1.3
Photographers and film processing ^{1 3}062	120.970	122.048	.8	.9	-.3	-.6	.9
Photographer fees ^{1 2 3}	-	127.191	127.432	-.1	.2	.4	-.9	.2
Film processing ^{1 2 3}	-	118.829	120.723	2.5	1.6	-.8	.2	1.6
Other recreational goods ³381	47.186	47.162	-5.0	-.1	-.8	-.8	.0
Toys277	45.029	44.777	-6.5	-.6	-1.0	-.9	-.5
Toys, games, hobbies and playground equipment ^{2 3}	-	53.936	53.266	-5.1	-1.2	-.5	-.6	-1.0
Sewing machines, fabric and supplies ^{1 3}050	96.570	97.624	-2.0	1.1	-.9	-1.2	1.1
Music instruments and accessories ^{1 3}042	98.768	100.601	2.1	1.9	.5	.1	1.9
Other recreation services ³	1.724	157.376	157.720	2.5	.2	.7	.8	.2
Club dues and fees for participant sports and group exercises ^{1 3}602	131.952	132.608	1.7	.5	.3	2.1	.5
Admissions ¹640	356.001	355.686	3.0	-.1	.9	-.3	-.1

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Admission to movies, theaters, and concerts ^{1 2 3}	-	168.494	168.777	1.4	0.2	0.1	-0.3	0.2
Admission to sporting events ^{1 2 3}	-	209.363	207.389	7.2	-9	1.9	.4	-9
Fees for lessons or instructions ^{1 8}211	287.158	287.116	1.9	.0	.9	.6	.0
Recreational reading materials ¹220	239.927	240.964	1.8	.4	.9	-6	.4
Newspapers and magazines ^{1 3}123	163.388	165.370	3.0	1.2	1.7	-1.2	1.2
Recreational books ^{1 3}094	100.473	99.905	.4	-6	-2	.3	-6
Education and communication ³	7.062	137.425	137.600	.1	.1	-1	.2	.0
Education ³	3.325	238.669	239.680	3.8	.4	.2	.5	.1
Educational books and supplies203	637.974	641.636	5.4	.6	.1	-3	.7
College textbooks ^{1 2 11}	-	217.868	219.329	5.7	.7	.1	-8	.7
Tuition, other school fees, and childcare	3.122	683.826	686.658	3.7	.4	.3	.6	.0
College tuition and fees	1.853	778.244	781.714	3.5	.4	.2	.5	.0
Elementary and high school tuition and fees377	744.161	748.943	3.8	.6	.5	.3	.1
Child care and nursery school ¹⁰725	275.183	275.829	4.5	.2	.2	.4	.2
Technical and business school tuition and fees ³039	233.426	234.129	1.6	.3	.3	.1	.2
Communication ³	3.737	79.906	79.793	-3.1	-1	-4	-1	-1
Postage and delivery services ³144	174.635	174.723	.0	.1	.3	.4	.5
Postage130	274.517	274.517	.0	.0	.4	.4	.4
Delivery services ³014	283.638	285.092	.3	.5	-7	.7	1.5
Information and information processing ³	3.593	76.073	75.959	-3.3	-1	-4	-1	-1
Telephone services ^{1 3}	2.462	98.553	98.781	-2.7	.2	-4	.1	.2
Wireless telephone services ^{1 3}	1.624	54.555	54.711	-5.1	.3	-7	.0	.3
Land-line telephone services ^{1 13}837	113.484	113.632	2.3	.1	.2	.2	.1
Information technology, hardware and services ¹⁵	1.132	8.087	8.008	-4.5	-1.0	-6	-6	-8
Personal computers and peripheral equipment ⁴272	48.164	47.892	-9.4	-6	-3	-1.0	-3
Computer software and accessories ^{1 3}068	36.926	36.382	-2.3	-1.5	1.1	-9	-1.5
Internet services and electronic information providers ³711	77.889	76.927	-1.9	-1.2	-8	-1	-1.1
Telephone hardware, calculators, and other consumer information items ^{1 3}068	23.845	23.997	-13.0	.6	-8	-2.9	.6
Other goods and services	3.394	415.022	415.359	1.7	.1	.3	.5	.0
Tobacco and smoking products718	929.542	935.913	3.5	.7	.4	.8	.0
Cigarettes ³661	379.490	382.222	3.6	.7	.4	.8	.0
Tobacco products other than cigarettes ^{1 3}050	243.886	244.413	2.1	.2	-6	.7	.2
Personal care	2.676	220.988	220.808	1.2	-1	.3	.4	.0
Personal care products ¹724	162.617	162.404	-8	-1	-2	-3	-1
Hair, dental, shaving, and miscellaneous personal care products ^{1 3}369	103.462	103.475	.1	.0	.0	-7	.0
Cosmetics, perfume, bath, nail preparations and implements ¹348	187.081	186.557	-1.8	-3	-3	.1	-3
Personal care services ¹638	248.652	248.908	2.9	.1	.2	1.6	.1
Haircuts and other personal care services ^{1 3}638	151.719	151.874	2.8	.1	.2	1.6	.1
Miscellaneous personal services	1.122	399.542	399.476	2.5	.0	.2	.5	.1
Legal services ^{1 8}316	321.793	323.086	1.3	.4	.3	.0	.4
Funeral expenses ^{1 8}173	312.554	313.132	2.0	.2	.0	.1	.2
Laundry and dry cleaning services ^{1 3}276	156.189	155.944	2.7	-2	.5	.8	-2
Apparel services other than laundry and dry cleaning ^{1 3}034	181.395	180.702	1.3	-4	.0	.1	-4
Financial services ^{1 8}228	320.542	318.886	4.5	-5	-1	1.0	-5
Checking account and other bank services ^{1 2 3}	-	151.599	150.610	2.3	-7	.1	.7	-7
Tax return preparation and other accounting fees ^{1 2 3}	-	218.410	217.155	5.3	-6	-1	.8	-6
Miscellaneous personal goods ³192	82.028	81.275	-4.0	-9	.4	-7	-6
Stationery, stationery supplies, gift wrap ²	-	151.553	149.366	-3.8	-1.4	1.5	-8	-9
Infants' equipment ^{1 2 5}	-	83.310	83.069	-6.0	-3	-7	-2.8	-3
Special aggregate indexes								
Commodities	37.880	184.523	184.071	-3.0	-2	.9	.4	.1
Commodities less food and beverages	22.608	153.278	152.524	-5.8	-5	1.5	.5	.0
Nondurables less food and beverages	13.658	197.058	195.923	-8.7	-6	2.6	.9	.1
Nondurables less food, beverages, and apparel	10.315	246.457	246.052	-10.7	-2	3.7	1.2	.1
Durables	8.950	110.049	109.652	-1.0	-4	-1	-2	-3
Services	62.120	292.162	292.628	2.2	.2	.2	.3	.2
Rent of shelter ⁷	32.336	290.034	291.182	3.1	.4	.2	.3	.3
Transportation services	5.625	293.930	292.119	2.1	-6	.7	.4	-2
Other services	11.955	338.876	339.325	1.3	.1	.1	.4	.1
All items less food	85.743	237.397	237.365	-1	.0	.5	.3	.1
All items less shelter	67.289	225.729	225.318	-1.2	-2	.6	.3	.0

See footnotes at end of table.

Table 3. Consumer Price Index for all Urban Consumers (CPI-U): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Special aggregate indexes								
All items less medical care	92.284	228.612	228.607	0.0	0.0	0.5	0.4	0.1
Commodities less food	23.623	156.226	155.496	-5.5	-5	1.5	.4	.0
Nondurables less food	14.673	199.536	198.474	-8.1	-5	2.4	.8	.1
Nondurables less food and apparel	11.330	244.575	244.225	-9.8	-1	3.4	1.1	.1
Nondurables	28.930	221.473	221.010	-3.6	-2	1.3	.6	.1
Apparel less footwear	2.619	117.894	115.112	-2.3	-2.4	-4	-1	.2
Services less rent of shelter ⁷	29.784	317.290	316.982	1.2	-1	.0	.2	.0
Services less medical care services	56.176	278.198	278.663	2.2	.2	.1	.3	.2
Energy	8.030	220.861	219.852	-14.8	-5	4.3	1.7	.1
All items less energy	91.970	242.321	242.439	1.8	.0	.1	.2	.1
All items less food and energy	77.713	242.354	242.436	1.8	.0	.1	.2	.1
Commodities less food and energy commodities	19.408	146.444	145.722	-5	-5	-1	-1	-1
Energy commodities	4.215	247.867	246.977	-22.4	-4	9.6	3.1	.7
Services less energy services	58.305	301.040	301.665	2.6	.2	.2	.3	.2
Domestically produced farm food	7.094	250.341	250.868	1.0	.2	.0	.5	.3
Utilities and public transportation	10.089	218.519	216.951	-1.8	-7	-1	.2	-5
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.419	\$.419	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.140	\$.140	-	-	-	-	-

¹ Not seasonally adjusted.
² Special index based on a substantially smaller sample.
³ Indexes on a December 1997=100 base.
⁴ Indexes on a December 2007=100 base.
⁵ Indexes on a December 2005=100 base.
⁶ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁷ Indexes on a December 1982=100 base.
⁸ Indexes on a December 1986=100 base.
⁹ Indexes on a December 1983=100 base.

¹⁰ Indexes on a December 1990=100 base.
¹¹ Indexes on a December 2001=100 base.
¹² Indexes on a December 1993=100 base.
¹³ Indexes on a December 2009=100 base.
¹⁴ Indexes on a December 1996=100 base.
¹⁵ Indexes on a December 1988=100 base.
 NA Data not adequate for publication.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
All items	235.982	237.031	237.786	238.099	0.3	-5.1	2.2	3.6	-2.4	2.9
Food and beverages	245.623	245.668	246.301	246.693	3.3	1.6	-1	1.8	2.4	.8
Food	245.998	246.014	246.734	247.149	3.3	1.7	-2	1.9	2.5	.8
Food at home	241.100	240.730	241.584	242.237	3.4	.7	-2.2	1.9	2.0	-2
Cereals and bakery products	273.115	272.912	274.298	274.735	.4	3.0	-6	2.4	1.7	.9
Cereals and cereal products	235.526	234.425	235.085	233.659	.4	1.7	1.9	-3.1	1.1	-6
Flour and prepared flour mixes	248.656	247.774	246.009	242.772	.0	4.3	-4.1	-9.1	2.1	-6.7
Breakfast cereal ¹	230.143	230.513	230.528	230.690	-1.9	.4	1.2	1.0	-7	1.1
Rice, pasta, cornmeal ¹	243.164	242.946	245.318	243.768	-3.1	2.3	5.1	1.0	-4	3.0
Rice ^{1 2 3}	167.775	168.551	169.016	168.963	-8.3	-4.0	-1.3	2.9	-6.2	.8
Bakery products	294.326	294.612	296.057	298.071	.1	3.6	-1.4	5.2	1.8	1.8
Bread ²	176.877	176.961	179.177	178.355	.8	3.5	-2.5	3.4	2.1	.4
White bread ^{1 3}	323.733	324.282	325.160	326.016	.1	5.9	.8	2.9	2.9	1.8
Bread other than white ^{1 3}	341.975	338.993	344.364	342.770	-5.1	2.9	.1	.9	-1.2	.5
Fresh biscuits, rolls, muffins ²	174.888	173.859	174.883	177.005	3.7	7.8	-2.7	4.9	5.7	1.0
Cakes, cupcakes, and cookies	273.854	278.125	279.345	280.191	-1.1	6.3	-4.5	9.6	2.5	2.3
Cookies ³	263.695	267.223	269.202	270.807	-6	6.2	-6.7	11.2	2.7	1.9
Fresh cakes and cupcakes ^{1 3}	285.771	289.296	291.787	291.947	4.1	.4	-1.6	8.9	2.2	3.5
Other bakery products	266.809	265.038	265.015	268.594	-4	2.0	.6	2.7	.8	1.6
Fresh sweetrolls, coffeecakes, doughnuts ^{1 3}	296.342	291.920	292.575	295.482	1.2	7.8	3.9	-1.2	4.5	1.3
Crackers, bread, and cracker products ³	307.658	304.841	308.438	310.534	1.6	-9	2.2	3.8	.3	3.0
Frozen and refrigerated bakery products, pies, tarts, turnovers ³	270.742	267.709	267.908	272.056	-8.5	2.1	-1	2.0	-3.3	.9
Meats, poultry, fish, and eggs	259.007	257.617	261.185	261.641	8.6	3.9	-3.6	4.1	6.2	.2
Meats, poultry, and fish	259.863	257.936	258.526	258.319	9.8	3.3	-3.4	-2.4	6.5	-2.9
Meats	264.568	263.507	264.371	264.660	15.4	3.9	-5.7	.1	9.5	-2.8
Beef and veal ¹	325.822	325.578	328.468	327.203	29.2	6.6	4.6	1.7	17.4	3.2
Uncooked ground beef ¹	300.281	298.428	299.100	296.191	36.4	12.1	-1.0	-5.3	23.7	-3.2
Uncooked beef roasts ^{1 2}	241.354	243.162	244.103	243.424	23.0	9.5	3.9	3.5	16.1	3.7
Uncooked beef steaks ^{1 2}	215.411	217.178	220.201	220.207	23.4	-2.5	13.9	9.2	9.7	11.5
Uncooked other beef and veal ^{1 2}	238.540	232.526	238.793	240.016	31.7	15.8	-2.8	2.5	23.5	-2
Pork	216.990	214.796	214.160	215.207	3.8	-2.3	-22.7	-3.2	.7	-13.5
Bacon, breakfast sausage, and related products ² ..	155.188	149.822	150.849	152.133	-7.3	.3	-21.5	-7.6	-3.6	-14.9
Bacon and related products ³	275.214	260.461	264.348	269.469	-10.4	-2.5	-23.3	-8.1	-6.5	-16.1
Breakfast sausage and related products ^{2 3}	150.525	148.233	147.264	148.208	-3.0	6.0	-15.6	-6.0	1.4	-10.9
Ham	218.629	216.623	212.228	210.648	18.8	-5	-19.3	-13.8	8.7	-16.6
Ham, excluding canned ³	245.161	242.892	237.381	235.313	21.3	-3.0	-22.2	-15.1	8.4	-18.7
Pork chops	195.116	195.648	195.110	199.263	16.9	-8.8	-22.8	8.8	3.3	-8.3
Other pork including roasts and picnics ²	134.701	136.111	136.503	136.216	6.9	-7.3	-26.7	4.6	-4	-12.4
Other meats	226.621	225.908	225.732	227.314	6.0	7.2	-1.7	1.2	6.6	-3
Frankfurters ³	226.224	225.851	227.188	227.420	-1	22.4	-5.5	2.1	10.6	-1.8
Lunchmeats ^{2 3}	146.172	146.642	145.755	146.856	6.7	6.9	-3.4	1.9	6.8	-8
Lamb and organ meats ^{1 3}	332.201	322.173	326.497	334.859	11.7	2.5	7.7	3.2	7.0	5.4
Lamb and mutton ^{1 2 3}	178.104	172.695	174.869	179.976	3.3	3.6	2.0	4.3	3.5	3.1
Poultry	239.974	236.487	238.465	237.000	-1.5	6.2	1.0	-4.9	2.3	-2.0
Chicken ^{1 2}	154.347	150.656	153.242	152.223	-8	5.7	.3	-5.4	2.4	-2.6
Fresh whole chicken ^{1 3}	255.772	253.259	258.315	254.575	3.7	13.1	-7.6	-1.9	8.3	-4.8
Fresh and frozen chicken parts ^{1 3}	229.389	222.509	226.270	225.204	-2.4	2.7	3.1	-7.1	.1	-2.2
Other poultry including turkey ²	156.821	157.983	157.524	158.098	-3.3	-3.3	8.8	3.3	-3.3	6.0
Fish and seafood	290.692	286.989	284.272	283.674	2.3	-2.6	1.2	-9.3	-2	-4.2
Fresh fish and seafood ²	176.466	174.098	172.264	170.248	-4	.0	.1	-13.4	-2	-6.9
Processed fish and seafood ²	149.561	147.226	146.244	147.460	2.6	-4.1	4.3	-5.5	-8	-7
Shelf stable fish and seafood ^{1 3}	202.547	200.040	199.751	202.931	.7	-1.5	4.1	.8	-5	2.4
Frozen fish and seafood ³	322.639	317.016	313.066	317.843	3.0	-3.3	1.0	-5.8	-2	-2.5
Eggs	246.375	252.673	298.788	308.718	-8.0	14.3	-6.1	146.5	2.5	52.2
Dairy and related products ¹	222.691	221.039	219.696	221.443	6.7	-1.8	-8.7	-2.2	2.4	-5.5
Milk ^{1 2}	147.556	146.907	145.293	147.398	2.6	-6.8	-17.4	-4	-2.2	-9.3
Fresh whole milk ^{1 3}	213.775	211.834	209.330	212.579	4.8	-6.0	-20.7	-2.2	-7	-12.0
Fresh milk other than whole ^{1 2 3}	151.182	150.779	149.280	151.327	1.2	-6.6	-14.0	.4	-2.7	-7.1
Cheese and related products	232.773	233.193	233.348	235.856	2.2	-4.0	-6.6	5.4	-1.0	-8
Ice cream and related products	220.455	215.965	216.659	217.258	8.4	3.4	3.1	-5.7	5.9	-1.4
Other dairy and related products ^{1 2}	147.137	146.942	147.169	147.497	3.4	-3	-6	1.0	1.5	.2

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Fruits and vegetables	289.842	290.850	289.606	290.363	2.4	-4.9	-5.9	0.7	-1.3	-2.6
Fresh fruits and vegetables	331.553	332.766	331.320	332.005	3.0	-6.3	-8.4	.5	-1.8	-4.0
Fresh fruits	346.165	344.927	342.838	346.488	6.1	-16.8	-5.8	.4	-6.0	-2.8
Apples	326.223	324.878	327.617	320.257	-21.4	-2.0	-9.8	-7.1	-12.2	-8.5
Bananas	200.972	201.617	198.770	199.141	2.8	-6.2	3.8	-3.6	-1.8	.0
Citrus fruits ²	230.731	234.498	233.165	235.078	8.3	-10.0	-5.0	7.8	-1.3	1.2
Oranges, including tangerines ³	470.291	477.263	477.766	482.553	6.6	2.8	-12.0	10.8	4.7	-1.2
Other fresh fruits ²	115.239	113.883	113.007	114.730	6.6	-17.1	-11.4	-1.8	-6.0	-6.7
Fresh vegetables	314.979	318.788	318.029	315.566	-7	7.7	-11.3	.7	3.4	-5.5
Potatoes	326.592	334.464	323.929	324.749	-2.3	4.5	-6.5	-2.2	1.1	-4.4
Lettuce	304.363	311.257	311.409	301.743	-3.7	20.5	-17.0	-3.4	7.8	-10.5
Tomatoes ¹	329.365	314.359	309.722	312.797	8.4	77.0	-35.7	-18.7	38.5	-27.7
Other fresh vegetables	317.781	319.183	321.514	316.937	1.1	-3.6	-1.0	-1.1	-1.3	-1.0
Processed fruits and vegetables ²	158.740	159.196	158.550	159.256	.6	.3	3.2	1.3	.4	2.2
Canned fruits and vegetables ²	163.816	163.312	162.854	164.622	.3	-5	4.9	2.0	-1	3.4
Canned fruits ^{2 3}	156.565	157.409	156.874	157.543	-.9	4.3	2.6	2.5	1.7	2.6
Canned vegetables ^{2 3}	173.162	171.777	171.435	174.513	1.7	-2.5	5.3	3.2	-4	4.2
Frozen fruits and vegetables ²	146.840	148.914	147.844	147.708	-3.1	-.8	.1	2.4	-1.9	1.2
Frozen vegetables ³	199.974	203.923	201.853	201.457	-2.6	.3	-5.1	3.0	-1.2	-1.1
Other processed fruits and vegetables including dried ²	163.794	164.159	163.562	164.342	3.5	5.4	2.6	1.3	4.5	2.0
Dried beans, peas, and lentils ^{1 2 3}	207.756	207.297	207.452	206.853	2.1	3.5	10.8	-1.7	2.8	4.4
Nonalcoholic beverages and beverage materials	168.004	167.584	167.698	168.378	1.8	.6	2.1	.9	1.2	1.5
Juices and nonalcoholic drinks ²	128.300	128.119	128.303	128.510	2.2	-.9	3.1	.7	.7	1.9
Carbonated drinks	158.609	159.015	159.093	160.480	1.1	-3.0	1.1	4.8	-1.0	2.9
Frozen noncarbonated juices and drinks ^{1 2}	176.282	176.275	175.506	176.618	12.3	3.1	-1.9	.8	7.6	-6
Nonfrozen noncarbonated juices and drinks ²	118.068	117.588	117.861	117.486	2.9	.5	4.4	-2.0	1.7	1.2
Beverage materials including coffee and tea ²	121.307	120.214	120.243	121.006	3.9	2.7	.4	-1.0	3.3	-.3
Coffee	208.828	206.677	204.767	206.897	7.3	6.9	1.1	-3.6	7.1	-1.3
Roasted coffee ³	217.992	214.947	213.082	215.300	8.0	11.1	.9	-4.8	9.5	-2.0
Instant and freeze dried coffee ^{1 3}	207.550	205.507	204.701	205.312	-6.0	4.1	-6	-4.2	-1.1	-2.4
Other beverage materials including tea ²	126.546	125.548	128.114	127.794	-.4	-3.1	-2.8	4.0	-1.7	.5
Other food at home	208.409	208.704	209.381	209.697	.2	1.1	1.7	2.5	.6	2.1
Sugar and sweets ¹	214.157	216.413	215.925	216.926	3.6	9.2	.2	5.3	6.4	2.7
Sugar and artificial sweeteners	191.386	191.128	191.402	192.701	-4.3	14.8	13.8	2.8	4.8	8.1
Candy and chewing gum ^{1 2}	142.936	145.266	144.555	145.299	10.5	6.6	-.7	6.8	8.5	3.0
Other sweets ²	153.091	153.425	154.129	153.749	-6.3	4.5	-2.1	1.7	-1.0	-.2
Fats and oils	227.033	226.339	226.739	225.323	3.6	-6.9	-2.6	-3.0	-1.8	-2.8
Butter and margarine ²	196.014	193.321	195.712	195.555	22.2	-12.7	-11.5	-.9	3.3	-6.4
Butter ³	225.737	221.160	223.298	227.122	49.7	-21.9	-20.9	2.5	8.1	-10.0
Margarine ³	288.842	287.781	291.917	288.071	3.5	-8.9	2.7	-1.1	-2.9	.8
Salad dressing ²	131.327	132.743	131.207	130.509	-4.7	-1.8	5.2	-2.5	-3.3	1.3
Other fats and oils including peanut butter ²	160.742	160.238	160.184	158.838	-3.5	-4.2	-1.4	-4.7	-3.8	-3.0
Peanut butter ^{1 2 3}	162.451	163.103	162.435	157.888	3.3	-8.3	.7	-10.8	-2.7	-5.2
Other foods	222.548	222.614	223.639	224.113	-1.0	.9	2.8	2.8	-.1	2.8
Soups	239.837	237.009	240.928	239.904	-5.9	-3.2	8.3	.1	-4.6	4.1
Frozen and freeze dried prepared foods ¹	170.157	171.588	172.057	172.366	-5.9	-.1	3.4	5.3	-3.0	4.3
Snacks ¹	249.681	249.324	250.962	250.915	1.5	-.7	7.6	2.0	.4	4.7
Spices, seasonings, condiments, sauces	234.570	233.956	237.210	236.552	.7	2.5	5.0	3.4	1.6	4.2
Salt and other seasonings and spices ^{2 3}	145.711	145.084	148.368	147.297	.7	3.3	11.5	4.4	2.0	7.9
Olives, pickles, relishes ^{1 2 3}	136.342	135.190	132.888	137.946	14.0	-4.3	7.3	4.8	4.5	6.0
Sauces and gravies ^{2 3}	135.604	134.975	138.737	136.512	2.9	7.6	-3.5	2.7	5.2	-.5
Other condiments ³	274.302	273.497	271.764	272.984	2.0	3.5	9.0	-1.9	2.7	3.4
Baby food ^{1 2}	153.317	154.482	152.693	153.342	3.4	-1.4	-3.9	.1	1.0	-1.9
Other miscellaneous foods ^{1 2}	131.705	131.622	131.460	132.069	-3.2	2.1	2.5	1.1	-.6	1.8
Prepared salads ^{1 3 4}	120.549	119.331	120.001	121.366	2.7	4.0	2.4	2.7	3.4	2.6
Food away from home ¹	254.727	255.322	255.846	255.905	3.1	3.1	2.7	1.9	3.1	2.3
Full service meals and snacks ^{1 2}	158.515	158.711	159.282	159.713	2.8	2.5	2.3	3.1	2.6	2.7
Limited service meals and snacks ^{1 2}	162.550	163.041	163.020	163.251	3.6	4.2	2.7	1.7	3.9	2.2
Food at employee sites and schools ²	160.851	161.312	161.647	155.249	-1.8	1.4	2.9	-13.2	-.2	-5.5
Food at elementary and secondary schools ^{3 5}	135.138	135.468	135.601	NA	-1.2	1.4	2.7	.	.1	.
Food from vending machines and mobile vendors ^{1 2}	146.011	146.406	146.290	146.326	-1.2	8.5	1.8	.9	3.5	1.3

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Other food away from home ^{1 2}	178.057	179.463	181.339	181.165	-0.2	1.6	7.3	7.2	0.7	7.2
Alcoholic beverages	239.110	239.556	238.992	239.066	3.5	.3	.9	-1	1.9	.4
Alcoholic beverages at home	196.901	197.164	196.464	196.538	3.3	-1.3	.0	-7	1.0	-.4
Beer, ale, and other malt beverages at home	213.535	214.408	215.082	215.141	3.5	-1.3	-.5	3.0	1.1	1.3
Distilled spirits at home	193.107	193.749	191.472	191.979	2.3	-.3	.1	-2.3	1.0	-1.1
Whiskey at home ^{1 3}	208.756	208.854	206.374	206.503	2.0	1.0	.7	-4.2	1.5	-1.8
Distilled spirits, excluding whiskey, at home ³	186.081	186.549	185.703	184.909	4.3	1.0	-1.7	-2.5	2.6	-2.1
Wine at home	168.939	168.554	167.231	167.475	2.1	-.6	.1	-3.4	.7	-1.7
Alcoholic beverages away from home ¹	329.865	331.239	330.669	330.812	3.8	1.9	2.5	1.2	2.8	1.8
Beer, ale, and other malt beverages away from home ^{1 2 3}	163.929	164.011	163.307	163.477	3.0	1.7	4.8	-1.1	2.4	1.8
Wine away from home ^{1 2 3}	177.706	178.559	178.232	178.642	3.0	2.7	1.5	2.1	2.9	1.8
Distilled spirits away from home ^{1 2 3}	175.732	177.085	177.826	177.732	3.8	2.1	5.1	4.6	3.0	4.9
Housing	237.035	237.132	237.714	238.171	2.1	1.9	2.0	1.9	2.0	2.0
Shelter	276.925	277.468	278.316	279.305	2.9	2.9	3.2	3.5	2.9	3.3
Rent of primary residence ⁶	283.626	284.506	285.562	286.517	3.3	3.1	3.7	4.1	3.2	3.9
Lodging away from home ²	154.341	151.195	148.822	152.552	7.7	8.1	1.0	-4.6	7.9	-1.8
Housing at school, excluding board ^{6 7}	505.318	506.386	507.934	510.967	1.2	3.2	2.7	4.5	2.2	3.6
Other lodging away from home including hotels and motels	321.282	313.081	306.787	315.887	9.3	9.3	.6	-6.5	9.3	-3.0
Owners' equivalent rent of residences ^{6 7}	283.948	284.658	285.696	286.510	2.6	2.5	3.2	3.7	2.6	3.4
Owners' equivalent rent of primary residence ^{6 7}	283.917	284.627	285.660	286.473	2.6	2.5	3.2	3.6	2.6	3.4
Tenants' and household insurance ^{1 2}	146.341	146.364	145.976	146.348	2.1	7.0	1.1	.0	4.5	.6
Fuels and utilities	230.840	229.271	229.674	228.405	-1.7	-.2	-5.8	-4.2	-1.0	-5.0
Household energy	195.994	194.047	194.282	192.797	-3.7	-1.7	-8.5	-6.4	-2.7	-7.4
Fuel oil and other fuels ¹	270.254	266.112	260.468	252.454	-14.2	-43.9	-9.1	-23.9	-30.6	-16.8
Fuel oil ¹	270.850	272.874	267.649	258.620	-25.4	-58.9	-4.1	-16.9	-44.6	-10.7
Propane, kerosene, and firewood ⁸	313.197	309.942	311.134	304.220	-2.7	-38.4	2.7	-11.0	-22.6	-4.4
Energy services ⁶	199.553	197.631	198.117	196.852	-2.9	1.7	-8.4	-5.3	-.7	-6.9
Electricity ⁶	210.594	208.028	208.521	207.596	.2	6.1	-3.2	-5.6	3.1	-4.4
Utility (piped) gas service ⁶	163.750	163.789	164.248	161.980	-12.8	-12.6	-25.7	-4.3	-12.7	-15.7
Water and sewer and trash collection services ²	212.072	212.793	213.545	213.812	5.3	4.9	3.7	3.3	5.1	3.5
Water and sewerage maintenance ⁶	488.054	489.725	492.094	492.749	6.5	6.5	4.2	3.9	6.5	4.1
Garbage and trash collection ^{1 9}	429.807	431.234	430.813	431.229	1.4	-.2	2.0	1.3	.6	1.6
Household furnishings and operations	123.307	122.966	122.789	122.581	.5	-2.8	3.0	-2.3	-1.2	.3
Window and floor coverings and other linens ^{1 2}	61.532	61.091	61.531	61.135	-6.8	-7.9	-2.9	-2.6	-7.4	-2.7
Floor coverings ^{1 2}	108.980	108.686	109.241	109.267	-.6	-.7	1.1	1.1	-.6	1.1
Window coverings ^{1 2}	70.522	68.954	67.971	67.645	-3.2	-6.7	-2.4	-15.3	-5.0	-9.1
Other linens ^{1 2}	48.500	48.318	49.013	48.581	-9.5	-10.2	-4.2	.7	-9.9	-1.8
Furniture and bedding ¹	116.506	115.645	115.679	114.991	-2.8	-.5	7.4	-5.1	-1.6	.9
Bedroom furniture ¹	132.416	132.257	132.275	130.356	-3.3	-7.5	9.5	-6.1	-5.4	1.4
Living room, kitchen, and dining room furniture ^{1 2}	88.161	87.570	87.686	87.579	-2.0	4.6	3.5	-2.6	1.2	.4
Other furniture ²	75.912	74.243	74.340	74.556	2.2	-2.5	7.7	-7.0	-.2	.1
Infants' furniture ^{1 3 5}	NA	NA	NA	NA	-	-	-	-	-	-
Appliances ²	80.152	79.986	79.932	79.110	-2.2	-6.7	-1.4	-5.1	-4.5	-3.3
Major appliances ²	89.150	88.853	88.662	87.066	-5.2	-8.6	-1.2	-9.0	-6.9	-5.2
Laundry equipment ³	101.429	100.880	101.028	98.142	-5.5	-9.7	2.0	-12.3	-7.6	-5.5
Other appliances ^{1 2}	68.296	68.151	68.305	68.280	1.0	-4.6	-.9	-.1	-1.9	-.5
Other household equipment and furnishings ²	59.681	59.282	58.791	58.506	2.3	-9.5	1.4	-7.6	-3.8	-3.2
Clocks, lamps, and decorator items ¹	47.890	47.599	47.147	47.232	-4.1	-10.4	-1.7	-5.4	-7.3	-3.6
Indoor plants and flowers ¹⁰	127.183	127.972	128.656	126.554	.4	4.4	-2.9	-2.0	2.4	-2.4
Dishes and flatware ^{1 2}	56.025	55.910	55.162	55.147	-2.1	-15.3	11.9	-6.1	-9.0	2.5
Nonelectric cookware and tableware ²	91.157	91.188	90.602	90.580	8.1	-11.7	1.3	-2.5	-2.3	-.6
Tools, hardware, outdoor equipment and supplies ²	91.187	91.356	91.228	90.830	4.1	-1.9	.3	-1.6	1.1	-.6
Tools, hardware and supplies ^{1 2}	100.809	100.756	100.393	99.843	6.3	-.3	-.2	-3.8	3.0	-2.0
Outdoor equipment and supplies ²	86.780	86.961	86.928	86.482	3.6	-3.3	1.8	-1.4	.1	.2
Housekeeping supplies ¹	187.783	187.551	186.758	186.704	.6	-3.1	3.9	-2.3	-1.3	.8
Household cleaning products ²	119.687	119.937	118.999	119.529	.7	-2.2	6.2	-.5	-.8	2.8
Household paper products ^{1 2}	170.170	169.339	168.786	169.049	-.6	-5.7	5.5	-2.6	-3.2	1.4
Miscellaneous household products ^{1 2}	119.807	119.482	119.254	118.859	-.4	-3.3	2.1	-3.1	-1.8	-.6
Household operations ^{1 2}	166.190	166.495	167.457	167.543	4.6	-.3	5.3	3.3	2.1	4.3
Domestic services ^{1 2}	155.376	155.496	155.552	155.613	2.2	2.5	.2	.6	2.3	.4
Gardening and lawn care services ^{1 2}	172.652	172.410	172.418	172.388	7.1	-.9	9.9	-.6	3.0	4.5

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Moving, storage, freight expense ²	137.738	138.584	141.033	141.581	7.4	-2.0	9.7	11.6	2.6	10.7
Repair of household items ^{1 2}	218.237	218.247	221.704	220.147	3.7	4.6	.0	3.5	4.2	1.8
Apparel	126.563	125.964	125.776	126.151	-2.1	-4.9	1.9	-1.3	-3.5	.3
Men's and boys' apparel	119.971	120.058	119.245	117.814	-6.3	-3.5	4.5	-7.0	-4.9	-1.4
Men's apparel	124.288	124.262	123.902	122.429	-6.3	-6.1	7.0	-5.8	-6.2	.4
Men's suits, sport coats, and outerwear	109.341	111.717	113.272	114.468	-4.8	-6.9	-9.1	20.1	-5.9	4.5
Men's furnishings	159.041	158.279	155.555	152.884	-5.8	-14.7	21.6	-14.6	-10.4	1.9
Men's shirts and sweaters ²	79.373	78.395	78.570	75.952	-5.5	-11.7	7.9	-16.2	-8.6	-4.9
Men's pants and shorts	123.352	123.882	123.663	123.238	-2.4	5.9	4.0	-.4	1.7	1.8
Boys' apparel	103.646	103.852	103.301	101.044	-6.7	3.6	-2.4	-9.7	-1.7	-6.1
Women's and girls' apparel	112.253	111.382	111.423	112.286	-1.9	-7.3	.5	.1	-4.6	.3
Women's apparel	115.235	114.258	114.653	115.474	-1.2	-8.1	1.1	.8	-4.7	1.0
Women's outerwear	109.176	110.741	113.336	116.212	-5.6	-1.3	-11.8	28.4	-3.5	6.4
Women's dresses	124.682	121.083	122.011	123.701	21.1	-11.9	-.4	-3.1	3.3	-1.8
Women's suits and separates ²	83.052	82.630	82.213	82.537	-4.8	-14.6	10.4	-2.5	-9.8	3.8
Women's underwear, nightwear, sportswear and accessories ²	104.758	103.449	104.871	105.073	-1.8	-5.5	-.6	1.2	-3.7	.3
Girls' apparel	98.036	97.656	96.092	97.135	-5.3	-2.6	-3.0	-3.6	-3.9	-3.3
Footwear	137.573	136.761	136.326	137.446	2.6	-3.1	3.7	-.4	-.3	1.6
Men's footwear ¹	139.689	140.226	137.674	138.090	-1.3	-5.4	7.1	-4.5	-3.4	1.1
Boys' and girls' footwear	150.882	153.815	152.380	152.595	6.7	-12.3	7.1	4.6	-3.3	5.9
Women's footwear	129.027	125.737	126.280	129.328	7.3	-3.4	1.9	.9	1.9	1.4
Infants' and toddlers' apparel	117.670	117.628	118.911	119.597	.5	-1.5	.6	6.7	-.5	3.6
Jewelry and watches ⁸	159.888	159.145	159.948	161.692	-4.2	-2.5	-3.2	4.6	-3.9	.6
Watches ^{1 8}	122.991	122.505	123.852	124.150	2.7	-5.1	.6	3.8	-1.3	2.2
Jewelry ⁸	165.897	164.676	165.555	167.682	-6.5	-2.7	-2.3	4.4	-4.6	1.0
Transportation	197.353	202.757	204.735	204.789	-6.7	-33.6	6.6	15.9	-21.3	11.2
Private transportation	192.124	197.283	199.139	199.715	-6.8	-35.5	7.9	16.8	-22.4	12.2
New and used motor vehicles ²	101.340	101.260	101.179	100.909	.1	-2.1	4.4	-1.7	-1.0	1.3
New vehicles	147.236	147.505	147.667	147.381	1.2	-.8	2.2	.4	.2	1.3
New cars and trucks ^{2 3}	102.070	102.254	102.376	102.190	1.4	-.9	2.1	.5	-.2	1.3
New cars ³	144.720	144.786	145.144	144.525	.0	-.8	1.4	-.5	-.4	.4
New trucks ^{3 9}	155.194	155.690	155.883	155.928	2.7	-1.6	3.1	1.9	.5	2.5
Used cars and trucks	149.425	148.807	148.267	147.376	-2.7	-7.3	11.9	-5.4	-5.0	2.9
Leased cars and trucks ¹¹	85.304	84.030	83.404	83.406	3.4	4.6	-2.2	-8.6	4.0	-5.5
Car and truck rental ²	126.711	130.034	130.514	132.909	-4.9	19.1	-14.3	21.0	6.4	1.9
Motor fuel	206.055	227.090	234.676	236.667	-20.6	-77.8	18.7	74.0	-58.0	43.7
Gasoline (all types)	204.717	225.935	233.504	235.596	-20.4	-78.0	19.2	75.4	-58.2	44.6
Gasoline, unleaded regular ³	201.860	223.117	230.902	232.584	-21.0	-78.9	20.2	76.2	-59.2	45.5
Gasoline, unleaded midgrade ^{3 12}	215.991	236.799	244.992	248.515	-19.4	-76.8	19.0	75.3	-56.7	44.4
Gasoline, unleaded premium ³	211.129	231.022	236.148	239.204	-22.7	-69.2	11.2	64.8	-51.2	35.4
Other motor fuels ²	200.585	207.198	209.601	205.484	-19.9	-54.5	-29.1	10.1	-39.6	-11.6
Motor vehicle parts and equipment ¹	144.281	144.581	143.880	143.823	-.9	1.5	-1.7	-1.3	.3	-1.5
Tires ¹	126.577	126.929	126.119	126.205	-2.9	1.8	-3.2	-1.2	-.6	-2.2
Vehicle accessories other than tires ^{1 2}	166.111	166.236	165.914	165.511	3.1	1.0	1.1	-1.4	2.0	-.2
Vehicle parts and equipment other than tires ^{1 3}	156.222	156.913	156.848	156.800	1.0	.6	1.9	1.5	.8	1.7
Motor oil, coolant, and fluids ^{1 3}	374.848	371.558	366.386	367.290	6.7	.3	4.1	-7.8	3.4	-2.0
Motor vehicle maintenance and repair ¹	269.948	270.764	270.981	271.175	2.7	1.2	1.6	1.8	2.0	1.7
Motor vehicle body work ¹	279.982	280.621	280.459	281.041	-.4	2.4	.4	1.5	1.0	.9
Motor vehicle maintenance and servicing ¹	243.096	243.900	243.673	243.300	1.4	2.0	1.2	.3	1.7	.7
Motor vehicle repair ^{1 2}	167.386	167.865	168.265	168.673	4.2	.4	2.2	3.1	2.3	2.6
Motor vehicle insurance	457.204	457.957	459.354	462.055	4.7	5.3	7.4	4.3	5.0	5.9
Motor vehicle fees ^{1 2}	177.711	177.743	177.619	180.033	-2.0	1.2	2.6	5.3	-.4	3.9
State motor vehicle registration and license fees ^{1 2 6}	167.611	167.626	167.633	171.420	-5.6	-.2	1.5	9.4	-2.9	5.4
Parking and other fees ²	193.933	194.268	194.190	194.349	3.6	1.3	4.4	.9	2.5	2.6
Parking fees and tolls ^{1 2 3}	215.300	215.541	215.201	216.095	1.4	4.9	3.6	1.5	3.1	2.5
Automobile service clubs ^{1 2 3}	126.440	126.329	126.220	125.949	1.9	1.3	2.1	-1.5	1.6	.3
Public transportation	264.806	273.818	277.670	268.740	-5.4	-4.9	-7.6	6.1	-5.2	-1.0
Airline fare	287.190	303.420	309.497	292.158	-8.7	-9.4	-10.4	7.1	-9.0	-2.1
Other intercity transportation	149.285	149.880	148.977	152.644	-.7	.0	-6.8	9.3	-.3	.9

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Intercity bus fare ^{1 3 4}	NA	NA	NA	NA	-	-	-	-	-	-
Intercity train fare ^{1 3 4}	109.522	108.453	114.064	116.564	-38.8	12.4	-1.5	28.3	-17.1	12.4
Ship fare ^{1 2 3}	59.882	59.193	59.564	61.814	-13.0	12.1	-9.3	13.5	-1.2	1.5
Intracity transportation ¹	303.993	303.940	304.208	304.343	2.0	1.1	5.5	.5	1.5	2.9
Intracity mass transit ^{1 3 13}	120.178	120.178	120.417	120.495	1.8	.4	6.8	1.1	1.1	3.9
Medical care	445.800	446.781	446.051	446.649	1.7	3.4	4.1	.8	2.6	2.4
Medical care commodities	353.289	354.579	354.655	354.972	2.5	4.6	3.2	1.9	3.5	2.6
Medicinal drugs ^{1 13}	115.732	115.815	115.793	116.055	2.0	4.8	5.1	1.1	3.4	3.1
Prescription drugs	476.824	478.657	479.954	480.354	5.0	4.8	4.9	3.0	4.9	3.9
Nonprescription drugs ^{1 13}	98.169	98.228	97.272	97.908	-5.4	-1.6	3.5	-1.1	-3.5	1.2
Medical equipment and supplies ^{1 13}	100.150	100.575	100.188	99.799	1.0	-6.2	3.4	-1.4	-2.7	1.0
Hospital and related services	475.388	476.229	475.189	475.890	1.5	3.0	4.3	.4	2.3	2.4
Professional services	360.362	360.599	361.334	362.261	1.8	2.4	2.0	2.1	2.1	2.1
Physicians' services ⁶	365.047	365.338	366.139	366.959	2.3	2.8	2.7	2.1	2.6	2.4
Dental services ⁶	450.265	450.775	451.841	453.378	1.9	2.9	3.3	2.8	2.4	3.0
Eyeglasses and eye care ^{1 8}	183.312	184.343	184.845	183.776	.0	-2	-1.2	1.0	-1	-1
Services by other medical professionals ^{6 8}	227.805	228.170	227.842	228.267	.7	.2	.5	.8	.4	.7
Hospital and related services	762.399	766.256	759.432	759.114	2.6	3.9	8.1	-1.7	3.3	3.1
Hospital services ^{6 14}	290.778	292.242	289.104	288.898	2.6	4.1	9.6	-2.6	3.3	3.3
Inpatient hospital services ^{3 6 14}	285.247	286.508	282.867	283.644	2.3	2.9	8.7	-2.2	2.6	3.1
Outpatient hospital services ^{3 6 8}	656.851	660.720	653.619	651.421	2.7	4.2	9.4	-3.3	3.4	2.9
Nursing homes and adult day services ^{6 14}	204.772	205.472	206.245	206.386	4.6	3.5	2.0	3.2	4.0	2.6
Care of invalids and elderly at home ^{1 5}	116.930	117.720	117.920	117.974	-1.1	2.9	-1.8	3.6	.9	.9
Health insurance ^{1 5}	123.285	123.372	122.963	123.041	-1.6	1.6	4.5	-8	.0	1.8
Recreation ²	115.758	115.904	116.186	116.233	-4	-3	.8	1.7	-4	1.2
Video and audio ²	99.643	99.470	99.543	99.547	.5	-1.6	.1	-4	-5	-1
Televisions	3.430	3.432	3.446	3.395	-10.6	-21.0	-12.9	-4.0	-16.0	-8.5
Cable and satellite television and radio service ⁹	422.119	420.926	421.959	422.581	2.5	1.3	1.2	.4	1.9	.8
Other video equipment ^{1 2}	10.795	10.743	10.787	10.627	6.2	-19.3	-5	-6.1	-7.4	-3.3
Video discs and other media, including rental of video and audio ^{1 2}	72.627	73.505	71.465	72.075	-2.7	-2.8	2.2	-3.0	-2.8	-4
Video discs and other media ^{1 2 3}	40.941	41.677	39.594	40.071	-5.2	-12.9	-1.1	-8.2	-9.1	-4.7
Rental of video or audio discs and other media ^{1 2 3}	120.500	121.259	121.298	121.454	.2	10.0	5.0	3.2	5.0	4.1
Audio equipment	36.365	36.143	36.058	35.754	-6.8	-8.5	2.4	-6.6	-7.7	-2.2
Audio discs, tapes and other media ^{1 2}	86.897	87.572	87.304	87.400	-10.8	3.9	-4.1	2.3	-3.7	-9
Pets, pet products and services ²	166.528	167.374	167.963	166.880	3.0	.2	-2	.8	1.6	.3
Pets and pet products ¹	198.253	198.785	199.482	197.183	3.5	-2.3	-1.4	-2.1	.6	-1.8
Pet food ^{1 2 3}	152.958	152.958	153.511	150.514	2.7	-4.0	-7	-4.8	-7	-2.8
Purchase of pets, pet supplies, accessories ^{1 2 3}	113.544	114.001	114.199	113.649	4.7	-8	-2.0	.4	1.9	-8
Pet services including veterinary ²	223.052	225.046	225.845	226.222	2.2	4.5	1.9	5.8	3.3	3.8
Pet services ^{1 2 3}	179.694	180.265	180.857	181.266	.4	2.0	2.9	3.5	1.2	3.2
Veterinarian services ^{2 3}	233.307	235.370	235.972	236.473	2.6	4.3	2.8	5.5	3.4	4.2
Sporting goods ¹	115.481	114.271	114.261	115.146	.3	-5.8	3.1	-1.2	-2.8	1.0
Sports vehicles including bicycles ¹	151.233	150.829	150.258	151.523	-3	-1.7	7.7	.8	-1.0	4.2
Sports equipment	85.074	83.303	83.628	84.508	-2	-4.4	-4.6	-2.6	-2.3	-3.6
Photography ²	75.141	74.550	74.401	75.115	2.9	-5.5	-7.0	-1	-1.4	-3.6
Photographic equipment and supplies	55.191	54.445	54.555	55.113	2.1	-11.7	-12.7	-6	-5.1	-6.9
Film and photographic supplies ^{1 2 3}	126.449	126.487	126.585	126.142	9.0	-1.8	-5.2	-1.0	3.5	-3.1
Photographic equipment ^{2 3}	22.694	22.352	22.288	22.577	3.0	-14.3	-14.1	-2.0	-6.0	-8.3
Photographers and film processing ^{1 2}	121.995	121.659	120.970	122.048	3.7	.9	-1.3	.2	2.3	-6
Photographer fees ^{1 2 3}	127.870	128.373	127.191	127.432	7.9	-4.8	-1.6	-1.4	1.3	-1.5
Film processing ^{1 2 3}	119.550	118.588	118.829	120.723	4.2	4.4	-2.6	4.0	4.3	.6
Other recreational goods ²	47.639	47.258	46.884	46.890	-4.1	-6.1	-3.5	-6.1	-5.1	-4.8
Toys	45.468	45.024	44.631	44.418	-5.2	-5.3	-6.7	-8.9	-5.3	-7.8
Toys, games, hobbies and playground equipment ^{2 3}	53.959	53.681	53.334	52.788	-4.5	-2	-7.0	-8.4	-2.4	-7.7
Sewing machines, fabric and supplies ^{1 2}	98.586	97.709	96.570	97.624	-4.5	-11.9	14.0	-3.8	-8.3	4.7
Music instruments and accessories ^{1 2}	98.162	98.636	98.768	100.601	5.4	-4.8	-1.8	10.3	.2	4.1
Other recreation services ²	155.162	156.180	157.376	157.720	-3.4	3.6	3.3	6.8	.0	5.0
Club dues and fees for participant sports and group exercises ^{1 2}	128.872	129.237	131.952	132.608	-3.4	3.1	-4.0	12.1	-2	3.8
Admissions ¹	353.805	356.964	356.001	355.686	-5.9	5.2	11.2	2.1	-5	6.6

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Admission to movies, theaters, and concerts ^{1 2 3}	168.730	168.981	168.494	168.777	-5.2	1.2	10.1	0.1	-2.1	5.0
Admission to sporting events ^{1 2 3}	204.543	208.506	209.363	207.389	-1.6	12.7	12.5	5.7	5.3	9.0
Fees for lessons or instructions ^{1 8}	283.109	285.536	287.158	287.116	2.8	.5	-1.3	5.8	1.6	2.2
Recreational reading materials ¹	239.205	241.266	239.927	240.964	3.9	.0	.7	3.0	1.9	1.8
Newspapers and magazines ^{1 2}	162.702	165.435	163.388	165.370	5.0	.5	-2	6.7	2.7	3.2
Recreational books ^{1 2}	100.336	100.146	100.473	99.905	2.3	-7	1.9	-1.7	.8	.1
Education and communication ²	137.848	137.720	137.981	137.977	-.7	.2	.5	.4	-.3	.4
Education ²	239.275	239.873	241.083	241.274	3.0	4.3	4.7	3.4	3.7	4.0
Educational books and supplies	645.217	645.841	643.664	648.156	8.1	6.3	5.4	1.8	7.2	3.6
College textbooks ^{1 3 11}	219.466	219.668	217.868	219.329	16.7	6.2	1.0	-.2	11.3	.4
Tuition, other school fees, and childcare	685.176	686.954	690.796	691.067	2.7	4.2	4.6	3.5	3.4	4.1
College tuition and fees	781.591	783.525	787.808	788.081	2.4	4.3	3.9	3.4	3.3	3.6
Elementary and high school tuition and fees	745.120	748.779	751.192	752.276	3.6	4.0	3.9	3.9	3.8	3.9
Child care and nursery school ¹⁰	274.524	275.081	276.288	276.909	2.9	3.2	8.4	3.5	3.0	5.9
Technical and business school tuition and fees ²	232.821	233.531	233.870	234.342	2.2	2.4	-.8	2.6	2.3	.9
Communication ²	80.191	79.868	79.789	79.727	-3.8	-3.3	-3.1	-2.3	-3.6	-2.7
Postage and delivery services ²	172.541	172.990	173.665	174.496	4.4	.6	-8.9	4.6	2.5	-2.4
Postage	271.066	272.049	273.018	274.021	4.9	.8	-9.4	4.4	2.8	-2.7
Delivery services ²	281.739	279.859	281.826	286.024	.4	-1.2	-3.9	6.2	-.4	1.0
Information and information processing ²	76.393	76.065	75.975	75.898	-4.1	-3.5	-2.8	-2.6	-3.8	-2.7
Telephone services ^{1 2}	98.822	98.469	98.553	98.781	-5.2	-2.8	-2.5	-.2	-4.0	-1.3
Wireless telephone services ^{1 2}	54.902	54.537	54.555	54.711	-7.9	-6.2	-5.0	-1.4	-7.0	-3.2
Land-line telephone services ^{1 13}	113.029	113.279	113.484	113.632	.4	4.1	2.6	2.2	2.2	2.4
Information technology, hardware and services ¹⁵	8.147	8.100	8.054	7.987	-3.1	-4.4	-3.6	-7.6	-3.8	-5.7
Personal computers and peripheral equipment ⁴	48.478	48.327	47.833	47.680	-10.8	-15.2	-5.0	-6.4	-13.0	-5.7
Computer software and accessories ^{1 2}	36.831	37.244	36.926	36.382	-1.2	-5.8	2.7	-4.8	-3.5	-1.1
Internet services and electronic information providers ² ..	78.338	77.694	77.584	76.739	3.2	.1	-2.5	-7.9	1.6	-5.3
Telephone hardware, calculators, and other consumer information items ^{1 2}	24.762	24.563	23.845	23.997	-11.6	-12.2	-16.3	-11.8	-11.9	-14.1
Other goods and services	411.848	413.187	415.203	415.153	2.2	2.0	-.7	3.2	2.1	1.3
Tobacco and smoking products	921.538	924.821	931.807	932.258	3.7	2.0	3.4	4.7	2.8	4.1
Cigarettes ²	375.894	377.543	380.544	380.627	3.8	2.2	3.2	5.1	3.0	4.1
Tobacco products other than cigarettes ^{1 2}	243.727	242.297	243.886	244.413	3.6	-1.0	4.7	1.1	1.3	2.9
Personal care	219.356	220.051	220.966	220.903	1.8	2.0	-1.8	2.9	1.9	.5
Personal care products ¹	163.446	163.185	162.617	162.404	2.1	.7	-3.3	-2.5	1.4	-2.9
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}	104.213	104.215	103.462	103.475	1.4	1.8	.2	-2.8	1.6	-1.3
Cosmetics, perfume, bath, nail preparations and implements ¹	187.608	186.976	187.081	186.557	2.7	-.4	-7.0	-2.2	1.2	-4.6
Personal care services ¹	244.230	244.802	248.652	248.908	1.8	1.7	.1	7.9	1.8	3.9
Haircuts and other personal care services ^{1 2}	149.020	149.369	151.719	151.874	1.8	1.7	.1	7.9	1.8	3.9
Miscellaneous personal services	396.243	397.068	398.952	399.388	2.3	4.3	.3	3.2	3.3	1.8
Legal services ^{1 8}	321.015	321.825	321.793	323.086	.7	-.1	2.1	2.6	.3	2.3
Funeral expenses ^{1 8}	312.405	312.282	312.554	313.132	1.9	1.5	3.5	.9	1.7	2.2
Laundry and dry cleaning services ^{1 2}	154.069	154.897	156.189	155.944	4.0	1.6	.4	5.0	2.8	2.7
Apparel services other than laundry and dry cleaning ^{1 2} ..	181.150	181.222	181.395	180.702	1.5	1.7	2.9	-1.0	1.6	.9
Financial services ^{1 8}	317.595	317.257	320.542	318.886	2.0	12.7	2.3	1.6	7.2	2.0
Checking account and other bank services ^{1 2 3}	150.438	150.552	151.599	150.610	.6	1.0	7.2	.5	.8	3.8
Tax return preparation and other accounting fees ^{1 2 3} ..	216.896	216.641	218.410	217.155	3.5	17.2	.7	.5	10.2	.6
Miscellaneous personal goods ²	82.130	82.420	81.805	81.313	-.5	-5.1	-6.5	-3.9	-2.8	-5.2
Stationery, stationery supplies, gift wrap ³	150.238	152.467	151.187	149.782	2.1	-7.9	-7.8	-1.2	-3.1	-4.6
Infants' equipment ^{1 3 5}	86.342	85.698	83.310	83.069	-5.3	-7.8	4.3	-14.3	-6.6	-5.5
Special aggregate indexes										
Commodities	181.180	182.851	183.560	183.683	-2.0	-16.3	2.6	5.6	-9.4	4.1
Commodities less food and beverages	148.917	151.207	151.925	151.933	-5.2	-26.3	4.6	8.4	-16.4	6.4
Nondurables less food and beverages	187.738	192.664	194.341	194.521	-9.9	-33.9	1.4	15.3	-22.9	8.1
Nondurables less food, beverages, and apparel	230.111	238.700	241.511	241.865	-12.5	-41.0	1.1	22.1	-28.2	11.1
Durables	109.864	109.708	109.470	109.138	-.5	-3.7	3.2	-2.6	-2.2	.2
Services	290.163	290.606	291.432	291.898	1.8	2.5	2.0	2.4	2.1	2.2
Rent of shelter ⁷	289.452	288.920	288.881	290.859	3.1	2.7	3.3	3.4	2.9	3.3
Transportation services	289.140	291.259	292.347	291.636	1.2	2.0	1.6	3.5	1.6	2.5

See footnotes at end of table.

Table 4. Consumer Price Index for All Urban Consumers (CPI-U): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Special aggregate indexes										
Other services	337.745	338.013	339.426	339.701	0.0	1.8	1.1	2.3	0.9	1.7
All items less food	234.430	235.642	236.402	236.698	-2	-6.1	2.7	3.9	-3.2	3.3
All items less shelter	222.599	223.861	224.588	224.636	-1.0	-8.7	1.8	3.7	-4.9	2.7
All items less medical care	225.876	226.922	227.738	228.036	.1	-5.7	2.1	3.9	-2.8	3.0
Commodities less food	151.974	154.222	154.908	154.918	-4.8	-25.3	4.4	8.0	-15.7	6.2
Nondurables less food	190.733	195.383	196.956	197.151	-9.2	-32.0	1.2	14.2	-21.4	7.5
Nondurables less food and apparel	229.717	237.548	240.058	240.412	-11.4	-38.1	.8	20.0	-25.9	9.9
Nondurables	215.974	218.675	219.958	220.264	-3.5	-16.8	-4	8.2	-10.4	3.8
Apparel less footwear	119.414	118.887	118.765	118.950	-3.4	-5.4	1.4	-1.5	-4.4	-1
Services less rent of shelter ⁷	314.889	314.981	315.501	315.427	.8	1.9	1.2	.7	1.4	.9
Services less medical care services	276.194	276.409	277.255	277.758	2.0	2.3	2.0	2.3	2.2	2.2
Energy	200.372	209.039	212.668	212.790	-13.5	-53.7	3.4	27.2	-36.7	14.7
All items less energy	241.418	241.717	242.193	242.526	1.8	1.3	2.2	1.8	1.6	2.0
All items less food and energy	241.409	241.760	242.193	242.513	1.5	1.3	2.6	1.8	1.4	2.2
Commodities less food and energy commodities	146.643	146.483	146.306	146.101	-1	-2.6	2.2	-1.5	-1.3	.3
Energy commodities	210.559	230.682	237.761	239.336	-20.3	-76.7	16.9	66.9	-56.9	39.7
Services less energy services	299.358	300.031	300.890	301.525	2.1	2.6	2.8	2.9	2.3	2.8
Domestically produced farm food	249.137	249.177	250.394	251.027	3.6	.9	-3.5	3.1	2.3	-3
Utilities and public transportation	214.507	214.360	214.803	213.764	-2.3	.0	-3.3	-1.4	-1.2	-2.3

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ Special index based on a substantially smaller sample.
⁴ Indexes on a December 2007=100 base.
⁵ Indexes on a December 2005=100 base.
⁶ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁷ Indexes on a December 1982=100 base.
⁸ Indexes on a December 1986=100 base.
⁹ Indexes on a December 1983=100 base.

¹⁰ Indexes on a December 1990=100 base.
¹¹ Indexes on a December 2001=100 base.
¹² Indexes on a December 1993=100 base.
¹³ Indexes on a December 2009=100 base.
¹⁴ Indexes on a December 1996=100 base.
¹⁵ Indexes on a December 1988=100 base.
 NA Data not adequate for publication.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Table 5. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, unadjusted indexes for special detailed expenditure categories¹

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to July 2015 from—
	Apr. 2015	May 2015	June 2015	July 2015	Apr. 2015	May 2015	June 2015	July 2015	July 2014
Food and beverages									
Rice ²	167.775	168.551	169.016	168.963	-0.1	0.5	0.3	0.0	-2.8
White bread	323.733	324.282	325.160	326.016	.6	.2	.3	.3	2.4
Bread other than white	341.975	338.993	344.364	342.770	-.9	-.9	1.6	-.5	-.3
Fresh cakes and cupcakes	285.771	289.296	291.787	291.947	-1.0	1.2	.9	.1	2.9
Cookies	263.872	265.737	266.502	269.951	-2.3	.7	.3	1.3	2.3
Fresh sweetrolls, coffeecakes, doughnuts	296.342	291.920	292.575	295.482	1.1	-1.5	.2	1.0	2.9
Crackers, bread, and cracker products	308.793	308.786	309.845	311.969	.0	.0	.3	.7	1.6
Frozen and refrigerated bakery products, pies, tarts, turnovers	272.421	270.231	269.066	272.682	1.9	-.8	-.4	1.3	-1.2
Bacon and related products	271.994	259.630	266.031	271.069	-2.2	-4.5	2.5	1.9	-11.4
Breakfast sausage and related products ²	150.570	150.370	149.291	149.752	-.7	-.1	-.7	.3	-5.0
Ham, excluding canned	235.894	238.527	238.749	238.713	-6.5	1.1	.1	.0	-6.1
Frankfurters	228.864	223.014	225.357	222.075	1.8	-2.6	1.1	-1.5	4.2
Lunchmeats ²	145.850	145.756	145.209	146.079	-.5	-.1	-.4	.6	2.9
Lamb and organ meats	332.201	322.173	326.497	334.859	-1.9	-3.0	1.3	2.6	6.2
Lamb and mutton ²	178.104	172.695	174.869	179.976	-2.5	-3.0	1.3	2.9	3.3
Fresh whole chicken	255.772	253.259	258.315	254.575	-.5	-1.0	2.0	-1.4	1.6
Fresh and frozen chicken parts	229.389	222.509	226.270	225.204	.0	-3.0	1.7	-.5	-1.0
Shelf stable fish and seafood	202.547	200.040	199.751	202.931	2.1	-1.2	-.1	1.6	1.0
Frozen fish and seafood	321.125	320.722	317.646	321.858	3.2	-.1	-1.0	1.3	-1.3
Fresh whole milk	213.775	211.834	209.330	212.579	-1.4	-.9	-1.2	1.6	-6.5
Fresh milk other than whole ²	151.182	150.779	149.280	151.327	-1.0	-.3	-1.0	1.4	-4.9
Oranges, including tangerines	438.913	464.706	482.027	513.075	-.3	5.9	3.7	6.4	1.7
Canned fruits ²	155.458	158.571	158.314	159.711	-.5	2.0	-.2	.9	2.1
Canned vegetables ²	171.969	172.913	173.079	174.595	.9	.5	.1	.9	1.9
Frozen vegetables	198.886	206.026	204.552	204.859	-1.1	3.6	-.7	.2	-1.2
Dried beans, peas, and lentils ²	207.756	207.297	207.452	206.853	1.9	-.2	.1	-.3	3.6
Roasted coffee	217.953	215.874	213.014	216.506	1.3	-1.0	-1.3	1.6	3.6
Instant and freeze dried coffee	207.550	205.507	204.701	205.312	-.3	-1.0	-.4	.3	-1.7
Butter	222.116	221.879	222.871	228.530	-.2	-.1	.4	2.5	-1.3
Margarine	286.916	289.257	290.775	287.745	1.2	.8	.5	-1.0	-1.1
Peanut butter ²	162.451	163.103	162.435	157.888	-.5	.4	-.4	-2.8	-4.0
Salt and other seasonings and spices ²	145.641	145.558	147.779	147.304	1.0	-.1	1.5	-.3	4.9
Olives, pickles, relishes ²	136.342	135.190	132.888	137.946	-.4	-.8	-1.7	3.8	5.2
Sauces and gravies ²	136.244	135.464	138.006	137.398	-.4	-.6	1.9	-.4	2.3
Other condiments	274.129	277.170	273.561	274.130	1.2	1.1	-1.3	.2	3.1
Prepared salads ³	120.549	119.331	120.001	121.366	.6	-1.0	.6	1.1	3.0
Food at elementary and secondary schools ⁴	134.924	134.925	133.864	NA	.1	.0	-.8	-	-
Whiskey at home	208.756	208.854	206.374	206.503	.2	.0	-1.2	.1	-.2
Distilled spirits, excluding whiskey, at home	185.800	187.098	185.610	185.392	-.3	.7	-.8	-.1	.2
Beer, ale, and other malt beverages away from home ²	163.929	164.011	163.307	163.477	.3	.1	-.4	.1	2.1
Wine away from home ²	177.706	178.559	178.232	178.642	.2	.5	-.2	.2	2.3
Distilled spirits away from home ²	175.732	177.085	177.826	177.732	1.5	.8	.4	-.1	3.9
Housing									
Infants' furniture ⁴	NA	NA	NA	NA	-	-	-	-	-
Laundry equipment	102.459	101.027	100.936	97.919	-.4	-1.4	-.1	-3.0	-6.6
Transportation									
New cars and trucks ²	102.496	102.523	102.500	102.036	.2	.0	.0	-.5	.8
New cars	145.215	145.190	145.253	144.375	.0	.0	.0	-.6	.0
New trucks ⁵	156.063	156.163	156.060	155.581	.3	.1	-.1	-.3	1.5
Gasoline, unleaded regular	212.601	235.406	241.676	240.718	.0	10.7	2.7	-.4	-22.9
Gasoline, unleaded midgrade ⁶	227.542	249.380	256.161	256.360	.0	9.6	2.7	.1	-20.9
Gasoline, unleaded premium	220.043	241.972	245.936	248.282	-.1	10.0	1.6	1.0	-18.7
Vehicle parts and equipment other than tires	156.222	156.913	156.848	156.800	.0	.4	.0	.0	1.3
Motor oil, coolant, and fluids	374.848	371.558	366.386	367.290	1.3	-.9	-1.4	.2	.7
Parking fees and tolls ²	215.300	215.541	215.201	216.095	.2	.1	-.2	.4	2.8
Automobile service clubs ²	126.440	126.329	126.220	125.949	.0	-.1	-.1	-.2	.9
Intercity bus fare ³	NA	NA	NA	NA	-	-	-	-	-
Intercity train fare ³	109.522	108.453	114.064	116.564	1.7	-1.0	5.2	2.2	-3.4
Ship fare ²	59.882	59.193	59.564	61.814	-1.1	-1.2	.6	3.8	.1
Intracity mass transit ⁷	120.178	120.178	120.417	120.495	1.4	.0	.2	.1	2.5

See footnotes at end of table.

Table 5. Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, unadjusted indexes for special detailed expenditure categories¹-Continued

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to July 2015 from—
	Apr. 2015	May 2015	June 2015	July 2015	Apr. 2015	May 2015	June 2015	July 2015	July 2014
Medical care									
Inpatient hospital services ^{8 9}	286.328	286.683	283.331	283.499	1.5	0.1	-1.2	0.1	2.8
Outpatient hospital services ^{9 10}	658.829	659.993	652.181	650.704	1.6	.2	-1.2	-.2	3.2
Recreation									
Video discs and other media ²	40.941	41.677	39.594	40.071	1.0	1.8	-5.0	1.2	-7.0
Rental of video or audio discs and other media ²	120.500	121.259	121.298	121.454	.3	.6	.0	.1	4.5
Pet food ²	152.395	152.958	153.511	150.514	-.7	.4	.4	-2.0	-1.7
Purchase of pets, pet supplies, accessories ²	113.544	114.001	114.199	113.649	-.4	.4	.2	-.5	.6
Pet services ²	179.694	180.265	180.857	181.266	.4	.3	.3	.2	2.2
Veterinarian services ²	234.104	235.848	236.489	236.944	.4	.7	.3	.2	3.8
Film and photographic supplies ²	126.449	126.487	126.585	126.142	-1.7	.0	.1	-.3	.1
Photographic equipment ²	22.901	22.628	22.592	22.855	.5	-1.2	-.2	1.2	-7.2
Photographer fees ²	127.870	128.373	127.191	127.432	.4	.4	-.9	.2	-.1
Film processing ²	119.550	118.588	118.829	120.723	.7	-.8	.2	1.6	2.5
Toys, games, hobbies and playground equipment ²	54.073	54.105	53.936	53.266	.4	.1	-.3	-1.2	-5.1
Admission to movies, theaters, and concerts ²	168.730	168.981	168.494	168.777	.4	.1	-.3	.2	1.4
Admission to sporting events ²	204.543	208.506	209.363	207.389	-.1	1.9	.4	-.9	7.2
Education and communication									
College textbooks ¹¹	219.466	219.668	217.868	219.329	.1	.1	-.8	.7	5.7
Other goods and services									
Checking account and other bank services ²	150.438	150.552	151.599	150.610	1.0	.1	.7	-.7	2.3
Tax return preparation and other accounting fees ²	216.896	216.641	218.410	217.155	.0	-.1	.8	-.6	5.3
Stationery, stationery supplies, gift wrap	151.285	153.453	151.553	149.366	-.2	1.4	-1.2	-1.4	-3.8
Infants' equipment ⁴	86.342	85.698	83.310	83.069	-2.3	-.7	-2.8	-.3	-6.0

¹ Special index based on a substantially smaller sample.

² Indexes on a December 1997=100 base.

³ Indexes on a December 2007=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ Indexes on a December 1983=100 base.

⁶ Indexes on a December 1993=100 base.

⁷ Indexes on a December 2009=100 base.

⁸ Indexes on a December 1996=100 base.

⁹ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

¹⁰ Indexes on a December 1986=100 base.

¹¹ Indexes on a December 2001=100 base.

NA Data not adequate for publication.

- Data not available.

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

Table 6. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
All items	100.000	233.804	233.806	-0.3	0.0	0.5	0.3	0.1
All items (1967=100)	-	696.431	696.436	-	-	-	-	-
Food and beverages	16.011	245.727	246.020	1.6	.1	.0	.3	.1
Food	15.052	245.915	246.221	1.6	.1	.0	.3	.1
Food at home	9.259	240.826	241.466	1.0	.3	-.1	.4	.3
Cereals and bakery products	1.255	275.770	276.685	1.3	.3	.0	.6	.1
Meats, poultry, fish, and eggs	2.376	261.464	261.962	3.4	.2	-.5	1.4	.2
Dairy and related products ¹950	218.140	220.088	-1.8	.9	-.7	-.7	.9
Fruits and vegetables	1.419	286.640	286.195	-1.8	-.2	.4	-.5	.4
Nonalcoholic beverages and beverage materials	1.092	166.053	166.825	1.4	.5	-.3	.1	.4
Other food at home	2.167	208.544	208.997	1.2	.2	.1	.3	.1
Sugar and sweets ¹302	214.452	215.713	4.4	.6	1.1	-.3	.6
Fats and oils270	227.060	226.186	-2.3	-.4	-.3	.2	-.7
Other foods	1.595	223.925	224.475	1.2	.2	.0	.5	.1
Other miscellaneous foods ^{1 2}456	131.311	131.992	.6	.5	.0	-.2	.5
Food away from home ¹	5.793	255.848	255.596	2.6	-.1	.2	.1	-.1
Other food away from home ^{1 2}276	181.923	181.855	3.9	.0	.8	.9	.0
Alcoholic beverages959	241.559	241.665	1.3	.0	.2	-.2	.1
Housing	40.464	235.032	235.424	1.9	.2	.0	.3	.2
Shelter	31.105	271.588	272.545	3.1	.4	.2	.3	.3
Rent of primary residence ³	9.800	282.404	283.445	3.5	.4	.3	.4	.3
Lodging away from home ²461	163.177	169.117	4.3	3.6	-2.3	-1.1	2.9
Owners' equivalent rent of residences ^{3 4}	20.511	258.025	258.704	2.9	.3	.2	.3	.3
Owners' equivalent rent of primary residence ^{3 4}	19.967	258.014	258.692	2.9	.3	.2	.3	.3
Tenants' and household insurance ^{1 2}333	147.659	148.000	2.7	.2	.0	-.2	.2
Fuels and utilities	5.903	234.104	233.088	-2.8	-.4	-.7	.1	-.6
Household energy	4.578	199.189	197.811	-4.8	-.7	-.1	.1	-.8
Fuel oil and other fuels ¹208	257.612	249.441	-24.1	-3.2	-1.7	-2.8	-3.2
Energy services ³	4.369	204.076	202.868	-3.8	-.6	-1.0	.2	-.7
Water and sewer and trash collection services ²	1.326	213.530	214.511	4.3	.5	.4	.3	.1
Household furnishings and operations	3.455	118.377	117.808	-9	-.5	-.3	-.1	-.3
Household operations ^{1 2}378	172.956	173.063	3.7	.1	.3	1.2	.1
Apparel	3.595	124.419	122.316	-1.2	-1.7	-.5	-.4	.5
Men's and boys' apparel973	121.129	118.398	-2.8	-2.3	.2	-.4	-1.1
Women's and girls' apparel	1.427	107.692	104.553	-1.8	-2.9	-1.0	-.4	1.1
Infants' and toddlers' apparel193	119.238	119.004	1.1	-.2	.4	1.0	.4
Footwear821	137.400	137.356	.8	.0	-.8	-.6	1.1
Transportation	18.015	207.299	206.873	-7.2	-.2	2.9	1.0	.1
Private transportation	17.211	203.065	203.090	-7.4	.0	2.9	1.0	.3
New and used motor vehicles ²	6.886	101.375	101.241	.0	-.1	.0	-.2	-.4
New vehicles	3.527	149.151	148.481	.9	-.4	.2	.2	-.2
Used cars and trucks	2.827	152.000	152.156	-1.1	.1	-.2	-.6	-.7
Motor fuel	5.214	246.177	245.647	-22.3	-.2	10.3	3.3	.9
Gasoline (all types)	5.100	245.449	245.006	-22.2	-.2	10.5	3.3	1.0
Motor vehicle parts and equipment ¹532	144.858	144.733	-.5	-.1	.2	-.4	-.1
Motor vehicle maintenance and repair ¹	1.206	273.810	273.965	1.8	.1	.3	.1	.1
Public transportation805	287.031	273.458	-2.2	-4.7	3.0	1.1	-2.9
Medical care	6.308	448.880	449.376	2.4	.1	.2	-.1	.1
Medical care commodities	1.423	345.006	345.622	3.0	.2	.4	.0	.1
Medical care services	4.885	480.480	480.916	2.2	.1	.1	-.2	.1
Professional services	2.474	364.918	365.568	2.1	.2	.1	.3	.3

See footnotes at end of table.

Table 6. 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

(1982-84=100, unless otherwise noted)

Item and group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Hospital and related services	1.738	768.425	768.393	3.2	0.0	0.4	-0.9	0.0
Recreation ²	5.131	112.268	112.146	.1	-.1	.0	.2	.0
Video and audio ²	2.054	101.152	100.935	-.3	-.2	-.2	.1	-.1
Education and communication ²	6.875	128.759	128.851	-.7	.1	-.2	.1	.0
Education ²	2.544	235.379	236.320	4.2	.4	.2	.4	.2
Educational books and supplies202	645.282	649.417	5.5	.6	.1	-.3	.8
Tuition, other school fees, and childcare	2.342	658.579	661.076	4.1	.4	.3	.5	.1
Communication ²	4.332	81.883	81.779	-.3.5	-.1	-.5	-.1	-.1
Information and information processing ²	4.228	79.239	79.136	-.3.5	-.1	-.5	-.1	-.1
Telephone services ^{1 2}	3.030	96.905	97.139	-.3.2	.2	-.4	.1	.2
Information technology, hardware and services ⁵	1.198	8.676	8.583	-.4.5	-.1.1	-.7	-.6	-.9
Personal computers and peripheral equipment ⁶249	47.964	47.680	-.9.4	-.6	-.3	-.1.2	-.4
Other goods and services	3.600	449.462	450.258	2.1	.2	.4	.5	.0
Tobacco and smoking products	1.187	937.812	944.534	3.6	.7	.4	.8	.0
Personal care	2.413	218.368	218.172	1.3	-.1	.3	.3	.0
Personal care products ¹709	162.998	162.699	-.6	-.2	-.2	-.4	-.2
Personal care services ¹576	249.242	249.568	3.0	.1	.3	1.4	.1
Miscellaneous personal services953	400.914	400.725	2.7	.0	.3	.5	.1
Commodity and service group								
Commodities	41.147	188.204	187.798	-.3.5	-.2	1.1	.4	.1
Food and beverages	16.011	245.727	246.020	1.6	.1	.0	.3	.1
Commodities less food and beverages	25.136	158.933	158.259	-.6.4	-.4	1.9	.5	.1
Nondurables less food and beverages	15.131	205.875	204.853	-.9.7	-.5	2.8	1.2	.0
Apparel	3.595	124.419	122.316	-.1.2	-.1	-.5	-.4	.5
Nondurables less food, beverages, and apparel	11.536	260.905	260.550	-.12.0	-.1	4.4	1.4	.2
Durables	10.005	112.637	112.284	-.9	-.3	-.1	-.3	-.3
Services	58.853	286.337	286.772	2.1	.2	.1	.3	.2
Rent of shelter ⁴	30.772	261.617	262.542	3.1	.4	.2	.3	.3
Tenants' and household insurance ^{1 2}333	147.659	148.000	2.7	.2	.0	-.2	.2
Energy services ³	4.369	204.076	202.868	-.3.8	-.6	-.1.0	.2	-.7
Water and sewer and trash collection services ²	1.326	213.530	214.511	4.3	.5	.4	.3	.1
Household operations ^{1 2}378	172.956	173.063	3.7	.1	.3	1.2	.1
Transportation services	5.784	297.541	296.890	3.0	-.2	.5	.3	.0
Medical care services	4.885	480.480	480.916	2.2	.1	.1	-.2	.1
Other services	11.005	318.542	318.777	.7	.1	.0	.3	.1
Special indexes								
All items less food	84.948	231.507	231.459	-.6	.0	.6	.3	.1
All items less shelter	68.895	222.444	222.093	-.1.8	-.2	.7	.3	.0
All items less medical care	93.692	225.262	225.247	-.5	.0	.6	.4	.1
Commodities less food	26.095	161.596	160.938	-.6.2	-.4	1.8	.5	.1
Nondurables less food	16.090	207.925	206.958	-.9.2	-.5	2.7	1.1	.0
Nondurables less food and apparel	12.495	257.897	257.581	-.11.1	-.1	4.1	1.3	.2
Nondurables	31.142	225.662	225.246	-.4.3	-.2	1.5	.6	.2
Services less rent of shelter ⁴	28.081	279.024	278.833	.9	-.1	-.1	.2	.0
Services less medical care services	53.968	273.118	273.549	2.0	.2	.0	.3	.2
Energy	9.792	221.313	220.361	-.15.3	-.4	4.8	1.8	.1
All items less energy	90.208	236.386	236.502	1.7	.0	1.1	.2	.1
All items less food and energy	75.156	234.885	234.966	1.7	.0	.1	.2	.1
Commodities less food and energy commodities	20.672	149.618	148.966	-.4	-.4	-.1	-.2	-.1
Energy commodities	5.423	248.260	247.499	-.22.3	-.3	9.9	3.1	.8
Services less energy services	54.484	295.359	295.986	2.6	.2	.2	.3	.2
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.428	\$.428	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.144	\$.144	-	-	-	-	-

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ 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

⁵ Indexes on a December 1988=100 base.
⁶ 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 7. 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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
All items	230.819	232.050	232.835	233.141	-0.1	-7.1	2.5	4.1	-3.7	3.3
Food and beverages	245.127	245.155	245.805	246.136	3.5	1.6	-3	1.7	2.5	.7
Food	245.266	245.266	245.988	246.322	3.5	1.7	-4	1.7	2.6	.7
Food at home	240.373	240.015	240.942	241.629	3.7	.7	-2.3	2.1	2.2	-1
Cereals and bakery products	273.984	273.935	275.608	275.937	.4	2.7	-9	2.9	1.5	1.0
Meats, poultry, fish, and eggs	259.171	257.913	261.549	262.069	9.2	4.3	-3.7	4.5	6.7	.3
Dairy and related products ¹	221.200	219.643	218.140	220.088	6.8	-1.8	-9.5	-2.0	2.4	-5.8
Fruits and vegetables	287.452	288.657	287.156	288.240	2.3	-4.8	-5.5	1.1	-1.3	-2.2
Nonalcoholic beverages and beverage materials	167.284	166.804	166.899	167.650	2.1	.5	2.1	.9	1.3	1.5
Other food at home	207.315	207.481	208.201	208.373	.4	.7	1.6	2.1	.5	1.9
Sugar and sweets ¹	212.755	215.024	214.452	215.713	3.0	9.0	.0	5.7	6.0	2.8
Fats and oils	228.112	227.316	227.846	226.286	3.2	-7.3	-1.7	-3.2	-2.2	-2.5
Other foods	222.303	222.220	223.298	223.550	-5	.5	2.5	2.3	.0	2.4
Other miscellaneous foods ^{1 2}	131.621	131.567	131.311	131.992	-3.3	2.4	2.2	1.1	-5	1.7
Food away from home ¹	254.868	255.467	255.848	255.596	3.2	3.3	2.7	1.1	3.3	1.9
Other food away from home ^{1 2}	178.816	180.239	181.923	181.855	.0	1.8	7.0	7.0	.9	7.0
Alcoholic beverages	241.712	242.179	241.718	241.999	3.3	.1	1.4	.5	1.7	1.0
Housing	233.465	233.540	234.159	234.523	2.0	1.9	1.7	1.8	2.0	1.8
Shelter	270.152	270.739	271.623	272.549	2.9	2.8	3.1	3.6	2.8	3.4
Rent of primary residence ³	281.078	281.889	282.933	283.870	3.3	3.1	3.6	4.0	3.2	3.8
Lodging away from home ²	158.668	154.952	153.317	157.835	9.9	9.0	1.0	-2.1	9.4	-6
Owners' equivalent rent of residences ^{3 4}	256.703	257.344	258.239	258.976	2.6	2.4	3.0	3.6	2.5	3.3
Owners' equivalent rent of primary residence ^{3 4}	256.694	257.334	258.229	258.964	2.6	2.4	3.0	3.6	2.5	3.3
Tenants' and household insurance ^{1 2}	147.972	148.007	147.659	148.000	2.4	7.6	.9	.1	5.0	.5
Fuels and utilities	229.727	228.013	228.354	227.025	-1.3	.4	-5.9	-4.6	-5	-5.2
Household energy	194.613	192.528	192.707	191.171	-3.0	-8	-8.5	-6.9	-1.9	-7.7
Fuel oil and other fuels ¹	269.795	265.160	257.612	249.441	-12.8	-41.9	-10.4	-26.9	-28.8	-19.1
Energy services ³	198.808	196.734	197.166	195.790	-2.5	1.7	-8.5	-5.9	-4	-7.2
Water and sewer and trash collection services ²	212.698	213.461	214.186	214.476	5.2	4.7	4.0	3.4	5.0	3.7
Household furnishings and operations	118.566	118.185	118.073	117.734	.0	-3.1	2.2	-2.8	-1.5	-3
Household operations ^{1 2}	170.517	170.963	172.956	173.063	4.9	-1.3	5.3	6.1	1.8	5.7
Apparel	126.241	125.647	125.178	125.771	-1.2	-4.4	2.3	-1.5	-2.8	.4
Men's and boys' apparel	120.706	120.912	120.373	119.090	-5.7	-3.6	3.7	-5.2	-4.6	-9
Women's and girls' apparel	111.096	110.001	109.560	110.788	-1.8	-5.2	1.1	-1.1	-3.5	.0
Infants' and toddlers' apparel	119.122	119.616	120.864	121.306	.7	-3.9	.6	7.5	-1.7	4.0
Footwear	139.634	138.550	137.736	139.208	5.6	-5.6	4.9	-1.2	-2	1.8
Transportation	196.198	201.961	203.945	204.224	-7.5	-36.8	8.8	17.4	-23.5	13.0
Private transportation	192.343	197.986	199.919	200.479	-7.6	-38.0	9.6	18.0	-24.3	13.7
New and used motor vehicles ²	100.946	100.902	100.715	100.337	-1.3	-3.3	7.4	-2.4	-2.3	2.4
New vehicles	148.409	148.673	148.943	148.702	1.3	-9	2.2	.8	.2	1.5
Used cars and trucks	151.019	150.702	149.835	148.827	-4.9	-7.5	15.3	-5.7	-6.2	4.3
Motor fuel	206.732	228.059	235.632	237.781	-20.4	-77.9	18.9	75.0	-58.1	44.3
Gasoline (all types)	205.432	227.071	234.624	236.899	-20.3	-78.2	19.5	76.8	-58.3	45.4
Motor vehicle parts and equipment ¹	145.200	145.497	144.858	144.733	-6	1.7	-1.6	-1.3	.5	-1.4
Motor vehicle maintenance and repair ¹	272.766	273.594	273.810	273.965	2.6	1.1	1.6	1.8	1.9	1.7
Public transportation	267.175	275.239	278.279	270.282	-4.0	-2.1	-7.1	4.7	-3.0	-1.4
Medical care	448.436	449.351	448.699	449.186	1.8	3.4	3.8	.7	2.6	2.2
Medical care commodities	343.638	345.092	345.055	345.270	2.9	4.4	3.1	1.9	3.6	2.5
Medical care services	480.420	481.096	480.211	480.795	1.5	3.1	4.0	.3	2.3	2.2
Professional services	363.263	363.493	364.448	365.436	1.7	2.4	1.8	2.4	2.0	2.1

See footnotes at end of table.

Table 7. 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

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Hospital and related services	772.143	775.261	768.563	768.185	2.8	4.1	8.1	-2.0	3.5	2.9
Recreation ²	111.789	111.836	112.051	112.007	-1	-1.2	.9	.8	-6	.8
Video and audio ²	100.830	100.674	100.820	100.762	.6	-1.5	-1	-3	-5	-2
Education and communication ²	129.255	128.982	129.092	129.116	-1.7	-9	.2	-4	-1.3	-1
Education ²	236.008	236.573	237.515	237.936	3.1	4.0	6.4	3.3	3.5	4.8
Educational books and supplies	652.536	653.241	651.064	656.109	8.7	5.8	5.3	2.2	7.2	3.7
Tuition, other school fees, and childcare	659.859	661.512	664.560	665.401	2.6	3.8	6.4	3.4	3.2	4.9
Communication ²	82.255	81.860	81.774	81.710	-4.3	-3.6	-3.3	-2.6	-4.0	-3.0
Information and information processing ²	79.632	79.234	79.141	79.070	-4.5	-3.7	-3.1	-2.8	-4.1	-3.0
Telephone services ^{1 2}	97.253	96.841	96.905	97.139	-5.8	-3.5	-2.9	-5	-4.6	-1.7
Information technology, hardware and services ⁵	8.749	8.689	8.638	8.558	-2.5	-3.8	-3.7	-8.5	-3.2	-6.1
Personal computers and peripheral equipment ⁶	48.278	48.152	47.595	47.395	-10.5	-15.1	-4.8	-7.1	-12.8	-5.9
Other goods and services	446.053	447.713	449.874	449.742	2.7	2.2	.0	3.3	2.5	1.6
Tobacco and smoking products	929.191	933.151	940.294	940.200	4.1	2.3	3.1	4.8	3.2	4.0
Personal care	216.885	217.634	218.381	218.296	2.1	2.2	-1.5	2.6	2.1	.5
Personal care products ¹	163.993	163.628	162.998	162.699	2.7	.7	-2.6	-3.1	1.7	-2.9
Personal care services ¹	245.037	245.685	249.242	249.568	2.4	2.0	.4	7.6	2.2	3.9
Miscellaneous personal services	397.312	398.420	400.398	400.637	2.6	4.3	.6	3.4	3.5	2.0
Commodity and service group										
Commodities	184.091	186.200	187.000	187.157	-2.6	-19.1	3.5	6.8	-11.3	5.2
Food and beverages	245.127	245.155	245.805	246.136	3.5	1.6	-.3	1.7	2.5	.7
Commodities less food and beverages	153.544	156.420	157.254	157.337	-6.0	-29.8	6.0	10.3	-18.8	8.1
Nondurables less food and beverages	194.926	200.363	202.788	202.740	-11.0	-38.5	3.5	17.0	-26.0	10.1
Apparel	126.241	125.647	125.178	125.771	-1.2	-4.4	2.3	-1.5	-2.8	.4
Nondurables less food, beverages, and apparel	240.732	251.441	254.922	255.474	-14.2	-46.1	2.2	26.8	-32.0	13.8
Durables	112.308	112.147	111.864	111.528	-1.1	-4.1	4.4	-2.7	-2.6	.8
Services	284.514	284.817	285.616	286.067	1.8	2.4	1.9	2.2	2.1	2.1
Rent of shelter ⁴	260.244	260.761	261.661	262.521	3.0	2.7	3.2	3.5	2.8	3.4
Tenants' and household insurance ^{1 2}	147.972	148.007	147.659	148.000	2.4	7.6	.9	.1	5.0	.5
Energy services ³	198.808	196.734	197.166	195.790	-2.5	1.7	-8.5	-5.9	-.4	-7.2
Water and sewer and trash collection services ²	212.698	213.461	214.186	214.476	5.2	4.7	4.0	3.4	5.0	3.7
Household operations ^{1 2}	170.517	170.963	172.956	173.063	4.9	-1.3	5.3	6.1	1.8	5.7
Transportation services	294.445	295.947	296.859	296.964	2.4	3.1	3.0	3.5	2.7	3.2
Medical care services	480.420	481.096	480.211	480.795	1.5	3.1	4.0	.3	2.3	2.2
Other services	317.828	317.768	318.815	319.001	-.5	.8	1.0	1.5	.2	1.2
Special indexes										
All items less food	228.143	229.574	230.368	230.669	-7	-8.6	3.1	4.5	-4.8	3.8
All items less shelter	218.854	220.336	221.093	221.173	-1.4	-11.2	2.3	4.3	-6.5	3.3
All items less medical care	222.208	223.442	224.271	224.569	-.3	-7.8	2.5	4.3	-4.1	3.4
Commodities less food	156.317	159.147	159.954	160.042	-5.7	-28.9	5.9	9.9	-18.2	7.9
Nondurables less food	197.450	202.703	204.969	204.957	-10.3	-36.6	3.1	16.1	-24.6	9.4
Nondurables less food and apparel	239.411	249.203	252.370	252.914	-13.1	-43.4	1.8	24.5	-29.9	12.6
Nondurables	218.958	222.344	223.773	224.156	-4.4	-20.0	-.1	9.8	-12.6	4.7
Services less rent of shelter ⁴	277.098	276.760	277.266	277.222	.8	1.7	.9	.2	1.3	.5
Services less medical care services	271.312	271.375	272.236	272.698	2.0	2.2	1.9	2.1	2.1	2.0
Energy	199.546	209.031	212.860	213.151	-13.8	-56.1	4.4	30.2	-38.5	16.6
All items less energy	235.659	235.897	236.317	236.626	1.8	1.1	2.4	1.7	1.4	2.0
All items less food and energy	234.143	234.426	234.789	235.094	1.4	1.0	2.9	1.6	1.2	2.3
Commodities less food and energy commodities	149.806	149.666	149.410	149.201	-.3	-2.9	3.3	-1.6	-1.6	.8
Energy commodities	210.072	230.778	237.955	239.812	-20.2	-77.2	17.6	69.8	-57.3	41.3
Services less energy services	293.944	294.525	295.366	296.030	2.1	2.4	2.8	2.9	2.3	2.8

¹ Not seasonally adjusted.

² Indexes on a December 1997=100 base.

³ 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

⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 2007=100 base.

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

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
All items	100.000	233.804	233.806	-0.3	0.0	0.5	0.3	0.1
All items (1967=100)	-	696.431	696.436	-	-	-	-	-
Food and beverages	16.011	245.727	246.020	1.6	.1	.0	.3	.1
Food	15.052	245.915	246.221	1.6	.1	.0	.3	.1
Food at home	9.259	240.826	241.466	1.0	.3	-.1	.4	.3
Cereals and bakery products	1.255	275.770	276.685	1.3	.3	.0	.6	.1
Cereals and cereal products420	236.953	236.067	.2	-.4	-.5	.4	-.6
Flour and prepared flour mixes052	248.652	246.189	-2.1	-1.0	-2	-.9	-1.0
Breakfast cereal ¹221	231.522	231.372	.1	-.1	.0	.4	-.1
Rice, pasta, cornmeal ¹147	244.670	243.204	1.2	-.6	-.1	1.1	-.6
Bakery products835	298.384	300.453	1.8	.7	.1	.7	.6
Bread ²247	180.986	180.846	1.3	-.1	.1	1.2	-.3
Fresh biscuits, rolls, muffins ²121	174.651	177.600	3.5	1.7	-.6	.6	1.3
Cakes, cupcakes, and cookies208	277.378	279.086	2.3	.6	1.7	.5	.5
Other bakery products259	270.441	273.211	1.0	1.0	-.7	.0	1.6
Meats, poultry, fish, and eggs	2.376	261.464	261.962	3.4	.2	-.5	1.4	.2
Meats, poultry, and fish	2.221	259.543	259.583	2.0	.0	-.7	.2	.0
Meats	1.478	266.398	266.953	3.5	.2	-.3	.3	.2
Beef and veal ¹714	331.055	329.849	10.2	-.4	-.1	.9	-.4
Uncooked ground beef ¹292	299.422	296.468	9.3	-1.0	-.6	.2	-1.0
Uncooked beef roasts ^{1 2}098	241.893	240.641	9.6	-.5	.8	.3	-.5
Uncooked beef steaks ^{1 2}253	222.060	222.190	11.0	.1	.6	1.5	.1
Uncooked other beef and veal ^{1 2}071	246.944	249.055	11.9	.9	-1.9	2.2	.9
Pork438	214.328	216.873	-6.6	1.2	-.8	-.2	.5
Bacon, breakfast sausage, and related products ²161	151.585	153.393	-9.6	1.2	-2.9	.3	1.3
Ham091	215.095	214.952	-4.7	-.1	-.9	-2.1	-.7
Pork chops083	196.564	201.686	-2.3	2.6	.4	.1	2.1
Other pork including roasts and picnics ²103	133.990	135.529	-6.6	1.1	1.4	.2	-.2
Other meats326	226.889	227.447	3.6	.2	-.1	-.2	.9
Poultry439	237.849	236.815	.1	-.4	-1.4	.7	-.6
Chicken ^{1 2}369	153.041	152.091	-.1	-.6	-2.3	1.7	-.6
Other poultry including turkey ²069	156.850	157.641	1.4	.5	1.0	-.1	.2
Fish and seafood305	285.584	284.831	-2.1	-.3	-1.6	-.8	-.2
Fresh fish and seafood ²149	172.405	169.790	-3.6	-1.5	-1.5	-1.2	-1.2
Processed fish and seafood ²156	145.738	147.103	-.7	.9	-2.0	-.2	.7
Eggs155	290.447	297.592	25.5	2.5	2.9	18.8	3.2
Dairy and related products ¹950	218.140	220.088	-1.8	.9	-.7	-.7	.9
Milk ^{1 2}320	144.479	146.793	-5.9	1.6	-.3	-1.2	1.6
Cheese and related products287	228.740	231.899	-1.0	1.4	.2	-.5	.9
Ice cream and related products132	213.816	211.993	2.1	-.9	-1.7	.2	.1
Other dairy and related products ^{1 2}211	147.689	148.135	1.1	.3	-.2	.2	.3
Fruits and vegetables	1.419	286.640	286.195	-1.8	-.2	.4	-.5	.4
Fresh fruits and vegetables	1.088	326.746	325.515	-2.7	-.4	.5	-.6	.4
Fresh fruits580	338.914	339.414	-4.1	.1	-.1	-1.0	1.3
Apples086	334.177	337.644	-10.7	1.0	-1.0	-.2	-1.3
Bananas102	201.623	201.874	-.6	.1	.5	-1.7	.3
Citrus fruits ²159	230.856	241.287	.5	4.5	1.6	-.7	1.2
Other fresh fruits ²233	107.580	103.225	-6.5	-4.0	-1.0	-1.4	1.8
Fresh vegetables509	313.372	310.296	-1.1	-1.0	1.2	-.2	-.7
Potatoes080	327.465	336.142	-1.5	2.6	2.5	-2.8	-.2
Lettuce077	292.450	282.317	-1.6	-3.5	1.9	.7	-3.0
Tomatoes ¹116	304.797	306.985	-.2	.7	-4.5	-1.4	.7
Other fresh vegetables236	323.028	315.888	-1.1	-2.2	.4	1.0	-1.5
Processed fruits and vegetables ²331	158.913	159.744	1.3	.5	.3	-.3	.4
Canned fruits and vegetables ²177	163.896	165.094	1.4	.7	-.4	-.1	.9
Frozen fruits and vegetables ²091	146.185	146.554	-.2	.3	1.4	-.6	-.1
Other processed fruits and vegetables including dried ²063	164.208	164.741	3.1	.3	.0	-.3	.5

See footnotes at end of table.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Nonalcoholic beverages and beverage materials	1.092	166.053	166.825	1.4	0.5	-0.3	0.1	0.4
Juices and nonalcoholic drinks ²831	128.420	128.768	1.4	.3	-2	.1	.3
Carbonated drinks348	158.910	160.692	1.1	1.1	.2	.0	1.1
Frozen noncarbonated juices and drinks ^{1 2}018	173.468	174.048	3.0	.3	.0	-4	.3
Nonfrozen noncarbonated juices and drinks ²465	117.602	117.165	1.5	-4	-4	.3	-3
Beverage materials including coffee and tea ²261	119.626	120.920	1.4	1.1	-1.0	-1	.9
Coffee150	204.494	208.225	2.9	1.8	-1.0	-1.4	1.5
Other beverage materials including tea ²110	126.413	126.482	-7	.1	-1.1	2.2	-1
Other food at home	2.167	208.544	208.997	1.2	.2	.1	.3	.1
Sugar and sweets ¹302	214.452	215.713	4.4	.6	1.1	-3	.6
Sugar and artificial sweeteners066	191.138	193.245	6.3	1.1	-1	.0	1.0
Candy and chewing gum ^{1 2}178	143.454	144.378	5.4	.6	1.7	-5	.6
Other sweets ²058	153.930	153.641	-7	-2	.1	.4	.1
Fats and oils270	227.060	226.186	-2.3	-4	-3	.2	-7
Butter and margarine ²075	195.125	196.081	-1.6	.5	-1.5	1.4	.0
Salad dressing ²067	130.181	130.301	-8	.1	1.2	-1.1	-6
Other fats and oils including peanut butter ²128	163.748	161.905	-3.5	-1.1	-3	.2	-1.1
Other foods	1.595	223.925	224.475	1.2	.2	.0	.5	.1
Soups093	251.943	251.800	-4	-1	-1.2	1.5	-6
Frozen and freeze dried prepared foods ¹315	167.849	168.137	.3	.2	.7	.4	.2
Snacks ¹345	252.445	252.090	2.5	-1	-2	.7	-1
Spices, seasonings, condiments, sauces302	236.970	237.862	2.5	.4	-5	1.4	-3
Baby food ^{1 2}084	154.835	155.690	-4	.6	.7	-9	.6
Other miscellaneous foods ^{1 2}456	131.311	131.992	.6	.5	.0	-2	.5
Food away from home ¹	5.793	255.848	255.596	2.6	-1	.2	.1	-1
Full service meals and snacks ^{1 2}	2.361	159.009	159.458	2.7	.3	.1	.4	.3
Limited service meals and snacks ^{1 2}	2.830	162.856	163.062	3.1	.1	.3	.0	.1
Food at employee sites and schools ²233	159.607	148.566	-5.6	-6.9	.2	-2	-6.7
Food from vending machines and mobile vendors ^{1 2}092	145.629	145.686	2.2	.0	.3	-1	.0
Other food away from home ^{1 2}276	181.923	181.855	3.9	.0	.8	.9	.0
Alcoholic beverages959	241.559	241.665	1.3	.0	.2	-2	.1
Alcoholic beverages at home564	203.291	203.287	.6	.0	.2	-2	.1
Beer, ale, and other malt beverages at home364	216.225	215.869	1.2	-2	.4	.3	.1
Distilled spirits at home055	188.929	189.593	.2	.4	.3	-1.2	.3
Wine at home145	164.121	164.570	-6	.3	-4	-1.2	.4
Alcoholic beverages away from home ¹395	327.574	327.934	2.3	.1	.3	-2	.1
Housing	40.464	235.032	235.424	1.9	.2	.0	.3	.2
Shelter	31.105	271.588	272.545	3.1	.4	.2	.3	.3
Rent of primary residence ³	9.800	282.404	283.445	3.5	.4	.3	.4	.3
Lodging away from home ²461	163.177	169.117	4.3	3.6	-2.3	-1.1	2.9
Housing at school, excluding board ^{3 4}080	513.299	515.759	2.9	.5	.2	.3	.4
Other lodging away from home including hotels and motels380	335.890	350.028	4.6	4.2	-2.8	-1.3	3.4
Owners' equivalent rent of residences ^{3 4}	20.511	258.025	258.704	2.9	.3	.2	.3	.3
Owners' equivalent rent of primary residence ^{3 4}	19.967	258.014	258.692	2.9	.3	.2	.3	.3
Tenants' and household insurance ^{1 2}333	147.659	148.000	2.7	.2	.0	-2	.2
Fuels and utilities	5.903	234.104	233.088	-2.8	-4	-7	.1	-6
Household energy	4.578	199.189	197.811	-4.8	-7	-1.1	.1	-8
Fuel oil and other fuels ¹208	257.612	249.441	-24.1	-3.2	-1.7	-2.8	-3.2
Fuel oil ¹118	268.967	259.366	-29.9	-3.6	.9	-2.1	-3.6
Propane, kerosene, and firewood ⁵090	289.899	282.253	-14.8	-2.6	-9	-1.0	-2.0
Energy services ³	4.369	204.076	202.868	-3.8	-6	-1.0	.2	-7
Electricity ³	3.436	214.865	213.747	-9	-5	-1.3	.1	-5
Utility (piped) gas service ³933	163.958	162.475	-14.7	-9	-1	.6	-1.4
Water and sewer and trash collection services ²	1.326	213.530	214.511	4.3	.5	.4	.3	.1
Water and sewerage maintenance ³	1.037	480.811	483.515	5.2	.6	.4	.5	.1
Garbage and trash collection ^{1 6}288	433.179	433.541	1.2	.1	.4	-1	.1
Household furnishings and operations	3.455	118.377	117.808	-9	-5	-3	-1	-3
Window and floor coverings and other linens ^{1 2}208	61.459	61.013	-5.2	-7	-7	.9	-7
Floor coverings ^{1 2}028	109.126	109.185	-5	.1	.1	.3	.1
Window coverings ^{1 2}040	67.665	67.727	-6.6	.1	-2.7	-1.4	.1
Other linens ^{1 2}140	49.764	49.220	-5.6	-1.1	-3	1.6	-1.1
Furniture and bedding ¹666	112.863	111.982	-7	-8	-7	.1	-8
Bedroom furniture ¹233	129.620	127.557	-2.4	-1.6	-1	.2	-1.6
Living room, kitchen, and dining room furniture ^{1 2}318	87.283	86.999	.4	-3	-7	.1	-3

See footnotes at end of table.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Other furniture ²096	75.165	74.959	-0.2	-0.3	-2.2	0.4	0.2
Appliances ²276	80.389	79.409	-3.8	-1.2	-2	.1	-1.1
Major appliances ²152	89.476	87.635	-6.0	-2.1	-4	-.1	-1.7
Other appliances ^{1 2}118	68.017	67.890	-.9	-.2	.1	.3	-.2
Other household equipment and furnishings ²443	60.262	59.815	-4.2	-.7	-.7	-.7	-.5
Clocks, lamps, and decorator items ¹267	46.502	46.272	-6.0	-.5	-5	-.8	-.5
Indoor plants and flowers ⁷083	134.808	131.910	.4	-2.1	.4	.7	-1.4
Dishes and flatware ^{1 2}030	56.890	56.748	-4.3	-.2	-1	-.9	-.2
Nonelectric cookware and tableware ²063	90.641	90.522	-1.9	-.1	.1	-1.3	.0
Tools, hardware, outdoor equipment and supplies ²574	93.217	92.708	.5	-.5	.2	-.1	-.4
Tools, hardware and supplies ^{1 2}198	101.832	101.287	1.0	-.5	.1	-.2	-.5
Outdoor equipment and supplies ²247	86.618	86.159	.2	-.5	.3	-.1	-.4
Housekeeping supplies ¹910	187.864	187.787	-.4	.0	-.2	-.4	.0
Household cleaning products ²391	120.419	120.389	1.1	.0	.3	-.6	.3
Household paper products ^{1 2}273	167.342	167.645	-1.2	.2	-6	-.4	.2
Miscellaneous household products ^{1 2}246	118.005	117.640	-1.6	-.3	-3	-.3	-.3
Household operations ^{1 2}378	172.956	173.063	3.7	.1	.3	1.2	.1
Domestic services ^{1 2}073	154.230	154.355	1.5	.1	.1	.1	.1
Gardening and lawn care services ^{1 2}117	172.091	172.117	2.9	.0	-.1	.0	.0
Moving, storage, freight expense ²081	146.293	147.266	7.4	.7	.7	2.3	.4
Repair of household items ^{1 2}055	229.500	227.832	2.9	-.7	.0	1.9	-.7
Apparel	3.595	124.419	122.316	-1.2	-1.7	-5	-.4	.5
Men's and boys' apparel973	121.129	118.398	-2.8	-2.3	.2	-.4	-1.1
Men's apparel737	126.538	123.975	-2.5	-2.0	.0	-.2	-1.0
Men's suits, sport coats, and outerwear095	114.624	113.886	-.5	-.6	1.3	.3	3.3
Men's furnishings198	158.253	154.555	-4.9	-2.3	-5	-2.0	-1.8
Men's shirts and sweaters ²223	78.624	75.805	-5.7	-3.6	-.8	.9	-2.8
Men's pants and shorts207	126.856	125.782	2.0	-.8	1.0	-.2	-.2
Boys' apparel236	104.520	101.395	-3.6	-3.0	.6	-.3	-1.3
Women's and girls' apparel	1.427	107.692	104.553	-1.8	-2.9	-1.0	-.4	1.1
Women's apparel	1.151	111.281	107.615	-1.6	-3.3	-1.0	-.2	1.1
Women's outerwear121	99.148	98.368	2.8	-.8	1.2	.0	3.6
Women's dresses146	109.717	103.060	-1.0	-6.1	-4.0	-.5	2.4
Women's suits and separates ²544	82.983	79.373	-2.5	-4.4	-.4	-.7	1.0
Women's underwear, nightwear, sportswear and accessories ²328	106.689	105.509	-1.6	-1.1	-1.2	1.0	.1
Girls' apparel276	94.652	93.452	-2.5	-1.3	-1.0	-1.4	1.4
Footwear821	137.400	137.356	.8	.0	-.8	-.6	1.1
Men's footwear ¹297	136.467	137.654	-1.0	.9	.2	-1.8	.9
Boys' and girls' footwear220	151.724	150.022	-.6	-1.1	1.3	-1.2	.0
Women's footwear304	128.469	128.285	3.6	-.1	-2.8	1.0	2.2
Infants' and toddlers' apparel193	119.238	119.004	1.1	-.2	.4	1.0	.4
Jewelry and watches ⁵181	159.256	162.191	.2	1.8	.6	-.3	1.2
Watches ^{1 5}075	115.925	117.010	.0	.9	-.7	1.0	.9
Jewelry ⁵106	170.153	174.384	.4	2.5	.9	.3	1.9
Transportation	18.015	207.299	206.873	-7.2	-.2	2.9	1.0	.1
Private transportation	17.211	203.065	203.090	-7.4	.0	2.9	1.0	.3
New and used motor vehicles ²	6.886	101.375	101.241	.0	-.1	.0	-.2	-.4
New vehicles	3.527	149.151	148.481	.9	-.4	-.2	.2	-.2
Used cars and trucks	2.827	152.000	152.156	-1.1	.1	-.2	-.6	-.7
Leased cars and trucks ⁸353	82.280	82.263	-.5	.0	-1.4	-.7	-.2
Car and truck rental ²048	122.087	131.684	1.7	7.9	3.4	-.2	.2
Motor fuel	5.214	246.177	245.647	-22.3	-.2	10.3	3.3	.9
Gasoline (all types)	5.100	245.449	245.006	-22.2	-.2	10.5	3.3	1.0
Gasoline, unleaded regular ⁹	-	242.753	241.820	-22.8	-.4	10.7	3.5	.8
Gasoline, unleaded midgrade ^{9 10}	-	257.570	257.809	-20.9	.1	9.8	3.5	1.5
Gasoline, unleaded premium ⁹	-	247.047	249.586	-18.5	1.0	9.6	2.1	1.4
Other motor fuels ²114	210.472	205.830	-27.3	-.2	3.0	1.1	-2.0
Motor vehicle parts and equipment ¹532	144.858	144.733	-.5	-.1	.2	-.4	-.1
Tires ¹320	125.391	125.389	-1.4	.0	.3	-.6	.0
Vehicle accessories other than tires ^{1 2}213	165.651	165.299	1.0	-.2	1.1	-.2	-.2
Motor vehicle maintenance and repair ¹	1.206	273.810	273.965	1.8	.1	.3	.1	.1
Motor vehicle body work ¹066	283.920	284.432	.6	.2	.2	.0	.2
Motor vehicle maintenance and servicing ¹494	246.619	246.167	1.3	-.2	.3	.0	-.2

See footnotes at end of table.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Motor vehicle repair ^{1 2}607	168.120	168.522	2.3	0.2	0.3	0.2	0.2
Motor vehicle insurance	2.837	461.048	463.458	5.8	.5	.2	.4	.6
Motor vehicle fees ^{1 2}535	175.741	178.515	1.7	1.6	.0	-.1	1.6
State motor vehicle registration and license fees ^{1 2 3}336	167.476	171.422	1.2	2.4	.0	.0	2.4
Parking and other fees ²186	193.498	194.000	2.6	.3	.2	-.1	.1
Public transportation805	287.031	273.458	-2.2	-4.7	3.0	1.1	-2.9
Airline fare442	321.047	292.751	-5.3	-8.8	5.5	1.7	-5.6
Other intercity transportation090	151.341	157.204	.5	3.9	.0	-1.1	3.6
Intracity transportation ¹267	302.917	303.022	2.6	.0	.0	.1	.0
Medical care	6.308	448.880	449.376	2.4	.1	.2	-.1	.1
Medical care commodities	1.423	345.006	345.622	3.0	.2	.4	.0	.1
Medicinal drugs ^{1 11}	1.378	115.609	115.830	3.2	.2	.1	.0	.2
Prescription drugs	1.108	475.120	475.565	4.2	.1	.4	.3	.0
Nonprescription drugs ^{1 11}270	97.384	97.973	-1.0	.6	.2	-.9	.6
Medical equipment and supplies ^{1 11}045	100.757	100.534	-1.1	-2	.5	-.4	-2
Medical care services	4.885	480.480	480.916	2.2	.1	.1	-.2	.1
Professional services	2.474	364.918	365.568	2.1	.2	.1	.3	.3
Physicians' services ³	1.303	368.053	369.053	2.4	.3	.1	.2	.3
Dental services ³699	452.971	454.121	2.8	.3	.1	.3	.4
Eyeglasses and eye care ^{1 5}237	185.085	184.120	.0	-.5	.6	.4	-.5
Services by other medical professionals ^{3 5}235	233.444	233.738	.4	.1	.2	-.1	.2
Hospital and related services	1.738	768.425	768.393	3.2	.0	.4	-.9	.0
Hospital services ^{3 12}	1.634	288.088	288.060	3.2	.0	.4	-.9	-.1
Inpatient hospital services ^{3 9 12}	-	281.286	281.495	2.8	.1	.4	-1.2	.3
Outpatient hospital services ^{3 5 9}	-	654.557	653.242	3.0	-2	.5	-.9	-.3
Nursing homes and adult day services ^{3 12}080	219.139	219.289	3.4	.1	.3	.3	-.1
Care of invalids and elderly at home ^{1 13}024	116.718	116.882	1.3	.1	.4	.2	.1
Health insurance ^{1 13}673	123.775	123.796	.5	.0	.0	-.3	.0
Recreation ²	5.131	112.268	112.146	.1	-.1	.0	.2	.0
Video and audio ²	2.054	101.152	100.935	-.3	-.2	-.2	.1	-.1
Televisions148	3.471	3.363	-12.2	-3.1	.4	.4	-1.6
Cable and satellite television and radio service ⁶	1.668	423.361	423.286	1.2	.0	-.3	.3	.1
Other video equipment ^{1 2}031	10.592	10.484	-5.0	-1.0	-.4	.2	-1.0
Video discs and other media, including rental of video and audio ^{1 2}099	70.211	70.552	-1.6	.5	1.3	-2.4	.5
Audio equipment054	36.350	36.422	-4.0	.2	-.8	-.2	-.6
Audio discs, tapes and other media ^{1 2}040	86.379	86.705	-2.9	.4	.9	-.4	.4
Pets, pet products and services ²959	165.119	163.913	.8	-.7	.3	.4	-.7
Pets and pet products ¹680	201.243	198.991	-.4	-1.1	.2	.4	-1.1
Pet services including veterinary ²279	229.365	229.791	3.6	.2	.6	.4	.2
Sporting goods ¹430	115.306	116.103	-.3	.7	-.8	-.1	.7
Sports vehicles including bicycles ¹214	147.214	148.516	2.5	.9	-.1	-.5	.9
Sports equipment211	82.182	82.567	-3.0	.5	-1.9	.4	.8
Photography ²095	77.272	78.305	-1.8	1.3	-1.0	-.2	1.5
Photographic equipment and supplies034	55.294	55.965	-5.8	1.2	-1.7	.5	1.6
Photographers and film processing ^{1 2}059	119.283	120.952	.6	1.4	-.7	-.6	1.4
Other recreational goods ²387	45.188	45.209	-5.3	.0	-.9	-.9	.1
Toys291	46.194	46.016	-6.6	-.4	-1.1	-.9	-.3
Sewing machines, fabric and supplies ^{1 2}048	97.391	98.461	-1.2	1.1	-1.3	-1.6	1.1
Music instruments and accessories ^{1 2}031	96.280	98.469	.4	2.3	1.0	.2	2.3
Other recreation services ²	1.063	158.924	159.073	2.4	.1	.9	.7	.1
Club dues and fees for participant sports and group exercises ^{1 2}325	131.086	131.712	1.6	.5	.3	2.0	.5
Admissions ¹501	351.516	351.225	2.9	-.1	1.2	-.1	-.1
Fees for lessons or instructions ^{1 5}128	287.766	287.725	2.5	.0	.9	.8	.0
Recreational reading materials ¹144	244.324	245.009	2.2	.3	.7	-.2	.3
Newspapers and magazines ^{1 2}081	163.514	165.126	3.4	1.0	1.3	-.7	1.0
Recreational books ^{1 2}062	101.300	100.657	.6	-.6	-.2	.4	-.6
Education and communication ²	6.875	128.759	128.851	-.7	.1	-.2	.1	.0
Education ²	2.544	235.379	236.320	4.2	.4	.2	.4	.2
Educational books and supplies202	645.282	649.417	5.5	.6	.1	-.3	.8
Tuition, other school fees, and childcare	2.342	658.579	661.076	4.1	.4	.3	.5	.1
College tuition and fees	1.183	784.920	788.611	3.6	.5	.3	.6	.0
Elementary and high school tuition and fees253	739.582	742.895	4.3	.4	.4	.4	.2

See footnotes at end of table.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Expenditure category								
Child care and nursery school ⁷772	275.203	275.849	4.9	0.2	0.2	0.4	0.2
Technical and business school tuition and fees ²042	236.507	237.061	1.6	.2	.3	.3	.0
Communication ²	4.332	81.883	81.779	-3.5	-1	-5	-1	-1
Postage and delivery services ²104	173.857	173.884	.0	.0	.3	.4	.4
Postage095	274.836	274.836	.0	.0	.4	.4	.3
Delivery services ²009	282.835	283.357	.4	.2	-3	.6	1.2
Information and information processing ²	4.228	79.239	79.136	-3.5	-1	-5	-1	-1
Telephone services ^{1 2}	3.030	96.905	97.139	-3.2	.2	-4	.1	.2
Wireless telephone services ^{1 2}	2.199	55.391	55.549	-5.2	.3	-7	.0	.3
Land-line telephone services ^{1 11}831	113.501	113.649	2.2	.1	.2	.2	.1
Information technology, hardware and services ¹⁴	1.198	8.676	8.583	-4.5	-1.1	-7	-6	-9
Personal computers and peripheral equipment ¹⁵249	47.964	47.680	-9.4	-6	-3	-1.2	-4
Computer software and accessories ^{1 2}054	36.339	35.814	-2.1	-1.4	1.0	-9	-1.4
Internet services and electronic information providers ²819	78.311	77.267	-2.1	-1.3	-8	-2	-1.2
Telephone hardware, calculators, and other consumer information items ^{1 2}062	25.465	25.706	-15.8	.9	-2.3	-3.7	.9
Other goods and services	3.600	449.462	450.258	2.1	.2	.4	.5	.0
Tobacco and smoking products	1.187	937.812	944.534	3.6	.7	.4	.8	.0
Cigarettes ²	1.111	381.653	384.502	3.7	.7	.5	.8	.0
Tobacco products other than cigarettes ^{1 2}066	242.955	243.336	1.8	.2	-1	.7	.2
Personal care	2.413	218.368	218.172	1.3	-1	.3	.3	.0
Personal care products ¹709	162.998	162.699	-6	-2	-2	-4	-2
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}375	103.829	103.784	.3	.0	-1	-8	.0
Cosmetics, perfume, bath, nail preparations and implements ¹325	188.841	188.178	-1.6	-4	-4	.1	-4
Personal care services ¹576	249.242	249.568	3.0	.1	.3	1.4	.1
Haircuts and other personal care services ^{1 2}576	151.914	152.112	3.0	.1	.3	1.4	.1
Miscellaneous personal services953	400.914	400.725	2.7	.0	.3	.5	.1
Legal services ^{1 5}250	320.957	322.884	1.6	.6	.2	.0	.6
Funeral expenses ^{1 5}123	320.991	321.800	2.5	.3	.0	.0	.3
Laundry and dry cleaning services ^{1 2}288	156.001	155.614	2.6	-2	.7	.6	-2
Apparel services other than laundry and dry cleaning ^{1 2}022	183.390	183.109	1.7	-2	.0	.1	-2
Financial services ^{1 5}189	335.229	332.990	4.7	-7	-1	1.0	-7
Miscellaneous personal goods ²176	81.830	81.260	-3.8	-7	.3	-9	-3
Special aggregate indexes								
Commodities	41.147	188.204	187.798	-3.5	-2	1.1	.4	.1
Commodities less food and beverages	25.136	158.933	158.259	-6.4	-4	1.9	.5	.1
Nondurables less food and beverages	15.131	205.875	204.853	-9.7	-5	2.8	1.2	.0
Nondurables less food, beverages, and apparel	11.536	260.905	260.550	-12.0	-1	4.4	1.4	.2
Durables	10.005	112.637	112.284	-9	-3	-1	-3	-3
Services	58.853	286.337	286.772	2.1	.2	.1	.3	.2
Rent of shelter ⁴	30.772	261.617	262.542	3.1	.4	.2	.3	.3
Transportation services	5.784	297.541	296.890	3.0	-2	.5	.3	.0
Other services	11.005	318.542	318.777	.7	.1	.0	.3	.1
All items less food	84.948	231.507	231.459	-6	.0	.6	.3	.1
All items less shelter	68.895	222.444	222.093	-1.8	-2	.7	.3	.0
All items less medical care	93.692	225.262	225.247	-5	.0	.6	.4	.1
Commodities less food	26.095	161.596	160.938	-6.2	-4	1.8	.5	.1
Nondurables less food	16.090	207.925	206.958	-9.2	-5	2.7	1.1	.0
Nondurables less food and apparel	12.495	257.897	257.581	-11.1	-1	4.1	1.3	.2
Nondurables	31.142	225.662	225.246	-4.3	-2	1.5	.6	.2

See footnotes at end of table.

Table 8. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and Group	Relative importance, December 2014	Unadjusted indexes		Unadjusted percent change to July 2015 from—		Seasonally adjusted percent change from—		
		June 2015	July 2015	July 2014	June 2015	Apr. to May	May to June	June to July
Special aggregate indexes								
Apparel less footwear	2.774	116.556	114.023	-1.8	-2.2	-0.4	-0.3	0.3
Services less rent of shelter ⁴	28.081	279.024	278.833	.9	-1	-1	.2	.0
Services less medical care services	53.968	273.118	273.549	2.0	.2	.0	.3	.2
Energy	9.792	221.313	220.361	-15.3	-4	4.8	1.8	.1
All items less energy	90.208	236.386	236.502	1.7	.0	.1	.2	.1
All items less food and energy	75.156	234.885	234.966	1.7	.0	.1	.2	.1
Commodities less food and energy commodities	20.672	149.618	148.966	-4	-4	-1	-2	-1
Energy commodities	5.423	248.260	247.499	-22.3	-3	9.9	3.1	.8
Services less energy services	54.484	295.359	295.986	2.6	.2	.2	.3	.2
Domestically produced farm food	7.761	250.002	250.653	1.1	.3	.0	.5	.3
Utilities and public transportation	11.197	213.000	211.982	-1.9	-5	-2	.1	-4
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.428	\$.428	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.144	\$.144	-	-	-	-	-

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ 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
⁵ Indexes on a December 1986=100 base.
⁶ Indexes on a December 1983=100 base.
⁷ Indexes on a December 1990=100 base.
⁸ Indexes on a December 2001=100 base.

⁹ Special index based on a substantially smaller sample.
¹⁰ Indexes on a December 1993=100 base.
¹¹ Indexes on a December 2009=100 base.
¹² Indexes on a December 1996=100 base.
¹³ Indexes on a December 2005=100 base.
¹⁴ Indexes on a December 1988=100 base.
¹⁵ 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 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
All items	230.819	232.050	232.835	233.141	-0.1	-7.1	2.5	4.1	-3.7	3.3
Food and beverages	245.127	245.155	245.805	246.136	3.5	1.6	-3	1.7	2.5	.7
Food	245.266	245.266	245.988	246.322	3.5	1.7	-4	1.7	2.6	.7
Food at home	240.373	240.015	240.942	241.629	3.7	.7	-2.3	2.1	2.2	-1
Cereals and bakery products	273.984	273.935	275.608	275.937	.4	2.7	-9	2.9	1.5	1.0
Cereals and cereal products	236.036	234.811	235.830	234.354	-1	2.2	1.7	-2.8	1.0	-6
Flour and prepared flour mixes	247.007	246.478	244.284	241.791	1.0	3.3	-4.0	-8.2	2.1	-6.1
Breakfast cereal ¹	230.676	230.614	231.522	231.372	-1.8	.5	.5	1.2	-7	.8
Rice, pasta, cornmeal ¹	242.414	242.126	244.670	243.204	-4.3	3.2	5.0	1.3	-6	3.2
Bakery products	296.559	296.871	298.883	300.775	-7	3.3	-1.1	5.8	1.3	2.3
Bread ²	178.573	178.785	180.913	180.285	1.1	3.6	-3.1	3.9	2.4	.3
Fresh biscuits, rolls, muffins ²	176.109	175.111	176.155	178.475	4.0	7.8	-2.8	5.5	5.9	1.2
Cakes, cupcakes, and cookies	272.628	277.275	278.624	279.884	-8	5.2	-5.3	11.1	2.2	2.5
Other bakery products	270.394	268.590	268.646	273.072	-1.4	.1	1.4	4.0	-7	2.7
Meats, poultry, fish, and eggs	259.171	257.913	261.549	262.069	9.2	4.3	-3.7	4.5	6.7	.3
Meats, poultry, and fish	260.279	258.439	259.075	258.971	10.4	3.8	-3.5	-2.0	7.0	-2.8
Meats	266.286	265.428	266.274	266.698	16.3	3.8	-5.5	.6	9.9	-2.5
Beef and veal ¹	328.591	328.205	331.055	329.849	30.7	6.2	4.7	1.5	17.8	3.1
Uncooked ground beef ¹	300.832	298.941	299.422	296.468	37.9	11.3	-1.4	-5.7	23.9	-3.6
Uncooked beef roasts ^{1 2}	239.179	241.086	241.893	240.641	22.6	10.1	4.2	2.5	16.2	3.3
Uncooked beef steaks ^{1 2}	217.462	218.737	222.060	222.190	25.6	-3.4	14.7	9.0	10.2	11.8
Uncooked other beef and veal ^{1 2}	246.269	241.673	246.944	249.055	32.8	16.4	-3.0	4.6	24.3	.7
Pork	215.602	213.820	213.317	214.411	3.7	-2.3	-23.1	-2.2	.7	-13.3
Bacon, breakfast sausage, and related products ² ..	154.856	150.407	150.784	152.800	-9.7	-.4	-21.5	-5.2	-5.2	-13.8
Ham	220.272	218.298	213.706	212.281	17.9	-.6	-18.3	-13.7	8.3	-16.1
Pork chops	195.263	195.999	196.111	200.205	15.4	-7.9	-22.3	10.5	3.1	-7.4
Other pork including roasts and picnics ²	131.315	133.143	133.392	133.127	6.8	-7.5	-27.2	5.6	-6	-12.3
Other meats	228.545	228.246	227.787	229.809	6.3	7.2	-1.2	2.2	6.7	.5
Poultry	238.735	235.424	237.104	235.686	-1.8	7.2	.5	-5.0	2.6	-2.3
Chicken ^{1 2}	154.098	150.555	153.041	152.091	-6	6.1	-4	-5.1	2.7	-2.8
Other poultry including turkey ²	154.388	155.869	155.762	156.128	-3.4	-3.1	7.8	4.6	-3.2	6.2
Fish and seafood	290.531	285.998	283.765	283.208	2.0	-1.0	.6	-9.7	.5	-4.7
Fresh fish and seafood ²	176.261	173.563	171.465	169.380	.0	2.1	-9	-14.7	1.0	-8.1
Processed fish and seafood ²	148.012	145.018	144.724	145.690	3.1	-3.2	3.7	-6.1	-1	-1.3
Eggs	244.228	251.405	298.558	308.137	-7.8	13.3	-6.3	153.4	2.2	54.1
Dairy and related products ¹	221.200	219.643	218.140	220.088	6.8	-1.8	-9.5	-2.0	2.4	-5.8
Milk ^{1 2}	146.739	146.272	144.479	146.793	2.6	-6.5	-18.4	.1	-2.0	-9.6
Cheese and related products	231.135	231.581	230.524	232.704	3.7	-5.0	-5.0	2.7	-7	-1.2
Ice cream and related products	220.804	217.008	217.454	217.681	8.3	3.9	2.4	-5.5	6.1	-1.7
Other dairy and related products ^{1 2}	147.677	147.418	147.689	148.135	4.6	-.8	-.6	1.2	1.8	.3
Fruits and vegetables	287.452	288.657	287.156	288.240	2.3	-4.8	-5.5	1.1	-1.3	-2.2
Fresh fruits and vegetables	328.819	330.347	328.394	329.596	3.0	-6.3	-8.2	.9	-1.7	-3.7
Fresh fruits	342.968	342.540	339.257	343.780	6.2	-16.6	-5.4	1.0	-5.9	-2.3
Apples	326.062	322.791	322.195	317.852	-18.8	-.3	-13.1	-9.7	-10.0	-11.4
Bananas	203.362	204.383	200.928	201.571	3.1	-5.5	3.7	-3.5	-1.3	.0
Citrus fruits ²	226.317	229.953	228.322	231.125	9.7	-10.6	-4.5	8.8	-9	1.9
Other fresh fruits ²	114.270	113.156	111.547	113.544	6.7	-16.6	-11.7	-2.5	-5.7	-7.2
Fresh vegetables	313.329	316.941	316.410	314.068	-6	7.6	-11.3	.9	3.4	-5.4
Potatoes	324.580	332.608	323.292	322.655	-1.9	5.8	-6.9	-2.4	1.8	-4.7
Lettuce	293.397	298.910	300.937	291.988	-.9	11.2	-13.5	-1.9	5.0	-7.9
Tomatoes ¹	323.478	309.028	304.797	306.985	7.9	78.2	-36.5	-18.9	38.7	-28.2
Other fresh vegetables	320.508	321.654	324.893	320.120	.6	-4.5	-.1	-.5	-2.0	-.3
Processed fruits and vegetables ²	157.655	158.093	157.620	158.272	.0	-.1	3.7	1.6	.0	2.6
Canned fruits and vegetables ²	163.178	162.587	162.384	163.894	-.5	-1.4	6.0	1.8	-.9	3.9
Frozen fruits and vegetables ²	144.049	146.131	145.311	145.237	-3.6	-1.4	1.1	3.3	-2.5	2.2
Other processed fruits and vegetables including dried ²	163.593	163.636	163.128	163.913	2.8	6.1	2.8	.8	4.4	1.8

See footnotes at end of table.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Nonalcoholic beverages and beverage materials	167.284	166.804	166.899	167.650	2.1	0.5	2.1	0.9	1.3	1.5
Juices and nonalcoholic drinks ²	129.193	128.993	129.182	129.510	2.3	-9	3.2	1.0	.7	2.1
Carbonated drinks	159.432	159.751	159.734	161.537	.8	-3.1	1.3	5.4	-1.1	3.3
Frozen noncarbonated juices and drinks ^{1 2}	174.054	174.110	173.468	174.048	11.2	2.0	-7	.0	6.5	-3
Nonfrozen noncarbonated juices and drinks ²	118.485	117.983	118.350	117.969	3.0	.4	4.6	-1.7	1.7	1.4
Beverage materials including coffee and tea ²	121.163	119.966	119.865	120.897	3.5	3.4	-4	-9	3.4	-7
Coffee	209.345	207.160	204.310	207.288	7.9	7.9	.0	-3.9	7.9	-1.9
Other beverage materials including tea ²	125.764	124.334	127.077	126.894	-9	-3.1	-2.1	3.6	-2.0	.7
Other food at home	207.315	207.481	208.201	208.373	.4	.7	1.6	2.1	.5	1.9
Sugar and sweets ¹	212.755	215.024	214.452	215.713	3.0	9.0	.0	5.7	6.0	2.8
Sugar and artificial sweeteners	191.111	190.971	191.027	192.854	-4.4	13.1	13.9	3.7	4.0	8.7
Candy and chewing gum ^{1 2}	141.828	144.219	143.454	144.378	10.3	6.0	-1.7	7.4	8.1	2.7
Other sweets ²	152.415	152.643	153.241	153.323	-6.2	3.7	-2.3	2.4	-1.4	.0
Fats and oils	228.112	227.316	227.846	226.286	3.2	-7.3	-1.7	-3.2	-2.2	-2.5
Butter and margarine ²	196.147	193.109	195.901	195.893	21.8	-13.2	-10.8	-5	2.8	-5.8
Salad dressing ²	132.111	133.712	132.235	131.408	-4.0	-2.3	5.4	-2.1	-3.1	1.6
Other fats and oils including peanut butter ²	163.248	162.736	163.063	161.304	-2.8	-5.1	-1.5	-4.7	-4.0	-3.1
Other foods	222.303	222.220	223.298	223.550	-.5	.5	2.5	2.3	.0	2.4
Soups	242.106	239.190	242.892	241.461	-5.2	-3.5	8.8	-1.1	-4.3	3.8
Frozen and freeze dried prepared foods ¹	166.088	167.207	167.849	168.137	-6.4	-.4	3.3	5.0	-3.4	4.2
Snacks ¹	251.185	250.662	252.445	252.090	1.7	-7	8.0	1.4	.5	4.7
Spices, seasonings, condiments, sauces	235.805	234.591	237.914	237.250	.2	2.3	5.0	2.5	1.2	3.7
Baby food ^{1 2}	155.183	156.319	154.835	155.690	3.0	-2.1	-3.7	1.3	.4	-1.2
Other miscellaneous foods ^{1 2}	131.621	131.567	131.311	131.992	-3.3	2.4	2.2	1.1	-.5	1.7
Food away from home ¹	254.868	255.467	255.848	255.596	3.2	3.3	2.7	1.1	3.3	1.9
Full service meals and snacks ^{1 2}	158.272	158.442	159.009	159.458	2.8	2.5	2.4	3.0	2.6	2.7
Limited service meals and snacks ^{1 2}	162.393	162.882	162.856	163.062	3.7	4.2	2.7	1.7	4.0	2.2
Food at employee sites and schools ²	160.890	161.251	160.893	160.094	.6	1.5	2.5	-24.3	1.1	-11.9
Food from vending machines and mobile vendors ^{1 2}	145.420	145.784	145.629	145.686	-1.8	8.5	1.8	.7	3.2	1.3
Other food away from home ^{1 2}	178.816	180.239	181.923	181.855	.0	1.8	7.0	7.0	.9	7.0
Alcoholic beverages	241.712	242.179	241.718	241.999	3.3	.1	1.4	.5	1.7	1.0
Alcoholic beverages at home	203.668	204.027	203.576	203.700	3.2	-1.5	.8	.1	.8	.4
Beer, ale, and other malt beverages at home	215.457	216.285	216.841	216.991	3.6	-1.4	-.3	2.9	1.1	1.3
Distilled spirits at home	190.866	191.420	189.156	189.737	1.8	-1	1.5	-2.3	.8	-.4
Wine at home	166.248	165.584	163.588	164.315	1.3	-1.2	2.2	-4.6	.1	-1.3
Alcoholic beverages away from home ¹	327.184	328.223	327.574	327.934	3.9	1.9	2.6	.9	2.9	1.7
Housing	233.465	233.540	234.159	234.523	2.0	1.9	1.7	1.8	2.0	1.8
Shelter	270.152	270.739	271.623	272.549	2.9	2.8	3.1	3.6	2.8	3.4
Rent of primary residence ³	281.078	281.889	282.933	283.870	3.3	3.1	3.6	4.0	3.2	3.8
Lodging away from home ²	158.668	154.952	153.317	157.835	9.9	9.0	1.0	-2.1	9.4	-.6
Housing at school, excluding board ^{3 4}	515.802	516.846	518.275	520.354	1.4	3.3	3.2	3.6	2.3	3.4
Other lodging away from home including hotels and motels	324.645	315.497	311.358	322.087	11.6	10.1	.6	-3.1	10.8	-1.3
Owners' equivalent rent of residences ^{3 4}	256.703	257.344	258.239	258.976	2.6	2.4	3.0	3.6	2.5	3.3
Owners' equivalent rent of primary residence ^{3 4}	256.694	257.334	258.229	258.964	2.6	2.4	3.0	3.6	2.5	3.3
Tenants' and household insurance ^{1 2}	147.972	148.007	147.659	148.000	2.4	7.6	.9	.1	5.0	.5
Fuels and utilities	229.727	228.013	228.354	227.025	-1.3	.4	-5.9	-4.6	-.5	-5.2
Household energy	194.613	192.528	192.707	191.171	-3.0	-.8	-8.5	-6.9	-1.9	-7.7
Fuel oil and other fuels ¹	269.795	265.160	257.612	249.441	-12.8	-41.9	-10.4	-26.9	-28.8	-19.1
Fuel oil ¹	272.277	274.721	268.967	259.366	-25.7	-58.7	-4.3	-17.7	-44.6	-11.2
Propane, kerosene, and firewood ⁵	311.012	308.184	305.089	299.057	-1.8	-37.6	.7	-14.5	-21.7	-7.2
Energy services ³	198.808	196.734	197.166	195.790	-2.5	1.7	-8.5	-5.9	-.4	-7.2
Electricity ³	208.288	205.638	205.902	204.831	.8	6.0	-3.4	-6.5	3.3	-5.0
Utility (piped) gas service ³	163.166	163.059	164.040	161.676	-13.6	-13.4	-26.7	-3.6	-13.5	-15.9
Water and sewer and trash collection services ²	212.698	213.461	214.186	214.476	5.2	4.7	4.0	3.4	5.0	3.7
Water and sewerage maintenance ³	478.809	480.490	482.693	483.414	6.2	6.3	4.5	3.9	6.2	4.2
Garbage and trash collection ^{1 6}	431.914	433.581	433.179	433.541	1.7	-.7	2.2	1.5	.5	1.9
Household furnishings and operations	118.566	118.185	118.073	117.734	.0	-3.1	2.2	-2.8	-1.5	-.3
Window and floor coverings and other linens ^{1 2}	61.384	60.941	61.459	61.013	-6.8	-9.0	-2.3	-2.4	-7.9	-2.4
Floor coverings ^{1 2}	108.651	108.788	109.126	109.185	.1	-3.5	-.4	2.0	-1.7	.8
Window coverings ^{1 2}	70.546	68.628	67.665	67.727	-6.8	-5.8	1.9	-15.1	-6.3	-7.0

See footnotes at end of table.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Other linens ^{1 2}	49.158	48.996	49.764	49.220	-8.0	-10.9	-3.8	0.5	-9.5	-1.7
Furniture and bedding ¹	113.465	112.715	112.863	111.982	-2.2	-1.4	6.1	-5.1	-1.8	.3
Bedroom furniture ¹	129.439	129.303	129.620	127.557	-2.7	-9.4	9.1	-5.7	-6.1	1.4
Living room, kitchen, and dining room furniture ^{1 2}	87.776	87.198	87.283	86.999	-1.3	4.4	2.1	-3.5	1.5	-8
Other furniture ²	75.838	74.151	74.434	74.577	3.6	-3.3	6.0	-6.5	.1	-4
Appliances ²	80.440	80.313	80.421	79.572	-2.9	-5.8	-2.1	-4.2	-4.4	-3.2
Major appliances ²	89.884	89.528	89.450	87.961	-4.9	-8.3	-2.4	-8.3	-6.6	-5.4
Other appliances ^{1 2}	67.727	67.781	68.017	67.890	1.1	-4.3	-1.5	1.0	-1.6	-3
Other household equipment and furnishings ²	60.781	60.334	59.884	59.599	.3	-8.9	-.1	-7.6	-4.4	-3.9
Clocks, lamps, and decorator items ¹	47.105	46.863	46.502	46.272	-3.1	-10.5	-3.4	-6.9	-6.9	-5.1
Indoor plants and flowers ⁷	132.881	133.461	134.352	132.420	.5	4.4	-1.9	-1.4	2.4	-1.7
Dishes and flatware ^{1 2}	57.468	57.399	56.890	56.748	-3.5	-17.6	11.0	-4.9	-10.8	2.7
Nonelectric cookware and tableware ²	91.365	91.420	90.187	90.192	5.7	-9.2	1.6	-5.0	-2.0	-1.8
Tools, hardware, outdoor equipment and supplies ²	92.893	93.112	93.046	92.663	4.0	-1.2	.3	-1.0	1.4	-4
Tools, hardware and supplies ^{1 2}	101.927	102.039	101.832	101.287	6.7	-.2	.2	-2.5	3.2	-1.1
Outdoor equipment and supplies ²	86.107	86.353	86.237	85.919	3.8	-3.3	1.3	-.9	.2	.2
Housekeeping supplies ¹	188.968	188.679	187.864	187.787	.1	-3.1	4.1	-2.5	-1.5	.8
Household cleaning products ²	120.884	121.284	120.512	120.869	.6	-2.0	5.8	.0	-.7	2.9
Household paper products ^{1 2}	169.088	168.054	167.342	167.645	-.8	-5.8	5.6	-3.4	-3.3	1.0
Miscellaneous household products ^{1 2}	118.708	118.327	118.005	117.640	-1.4	-3.7	2.3	-3.6	-2.6	-.7
Household operations ^{1 2}	170.517	170.963	172.956	173.063	4.9	-1.3	5.3	6.1	1.8	5.7
Domestic services ^{1 2}	154.052	154.146	154.230	154.355	1.9	3.0	.3	.8	2.4	.6
Gardening and lawn care services ^{1 2}	172.313	172.080	172.091	172.117	6.9	-.4	5.9	-.5	3.1	2.7
Moving, storage, freight expense ²	140.917	141.848	145.120	145.742	9.2	-6.3	13.7	14.4	1.2	14.1
Repair of household items ^{1 2}	225.262	225.274	229.500	227.832	4.2	3.9	-1.0	4.6	4.0	1.8
Apparel	126.241	125.647	125.178	125.771	-1.2	-4.4	2.3	-1.5	-2.8	.4
Men's and boys' apparel	120.706	120.912	120.373	119.090	-5.7	-3.6	3.7	-5.2	-4.6	-.9
Men's apparel	126.127	126.183	125.883	124.641	-5.7	-5.9	6.7	-4.6	-5.8	.9
Men's suits, sport coats, and outerwear	111.135	112.553	112.931	116.621	-2.7	-8.8	-9.1	21.3	-5.8	5.0
Men's furnishings	160.823	159.990	156.870	154.051	-8.3	-11.0	19.1	-15.8	-9.6	.1
Men's shirts and sweaters ²	80.152	79.475	80.202	77.920	-7.5	-10.7	7.4	-10.7	-9.2	-2.0
Men's pants and shorts	122.697	123.960	123.711	123.438	-.2	2.3	3.4	2.4	1.0	2.9
Boys' apparel	104.195	104.849	104.530	103.134	-8.0	2.9	-4.8	-4.0	-2.7	-4.4
Women's and girls' apparel	111.096	110.001	109.560	110.788	-1.8	-5.2	1.1	-1.1	-3.5	.0
Women's apparel	113.953	112.831	112.650	113.835	-.9	-6.0	1.0	-.4	-3.5	.3
Women's outerwear	112.655	114.015	114.017	118.163	-1.5	2.5	-8.5	21.0	.5	5.2
Women's dresses	116.422	111.731	111.214	113.850	11.8	-3.9	-2.1	-8.5	3.7	-5.4
Women's suits and separates ²	84.300	83.956	83.370	84.188	-4.5	-13.0	9.4	-.5	-8.9	4.3
Women's underwear, nightwear, sportswear and accessories ²	105.643	104.332	105.364	105.439	-1.8	-4.7	.8	-.8	-3.3	.0
Girls' apparel	100.771	99.769	98.364	99.758	-5.9	-1.7	1.5	-4.0	-3.8	-1.3
Footwear	139.634	138.550	137.736	139.208	5.6	-5.6	4.9	-1.2	-.2	1.8
Men's footwear ¹	138.777	138.995	136.467	137.654	-.8	-6.3	6.8	-3.2	-3.6	1.7
Boys' and girls' footwear	152.559	154.491	152.674	152.660	10.4	-14.6	3.4	.3	-2.9	1.8
Women's footwear	130.639	126.986	128.242	131.116	16.1	-8.0	6.5	1.5	3.3	3.9
Infants' and toddlers' apparel	119.122	119.616	120.864	121.306	.7	-3.9	.6	7.5	-1.7	4.0
Jewelry and watches ⁵	158.079	158.992	158.558	160.496	-2.3	3.2	-5.8	6.3	.4	.0
Watches ^{1 5}	115.620	114.797	115.925	117.010	2.3	-8.5	1.9	4.9	-3.3	3.4
Jewelry ⁵	167.419	168.998	169.546	172.727	-3.1	2.1	-9.4	13.3	-.5	1.3
Transportation	196.198	201.961	203.945	204.224	-7.5	-36.8	8.8	17.4	-23.5	13.0
Private transportation	192.343	197.986	199.919	200.479	-7.6	-38.0	9.6	18.0	-24.3	13.7
New and used motor vehicles ²	100.946	100.902	100.715	100.337	-1.3	-3.3	7.4	-2.4	-2.3	2.4
New vehicles	148.409	148.673	148.943	148.702	1.3	-.9	2.2	.8	.2	1.5
Used cars and trucks	151.019	150.702	149.835	148.827	-4.9	-7.5	15.3	-5.7	-6.2	4.3
Leased cars and trucks ⁸	84.212	83.014	82.397	82.236	3.6	5.7	-1.5	-9.1	4.6	-5.4
Car and truck rental ²	120.920	125.027	124.824	125.027	-5.9	15.6	-13.9	14.3	4.3	-.8
Motor fuel	206.732	228.059	235.632	237.781	-20.4	-77.9	18.9	75.0	-58.1	44.3
Gasoline (all types)	205.432	227.071	234.624	236.899	-20.3	-78.2	19.5	76.8	-58.3	45.4
Gasoline, unleaded regular ⁹	202.439	224.095	231.891	233.699	-20.8	-79.1	20.6	77.6	-59.3	46.4
Gasoline, unleaded midgrade ^{9 10}	216.768	237.953	246.226	249.977	-19.3	-77.0	19.3	76.9	-56.9	45.2
Gasoline, unleaded premium ⁹	211.826	232.216	237.122	240.518	-22.6	-69.4	11.8	66.2	-51.3	36.3

See footnotes at end of table.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Other motor fuels ²	200.989	207.084	209.462	205.298	-19.9	-53.2	-31.3	8.9	-38.8	-13.6
Motor vehicle parts and equipment ¹	145.200	145.497	144.858	144.733	-.6	1.7	-1.6	-1.3	.5	-1.4
Tires ¹	125.763	126.142	125.391	125.389	-2.9	2.0	-3.4	-1.2	-.5	-2.3
Vehicle accessories other than tires ^{1 2}	165.891	165.990	165.651	165.299	3.0	1.2	1.2	-1.4	2.1	-.1
Motor vehicle maintenance and repair ¹	272.766	273.594	273.810	273.965	2.6	1.1	1.6	1.8	1.9	1.7
Motor vehicle body work ¹	283.171	283.871	283.920	284.432	-.4	2.0	-.8	1.8	.8	.5
Motor vehicle maintenance and servicing ¹	245.879	246.705	246.619	246.167	1.4	1.8	1.4	.5	1.6	.9
Motor vehicle repair ^{1 2}	167.380	167.831	168.120	168.522	4.1	.5	2.1	2.8	2.3	2.4
Motor vehicle insurance	460.278	461.104	462.848	465.656	5.4	5.5	7.6	4.8	5.4	6.2
Motor vehicle fees ^{1 2}	175.817	175.839	175.741	178.515	-2.8	.3	3.1	6.3	-1.2	4.7
State motor vehicle registration and license fees ^{1 2 3}	167.450	167.469	167.476	171.422	-5.9	-.3	1.9	9.8	-3.1	5.8
Parking and other fees ²	193.373	193.818	193.694	193.961	3.8	-.3	5.7	1.2	1.7	3.4
Public transportation	267.175	275.239	278.279	270.282	-4.0	-2.1	-7.1	4.7	-3.0	-1.4
Airline fare	284.282	299.860	305.048	288.004	-7.3	-7.0	-11.6	5.3	-7.2	-3.5
Other intercity transportation	150.180	150.254	148.649	153.986	-4.5	4.1	-7.1	10.5	-.3	1.3
Intracity transportation ¹	302.789	302.732	302.917	303.022	2.7	1.3	6.2	.3	2.0	3.2
Medical care	448.436	449.351	448.699	449.186	1.8	3.4	3.8	.7	2.6	2.2
Medical care commodities	343.638	345.092	345.055	345.270	2.9	4.4	3.1	1.9	3.6	2.5
Medicinal drugs ^{1 11}	115.494	115.600	115.609	115.830	2.2	4.3	5.1	1.2	3.2	3.1
Prescription drugs	472.490	474.168	475.486	475.493	5.2	4.2	5.0	2.6	4.7	3.8
Nonprescription drugs ^{1 11}	98.094	98.242	97.384	97.973	-4.8	-1.8	3.3	-.5	-3.3	1.4
Medical equipment and supplies ^{1 11}	100.671	101.145	100.757	100.534	.7	-7.2	3.0	-.5	-3.3	1.2
Medical care services	480.420	481.096	480.211	480.795	1.5	3.1	4.0	.3	2.3	2.2
Professional services	363.263	363.493	364.448	365.436	1.7	2.4	1.8	2.4	2.0	2.1
Physicians' services ³	366.622	366.974	367.821	368.754	2.0	2.9	2.1	2.3	2.5	2.2
Dental services ³	450.742	451.024	452.383	453.999	1.9	3.0	3.2	2.9	2.5	3.1
Eyeglasses and eye care ^{1 5}	183.259	184.315	185.085	184.120	-.4	-.5	-1.0	1.9	-.4	.4
Services by other medical professionals ^{3 5}	233.175	233.596	233.339	233.768	.6	-.2	.2	1.0	.2	.6
Hospital and related services	772.143	775.261	768.563	768.185	2.8	4.1	8.1	-2.0	3.5	2.9
Hospital services ^{3 12}	289.688	290.873	288.151	287.979	2.8	4.2	8.5	-2.3	3.5	2.9
Inpatient hospital services ^{3 9 12}	283.094	284.192	280.868	281.681	2.5	3.0	8.1	-2.0	2.7	2.9
Outpatient hospital services ^{3 5 9}	658.900	661.995	655.730	653.850	2.6	4.3	8.5	-3.0	3.4	2.6
Nursing homes and adult day services ^{3 12}	217.790	218.446	219.187	219.068	5.5	3.3	2.3	2.4	4.4	2.3
Care of invalids and elderly at home ^{1 13}	116.017	116.502	116.718	116.882	-.3	2.2	.3	3.0	.9	1.6
Health insurance ^{1 13}	124.183	124.188	123.775	123.796	-1.9	1.5	3.6	-1.2	-.2	1.2
Recreation ²	111.789	111.836	112.051	112.007	-.1	-1.2	.9	.8	-.6	.8
Video and audio ²	100.830	100.674	100.820	100.762	.6	-1.5	-.1	-.3	-.5	-.2
Televisions	3.429	3.442	3.455	3.398	-12.3	-19.5	-12.7	-3.6	-16.0	-8.2
Cable and satellite television and radio service ⁶	421.669	420.456	421.729	422.045	2.4	1.2	1.0	.4	1.8	.7
Other video equipment ^{1 2}	10.607	10.566	10.592	10.484	6.5	-20.9	1.1	-4.6	-8.2	-1.8
Video discs and other media, including rental of video and audio ^{1 2}	70.982	71.906	70.211	70.552	-3.1	-2.1	1.1	-2.4	-2.6	-.7
Audio equipment	37.009	36.716	36.632	36.400	-6.6	-6.8	4.1	-6.4	-6.7	-1.3
Audio discs, tapes and other media ^{1 2}	86.032	86.768	86.379	86.705	-10.5	1.8	-5.3	3.2	-4.6	-1.1
Pets, pet products and services ²	163.868	164.415	165.040	163.834	3.1	.0	.1	-.1	1.6	.0
Pets and pet products ¹	200.019	200.466	201.243	198.991	3.5	-2.1	-.8	-2.0	.7	-1.4
Pet services including veterinary ²	226.818	228.167	228.994	229.422	2.3	5.3	2.3	4.7	3.8	3.5
Sporting goods ¹	116.406	115.472	115.306	116.103	1.3	-5.4	4.3	-1.0	-2.1	1.6
Sports vehicles including bicycles ¹	148.090	147.982	147.214	148.516	.2	-.9	9.7	1.2	-.3	5.3
Sports equipment	83.041	81.476	81.792	82.420	1.6	-5.2	-5.5	-3.0	-1.8	-4.2
Photography ²	77.996	77.205	77.056	78.197	2.2	-3.1	-7.0	1.0	-.5	-3.1
Photographic equipment and supplies	55.514	54.593	54.862	55.750	1.1	-8.6	-16.2	1.7	-3.8	-7.7
Photographers and film processing ^{1 2}	120.757	119.961	119.283	120.952	2.9	.3	-1.4	.6	1.6	-.4
Other recreational goods ²	45.731	45.305	44.890	44.933	-4.0	-6.8	-3.5	-6.8	-5.4	-5.2
Toys	46.711	46.209	45.788	45.640	-4.8	-5.7	-6.9	-8.9	-5.2	-7.9
Sewing machines, fabric and supplies ^{1 2}	100.265	98.952	97.391	98.461	-2.9	-10.3	17.9	-7.0	-6.7	4.7
Music instruments and accessories ^{1 2}	95.060	96.050	96.280	98.469	4.3	-12.2	-3.6	15.1	-4.3	5.4
Other recreation services ²	156.433	157.773	158.924	159.073	-3.7	2.0	4.7	6.9	-.9	5.8
Club dues and fees for participant sports and group exercises ^{1 2}	128.077	128.483	131.086	131.712	-4.1	1.7	-2.3	11.8	-1.3	4.5
Admissions ¹	347.550	351.823	351.516	351.225	-5.4	2.0	11.3	4.3	-1.7	7.7
Fees for lessons or instructions ^{1 5}	283.108	285.560	287.766	287.725	3.6	-.1	-.1	6.7	1.7	3.2
Recreational reading materials ¹	243.278	244.929	244.324	245.009	5.1	-.2	.9	2.9	2.4	1.9

See footnotes at end of table.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Expenditure category										
Newspapers and magazines ^{1 2}	162.521	164.710	163.514	165.126	6.1	0.2	0.7	6.6	3.1	3.6
Recreational books ^{1 2}	101.103	100.915	101.300	100.657	3.8	-7	1.2	-1.8	1.5	-3
Education and communication ²	129.255	128.982	129.092	129.116	-1.7	-9	.2	-.4	-1.3	-.1
Education ²	236.008	236.573	237.515	237.936	3.1	4.0	6.4	3.3	3.5	4.8
Educational books and supplies	652.536	653.241	651.064	656.109	8.7	5.8	5.3	2.2	7.2	3.7
Tuition, other school fees, and childcare	659.859	661.512	664.560	665.401	2.6	3.8	6.4	3.4	3.2	4.9
College tuition and fees	789.055	791.294	795.807	796.167	1.8	4.5	4.5	3.7	3.1	4.1
Elementary and high school tuition and fees	740.934	743.948	746.751	748.199	5.4	4.1	3.8	4.0	4.8	3.9
Child care and nursery school ⁷	274.730	275.200	276.214	276.790	2.8	2.4	11.6	3.0	2.6	7.2
Technical and business school tuition and fees ²	235.604	236.368	237.095	237.139	2.0	2.1	-.4	2.6	2.0	1.1
Communication ²	82.255	81.860	81.774	81.710	-4.3	-3.6	-3.3	-2.6	-4.0	-3.0
Postage and delivery services ²	171.743	172.270	172.920	173.648	4.4	.9	-9.0	4.5	2.6	-2.5
Postage	271.406	272.398	273.377	274.332	4.8	.8	-9.3	4.4	2.8	-2.7
Delivery services ²	280.365	279.493	281.092	284.387	.4	1.7	-6.1	5.9	1.1	-3
Information and information processing ²	79.632	79.234	79.141	79.070	-4.5	-3.7	-3.1	-2.8	-4.1	-3.0
Telephone services ^{1 2}	97.253	96.841	96.905	97.139	-5.8	-3.5	-2.9	-.5	-4.6	-1.7
Wireless telephone services ^{1 2}	55.751	55.377	55.391	55.549	-7.9	-6.2	-5.0	-1.4	-7.1	-3.2
Land-line telephone services ^{1 11}	113.068	113.307	113.501	113.649	.3	4.1	2.6	2.1	2.2	2.3
Information technology, hardware and services ¹⁴	8.749	8.689	8.638	8.558	-2.5	-3.8	-3.7	-8.5	-3.2	-6.1
Personal computers and peripheral equipment ¹⁵	48.278	48.152	47.595	47.395	-10.5	-15.1	-4.8	-7.1	-12.8	-5.9
Computer software and accessories ^{1 2}	36.300	36.661	36.339	35.814	-.7	-6.7	4.7	-5.2	-3.8	-.4
Internet services and electronic information providers ² ..	78.771	78.129	78.000	77.074	3.2	-.1	-2.7	-8.3	1.5	-5.6
Telephone hardware, calculators, and other consumer information items ^{1 2}	27.055	26.431	25.465	25.706	-13.2	-12.4	-18.9	-18.5	-12.8	-18.7
Other goods and services	446.053	447.713	449.874	449.742	2.7	2.2	.0	3.3	2.5	1.6
Tobacco and smoking products	929.191	933.151	940.294	940.200	4.1	2.3	3.1	4.8	3.2	4.0
Cigarettes ²	377.980	379.736	382.763	382.650	4.1	2.5	3.2	5.0	3.3	4.1
Tobacco products other than cigarettes ^{1 2}	241.617	241.367	242.955	243.336	5.1	-1.3	.5	2.9	1.9	1.7
Personal care	216.885	217.634	218.381	218.296	2.1	2.2	-1.5	2.6	2.1	.5
Personal care products ¹	163.993	163.628	162.998	162.699	2.7	.7	-2.6	-3.1	1.7	-2.9
Hair, dental, shaving, and miscellaneous personal care products ^{1 2}	104.699	104.645	103.829	103.784	2.4	.7	1.5	-3.5	1.5	-1.0
Cosmetics, perfume, bath, nail preparations and implements ¹	189.512	188.698	188.841	188.178	3.2	.6	-7.1	-2.8	1.9	-4.9
Personal care services ¹	245.037	245.685	249.242	249.568	2.4	2.0	.4	7.6	2.2	3.9
Haircuts and other personal care services ^{1 2}	149.350	149.745	151.914	152.112	2.4	2.0	.4	7.6	2.2	3.9
Miscellaneous personal services	397.312	398.420	400.398	400.637	2.6	4.3	.6	3.4	3.5	2.0
Legal services ^{1 5}	320.289	320.994	320.957	322.884	.4	.5	2.1	3.3	.4	2.7
Funeral expenses ^{1 5}	320.939	320.831	320.991	321.800	3.4	2.3	3.1	1.1	2.9	2.1
Laundry and dry cleaning services ^{1 2}	153.969	155.024	156.001	155.614	4.0	1.6	.4	4.3	2.8	2.4
Apparel services other than laundry and dry cleaning ^{1 2} ..	183.082	183.148	183.390	183.109	1.8	1.9	2.9	.1	1.9	1.5
Financial services ^{1 5}	332.206	331.837	335.229	332.990	1.9	12.9	3.4	.9	7.3	2.1
Miscellaneous personal goods ²	82.082	82.356	81.606	81.373	-1.1	-5.6	-5.1	-3.4	-3.4	-4.3
Special aggregate indexes										
Commodities	184.091	186.200	187.000	187.157	-2.6	-19.1	3.5	6.8	-11.3	5.2
Commodities less food and beverages	153.544	156.420	157.254	157.337	-6.0	-29.8	6.0	10.3	-18.8	8.1
Nondurables less food and beverages	194.926	200.363	202.788	202.740	-11.0	-38.5	3.5	17.0	-26.0	10.1
Nondurables less food, beverages, and apparel	240.732	251.441	254.922	255.474	-14.2	-46.1	2.2	26.8	-32.0	13.8
Durables	112.308	112.147	111.864	111.528	-1.1	-4.1	4.4	-2.7	-2.6	.8
Services	284.514	284.817	285.616	286.067	1.8	2.4	1.9	2.2	2.1	2.1
Rent of shelter ⁴	260.244	260.761	261.661	262.521	3.0	2.7	3.2	3.5	2.8	3.4
Transportation services	294.445	295.947	296.859	296.964	2.4	3.1	3.0	3.5	2.7	3.2
Other services	317.828	317.768	318.815	319.001	-.5	.8	1.0	1.5	.2	1.2
All items less food	228.143	229.574	230.368	230.669	-.7	-8.6	3.1	4.5	-4.8	3.8
All items less shelter	218.854	220.336	221.093	221.173	-1.4	-11.2	2.3	4.3	-6.5	3.3
All items less medical care	222.208	223.442	224.271	224.569	-.3	-7.8	2.5	4.3	-4.1	3.4
Commodities less food	156.317	159.147	159.954	160.042	-5.7	-28.9	5.9	9.9	-18.2	7.9
Nondurables less food	197.450	202.703	204.969	204.957	-10.3	-36.6	3.1	16.1	-24.6	9.4
Nondurables less food and apparel	239.411	249.203	252.370	252.914	-13.1	-43.4	1.8	24.5	-29.9	12.6
Nondurables	218.958	222.344	223.773	224.156	-4.4	-20.0	-.1	9.8	-12.6	4.7

See footnotes at end of table.

Table 9. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Seasonally adjusted U.S. city average, detailed expenditure categories -Continued

(1982-84=100, unless otherwise noted)

Item and group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
					3 months ended—				6 months ended—	
	Apr. 2015	May 2015	June 2015	July 2015	Oct. 2014	Jan. 2015	Apr. 2015	July 2015	Jan. 2015	July 2015
Special aggregate indexes										
Apparel less footwear	118.208	117.757	117.392	117.746	-3.1	-4.0	1.5	-1.6	-3.5	0.0
Services less rent of shelter ⁴	277.098	276.760	277.266	277.222	.8	1.7	.9	.2	1.3	.5
Services less medical care services	271.312	271.375	272.236	272.698	2.0	2.2	1.9	2.1	2.1	2.0
Energy	199.546	209.031	212.860	213.151	-13.8	-56.1	4.4	30.2	-38.5	16.6
All items less energy	235.659	235.897	236.317	236.626	1.8	1.1	2.4	1.7	1.4	2.0
All items less food and energy	234.143	234.426	234.789	235.094	1.4	1.0	2.9	1.6	1.2	2.3
Commodities less food and energy commodities	149.806	149.666	149.410	149.201	-.3	-2.9	3.3	-1.6	-1.6	.8
Energy commodities	210.072	230.778	237.955	239.812	-20.2	-77.2	17.6	69.8	-57.3	41.3
Services less energy services	293.944	294.525	295.366	296.030	2.1	2.4	2.8	2.9	2.3	2.8
Domestically produced farm food	248.741	248.838	250.012	250.746	3.9	.9	-3.5	3.3	2.4	-2
Utilities and public transportation	210.012	209.551	209.683	208.851	-2.3	.1	-3.0	-2.2	-1.1	-2.6

¹ Not seasonally adjusted.
² Indexes on a December 1997=100 base.
³ 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
⁵ Indexes on a December 1986=100 base.
⁶ Indexes on a December 1983=100 base.
⁷ Indexes on a December 1990=100 base.
⁸ Indexes on a December 2001=100 base.

⁹ Special index based on a substantially smaller sample.
¹⁰ Indexes on a December 1993=100 base.
¹¹ Indexes on a December 2009=100 base.
¹² Indexes on a December 1996=100 base.
¹³ Indexes on a December 2005=100 base.
¹⁴ Indexes on a December 1988=100 base.
¹⁵ Indexes on a December 2007=100 base.
NOTE: Index applies to a month as a whole, not to any specific date.

Table 10. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, all items index

(1982-84=100, unless otherwise noted)

Area	Pricing schedule 1	All items									
		Indexes				Percent change to July 2015 from—			Percent change to June 2015 from—		
		Apr. 2015	May 2015	June 2015	July 2015	July 2014	May 2015	June 2015	June 2014	Apr. 2015	May 2015
U.S. city average	M	236.599	237.805	238.638	238.654	0.2	0.4	0.0	0.1	0.9	0.4
Region and area size²											
Northeast urban	M	251.760	252.770	253.626	253.405	-.2	.3	-.1	.0	.7	.3
Size A - More than 1,500,000	M	254.614	255.534	256.161	255.926	.1	.2	-.1	.3	.6	.2
Size B/C - 50,000 to 1,500,000 ³	M	148.482	149.237	150.122	150.008	-.9	.5	-.1	-.7	1.1	.6
Midwest urban	M	223.797	224.732	225.946	225.853	-.5	.5	.0	-.7	1.0	.5
Size A - More than 1,500,000	M	224.088	225.022	226.105	226.097	-.5	.5	.0	-.8	.9	.5
Size B/C - 50,000 to 1,500,000 ³	M	143.982	144.577	145.613	145.355	-.6	.5	-.2	-.6	1.1	.7
Size D - Nonmetropolitan (less than 50,000)	M	220.790	221.748	222.372	222.828	-.4	.5	.2	-.6	.7	.3
South urban	M	229.957	230.886	232.026	231.719	-.1	.4	-.1	-.1	.9	.5
Size A - More than 1,500,000	M	231.908	232.903	234.202	233.682	.2	.3	-.2	.3	1.0	.6
Size B/C - 50,000 to 1,500,000 ³	M	145.939	146.482	147.126	147.095	-.3	.4	.0	-.4	.8	.4
Size D - Nonmetropolitan (less than 50,000)	M	235.764	236.888	238.123	237.207	-.7	.1	-.4	-.2	1.0	.5
West urban	M	242.302	244.227	244.332	245.040	1.3	.3	.3	1.1	.8	.0
Size A - More than 1,500,000	M	247.510	249.766	249.885	251.114	1.6	.5	.5	1.3	1.0	.0
Size B/C - 50,000 to 1,500,000 ³	M	144.426	145.346	145.198	144.917	.3	-.3	-.2	.5	.5	-.1
Size classes											
A ⁴	M	216.439	217.646	218.302	218.465	.5	.4	.1	.4	.9	.3
B/C ³	M	145.579	146.236	146.837	146.704	-.3	.3	-.1	-.3	.9	.4
D	M	232.060	233.025	234.055	233.943	.2	.4	.0	.3	.9	.4
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	227.704	228.494	228.837	228.588	-.5	.0	-.1	-.7	.5	.2
Los Angeles-Riverside-Orange County, CA ...	M	243.569	246.093	245.459	247.066	1.4	.4	.7	.8	.8	-.3
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	259.959	261.066	261.512	261.199	-.1	.1	-.1	.1	.6	.2
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	256.839	-	256.999	.7	.1	-	-	-	-
Cleveland-Akron, OH	1	-	221.277	-	223.368	.4	.9	-	-	-	-
Dallas-Fort Worth, TX	1	-	218.484	-	218.676	-.4	.1	-	-	-	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	155.880	-	155.546	.2	-.2	-	-	-	-
Atlanta, GA	2	219.567	-	225.152	-	-	-	-	.6	2.5	-
Detroit-Ann Arbor-Flint, MI	2	219.005	-	219.034	-	-	-	-	-.2	.0	-
Houston-Galveston-Brazoria, TX	2	212.439	-	213.896	-	-	-	-	-.4	.7	-
Miami-Fort Lauderdale, FL	2	245.195	-	246.245	-	-	-	-	1.2	.4	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	243.717	-	245.675	-	-	-	-	.2	.8	-
San Francisco-Oakland-San Jose, CA	2	257.622	-	259.117	-	-	-	-	2.3	.6	-
Seattle-Tacoma-Bremerton, WA	2	247.611	-	251.622	-	-	-	-	1.6	1.6	-

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 map in 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; Tampa-St. Petersburg-Clearwater, FL.

⁶ Indexes on a November 1996=100 base.

- Data not available.

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.

Table 11. Consumer Price Index for All Urban Consumers (CPI-U): Regions¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015		July 2015	July 2014
Expenditure category												
All items	253.405	-0.2	-0.1	225.853	-0.5	0.0	231.719	-0.1	-0.1	245.040	1.3	0.3
All items (December 1977=100)	399.036	-	-	367.476	-	-	375.880	-	-	396.093	-	-
Food and beverages	251.840	1.4	.0	239.516	1.4	.2	245.647	1.8	.2	249.041	1.7	.1
Food	251.901	1.4	.0	239.266	1.4	.3	247.118	1.8	.2	249.229	1.7	.1
Food at home	248.520	.7	-3	229.936	.3	.4	240.573	.9	.1	249.077	1.5	.5
Food away from home	260.058	2.3	.3	254.811	3.2	.1	259.735	3.1	.2	248.217	2.1	-.5
Alcoholic beverages	249.866	1.6	.5	240.512	.1	-.2	224.514	1.0	-.1	243.237	1.7	.1
Housing	265.298	1.0	.0	213.922	1.0	.2	222.664	1.9	.2	255.592	3.5	.4
Shelter	326.169	2.5	.5	249.676	2.3	.2	251.494	3.1	.3	288.418	4.2	.5
Rent of primary residence ²	325.712	2.8	.4	247.740	2.9	.2	257.795	3.8	.4	301.282	4.2	.4
Owners' equivalent rent of residences ² ³	336.328	2.2	.2	252.685	2.1	.1	253.735	3.1	.3	302.165	4.2	.4
Owners' equivalent rent of primary residence ² ³	336.093	2.2	.2	252.682	2.1	.1	253.724	3.1	.3	302.150	4.2	.4
Fuels and utilities	211.630	-7.2	-2.7	221.893	-4.3	.3	236.532	-2.0	.3	282.591	.5	-.2
Household energy	188.157	-8.8	-3.4	185.829	-6.5	.3	195.880	-3.8	.2	248.442	-1.4	-.5
Energy services ²	186.405	-4.9	-3.5	194.343	-5.8	.5	196.320	-3.5	.2	251.242	-1.0	-.4
Electricity ²	199.371	-9	-3.8	215.625	1.5	.8	197.764	-2.0	.0	276.848	.2	.3
Utility (piped) gas service ²	145.439	-15.7	-2.3	147.374	-20.8	-.3	170.692	-13.1	1.6	206.061	-4.7	-2.4
Household furnishings and operations ...	123.309	-1.4	-1.0	116.212	-.9	.2	121.793	-.7	-.6	129.673	.9	.0
Apparel	127.487	-.1	-1.0	115.350	-3.5	-1.6	130.264	-1.1	-3.1	116.120	-2.0	-1.2
Transportation	205.526	-7.3	-.6	204.646	-7.1	-.7	204.570	-7.9	-.9	213.790	-3.9	.8
Private transportation	197.234	-7.8	-.1	199.095	-7.3	-.5	202.684	-8.0	-.6	207.669	-4.0	1.5
New and used motor vehicles ⁴	98.570	-.4	-.3	100.084	-.3	-.1	103.762	.3	-.3	102.678	.9	.2
New vehicles	145.426	.6	-.4	139.249	.1	-.8	153.000	.5	-.5	147.620	1.7	-.2
New cars and trucks ⁴ ⁵	100.785	.7	-.3	98.631	.3	-.7	104.153	.5	-.5	102.586	1.6	-.3
New cars ⁵	138.026	-.2	-.3	135.512	.0	-.9	153.830	-.5	-.8	146.810	.6	-.4
Used cars and trucks	158.635	-1.0	.1	151.545	-1.7	.1	150.635	-.5	.1	146.251	-1.7	.1
Motor fuel	232.454	-25.2	-.5	246.592	-23.0	-1.7	229.495	-25.8	-2.5	274.229	-14.4	4.1
Gasoline (all types)	231.550	-25.2	-.5	245.326	-23.0	-1.7	228.523	-25.8	-2.5	273.797	-14.2	4.3
Gasoline, unleaded regular ⁵	230.488	-25.8	-.6	241.386	-23.5	-1.8	224.939	-26.4	-2.7	271.793	-14.7	4.3
Gasoline, unleaded midgrade ⁵ ⁶	241.197	-23.6	.2	275.548	-22.3	-1.3	245.005	-24.1	-1.6	259.585	-13.2	4.2
Gasoline, unleaded premium ⁵	232.948	-22.4	.3	254.579	-19.6	-.7	239.763	-22.4	-1.3	264.212	-12.5	4.1
Medical care	467.511	2.6	.1	451.331	2.2	.0	424.259	2.1	.0	455.089	3.2	.4
Medical care commodities	378.456	1.8	.2	366.016	2.9	-.3	341.679	3.1	.3	345.506	4.2	.5
Medical care services	492.142	2.8	.0	479.840	1.9	.1	451.948	1.8	-.1	489.865	2.9	.3
Professional services	362.496	2.7	.0	391.944	1.2	.1	356.626	1.3	.0	341.435	3.3	.5
Recreation ⁴	121.488	-.9	-.1	117.685	.0	-.1	116.483	.4	.0	111.030	.6	.0
Education and communication ⁴	138.709	.6	.4	139.346	-.3	.1	135.008	.5	.1	137.604	-.6	-.2
Other goods and services	452.456	2.5	.1	401.493	1.8	.1	406.867	1.5	.1	402.499	1.1	.0
Commodity and service group												
All items	253.405	-.2	-.1	225.853	-.5	.0	231.719	-.1	-.1	245.040	1.3	.3
Commodities	189.427	-3.5	-.3	180.282	-3.3	-.3	184.195	-3.6	-.6	183.246	-1.5	.4
Commodities less food and beverages ...	154.801	-6.6	-.5	151.238	-6.1	-.7	154.644	-6.8	-1.1	149.773	-3.5	.6
Nondurables less food and beverages and apparel	195.785	-9.8	-.6	195.228	-9.0	-1.0	199.505	-10.2	-1.5	192.300	-5.4	1.1
Durables	249.950	-12.6	-.5	247.507	-10.5	-.8	242.254	-12.7	-1.1	245.683	-6.4	1.8
Services	107.682	-1.2	-.4	107.646	-1.2	-.2	112.021	-1.1	-.5	110.518	-.5	-.2
Rent of shelter ³	315.601	1.7	.0	273.022	1.4	.1	279.793	2.2	.2	301.866	3.0	.2
Transportation services	341.208	2.5	.5	256.423	2.3	.2	258.078	3.1	.3	306.829	4.2	.5
Transportation services	276.399	.6	-1.2	294.209	2.6	-.2	312.300	2.9	-.3	285.501	1.8	-.9

See footnotes at end of table.

Table 11. Consumer Price Index for All Urban Consumers (CPI-U): Regions¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West			
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015		July 2015	July 2014	June 2015
Commodity and service group													
Other services	360.212	1.6	0.2	327.062	0.7	0.0	331.674	1.9	0.2	336.067	0.8	0.0	
Special aggregate indexes													
All items less medical care	243.991	-4	-1	215.182	-8	.0	221.020	-3	-1	235.399	1.2	.3	
All items less food	254.130	-4	-1	223.573	-8	-1	229.116	-4	-2	244.577	1.3	.3	
All items less shelter	228.601	-1.6	-4	219.567	-1.6	-1	225.189	-1.5	-3	228.759	-2	.2	
Commodities less food	158.298	-6.3	-5	154.128	-5.9	-6	156.850	-6.5	-1.1	153.416	-3.3	.5	
Nondurables	223.943	-4.1	-3	217.267	-3.9	-3	221.617	-4.4	-7	221.198	-1.8	.5	
Nondurables less food	198.916	-9.0	-5	197.685	-8.5	-9	200.692	-9.6	-1.5	196.334	-4.9	1.0	
Nondurables less food and apparel	248.024	-11.4	-4	245.659	-9.8	-7	239.551	-11.7	-1.0	245.071	-5.7	1.6	
Services less rent of shelter ³	315.230	.8	-5	307.109	.6	.1	315.864	1.3	.1	329.763	1.6	-1	
Services less medical care services	303.362	1.6	.0	257.567	1.3	.1	264.043	2.3	.2	288.789	3.0	.2	
Energy	206.809	-17.3	-2.1	212.965	-15.6	-7	207.200	-16.3	-1.2	265.318	-9.3	2.1	
All items less energy	260.691	1.6	.1	229.735	1.2	.0	235.197	1.8	.0	245.488	2.3	.1	
All items less food and energy	263.941	1.6	.1	228.702	1.2	.0	233.509	1.8	-1	245.605	2.4	.2	
Commodities less food and energy													
commodities	150.037	-2	-4	145.704	-9	-4	147.839	-6	-8	140.120	-2	-3	
Energy commodities	239.518	-25.4	-9	244.054	-23.1	-1.7	233.040	-25.7	-2.4	277.746	-14.4	4.0	
Services less energy services	328.343	2.1	.2	283.345	2.0	.1	288.460	2.7	.2	305.850	3.2	.3	

¹ Regions defined as the four Census regions. See map in technical notes.

² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

- Data not available.

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

Table 12. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015
Expenditure category									
All items ⁴	218.465	0.5	0.1	146.704	-0.3	-0.1	233.943	0.2	0.0
All items (December 1977=100)	218.465	-	-	-	-	-	377.292	-	-
Food and beverages	222.045	1.7	.1	154.515	1.4	.0	248.591	1.9	.6
Food	222.450	1.7	.1	155.115	1.5	.0	249.360	2.0	.7
Food at home	222.920	.9	.1	151.395	.7	.1	241.949	1.6	1.3
Food away from home	220.542	2.8	.2	161.008	2.5	-1	263.678	2.6	-3
Alcoholic beverages	214.841	1.3	.1	146.515	1.0	.2	235.390	.6	-7
Housing	222.013	2.3	.3	144.120	1.4	.1	215.309	2.3	-1
Shelter	245.807	3.5	.4	146.914	2.3	.4	243.927	3.6	.1
Rent of primary residence ⁵	250.755	4.0	.4	154.491	2.3	.3	242.999	4.6	.6
Owners' equivalent rent of residences ^{5 6}	243.509	3.4	.3	144.910	2.1	.3	253.041	3.5	.0
Owners' equivalent rent of primary residence ^{5 6}	243.492	3.4	.3	144.901	2.1	.3	252.994	3.5	.0
Fuels and utilities	233.998	-3.9	-3	180.202	-2.0	-6	238.251	-1.6	-6
Household energy	217.750	-6.3	-6	173.759	-3.7	-8	196.244	-2.8	-7
Energy services ⁵	207.631	-4.9	-6	166.490	-2.6	-6	212.653	-1.5	-5
Electricity ⁵	216.954	-.8	-5	168.310	-.7	-4	225.470	-.2	-7
Utility (piped) gas service ⁵	171.477	-15.6	-6	141.705	-12.1	-1.8	153.862	-9.1	1.0
Household furnishings and operations	114.514	-.9	-.4	98.052	.1	-.4	127.391	.2	-3
Apparel	115.760	-2.8	-2.1	89.740	.1	-1.6	124.558	-.8	-1.5
Transportation	204.305	-6.1	-.2	144.205	-7.2	-6	209.364	-7.4	-4
Private transportation	202.806	-6.3	.4	143.639	-7.5	-4	204.755	-7.7	-2
New and used motor vehicles ³	100.539	-.2	-.1	102.220	.2	-3	105.634	2.7	-1
New vehicles	127.361	.0	-.5	102.515	.9	-5	163.384	5.7	-4
New cars and trucks ^{3 7}	100.248	.0	-.5	102.681	.9	-4	112.914	5.9	-3
New cars ⁷	126.048	-.5	-.7	102.768	.5	-5	156.479	1.5	-2
Used cars and trucks	144.805	-1.3	.1	101.903	-1.0	.1	137.568	-1.2	.1
Motor fuel	368.441	-20.2	1.0	233.212	-24.7	-1.8	229.017	-24.0	-4
Gasoline (all types)	367.179	-20.1	1.0	233.893	-24.7	-1.8	227.361	-24.0	-4
Gasoline, unleaded regular ⁷	371.737	-20.8	.8	236.414	-25.3	-2.0	215.509	-24.4	-5
Gasoline, unleaded midgrade ^{7 8}	258.065	-18.7	1.1	234.385	-23.1	-1.2	263.384	-23.4	-2
Gasoline, unleaded premium ⁷	344.625	-16.3	2.5	233.371	-21.5	-1.0	242.000	-21.5	-1
Medical care	357.188	3.0	.1	185.638	1.7	.0	437.896	3.1	.2
Medical care commodities	284.324	4.2	.4	164.066	1.2	-2	354.463	5.1	.8
Medical care services	379.298	2.7	.1	193.467	1.8	.1	467.561	2.4	.1
Professional services	288.718	2.9	.2	165.454	1.2	.2	370.915	.9	.0
Recreation ³	115.640	.6	.1	116.281	.2	-1	120.826	.4	-2
Education and communication ³	139.776	.2	.2	132.566	-.3	.1	145.737	.4	-2
Other goods and services	320.452	1.6	.0	187.546	1.8	.2	454.159	1.6	.2
Commodity and service group									
All items ⁴	218.465	.5	.1	146.704	-.3	-1	233.943	.2	.0
Commodities	175.053	-2.8	-.1	129.935	-3.3	-5	190.064	-2.7	.0
Commodities less food and beverages	148.895	-5.7	-.3	117.475	-6.0	-8	162.773	-5.3	-.4
Nondurables less food and beverages	199.192	-8.1	-.3	149.494	-9.5	-1.1	205.592	-9.0	-3
Nondurables less food, beverages, and apparel	260.815	-9.8	-.4	178.702	-11.8	-9	248.505	-10.8	.0
Durables	100.159	-1.6	-.4	86.433	-.5	-3	120.151	1.1	-5
Services	253.002	2.4	.2	156.983	1.8	.2	281.686	2.4	-1
Rent of shelter ⁶	246.742	3.5	.4	146.884	2.3	.4	251.689	3.5	.1
Transportation services	233.523	1.1	-.9	162.556	3.7	-1	317.248	2.2	-7

See footnotes at end of table.

Table 12. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015
Commodity and service group									
Other services	277.013	1.5	0.2	157.522	1.0	0.1	343.738	0.9	-0.1
Special aggregate indexes									
All items less medical care	211.916	.3	.1	142.009	-.5	-.1	221.392	-.1	-.1
All items less food	217.963	.3	.1	143.014	-.6	-.1	231.345	-.1	-.2
All items less shelter	206.476	-1.1	-.1	143.888	-1.4	-.3	232.521	-1.1	-.1
Commodities less food	151.735	-5.4	-.3	118.329	-5.8	-.7	164.667	-5.1	-.4
Nondurables	211.157	-3.1	-.1	151.850	-4.3	-.5	226.487	-3.8	.2
Nondurables less food	200.648	-7.4	-.2	149.242	-8.9	-1.0	206.740	-8.5	-.3
Nondurables less food and apparel	255.163	-8.8	.4	175.861	-11.0	-.8	246.760	-10.1	.0
Services less rent of shelter ⁶	260.656	1.0	-.1	167.932	1.3	.0	328.723	1.3	-.2
Services less medical care services	244.400	2.3	.2	153.651	1.8	.2	263.208	2.4	-.1
Energy	279.633	-14.1	.2	200.248	-15.6	-1.3	214.438	-14.8	-.5
All items less energy	214.296	1.9	.1	140.243	1.5	.0	237.414	2.2	.0
All items less food and energy	213.054	1.9	.1	137.557	1.5	.0	235.801	2.3	-.1
Commodities less food and energy commodities	130.026	-1.0	-.5	103.721	-.1	-.5	157.126	1.2	-.3
Energy commodities	369.627	-20.4	.9	237.262	-24.7	-1.9	228.279	-23.8	-.6
Services less energy services	256.218	2.8	.2	156.218	2.2	.2	289.374	2.7	-.1

¹ See region and area size on Table 10 for information about population size classes.

² Indexes on a December 1986=100 base.

³ Indexes on a December 1997=100 base.

⁴ The 'All items' index size B/C is on a December 1996=100 base.

⁵ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means

estimator.

⁶ Indexes on a December 1982=100 base.

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

- Data not available.

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

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015
Expenditure category						
All items ³	255.926	0.1	-0.1	150.008	-0.9	-0.1
All items (December 1977=100)	395.456	-	-	-	-	-
Food and beverages	251.225	1.5	.0	156.826	1.1	.1
Food	251.247	1.5	-.1	157.305	1.0	.1
Food at home	250.424	1.0	-.4	151.531	.1	.0
Food away from home	255.927	2.2	.4	166.995	2.6	.2
Alcoholic beverages	249.829	1.7	.5	148.928	1.2	.5
Housing	269.120	1.1	.0	150.919	.5	-.1
Shelter	331.163	2.6	.4	153.599	2.1	.8
Rent of primary residence ⁴	336.988	3.0	.4	158.283	1.5	.2
Owners' equivalent rent of residences ^{4 5}	338.267	2.7	.2	149.202	.7	.2
Owners' equivalent rent of primary residence ^{4 5}	338.052	2.7	.2	149.202	.7	.2
Fuels and utilities	203.762	-7.6	-2.2	181.234	-6.3	-3.8
Household energy	187.323	-9.2	-2.8	174.196	-7.9	-4.9
Energy services ⁴	183.519	-5.4	-2.9	146.629	-3.7	-4.8
Electricity ⁴	199.007	-9	-3.2	141.084	-1.0	-5.2
Utility (piped) gas service ⁴	143.998	-16.1	-2.0	127.095	-14.1	-3.3
Household furnishings and operations	119.885	-1.8	-1.2	105.629	-.6	-.6
Apparel	125.526	.4	-1.2	91.737	-1.8	-.4
Transportation	209.546	-6.8	-.7	139.791	-8.2	-.6
Private transportation	200.416	-7.5	.0	139.787	-8.5	-.4
Motor fuel	228.265	-25.0	-.2	233.504	-25.4	-1.0
Gasoline (all types)	226.990	-25.0	-.2	234.076	-25.4	-.9
Gasoline, unleaded regular ⁶	225.693	-25.7	-.4	236.016	-25.9	-1.0
Gasoline, unleaded midgrade ^{6 7}	232.551	-23.5	.5	238.002	-23.7	-.3
Gasoline, unleaded premium ⁶	229.157	-22.2	.7	230.241	-22.8	-.4
Medical care	472.879	2.4	.3	189.658	3.0	-.3
Recreation ²	120.509	.9	.0	122.909	.9	-.4
Education and communication ²	141.798	.4	.2	129.932	.9	1.1
Other goods and services	430.382	2.5	.1	208.297	2.4	.3
Commodity and service group						
All items ³	255.926	.1	-.1	150.008	-.9	-.1
Commodities	188.766	-3.1	-.3	135.864	-4.4	-.3
Commodities less food and beverages	151.933	-6.4	-.5	125.134	-7.1	-.5
Nondurables less food and beverages	190.728	-8.9	-.5	157.972	-11.7	-.8
Durables	105.775	-1.4	-.6	89.563	-.8	-.2
Services	316.740	1.8	.0	157.886	1.6	.1
Special aggregate indexes						
All items less medical care	246.646	-.1	-.1	145.413	-1.3	-.1
All items less shelter	228.290	-1.4	-.4	146.000	-2.0	-.4
Commodities less food	155.646	-6.0	-.5	125.964	-6.7	-.5
Nondurables	221.972	-3.5	-.2	156.715	-5.9	-.4
Nondurables less food	194.309	-8.2	-.4	157.301	-10.9	-.8
Services less rent of shelter ⁵	311.777	.7	-.5	162.419	1.2	-.5
Services less medical care services	304.950	.7	.0	154.003	1.3	.1
Energy	205.332	-17.0	-1.6	197.861	-17.9	-2.9
All items less energy	263.216	1.7	.0	143.786	1.3	.2
All items less food and energy	267.098	1.7	.0	141.218	1.3	.2

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015
Expenditure category									
All items ³	226.097	-0.5	0.0	145.355	-0.6	-0.2	222.828	-0.4	0.2
All items (December 1977=100)	373.299	-	-	-	-	-	357.243	-	-
Food and beverages	241.867	1.5	.1	152.505	1.1	.3	244.093	1.7	.6
Food	241.595	1.6	.2	152.905	1.1	.3	244.362	1.8	.7
Food at home	234.575	.7	.2	147.539	.0	.5	226.670	-4	1.0
Food away from home	252.380	2.8	.1	161.693	3.2	.1	276.492	5.2	.1
Alcoholic beverages	241.404	.0	-2	149.972	.1	.0	239.654	.8	-4
Housing	216.515	.9	.3	135.862	.8	.1	209.949	2.0	.3
Shelter	255.394	2.3	.2	137.178	2.0	.2	241.150	3.4	-2
Rent of primary residence ⁴	260.431	3.1	.2	140.263	2.1	.2	232.195	4.5	.1
Owners' equivalent rent of residences ^{4 5}	257.527	2.1	.2	135.124	1.9	.1	246.990	3.0	-2
Owners' equivalent rent of primary residence ^{4 5}	257.523	2.1	.2	135.124	1.9	.1	246.990	3.0	-2
Fuels and utilities	216.955	-5.0	.4	179.768	-3.9	-5	222.408	-2.0	2.6
Household energy	181.426	-8.1	.4	176.649	-5.2	-7	172.281	-2.7	3.2
Energy services ⁴	184.471	-7.8	.5	175.861	-4.2	-5	192.245	-1	3.8
Electricity ⁴	202.551	1.7	.9	185.543	.2	-3	198.534	5.1	4.3
Utility (piped) gas service ⁴	143.026	-22.0	-3	131.528	-18.9	-1.3	159.790	-17.2	2.0
Household furnishings and operations	110.063	-1.5	.3	94.947	-2	.3	118.614	-4	-2
Apparel	109.703	-7.3	-2.2	94.367	4.7	-6	117.503	-7.8	-8
Transportation	206.164	-6.2	-6	148.630	-8.4	-1.2	182.656	-7.8	.1
Private transportation	202.033	-6.2	-4	147.687	-8.8	-1.0	176.496	-8.1	.3
Motor fuel	256.005	-21.7	-2.0	245.556	-25.2	-2.2	213.319	-22.6	1.5
Gasoline (all types)	254.273	-21.6	-2.0	245.503	-25.1	-2.2	210.836	-22.3	1.6
Gasoline, unleaded regular ⁶	251.161	-22.2	-2.1	247.856	-25.7	-2.4	201.400	-22.4	1.7
Gasoline, unleaded midgrade ^{6 7}	278.739	-20.7	-1.7	247.504	-24.0	-1.8	246.842	-23.0	.1
Gasoline, unleaded premium ⁶	258.880	-18.1	-1.1	244.483	-21.4	-9	225.473	-20.7	1.7
Medical care	441.686	2.2	.0	198.409	2.0	-2	441.033	2.6	.4
Recreation ²	117.071	.4	.3	121.467	-.7	-5	108.663	.2	-3
Education and communication ²	139.489	-.4	.3	139.514	-.4	.0	133.918	.3	.0
Other goods and services	385.039	.7	.2	189.680	4.2	.0	447.582	.5	-1
Commodity and service group									
All items ³	226.097	-.5	.0	145.355	-.6	-.2	222.828	-.4	.2
Commodities	178.338	-3.4	-.4	130.683	-3.1	-.4	185.031	-3.3	.4
Commodities less food and beverages	146.492	-6.5	-7	119.182	-5.5	-.8	157.304	-6.3	.2
Nondurables less food and beverages	188.678	-9.6	-1.2	153.795	-8.1	-1.2	203.497	-9.1	.8
Durables	104.599	-1.2	-.1	84.041	-1.1	-.2	110.628	-1.3	-.7
Services	273.034	1.4	.2	155.266	1.2	.0	264.401	2.1	.1
Special aggregate indexes									
All items less medical care	216.601	-.7	.0	140.133	-.8	-.2	209.560	-.7	.2
All items less shelter	217.484	-1.7	-.1	146.653	-1.5	-.3	218.244	-1.6	.3
Commodities less food	149.989	-6.2	-.7	119.991	-5.4	-.8	159.431	-6.1	.2
Nondurables	215.574	-4.0	-.5	153.429	-3.6	-.5	223.197	-3.9	.7
Nondurables less food	192.204	-9.0	-1.1	152.989	-7.7	-1.2	204.913	-8.6	.7
Services less rent of shelter ⁵	304.373	.5	.2	174.326	.6	-.2	292.074	1.0	.3
Services less medical care services	259.405	1.3	.2	150.742	1.2	.0	242.615	2.1	.1
Energy	214.120	-15.5	-.8	208.325	-16.3	-1.4	191.592	-14.0	2.3
All items less energy	229.651	1.1	.1	139.069	1.4	.0	228.213	1.4	.0
All items less food and energy	228.244	1.1	.1	136.575	1.4	-.1	225.168	1.3	-.2

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	South								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015
Expenditure category									
All items ³	233.682	0.2	-0.2	147.095	-0.3	0.0	237.207	-0.7	-0.4
All items (December 1977=100)	377.240	-	-	-	-	-	385.205	-	-
Food and beverages	243.748	1.6	-2	155.644	1.9	.3	248.707	2.1	1.1
Food	245.377	1.6	-2	156.732	2.0	.3	248.751	2.1	1.2
Food at home	235.871	.5	-4	153.791	1.1	.2	249.387	1.9	1.9
Food away from home	261.026	3.1	.1	161.171	3.2	.4	251.782	2.3	.2
Alcoholic beverages	223.429	1.0	-4	139.970	.8	.3	239.535	2.2	-6
Housing	229.304	2.6	.3	146.973	1.6	.2	212.101	.3	-6
Shelter	260.988	4.1	.4	152.323	2.5	.3	237.954	1.5	-1
Rent of primary residence ⁴	268.711	4.9	.4	161.574	2.7	.4	242.031	4.7	1.1
Owners' equivalent rent of residences ^{4 5}	265.995	4.0	.4	150.320	2.6	.4	244.796	.8	-4
Owners' equivalent rent of primary residence ^{4 5}	265.997	4.0	.4	150.320	2.6	.4	244.796	.8	-4
Fuels and utilities	221.310	-3.3	.6	173.783	-1.0	.6	237.339	-2.5	-2.4
Household energy	190.911	-5.2	.3	165.228	-2.7	.7	201.563	-4.2	-2.9
Energy services ⁴	193.443	-4.9	.3	161.629	-2.5	.8	209.367	-3.8	-2.9
Electricity ⁴	189.661	-3.2	.0	163.926	-1.1	.7	216.598	-3.2	-3.2
Utility (piped) gas service ⁴	175.004	-13.0	2.0	134.598	-13.5	1.3	135.920	-10.4	.8
Household furnishings and operations	126.442	-1.2	-4	95.158	-.1	-.7	124.436	-2.1	-1.0
Apparel	143.355	-3.6	-4.2	85.468	-.3	-2.5	142.489	6.3	-1.0
Transportation	204.149	-8.2	-1.3	142.632	-7.4	-.5	227.389	-9.1	-1.7
Private transportation	203.677	-8.4	-.8	142.343	-7.5	-.3	224.541	-9.5	-1.5
Motor fuel	241.758	-25.0	-2.4	226.422	-26.1	-2.2	214.107	-27.2	-3.8
Gasoline (all types)	239.988	-24.9	-2.4	226.732	-26.1	-2.2	211.528	-27.2	-3.8
Gasoline, unleaded regular ⁶	238.016	-25.6	-2.6	230.483	-26.7	-2.4	202.134	-27.9	-4.1
Gasoline, unleaded midgrade ^{6 7}	247.675	-23.4	-1.9	225.859	-24.3	-1.3	258.327	-25.5	-2.1
Gasoline, unleaded premium ⁶	249.890	-21.5	-1.1	227.960	-22.8	-1.2	232.927	-24.0	-2.7
Medical care	433.639	4.5	.0	176.632	.3	.1	428.692	3.7	.1
Recreation ²	110.015	.4	.0	119.855	.4	.0	118.752	.3	.0
Education and communication ²	137.216	.9	.3	131.923	.1	.0	143.391	1.3	-1
Other goods and services	382.900	2.2	-2	182.164	.9	.3	443.272	2.4	.6
Commodity and service group									
All items ³	233.682	.2	-2	147.095	-.3	.0	237.207	-.7	-4
Commodities	183.087	-3.9	-9	128.402	-3.5	-.5	196.895	-3.2	-3
Commodities less food and beverages	152.542	-7.2	-1.3	114.882	-6.6	-1.0	172.999	-6.0	-1.1
Nondurables less food and beverages	194.679	-10.2	-1.8	145.822	-10.3	-1.4	214.126	-10.1	-1.4
Durables	112.001	-2.3	-6	85.484	-.6	-.5	128.070	1.2	-7
Services	281.500	2.8	.2	159.285	1.9	.3	280.096	1.3	-4
Special aggregate indexes									
All items less medical care	224.152	-.1	-2	142.986	-.4	.0	223.720	-1.0	-4
All items less shelter	223.463	-1.6	-5	142.419	-1.5	-.2	238.785	-1.4	-5
Commodities less food	155.199	-6.9	-1.3	115.613	-6.3	-.9	174.419	-5.9	-1.1
Nondurables	218.261	-4.4	-1.0	150.418	-4.4	-.5	230.514	-4.5	-2
Nondurables less food	196.291	-9.6	-1.7	145.540	-9.6	-1.3	214.652	-9.6	-1.4
Services less rent of shelter ⁵	313.453	1.3	-.1	166.897	1.4	.3	331.024	1.2	-7
Services less medical care services	267.533	2.6	.2	157.087	2.2	.4	260.694	1.0	-.5
Energy	211.191	-16.5	-1.1	191.191	-16.0	-.8	206.582	-17.0	-3.3
All items less energy	237.878	2.0	-.1	141.110	1.6	.1	240.183	2.0	.0
All items less food and energy	237.057	2.1	-.1	138.248	1.5	.0	239.086	2.0	-2

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015
Expenditure category						
All items ³	251.114	1.6	0.5	144.917	0.3	-0.2
All items (December 1977=100)	409.476	-	-	-	-	-
Food and beverages	250.816	2.0	.5	151.902	.9	-.8
Food	251.500	2.0	.5	151.489	.8	-.9
Food at home	250.625	1.3	.8	149.328	1.3	-.3
Food away from home	250.963	3.0	.1	154.716	.1	-1.8
Alcoholic beverages	239.677	1.8	.2	157.905	2.2	.0
Housing	272.228	3.7	.5	140.513	2.1	.2
Shelter	308.048	4.5	.6	139.886	2.5	.4
Rent of primary residence ⁴	326.740	4.7	.5	149.823	2.2	.2
Owners' equivalent rent of residences ^{4 5}	323.494	4.5	.4	139.527	2.3	.2
Owners' equivalent rent of primary residence ^{4 5}	323.444	4.4	.4	139.521	2.3	.2
Fuels and utilities	294.457	.4	.2	194.753	.9	-.9
Household energy	257.915	-2.0	.0	190.532	-.8	-1.2
Energy services ⁴	260.534	-1.7	.0	187.742	-.5	-1.2
Electricity ⁴	294.966	.1	.4	187.732	.0	.1
Utility (piped) gas service ⁴	212.336	-7.2	-1.2	178.667	-1.9	-4.8
Household furnishings and operations	130.161	.3	.0	103.654	1.5	-.2
Apparel	117.702	-1.8	-1.2	96.176	-2.0	-.8
Transportation	211.294	-3.5	1.4	148.430	-4.6	-.6
Private transportation	205.866	-3.6	2.1	146.632	-5.0	-.1
Motor fuel	282.183	-11.4	6.4	236.439	-19.7	-1.0
Gasoline (all types)	280.765	-11.3	6.4	239.215	-19.5	-1.0
Gasoline, unleaded regular ⁶	281.986	-11.7	6.5	238.898	-19.9	-1.1
Gasoline, unleaded midgrade ^{6 7}	260.960	-10.5	6.2	236.706	-18.3	-.2
Gasoline, unleaded premium ⁶	271.397	-9.3	6.5	230.163	-18.4	-1.0
Medical care	448.535	3.0	.3	192.168	3.8	.6
Recreation ²	113.860	.8	.0	98.550	.1	.2
Education and communication ²	138.971	.0	.1	128.111	-2.1	-.8
Other goods and services	400.569	.9	.0	179.922	1.5	.0
Commodity and service group						
All items ³	251.114	1.6	.5	144.917	.3	-.2
Commodities	183.167	-1.2	.8	128.118	-2.2	-.5
Commodities less food and beverages	147.448	-3.4	1.0	115.969	-4.0	-.3
Nondurables less food and beverages	189.300	-4.5	1.8	146.319	-7.0	-.4
Durables	107.091	-1.5	-.2	89.165	.5	-.3
Services	311.567	3.2	.3	152.762	2.2	.0
Special aggregate indexes						
All items less medical care	242.475	1.5	.5	139.101	.0	-.3
All items less shelter	228.576	.0	.4	143.007	-.6	-.4
Commodities less food	151.396	-3.1	1.0	117.164	-3.8	-.3
Nondurables	220.801	-1.1	1.1	149.450	-3.2	-.6
Nondurables less food	193.485	-4.0	1.7	147.200	-6.5	-.4
Services less rent of shelter ⁵	329.061	1.5	.0	168.278	1.9	-.3
Services less medical care services	300.531	3.3	.3	148.449	1.9	.0
Energy	270.239	-7.9	3.8	218.996	-11.7	-1.1
All items less energy	251.924	2.4	.2	136.831	1.6	-.1
All items less food and energy	252.866	2.5	.2	134.368	1.7	.0

¹ See region and area size on Table 10 for information about cross classifications.
² Indexes on a December 1997=100 base.
³ The 'All items' index size B/C is on a December 1996=100 base.
⁴ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁵ Indexes on a December 1982=100 base.
⁶ Special index based on a substantially smaller sample.
⁷ Indexes on a December 1993=100 base.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Table 14. Consumer Price Index for All Urban Consumers (CPI-U): Food at home, selected areas

(1982-84=100, unless otherwise noted)

Area	Food at home										
	Pricing schedule 1	Indexes				Percent change to July 2015 from—			Percent change to June 2015 from—		
		Apr. 2015	May 2015	June 2015	July 2015	July 2014	May 2015	June 2015	June 2014	Apr. 2015	May 2015
U.S. city average	M	241.305	241.019	241.494	241.993	0.9	0.4	0.2	1.0	0.1	0.2
Region and area size²											
Northeast urban	M	248.741	248.838	249.264	248.520	.7	-.1	-.3	1.6	.2	.2
Size A - More than 1,500,000	M	251.375	251.048	251.416	250.424	1.0	-.2	-.4	1.9	.0	.1
Size B/C - 50,000 to 1,500,000 ³	M	150.443	151.215	151.577	151.531	.1	.2	.0	.5	.8	.2
Midwest urban	M	229.209	228.729	229.000	229.936	.3	.5	.4	.0	-.1	.1
Size A - More than 1,500,000	M	234.458	234.090	234.050	234.575	.7	.2	.2	.3	-.2	.0
Size B/C - 50,000 to 1,500,000 ³	M	146.523	146.141	146.814	147.539	.0	1.0	.5	-.1	.2	.5
Size D - Nonmetropolitan (less than 50,000)	M	225.781	225.114	224.353	226.670	-.4	.7	1.0	-1.0	-.6	-.3
South urban	M	239.926	239.835	240.253	240.573	.9	.3	.1	.7	.1	.2
Size A - More than 1,500,000	M	236.613	236.470	236.745	235.871	.5	-.3	-.4	.4	.1	.1
Size B/C - 50,000 to 1,500,000 ³	M	153.142	152.820	153.494	153.791	1.1	.6	.2	.8	.2	.4
Size D - Nonmetropolitan (less than 50,000)	M	244.943	247.427	244.816	249.387	1.9	.8	1.9	1.1	-.1	-1.1
West urban	M	247.676	247.018	247.781	249.077	1.5	.8	.5	1.7	.0	.3
Size A - More than 1,500,000	M	249.149	247.732	248.618	250.625	1.3	1.2	.8	1.2	-.2	.4
Size B/C - 50,000 to 1,500,000 ³	M	148.792	148.931	149.732	149.328	1.3	.3	-.3	2.3	.6	.5
Size classes											
A ⁴	M	222.886	222.326	222.702	222.920	.9	.3	.1	1.0	-.1	.2
B/C ³	M	150.628	150.539	151.194	151.395	.7	.6	.1	.9	.4	.4
D	M	239.237	240.525	238.773	241.949	1.6	.6	1.3	1.0	-.2	-.7
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	238.796	237.947	237.049	238.284	1.5	.1	.5	.8	-.7	-.4
Los Angeles-Riverside-Orange County, CA ...	M	258.979	255.264	255.905	258.745	1.2	1.4	1.1	.5	-1.2	.3
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	255.717	254.472	254.763	253.429	.1	-.4	-.5	1.3	-.4	.1
Boston-Brockton-Nashua, MA-NH-ME-CT	1	246.370	245.976	247.301	246.598	2.2	.3	-.3	2.9	.4	.5
Cleveland-Akron, OH	1	248.568	248.697	247.672	249.020	.8	.1	.5	1.4	-.4	-.4
Dallas-Fort Worth, TX	1	220.057	219.630	220.331	217.495	-.6	-1.0	-1.3	.1	.1	.3
Washington-Baltimore, DC-MD-VA-WV ³	1	147.629	147.854	147.086	146.488	-1.0	-.9	-.4	-.6	-.4	-.5
Atlanta, GA	2	252.732	253.841	252.692	251.536	1.7	-.9	-.5	1.5	.0	-.5
Detroit-Ann Arbor-Flint, MI	2	212.003	211.923	210.493	211.574	.3	-.2	.5	-.5	-.7	-.7
Houston-Galveston-Brazoria, TX	2	223.936	221.460	223.329	224.834	2.5	1.5	.7	.8	-.3	.8
Miami-Fort Lauderdale, FL	2	254.634	254.785	256.378	256.831	.7	.8	.2	.8	.7	.6
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	242.823	245.243	244.848	244.369	2.3	-.4	-.2	2.7	.8	-.2
San Francisco-Oakland-San Jose, CA	2	247.872	248.813	249.931	253.343	2.3	1.8	1.4	1.5	.8	.4
Seattle-Tacoma-Bremerton, WA	2	247.852	246.188	248.837	249.910	2.0	1.5	.4	2.7	.4	1.1

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 map in technical notes.

³ Indexes on a December 1997=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; Tampa-St. Petersburg-Clearwater, FL.

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

Table 15. Consumer Price Index for All Urban Consumers (CPI-U): Areas priced monthly, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	U.S. city average			Chicago-Gary-Kenosha, IL-IN-WI			Los Angeles-Riverside-Orange County, CA			New York-Northern N.J.-Long Island, NY-NJ-CT-PA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015		July 2015	July 2014
Expenditure category												
All items	238.654	0.2	0.0	228.588	-0.5	-0.1	247.066	1.4	0.7	261.199	-0.1	-0.1
All items (1967=100)	714.902	-	-	682.925	-	-	729.944	-	-	755.091	-	-
Food and beverages	246.558	1.6	.1	241.342	2.1	.3	249.259	1.8	.7	255.558	1.0	-1
Food	247.003	1.6	.1	241.147	2.3	.3	249.521	1.8	.7	255.400	1.0	-2
Food at home	241.993	.9	.2	238.284	1.5	.5	258.745	1.2	1.1	253.429	.1	-5
Food away from home	255.905	2.7	.0	239.735	3.5	.1	234.295	2.6	.2	264.876	2.1	.2
Alcoholic beverages	239.092	1.1	.1	242.506	-5	-2	231.106	2.5	.1	253.525	2.3	1.0
Housing	239.085	2.0	.2	232.275	.2	.2	267.487	2.4	.3	279.811	.9	.1
Shelter	279.559	3.1	.4	288.348	2.4	.1	303.424	3.6	.3	349.931	2.5	.4
Rent of primary residence ¹	286.090	3.6	.4	306.063	3.8	.2	316.908	3.6	.4	359.322	2.9	.4
Owners' equivalent rent of residences ¹ ²	286.220	3.0	.3	293.019	2.5	.2	315.254	3.4	.3	355.990	2.3	.1
Owners' equivalent rent of primary residence ¹ ²	286.183	3.0	.3	293.019	2.5	.2	315.232	3.4	.3	355.598	2.3	.1
Fuels and utilities	234.137	-2.9	-4	196.291	-11.5	-1	294.852	-3.5	.4	189.206	-8.2	-2.0
Household energy	199.142	-5.0	-7	159.334	-17.2	.0	259.298	-6.3	-1	182.362	-9.7	-2.4
Energy services ¹	203.674	-3.7	-6	162.332	-17.3	.0	258.017	-6.2	-1	174.437	-6.4	-2.4
Electricity ¹	216.406	-7	-5	161.749	-6	-7	290.696	-4.3	.0	190.894	-3.2	-2.3
Utility (piped) gas service ¹	162.733	-14.2	-9	147.867	-34.0	1.1	223.608	-10.5	-2	135.821	-14.6	-2.8
Household furnishings and operations ...	122.670	-4	-4	96.654	-1.5	1.0	115.233	-2.1	-5	113.431	-3.5	-1.7
Apparel	122.607	-1.6	-1.9	86.532	-5.5	-4	106.516	-2.8	-1.6	125.403	1.6	-6
Transportation	207.218	-6.6	-4	190.042	-6.5	-1.9	214.516	-2	2.9	219.546	-6.2	-9
Private transportation	202.049	-6.9	.0	187.814	-6.2	-1.4	209.783	-2	3.8	205.477	-7.2	-1
Motor fuel	244.584	-22.3	-2	264.394	-20.2	-4.7	309.603	-2.1	10.5	220.073	-25.3	-5
Gasoline (all types)	243.736	-22.3	-2	261.715	-20.2	-4.7	303.245	-2.0	10.5	219.119	-25.3	-5
Gasoline, unleaded regular ³	240.718	-22.9	-4	254.318	-20.9	-5.0	305.141	-2.1	10.7	218.778	-26.1	-8
Gasoline, unleaded midgrade ³ ⁴	256.360	-20.9	.1	283.318	-18.2	-3.8	284.904	-2.8	9.0	226.041	-23.5	.6
Gasoline, unleaded premium ³	248.282	-18.7	1.0	269.855	-15.9	-3.1	284.780	-1.6	10.1	225.834	-22.2	.7
Medical care	446.773	2.5	.1	463.774	2.9	.0	424.680	1.9	.6	445.132	1.2	.2
Recreation ⁵	116.355	.4	.0	110.086	.1	.3	104.267	-1.0	.0	119.097	.1	-2
Education and communication ⁵	137.600	.1	.1	142.080	.5	.6	146.469	1.0	.3	140.798	-3	.1
Other goods and services	415.359	1.7	.1	381.913	-6	-3	384.517	1.0	-1	404.439	1.1	.1
Commodity and service group												
All items	238.654	.2	.0	228.588	-5	-1	247.066	1.4	.7	261.199	-1	-1
Commodities	184.071	-3.0	-2	169.318	-2.9	-5	181.321	-1	1.4	189.533	-3.2	-4
Commodities less food and beverages ...	152.524	-5.8	-5	132.446	-6.5	-1.1	144.657	-1.5	2.0	148.289	-6.5	-5
Nondurables less food and beverages	195.923	-8.7	-6	174.838	-9.1	-1.6	193.161	-1.4	3.4	186.067	-8.8	-5
Durables	109.652	-1.0	-4	91.842	-1.5	-2	97.431	-1.7	-5	99.588	-1.5	-5
Services	292.628	2.2	.2	284.735	1.0	.1	304.917	2.3	.2	322.279	1.4	.0
Special aggregate indexes												
All items less medical care	228.607	.0	.0	218.517	-8	-1	239.111	1.3	.7	253.164	-2	-1
All items less shelter	225.318	-1.2	-2	208.549	-1.8	-2	222.521	.1	.8	226.257	-1.7	-5
Commodities less food	155.496	-5.5	-5	136.536	-6.2	-1.0	148.602	-1.3	1.9	152.375	-6.1	-5
Nondurables	221.010	-3.6	-2	208.965	-3.2	-5	222.829	.3	1.9	222.544	-3.6	-3
Nondurables less food	198.474	-8.1	-5	179.528	-8.5	-1.5	197.538	-1.1	3.1	190.294	-8.1	-4
Services less rent of shelter ²	316.982	1.2	-1	295.702	-6	.1	315.729	.5	.0	302.901	.0	-6
Services less medical care services	278.663	2.2	.2	271.137	.7	.1	294.282	2.4	.2	312.560	1.4	.0
Energy	219.852	-14.8	-5	199.859	-18.8	-2.5	291.646	-3.6	6.7	199.302	-17.0	-1.6
All items less energy	242.439	1.8	.0	233.130	1.4	.1	245.738	1.8	.2	269.025	1.3	.0
All items less food and energy	242.436	1.8	.0	232.497	1.2	.0	245.394	1.8	.1	273.229	1.4	.0

¹ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

² Indexes on a December 1982=100 base.

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a December 1997=100 base.

- Data not available.

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

Table 16. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 1 ¹								
	U.S. city average			Boston-Brockton-Nashua, MA-NH-ME-CT			Chicago-Gary-Kenosha, IL-IN-WI		
	Index July 2015	Percent change from—		Index July 2015	Percent change from—		Index July 2015	Percent change from—	
		July 2014	May 2015		July 2014	May 2015		July 2014	May 2015
Expenditure category									
All items ³	238.654	0.2	0.4	256.999	0.7	0.1	228.588	-0.5	0.0
All items (1967=100)	714.902	-	-	746.974	-	-	682.925	-	-
Food and beverages ³	246.558	1.6	.3	255.875	2.3	.6	241.342	2.1	.4
Food ³	247.003	1.6	.3	256.546	2.4	.6	241.147	2.3	.6
Food at home	241.993	.9	.4	246.598	2.2	.3	238.284	1.5	.1
Food away from home ⁴	255.905	2.7	.2	273.106	2.7	1.3	239.735	3.5	1.1
Alcoholic beverages ⁴	239.092	1.1	-.3	252.377	1.5	-.1	242.506	-.5	-1.4
Housing ³	239.085	2.0	.8	255.879	2.3	.1	232.275	.2	.1
Shelter	279.559	3.1	.7	304.993	4.1	1.0	288.348	2.4	.6
Rent of primary residence ^{3 5}	286.090	3.6	.6	313.534	3.7	.8	306.063	3.8	.7
Owners' equivalent rent of residences ^{5 6}	286.220	3.0	.6	323.968	4.2	.7	293.019	2.5	.4
Owners' equivalent rent of primary residence ^{5 6}	286.183	3.0	.6	323.968	4.2	.7	293.019	2.5	.4
Fuels and utilities	234.137	-2.9	2.4	228.751	-8.2	-5.2	196.291	-11.5	-3.3
Household energy	199.142	-5.0	2.9	189.276	-9.9	-6.3	159.334	-17.2	-4.5
Energy services ⁵	203.674	-3.7	3.3	188.961	-3.3	-7.3	162.332	-17.3	-4.6
Electricity ⁵	216.406	-.7	4.2	220.402	5.6	-9.2	161.749	-.6	-9.2
Utility (piped) gas service ⁵	162.733	-14.2	.1	126.231	-23.8	-.7	147.867	-34.0	3.4
Household furnishings and operations	122.670	-.4	-.4	127.470	-.3	-1.4	96.654	-1.5	.5
Apparel ³	122.607	-1.6	-3.5	145.541	4.2	-4.6	86.532	-5.5	-2.4
Transportation ³	207.218	-6.6	.4	192.227	-9.4	-.3	190.042	-6.5	-.2
Private transportation	202.049	-6.9	.8	191.357	-9.2	.7	187.814	-6.2	1.0
Motor fuel	244.584	-22.3	2.3	233.464	-25.6	2.5	264.394	-20.2	3.1
Gasoline (all types)	243.736	-22.3	2.3	230.736	-25.6	2.5	261.715	-20.2	3.1
Gasoline, unleaded regular ⁷	240.718	-22.9	2.3	227.134	-26.3	2.4	254.318	-20.9	2.7
Gasoline, unleaded midgrade ^{7 8}	256.360	-20.9	2.8	238.273	-24.4	2.4	283.318	-18.2	4.5
Gasoline, unleaded premium ⁷	248.282	-18.7	2.6	232.459	-22.6	3.2	269.855	-15.9	5.0
Medical care ³	446.773	2.5	-.1	604.047	2.5	.8	463.774	2.9	.1
Recreation ⁹	116.355	.4	.1	118.063	2.9	.4	110.086	.1	-.2
Education and communication ⁹	137.600	.1	.1	151.166	1.9	.2	142.080	.5	.6
Other goods and services ³	415.359	1.7	.6	447.172	1.5	.4	381.913	-.6	-.3
Commodity and service group									
All items ³	238.654	.2	.4	256.999	.7	.1	228.588	-.5	.0
Commodities	184.071	-3.0	-.1	191.314	-2.7	-.1	169.318	-2.9	.2
Commodities less food and beverages	152.524	-5.8	-.4	157.254	-6.3	-.7	132.446	-6.5	.0
Nondurables less food and beverages	195.923	-8.7	-.3	205.215	-8.7	-.3	174.838	-9.1	.3
Durables	109.652	-1.0	-.5	110.440	-2.0	-1.5	91.842	-1.5	-.6
Services	292.628	2.2	.6	315.986	2.7	.2	284.735	1.0	.0
Special aggregate indexes									
All items less medical care ³	228.607	.0	.4	243.506	.5	.0	218.517	-.8	.0
All items less shelter	225.318	-1.2	.2	240.764	-1.0	-.4	208.549	-1.8	-.2
Commodities less food	155.496	-5.5	-.4	161.028	-5.9	-.7	136.536	-6.2	-.1
Nondurables	221.010	-3.6	.0	229.405	-2.8	.2	208.965	-3.2	.4
Nondurables less food	198.474	-8.1	-.3	207.404	-7.8	-.2	179.528	-8.5	.2
Services less rent of shelter ⁶	316.982	1.2	.5	344.764	1.2	-.7	295.702	-.6	-.7
Services less medical care services	278.663	2.2	.7	296.396	2.8	.2	271.137	.7	.0
Energy ³	219.852	-14.8	2.6	207.142	-18.3	-2.2	199.859	-18.8	-.8
All items less energy	242.439	1.8	.2	265.458	2.4	.2	233.130	1.4	.1
All items less food and energy ³	242.436	1.8	.1	267.740	2.4	.2	232.497	1.2	.0

See footnotes at end of table.

Table 16. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 1 ¹								
	Cleveland-Akron, OH			Dallas-Fort Worth, TX			Los Angeles-Riverside-Orange County, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		May 2015	July 2015		July 2014	May 2015
Expenditure category									
All items ³	223.368	0.4	0.9	218.676	-0.4	0.1	247.066	1.4	0.4
All items (1967=100)	715.778	-	-	685.976	-	-	729.944	-	-
Food and beverages ³	250.988	1.9	.1	247.956	.9	-4	249.259	1.8	.7
Food ³	256.230	1.9	.1	242.552	.9	-4	249.521	1.8	.8
Food at home	249.020	.8	.1	217.495	-6	-1.0	258.745	1.2	1.4
Food away from home ⁴	270.389	3.5	.1	281.927	2.8	.4	234.295	2.6	.1
Alcoholic beverages ⁴	192.321	2.6	.1	320.019	1.1	-1.0	231.106	2.5	-7
Housing ³	208.166	1.7	2.4	200.056	2.1	1.0	267.487	2.4	.4
Shelter	240.584	3.1	2.0	214.699	3.9	.5	303.424	3.6	.7
Rent of primary residence ^{3 5}	233.816	2.5	.7	223.931	4.6	.9	316.908	3.6	.7
Owners' equivalent rent of residences ^{5 6}	228.073	1.7	.0	229.696	3.7	.8	315.254	3.4	.7
Owners' equivalent rent of primary residence ^{5 6}	228.073	1.7	.0	229.696	3.7	.8	315.232	3.4	.7
Fuels and utilities	201.660	-4.2	6.3	231.923	-2.4	4.2	294.852	-3.5	-1.3
Household energy	168.347	-7.0	8.3	221.598	-4.5	5.3	259.298	-6.3	-2.7
Energy services ⁵	167.070	-7.0	8.7	218.059	-4.3	5.4	258.017	-6.2	-2.7
Electricity ⁵	190.363	4.5	11.2	213.324	-1.9	2.9	290.696	-4.3	-5.2
Utility (piped) gas service ⁵	118.853	-24.3	3.9	187.973	-17.5	25.7	223.608	-10.5	3.6
Household furnishings and operations	117.785	-5	.2	124.852	-4.0	.0	115.233	-2.1	.0
Apparel ³	127.772	1.7	-4.3	106.992	-2.5	-4.1	106.516	-2.8	-3.6
Transportation ³	203.081	-6.1	.4	205.342	-9.1	-1.3	214.516	-2	.5
Private transportation	204.626	-6.0	.7	208.044	-9.1	-6	209.783	-2	1.3
Motor fuel	270.587	-23.9	3.4	235.179	-26.4	-1.0	309.603	-2.1	3.1
Gasoline (all types)	267.605	-23.9	3.4	234.513	-26.3	-9	303.245	-2.0	3.2
Gasoline, unleaded regular ⁷	256.968	-24.8	3.0	227.537	-27.3	-1.4	305.141	-2.1	3.2
Gasoline, unleaded midgrade ^{7 8}	279.186	-22.1	4.1	244.914	-24.5	.1	284.904	-2.8	2.7
Gasoline, unleaded premium ⁷	271.198	-20.3	4.4	246.031	-22.7	.9	284.780	-1.6	3.1
Medical care ³	414.823	5.4	.2	412.078	4.5	.0	424.680	1.9	.8
Recreation ⁹	117.438	1.2	.2	113.474	2.0	.9	104.267	-1.0	.9
Education and communication ⁹	125.566	-1.0	.5	137.793	-1.0	1.4	146.469	1.0	.1
Other goods and services ³	412.017	2.5	.6	385.228	2.5	-1	384.517	1.0	.9
Commodity and service group									
All items ³	223.368	.4	.9	218.676	-.4	.1	247.066	1.4	.4
Commodities	191.955	-1.5	.0	174.991	-5.1	-9	181.321	-1	.3
Commodities less food and beverages	161.620	-3.6	.0	141.749	-8.4	-1.2	144.657	-1.5	.1
Nondurables less food and beverages	208.429	-6.4	-2	171.898	-10.4	-1.4	193.161	-1.4	.4
Durables	111.288	.6	.3	114.801	-5.5	-1.0	97.431	-1.7	-5
Services	255.456	1.8	1.6	261.414	2.9	.8	304.917	2.3	.4
Special aggregate indexes									
All items less medical care ³	214.581	.0	1.0	209.240	-.8	.1	239.111	1.3	.4
All items less shelter	218.468	-.7	.5	221.274	-2.1	-1	222.521	.1	.2
Commodities less food	162.915	-3.4	.0	146.420	-8.1	-1.2	148.602	-1.3	.0
Nondurables	230.447	-2.2	.0	206.743	-4.9	-9	222.829	.3	.6
Nondurables less food	207.087	-5.9	-2	179.047	-9.8	-1.4	197.538	-1.1	.3
Services less rent of shelter ⁶	276.660	.4	1.1	328.661	2.0	1.0	315.729	.5	.1
Services less medical care services	243.581	1.5	1.7	246.193	2.8	.8	294.282	2.4	.4
Energy ³	207.651	-15.9	5.9	229.716	-16.8	2.1	291.646	-3.6	1.1
All items less energy	226.946	2.2	.5	221.408	1.5	-1	245.738	1.8	.3
All items less food and energy ³	221.936	2.2	.6	217.967	1.6	.0	245.394	1.8	.2

See footnotes at end of table.

Table 16. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 1 ¹					
	New York-Northern N.J.-Long Island, NY-NJ-CT-PA			Washington-Baltimore, DC-MD-VA-WV ²		
	Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		May 2015	July 2014
Expenditure category						
All items ³	261.199	-0.1	0.1	155.546	0.2	-0.2
All items (1967=100)	755.091	-	-	-	-	-
Food and beverages ³	255.558	1.0	.0	154.613	.7	-5
Food ³	255.400	1.0	-1	155.876	.5	-5
Food at home	253.429	.1	-4	146.488	-1.0	-9
Food away from home ⁴	264.876	2.1	.3	165.118	2.3	.1
Alcoholic beverages ⁴	253.525	2.3	1.2	136.502	2.0	-7
Housing ³	279.811	.9	.6	168.092	2.3	.7
Shelter	349.931	2.5	.6	179.521	3.2	.5
Rent of primary residence ^{3 5}	359.322	2.9	.6	199.663	3.9	.6
Owners' equivalent rent of residences ^{5 6}	355.990	2.3	.6	179.723	3.4	.8
Owners' equivalent rent of primary residence ^{5 6}	355.598	2.3	.6	179.730	3.4	.8
Fuels and utilities	189.206	-8.2	1.3	185.806	-5	4.5
Household energy	182.362	-9.7	1.4	175.414	-2.2	4.2
Energy services ⁵	174.437	-6.4	2.6	168.187	-1.2	4.5
Electricity ⁵	190.894	-3.2	4.8	182.748	2.9	9.2
Utility (piped) gas service ⁵	135.821	-14.6	-3.1	109.428	-15.6	-11.6
Household furnishings and operations	113.431	-3.5	-1.1	88.848	-1.7	-1.0
Apparel ³	125.403	1.6	-3.5	86.778	-6.9	-10.7
Transportation ³	219.546	-6.2	-2	145.268	-8.0	-9
Private transportation	205.477	-7.2	.7	143.527	-8.6	.9
Motor fuel	220.073	-25.3	2.3	234.385	-24.1	4.3
Gasoline (all types)	219.119	-25.3	2.3	234.136	-24.1	4.3
Gasoline, unleaded regular ⁷	218.778	-26.1	2.1	235.028	-24.7	4.3
Gasoline, unleaded midgrade ^{7 8}	226.041	-23.5	3.4	238.505	-22.6	4.2
Gasoline, unleaded premium ⁷	225.834	-22.2	3.4	244.594	-21.2	4.8
Medical care ³	445.132	1.2	-1.3	179.413	5.0	-4
Recreation ⁹	119.097	.1	.3	118.484	.8	-6
Education and communication ⁹	140.798	-3	.3	149.394	2.2	.8
Other goods and services ³	404.439	1.1	.1	178.687	-1.4	.2
Commodity and service group						
All items ³	261.199	-1	.1	155.546	.2	-2
Commodities	189.533	-3.2	-4	126.252	-4.3	-1.2
Commodities less food and beverages	148.289	-6.5	-8	110.679	-7.7	-1.8
Nondurables less food and beverages	186.067	-8.8	-1.0	138.923	-10.4	-2.1
Durables	99.588	-1.5	-4	80.379	-3.1	-1.3
Services	322.279	1.4	.3	175.229	2.7	.3
Special aggregate indexes						
All items less medical care ³	253.164	-2	.1	154.037	-2	-2
All items less shelter	226.257	-1.7	-3	143.646	-1.5	-6
Commodities less food	152.375	-6.1	-7	111.881	-7.2	-1.7
Nondurables	222.544	-3.6	-5	146.385	-4.7	-1.2
Nondurables less food	190.294	-8.1	-8	138.782	-9.4	-1.9
Services less rent of shelter ⁶	302.901	.0	-1	171.155	2.0	.0
Services less medical care services	312.560	1.4	.5	174.810	2.4	.4
Energy ³	199.302	-17.0	1.8	200.072	-14.4	4.2
All items less energy	269.025	1.3	-1	151.568	1.5	-5
All items less food and energy ³	273.229	1.4	-1	151.838	1.6	-5

¹ Areas on pricing schedule 2 (see Table 10) will appear next month.
² For Washington-Baltimore, indexes are on a December 1997=100 base unless otherwise noted.
³ For Washington-Baltimore, index is on a November 1996=100 base.
⁴ For Washington-Baltimore, index is on a November 1997=100 base.
⁵ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1982=100 base.
⁷ Special index based on a substantially smaller sample.
⁸ Indexes on a December 1993=100 base.
⁹ Indexes on a December 1997=100 base.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Table 17. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, all items index

(1982-84=100, unless otherwise noted)

Area	All items										
	Pricing schedule 1	Indexes				Percent change to July 2015 from—			Percent change to June 2015 from—		
		Apr. 2015	May 2015	June 2015	July 2015	July 2014	May 2015	June 2015	June 2014	Apr. 2015	May 2015
U.S. city average	M	231.520	232.908	233.804	233.806	-0.3	0.4	0.0	-0.4	1.0	0.4
Region and area size²											
Northeast urban	M	248.670	249.756	250.587	250.236	-.6	.2	-.1	-.4	.8	.3
Size A - More than 1,500,000	M	250.254	251.204	251.780	251.471	-.2	.1	-.1	-.0	.6	.2
Size B/C - 50,000 to 1,500,000 ³	M	148.591	149.450	150.328	150.054	-1.7	.4	-.2	-1.4	1.2	.6
Midwest urban	M	218.701	219.773	221.193	221.136	-.9	.6	.0	-1.2	1.1	.6
Size A - More than 1,500,000	M	218.128	219.201	220.525	220.468	-.9	.6	.0	-1.3	1.1	.6
Size B/C - 50,000 to 1,500,000 ³	M	143.631	144.327	145.491	145.300	-1.0	.7	-.1	-1.2	1.3	.8
Size D - Nonmetropolitan (less than 50,000)	M	218.087	219.174	219.964	220.593	-.6	.6	.3	-1.0	.9	.4
South urban	M	226.618	227.706	229.008	228.716	-.6	.4	-.1	-.6	1.1	.6
Size A - More than 1,500,000	M	229.111	230.089	231.556	231.137	-.2	.5	-.2	-.2	1.1	.6
Size B/C - 50,000 to 1,500,000 ³	M	144.731	145.437	146.173	146.119	-.8	.5	.0	-.9	1.0	.5
Size D - Nonmetropolitan (less than 50,000)	M	234.023	235.523	237.119	236.132	-1.4	.3	-.4	-1.0	1.3	.7
West urban	M	235.222	237.509	237.441	238.151	.9	.3	.3	.7	.9	.0
Size A - More than 1,500,000	M	238.730	241.400	241.239	242.685	1.2	.5	.6	.8	1.1	-.1
Size B/C - 50,000 to 1,500,000 ³	M	143.984	145.136	145.022	144.634	.0	-.3	-.3	.2	.7	-.1
Size classes											
A ⁴	M	214.542	215.902	216.574	216.789	.1	.4	.1	-.1	.9	.3
B/C ³	M	144.866	145.681	146.349	146.169	-.8	.3	-.1	-.8	1.0	.5
D	M	228.436	229.680	230.896	230.733	-.4	.5	-.1	-.3	1.1	.5
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	220.880	221.719	222.228	221.817	-1.0	.0	-.2	-1.2	.6	.2
Los Angeles-Riverside-Orange County, CA ...	M	235.697	238.816	237.792	239.889	1.2	.4	.9	.4	.9	-.4
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	254.699	255.946	256.383	256.054	-.5	.0	-.1	-.3	.7	.2
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	256.286	-	256.251	.3	.0	-	-	-	-
Cleveland-Akron, OH	1	-	211.583	-	213.485	.0	.9	-	-	-	-
Dallas-Fort Worth, TX	1	-	223.682	-	224.100	-.9	.2	-	-	-	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	155.545	-	155.567	-.1	.0	-	-	-	-
Atlanta, GA	2	217.407	-	223.314	-	-	-	-	.3	2.7	-
Detroit-Ann Arbor-Flint, MI	2	214.002	-	214.721	-	-	-	-	-3.2	.3	-
Houston-Galveston-Brazoria, TX	2	208.610	-	210.261	-	-	-	-	-.9	.8	-
Miami-Fort Lauderdale, FL	2	242.706	-	243.782	-	-	-	-	.7	.4	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	245.247	-	247.065	-	-	-	-	.5	.7	-
San Francisco-Oakland-San Jose, CA	2	252.875	-	254.736	-	-	-	-	1.9	.7	-
Seattle-Tacoma-Bremerton, WA	2	243.165	-	246.925	-	-	-	-	1.1	1.5	-

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 map in 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; Tampa-St. Petersburg-Clearwater, FL.

⁶ Indexes on a November 1996=100 base.

- Data not available.

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.

Table 18. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015		July 2015	July 2014
Expenditure category												
All items	250.236	-0.6	-0.1	221.136	-0.9	0.0	228.716	-0.6	-0.1	238.151	0.9	0.3
All items (December 1977=100)	390.855	-	-	357.626	-	-	370.430	-	-	383.172	-	-
Food and beverages	250.619	1.4	.0	240.072	1.4	.3	245.156	1.9	.2	248.377	1.6	-1
Food	250.624	1.3	.0	239.885	1.5	.3	246.284	2.0	.2	248.087	1.5	-1
Food at home	247.177	.8	-3	231.075	.4	.5	239.856	1.2	.2	248.727	1.6	.6
Food away from home	259.935	2.2	.3	255.868	3.4	.1	258.831	3.2	.3	247.738	1.5	-9
Alcoholic beverages	248.655	1.9	.5	241.409	.5	-1	227.739	1.1	-1	247.786	1.7	.0
Housing	262.622	.8	-1	209.132	1.0	.2	222.864	1.9	.2	251.839	3.2	.3
Shelter	321.904	2.5	.4	238.856	2.4	.2	251.023	3.2	.3	280.293	4.0	.5
Rent of primary residence ²	320.996	2.7	.4	248.371	2.9	.2	256.197	3.9	.5	300.060	4.0	.4
Owners' equivalent rent of residences ² ³	296.006	2.1	.2	235.562	2.2	.1	235.677	3.0	.3	266.377	4.0	.4
Owners' equivalent rent of primary residence ² ³	296.016	2.1	.2	235.570	2.2	.1	235.640	3.0	.3	266.382	4.0	.4
Fuels and utilities	211.957	-6.7	-2.8	223.019	-4.1	.3	237.489	-1.9	.2	278.849	.3	-1
Household energy	188.245	-8.1	-3.5	186.568	-6.2	.3	195.413	-3.6	.1	246.278	-1.5	-4
Energy services ²	186.798	-5.0	-3.5	193.555	-5.6	.5	196.990	-3.5	.2	249.589	-1.2	-4
Electricity ²	200.038	-1.0	-3.9	213.490	1.4	.8	195.608	-2.4	.0	273.192	.1	.2
Utility (piped) gas service ²	145.504	-15.8	-2.4	148.096	-21.1	-4	175.264	-13.0	2.0	208.749	-5.3	-2.3
Household furnishings and operations ...	116.085	-2.0	-1.3	114.661	-1.0	.1	116.350	-1.1	-7	125.267	.1	.0
Apparel	126.992	-3	-8	114.283	-2.7	-1.3	130.164	-1.0	-2.7	116.219	-1.1	-1.4
Transportation	207.117	-7.7	-5	203.697	-8.2	-7	202.998	-8.8	-8	212.828	-3.8	1.1
Private transportation	200.370	-8.2	-1	200.232	-8.3	-6	201.199	-8.9	-7	209.064	-3.9	1.5
New and used motor vehicles ⁴	100.394	-5	-2	100.590	-6	-2	102.625	.0	-2	100.900	.8	-1
New vehicles	145.534	.6	-3	142.441	.1	-9	152.963	.5	-5	150.517	2.1	-2
Used cars and trucks	158.536	-1.0	.1	152.193	-1.7	.1	151.775	-5	.1	146.348	-1.6	.1
Motor fuel	232.466	-25.2	-6	247.174	-23.1	-1.7	228.847	-26.0	-2.5	277.303	-13.7	4.5
Gasoline (all types)	231.766	-25.2	-5	245.798	-23.0	-1.7	228.115	-25.9	-2.5	276.865	-13.6	4.5
Gasoline, unleaded regular ⁵	230.358	-25.8	-7	241.675	-23.5	-1.8	224.540	-26.5	-2.7	274.670	-14.0	4.6
Gasoline, unleaded midgrade ⁵ ⁶	241.644	-23.6	.2	275.352	-22.3	-1.3	244.364	-24.2	-1.6	263.057	-12.5	4.5
Gasoline, unleaded premium ⁵	232.820	-22.4	.2	254.381	-19.6	-7	238.947	-22.5	-1.4	267.109	-11.9	4.4
Medical care	464.983	2.6	.1	456.457	2.1	.0	430.178	2.0	.0	455.171	3.2	.4
Medical care commodities	369.231	1.9	.1	359.858	2.9	-3	334.195	3.1	.4	330.313	4.2	.5
Medical care services	491.301	2.8	.1	486.179	1.9	.1	460.420	1.7	-1	492.850	2.9	.3
Professional services	362.655	2.7	.0	393.314	1.3	.1	358.130	1.3	.0	345.200	3.4	.5
Recreation ⁴	122.509	1.4	-2	113.867	-4	-1	112.202	-1	-2	103.024	-2	.0
Education and communication ⁴	128.564	-6	.3	131.317	-1.1	.1	124.982	-1	.1	131.616	-1.3	-2
Other goods and services	516.094	2.8	.2	446.645	2.4	.4	436.660	1.9	.1	411.013	1.4	.0
Commodity and service group												
All items	250.236	-6	-1	221.136	-9	.0	228.716	-6	-1	238.151	.9	.3
Commodities	196.113	-4.0	-3	183.710	-3.6	-3	186.614	-4.4	-6	187.156	-1.8	.4
Commodities less food and beverages ...	164.655	-7.1	-5	156.230	-6.8	-6	159.064	-7.8	-1.1	155.256	-3.8	.7
Nondurables less food and beverages	208.162	-10.5	-5	204.617	-10.0	-9	206.809	-11.8	-1.6	200.213	-5.9	1.4
Nondurables less food, beverages, and apparel	268.816	-13.6	-5	260.277	-11.6	-8	254.272	-14.5	-1.2	261.305	-7.3	2.3
Durables	112.003	-9	-3	110.139	-1.2	-2	113.484	-1.1	-5	113.609	-4	-2
Services	310.614	1.6	.0	265.736	1.3	.2	278.375	2.2	.2	293.145	2.8	.2
Rent of shelter ³	301.366	2.5	.4	237.187	2.4	.2	238.620	3.2	.3	270.763	4.0	.4
Transportation services	279.371	1.6	-8	293.227	3.4	.1	325.887	4.0	.2	284.180	2.7	-6
Other services	350.926	1.0	.2	302.894	.2	.0	310.362	1.4	.1	310.403	.0	.0
Special aggregate indexes												
All items less medical care	242.448	-8	-2	212.095	-1.1	.0	219.235	-8	-1	230.132	.8	.3
All items less food	250.580	-9	-2	217.492	-1.4	-1	225.489	-1.1	-2	236.211	.8	.4
All items less shelter	227.455	-2.1	-4	217.218	-2.2	-1	222.061	-2.2	-3	223.284	-6	.2

See footnotes at end of table.

Table 18. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Northeast			Midwest			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015		July 2015	July 2014
Special aggregate indexes												
Commodities less food	167.586	-6.8	-0.4	158.858	-6.5	-0.6	160.920	-7.6	-1.1	158.702	-3.5	0.7
Nondurables	229.804	-4.9	-.3	222.655	-4.3	-.3	224.168	-5.5	-.7	225.324	-2.2	.6
Nondurables less food	210.356	-9.9	-.5	206.439	-9.4	-.8	207.473	-11.2	-1.5	204.227	-5.4	1.3
Nondurables less food and apparel	265.155	-12.7	-.4	257.002	-10.8	-.7	250.417	-13.6	-1.2	259.544	-6.5	2.1
Services less rent of shelter ³	273.536	.6	-.6	272.277	.3	.1	282.493	1.2	.1	286.968	1.3	-.1
Services less medical care services	299.547	1.5	-.1	251.093	1.3	-.2	263.037	2.3	.3	281.015	2.8	.2
Energy	207.278	-17.6	-2.0	214.066	-16.1	-.8	207.252	-17.0	-1.3	269.129	-9.5	2.6
All items less energy	257.002	1.5	.1	223.774	1.3	.1	231.616	1.8	.0	236.637	2.1	.1
All items less food and energy	259.900	1.5	.1	220.754	1.2	.0	228.854	1.8	.0	234.520	2.2	.1
Commodities less food and energy												
commodities	158.128	-.1	-.3	149.253	-.7	-.3	149.789	-.6	-.7	141.578	-.1	-.3
Energy commodities	238.778	-25.3	-.8	245.462	-23.1	-1.7	231.507	-25.8	-2.5	280.586	-13.7	4.4
Services less energy services	324.184	2.1	.2	275.282	2.0	.1	287.795	2.8	.2	296.679	3.1	.2

¹ Regions defined as the four Census regions. See map in technical notes.

² This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1984=100 base

⁴ Indexes on a December 1997=100 base.

⁵ Special index based on a substantially smaller sample.

⁶ Indexes on a December 1993=100 base.

- Data not available.

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

Table 19. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015
Expenditure category									
All items ⁴	216.789	0.1	0.1	146.169	-0.8	-0.1	230.733	-0.4	-0.1
All items (December 1977=100)	216.789	-	-	-	-	-	372.903	-	-
Food and beverages	222.160	1.7	.1	154.643	1.4	.0	246.991	1.8	.6
Food	222.311	1.8	.1	155.129	1.4	.0	247.360	1.8	.6
Food at home	223.504	1.1	.2	151.594	.8	.2	238.642	1.5	1.4
Food away from home	219.860	2.8	.1	161.062	2.4	-.3	263.973	2.3	-.7
Alcoholic beverages	217.625	1.5	.1	148.019	1.1	.2	239.045	.9	-.8
Housing	221.612	2.2	.2	145.148	1.3	.1	219.547	2.1	-.1
Shelter	245.043	3.6	.4	147.424	2.3	.3	251.009	3.4	.1
Rent of primary residence ⁵	248.018	4.0	.4	154.478	2.4	.3	242.895	4.6	.6
Owners' equivalent rent of residences ^{5 6}	242.069	3.4	.3	144.617	2.1	.3	235.217	3.1	-.1
Owners' equivalent rent of primary residence ^{5 6}	242.074	3.4	.3	144.624	2.1	.3	235.164	3.1	-.1
Fuels and utilities	230.154	-4.0	-.3	181.462	-1.8	-.5	241.247	-1.4	-.6
Household energy	213.549	-6.4	-.7	175.201	-3.3	-.7	197.211	-2.5	-.7
Energy services ⁵	204.198	-5.4	-.6	168.174	-2.4	-.6	212.998	-1.5	-.6
Electricity ⁵	212.345	-1.3	-.6	168.316	-.6	-.4	224.643	-.3	-.8
Utility (piped) gas service ⁵	171.275	-16.2	-.6	141.088	-12.3	-.1	155.156	-9.8	1.1
Household furnishings and operations	109.717	-1.5	-.5	95.653	-.4	-.5	120.368	-.2	-.3
Apparel	113.739	-2.5	-1.8	92.017	.5	-1.5	122.692	-.2	-1.9
Transportation	208.414	-6.5	.1	143.293	-7.7	-.6	204.032	-8.5	-.4
Private transportation	207.344	-6.8	.4	142.911	-7.9	-.4	201.006	-8.7	-.3
New and used motor vehicles ³	100.665	-.4	-.1	101.341	.0	-.2	103.785	2.1	.0
New vehicles	128.027	.1	-.5	102.813	1.1	-.5	164.977	5.9	-.3
Used cars and trucks	144.553	-1.3	.1	102.273	-1.0	.1	139.603	-1.3	.1
Motor fuel	371.772	-19.7	1.2	234.048	-24.8	-1.8	229.138	-24.3	-.7
Gasoline (all types)	370.794	-19.6	1.2	234.891	-24.7	-1.8	227.313	-24.3	-.7
Gasoline, unleaded regular ⁷	375.143	-20.4	1.0	237.594	-25.3	-2.0	215.562	-24.7	-.8
Gasoline, unleaded midgrade ^{7 8}	261.027	-18.3	1.2	235.049	-23.2	-1.2	263.797	-23.5	-.3
Gasoline, unleaded premium ⁷	348.217	-15.7	2.8	234.201	-21.5	-1.0	240.256	-21.8	-.4
Medical care	358.707	2.9	.2	187.765	1.7	.0	437.438	3.1	.2
Medical care commodities	277.254	4.3	.4	162.594	1.3	-.2	342.819	5.0	.8
Medical care services	383.503	2.5	.1	195.955	1.8	.1	466.317	2.5	.0
Professional services	291.235	2.9	.2	166.099	1.2	.2	368.922	1.2	.0
Recreation ³	111.991	.3	.0	111.520	-.2	-.2	114.630	.3	-.2
Education and communication ³	130.428	-.6	.2	125.048	-1.0	.0	136.293	-.1	-.1
Other goods and services	343.725	2.0	.1	208.138	2.1	.3	499.558	2.3	.4
Commodity and service group									
All items ⁴	216.789	.1	.1	146.169	-.8	-.1	230.733	-.4	-.1
Commodities	181.007	-3.1	.0	131.732	-4.0	-.5	190.530	-3.5	-.1
Commodities less food and beverages	157.456	-6.2	-.2	120.530	-6.8	-.7	164.387	-6.4	-.4
Nondurables less food and beverages	211.017	-8.9	.0	155.589	-10.6	-1.1	211.183	-10.5	-.4
Nondurables less food, beverages, and apparel	282.135	-10.9	.6	187.324	-13.2	-1.0	259.558	-12.5	.0
Durables	105.228	-1.4	-.3	88.282	-.7	-.3	120.095	.7	-.5
Services	249.560	2.3	.2	156.525	1.7	.1	282.312	2.2	-.1
Rent of shelter ⁶	245.970	3.6	.4	147.411	2.3	.3	234.158	3.4	.1
Transportation services	240.498	1.9	-.4	165.554	4.5	.1	320.317	2.3	-.6

See footnotes at end of table.

Table 19. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Size class A ²			Size class B/C ³			Size class D		
	Index July 2015	Percent change from—		Index July 2015	Percent change from—		Index July 2015	Percent change from—	
		July 2014	June 2015		July 2014	June 2015		July 2014	June 2015
Commodity and service group									
Other services	262.409	1.0	0.1	150.411	0.3	0.1	319.981	0.5	-0.1
Special aggregate indexes									
All items less medical care	211.279	-1	.1	142.179	-1.0	-.1	220.495	-.7	-.1
All items less food	215.860	-.2	.1	142.613	-1.2	-.1	227.733	-.8	-.2
All items less shelter	205.433	-1.6	-.1	143.366	-2.0	-.3	226.186	-1.8	-.1
Commodities less food	159.846	-5.9	-.1	121.275	-6.5	-.7	166.393	-6.2	-.4
Nondurables	216.776	-3.6	.1	154.293	-5.1	-.6	229.336	-4.7	.1
Nondurables less food	211.772	-8.3	.0	154.898	-10.0	-1.0	212.476	-9.9	-.4
Nondurables less food and apparel	274.642	-10.0	.5	183.479	-12.4	-.9	257.452	-11.8	-.1
Services less rent of shelter ⁶	253.740	.7	-.1	166.044	1.2	.0	288.886	1.1	-.2
Services less medical care services	241.598	2.2	.2	153.348	1.7	.1	265.933	2.1	-.1
Energy	283.084	-14.4	.4	201.867	-16.2	-1.3	215.217	-15.5	-.7
All items less energy	211.462	1.9	.1	139.395	1.4	.0	232.717	2.1	.0
All items less food and energy	209.349	1.9	.1	136.230	1.4	.0	230.588	2.1	-.1
Commodities less food and energy commodities	134.605	-.9	-.5	106.229	-.1	-.4	156.594	1.1	-.3
Energy commodities	373.038	-19.9	1.1	236.450	-24.8	-1.9	227.565	-24.2	-.8
Services less energy services	253.224	2.8	.2	155.436	2.1	.2	290.225	2.6	.0

¹ See region and area size on Table 10 for information about population size classes.

² Indexes on a December 1986=100 base.

³ Indexes on a December 1997=100 base.

⁴ The 'All items' index size B/C is on a December 1996=100 base.

⁵ This index series was calculated using a Laspeyres estimator. All other item

stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1984=100 base

⁷ Special index based on a substantially smaller sample.

⁸ Indexes on a December 1993=100 base.

- Data not available.

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

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Northeast					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015
Expenditure category						
All items ³	251.471	-0.2	-0.1	150.054	-1.7	-0.2
All items (December 1977=100)	384.262	-	-	-	-	-
Food and beverages	249.637	1.5	-1	156.422	1.0	.1
Food	249.635	1.4	-1	156.730	1.0	.1
Food at home	248.689	1.1	-3	150.834	.1	-1
Food away from home	253.903	2.1	.3	167.280	2.6	.3
Alcoholic beverages	247.229	2.2	.6	150.490	1.1	.3
Housing	263.327	1.1	-1	151.459	.1	-3
Shelter	322.291	2.7	.4	153.338	1.7	.6
Rent of primary residence ⁴	332.496	2.9	.4	158.283	1.5	.2
Owners' equivalent rent of residences ^{4 5}	299.569	2.7	.2	149.202	.7	.2
Owners' equivalent rent of primary residence ^{4 5}	299.585	2.7	.2	149.202	.7	.2
Fuels and utilities	200.801	-7.2	-2.4	182.143	-5.6	-3.8
Household energy	185.301	-8.6	-2.8	174.320	-7.1	-4.9
Energy services ⁴	182.911	-5.7	-2.9	148.097	-3.3	-4.9
Electricity ⁴	199.505	-1.0	-3.2	141.084	-1.0	-5.2
Utility (piped) gas service ⁴	143.506	-16.1	-2.1	127.095	-14.1	-3.3
Household furnishings and operations	111.204	-2.6	-1.5	103.696	-.8	-.8
Apparel	123.071	.3	-.8	93.173	-2.5	-.7
Transportation	213.521	-7.0	-4	139.229	-8.8	-5
Private transportation	205.603	-7.6	.0	139.143	-9.1	-3
Motor fuel	228.784	-25.0	-3	233.258	-25.4	-1.0
Gasoline (all types)	227.617	-25.0	-2	234.076	-25.4	-9
Gasoline, unleaded regular ⁶	226.031	-25.7	-4	236.016	-25.9	-1.0
Gasoline, unleaded midgrade ^{6 7}	233.570	-23.5	.5	238.002	-23.7	-3
Gasoline, unleaded premium ⁶	229.901	-22.2	.6	230.241	-22.8	-4
Medical care	468.242	2.3	.3	191.406	3.1	-3
Recreation ²	121.650	1.5	-1	124.020	1.3	-3
Education and communication ²	133.444	-6	.1	116.547	-.6	.9
Other goods and services	485.551	2.9	.1	241.687	2.7	.4
Commodity and service group						
All items ³	251.471	-.2	-1	150.054	-1.7	-.2
Commodities	194.175	-3.4	-3	138.789	-5.3	-3
Commodities less food and beverages	159.957	-6.7	-4	130.783	-7.6	-5
Nondurables less food and beverages	198.548	-9.2	-4	170.361	-13.1	-8
Durables	108.786	-1.2	-5	91.858	-.6	-1
Services	311.041	1.7	.0	156.388	1.2	-1
Special aggregate indexes						
All items less medical care	243.739	-.3	-1	146.140	-2.1	-.2
All items less shelter	226.649	-1.7	-4	146.569	-2.9	-5
Commodities less food	163.044	-6.4	-4	131.336	-7.4	-4
Nondurables	225.201	-3.9	-2	161.579	-7.5	-4
Nondurables less food	201.362	-8.7	-4	168.460	-12.5	-7
Services less rent of shelter ⁵	269.849	.5	-5	159.675	.7	-7
Services less medical care services	300.432	1.7	.0	152.736	.8	-1
Energy	204.106	-17.1	-1.6	199.435	-18.3	-2.8
All items less energy	258.660	1.7	.0	143.688	1.0	.2
All items less food and energy	262.016	1.8	.0	141.315	.9	.2

See footnotes at end of table.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Midwest								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015
Expenditure category									
All items ³	220.468	-0.9	0.0	145.300	-1.0	-0.1	220.593	-0.6	0.3
All items (December 1977=100)	360.422	-	-	-	-	-	357.416	-	-
Food and beverages	242.842	1.6	.2	152.789	1.2	.4	243.392	1.5	.6
Food	242.797	1.7	.2	153.089	1.2	.4	243.539	1.5	.7
Food at home	237.295	.9	.3	147.846	.1	.5	224.436	-4	1.0
Food away from home	252.325	2.9	.1	162.595	3.5	.1	279.092	4.9	.1
Alcoholic beverages	241.041	.4	.0	152.295	.6	.1	241.595	.9	-6
Housing	209.715	.8	.2	136.503	.8	.1	211.124	2.3	.3
Shelter	240.839	2.4	.2	136.678	2.0	.1	241.500	3.5	-1
Rent of primary residence ⁴	260.525	3.1	.2	140.263	2.1	.2	232.195	4.5	.1
Owners' equivalent rent of residences ^{4 5}	235.953	2.2	.2	135.124	1.9	.1	235.094	3.0	-2
Owners' equivalent rent of primary residence ^{4 5}	235.962	2.2	.2	135.124	1.9	.1	235.094	3.0	-2
Fuels and utilities	218.565	-5.0	.4	180.027	-3.8	-.5	227.556	-1.2	2.7
Household energy	181.735	-8.2	.3	176.714	-4.9	-.7	175.474	-1.7	3.3
Energy services ⁴	183.736	-8.0	.4	174.518	-4.0	-.5	192.359	.6	3.9
Electricity ⁴	198.138	1.5	.7	185.543	.2	-.3	198.541	5.1	4.3
Utility (piped) gas service ⁴	144.840	-22.5	-.3	131.528	-18.9	-1.3	159.700	-17.2	2.0
Household furnishings and operations	107.030	-2.2	-.1	94.832	.1	.3	120.359	-1	-1
Apparel	107.816	-6.9	-2.1	94.090	5.4	.0	115.961	-8.3	-1.7
Transportation	203.678	-7.2	-.7	148.439	-9.6	-1.0	187.776	-8.1	.3
Private transportation	200.548	-7.3	-.6	148.189	-9.8	-1.0	183.417	-8.2	.4
Motor fuel	256.316	-21.6	-2.1	245.347	-25.2	-2.2	214.141	-22.4	1.5
Gasoline (all types)	254.446	-21.6	-2.1	245.503	-25.1	-2.2	210.842	-22.3	1.6
Gasoline, unleaded regular ⁶	250.993	-22.2	-2.2	247.856	-25.7	-2.4	201.408	-22.4	1.7
Gasoline, unleaded midgrade ^{6 7}	278.838	-20.7	-1.7	247.504	-24.0	-1.8	246.842	-23.0	.1
Gasoline, unleaded premium ⁶	258.453	-18.1	-1.2	244.483	-21.4	-.9	225.470	-20.7	1.7
Medical care	449.397	2.2	.0	199.925	1.9	-.2	434.829	2.3	.4
Recreation ²	115.010	.2	.3	115.590	-1.3	-.5	107.084	.1	-3
Education and communication ²	130.361	-1.2	.2	132.027	-1.1	.0	131.836	-3	.0
Other goods and services	416.578	1.3	.4	217.335	4.2	.3	497.933	1.7	.6
Commodity and service group									
All items ³	220.468	-.9	.0	145.300	-1.0	-.1	220.593	-.6	.3
Commodities	181.012	-3.8	-.4	133.947	-3.4	-.3	189.355	-3.7	.4
Commodities less food and beverages	150.381	-7.1	-.8	124.200	-6.2	-.7	164.258	-6.9	.3
Nondurables less food and beverages	197.362	-10.5	-1.2	161.706	-9.1	-1.1	212.279	-10.3	1.0
Durables	106.284	-1.3	-.2	88.766	-1.1	-.1	113.442	-1.2	-6
Services	265.222	1.3	.2	153.791	1.1	.0	259.643	2.2	.1
Special aggregate indexes									
All items less medical care	212.061	-1.1	.0	140.836	-1.3	-.1	210.803	-.8	.3
All items less shelter	215.202	-2.2	-.1	146.503	-2.1	-.2	216.047	-1.9	.4
Commodities less food	153.507	-6.8	-.8	124.807	-6.0	-.7	166.208	-6.6	.3
Nondurables	220.722	-4.5	-.5	157.289	-4.1	-.3	228.071	-4.5	.8
Nondurables less food	200.254	-9.8	-1.1	160.134	-8.7	-1.0	213.648	-9.6	.9
Services less rent of shelter ⁵	272.582	.2	.3	171.449	.3	-.1	253.597	1.1	.4
Services less medical care services	251.772	1.2	.3	149.502	1.0	.0	241.944	2.2	.2
Energy	215.411	-16.1	-1.0	208.079	-16.8	-1.5	195.671	-14.3	2.3
All items less energy	222.713	1.2	.1	138.637	1.3	.0	224.334	1.4	.0
All items less food and energy	218.845	1.1	.1	135.665	1.4	.0	220.780	1.4	-1

See footnotes at end of table.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	South								
	Size class A			Size class B/C ²			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015
Expenditure category									
All items ³	231.137	-0.2	-0.2	146.119	-0.8	0.0	236.132	-1.4	-0.4
All items (December 1977=100)	374.442	-	-	-	-	-	382.246	-	-
Food and beverages	242.710	1.8	-1.1	156.535	1.9	.3	247.469	2.2	1.3
Food	243.598	1.8	-1.1	157.400	2.0	.3	247.458	2.2	1.4
Food at home	235.696	1.0	-3	154.425	1.1	.2	247.446	2.2	2.1
Food away from home	258.244	3.1	.1	161.782	3.4	.4	251.972	2.3	.2
Alcoholic beverages	230.531	1.2	-4	142.152	1.0	.2	239.921	1.9	-7
Housing	227.634	2.7	.4	148.197	1.6	.2	220.611	.5	-6
Shelter	257.899	4.4	.4	153.446	2.5	.3	254.223	1.9	.0
Rent of primary residence ⁴	264.164	4.9	.4	161.574	2.7	.4	242.031	4.7	1.1
Owners' equivalent rent of residences ^{4 5}	246.372	4.1	.4	150.320	2.6	.4	231.364	.8	-4
Owners' equivalent rent of primary residence ^{4 5}	246.335	4.1	.4	150.320	2.6	.4	231.364	.8	-4
Fuels and utilities	217.941	-3.6	.6	175.269	-8	.6	242.259	-2.4	-2.4
Household energy	188.410	-5.5	.4	166.944	-2.4	.7	202.314	-4.0	-2.9
Energy services ⁴	192.319	-5.4	.4	163.949	-2.2	.8	211.316	-3.7	-3.0
Electricity ⁴	187.015	-4.2	.0	163.926	-1.1	.7	216.780	-3.2	-3.2
Utility (piped) gas service ⁴	183.572	-13.0	2.9	134.598	-13.5	1.3	136.005	-10.4	.8
Household furnishings and operations	121.288	-1.0	-5	92.198	-.9	-.8	114.377	-2.7	-1.2
Apparel	141.017	-4.1	-3.5	86.856	-.1	-2.5	134.564	5.9	-1.0
Transportation	212.252	-8.8	-1.0	139.816	-8.2	-.5	211.459	-11.7	-1.8
Private transportation	211.394	-8.9	-8	139.325	-8.4	-.4	209.138	-12.0	-1.7
Motor fuel	240.948	-25.2	-2.4	226.293	-26.1	-2.2	214.053	-27.2	-3.8
Gasoline (all types)	239.531	-25.1	-2.4	226.732	-26.1	-2.2	211.537	-27.2	-3.8
Gasoline, unleaded regular ⁶	237.991	-25.8	-2.7	230.483	-26.7	-2.4	202.119	-27.9	-4.1
Gasoline, unleaded midgrade ^{6 7}	246.927	-23.5	-1.9	225.859	-24.3	-1.3	258.327	-25.5	-2.1
Gasoline, unleaded premium ⁶	248.847	-21.6	-1.2	227.960	-22.8	-1.2	232.923	-24.0	-2.7
Medical care	440.438	4.5	.0	178.883	.2	.1	431.636	3.9	.1
Recreation ²	104.286	-1	-2	115.312	-.2	-.2	115.368	.1	.0
Education and communication ²	123.222	.0	.2	124.406	-.3	.1	135.820	.3	-1
Other goods and services	402.923	3.0	-3	198.798	1.0	.3	484.702	2.6	.6
Commodity and service group									
All items ³	231.137	-2	-2	146.119	-.8	.0	236.132	-1.4	-4
Commodities	188.972	-4.2	-8	129.313	-4.5	-.6	193.291	-4.8	-4
Commodities less food and beverages	161.692	-7.6	-1.2	116.636	-7.8	-1.0	168.700	-8.2	-1.3
Nondurables less food and beverages	207.429	-11.9	-1.8	150.349	-11.6	-1.4	214.022	-12.2	-1.7
Durables	113.912	-1.5	-5	86.498	-1.1	-.4	124.707	.1	-6
Services	277.719	2.8	.3	159.370	2.0	.3	290.780	1.2	-4
Special aggregate indexes									
All items less medical care	222.411	-5	-2	142.666	-.9	.0	224.436	-1.8	-5
All items less shelter	222.256	-2.3	-5	141.476	-2.1	-.2	232.609	-2.6	-6
Commodities less food	163.944	-7.4	-1.2	117.315	-7.6	-1.0	170.188	-8.0	-1.3
Nondurables	223.939	-5.2	-.9	152.070	-5.6	-.6	229.469	-6.1	-3
Nondurables less food	208.357	-11.3	-1.7	149.832	-11.1	-1.4	214.196	-11.8	-1.6
Services less rent of shelter ⁵	275.084	.8	.0	165.495	1.6	.4	302.026	.7	-.8
Services less medical care services	263.638	2.7	.3	157.177	2.2	.4	273.248	1.0	-.5
Energy	211.736	-17.3	-1.1	192.879	-16.7	-.9	204.360	-17.5	-3.4
All items less energy	234.389	2.1	-1	139.902	1.7	.1	238.890	1.9	.1
All items less food and energy	232.661	2.2	-1	136.382	1.6	.0	238.112	1.8	-2

See footnotes at end of table.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes¹, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	West					
	Size class A			Size class B/C ²		
	Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015
Expenditure category						
All items ³	242.685	1.2	0.6	144.634	0.0	-0.3
All items (December 1977=100)	392.859	-	-	-	-	-
Food and beverages	251.353	2.0	.5	151.105	.6	-1.0
Food	251.302	2.0	.5	150.988	.5	-1.1
Food at home	251.166	1.4	.9	149.718	1.3	-.2
Food away from home	250.792	2.9	.0	154.365	-.5	-2.3
Alcoholic beverages	246.930	1.9	.1	155.612	1.8	.1
Housing	264.460	3.6	.4	142.290	1.9	.1
Shelter	292.826	4.5	.5	141.624	2.4	.3
Rent of primary residence ⁴	327.643	4.5	.4	149.306	2.2	.2
Owners' equivalent rent of residences ^{4 5}	279.784	4.4	.4	139.548	2.3	.2
Owners' equivalent rent of primary residence ^{4 5}	279.750	4.4	.4	139.541	2.3	.2
Fuels and utilities	289.135	-1.1	.2	194.245	1.0	-.8
Household energy	255.522	-2.4	.0	190.085	-.5	-1.0
Energy services ⁴	258.111	-2.2	.0	188.928	-.2	-1.0
Electricity ⁴	289.966	-2	.3	187.778	.3	.1
Utility (piped) gas service ⁴	214.600	-8.1	-1.0	178.555	-1.9	-4.8
Household furnishings and operations	126.986	-.7	-.1	99.604	.3	-.1
Apparel	116.210	-1.1	-1.4	100.046	-.9	-.8
Transportation	211.641	-3.7	2.1	149.462	-3.9	-.4
Private transportation	207.816	-3.9	2.5	148.826	-4.1	-.1
Motor fuel	286.618	-10.5	6.8	237.024	-19.7	-1.0
Gasoline (all types)	285.271	-10.3	6.9	239.541	-19.5	-1.0
Gasoline, unleaded regular ⁶	286.328	-10.8	6.9	239.206	-19.9	-1.0
Gasoline, unleaded midgrade ^{6 7}	265.436	-9.5	6.5	237.343	-18.3	-.2
Gasoline, unleaded premium ⁶	275.670	-8.4	7.0	230.589	-18.4	-1.0
Medical care	444.973	2.9	.3	195.197	3.9	.6
Recreation ²	105.814	-.2	.0	93.990	-.4	.1
Education and communication ²	132.884	-.5	.2	126.826	-2.9	-.9
Other goods and services	395.465	.9	.0	189.194	2.1	.1
Commodity and service group						
All items ³	242.685	1.2	.6	144.634	.0	-.3
Commodities	187.989	-1.5	1.1	129.807	-2.5	-.6
Commodities less food and beverages	153.775	-3.7	1.5	118.662	-4.1	-.3
Nondurables less food and beverages	199.712	-5.0	2.5	148.892	-7.3	-.4
Durables	110.522	-1.6	-.2	89.916	.1	-.2
Services	299.376	3.0	.3	152.762	2.0	.0
Special aggregate indexes						
All items less medical care	235.641	1.2	.6	139.475	-.3	-.3
All items less shelter	223.920	-.5	.7	142.086	-.9	-.5
Commodities less food	157.430	-3.5	1.4	119.641	-3.9	-.3
Nondurables	226.794	-1.5	1.5	149.798	-3.5	-.7
Nondurables less food	203.802	-4.5	2.3	149.342	-6.8	-.4
Services less rent of shelter ⁵	283.244	1.1	.0	165.851	1.6	-.3
Services less medical care services	289.192	3.1	.3	148.843	1.7	-.1
Energy	275.449	-7.9	4.4	220.223	-12.0	-1.0
All items less energy	241.433	2.3	.2	136.077	1.4	-.2
All items less food and energy	239.666	2.3	.2	132.988	1.6	.0

¹ See region and area size on Table 10 for information about cross classifications.
² Indexes on a December 1997=100 base.
³ The 'All items' index size B/C is on a December 1996=100 base.
⁴ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁵ Indexes on a December 1984=100 base
⁶ Special index based on a substantially smaller sample.
⁷ Indexes on a December 1993=100 base.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Table 21. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Food at home, selected areas

(1982-84=100, unless otherwise noted)

Area	Food at home										
	Pricing schedule 1	Indexes				Percent change to July 2015 from—			Percent change to June 2015 from—		
		Apr. 2015	May 2015	June 2015	July 2015	July 2014	May 2015	June 2015	June 2014	Apr. 2015	May 2015
U.S. city average	M	240.587	240.200	240.826	241.466	1.0	0.5	0.3	1.1	0.1	0.3
Region and area size²											
Northeast urban	M	247.514	247.463	247.799	247.177	.8	-.1	-.3	1.7	.1	.1
Size A - More than 1,500,000	M	249.657	249.233	249.461	248.689	1.1	-.2	-.3	2.0	-.1	.1
Size B/C - 50,000 to 1,500,000 ³	M	149.857	150.526	150.938	150.834	.1	.2	-.1	.7	.7	.3
Midwest urban	M	230.075	229.522	230.019	231.075	.4	.7	.5	.2	.0	.2
Size A - More than 1,500,000	M	236.907	236.409	236.697	237.295	.9	.4	.3	.7	-.1	.1
Size B/C - 50,000 to 1,500,000 ³	M	146.780	146.399	147.057	147.846	.1	1.0	.5	-.1	.2	.4
Size D - Nonmetropolitan (less than 50,000)	M	223.165	222.500	222.122	224.436	-.4	.9	1.0	-.9	-.5	-.2
South urban	M	238.885	238.710	239.357	239.856	1.2	.5	.2	.9	.2	.3
Size A - More than 1,500,000	M	235.924	235.397	236.314	235.696	1.0	.1	-.3	.9	.2	.4
Size B/C - 50,000 to 1,500,000 ³	M	153.719	153.429	154.112	154.425	1.1	.6	.2	.8	.3	.4
Size D - Nonmetropolitan (less than 50,000)	M	242.396	245.063	242.459	247.446	2.2	1.0	2.1	1.2	.0	-1.1
West urban	M	247.135	246.365	247.331	248.727	1.6	1.0	.6	1.7	.1	.4
Size A - More than 1,500,000	M	249.633	247.984	248.921	251.166	1.4	1.3	.9	1.3	-.3	.4
Size B/C - 50,000 to 1,500,000 ³	M	148.880	149.007	150.091	149.718	1.3	.5	-.2	2.5	.8	.7
Size classes											
A ⁴	M	223.336	222.609	223.157	223.504	1.1	.4	.2	1.2	-.1	.2
B/C ³	M	150.736	150.620	151.339	151.594	.8	.6	.2	.9	.4	.5
D	M	235.610	236.796	235.359	238.642	1.5	.8	1.4	.9	-.1	-.6
Selected local areas⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	239.335	238.507	237.892	239.157	1.7	.3	.5	1.1	-.6	-.3
Los Angeles-Riverside-Orange County, CA ...	M	258.997	255.124	255.940	258.996	1.3	1.5	1.2	.6	-1.2	.3
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	M	252.417	251.273	251.439	250.278	.2	-.4	-.5	1.4	-.4	.1
Boston-Brockton-Nashua, MA-NH-ME-CT	1	240.613	239.978	241.236	240.635	2.2	.3	-.2	2.9	.3	.5
Cleveland-Akron, OH	1	247.163	247.297	246.975	248.175	.9	.4	.5	1.8	-.1	-.1
Dallas-Fort Worth, TX	1	219.835	218.903	220.247	217.462	-.3	-.7	-1.3	.4	.2	.6
Washington-Baltimore, DC-MD-VA-WV ³	1	146.722	146.822	146.709	145.938	-.5	-.6	-.5	-.1	.0	-.1
Atlanta, GA	2	245.152	246.452	246.015	244.411	2.0	-.8	-.7	2.2	.4	-.2
Detroit-Ann Arbor-Flint, MI	2	216.583	216.705	215.231	216.644	.6	.0	.7	-.2	-.6	-.7
Houston-Galveston-Brazoria, TX	2	227.252	224.693	226.637	228.816	2.8	1.8	1.0	.9	-.3	.9
Miami-Fort Lauderdale, FL	2	255.013	254.400	255.814	256.835	1.0	1.0	.4	.9	.3	.6
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	247.671	249.575	249.053	249.240	2.7	-.1	.1	2.8	.6	-.2
San Francisco-Oakland-San Jose, CA	2	249.319	249.859	251.186	255.066	2.4	2.1	1.5	1.5	.7	.5
Seattle-Tacoma-Bremerton, WA	2	243.857	242.490	244.951	246.156	2.1	1.5	.5	2.8	.4	1.0

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 map in technical notes.

³ Indexes on a December 1997=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; Tampa-St. Petersburg-Clearwater, FL.

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

Table 22. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Areas priced monthly, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	U.S. city average			Chicago-Gary-Kenosha, IL-IN-WI			Los Angeles-Riverside-Orange County, CA			New York-Northern N.J.-Long Island, NY-NJ-CT-PA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		June 2015	July 2015		July 2014	June 2015		July 2015	July 2014
Expenditure category												
All items	233.806	-0.3	0.0	221.817	-1.0	-0.2	239.889	1.2	0.9	256.054	-0.5	-0.1
All items (1967=100)	696.436	-	-	651.444	-	-	708.947	-	-	729.048	-	-
Food and beverages	246.020	1.6	.1	241.529	2.2	.3	251.679	1.9	.7	252.375	1.0	-2
Food	246.221	1.6	.1	241.394	2.3	.4	250.335	1.9	.7	252.457	.9	-2
Food at home	241.466	1.0	.3	239.157	1.7	.5	258.996	1.3	1.2	250.278	.2	-5
Food away from home	255.596	2.6	-1	240.720	3.4	.1	236.182	2.7	.2	261.303	2.0	-2
Alcoholic beverages	241.665	1.3	.0	242.140	-2	.0	244.380	1.8	.0	248.601	3.7	1.3
Housing	235.424	1.9	.2	221.040	.0	.1	262.479	2.5	.3	274.971	.8	.0
Shelter	272.545	3.1	.4	266.454	2.6	.1	291.459	3.7	.4	344.248	2.4	.4
Rent of primary residence ¹	283.445	3.5	.4	306.063	3.8	.2	318.564	3.7	.4	353.323	2.8	.4
Owners' equivalent rent of residences ¹ ²	258.704	2.9	.3	262.168	2.5	.2	279.730	3.4	.3	318.166	2.2	.1
Owners' equivalent rent of primary residence ¹ ²	258.692	2.9	.3	262.168	2.5	.2	279.687	3.4	.3	318.113	2.2	.1
Fuels and utilities	233.088	-2.8	-4	195.106	-11.9	-1	290.692	-3.7	.4	185.596	-7.9	-2.1
Household energy	197.811	-4.8	-7	157.958	-17.4	.0	258.788	-6.3	-1	180.455	-9.2	-2.5
Energy services ¹	202.868	-3.8	-6	160.624	-17.5	.0	258.168	-6.3	-1	174.833	-6.6	-2.5
Electricity ¹	213.747	-9	-5	161.749	-6	-7	289.664	-4.3	.0	191.283	-3.2	-2.3
Utility (piped) gas service ¹	162.475	-14.7	-9	147.866	-34.0	1.1	223.677	-10.5	-2	137.908	-14.7	-2.9
Household furnishings and operations ...	117.808	-9	-5	93.940	-2.5	.5	112.745	-2.2	-6	101.286	-4.5	-2.0
Apparel	122.316	-1.2	-1.7	88.545	-5.3	-6	101.699	-2.8	-1.5	115.670	.9	-1
Transportation	206.873	-7.2	-2	187.087	-7.2	-2.0	219.035	-5	3.7	220.334	-6.5	-6
Private transportation	203.090	-7.4	.0	184.202	-7.1	-1.7	215.720	-5	4.3	208.155	-7.5	.0
Motor fuel	245.647	-22.3	-2	264.496	-20.2	-4.7	309.858	-2.1	10.5	221.011	-25.3	-5
Gasoline (all types)	245.006	-22.2	-2	261.711	-20.2	-4.7	303.225	-2.1	10.5	220.104	-25.3	-5
Gasoline, unleaded regular ³	241.820	-22.8	-4	254.318	-20.9	-5.0	305.277	-2.1	10.7	219.656	-26.0	-8
Gasoline, unleaded midgrade ³ ⁴	257.809	-20.9	.1	283.318	-18.2	-3.8	285.089	-2.9	9.0	227.219	-23.5	.6
Gasoline, unleaded premium ³	249.586	-18.5	1.0	269.860	-15.9	-3.1	285.047	-1.6	10.1	226.964	-22.2	.7
Medical care	449.376	2.4	.1	471.123	2.9	-1	421.098	1.7	.5	443.427	1.2	.2
Recreation ⁵	112.146	.1	-1	105.186	-4	.4	96.128	-2.5	.1	120.418	.7	-2
Education and communication ⁵	128.851	-7	.1	134.650	-8	.4	140.641	.7	.3	133.466	-1.3	.0
Other goods and services	450.258	2.1	.2	412.841	-9	-1	374.236	.9	-2	461.538	1.1	.1
Commodity and service group												
All items	233.806	-3	.0	221.817	-1.0	-2	239.889	1.2	.9	256.054	-5	-1
Commodities	187.798	-3.5	-2	173.757	-3.2	-6	187.026	-2	1.9	191.967	-3.8	-3
Commodities less food and beverages ...	158.259	-6.4	-4	138.946	-7.1	-1.3	151.638	-1.6	2.7	153.511	-7.1	-4
Nondurables less food and beverages	204.853	-9.7	-5	188.163	-10.1	-1.8	200.644	-1.6	4.4	190.422	-9.5	-4
Durables	112.284	-9	-3	94.878	-1.5	-5	102.767	-1.5	-3	102.075	-1.4	-4
Services	286.772	2.1	.2	272.584	.7	.1	294.915	2.2	.3	319.541	1.3	.0
Special aggregate indexes												
All items less medical care	225.247	-5	.0	212.243	-1.2	-2	233.633	1.2	.9	249.252	-6	-1
All items less shelter	222.093	-1.8	-2	206.908	-2.5	-3	219.287	-1	1.2	223.316	-2.2	-4
Commodities less food	160.938	-6.2	-4	142.537	-6.8	-1.2	155.900	-1.5	2.6	156.695	-6.8	-3
Nondurables	225.246	-4.3	-2	217.609	-3.6	-6	228.434	.1	2.5	222.385	-4.3	-3
Nondurables less food	206.958	-9.2	-5	192.110	-9.4	-1.7	206.706	-1.4	4.1	193.344	-9.0	-3
Services less rent of shelter ²	278.833	.9	-1	261.790	-1.4	.1	272.603	.1	.1	263.668	-2	-6
Services less medical care services	273.549	2.0	.2	257.855	.5	.1	285.749	2.3	.3	310.574	1.3	.0
Energy	220.361	-15.3	-4	201.301	-19.0	-2.7	296.523	-3.4	7.1	199.098	-17.3	-1.6
All items less energy	236.502	1.7	.0	224.928	1.4	.1	236.247	1.8	.2	264.134	1.3	.0
All items less food and energy	234.966	1.7	.0	221.465	1.1	.0	233.253	1.8	.1	268.050	1.4	.0

¹ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

² Indexes on a December 1984=100 base

³ Special index based on a substantially smaller sample.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a December 1997=100 base.

- Data not available.

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

Table 23. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 1 ¹								
	U.S. city average			Boston-Brockton-Nashua, MA-NH-ME-CT			Chicago-Gary-Kenosha, IL-IN-WI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		May 2015	July 2015		July 2014	May 2015
Expenditure category									
All items ³	233.806	-0.3	0.4	256.251	0.3	0.0	221.817	-1.0	0.0
All items (1967=100)	696.436	-	-	740.658	-	-	651.444	-	-
Food and beverages ³	246.020	1.6	.3	252.431	2.3	.5	241.529	2.2	.4
Food ³	246.221	1.6	.3	253.289	2.3	.5	241.394	2.3	.6
Food at home	241.466	1.0	.5	240.635	2.2	.3	239.157	1.7	.3
Food away from home ⁴	255.596	2.6	.1	277.462	2.5	1.1	240.720	3.4	1.0
Alcoholic beverages ⁴	241.665	1.3	-.3	241.389	1.9	.0	242.140	-.2	-1.5
Housing ³	235.424	1.9	.8	258.983	2.2	-.1	221.040	.0	.0
Shelter	272.545	3.1	.7	309.298	4.1	.9	266.454	2.6	.6
Rent of primary residence ^{3 5}	283.445	3.5	.6	313.534	3.7	.8	306.063	3.8	.7
Owners' equivalent rent of residences ^{5 6}	258.704	2.9	.6	284.713	4.2	.7	262.168	2.5	.4
Owners' equivalent rent of primary residence ^{5 6}	258.692	2.9	.6	284.713	4.2	.7	262.168	2.5	.4
Fuels and utilities	233.088	-2.8	2.4	224.221	-7.1	-5.5	195.106	-11.9	-3.3
Household energy	197.811	-4.8	3.0	184.851	-8.3	-6.5	157.958	-17.4	-4.5
Energy services ⁵	202.868	-3.8	3.4	186.953	-4.1	-7.1	160.624	-17.5	-4.5
Electricity ⁵	213.747	-9	4.1	220.403	5.6	-9.2	161.749	-6	-9.2
Utility (piped) gas service ⁵	162.475	-14.7	.2	126.234	-23.8	-.7	147.866	-34.0	3.4
Household furnishings and operations	117.808	-9	-5	130.648	-.4	-1.5	93.940	-2.5	.1
Apparel ³	122.316	-1.2	-3.5	151.733	5.1	-4.3	88.545	-5.3	-2.5
Transportation ³	206.873	-7.2	.6	197.374	-9.8	.0	187.087	-7.2	.3
Private transportation	203.090	-7.4	.8	195.268	-9.7	.7	184.202	-7.1	1.0
Motor fuel	245.647	-22.3	2.3	233.507	-25.6	2.5	264.496	-20.2	3.1
Gasoline (all types)	245.006	-22.2	2.3	230.739	-25.6	2.5	261.711	-20.2	3.1
Gasoline, unleaded regular ⁷	241.820	-22.8	2.2	227.117	-26.3	2.4	254.318	-20.9	2.7
Gasoline, unleaded midgrade ^{7 8}	257.809	-20.9	2.8	238.273	-24.4	2.4	283.318	-18.2	4.5
Gasoline, unleaded premium ⁷	249.586	-18.5	2.6	232.454	-22.6	3.2	269.860	-15.9	5.0
Medical care ³	449.376	2.4	-.1	595.027	2.6	.8	471.123	2.9	.0
Recreation ⁹	112.146	.1	.0	117.411	3.1	.1	105.186	-.4	-.2
Education and communication ⁹	128.851	-.7	.0	138.451	.7	.4	134.650	-.8	.4
Other goods and services ³	450.258	2.1	.7	520.477	1.9	.5	412.841	-.9	.0
Commodity and service group									
All items ³	233.806	-.3	.4	256.251	.3	.0	221.817	-1.0	.0
Commodities	187.798	-3.5	.0	202.433	-2.7	-.1	173.757	-3.2	.2
Commodities less food and beverages	158.259	-6.4	-.2	173.886	-6.2	-.5	138.946	-7.1	.1
Nondurables less food and beverages	204.853	-9.7	-.1	226.470	-8.7	-.3	188.163	-10.1	.6
Durables	112.284	-9	-.4	115.638	-1.2	-.9	94.878	-1.5	-.8
Services	286.772	2.1	.7	314.284	2.5	.0	272.584	.7	-.1
Special aggregate indexes									
All items less medical care ³	225.247	-.5	.4	243.941	-.1	-.1	212.243	-1.2	.0
All items less shelter	222.093	-1.8	.3	240.695	-1.4	-.4	206.908	-2.5	-.2
Commodities less food	160.938	-6.2	-.2	176.229	-5.8	-.5	142.537	-6.8	.0
Nondurables	225.246	-4.3	.1	240.242	-3.1	.1	217.609	-3.6	.5
Nondurables less food	206.958	-9.2	-.1	226.308	-7.9	-.3	192.110	-9.4	.4
Services less rent of shelter ⁶	278.833	.9	.6	300.591	.6	-1.0	261.790	-1.4	-.8
Services less medical care services	273.549	2.0	.7	295.946	2.5	.0	257.855	.5	-.1
Energy ³	220.361	-15.3	2.6	203.538	-18.2	-2.0	201.301	-19.0	-.4
All items less energy	236.502	1.7	.1	265.057	2.4	.2	224.928	1.4	.1
All items less food and energy ³	234.966	1.7	.1	268.705	2.5	.1	221.465	1.1	.0

See footnotes at end of table.

Table 23. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 1 ¹								
	Cleveland-Akron, OH			Dallas-Fort Worth, TX			Los Angeles-Riverside-Orange County, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		May 2015	July 2015		July 2014	May 2015
Expenditure category									
All items ³	213.485	0.0	0.9	224.100	-0.9	0.2	239.889	1.2	0.4
All items (1967=100)	667.076	-	-	691.051	-	-	708.947	-	-
Food and beverages ³	251.581	2.0	.2	246.908	.8	-3	251.679	1.9	.8
Food ³	256.091	2.0	.2	241.290	.8	-3	250.335	1.9	.9
Food at home	248.175	.9	.4	217.462	-3	-7	258.996	1.3	1.5
Food away from home ⁴	268.606	3.6	.0	284.174	3.0	.4	236.182	2.7	.1
Alcoholic beverages ⁴	190.041	2.7	.0	312.612	.7	-1.1	244.380	1.8	-3
Housing ³	192.558	1.5	2.1	204.500	2.4	1.1	262.479	2.5	.4
Shelter	212.664	2.7	1.4	218.559	4.0	.7	291.459	3.7	.7
Rent of primary residence ^{3 5}	233.816	2.5	.7	223.931	4.6	.9	318.564	3.7	.7
Owners' equivalent rent of residences ^{5 6}	211.982	1.7	.0	208.567	3.7	.8	279.730	3.4	.7
Owners' equivalent rent of primary residence ^{5 6}	211.982	1.7	.0	208.567	3.7	.8	279.687	3.4	.7
Fuels and utilities	205.794	-2.9	6.6	230.328	-1.9	3.8	290.692	-3.7	-1.4
Household energy	172.978	-5.6	8.9	223.978	-3.8	4.8	258.788	-6.3	-2.7
Energy services ⁵	170.014	-5.6	9.0	219.928	-3.7	4.8	258.168	-6.3	-2.7
Electricity ⁵	190.364	4.5	11.2	213.324	-1.9	2.9	289.664	-4.3	-5.2
Utility (piped) gas service ⁵	118.856	-24.3	3.9	187.974	-17.5	25.7	223.677	-10.5	3.6
Household furnishings and operations	116.064	-7	-1	117.352	-2.6	-6	112.745	-2.2	.2
Apparel ³	128.698	2.2	-2.9	109.043	-3.4	-4.9	101.699	-2.8	-3.6
Transportation ³	200.942	-6.6	.7	222.428	-10.2	-7	219.035	-5	.9
Private transportation	200.881	-6.6	1.0	223.917	-10.2	-5	215.720	-5	1.4
Motor fuel	270.598	-23.9	3.4	234.223	-26.5	-1.0	309.858	-2.1	3.2
Gasoline (all types)	267.624	-23.9	3.4	234.509	-26.3	-9	303.225	-2.1	3.2
Gasoline, unleaded regular ⁷	256.965	-24.8	3.0	227.539	-27.3	-1.4	305.277	-2.1	3.2
Gasoline, unleaded midgrade ^{7 8}	279.186	-22.1	4.1	244.914	-24.5	.1	285.089	-2.9	2.7
Gasoline, unleaded premium ⁷	271.199	-20.3	4.4	246.008	-22.7	.9	285.047	-1.6	3.1
Medical care ³	411.749	4.7	-2	428.803	4.6	.0	421.098	1.7	.9
Recreation ⁹	118.020	1.1	.1	109.292	.3	.1	96.128	-2.5	.5
Education and communication ⁹	114.926	-1.6	.6	124.908	-1.7	1.6	140.641	.7	.2
Other goods and services ³	475.492	2.6	.9	399.638	2.5	-3	374.236	.9	.8
Commodity and service group									
All items ³	213.485	.0	.9	224.100	-.9	.2	239.889	1.2	.4
Commodities	191.139	-2.1	.3	185.994	-5.9	-9	187.026	-2	.5
Commodities less food and beverages	162.237	-4.6	.3	154.953	-9.6	-1.3	151.638	-1.6	.3
Nondurables less food and beverages	220.123	-8.1	.3	187.803	-13.2	-1.6	200.644	-1.6	.8
Durables	109.284	.3	.3	122.615	-4.0	-8	102.767	-1.5	-.4
Services	240.956	1.7	1.4	264.808	2.8	.9	294.915	2.2	.4
Special aggregate indexes									
All items less medical care ³	206.120	-.3	1.0	214.824	-1.2	.2	233.633	1.2	.4
All items less shelter	217.681	-1.1	.7	226.621	-3.0	.0	219.287	-.1	.3
Commodities less food	163.285	-4.4	.3	159.707	-9.4	-1.2	155.900	-1.5	.3
Nondurables	236.201	-2.9	.2	215.293	-6.6	-9	228.434	.1	.8
Nondurables less food	218.061	-7.5	.2	195.014	-12.7	-1.5	206.706	-1.4	.7
Services less rent of shelter ⁶	255.972	.7	1.4	297.094	1.5	1.2	272.603	.1	.0
Services less medical care services	229.501	1.5	1.5	248.761	2.7	1.0	285.749	2.3	.4
Energy ³	212.343	-16.2	5.9	234.469	-17.1	1.7	296.523	-3.4	1.3
All items less energy	215.236	2.1	.4	225.530	1.6	.0	236.247	1.8	.3
All items less food and energy ³	207.342	2.1	.4	221.844	1.8	.1	233.253	1.8	.2

See footnotes at end of table.

Table 23. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, by expenditure category and commodity and service group-Continued

(1982-84=100, unless otherwise noted)

Item and group	Monthly cities and pricing schedule 1 ¹					
	New York-Northern N.J.-Long Island, NY-NJ-CT-PA			Washington-Baltimore, DC-MD-VA-WV ²		
	Index	Percent change from—		Index	Percent change from—	
		July 2015	July 2014		May 2015	July 2014
Expenditure category						
All items ³	256.054	-0.5	0.0	155.567	-0.1	0.0
All items (1967=100)	729.048	-	-	-	-	-
Food and beverages ³	252.375	1.0	-1	153.485	.9	-3
Food ³	252.457	.9	-2	154.411	.7	-3
Food at home	250.278	.2	-4	145.938	-5	-6
Food away from home ⁴	261.303	2.0	.2	163.495	2.4	.1
Alcoholic beverages ⁴	248.601	3.7	1.4	141.204	3.2	-7
Housing ³	274.971	.8	.6	173.267	2.6	1.1
Shelter	344.248	2.4	.6	183.147	3.4	.6
Rent of primary residence ^{3 5}	353.323	2.8	.6	199.776	3.9	.6
Owners' equivalent rent of residences ^{5 6}	318.166	2.2	.5	178.842	3.4	.9
Owners' equivalent rent of primary residence ^{5 6}	318.113	2.2	.6	178.831	3.4	.9
Fuels and utilities	185.596	-7.9	1.4	185.198	.6	6.1
Household energy	180.455	-9.2	1.5	175.202	-1.0	6.1
Energy services ⁵	174.833	-6.6	2.5	170.611	-9	6.3
Electricity ⁵	191.283	-3.2	4.8	181.166	2.3	10.3
Utility (piped) gas service ⁵	137.908	-14.7	-3.2	112.256	-16.4	-12.9
Household furnishings and operations	101.286	-4.5	-1.2	86.862	-2.4	-1.3
Apparel ³	115.670	.9	-3.6	87.811	-5.9	-10.0
Transportation ³	220.334	-6.5	.2	145.374	-8.4	-1
Private transportation	208.155	-7.5	.8	144.130	-8.9	.7
Motor fuel	221.011	-25.3	2.3	234.723	-24.0	4.4
Gasoline (all types)	220.104	-25.3	2.3	234.452	-23.9	4.5
Gasoline, unleaded regular ⁷	219.656	-26.0	2.1	235.125	-24.6	4.5
Gasoline, unleaded midgrade ^{7 8}	227.219	-23.5	3.4	239.071	-22.5	4.3
Gasoline, unleaded premium ⁷	226.964	-22.2	3.3	245.092	-21.1	4.9
Medical care ³	443.427	1.2	-1.4	178.431	5.2	-5
Recreation ⁹	120.418	.7	-1	112.008	-3	-1.0
Education and communication ⁹	133.466	-1.3	.2	130.321	2.1	.6
Other goods and services ³	461.538	1.1	.2	208.475	1.2	.5
Commodity and service group						
All items ³	256.054	-5	.0	155.567	-1	.0
Commodities	191.967	-3.8	-5	129.285	-4.1	-1.0
Commodities less food and beverages	153.511	-7.1	-8	116.361	-7.3	-1.4
Nondurables less food and beverages	190.422	-9.5	-9	149.465	-10.3	-1.4
Durables	102.075	-1.4	-4	81.355	-3.2	-1.5
Services	319.541	1.3	.3	176.763	2.8	.7
Special aggregate indexes						
All items less medical care ³	249.252	-6	.1	154.303	-4	.0
All items less shelter	223.316	-2.2	-3	143.209	-1.8	-3
Commodities less food	156.695	-6.8	-7	117.326	-6.9	-1.4
Nondurables	222.385	-4.3	-5	150.415	-4.4	-8
Nondurables less food	193.344	-9.0	-8	148.616	-9.4	-1.3
Services less rent of shelter ⁶	263.668	-2	.0	169.902	1.9	.8
Services less medical care services	310.574	1.3	.5	176.472	2.5	.8
Energy ³	199.098	-17.3	1.8	202.458	-14.2	5.3
All items less energy	264.134	1.3	-1	150.886	1.5	-4
All items less food and energy ³	268.050	1.4	-1	151.018	1.6	-5

¹ Areas on pricing schedule 2 (see Table 10) will appear next month.
² For Washington-Baltimore, indexes are on a December 1997=100 base unless otherwise noted.
³ For Washington-Baltimore, index is on a November 1996=100 base.
⁴ For Washington-Baltimore, index is on a November 1997=100 base.
⁵ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

⁶ Indexes on a December 1984=100 base
⁷ Special index based on a substantially smaller sample.
⁸ Indexes on a December 1993=100 base.
⁹ Indexes on a December 1997=100 base.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Table 24. Historical Consumer Price Index for All Urban Consumers (CPI-U): U. S. city average, all items

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1913	9.8	9.8	9.8	9.8	9.7	9.8	9.9	9.9	10.0	10.0	10.1	10.0
1914	10.0	9.9	9.9	9.8	9.9	9.9	10.0	10.2	10.2	10.1	10.2	10.1
1915	10.1	10.0	9.9	10.0	10.1	10.1	10.1	10.1	10.1	10.2	10.3	10.3
1916	10.4	10.4	10.5	10.6	10.7	10.8	10.8	10.9	11.1	11.3	11.5	11.6
1917	11.7	12.0	12.0	12.6	12.8	13.0	12.8	13.0	13.3	13.5	13.5	13.7
1918	14.0	14.1	14.0	14.2	14.5	14.7	15.1	15.4	15.7	16.0	16.3	16.5
1919	16.5	16.2	16.4	16.7	16.9	16.9	17.4	17.7	17.8	18.1	18.5	18.9
1920	19.3	19.5	19.7	20.3	20.6	20.9	20.8	20.3	20.0	19.9	19.8	19.4
1921	19.0	18.4	18.3	18.1	17.7	17.6	17.7	17.7	17.5	17.5	17.4	17.3
1922	16.9	16.9	16.7	16.7	16.7	16.7	16.8	16.6	16.6	16.7	16.8	16.9
1923	16.8	16.8	16.8	16.9	16.9	17.0	17.2	17.1	17.2	17.3	17.3	17.3
1924	17.3	17.2	17.1	17.0	17.0	17.0	17.1	17.0	17.1	17.2	17.2	17.3
1925	17.3	17.2	17.3	17.2	17.3	17.5	17.7	17.7	17.7	17.7	18.0	17.9
1926	17.9	17.9	17.8	17.9	17.8	17.7	17.5	17.4	17.5	17.6	17.7	17.7
1927	17.5	17.4	17.3	17.3	17.4	17.6	17.3	17.2	17.3	17.4	17.3	17.3
1928	17.3	17.1	17.1	17.1	17.2	17.1	17.1	17.1	17.3	17.2	17.2	17.1
1929	17.1	17.1	17.0	16.9	17.0	17.1	17.3	17.3	17.3	17.3	17.3	17.2
1930	17.1	17.0	16.9	17.0	16.9	16.8	16.6	16.5	16.6	16.5	16.4	16.1
1931	15.9	15.7	15.6	15.5	15.3	15.1	15.1	15.1	15.0	14.9	14.7	14.6
1932	14.3	14.1	14.0	13.9	13.7	13.6	13.6	13.5	13.4	13.3	13.2	13.1
1933	12.9	12.7	12.6	12.6	12.6	12.7	13.1	13.2	13.2	13.2	13.2	13.2
1934	13.2	13.3	13.3	13.3	13.3	13.4	13.4	13.4	13.6	13.5	13.5	13.4
1935	13.6	13.7	13.7	13.8	13.8	13.7	13.7	13.7	13.7	13.7	13.8	13.8
1936	13.8	13.8	13.7	13.7	13.7	13.8	13.9	14.0	14.0	14.0	14.0	14.0
1937	14.1	14.1	14.2	14.3	14.4	14.4	14.5	14.5	14.6	14.6	14.5	14.4
1938	14.2	14.1	14.1	14.2	14.1	14.1	14.1	14.1	14.1	14.0	14.0	14.0
1939	14.0	13.9	13.9	13.8	13.8	13.8	13.8	13.8	14.1	14.0	14.0	14.0
1940	13.9	14.0	14.0	14.0	14.0	14.1	14.0	14.0	14.0	14.0	14.0	14.1
1941	14.1	14.1	14.2	14.3	14.4	14.7	14.7	14.9	15.1	15.3	15.4	15.5
1942	15.7	15.8	16.0	16.1	16.3	16.3	16.4	16.5	16.5	16.7	16.8	16.9
1943	16.9	16.9	17.2	17.4	17.5	17.5	17.4	17.3	17.4	17.4	17.4	17.4
1944	17.4	17.4	17.4	17.5	17.5	17.6	17.7	17.7	17.7	17.7	17.7	17.8
1945	17.8	17.8	17.8	17.8	17.9	18.1	18.1	18.1	18.1	18.1	18.1	18.2
1946	18.2	18.1	18.3	18.4	18.5	18.7	19.8	20.2	20.4	20.8	21.3	21.5
1947	21.5	21.5	21.9	21.9	21.9	22.0	22.2	22.5	23.0	23.0	23.1	23.4
1948	23.7	23.5	23.4	23.8	23.9	24.1	24.4	24.5	24.5	24.4	24.2	24.1
1949	24.0	23.8	23.8	23.9	23.8	23.9	23.7	23.8	23.9	23.7	23.8	23.6
1950	23.5	23.5	23.6	23.6	23.7	23.8	24.1	24.3	24.4	24.6	24.7	25.0
1951	25.4	25.7	25.8	25.8	25.9	25.9	25.9	25.9	26.1	26.2	26.4	26.5
1952	26.5	26.3	26.3	26.4	26.4	26.5	26.7	26.7	26.7	26.7	26.7	26.7
1953	26.6	26.5	26.6	26.6	26.7	26.8	26.8	26.9	26.9	27.0	26.9	26.9
1954	26.9	26.9	26.9	26.8	26.9	26.9	26.9	26.9	26.8	26.8	26.8	26.7
1955	26.7	26.7	26.7	26.7	26.7	26.7	26.8	26.8	26.9	26.9	26.9	26.8
1956	26.8	26.8	26.8	26.9	27.0	27.2	27.4	27.3	27.4	27.5	27.5	27.6
1957	27.6	27.7	27.8	27.9	28.0	28.1	28.3	28.3	28.3	28.3	28.4	28.4
1958	28.6	28.6	28.8	28.9	28.9	28.9	29.0	28.9	28.9	28.9	29.0	28.9
1959	29.0	28.9	28.9	29.0	29.0	29.1	29.2	29.2	29.3	29.4	29.4	29.4
1960	29.3	29.4	29.4	29.5	29.5	29.6	29.6	29.6	29.6	29.8	29.8	29.8
1961	29.8	29.8	29.8	29.8	29.8	29.8	30.0	29.9	30.0	30.0	30.0	30.0
1962	30.0	30.1	30.1	30.2	30.2	30.2	30.3	30.3	30.4	30.4	30.4	30.4
1963	30.4	30.4	30.5	30.5	30.5	30.6	30.7	30.7	30.7	30.8	30.8	30.9
1964	30.9	30.9	30.9	30.9	30.9	31.0	31.1	31.0	31.1	31.1	31.2	31.2
1965	31.2	31.2	31.3	31.4	31.4	31.6	31.6	31.6	31.6	31.7	31.7	31.8
1966	31.8	32.0	32.1	32.3	32.3	32.4	32.5	32.7	32.7	32.9	32.9	32.9
1967	32.9	32.9	33.0	33.1	33.2	33.3	33.4	33.5	33.6	33.7	33.8	33.9
1968	34.1	34.2	34.3	34.4	34.5	34.7	34.9	35.0	35.1	35.3	35.4	35.5
1969	35.6	35.8	36.1	36.3	36.4	36.6	36.8	37.0	37.1	37.3	37.5	37.7

See footnotes at end of table.

Table 24. Historical Consumer Price Index for All Urban Consumers (CPI-U): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1913	-	-	9.9	-	-
1914	-	-	10.0	1.0	1.0
1915	-	-	10.1	2.0	1.0
1916	-	-	10.9	12.6	7.9
1917	-	-	12.8	18.1	17.4
1918	-	-	15.1	20.4	18.0
1919	-	-	17.3	14.5	14.6
1920	-	-	20.0	2.6	15.6
1921	-	-	17.9	-10.8	-10.5
1922	-	-	16.8	-2.3	-6.1
1923	-	-	17.1	2.4	1.8
1924	-	-	17.1	.0	.0
1925	-	-	17.5	3.5	2.3
1926	-	-	17.7	-1.1	1.1
1927	-	-	17.4	-2.3	-1.7
1928	-	-	17.1	-1.2	-1.7
1929	-	-	17.1	.6	.0
1930	-	-	16.7	-6.4	-2.3
1931	-	-	15.2	-9.3	-9.0
1932	-	-	13.7	-10.3	-9.9
1933	-	-	13.0	.8	-5.1
1934	-	-	13.4	1.5	3.1
1935	-	-	13.7	3.0	2.2
1936	-	-	13.9	1.4	1.5
1937	-	-	14.4	2.9	3.6
1938	-	-	14.1	-2.8	-2.1
1939	-	-	13.9	.0	-1.4
1940	-	-	14.0	.7	.7
1941	-	-	14.7	9.9	5.0
1942	-	-	16.3	9.0	10.9
1943	-	-	17.3	3.0	6.1
1944	-	-	17.6	2.3	1.7
1945	-	-	18.0	2.2	2.3
1946	-	-	19.5	18.1	8.3
1947	-	-	22.3	8.8	14.4
1948	-	-	24.1	3.0	8.1
1949	-	-	23.8	-2.1	-1.2
1950	-	-	24.1	5.9	1.3
1951	-	-	26.0	6.0	7.9
1952	-	-	26.5	.8	1.9
1953	-	-	26.7	.7	.8
1954	-	-	26.9	-.7	.7
1955	-	-	26.8	.4	-.4
1956	-	-	27.2	3.0	1.5
1957	-	-	28.1	2.9	3.3
1958	-	-	28.9	1.8	2.8
1959	-	-	29.1	1.7	.7
1960	-	-	29.6	1.4	1.7
1961	-	-	29.9	.7	1.0
1962	-	-	30.2	1.3	1.0
1963	-	-	30.6	1.6	1.3
1964	-	-	31.0	1.0	1.3
1965	-	-	31.5	1.9	1.6
1966	-	-	32.4	3.5	2.9
1967	-	-	33.4	3.0	3.1
1968	-	-	34.8	4.7	4.2
1969	-	-	36.7	6.2	5.5

See footnotes at end of table.

Table 24. Historical Consumer Price Index for All Urban Consumers (CPI-U): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1970	37.8	38.0	38.2	38.5	38.6	38.8	39.0	39.0	39.2	39.4	39.6	39.8
1971	39.8	39.9	40.0	40.1	40.3	40.6	40.7	40.8	40.8	40.9	40.9	41.1
1972	41.1	41.3	41.4	41.5	41.6	41.7	41.9	42.0	42.1	42.3	42.4	42.5
1973	42.6	42.9	43.3	43.6	43.9	44.2	44.3	45.1	45.2	45.6	45.9	46.2
1974	46.6	47.2	47.8	48.0	48.6	49.0	49.4	50.0	50.6	51.1	51.5	51.9
1975	52.1	52.5	52.7	52.9	53.2	53.6	54.2	54.3	54.6	54.9	55.3	55.5
1976	55.6	55.8	55.9	56.1	56.5	56.8	57.1	57.4	57.6	57.9	58.0	58.2
1977	58.5	59.1	59.5	60.0	60.3	60.7	61.0	61.2	61.4	61.6	61.9	62.1
1978	62.5	62.9	63.4	63.9	64.5	65.2	65.7	66.0	66.5	67.1	67.4	67.7
1979	68.3	69.1	69.8	70.6	71.5	72.3	73.1	73.8	74.6	75.2	75.9	76.7
1980	77.8	78.9	80.1	81.0	81.8	82.7	82.7	83.3	84.0	84.8	85.5	86.3
1981	87.0	87.9	88.5	89.1	89.8	90.6	91.6	92.3	93.2	93.4	93.7	94.0
1982	94.3	94.6	94.5	94.9	95.8	97.0	97.5	97.7	97.9	98.2	98.0	97.6
1983	97.8	97.9	97.9	98.6	99.2	99.5	99.9	100.2	100.7	101.0	101.2	101.3
1984	101.9	102.4	102.6	103.1	103.4	103.7	104.1	104.5	105.0	105.3	105.3	105.3
1985	105.5	106.0	106.4	106.9	107.3	107.6	107.8	108.0	108.3	108.7	109.0	109.3
1986	109.6	109.3	108.8	108.6	108.9	109.5	109.5	109.7	110.2	110.3	110.4	110.5
1987	111.2	111.6	112.1	112.7	113.1	113.5	113.8	114.4	115.0	115.3	115.4	115.4
1988	115.7	116.0	116.5	117.1	117.5	118.0	118.5	119.0	119.8	120.2	120.3	120.5
1989	121.1	121.6	122.3	123.1	123.8	124.1	124.4	124.6	125.0	125.6	125.9	126.1
1990	127.4	128.0	128.7	128.9	129.2	129.9	130.4	131.6	132.7	133.5	133.8	133.8
1991	134.6	134.8	135.0	135.2	135.6	136.0	136.2	136.6	137.2	137.4	137.8	137.9
1992	138.1	138.6	139.3	139.5	139.7	140.2	140.5	140.9	141.3	141.8	142.0	141.9
1993	142.6	143.1	143.6	144.0	144.2	144.4	144.4	144.8	145.1	145.7	145.8	145.8
1994	146.2	146.7	147.2	147.4	147.5	148.0	148.4	149.0	149.4	149.5	149.7	149.7
1995	150.3	150.9	151.4	151.9	152.2	152.5	152.5	152.9	153.2	153.7	153.6	153.5
1996	154.4	154.9	155.7	156.3	156.6	156.7	157.0	157.3	157.8	158.3	158.6	158.6
1997	159.1	159.6	160.0	160.2	160.1	160.3	160.5	160.8	161.2	161.6	161.5	161.3
1998	161.6	161.9	162.2	162.5	162.8	163.0	163.2	163.4	163.6	164.0	164.0	163.9
1999	164.3	164.5	165.0	166.2	166.2	166.2	166.7	167.1	167.9	168.2	168.3	168.3
2000	168.8	169.8	171.2	171.3	171.5	172.4	172.8	172.8	173.7	174.0	174.1	174.0
2001	175.1	175.8	176.2	176.9	177.7	178.0	177.5	177.5	178.3	177.7	177.4	176.7
2002	177.1	177.8	178.8	179.8	179.8	179.9	180.1	180.7	181.0	181.3	181.3	180.9
2003	181.7	183.1	184.2	183.8	183.5	183.7	183.9	184.6	185.2	185.0	184.5	184.3
2004	185.2	186.2	187.4	188.0	189.1	189.7	189.4	189.5	189.9	190.9	191.0	190.3
2005	190.7	191.8	193.3	194.6	194.4	194.5	195.4	196.4	198.8	199.2	197.6	196.8
2006	198.3	198.7	199.8	201.5	202.5	202.9	203.5	203.9	202.9	201.8	201.5	201.8
2007	202.416	203.499	205.352	206.686	207.949	208.352	208.299	207.917	208.490	208.936	210.177	210.036
2008	211.080	211.693	213.528	214.823	216.632	218.815	219.964	219.086	218.783	216.573	212.425	210.228
2009	211.143	212.193	212.709	213.240	213.856	215.693	215.351	215.834	215.969	216.177	216.330	215.949
2010	216.687	216.741	217.631	218.009	218.178	217.965	218.011	218.312	218.439	218.711	218.803	219.179
2011	220.223	221.309	223.467	224.906	225.964	225.722	225.922	226.545	226.889	226.421	226.230	225.672
2012	226.665	227.663	229.392	230.085	229.815	229.478	229.104	230.379	231.407	231.317	230.221	229.601
2013	230.280	232.166	232.773	232.531	232.945	233.504	233.596	233.877	234.149	233.546	233.069	233.049
2014	233.916	234.781	236.293	237.072	237.900	238.343	238.250	237.852	238.031	237.433	236.151	234.812
2015	233.707	234.722	236.119	236.599	237.805	238.638	238.654	-	-	-	-	-

See footnotes at end of table.

Table 24. Historical Consumer Price Index for All Urban Consumers (CPI-U): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1970	-	-	38.8	5.6	5.7
1971	-	-	40.5	3.3	4.4
1972	-	-	41.8	3.4	3.2
1973	-	-	44.4	8.7	6.2
1974	-	-	49.3	12.3	11.0
1975	-	-	53.8	6.9	9.1
1976	-	-	56.9	4.9	5.8
1977	-	-	60.6	6.7	6.5
1978	-	-	65.2	9.0	7.6
1979	-	-	72.6	13.3	11.3
1980	-	-	82.4	12.5	13.5
1981	-	-	90.9	8.9	10.3
1982	-	-	96.5	3.8	6.2
1983	-	-	99.6	3.8	3.2
1984	102.9	104.9	103.9	3.9	4.3
1985	106.6	108.5	107.6	3.8	3.6
1986	109.1	110.1	109.6	1.1	1.9
1987	112.4	114.9	113.6	4.4	3.6
1988	116.8	119.7	118.3	4.4	4.1
1989	122.7	125.3	124.0	4.6	4.8
1990	128.7	132.6	130.7	6.1	5.4
1991	135.2	137.2	136.2	3.1	4.2
1992	139.2	141.4	140.3	2.9	3.0
1993	143.7	145.3	144.5	2.7	3.0
1994	147.2	149.3	148.2	2.7	2.6
1995	151.5	153.2	152.4	2.5	2.8
1996	155.8	157.9	156.9	3.3	3.0
1997	159.9	161.2	160.5	1.7	2.3
1998	162.3	163.7	163.0	1.6	1.6
1999	165.4	167.8	166.6	2.7	2.2
2000	170.8	173.6	172.2	3.4	3.4
2001	176.6	177.5	177.1	1.6	2.8
2002	178.9	180.9	179.9	2.4	1.6
2003	183.3	184.6	184.0	1.9	2.3
2004	187.6	190.2	188.9	3.3	2.7
2005	193.2	197.4	195.3	3.4	3.4
2006	200.6	202.6	201.6	2.5	3.2
2007	205.709	208.976	207.342	4.1	2.8
2008	214.429	216.177	215.303	.1	3.8
2009	213.139	215.935	214.537	2.7	-4
2010	217.535	218.576	218.056	1.5	1.6
2011	223.598	226.280	224.939	3.0	3.2
2012	228.850	230.338	229.594	1.7	2.1
2013	232.366	233.548	232.957	1.5	1.5
2014	236.384	237.088	236.736	.8	1.6
2015	236.265	-	-	-	-

- Data not available.

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

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
All items	210.036	210.228	215.949	219.179	225.672	229.601	233.049	234.812	238.654
All items (1967=100)	629.174	629.751	646.887	656.563	676.014	687.782	698.110	703.393	714.902
Food and beverages	206.936	218.839	218.049	221.278	231.130	235.230	237.820	245.585	246.558
Food	206.704	218.805	217.637	220.946	231.301	235.390	237.869	245.976	247.003
Food at home	205.208	218.683	213.359	216.955	229.982	232.901	233.802	242.457	241.993
Cereals and bakery products	226.461	253.063	251.019	250.592	265.997	268.057	269.267	270.635	275.526
Cereals and cereal products	196.793	222.639	219.487	217.695	233.416	231.829	231.100	230.374	235.467
Flour and prepared flour mixes	190.014	229.875	220.166	217.174	243.127	248.703	242.265	237.671	247.516
Breakfast cereal	207.828	217.930	218.174	215.281	229.277	227.388	227.894	230.769	230.690
Rice, pasta, cornmeal	183.958	233.018	226.189	226.682	242.236	238.598	237.153	232.171	243.768
Rice ^{1 2}	122.254	170.418	155.502	158.927	167.799	167.815	171.260	166.519	168.963
Bakery products	242.268	269.187	267.776	268.150	283.268	288.074	290.740	293.386	298.116
Bread ¹	147.354	165.774	160.007	161.828	172.602	175.201	176.485	178.530	179.015
White bread ²	272.159	304.713	294.248	296.565	313.739	320.943	319.586	322.479	326.016
Bread other than white ²	276.643	313.310	301.685	308.012	336.796	336.206	342.906	345.531	342.770
Fresh biscuits, rolls, muffins ¹	139.977	158.809	154.706	157.861	167.936	170.193	171.088	174.411	176.304
Cakes, cupcakes, and cookies	228.738	248.707	255.349	254.335	265.564	269.148	273.812	275.390	279.449
Cookies ²	222.193	241.011	251.261	248.848	256.852	261.442	267.829	267.330	269.951
Fresh cakes and cupcakes ²	235.227	256.070	258.666	259.820	274.773	278.849	280.855	285.085	291.947
Other bakery products	217.459	240.851	242.453	239.450	252.331	258.199	259.926	261.042	269.682
Fresh sweetrolls, coffeecakes, doughnuts ²	233.009	250.349	251.485	252.893	268.619	283.198	290.058	291.793	295.482
Crackers, bread, and cracker products ²	247.888	277.864	280.837	273.082	292.419	296.519	297.476	300.566	311.969
Frozen and refrigerated bakery products, pies, tarts, turnovers ²	225.129	248.467	254.335	251.263	262.387	263.113	265.957	264.660	272.682
Meats, poultry, fish, and eggs	198.755	208.890	201.003	212.019	228.853	232.262	239.102	261.055	261.639
Meats, poultry, and fish	196.639	208.647	201.129	212.086	229.117	232.586	239.028	260.725	259.032
Meats	195.558	206.864	196.202	210.276	229.980	231.735	236.919	267.048	264.988
Beef and veal	212.808	226.019	215.426	228.652	254.850	266.552	271.159	321.776	327.203
Uncooked ground beef	186.936	207.712	195.073	207.192	231.838	244.927	249.188	297.063	296.191
Uncooked beef roasts ¹	155.076	162.822	158.812	166.610	188.284	194.383	200.336	241.682	243.424
Uncooked beef steaks ¹	152.557	154.867	147.026	154.997	172.004	179.126	181.030	209.999	220.207
Uncooked other beef and veal ¹	143.603	152.620	151.342	167.701	182.286	189.896	194.112	240.653	240.016
Pork	178.818	187.918	173.178	192.548	208.192	201.255	210.393	227.644	217.697
Bacon, breakfast sausage, and related products ¹	126.273	129.126	122.472	137.223	148.528	145.011	156.954	160.793	153.632
Bacon and related products ²	219.140	219.838	211.750	240.821	270.693	265.930	291.393	288.576	271.069
Breakfast sausage and related products ^{1 2}	122.097	127.313	120.341	130.414	137.789	132.089	141.866	152.226	149.752
Ham	175.954	185.401	169.673	188.865	199.586	194.993	198.996	225.163	213.388
Ham, excluding canned ²	198.301	208.760	190.435	212.167	224.696	218.436	222.560	254.600	238.713
Pork chops	167.482	178.470	164.203	176.732	191.979	184.854	190.611	209.774	200.585
Other pork including roasts and picnics ¹	111.596	120.335	107.138	120.875	125.047	132.587	127.912	143.761	138.752
Other meats	187.239	198.096	193.250	200.808	214.316	211.665	212.066	227.727	225.198
Frankfurters ²	186.345	193.675	183.973	197.805	213.640	211.069	207.167	232.177	222.075
Lunchmeats ^{1 2}	120.873	129.323	128.646	130.727	137.693	136.945	138.267	146.350	146.079
Lamb and organ meats ²	231.966	253.332	257.675	299.496	327.846	302.379	301.471	327.856	334.859
Lamb and mutton ^{1 2}	NA	156.461	155.167	179.880	216.114	180.400	170.624	176.160	179.976
Poultry	193.998	205.222	202.158	204.707	214.514	226.643	233.437	237.278	238.125
Chicken ¹	127.324	134.248	131.427	133.206	137.090	145.255	150.393	153.611	152.223
Fresh whole chicken ²	202.199	218.072	208.519	218.928	227.648	235.802	248.403	255.908	254.575
Fresh and frozen chicken parts ²	194.487	202.195	201.295	201.153	205.784	220.471	225.068	228.645	225.204
Other poultry including turkey ¹	116.282	124.859	126.405	127.525	143.313	149.864	151.408	150.663	159.634
Fish and seafood	221.633	238.759	238.671	248.725	265.682	265.475	277.682	289.586	285.588
Fresh fish and seafood ¹	132.385	140.429	138.441	149.266	158.030	155.660	165.671	174.909	170.466
Processed fish and seafood ¹	115.420	126.573	128.506	128.957	139.151	141.151	144.965	149.279	149.023
Shelf stable fish and seafood ²	148.631	170.862	176.701	175.188	186.889	199.706	198.600	201.154	202.931
Frozen fish and seafood ²	245.839	260.713	266.261	273.467	296.058	289.603	308.027	324.060	321.858
Eggs	234.018	212.819	198.747	210.791	224.215	226.670	239.794	265.375	298.494
Dairy and related products	205.299	210.838	194.792	202.056	218.458	219.443	218.376	229.870	221.443
Milk ¹	149.692	144.817	129.538	136.085	148.665	151.449	151.661	158.192	147.398
Fresh whole milk ²	221.014	211.209	184.074	194.452	212.882	219.157	218.632	230.103	212.579
Fresh milk other than whole ^{1 2}	149.603	145.893	133.648	139.991	152.623	154.122	154.654	161.038	151.327
Cheese and related products	202.189	219.187	198.738	207.360	223.445	223.601	221.310	239.549	234.226
Ice cream and related products	188.522	199.080	194.929	199.994	217.932	215.061	216.416	223.901	211.014
Other dairy and related products ¹	136.064	139.584	134.255	136.106	144.322	144.436	142.295	147.541	147.497
Fruits and vegetables	272.482	281.706	273.189	277.089	283.550	288.516	288.136	297.429	287.816

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Fresh fruits and vegetables	326.064	327.943	315.247	322.087	325.075	332.405	331.492	344.932	327.298
Fresh fruits	344.733	338.252	325.602	335.845	334.015	352.393	345.395	357.915	340.642
Apples	292.707	304.060	273.996	284.299	304.597	344.961	323.923	316.514	338.823
Bananas	182.356	211.145	193.304	196.940	204.013	204.104	201.906	200.464	199.332
Citrus fruits ¹	186.752	186.888	187.089	204.075	196.409	202.769	208.489	219.822	245.604
Oranges, including tangerines ²	348.722	362.266	377.682	394.652	395.553	408.569	427.519	443.228	513.075
Other fresh fruits ¹	134.596	122.430	120.840	122.394	118.771	125.522	121.944	129.506	104.413
Fresh vegetables	306.142	315.835	303.191	306.775	314.280	310.458	315.671	330.043	312.082
Potatoes	274.694	335.346	278.568	293.671	315.537	292.126	313.252	307.533	338.801
Lettuce	295.313	300.040	329.458	304.919	304.989	295.211	301.064	314.445	292.679
Tomatoes	378.746	337.763	348.514	311.927	315.907	331.061	330.412	384.810	312.797
Other fresh vegetables	300.382	311.165	293.958	314.163	320.226	318.008	319.855	327.225	313.248
Processed fruits and vegetables ¹	128.488	145.854	145.397	144.007	154.065	154.256	154.779	155.373	160.731
Canned fruits and vegetables ¹	127.028	147.963	149.489	146.923	155.275	156.100	159.547	159.292	165.840
Canned fruits ^{1 2}	125.693	139.051	139.841	136.168	147.415	149.702	151.560	152.286	159.711
Canned vegetables ^{1 2}	131.871	157.030	159.591	157.333	165.062	164.240	168.798	168.766	174.595
Frozen fruits and vegetables ¹	129.831	140.185	135.621	135.910	149.250	147.205	143.679	145.799	149.047
Frozen vegetables ²	179.760	195.634	188.807	188.774	206.012	201.556	197.121	198.928	204.859
Other processed fruits and vegetables including dried ¹	129.286	148.092	148.847	147.800	156.601	159.122	159.050	159.390	164.997
Dried beans, peas, and lentils ^{1 2}	139.039	176.320	176.524	172.090	195.782	197.969	195.994	205.107	206.853
Nonalcoholic beverages and beverage materials	153.648	162.750	161.216	159.229	168.520	168.204	165.767	166.978	167.421
Juices and nonalcoholic drinks ¹	117.609	126.154	124.645	122.283	127.526	128.378	127.728	127.822	127.734
Carbonated drinks	138.194	151.095	151.851	149.589	159.013	159.079	155.629	157.881	159.686
Frozen noncarbonated juices and drinks ¹	143.465	149.073	150.282	149.810	169.472	167.736	172.675	176.729	176.618
Nonfrozen noncarbonated juices and drinks ¹	114.034	120.207	116.601	113.993	116.896	118.261	118.896	117.754	116.656
Beverage materials including coffee and tea ¹	109.195	112.894	112.391	113.310	125.197	121.842	116.614	119.604	121.010
Coffee	175.083	185.929	180.802	185.379	221.236	211.723	195.725	202.772	207.826
Roasted coffee ²	180.752	189.098	185.174	191.511	231.504	221.087	201.214	209.577	216.506
Instant and freeze dried coffee ²	184.030	207.297	196.843	199.021	219.097	210.585	207.489	208.007	205.312
Other beverage materials including tea ¹	121.631	123.849	124.960	124.029	126.698	126.541	127.355	128.569	127.377
Other food at home	174.057	190.203	189.921	190.147	200.566	204.626	203.720	206.831	210.251
Sugar and sweets	178.631	193.312	198.712	203.098	210.846	213.265	207.795	210.019	216.926
Sugar and artificial sweeteners	162.521	173.015	179.643	191.919	199.499	197.000	178.971	179.248	193.287
Candy and chewing gum ¹	118.555	128.689	132.313	134.049	138.172	140.308	139.408	141.883	145.299
Other sweets ¹	127.536	138.640	141.122	142.349	151.239	154.711	151.621	151.259	154.148
Fats and oils	176.068	206.710	197.391	200.476	227.601	231.540	226.091	228.352	225.298
Butter and margarine ¹	137.454	163.439	150.847	164.832	183.182	182.281	181.251	202.213	195.864
Butter ²	168.121	181.703	160.781	195.956	199.637	194.493	196.193	204.358	228.530
Margarine ²	193.811	246.153	234.357	237.245	285.391	289.844	282.490	289.968	287.745
Salad dressing ¹	113.085	124.935	125.704	127.917	138.083	138.353	136.045	130.185	129.417
Other fats and oils including peanut butter ¹	125.054	151.240	142.856	138.535	164.205	170.837	164.288	160.210	159.439
Peanut butter ^{1 2}	117.962	133.912	132.636	127.215	161.810	184.152	170.331	164.221	157.888
Other foods	188.325	203.902	203.832	202.776	211.986	216.708	217.204	220.909	224.925
Soups	211.165	229.675	224.677	221.226	226.858	227.765	227.870	226.529	249.829
Frozen and freeze dried prepared foods	157.409	167.801	166.386	164.252	169.202	169.600	167.933	171.202	172.366
Snacks	187.632	211.835	215.081	215.730	231.599	240.261	242.341	246.823	250.915
Spices, seasonings, condiments, sauces	191.486	204.785	208.868	206.760	217.254	222.847	223.367	228.318	237.084
Salt and other seasonings and spices ^{1 2}	115.302	117.672	121.482	121.107	132.684	133.780	134.655	141.105	147.304
Olives, pickles, relishes ^{1 2}	117.241	132.534	130.724	127.279	127.752	136.069	133.597	133.807	137.946
Sauces and gravies ^{1 2}	110.635	119.993	124.327	123.617	127.154	131.056	133.791	133.791	137.398
Other condiments ²	211.775	222.149	217.733	234.488	258.486	263.720	256.219	260.940	274.130
Baby food ¹	133.326	140.918	139.287	138.061	148.108	151.937	152.123	155.245	153.342
Other miscellaneous foods ¹	115.267	123.791	122.422	122.419	126.293	129.455	130.119	132.149	132.069
Prepared salads ^{2 3}	100.000	105.705	107.366	107.253	110.563	112.984	116.321	120.827	121.366
Food away from home	210.233	220.684	224.789	227.722	234.435	240.359	245.300	252.628	255.905
Full service meals and snacks ¹	132.413	137.620	140.112	141.962	146.057	149.583	152.736	157.454	159.713
Limited service meals and snacks ¹	132.959	140.918	143.407	144.795	149.265	153.136	156.133	161.080	163.251
Food at employee sites and schools ¹	128.545	135.998	139.858	143.335	148.359	153.468	157.276	160.136	152.871
Food at elementary and secondary schools ^{2 4}	107.685	114.392	117.561	120.445	124.494	128.976	131.727	134.766	NA
Food from vending machines and mobile vendors ¹	120.438	128.587	131.765	134.605	138.306	141.887	143.585	144.278	146.326

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Other food away from home ¹	145.814	154.062	156.990	160.681	164.095	167.816	171.467	174.949	181.165
Alcoholic beverages	208.704	217.975	222.082	224.215	227.335	231.572	235.804	238.856	239.092
Alcoholic beverages at home	179.709	187.666	190.510	190.623	191.132	193.216	196.080	197.387	196.542
Beer, ale, and other malt beverages at home	185.387	195.197	200.240	202.702	205.549	208.832	213.561	215.011	214.085
Distilled spirits at home	179.844	184.756	188.000	186.995	187.243	187.688	190.720	192.522	192.043
Whiskey at home ²	183.048	190.333	195.242	192.612	198.788	198.752	203.893	206.904	206.503
Distilled spirits, excluding whiskey, at home ²	177.552	179.735	183.543	183.774	182.003	182.884	184.852	186.376	185.392
Wine at home	163.500	169.743	169.730	167.647	165.685	166.932	167.757	168.717	167.910
Alcoholic beverages away from home	270.329	282.390	289.055	295.568	304.349	313.606	320.953	328.025	330.812
Beer, ale, and other malt beverages away from home ^{1 2}	136.117	141.613	145.617	149.311	151.782	155.315	158.750	162.107	163.477
Wine away from home ^{1 2}	148.241	155.850	159.749	162.340	164.439	169.624	173.661	177.053	178.642
Distilled spirits away from home ^{1 2}	144.053	149.577	152.055	153.786	159.903	165.262	169.759	173.488	177.732
Housing	210.933	216.073	215.523	216.142	220.193	224.032	228.892	234.658	239.085
Shelter	242.372	247.085	247.863	248.972	253.716	259.298	265.881	273.598	279.559
Rent of primary residence ⁵	239.102	247.278	248.999	250.986	257.189	264.098	271.688	280.874	286.090
Lodging away from home ¹	133.545	129.157	122.638	125.665	128.131	129.021	130.549	138.799	163.525
Housing at school, excluding board ^{5 6}	381.548	399.369	419.367	437.049	453.990	473.068	488.924	502.226	505.965
Other lodging away from home including hotels and motels	278.872	268.348	253.003	258.098	261.853	261.272	262.821	281.985	344.673
Owners' equivalent rent of residences ^{5 6}	249.532	254.875	256.727	257.452	261.982	267.480	274.135	281.288	286.220
Owners' equivalent rent of primary residence ^{5 6}	249.532	254.875	256.727	257.444	261.960	267.454	274.112	281.261	286.183
Tenants' and household insurance ¹	117.003	120.019	123.812	126.194	129.480	133.852	137.331	144.970	146.348
Fuels and utilities	203.006	215.184	208.760	212.505	217.674	218.496	224.407	231.150	234.137
Household energy	183.516	194.335	184.886	186.338	189.711	187.642	192.224	197.092	199.142
Fuel oil and other fuels	299.296	256.209	262.649	298.037	340.512	335.590	345.274	297.829	252.454
Fuel oil	319.208	252.024	268.396	312.718	369.085	382.532	375.607	303.844	258.620
Propane, kerosene, and firewood ⁷	324.116	323.105	309.643	334.070	356.672	314.912	359.010	342.350	288.462
Energy services ⁵	185.155	199.487	188.724	188.443	189.891	187.880	192.394	199.592	203.674
Electricity ⁵	173.357	188.342	187.388	188.711	192.777	191.879	198.043	204.275	216.406
Utility (piped) gas service ⁵	220.496	232.548	190.497	185.106	178.193	173.098	172.898	182.908	162.733
Water and sewer and trash collection services ¹	146.878	156.390	165.204	174.543	182.758	193.237	200.203	209.414	213.873
Water and sewerage maintenance ⁵	319.460	341.965	365.664	390.362	411.067	438.486	455.317	480.698	492.931
Garbage and trash collection ⁸	353.439	371.093	379.248	387.884	398.720	410.416	422.237	428.187	431.229
Household furnishings and operations	126.066	128.535	127.119	123.931	125.170	125.202	123.409	122.237	122.670
Window and floor coverings and other linens ¹	79.801	76.079	73.655	68.488	68.666	65.978	63.625	61.338	61.135
Floor coverings ¹	119.083	120.576	117.287	113.039	114.497	110.168	106.969	107.817	109.267
Window coverings ¹	85.646	85.257	79.977	73.405	73.982	74.770	73.934	72.199	67.645
Other linens ¹	68.305	62.517	61.602	57.039	56.861	53.298	50.653	48.044	48.581
Furniture and bedding	123.506	123.379	123.373	117.780	120.117	119.669	116.859	114.983	114.991
Bedroom furniture	142.055	142.693	139.258	136.893	139.848	135.805	134.516	131.275	130.356
Living room, kitchen, and dining room furniture ¹	90.510	89.411	91.131	87.879	89.506	89.624	88.970	87.322	87.579
Other furniture ¹	85.986	87.597	86.892	76.982	78.528	80.770	73.716	74.289	74.789
Infants' furniture ^{2 4}	NA	NA	NA	NA	NA	NA	94.016	NA	NA
Appliances ¹	89.273	90.507	88.124	84.545	85.781	87.386	84.061	79.679	79.015
Major appliances ¹	99.903	101.990	99.009	94.399	97.398	101.180	95.261	88.705	86.812
Laundry equipment ²	115.994	116.576	112.673	105.824	110.060	118.631	107.840	99.811	97.919
Other appliances ¹	75.756	75.935	74.307	71.954	71.208	70.605	69.964	67.795	68.280
Other household equipment and furnishings ¹	74.948	74.767	72.130	68.762	66.048	64.481	61.571	59.145	58.890
Clocks, lamps, and decorator items	70.179	68.602	65.126	60.678	56.640	54.549	50.700	47.754	47.232
Indoor plants and flowers ⁹	124.005	129.884	126.116	124.904	126.551	125.934	125.067	127.435	126.298
Dishes and flatware ¹	72.305	71.721	70.080	64.725	60.432	58.346	56.464	52.681	55.147
Nonelectric cookware and tableware ¹	93.341	95.330	95.600	96.306	96.837	96.892	94.738	91.257	90.952
Tools, hardware, outdoor equipment and supplies ¹	93.772	94.010	92.642	90.678	91.302	91.534	90.914	90.985	90.968
Tools, hardware and supplies ¹	99.028	99.541	97.073	96.160	98.667	99.656	100.007	100.822	99.843
Outdoor equipment and supplies ¹	91.213	91.115	90.115	87.697	87.663	87.594	86.605	86.365	86.738
Housekeeping supplies	170.743	182.569	183.109	183.510	189.372	190.079	186.667	186.704	186.704
Household cleaning products ¹	112.712	120.558	122.280	120.308	124.149	123.181	120.335	119.232	119.029
Household paper products ¹	138.930	154.754	155.772	160.884	165.304	169.083	170.053	168.823	169.049
Miscellaneous household products ¹	113.655	117.609	115.953	115.954	120.085	120.379	119.532	118.675	118.859
Household operations ¹	142.100	150.689	150.172	150.648	152.729	156.143	159.228	163.689	167.543
Domestic services ¹	139.648	143.688	144.263	145.702	145.843	148.275	152.971	154.837	155.613
Gardening and lawn care services ¹	141.672	NA	156.052	155.049	157.354	160.398	161.853	169.012	172.388

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								July 2015
	December								
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Moving, storage, freight expense ¹	128.413	127.430	124.592	124.331	125.183	128.856	129.125	131.813	143.082
Repair of household items ¹	165.089	173.193	178.830	NA	193.882	202.256	209.290	217.559	220.147
Apparel	118.257	117.078	119.357	118.071	123.470	125.656	126.461	123.942	122.607
Men's and boys' apparel	112.026	110.767	110.633	109.711	115.997	118.525	119.602	116.073	116.979
Men's apparel	116.489	114.775	115.301	114.499	120.884	122.304	123.200	119.488	121.666
Men's suits, sport coats, and outerwear	121.449	116.071	113.718	113.731	113.764	112.448	115.218	107.041	111.910
Men's furnishings	126.721	134.123	136.207	137.818	147.287	153.606	156.248	152.544	153.078
Men's shirts and sweaters ¹	81.560	78.307	79.733	76.847	82.609	81.807	81.842	78.128	74.479
Men's pants and shorts	108.284	104.650	104.203	105.013	111.249	114.011	116.014	114.222	125.317
Boys' apparel	95.216	95.395	93.228	91.932	97.771	103.696	105.311	102.442	99.395
Women's and girls' apparel	109.418	105.456	108.304	105.739	110.918	111.974	113.944	109.866	106.128
Women's apparel	110.570	106.734	109.851	107.530	111.875	113.103	116.714	112.640	109.325
Women's outerwear	96.725	95.894	100.512	98.933	103.085	106.233	113.548	117.620	97.182
Women's dresses	115.453	110.886	112.306	106.405	110.535	112.928	120.974	122.950	111.151
Women's suits and separates ¹	87.306	82.653	83.985	80.974	82.259	83.851	85.853	78.825	77.950
Women's underwear, nightwear, sportswear and accessories ¹	88.867	88.612	93.355	94.905	102.812	101.795	103.725	103.447	105.102
Girls' apparel	103.475	98.956	100.550	96.881	105.860	106.134	100.679	96.612	90.979
Footwear	122.258	124.093	128.492	126.585	128.208	133.908	132.589	136.275	135.680
Men's footwear	120.906	125.664	127.787	126.710	130.094	135.305	134.511	136.979	138.090
Boys' and girls' footwear	125.993	131.745	133.820	134.677	136.851	141.361	143.894	152.718	149.745
Women's footwear	120.615	118.767	125.675	122.015	122.166	128.628	125.344	127.439	126.867
Infants' and toddlers' apparel	113.779	112.568	112.695	112.558	118.032	119.652	117.580	118.080	117.415
Jewelry and watches ⁷	134.325	143.607	146.340	154.308	165.037	163.629	163.132	156.184	163.867
Watches ⁷	113.726	117.491	114.260	113.415	114.934	120.221	120.953	119.730	124.150
Jewelry ⁷	139.691	150.122	154.017	163.966	176.775	171.656	170.502	161.753	170.266
Transportation	189.984	164.628	188.318	198.280	208.585	211.853	212.911	199.777	207.218
Private transportation	186.134	159.411	183.766	193.545	203.809	206.874	207.997	194.641	202.049
New and used motor vehicles ¹	94.754	91.408	96.421	97.046	99.795	99.743	100.440	99.544	101.611
New vehicles	136.664	132.308	138.857	138.567	142.953	145.181	145.766	146.524	147.154
New cars and trucks ^{1 2}	94.727	91.677	96.214	96.051	99.085	100.627	101.022	101.580	102.036
New cars ²	136.371	134.930	139.728	138.147	143.619	145.163	144.360	144.274	144.375
New trucks ^{2 8}	141.191	133.657	142.520	143.915	147.210	150.343	152.481	154.410	155.581
Used cars and trucks	136.943	125.883	137.406	142.454	148.140	145.234	148.183	141.957	151.119
Leased cars and trucks ¹⁰	93.464	99.045	99.045	94.799	92.041	88.319	85.476	85.350	83.306
Car and truck rental ¹	113.982	118.241	125.705	124.766	124.088	125.249	126.563	126.545	140.509
Motor fuel	258.132	149.132	224.730	256.025	282.501	287.408	284.445	225.165	244.584
Gasoline (all types)	256.790	146.102	224.260	255.319	280.713	285.606	282.773	223.404	243.736
Gasoline, unleaded regular ²	256.775	143.918	223.353	254.854	280.216	284.770	281.449	220.773	240.718
Gasoline, unleaded midgrade ^{2 11}	261.983	152.838	230.558	261.556	287.561	292.754	290.346	233.546	256.360
Gasoline, unleaded premium ²	247.369	148.343	218.751	246.748	271.078	277.218	276.812	226.066	248.282
Other motor fuels ¹	248.393	185.983	203.092	234.947	280.326	284.725	278.685	245.509	206.063
Motor vehicle parts and equipment	123.928	133.077	134.781	139.223	147.499	148.761	145.664	144.693	143.823
Tires	113.060	119.796	121.348	126.263	134.417	134.666	129.637	127.212	126.205
Vehicle accessories other than tires ¹	132.574	145.311	147.139	149.905	157.340	160.930	163.124	165.908	165.511
Vehicle parts and equipment other than tires ²	131.420	139.882	142.377	143.371	147.661	151.360	153.799	156.046	156.800
Motor oil, coolant, and fluids ²	240.510	298.121	292.337	311.036	354.170	364.251	363.480	372.142	367.290
Motor vehicle maintenance and repair	226.120	239.356	245.417	250.134	255.644	258.845	263.081	268.588	271.175
Motor vehicle body work	236.039	245.361	251.006	257.224	261.779	267.804	273.488	279.096	281.041
Motor vehicle maintenance and servicing	204.331	219.020	224.018	225.972	231.079	235.363	237.716	242.940	243.300
Motor vehicle repair ¹	139.602	146.705	150.735	154.745	158.184	159.292	162.609	165.886	168.673
Motor vehicle insurance	336.915	350.308	366.799	383.024	396.193	414.773	428.640	448.933	460.041
Motor vehicle fees ¹	142.248	147.741	163.829	166.101	169.269	172.915	175.764	176.374	180.033
State motor vehicle registration and license fees ^{1 5}	139.320	142.812	163.132	165.409	167.554	166.728	168.543	166.789	171.420
Parking and other fees ¹	147.630	156.704	165.205	167.462	172.468	183.453	188.058	192.196	194.384
Parking fees and tolls ^{1 2}	153.178	166.315	176.892	179.394	186.142	201.702	207.399	212.922	216.095
Automobile service clubs ^{1 2}	119.323	117.295	119.061	120.437	122.479	125.245	125.593	125.132	125.949
Public transportation	233.408	237.638	245.203	257.172	266.958	273.364	273.161	265.356	272.505
Airline fare	255.873	259.566	270.667	286.438	299.315	305.733	301.357	287.175	297.324
Other intercity transportation	156.648	155.454	149.138	153.604	152.822	154.882	156.185	155.159	155.911

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Intercity bus fare ^{2 3}	100.000	108.182	108.660	115.331	120.111	NA	NA	NA	NA
Intercity train fare ^{2 3}	100.000	108.295	105.854	115.324	107.558	117.639	112.993	117.243	116.564
Ship fare ^{1 2}	72.918	67.057	64.686	62.534	63.221	61.273	62.321	61.123	61.814
Intracity transportation	232.378	244.260	256.436	264.284	275.715	286.139	295.758	299.041	304.343
Intracity mass transit ^{2 12}	-	-	100.000	104.471	109.135	112.476	116.854	118.118	120.495
Medical care	357.661	367.133	379.516	391.946	405.629	418.654	427.089	439.720	446.773
Medical care commodities	293.610	298.361	308.221	317.199	327.254	332.684	333.801	349.750	355.235
Medicinal drugs ¹²	-	-	100.000	103.070	106.523	108.276	108.742	114.134	116.055
Prescription drugs	374.389	379.943	396.526	412.786	429.817	437.905	441.589	469.778	480.210
Nonprescription drugs ¹²	-	-	100.000	98.975	99.089	99.742	98.445	98.278	97.908
Medical equipment and supplies ¹²	-	-	100.000	99.945	99.594	101.529	99.878	100.803	99.799
Medical care services	376.940	388.267	401.452	415.079	430.005	445.955	457.296	468.393	475.956
Professional services	304.784	313.886	321.827	330.651	337.907	344.409	351.594	357.631	362.504
Physicians' services ⁵	306.304	315.233	323.124	334.112	342.966	349.910	356.469	361.659	367.450
Dental services ⁵	366.225	379.603	391.677	402.386	411.438	422.937	434.955	442.874	453.605
Eyeglasses and eye care ⁷	172.811	173.377	176.391	176.933	178.161	178.704	180.765	185.379	183.776
Services by other medical professionals ^{5 7}	200.312	207.850	211.524	215.427	218.223	220.029	224.580	229.057	228.296
Hospital and related services	515.677	543.585	581.968	621.176	653.839	684.005	710.891	743.152	759.144
Hospital services ^{5 13}	189.908	201.053	216.570	232.953	246.377	258.486	269.365	282.547	288.895
Inpatient hospital services ^{2 5 13}	183.595	194.073	209.075	228.222	242.364	252.510	263.581	278.103	283.499
Outpatient hospital services ^{2 5 7}	442.085	466.736	504.843	530.654	556.975	587.688	610.065	637.750	650.704
Nursing homes and adult day services ^{5 13}	161.981	167.097	173.095	178.531	183.780	190.397	196.142	201.872	206.556
Care of invalids and elderly at home ⁴	106.602	108.281	109.971	111.595	113.724	114.787	115.179	117.263	117.974
Health insurance ⁴	115.727	111.697	108.325	104.030	110.334	121.310	122.373	121.715	123.041
Recreation ¹	111.705	113.674	113.212	112.345	113.499	114.442	114.855	114.875	116.355
Video and audio ¹	102.691	101.629	99.873	97.167	98.225	98.515	99.010	98.702	99.705
Televisions	15.352	12.378	8.983	7.271	6.025	4.969	4.277	3.561	3.360
Cable and satellite television and radio service ⁸	353.432	359.854	368.083	369.132	383.032	396.775	407.644	416.436	423.764
Other video equipment ¹	22.009	18.833	16.947	14.663	13.066	11.494	10.680	10.596	10.627
Video discs and other media, including rental of video and audio ¹	77.808	79.629	77.022	74.972	80.274	77.583	73.451	71.232	72.075
Video discs and other media ^{1 2}	64.303	61.029	55.958	51.710	51.174	47.868	43.108	40.382	40.071
Rental of video or audio discs and other media ^{1 2}	95.867	101.515	100.789	102.103	117.446	116.812	116.060	117.684	121.454
Audio equipment	53.242	50.650	48.213	46.261	43.415	40.689	39.128	36.267	35.808
Audio discs, tapes and other media ¹	105.202	104.528	95.165	92.277	89.448	88.664	90.758	87.473	87.400
Pets, pet products and services ¹	136.947	150.242	152.943	154.783	160.427	162.915	164.992	166.919	166.978
Pets and pet products	170.641	191.503	193.281	191.867	197.465	199.510	200.117	200.634	197.183
Pet food ^{1 2}	122.446	141.485	142.867	142.663	147.809	152.099	153.766	154.418	150.514
Purchase of pets, pet supplies, accessories ^{1 2}	114.293	117.639	118.375	115.550	118.038	115.223	114.391	114.795	113.649
Pet services including veterinary ¹	169.281	179.657	185.234	193.868	203.330	208.260	214.295	220.099	226.565
Pet services ^{1 2}	144.294	153.922	155.941	159.003	166.151	169.767	174.785	177.896	181.266
Veterinarian services ^{1 2}	174.382	185.269	192.436	201.702	211.015	216.164	223.093	229.527	236.944
Sporting goods	116.125	119.632	118.314	117.671	117.640	118.800	117.054	114.470	115.146
Sports vehicles including bicycles	138.424	139.862	139.648	142.569	147.899	150.199	149.239	147.635	151.523
Sports equipment	95.030	100.316	98.056	94.616	90.352	90.681	88.429	85.645	84.682
Photography ¹	81.737	80.236	80.606	77.780	79.602	76.774	76.067	76.047	75.336
Photographic equipment and supplies	79.082	74.245	72.637	65.128	65.107	60.142	57.776	56.477	55.457
Film and photographic supplies ^{1 2}	86.304	86.915	89.475	88.957	95.798	100.568	104.095	128.412	126.142
Photographic equipment ^{1 2}	38.800	35.196	33.844	29.258	28.774	26.206	24.736	23.233	22.855
Photographers and film processing ¹	106.295	108.430	111.306	112.976	117.366	117.674	119.636	122.229	122.048
Photographer fees ^{1 2}	117.023	117.795	120.763	118.872	124.788	124.739	126.977	128.388	127.432
Film processing ^{1 2}	99.692	102.004	105.993	109.581	113.184	113.484	115.099	119.462	120.723
Other recreational goods ¹	62.868	60.213	58.316	56.206	54.431	52.194	49.846	47.935	47.162
Toys	68.585	63.944	59.985	57.098	54.433	51.207	48.515	45.908	44.777
Toys, games, hobbies and playground equipment ^{1 2}	67.586	64.308	62.449	59.454	58.505	56.911	55.683	54.053	53.266
Sewing machines, fabric and supplies ¹	86.794	88.423	92.515	94.105	97.989	100.910	96.491	96.552	97.624
Music instruments and accessories ¹	95.018	96.680	97.671	96.452	95.271	95.987	97.431	99.802	100.601
Other recreation services ¹	140.427	143.750	144.023	145.282	146.309	149.746	151.385	152.622	157.720
Club dues and fees for participant sports and group exercises ¹	123.864	125.014	122.918	123.325	125.494	125.963	127.923	128.377	132.608
Admissions	307.108	316.607	319.307	323.606	322.494	335.936	340.305	342.560	355.686

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Admission to movies, theaters, and concerts ^{1 2}	148.620	152.546	153.725	156.175	156.006	161.796	163.864	164.586	168.777
Admission to sporting events ^{1 2}	163.370	172.671	174.389	175.814	174.767	185.548	189.859	195.071	207.389
Fees for lessons or instructions ⁷	248.080	257.231	264.055	266.872	268.184	277.304	278.052	283.713	287.116
Recreational reading materials	208.036	215.325	221.333	220.181	221.146	226.532	233.323	238.568	240.964
Newspapers and magazines ¹	122.709	128.653	134.986	135.196	139.136	147.729	155.909	163.421	165.370
Recreational books ¹	104.305	106.299	106.493	105.098	102.471	100.332	100.051	99.132	99.905
Education and communication ¹	121.506	125.921	128.883	130.548	132.728	134.694	136.857	137.410	137.600
Education ¹	176.927	186.916	195.672	203.343	212.745	220.818	228.578	236.066	239.680
Educational books and supplies	434.352	464.544	496.580	513.904	540.742	578.816	607.855	635.884	641.636
Tuition, other school fees, and childcare	510.016	538.309	562.610	584.840	611.633	633.523	655.130	676.032	686.658
College tuition and fees	559.190	591.804	627.061	652.495	691.768	719.677	747.746	773.407	781.714
Elementary and high school tuition and fees	556.271	590.037	613.370	637.450	661.200	684.254	710.442	738.567	748.943
Child care and nursery school ⁹	219.405	230.326	235.532	244.308	249.713	256.385	261.922	267.799	275.829
Technical and business school tuition and fees ¹	183.016	189.275	196.480	204.472	215.928	222.158	228.799	232.899	234.129
Communication ¹	83.282	84.737	84.809	83.913	82.990	82.496	82.344	80.681	79.793
Postage and delivery services ¹	132.091	136.357	143.156	146.000	152.285	158.134	167.946	174.356	174.723
Postage	208.927	215.400	226.626	229.846	238.782	247.741	263.671	274.517	274.517
Delivery services ¹	189.551	199.456	202.732	228.422	254.464	267.265	275.890	279.056	285.092
Information and information processing ¹	80.546	81.886	81.728	80.730	79.599	78.975	78.607	76.846	75.959
Telephone services ¹	98.792	101.688	102.707	101.739	101.397	101.654	101.636	99.484	98.781
Wireless telephone services ¹	64.011	64.361	63.629	61.339	59.931	59.447	58.249	55.894	54.711
Land-line telephone services ¹²	-	-	100.000	102.225	104.131	106.131	109.350	111.372	113.632
Information technology, hardware and services ¹⁴	10.215	9.906	9.423	9.232	8.818	8.528	8.392	8.182	8.008
Personal computers and peripheral equipment ³	100.000	88.529	77.960	73.559	64.348	58.764	54.869	49.089	47.892
Computer software and accessories ¹	50.722	50.180	48.930	43.791	43.187	40.079	37.237	36.807	36.382
Internet services and electronic information providers ¹	73.176	75.899	75.642	76.396	75.987	75.797	76.922	78.188	76.927
Telephone hardware, calculators, and other consumer information items ¹	36.945	36.230	34.994	33.708	31.733	30.246	28.704	25.867	23.997
Other goods and services	337.633	349.220	377.330	384.502	391.043	396.814	404.097	410.642	415.359
Tobacco and smoking products	566.696	602.644	783.794	827.680	847.063	862.945	890.438	916.707	935.913
Cigarettes ¹	229.969	244.647	319.378	337.573	345.001	351.585	362.727	373.859	382.222
Tobacco products other than cigarettes ¹	163.226	172.664	210.845	219.980	229.262	232.482	240.420	243.854	244.413
Personal care	197.643	202.774	205.823	207.196	210.257	213.099	216.109	218.850	220.808
Personal care products	158.236	161.397	162.275	160.656	160.825	161.147	162.399	162.901	162.404
Hair, dental, shaving, and miscellaneous personal care products ¹	103.861	104.966	104.825	103.631	101.995	102.435	103.244	102.898	103.475
Cosmetics, perfume, bath, nail preparations and implements	176.418	181.661	183.917	182.363	185.648	185.555	186.989	188.856	186.557
Personal care services	219.656	226.281	228.343	230.159	232.302	236.460	240.709	244.345	248.908
Haircuts and other personal care services ¹	134.026	138.068	139.326	140.435	141.742	144.279	146.872	149.091	151.874
Miscellaneous personal services	329.908	339.698	348.697	356.475	367.912	375.951	384.416	392.415	399.476
Legal services ⁷	262.910	274.810	283.418	292.614	300.480	306.049	314.281	318.795	323.086
Funeral expenses ⁷	256.560	270.369	278.644	284.595	291.088	297.379	305.028	308.825	313.132
Laundry and dry cleaning services ¹	130.834	137.122	140.340	143.423	145.339	148.520	150.331	153.625	155.944
Apparel services other than laundry and dry cleaning ¹	139.205	149.481	155.624	159.478	167.815	169.959	175.850	179.051	180.702
Financial services ⁷	273.241	258.195	262.572	264.654	283.390	290.867	298.333	308.869	318.886
Checking account and other bank services ^{1 2}	129.839	122.325	124.260	126.498	135.703	141.021	147.674	147.782	150.610
Tax return preparation and other accounting fees ^{1 2}	163.279	171.238	173.992	177.595	187.775	191.202	197.658	209.768	217.155
Miscellaneous personal goods ¹	87.487	88.754	89.262	87.660	86.792	86.228	84.333	83.865	81.275
Stationery, stationery supplies, gift wrap ²	154.060	155.308	157.926	156.653	157.573	157.618	155.801	155.753	149.366
Infants' equipment ^{2 4}	95.663	98.654	NA	95.827	92.346	88.974	87.757	87.101	83.069
Special aggregate indexes									
Commodities	170.511	163.582	172.572	176.015	183.345	185.204	185.620	181.926	184.071
Commodities less food and beverages	150.162	135.720	148.441	151.854	157.921	158.782	158.269	149.965	152.524
Nondurables less food and beverages	188.635	161.681	185.689	193.856	204.529	207.019	206.868	191.838	195.923
Nondurables less food, beverages, and apparel	236.735	192.948	231.169	245.458	259.668	262.409	261.666	238.493	246.052

See footnotes at end of table.

Table 25. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								July 2015
	December								
	2007	2008	2009	2010	2011	2012	2013	2014	
Special aggregate indexes									
Durables	112.093	108.811	111.477	110.512	112.277	111.563	110.704	108.500	109.652
Services	249.225	256.731	259.055	262.074	267.737	273.694	280.102	287.129	292.628
Rent of shelter ⁶	252.669	257.567	258.303	259.418	264.341	270.122	276.978	284.934	291.182
Transportation services	236.504	246.287	256.014	263.264	269.858	276.982	281.680	286.585	292.119
Other services	289.945	300.067	306.436	310.824	318.043	324.870	331.067	335.162	339.325
All items less food	210.610	208.855	215.703	218.921	224.805	228.709	232.314	233.079	237.365
All items less shelter	199.734	198.127	205.888	209.996	217.260	220.582	222.834	222.267	225.318
All items less medical care	202.600	202.442	207.860	210.712	216.875	220.408	223.631	224.921	228.607
Commodities less food	152.344	138.536	151.052	154.443	160.453	161.405	161.014	152.990	155.496
Nondurables less food	189.844	165.032	187.864	195.703	205.966	208.549	208.623	194.603	198.474
Nondurables less food and apparel	233.014	194.403	229.250	242.401	255.567	258.414	258.079	237.355	244.225
Nondurables	198.422	189.557	202.064	208.028	218.411	221.668	222.790	218.358	221.010
Apparel less footwear	112.990	111.235	112.993	111.887	117.890	119.237	120.472	116.574	115.112
Services less rent of shelter ⁶	263.966	275.370	279.896	285.481	292.487	299.113	305.482	311.948	316.982
Services less medical care services	238.894	246.090	247.793	250.191	255.271	260.580	266.629	273.341	278.663
Energy	217.506	171.158	202.301	217.953	232.300	233.473	234.542	209.785	219.852
All items less energy	210.890	215.930	219.048	221.045	226.795	231.043	234.768	239.186	242.439
All items less food and energy	212.356	216.100	220.025	221.795	226.740	231.033	235.000	238.775	242.436
Commodities less food and energy commodities ..	140.014	139.228	143.383	142.830	145.929	146.387	146.277	145.127	145.722
Energy commodities	261.976	155.745	228.186	259.903	287.363	291.815	289.461	230.195	246.977
Services less energy services	255.785	262.636	266.237	269.572	275.643	282.400	289.001	296.021	301.665
Domestically produced farm food	211.109	224.865	218.813	223.186	236.613	240.239	241.358	251.370	250.868
Utilities and public transportation	191.955	201.511	199.834	201.759	205.245	207.478	211.039	213.925	216.951

¹ Indexes on a December 1997=100 base.
² Special index based on a substantially smaller sample.
³ Indexes on a December 2007=100 base.
⁴ Indexes on a December 2005=100 base.
⁵ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
⁶ Indexes on a December 1982=100 base.
⁷ Indexes on a December 1986=100 base.
⁸ Indexes on a December 1983=100 base.

⁹ Indexes on a December 1990=100 base.
¹⁰ Indexes on a December 2001=100 base.
¹¹ Indexes on a December 1993=100 base.
¹² Indexes on a December 2009=100 base.
¹³ Indexes on a December 1996=100 base.
¹⁴ Indexes on a December 1988=100 base.
 NA Data not adequate for publication.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
All items	4.1	0.1	2.7	1.5	3.0	1.7	1.5	0.8	1.6
Food and beverages	4.8	5.8	-4	1.5	4.5	1.8	1.1	3.3	.4
Food	4.9	5.9	-5	1.5	4.7	1.8	1.1	3.4	.4
Food at home	5.6	6.6	-2.4	1.7	6.0	1.3	.4	3.7	-2
Cereals and bakery products	5.4	11.7	-8	-2	6.1	.8	.5	.5	1.8
Cereals and cereal products	4.1	13.1	-1.4	-8	7.2	-7	-3	-3	2.2
Flour and prepared flour mixes	7.4	21.0	-4.2	-1.4	12.0	2.3	-2.6	-1.9	4.1
Breakfast cereal	2.7	4.9	.1	-1.3	6.5	-8	.2	1.3	.0
Rice, pasta, cornmeal	5.2	26.7	-2.9	.2	6.9	-1.5	-6	-2.1	5.0
Rice ^{1 2}	4.2	39.4	-8.8	2.2	5.6	.0	2.1	-2.8	1.5
Bakery products	6.0	11.1	-5	.1	5.6	1.7	.9	.9	1.6
Bread ²	10.5	12.5	-3.5	1.1	6.7	1.5	.7	1.2	.3
White bread ¹	11.3	12.0	-3.4	.8	5.8	2.3	-4	.9	1.1
Bread other than white ¹	10.1	13.3	-3.7	2.1	9.3	-2	2.0	.8	-8
Fresh biscuits, rolls, muffins ²	4.5	13.5	-2.6	2.0	6.4	1.3	.5	1.9	1.1
Cakes, cupcakes, and cookies	5.8	8.7	2.7	-4	4.4	1.3	1.7	.6	1.5
Cookies ¹	2.8	8.5	4.3	-1.0	3.2	1.8	2.4	-2	1.0
Fresh cakes and cupcakes ¹	8.4	8.9	1.0	.4	5.8	1.5	.7	1.5	2.4
Other bakery products	2.4	10.8	.7	-1.2	5.4	2.3	.7	.4	3.3
Fresh sweetrolls, coffeecakes, doughnuts ¹	3.4	7.4	.5	.6	6.2	5.4	2.4	.6	1.3
Crackers, bread, and cracker products ¹	1.4	12.1	1.1	-2.8	7.1	1.4	.3	1.0	3.8
Frozen and refrigerated bakery products, pies, tarts, turnovers ¹	3.6	10.4	2.4	-1.2	4.4	.3	1.1	-5	3.0
Meats, poultry, fish, and eggs	5.4	5.1	-3.8	5.5	7.9	1.5	2.9	9.2	.2
Meats, poultry, and fish	4.0	6.1	-3.6	5.4	8.0	1.5	2.8	9.1	-6
Meats	3.3	5.8	-5.2	7.2	9.4	.8	2.2	12.7	-8
Beef and veal	5.0	6.2	-4.7	6.1	11.5	4.6	1.7	18.7	1.7
Uncooked ground beef	5.2	11.1	-6.1	6.2	11.9	5.6	1.7	19.2	-3
Uncooked beef roasts ²	5.1	5.0	-2.5	4.9	13.0	3.2	3.1	20.6	.7
Uncooked beef steaks ²	5.1	1.5	-5.1	5.4	11.0	4.1	1.1	16.0	4.9
Uncooked other beef and veal ²	4.0	6.3	-8	10.8	8.7	4.2	2.2	24.0	-3
Pork	1.4	5.1	-7.8	11.2	8.1	-3.3	4.5	8.2	-4.4
Bacon, breakfast sausage, and related products ²	3.2	2.3	-5.2	12.0	8.2	-2.4	8.2	2.4	-4.5
Bacon and related products ¹	3.8	.3	-3.7	13.7	12.4	-1.8	9.6	-1.0	-6.1
Breakfast sausage and related products ^{1 2}	2.3	4.3	-5.5	8.4	5.7	-4.1	7.4	7.3	-1.6
Ham	1.4	5.4	-8.5	11.3	5.7	-2.3	2.1	13.1	-5.2
Ham, excluding canned ¹	1.2	5.3	-8.8	11.4	5.9	-2.8	1.9	14.4	-6.2
Pork chops8	6.6	-8.0	7.6	8.6	-3.7	3.1	10.1	-4.4
Other pork including roasts and picnics ²	-4	7.8	-11.0	12.8	9.7	-5.4	1.9	12.5	-3.5
Other meats	1.8	5.8	-2.4	3.9	6.7	-1.2	.2	7.4	-1.1
Frankfurters ¹	4.9	3.9	-5.0	7.5	8.0	-1.2	-1.8	12.1	-4.4
Lunchmeats ^{1 2}	1.5	7.0	-5	1.6	5.3	-5	1.0	5.8	-2
Lamb and organ meats ¹	-	9.2	1.7	16.2	9.5	-7.8	-3	8.8	2.1
Lamb and mutton ^{1 2}	-	-	-8	15.9	20.1	-16.5	-5.4	3.2	2.2
Poultry	6.3	5.8	-1.5	1.3	4.8	5.7	3.0	1.6	.4
Chicken ²	7.4	5.4	-2.1	1.4	2.9	6.0	3.5	2.1	-9
Fresh whole chicken ¹	8.7	7.9	-4.4	5.0	4.0	3.6	5.3	3.0	-5
Fresh and frozen chicken parts ¹	7.3	4.0	-4	-1	2.3	7.1	2.1	1.6	-1.5
Other poultry including turkey ²	1.4	7.4	1.2	.9	12.4	4.6	1.0	-5	6.0
Fish and seafood	4.7	7.7	.0	4.2	6.8	-1	4.6	4.3	-1.4
Fresh fish and seafood ²	5.2	6.1	-1.4	7.8	5.9	-1.5	6.4	5.6	-2.5
Processed fish and seafood ²	4.1	9.7	1.5	.4	7.9	1.4	2.7	3.0	-2
Shelf stable fish and seafood ¹	3.2	15.0	3.4	-9	6.7	6.9	-6	1.3	.9
Frozen fish and seafood ¹	5.1	6.1	2.1	2.7	8.3	-2.2	6.4	5.2	-7
Eggs	32.6	-9.1	-6.6	6.1	6.4	1.1	5.8	10.7	12.5
Dairy and related products	13.4	2.7	-7.6	3.7	8.1	.5	-5	5.3	-3.7
Milk ²	19.3	-3.3	-10.6	5.1	9.2	1.9	.1	4.3	-6.8
Fresh whole milk ¹	22.0	-4.4	-12.8	5.6	9.5	2.9	-2	5.2	-7.6
Fresh milk other than whole ^{1 2}	16.9	-2.5	-8.4	4.7	9.0	1.0	.3	4.1	-6.0
Cheese and related products	13.0	8.4	-9.3	4.3	7.8	.1	-1.0	8.2	-2.2
Ice cream and related products	3.6	5.6	-2.1	2.6	9.0	-1.3	.6	3.5	-5.8
Other dairy and related products ²	11.8	2.6	-3.8	1.4	6.0	.1	-1.5	3.7	.0
Fruits and vegetables	5.9	3.4	-3.0	1.4	2.3	1.8	-1	3.2	-3.2

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Fresh fruits and vegetables	6.4	0.6	-3.9	2.2	0.9	2.3	-0.3	4.1	-5.1
Fresh fruits	5.8	-1.9	-3.7	3.1	-.5	5.5	-2.0	3.6	-4.8
Apples	5.9	3.9	-9.9	3.8	7.1	13.3	-6.1	-2.3	7.0
Bananas	4.5	15.8	-8.4	1.9	3.6	.0	-1.1	-.7	-.6
Citrus fruits ²9	.1	.1	9.1	-3.8	3.2	2.8	5.4	11.7
Oranges, including tangerines ¹	-5.9	3.9	4.3	4.5	.2	3.3	4.6	3.7	15.8
Other fresh fruits ²	8.2	-9.0	-1.3	1.3	-3.0	5.7	-2.9	6.2	-19.4
Fresh vegetables	7.0	3.2	-4.0	1.2	2.4	-1.2	1.7	4.6	-5.4
Potatoes	3.0	22.1	-16.9	5.4	7.4	-7.4	7.2	-1.8	10.2
Lettuce	4.8	1.6	9.8	-7.4	.0	-3.2	2.0	4.4	-6.9
Tomatoes	18.9	-10.8	3.2	-10.5	1.3	4.8	-.2	16.5	-18.7
Other fresh vegetables	4.3	3.6	-5.5	6.9	1.9	-.7	.6	2.3	-4.3
Processed fruits and vegetables ²	4.0	13.5	-.3	-1.0	7.0	.1	-.3	.4	3.4
Canned fruits and vegetables ²	4.0	16.5	1.0	-1.7	5.7	.5	2.2	-.2	4.1
Canned fruits ^{1 2}	2.8	10.6	.6	-2.6	8.3	1.6	1.2	.5	4.9
Canned vegetables ^{1 2}	4.7	19.1	1.6	-1.4	4.9	-.5	2.8	.0	3.5
Frozen fruits and vegetables ²	3.3	8.0	-3.3	.2	9.8	-1.4	-2.4	1.5	2.2
Frozen vegetables ¹6	8.8	-3.5	.0	9.1	-2.2	-2.2	.9	3.0
Other processed fruits and vegetables including dried ²	5.5	14.5	.5	-.7	6.0	1.6	.0	.2	3.5
Dried beans, peas, and lentils ^{1 2}	12.5	26.8	.1	-2.5	13.8	1.1	-1.0	4.6	.9
Nonalcoholic beverages and beverage materials	3.5	5.9	-.9	-1.2	5.8	-.2	-1.4	.7	.3
Juices and nonalcoholic drinks ²	3.5	7.3	-1.2	-1.9	4.3	.7	-.5	1.1	-.1
Carbonated drinks	3.4	9.3	.5	-1.5	6.3	.0	-2.2	1.4	1.1
Frozen noncarbonated juices and drinks ²	13.4	3.9	.8	-.3	13.1	-1.0	2.9	2.3	-.1
Nonfrozen noncarbonated juices and drinks ²	3.0	5.4	-3.0	-2.2	2.5	1.2	.5	-1.0	-.9
Beverage materials including coffee and tea ²	3.4	3.4	-.4	.8	10.5	-2.7	-4.3	2.6	1.2
Coffee	5.6	6.2	-2.8	2.5	19.3	-4.3	-7.6	3.6	2.5
Roasted coffee ¹	8.7	4.6	-2.1	3.4	20.9	-4.5	-9.0	4.2	3.3
Instant and freeze dried coffee ¹	-2.4	12.6	-5.0	1.1	10.1	-3.9	-1.5	.2	-1.3
Other beverage materials including tea ²	2.3	1.8	.9	-.7	2.2	-.1	.6	1.0	-.9
Other food at home	3.2	9.3	-.1	.1	5.5	2.0	-.4	1.5	1.7
Sugar and sweets	3.6	8.2	2.8	2.2	3.8	1.1	-2.6	1.1	3.3
Sugar and artificial sweeteners	-.5	6.5	3.8	6.8	3.9	-1.3	-9.2	.2	7.8
Candy and chewing gum ²	4.8	8.5	2.8	1.3	3.1	1.5	-.6	1.8	2.4
Other sweets ²	3.4	8.7	1.8	.9	6.2	2.3	-2.0	-.2	1.9
Fats and oils	5.6	17.4	-4.5	1.6	13.5	1.7	-2.4	1.0	-1.3
Butter and margarine ²	6.1	18.9	-7.7	9.3	11.1	-.5	-.6	11.6	-3.1
Butter ¹	2.2	8.1	-11.5	21.9	1.9	-2.6	.9	22.5	-4.9
Margarine ¹	9.5	27.0	-4.8	1.2	20.3	1.6	-2.5	2.6	-.8
Salad dressing ²	3.6	10.5	.6	1.8	7.9	.2	-1.7	-4.3	-.6
Other fats and oils including peanut butter ²	6.6	20.9	-5.5	-3.0	18.5	4.0	-3.8	-2.5	-.5
Peanut butter ^{1 2}	8.7	13.5	-1.0	-4.1	27.2	13.8	-7.5	-3.6	-3.9
Other foods	2.6	8.3	.0	-.5	4.5	2.2	.2	1.7	1.8
Soups	-.1	8.8	-2.2	-1.5	2.5	.4	.0	-.6	10.3
Frozen and freeze dried prepared foods	3.8	6.6	-.8	-1.3	3.0	-.2	-1.0	1.9	.7
Snacks	4.5	12.9	1.5	.3	7.4	3.7	.9	1.8	1.7
Spices, seasonings, condiments, sauces	3.5	6.9	2.0	-1.0	5.1	2.6	.2	2.2	3.8
Salt and other seasonings and spices ^{1 2}	5.8	2.1	3.2	-.3	9.6	.8	.7	4.8	4.4
Olives, pickles, relishes ^{1 2}	4.1	13.0	-1.4	-2.6	.4	6.5	-1.8	.2	3.1
Sauces and gravies ^{1 2}	1.1	8.5	3.6	-.6	2.9	3.1	.4	1.7	2.7
Other condiments ¹	6.3	4.9	-2.0	7.7	10.2	2.0	-2.8	1.8	5.1
Baby food ²	3.7	5.7	-1.2	-.9	7.3	2.6	.1	2.1	-1.2
Other miscellaneous foods ²1	7.4	-1.1	.0	3.2	2.5	.5	1.6	-.1
Prepared salads ^{1 3}	5.7	1.6	-.1	3.1	2.2	3.0	3.9	.4
Food away from home	4.0	5.0	1.9	1.3	2.9	2.5	2.1	3.0	1.3
Full service meals and snacks ²	3.9	3.9	1.8	1.3	2.9	2.4	2.1	3.1	1.4
Limited service meals and snacks ²	4.1	6.0	1.8	1.0	3.1	2.6	2.0	3.2	1.3
Food at employee sites and schools ²	2.8	5.8	2.8	2.5	3.5	3.4	2.5	1.8	-4.5
Food at elementary and secondary schools ^{1 4}	3.2	6.2	2.8	2.5	3.4	3.6	2.1	2.3	..
Food from vending machines and mobile vendors ²	3.4	6.8	2.5	2.2	2.7	2.6	1.2	.5	1.4

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Other food away from home ²	4.8	5.7	1.9	2.4	2.1	2.3	2.2	2.0	3.6
Alcoholic beverages	3.8	4.4	1.9	1.0	1.4	1.9	1.8	1.3	.1
Alcoholic beverages at home	3.3	4.4	1.5	.1	.3	1.1	1.5	.7	-4
Beer, ale, and other malt beverages at home	4.3	5.3	2.6	1.2	1.4	1.6	2.3	.7	-4
Distilled spirits at home6	2.7	1.8	-5	.1	.2	1.6	.9	-2
Whiskey at home ¹	2.3	4.0	2.6	-1.3	3.2	.0	2.6	1.5	-2
Distilled spirits, excluding whiskey, at home ¹2	1.2	2.1	.1	-1.0	.5	1.1	.8	-5
Wine at home	3.2	3.8	.0	-1.2	-1.2	.8	.5	.6	-5
Alcoholic beverages away from home	4.6	4.5	2.4	2.3	3.0	3.0	2.3	2.2	.8
Beer, ale, and other malt beverages away from home ^{1 2}	3.4	4.0	2.8	2.5	1.7	2.3	2.2	2.1	.8
Wine away from home ^{1 2}	5.8	5.1	2.5	1.6	1.3	3.2	2.4	2.0	.9
Distilled spirits away from home ^{1 2}	5.8	3.8	1.7	1.1	4.0	3.4	2.7	2.2	2.4
Housing	3.0	2.4	-.3	.3	1.9	1.7	2.2	2.5	1.9
Shelter	3.1	1.9	.3	.4	1.9	2.2	2.5	2.9	2.2
Rent of primary residence ⁵	4.0	3.4	.7	.8	2.5	2.7	2.9	3.4	1.9
Lodging away from home ²	4.6	-3.3	-5.0	2.5	2.0	.7	1.2	6.3	17.8
Housing at school, excluding board ^{5 6}	5.1	4.7	5.0	4.2	3.9	4.2	3.4	2.7	.7
Other lodging away from home including hotels and motels	4.5	-3.8	-5.7	2.0	1.5	-.2	.6	7.3	22.2
Owners' equivalent rent of residences ^{5 6}	2.8	2.1	.7	.3	1.8	2.1	2.5	2.6	1.8
Owners' equivalent rent of primary residence ^{5 6}	2.8	2.1	.7	.3	1.8	2.1	2.5	2.6	1.7
Tenants' and household insurance ²	-.1	2.6	3.2	1.9	2.6	3.4	2.6	5.6	1.0
Fuels and utilities	5.4	6.0	-3.0	1.8	2.4	.4	2.7	3.0	1.3
Household energy	5.3	5.9	-4.9	.8	1.8	-1.1	2.4	2.5	1.0
Fuel oil and other fuels	28.3	-14.4	2.5	13.5	14.3	-1.4	2.9	-13.7	-15.2
Fuel oil	32.5	-21.0	6.5	16.5	18.0	3.6	-1.8	-19.1	-14.9
Propane, kerosene, and firewood ⁷	19.2	-.3	-4.2	7.9	6.8	-11.7	14.0	-4.6	-15.7
Energy services ⁵	3.4	7.7	-5.4	-.1	.8	-1.1	2.4	3.7	2.0
Electricity ⁵	5.2	8.6	-.5	.7	2.2	-.5	3.2	3.1	5.9
Utility (piped) gas service ⁵	-.4	5.5	-18.1	-2.8	-3.7	-2.9	-.1	5.8	-11.0
Water and sewer and trash collection services ²	5.4	6.5	5.6	5.7	4.7	5.7	3.6	4.6	2.1
Water and sewerage maintenance ⁵	5.6	7.0	6.9	6.8	5.3	6.7	3.8	5.6	2.5
Garbage and trash collection ⁸	4.8	5.0	2.2	2.3	2.8	2.9	2.9	1.4	.7
Household furnishings and operations	-.7	2.0	-1.1	-2.5	1.0	.0	-1.4	-.9	.4
Window and floor coverings and other linens ²	-3.2	-4.7	-3.2	-7.0	.3	-3.9	-3.6	-3.6	-.3
Floor coverings ²	-.3	1.3	-2.7	-3.6	1.3	-3.8	-2.9	.8	1.3
Window coverings ²	-2.6	-.5	-6.2	-8.2	.8	1.1	-1.1	-2.3	-6.3
Other linens ²	-4.2	-8.5	-1.5	-7.4	-.3	-6.3	-5.0	-5.2	1.1
Furniture and bedding	-2.1	-.1	.0	-4.5	2.0	-.4	-2.3	-1.6	.0
Bedroom furniture	-1.6	.4	-2.4	-1.7	2.2	-2.9	-.9	-2.4	-.7
Living room, kitchen, and dining room furniture ²	-1.9	-1.2	1.9	-3.6	1.9	.1	-.7	-1.9	.3
Other furniture ²	-3.4	1.9	-.8	-11.4	2.0	2.9	-8.7	.8	.7
Infants' furniture ^{1 4}	-	-	-	-	-	-	-	-	-
Appliances ²	1.4	1.4	-2.6	-4.1	1.5	1.9	-3.8	-5.2	-.8
Major appliances ²	2.8	2.1	-2.9	-4.7	3.2	3.9	-5.8	-6.9	-2.1
Laundry equipment ¹	3.2	.5	-3.3	-6.1	4.0	7.8	-9.1	-7.4	-1.9
Other appliances ²	-.5	.2	-2.1	-3.2	-1.0	-.8	-.9	-3.1	.7
Other household equipment and furnishings ²	-4.8	-.2	-3.5	-4.7	-3.9	-2.4	-4.5	-3.9	-.4
Clocks, lamps, and decorator items	-9.6	-2.2	-5.1	-6.8	-6.7	-3.7	-7.1	-5.8	-1.1
Indoor plants and flowers ⁹	2.0	4.7	-2.9	-1.0	1.3	-.5	-.7	1.9	-.9
Dishes and flatware ²	-2.6	-.8	-2.3	-7.6	-6.6	-3.5	-3.2	-6.7	4.7
Nonelectric cookware and tableware ²	3.0	2.1	.3	.7	.6	.1	-2.2	-3.7	-.3
Tools, hardware, outdoor equipment and supplies ²	-1.1	.3	-1.5	-2.1	.7	.3	-.7	.1	.0
Tools, hardware and supplies ²	-1.1	.5	-2.5	-.9	2.6	1.0	.4	.8	-1.0
Outdoor equipment and supplies ²	-1.0	-.1	-1.1	-2.7	.0	-.1	-1.1	-.3	.4
Housekeeping supplies	1.5	6.9	.3	.2	3.2	.4	-1.0	-.8	.0
Household cleaning products ²	-.2	7.0	1.4	-1.6	3.2	-.8	-2.3	-.9	-.2
Household paper products ²	3.8	11.4	.7	3.3	2.7	2.3	.6	-.7	.1
Miscellaneous household products ²	2.0	3.5	-1.4	.0	3.6	.2	-.7	-.7	.2
Household operations ²	2.2	6.0	-.3	.3	1.4	2.2	2.0	2.8	2.4
Domestic services ²	1.7	2.9	.4	1.0	.1	1.7	3.2	1.2	.5
Gardening and lawn care services ²	-	-	-	-.6	1.5	1.9	.9	4.4	2.0

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Moving, storage, freight expense ²	-0.1	-0.8	-2.2	-0.2	0.7	2.9	0.2	2.1	8.5
Repair of household items ²	4.2	4.9	3.3	.	.	4.3	3.5	4.0	1.2
Apparel	-3	-1.0	1.9	-1.1	4.6	1.8	.6	-2.0	-1.1
Men's and boys' apparel	-1.0	-1.1	-1	-8	5.7	2.2	.9	-3.0	.8
Men's apparel	-2.4	-1.5	.5	-7	5.6	1.2	.7	-3.0	1.8
Men's suits, sport coats, and outerwear	1.0	-4.4	-2.0	.0	.0	-1.2	2.5	-7.1	4.5
Men's furnishings	-3.8	5.8	1.6	1.2	6.9	4.3	1.7	-2.4	.4
Men's shirts and sweaters ²	-7.1	-4.0	1.8	-3.6	7.5	-1.0	.0	-4.5	-4.7
Men's pants and shorts	1.4	-3.4	-4	.8	5.9	2.5	-9	1.1	9.7
Boys' apparel	4.2	.2	-2.3	-1.4	6.4	6.1	1.6	-2.7	-3.0
Women's and girls' apparel	-7	-3.6	2.7	-2.4	4.9	1.0	1.8	-3.6	-3.4
Women's apparel	-9	-3.5	2.9	-2.1	4.0	1.1	3.2	-3.5	-2.9
Women's outerwear	-4.9	-9	4.8	-1.6	4.2	3.1	6.9	3.6	-17.4
Women's dresses	2.7	-4.0	1.3	-5.3	3.9	2.2	7.1	1.6	-9.6
Women's suits and separates ²	-3	-5.3	1.6	-3.6	1.6	1.9	2.4	-8.2	-1.1
Women's underwear, nightwear, sportswear and accessories ²	-2.3	-3	5.4	1.7	8.3	-1.0	1.9	-3	1.6
Girls' apparel7	-4.4	1.6	-3.6	9.3	.3	-5.1	-4.0	-5.8
Footwear	-6	1.5	3.5	-1.5	1.3	4.4	-1.0	2.8	-4
Men's footwear	-2.0	3.9	1.7	-8	2.7	4.0	-6	1.8	.8
Boys' and girls' footwear	2.1	4.6	1.6	.6	1.6	3.3	1.8	6.1	-1.9
Women's footwear	-9	-1.5	5.8	-2.9	.1	5.3	-2.6	1.7	-4
Infants' and toddlers' apparel	-3	-1.1	.1	-1	4.9	1.4	-1.7	.4	-6
Jewelry and watches ⁷	4.0	6.9	1.9	5.4	7.0	-9	-3	-4.3	4.9
Watches ⁷	-1.7	3.3	-2.7	-7	1.3	4.6	.6	-1.0	3.7
Jewelry ⁷	5.0	7.5	2.6	6.5	7.8	-2.9	-7	-5.1	5.3
Transportation	8.3	-13.3	14.4	5.3	5.2	1.6	.5	-6.2	3.7
Private transportation	8.3	-14.4	15.3	5.3	5.3	1.5	.5	-6.4	3.8
New and used motor vehicles ²0	-3.5	5.5	.6	2.8	-1	.7	-9	2.1
New vehicles	-3	-3.2	4.9	-2	3.2	1.6	.4	.5	.4
New cars and trucks ^{1 2}	-3	-3.2	4.9	-2	3.2	1.6	.4	.6	.4
New cars ¹	-4	-1.1	3.6	-1.1	4.0	1.1	-6	-1	.1
New trucks ^{1 8}	-2	-5.3	6.6	1.0	2.3	2.1	1.4	1.3	.8
Used cars and trucks5	-8.1	9.2	3.7	4.0	-2.0	2.0	-4.2	6.5
Leased cars and trucks ¹⁰6	6.0	.0	-4.3	-2.9	-4.0	-3.2	-1	-2.4
Car and truck rental ²	-1.2	3.7	6.3	-7	-5	.9	1.0	.0	11.0
Motor fuel	29.5	-42.2	50.7	13.9	10.3	1.7	-1.0	-20.8	8.6
Gasoline (all types)	29.6	-43.1	53.5	13.8	9.9	1.7	-1.0	-21.0	9.1
Gasoline, unleaded regular ¹	29.7	-44.0	55.2	14.1	10.0	1.6	-1.2	-21.6	9.0
Gasoline, unleaded midgrade ^{1 11}	29.6	-41.7	50.9	13.4	9.9	1.8	-8	-19.6	9.8
Gasoline, unleaded premium ¹	28.6	-40.0	47.5	12.8	9.9	2.3	-1	-18.3	9.8
Other motor fuels ²	24.1	-25.1	9.2	15.7	19.3	1.6	-2.1	-11.9	-16.1
Motor vehicle parts and equipment	3.7	7.4	1.3	3.3	5.9	.9	-2.1	-7	-6
Tires	2.8	6.0	1.3	4.1	6.5	.2	-3.7	-1.9	-8
Vehicle accessories other than tires ²	5.1	9.6	1.3	1.9	5.0	2.3	1.4	1.7	-2
Vehicle parts and equipment other than tires ¹	4.6	6.4	1.8	.7	3.0	2.5	1.6	1.5	.5
Motor oil, coolant, and fluids ¹	7.2	24.0	-1.9	6.4	13.9	2.8	-2	2.4	-1.3
Motor vehicle maintenance and repair	3.3	5.9	2.5	1.9	2.2	1.3	1.6	2.1	1.0
Motor vehicle body work	3.5	3.9	2.3	2.5	1.8	2.3	2.1	2.1	.7
Motor vehicle maintenance and servicing	3.0	7.2	2.3	.9	2.3	1.9	1.0	2.2	.1
Motor vehicle repair ²	3.5	5.1	2.7	2.7	2.2	.7	2.1	2.0	1.7
Motor vehicle insurance5	4.0	4.7	4.4	3.4	4.7	3.3	4.7	2.5
Motor vehicle fees ²	2.0	3.9	10.9	1.4	1.9	2.2	1.6	.3	2.1
State motor vehicle registration and license fees ^{2 5}	1.3	2.5	14.2	1.4	1.3	-5	1.1	-1.0	2.8
Parking and other fees ²	3.7	6.1	5.4	1.4	3.0	6.4	2.5	2.2	1.1
Parking fees and tolls ^{1 2}	4.6	8.6	6.4	1.4	3.8	8.4	2.8	2.7	1.5
Automobile service clubs ^{1 2}	1.0	-1.7	1.5	1.2	1.7	2.3	.3	-4	.7
Public transportation	7.2	1.8	3.2	4.9	3.8	2.4	-1	-2.9	2.7
Airline fare	10.6	1.4	4.3	5.8	4.5	2.1	-1.4	-4.7	3.5
Other intercity transportation	1.3	-8	-4.1	3.0	-5	1.3	.8	-7	.5

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Intercity bus fare ^{1 3}	-	8.2	0.4	6.1	4.1	-	-	-	-
Intercity train fare ^{1 3}	-	8.3	-2.3	8.9	-6.7	9.4	-3.9	3.8	-0.6
Ship fare ^{1 2}	2.3	-8.0	-3.5	-3.3	1.1	-3.1	1.7	-1.9	1.1
Intracity transportation	2.1	5.1	5.0	3.1	4.3	3.8	3.4	1.1	1.8
Intracity mass transit ^{1 12}	-	-	-	4.5	4.5	3.1	3.9	1.1	2.0
Medical care	5.2	2.6	3.4	3.3	3.5	3.2	2.0	3.0	1.6
Medical care commodities	2.7	1.6	3.3	2.9	3.2	1.7	.3	4.8	1.6
Medicinal drugs ¹²	-	-	-	3.1	3.4	1.6	.4	5.0	1.7
Prescription drugs	3.3	1.5	4.4	4.1	4.1	1.9	.8	6.4	2.2
Nonprescription drugs ¹²	-	-	-	-1.0	.1	.7	-1.3	-.2	-.4
Medical equipment and supplies ¹²	-	-	-	-.1	-.4	1.9	-1.6	.9	-1.0
Medical care services	5.9	3.0	3.4	3.4	3.6	3.7	2.5	2.4	1.6
Professional services	4.2	3.0	2.5	2.7	2.2	1.9	2.1	1.7	1.4
Physicians' services ⁵	4.1	2.9	2.5	3.4	2.7	2.0	1.9	1.5	1.6
Dental services ⁵	5.8	3.7	3.2	2.7	2.2	2.8	2.8	1.8	2.4
Eyeglasses and eye care ⁷	1.5	.3	1.7	.3	.7	.3	1.2	2.6	-.9
Services by other medical professionals ^{5 7}	3.1	3.8	1.8	1.8	1.3	.8	2.1	2.0	-.3
Hospital and related services	8.1	5.4	7.1	6.7	5.3	4.6	3.9	4.5	2.2
Hospital services ^{5 13}	8.3	5.9	7.7	7.6	5.8	4.9	4.2	4.9	2.2
Inpatient hospital services ^{1 5 13}	7.6	5.7	7.7	9.2	6.2	4.2	4.4	5.5	1.9
Outpatient hospital services ^{1 5 7}	9.9	5.6	8.2	5.1	5.0	5.5	3.8	4.5	2.0
Nursing homes and adult day services ^{5 13}	4.8	3.2	3.6	3.1	2.9	3.6	3.0	2.9	2.3
Care of invalids and elderly at home ⁴	3.4	1.6	1.6	1.5	1.9	.9	.3	1.8	.6
Health insurance ⁴	8.8	-3.5	-3.0	-4.0	6.1	9.9	.9	-5	1.1
Recreation ²8	1.8	-.4	-.8	1.0	.8	.4	.0	1.3
Video and audio ²	-1	-1.0	-1.7	-2.7	1.1	.3	.5	-.3	1.0
Televisions	-18.3	-19.4	-27.4	-19.1	-17.1	-17.5	-13.9	-16.7	-5.6
Cable and satellite television and radio service ⁸	2.5	1.8	2.3	.3	3.8	3.6	2.7	2.2	1.8
Other video equipment ²	-13.0	-14.4	-10.0	-13.5	-10.9	-12.0	-7.1	-.8	.3
Video discs and other media, including rental of video and audio ²5	2.3	-3.3	-2.7	7.1	-3.4	-5.3	-3.0	1.2
Video discs and other media ^{1 2}	-6.0	-5.1	-8.3	-7.6	-1.1	-6.4	-9.9	-6.3	-.8
Rental of video or audio discs and other media ^{1 2}	4.0	5.9	-.7	1.3	15.0	-.5	-.6	1.4	3.2
Audio equipment	-4.8	-4.9	-4.8	-4.0	-6.2	-6.3	-3.8	-7.3	-1.3
Audio discs, tapes and other media ²	-.7	-.6	-9.0	-3.0	-3.1	-.9	2.4	-3.6	-.1
Pets, pet products and services ²	5.5	9.7	1.8	1.2	3.6	1.6	1.3	1.2	.0
Pets and pet products	4.9	12.2	.9	-.7	2.9	1.0	.3	.3	-1.7
Pet food ^{1 2}	5.4	15.5	1.0	-.1	3.6	2.9	1.1	.4	-2.5
Purchase of pets, pet supplies, accessories ^{1 2}	3.1	2.9	.6	-2.4	2.2	-2.4	-.7	.4	-1.0
Pet services including veterinary ²	6.3	6.1	3.1	4.7	4.9	2.4	2.9	2.7	2.9
Pet services ^{1 2}	4.1	6.7	1.3	2.0	4.5	2.2	3.0	1.8	1.9
Veterinarian services ^{1 2}	7.0	6.2	3.9	4.8	4.6	2.4	3.2	2.9	3.2
Sporting goods	-.9	3.0	-1.1	-.5	.0	1.0	-1.5	-2.2	.6
Sports vehicles including bicycles	-.3	1.0	-.2	2.1	3.7	1.6	-.6	-1.1	2.6
Sports equipment	-1.8	5.6	-2.3	-3.5	-4.5	.4	-2.5	-3.1	-1.1
Photography ²	-3.5	-1.8	.5	-3.5	2.3	-3.6	-.9	.0	-.9
Photographic equipment and supplies	-6.9	-6.1	-2.2	-10.3	.0	-7.6	-3.9	-2.2	-1.8
Film and photographic supplies ^{1 2}	2.1	.7	2.9	-.6	7.7	5.0	3.5	23.4	-1.8
Photographic equipment ^{1 2}	-14.7	-9.3	-3.8	-13.6	-1.7	-8.9	-5.6	-6.1	-1.6
Photographers and film processing ²	-.4	2.0	2.7	1.5	3.9	.3	1.7	2.2	-.1
Photographer fees ^{1 2}	2.1	.7	2.5	-1.6	5.0	.0	1.8	1.1	-.7
Film processing ^{1 2}	-.8	2.3	3.9	3.4	3.3	.3	1.4	3.8	1.1
Other recreational goods ²	-5.3	-4.2	-3.2	-3.6	-3.2	-4.1	-4.5	-3.8	-1.6
Toys	-5.7	-6.8	-6.2	-4.8	-4.7	-5.9	-5.3	-5.4	-2.5
Toys, games, hobbies and playground equipment ^{1 2}	-3.4	-4.9	-2.9	-4.8	-1.6	-2.7	-2.2	-2.9	-1.5
Sewing machines, fabric and supplies ²	-6.3	1.9	4.6	1.7	4.1	3.0	-4.4	.1	1.1
Music instruments and accessories ²	-1.9	1.7	1.0	-1.2	-1.2	.8	1.5	2.4	.8
Other recreation services ²	2.4	2.4	.2	.9	.7	2.3	1.1	.8	3.3
Club dues and fees for participant sports and group exercises ²	1.5	.9	-1.7	.3	1.8	.4	1.6	.4	3.3
Admissions	2.4	3.1	.9	1.3	-.3	4.2	1.3	.7	3.8

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								July 2015
	December								
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Admission to movies, theaters, and concerts ^{1 2}	2.0	2.6	0.8	1.6	-0.1	3.7	1.3	0.4	2.5
Admission to sporting events ^{1 2}	4.7	5.7	1.0	.8	-6	6.2	2.3	2.7	6.3
Fees for lessons or instructions ⁷	3.8	3.7	2.7	1.1	.5	3.4	.3	2.0	1.2
Recreational reading materials	1.1	3.5	2.8	-.5	.4	2.4	3.0	2.2	1.0
Newspapers and magazines ²	1.4	4.8	4.9	.2	2.9	6.2	5.5	4.8	1.2
Recreational books ²7	1.9	.2	-1.3	-2.5	-2.1	-.3	-.9	.8
Education and communication ²	3.0	3.6	2.4	1.3	1.7	1.5	1.6	.4	.1
Education ²	5.6	5.6	4.7	3.9	4.6	3.8	3.5	3.3	1.5
Educational books and supplies	8.7	7.0	6.9	3.5	5.2	7.0	5.0	4.6	.9
Tuition, other school fees, and childcare	5.4	5.5	4.5	4.0	4.6	3.6	3.4	3.2	1.6
College tuition and fees	6.1	5.8	6.0	4.1	6.0	4.0	3.9	3.4	1.1
Elementary and high school tuition and fees	5.5	6.1	4.0	3.9	3.7	3.5	3.8	4.0	1.4
Child care and nursery school ⁹	3.9	5.0	2.3	3.7	2.2	2.7	2.2	2.2	3.0
Technical and business school tuition and fees ²	4.9	3.4	3.8	4.1	5.6	2.9	3.0	1.8	.5
Communication ²2	1.7	.1	-1.1	-1.1	-6	-2	-2.0	-1.1
Postage and delivery services ²	4.4	3.2	5.0	2.0	4.3	3.8	6.2	3.8	.2
Postage	3.9	3.1	5.2	1.4	3.9	3.8	6.4	4.1	.0
Delivery services ²	10.5	5.2	1.6	12.7	11.4	5.0	3.2	1.1	2.2
Information and information processing ²	-1	1.7	-2	-1.2	-1.4	-8	-5	-2.2	-1.2
Telephone services ²	2.1	2.9	1.0	-.9	-.3	.3	.0	-2.1	-.7
Wireless telephone services ²	-.9	.5	-1.1	-3.6	-2.3	-.8	-2.0	-4.0	-2.1
Land-line telephone services ¹²	-	-	-	2.2	1.9	1.9	3.0	1.8	2.0
Information technology, hardware and services ¹⁴	-8.8	-3.0	-4.9	-2.0	-4.5	-3.3	-1.6	-2.5	-2.1
Personal computers and peripheral equipment ³	-13.6	-11.5	-11.9	-5.6	-12.5	-8.7	-6.6	-10.5	-2.4
Computer software and accessories ²	-6.4	-1.1	-2.5	-10.5	-1.4	-7.2	-7.1	-1.2	-1.2
Internet services and electronic information providers ²	-5.2	3.7	-.3	1.0	-.5	-.3	1.5	1.6	-1.6
Telephone hardware, calculators, and other consumer information items ²	-8.3	-1.9	-3.4	-3.7	-5.9	-4.7	-5.1	-9.9	-7.2
Other goods and services	3.3	3.4	8.0	1.9	1.7	1.5	1.8	1.6	1.1
Tobacco and smoking products	7.5	6.3	30.1	5.6	2.3	1.9	3.2	3.0	2.1
Cigarettes ²	7.8	6.4	30.5	5.7	2.2	1.9	3.2	3.1	2.2
Tobacco products other than cigarettes ²	3.5	5.8	22.1	4.3	4.2	1.4	3.4	1.4	.2
Personal care	2.2	2.6	1.5	.7	1.5	1.4	1.4	1.3	.9
Personal care products	-.5	2.0	.5	-1.0	.1	.2	.8	.3	-.3
Hair, dental, shaving, and miscellaneous personal care products ²	-.3	1.1	-.1	-1.1	-1.6	.4	.8	-.3	.6
Cosmetics, perfume, bath, nail preparations and implements	-.6	3.0	1.2	-.8	1.8	-.1	.8	1.0	-1.2
Personal care services	3.4	3.0	.9	.8	.9	1.8	1.8	1.5	1.9
Haircuts and other personal care services ²	3.4	3.0	.9	.8	.9	1.8	1.8	1.5	1.9
Miscellaneous personal services	3.5	3.0	2.6	2.2	3.2	2.2	2.3	2.1	1.8
Legal services ⁷	2.9	4.5	3.1	3.2	2.7	1.9	2.7	1.4	1.3
Funeral expenses ⁷	4.8	5.4	3.1	2.1	2.3	2.2	2.6	1.2	1.4
Laundry and dry cleaning services ²	3.1	4.8	2.3	2.2	1.3	2.2	1.2	2.2	1.5
Apparel services other than laundry and dry cleaning ²	3.6	7.4	4.1	2.5	5.2	1.3	3.5	1.8	.9
Financial services ⁷	3.9	-5.5	1.7	.8	7.1	2.6	2.6	3.5	3.2
Checking account and other bank services ^{1 2}	2.5	-5.8	1.6	1.8	7.3	3.9	4.7	.1	1.9
Tax return preparation and other accounting fees ^{1 2}	4.3	4.9	1.6	2.1	5.7	1.8	3.4	6.1	3.5
Miscellaneous personal goods ²7	1.4	.6	-1.8	-1.0	-.6	-2.2	-.6	-3.1
Stationery, stationery supplies, gift wrap ¹	1.6	.8	1.7	-.8	.6	.0	-1.2	.0	-4.1
Infants' equipment ^{1 4}	-1.5	3.1	-	-	-3.6	-3.7	-1.4	-.7	-4.6
Special aggregate indexes									
Commodities	5.2	-4.1	5.5	2.0	4.2	1.0	.2	-2.0	1.2
Commodities less food and beverages	5.4	-9.6	9.4	2.3	4.0	.5	-.3	-5.2	1.7
Nondurables less food and beverages	10.4	-14.3	14.8	4.4	5.5	1.2	-.1	-7.3	2.1
Nondurables less food, beverages, and apparel	14.2	-18.5	19.8	6.2	5.8	1.1	-.3	-8.9	3.2

See footnotes at end of table.

Table 26. Historical Consumer Price Index for All Urban Consumers (CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Special aggregate indexes									
Durables	-1.1	-2.9	2.5	-0.9	1.6	-0.6	-0.8	-2.0	1.1
Services	3.3	3.0	.9	1.2	2.2	2.2	2.3	2.5	1.9
Rent of shelter ⁶	3.1	1.9	.3	.4	1.9	2.2	2.5	2.9	2.2
Transportation services	2.5	4.1	3.9	2.8	2.5	2.6	1.7	1.7	1.9
Other services	3.2	3.5	2.1	1.4	2.3	2.1	1.9	1.2	1.2
All items less food	4.0	-8	3.3	1.5	2.7	1.7	1.6	.3	1.8
All items less shelter	4.5	-8	3.9	2.0	3.5	1.5	1.0	-3	1.4
All items less medical care	4.0	-1	2.7	1.4	2.9	1.6	1.5	.6	1.6
Commodities less food	5.3	-9.1	9.0	2.2	3.9	.6	-2	-5.0	1.6
Nondurables less food	9.9	-13.1	13.8	4.2	5.2	1.3	.0	-6.7	2.0
Nondurables less food and apparel	13.2	-16.6	17.9	5.7	5.4	1.1	-1	-8.0	2.9
Nondurables	7.5	-4.5	6.6	3.0	5.0	1.5	.5	-2.0	1.2
Apparel less footwear	-3	-1.6	1.6	-1.0	5.4	1.1	1.0	-3.2	-1.3
Services less rent of shelter ⁶	3.6	4.3	1.6	2.0	2.5	2.3	2.1	2.1	1.6
Services less medical care services	3.1	3.0	.7	1.0	2.0	2.1	2.3	2.5	1.9
Energy	17.4	-21.3	18.2	7.7	6.6	.5	.5	-10.6	4.8
All items less energy	2.8	2.4	1.4	.9	2.6	1.9	1.6	1.9	1.4
All items less food and energy	2.4	1.8	1.8	.8	2.2	1.9	1.7	1.6	1.5
Commodities less food and energy commodities1	-6	3.0	-.4	2.2	.3	-1	-8	.4
Energy commodities	29.4	-40.5	46.5	13.9	10.6	1.5	-8	-20.5	7.3
Services less energy services	3.3	2.7	1.4	1.3	2.3	2.5	2.3	2.4	1.9
Domestically produced farm food	6.0	6.5	-2.7	2.0	6.0	1.5	.5	4.1	-2
Utilities and public transportation	3.6	5.0	-.8	1.0	1.7	1.1	1.7	1.4	1.4

¹ Special index based on a substantially smaller sample.
² Indexes on a December 1997=100 base.
³ Indexes on a December 2007=100 base.
⁴ Indexes on a December 2005=100 base.
⁵ This index series was calculated using a Laspeyres estimator.
All other item stratum index series were calculated using a geometric means estimator.
⁶ Indexes on a December 1982=100 base.
⁷ Indexes on a December 1986=100 base.

⁸ Indexes on a December 1983=100 base.
⁹ Indexes on a December 1990=100 base.
¹⁰ Indexes on a December 2001=100 base.
¹¹ Indexes on a December 1993=100 base.
¹² Indexes on a December 2009=100 base.
¹³ Indexes on a December 1996=100 base.
¹⁴ Indexes on a December 1988=100 base.
- Data not available.
NOTE: Index applies to a month as a whole, not to any specific date.

Table 27. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U. S. city average, all items

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1913	9.9	9.8	9.8	9.9	9.8	9.8	9.9	10.0	10.0	10.1	10.1	10.1
1914	10.1	10.0	10.0	9.9	9.9	10.0	10.1	10.2	10.3	10.2	10.2	10.2
1915	10.2	10.1	10.0	10.1	10.1	10.2	10.2	10.2	10.2	10.3	10.4	10.4
1916	10.5	10.5	10.6	10.7	10.7	10.9	10.9	11.0	11.2	11.3	11.5	11.6
1917	11.8	12.0	12.1	12.6	12.9	13.0	12.9	13.1	13.3	13.6	13.6	13.8
1918	14.0	14.2	14.1	14.3	14.5	14.8	15.2	15.4	15.8	16.1	16.3	16.6
1919	16.6	16.2	16.5	16.8	17.0	17.0	17.5	17.8	17.9	18.2	18.6	19.0
1920	19.4	19.6	19.8	20.4	20.7	21.0	20.9	20.4	20.1	20.0	19.9	19.5
1921	19.1	18.5	18.4	18.2	17.8	17.7	17.8	17.8	17.6	17.6	17.5	17.4
1922	17.0	17.0	16.8	16.8	16.8	16.8	16.9	16.7	16.7	16.8	16.9	17.0
1923	16.9	16.9	16.9	17.0	17.0	17.1	17.3	17.2	17.3	17.4	17.4	17.4
1924	17.4	17.3	17.2	17.1	17.1	17.1	17.2	17.1	17.2	17.3	17.3	17.4
1925	17.4	17.3	17.4	17.3	17.4	17.6	17.8	17.8	17.8	17.8	18.1	18.0
1926	18.0	18.0	17.9	18.0	17.9	17.8	17.6	17.5	17.6	17.7	17.8	17.8
1927	17.6	17.5	17.4	17.4	17.5	17.7	17.4	17.3	17.4	17.5	17.4	17.4
1928	17.4	17.2	17.2	17.2	17.3	17.2	17.2	17.2	17.4	17.3	17.3	17.2
1929	17.2	17.2	17.1	17.0	17.1	17.2	17.4	17.4	17.4	17.4	17.4	17.3
1930	17.2	17.1	17.0	17.1	17.0	16.9	16.7	16.6	16.7	16.6	16.5	16.2
1931	16.0	15.7	15.6	15.5	15.4	15.2	15.2	15.1	15.1	15.0	14.8	14.7
1932	14.4	14.2	14.1	14.0	13.8	13.7	13.7	13.5	13.5	13.4	13.3	13.2
1933	13.0	12.8	12.7	12.6	12.7	12.8	13.2	13.3	13.3	13.3	13.3	13.2
1934	13.3	13.4	13.4	13.4	13.4	13.4	13.4	13.5	13.7	13.6	13.5	13.5
1935	13.7	13.8	13.8	13.9	13.8	13.8	13.7	13.7	13.8	13.8	13.9	13.9
1936	13.9	13.8	13.8	13.8	13.8	13.9	14.0	14.1	14.1	14.1	14.1	14.1
1937	14.2	14.2	14.3	14.4	14.4	14.5	14.5	14.6	14.7	14.6	14.5	14.5
1938	14.3	14.2	14.2	14.2	14.2	14.2	14.2	14.2	14.2	14.1	14.1	14.1
1939	14.0	14.0	13.9	13.9	13.9	13.9	13.9	13.9	14.2	14.1	14.1	14.0
1940	14.0	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.1	14.2
1941	14.2	14.2	14.2	14.4	14.5	14.7	14.8	14.9	15.2	15.4	15.5	15.5
1942	15.7	15.9	16.1	16.2	16.3	16.4	16.5	16.6	16.6	16.8	16.9	17.0
1943	17.0	17.0	17.3	17.5	17.6	17.6	17.5	17.4	17.5	17.5	17.5	17.5
1944	17.5	17.5	17.5	17.6	17.6	17.7	17.8	17.8	17.8	17.8	17.8	17.9
1945	17.9	17.9	17.9	17.9	18.0	18.2	18.2	18.2	18.2	18.2	18.2	18.3
1946	18.3	18.2	18.4	18.5	18.6	18.8	19.9	20.3	20.5	20.9	21.5	21.6
1947	21.6	21.6	22.1	22.1	22.0	22.2	22.4	22.6	23.1	23.1	23.3	23.6
1948	23.8	23.6	23.6	23.9	24.1	24.2	24.5	24.6	24.6	24.5	24.4	24.2
1949	24.2	23.9	24.0	24.0	24.0	24.0	23.8	23.9	24.0	23.9	23.9	23.8
1950	23.7	23.6	23.7	23.7	23.8	24.0	24.2	24.4	24.6	24.7	24.8	25.1
1951	25.5	25.9	26.0	26.0	26.1	26.1	26.1	26.1	26.3	26.4	26.5	26.6
1952	26.6	26.5	26.5	26.6	26.6	26.7	26.9	26.9	26.9	26.9	26.9	26.9
1953	26.8	26.7	26.7	26.8	26.8	26.9	27.0	27.1	27.1	27.2	27.1	27.0
1954	27.1	27.1	27.0	27.0	27.1	27.1	27.1	27.1	27.0	26.9	27.0	26.9
1955	26.9	26.9	26.9	26.9	26.9	26.9	27.0	26.9	27.0	27.0	27.1	27.0
1956	27.0	27.0	27.0	27.0	27.2	27.3	27.5	27.5	27.5	27.7	27.7	27.8
1957	27.8	27.9	28.0	28.1	28.1	28.3	28.4	28.5	28.5	28.5	28.6	28.6
1958	28.8	28.8	29.0	29.1	29.1	29.1	29.1	29.1	29.1	29.1	29.1	29.1
1959	29.1	29.1	29.1	29.1	29.2	29.3	29.4	29.3	29.4	29.5	29.5	29.5
1960	29.5	29.5	29.5	29.7	29.7	29.8	29.8	29.8	29.8	29.9	30.0	30.0
1961	30.0	30.0	30.0	30.0	30.0	30.0	30.1	30.1	30.2	30.2	30.2	30.2
1962	30.2	30.2	30.3	30.4	30.4	30.4	30.4	30.4	30.6	30.6	30.6	30.6
1963	30.6	30.6	30.7	30.7	30.7	30.8	30.9	30.9	30.9	31.0	31.0	31.1
1964	31.1	31.1	31.1	31.1	31.1	31.2	31.3	31.2	31.3	31.3	31.4	31.4
1965	31.4	31.4	31.5	31.6	31.6	31.8	31.8	31.8	31.8	31.9	31.9	32.0
1966	32.0	32.2	32.3	32.5	32.5	32.6	32.7	32.9	32.9	33.1	33.1	33.1
1967	33.1	33.1	33.2	33.3	33.4	33.5	33.6	33.7	33.8	33.9	34.0	34.1
1968	34.2	34.3	34.5	34.6	34.7	34.9	35.1	35.2	35.3	35.5	35.6	35.7
1969	35.8	36.0	36.3	36.5	36.6	36.8	37.0	37.2	37.3	37.5	37.7	37.9

See footnotes at end of table.

Table 27. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1913	-	-	10.0	-	-
1914	-	-	10.1	1.0	1.0
1915	-	-	10.2	2.0	1.0
1916	-	-	11.0	11.5	7.8
1917	-	-	12.9	19.0	17.3
1918	-	-	15.1	20.3	17.1
1919	-	-	17.4	14.5	15.2
1920	-	-	20.1	2.6	15.5
1921	-	-	18.0	-10.8	-10.4
1922	-	-	16.9	-2.3	-6.1
1923	-	-	17.2	2.4	1.8
1924	-	-	17.2	.0	.0
1925	-	-	17.6	3.4	2.3
1926	-	-	17.8	-1.1	1.1
1927	-	-	17.5	-2.2	-1.7
1928	-	-	17.2	-1.1	-1.7
1929	-	-	17.2	.6	.0
1930	-	-	16.8	-6.4	-2.3
1931	-	-	15.3	-9.3	-8.9
1932	-	-	13.7	-10.2	-10.5
1933	-	-	13.0	.0	-5.1
1934	-	-	13.5	2.3	3.8
1935	-	-	13.8	3.0	2.2
1936	-	-	13.9	1.4	.7
1937	-	-	14.4	2.8	3.6
1938	-	-	14.2	-2.8	-1.4
1939	-	-	14.0	-.7	-1.4
1940	-	-	14.1	1.4	.7
1941	-	-	14.8	9.2	5.0
1942	-	-	16.4	9.7	10.8
1943	-	-	17.4	2.9	6.1
1944	-	-	17.7	2.3	1.7
1945	-	-	18.1	2.2	2.3
1946	-	-	19.6	18.0	8.3
1947	-	-	22.5	9.3	14.8
1948	-	-	24.2	2.5	7.6
1949	-	-	24.0	-1.7	-.8
1950	-	-	24.2	5.5	.8
1951	-	-	26.1	6.0	7.9
1952	-	-	26.7	1.1	2.3
1953	-	-	26.9	.4	.7
1954	-	-	27.0	-.4	.4
1955	-	-	26.9	.4	-.4
1956	-	-	27.3	3.0	1.5
1957	-	-	28.3	2.9	3.7
1958	-	-	29.1	1.7	2.8
1959	-	-	29.3	1.4	.7
1960	-	-	29.8	1.7	1.7
1961	-	-	30.1	.7	1.0
1962	-	-	30.4	1.3	1.0
1963	-	-	30.8	1.6	1.3
1964	-	-	31.2	1.0	1.3
1965	-	-	31.7	1.9	1.6
1966	-	-	32.6	3.4	2.8
1967	-	-	33.6	3.0	3.1
1968	-	-	35.0	4.7	4.2
1969	-	-	36.9	6.2	5.4

See footnotes at end of table.

Table 27. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1970	38.0	38.2	38.4	38.7	38.8	39.0	39.2	39.2	39.4	39.6	39.8	40.0
1971	40.0	40.1	40.2	40.4	40.6	40.8	40.9	41.0	41.0	41.1	41.2	41.3
1972	41.4	41.6	41.6	41.7	41.9	42.0	42.1	42.2	42.4	42.5	42.6	42.7
1973	42.9	43.2	43.6	43.9	44.1	44.4	44.5	45.4	45.5	45.9	46.2	46.5
1974	46.9	47.5	48.0	48.3	48.8	49.3	49.7	50.3	50.9	51.4	51.8	52.2
1975	52.4	52.8	53.0	53.2	53.5	53.9	54.5	54.7	54.9	55.3	55.6	55.8
1976	56.0	56.1	56.2	56.5	56.8	57.1	57.4	57.7	57.9	58.2	58.3	58.5
1977	58.9	59.5	59.8	60.3	60.6	61.0	61.3	61.5	61.8	61.9	62.2	62.5
1978	62.8	63.2	63.7	64.3	64.9	65.6	66.0	66.4	66.8	67.4	67.7	68.1
1979	68.7	69.5	70.3	71.1	71.9	72.8	73.7	74.4	75.1	75.7	76.4	77.2
1980	78.3	79.4	80.5	81.4	82.3	83.2	83.3	83.8	84.6	85.3	86.1	86.9
1981	87.5	88.5	89.0	89.6	90.3	91.1	92.2	92.8	93.7	93.9	94.1	94.4
1982	94.7	95.0	94.8	95.2	96.2	97.4	98.0	98.2	98.3	98.6	98.4	98.0
1983	98.1	98.1	98.4	99.0	99.5	99.8	100.1	100.5	101.0	101.2	101.2	101.2
1984	101.6	101.8	101.8	102.1	102.5	102.8	103.2	104.2	104.8	104.8	104.7	104.8
1985	104.9	105.4	105.9	106.3	106.7	107.0	107.1	107.3	107.6	107.9	108.3	108.6
1986	108.9	108.5	107.9	107.6	107.9	108.4	108.4	108.6	109.1	109.1	109.2	109.3
1987	110.0	110.5	111.0	111.6	111.9	112.4	112.7	113.3	113.8	114.1	114.3	114.2
1988	114.5	114.7	115.1	115.7	116.2	116.7	117.2	117.7	118.5	118.9	119.0	119.2
1989	119.7	120.2	120.8	121.8	122.5	122.8	123.2	123.2	123.6	124.2	124.4	124.6
1990	125.9	126.4	127.1	127.3	127.5	128.3	128.7	129.9	131.1	131.9	132.2	132.2
1991	132.8	132.8	133.0	133.3	133.8	134.1	134.3	134.6	135.2	135.4	135.8	135.9
1992	136.0	136.4	137.0	137.3	137.6	138.1	138.4	138.8	139.1	139.6	139.8	139.8
1993	140.3	140.7	141.1	141.6	141.9	142.0	142.1	142.4	142.6	143.3	143.4	143.3
1994	143.6	144.0	144.4	144.7	144.9	145.4	145.8	146.5	146.9	147.0	147.3	147.2
1995	147.8	148.3	148.7	149.3	149.6	149.9	149.9	150.2	150.6	151.0	150.9	150.9
1996	151.7	152.2	152.9	153.6	154.0	154.1	154.3	154.5	155.1	155.5	155.9	155.9
1997	156.3	156.8	157.0	157.2	157.2	157.4	157.5	157.8	158.3	158.5	158.5	158.2
1998	158.4	158.5	158.7	159.1	159.5	159.7	159.8	160.0	160.2	160.6	160.7	160.7
1999	161.0	161.1	161.4	162.7	162.8	162.8	163.3	163.8	164.7	165.0	165.1	165.1
2000	165.6	166.5	167.9	168.0	168.2	169.2	169.4	169.3	170.4	170.6	170.9	170.7
2001	171.7	172.4	172.6	173.5	174.4	174.6	173.8	173.8	174.8	174.0	173.7	172.9
2002	173.2	173.7	174.7	175.8	175.8	175.9	176.1	176.6	177.0	177.3	177.4	177.0
2003	177.7	179.2	180.3	179.8	179.4	179.6	179.6	180.3	181.0	180.7	180.2	179.9
2004	180.9	181.9	182.9	183.5	184.7	185.3	184.9	185.0	185.4	186.5	186.8	186.0
2005	186.3	187.3	188.6	190.2	190.0	190.1	191.0	192.1	195.0	195.2	193.4	192.5
2006	194.0	194.2	195.3	197.2	198.2	198.6	199.2	199.6	198.4	197.0	196.8	197.2
2007	197.559	198.544	200.612	202.130	203.661	203.906	203.700	203.199	203.889	204.338	205.891	205.777
2008	206.744	207.254	209.147	210.698	212.788	215.223	216.304	215.247	214.935	212.182	207.296	204.813
2009	205.700	206.708	207.218	207.925	208.774	210.972	210.526	211.156	211.322	211.549	212.003	211.703
2010	212.568	212.544	213.525	213.958	214.124	213.839	213.898	214.205	214.306	214.623	214.750	215.262
2011	216.400	217.535	220.024	221.743	222.954	222.522	222.686	223.326	223.688	223.043	222.813	222.166
2012	223.216	224.317	226.304	227.012	226.600	226.036	225.568	227.056	228.184	227.974	226.595	225.889
2013	226.520	228.677	229.323	228.949	229.399	230.002	230.084	230.359	230.537	229.735	229.133	229.174
2014	230.040	230.871	232.560	233.443	234.216	234.702	234.525	234.030	234.170	233.229	231.551	229.909
2015	228.294	229.421	231.055	231.520	232.908	233.804	233.806	-	-	-	-	-

See footnotes at end of table.

Table 27. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U. S. city average, all items-Continued

(1982-84=100, unless otherwise noted)

Year	Semiannual averages		Annual avg.	Percent change from previous	
	1st half	2nd half		Dec.	Annual avg.
1970	-	-	39.0	5.5	5.7
1971	-	-	40.7	3.3	4.4
1972	-	-	42.1	3.4	3.4
1973	-	-	44.7	8.9	6.2
1974	-	-	49.6	12.3	11.0
1975	-	-	54.1	6.9	9.1
1976	-	-	57.2	4.8	5.7
1977	-	-	60.9	6.8	6.5
1978	-	-	65.6	9.0	7.7
1979	-	-	73.1	13.4	11.4
1980	-	-	82.9	12.6	13.4
1981	-	-	91.4	8.6	10.3
1982	-	-	96.9	3.8	6.0
1983	-	-	99.8	3.3	3.0
1984	102.1	104.4	103.3	3.6	3.5
1985	106.0	107.8	106.9	3.6	3.5
1986	108.2	109.0	108.6	.6	1.6
1987	111.2	113.7	112.5	4.5	3.6
1988	115.5	118.4	117.0	4.4	4.0
1989	121.3	123.9	122.6	4.5	4.8
1990	127.1	131.0	129.0	6.1	5.2
1991	133.3	135.2	134.3	2.8	4.1
1992	137.1	139.3	138.2	2.9	2.9
1993	141.3	142.9	142.1	2.5	2.8
1994	144.5	146.8	145.6	2.7	2.5
1995	148.9	150.6	149.8	2.5	2.9
1996	153.1	155.2	154.1	3.3	2.9
1997	157.0	158.1	157.6	1.5	2.3
1998	159.0	160.3	159.7	1.6	1.3
1999	162.0	164.5	163.2	2.7	2.2
2000	167.6	170.2	168.9	3.4	3.5
2001	173.2	173.8	173.5	1.3	2.7
2002	174.9	176.9	175.9	2.4	1.4
2003	179.3	180.3	179.8	1.6	2.2
2004	183.2	185.8	184.5	3.4	2.6
2005	188.8	193.2	191.0	3.5	3.5
2006	196.3	198.0	197.1	2.4	3.2
2007	201.069	204.466	202.767	4.3	2.9
2008	210.309	211.796	211.053	-.5	4.1
2009	207.883	211.377	209.630	3.4	-.7
2010	213.426	214.507	213.967	1.7	2.1
2011	220.196	222.954	221.575	3.2	3.6
2012	225.581	226.878	226.229	1.7	2.1
2013	228.812	229.837	229.324	1.5	1.4
2014	232.639	232.902	232.771	.3	1.5
2015	231.167	-	-	-	-

- Data not available.

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

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
All items	205.777	204.813	211.703	215.262	222.166	225.889	229.174	229.909	233.806
All items (1967=100)	612.948	610.075	630.600	641.200	661.766	672.854	682.639	684.828	696.436
Food and beverages	206.141	218.269	217.186	220.508	230.642	234.618	237.159	245.124	246.020
Food	205.855	218.155	216.679	220.062	230.624	234.563	236.986	245.277	246.221
Food at home	204.141	217.498	212.041	215.748	228.925	231.803	232.795	241.683	241.466
Cereals and bakery products	226.696	253.759	251.570	251.419	266.752	268.730	270.252	271.629	276.685
Cereals and cereal products	196.937	223.504	220.044	217.960	233.774	232.390	231.576	230.665	236.067
Flour and prepared flour mixes	190.120	229.039	218.595	216.090	242.361	247.489	240.702	237.336	246.189
Breakfast cereal	208.175	218.381	218.580	215.560	229.605	228.020	228.527	231.348	231.372
Rice, pasta, cornmeal	184.496	233.048	226.081	225.782	241.336	237.827	236.516	230.829	243.204
Bakery products	243.149	270.252	268.885	269.887	284.843	289.468	292.823	295.666	300.453
Bread ¹	147.613	166.349	160.563	162.997	173.485	176.421	178.121	180.437	180.846
Fresh biscuits, rolls, muffins ¹	140.373	159.319	155.735	158.627	168.910	171.077	171.941	175.492	177.600
Cakes, cupcakes, and cookies	228.155	247.775	254.648	253.730	265.148	267.573	273.187	275.230	279.086
Other bakery products	219.795	243.351	244.918	242.901	255.346	261.202	263.552	264.438	273.211
Meats, poultry, fish, and eggs	198.489	208.639	200.623	211.858	228.845	232.186	238.792	261.393	261.962
Meats, poultry, and fish	196.452	208.480	200.836	212.009	229.209	232.678	238.877	261.293	259.583
Meats	195.296	206.941	196.375	210.850	231.020	232.491	237.970	268.934	266.953
Beef and veal	213.259	227.130	216.156	229.728	256.334	268.107	272.763	324.641	329.849
Uncooked ground beef	186.988	207.556	194.559	206.820	232.246	245.269	249.429	297.779	296.468
Uncooked beef roasts ¹	154.068	162.136	157.240	165.223	186.482	192.911	198.711	238.855	240.641
Uncooked beef steaks ¹	153.152	155.559	148.214	156.178	172.906	179.664	181.311	212.144	222.190
Uncooked other beef and veal ¹	147.341	156.835	154.481	171.694	187.851	196.242	201.840	249.027	249.055
Pork	177.887	186.701	172.260	191.689	207.457	200.699	209.586	226.887	216.873
Bacon, breakfast sausage, and related products ¹	125.971	128.835	121.794	136.610	148.085	144.686	156.556	160.773	153.393
Ham	176.895	186.378	171.729	192.294	202.592	197.115	201.065	227.233	214.952
Pork chops	167.784	178.092	163.913	176.129	191.845	185.916	190.988	209.588	201.686
Other pork including roasts and picnics ¹ ..	108.820	116.862	104.617	118.084	129.836	122.970	125.345	140.864	135.529
Other meats	186.035	197.514	193.620	201.515	215.574	212.346	213.609	229.562	227.447
Poultry	194.314	205.506	202.388	204.468	213.483	226.209	232.134	236.400	236.815
Chicken ¹	127.898	134.854	132.050	133.549	137.294	145.913	150.253	153.544	152.091
Other poultry including turkey ¹	114.166	122.553	124.030	124.644	140.081	146.708	148.495	148.486	157.641
Fish and seafood	223.236	239.504	239.238	249.371	266.290	266.388	277.170	289.026	284.831
Fresh fish and seafood ¹	132.570	139.815	137.987	148.706	158.079	156.030	164.751	174.169	169.790
Processed fish and seafood ¹	115.420	126.376	127.997	128.635	138.066	139.863	143.529	147.750	147.103
Eggs	234.691	212.916	198.504	210.890	224.323	225.725	238.598	263.969	297.592
Dairy and related products	205.149	209.922	193.546	200.958	217.503	218.289	217.377	228.845	220.088
Milk ¹	149.236	144.176	128.979	135.635	148.167	150.914	151.035	157.596	146.793
Cheese and related products	200.799	217.373	196.937	205.729	222.204	221.845	219.459	237.541	231.899
Ice cream and related products	189.727	200.306	195.768	200.811	218.938	215.808	216.838	224.677	211.993
Other dairy and related products ¹	136.149	139.820	134.414	136.060	144.184	144.064	142.755	148.249	148.135
Fruits and vegetables	269.533	278.835	270.279	273.977	280.711	285.426	284.878	294.154	286.195
Fresh fruits and vegetables	322.717	324.316	311.627	318.535	321.559	328.790	327.744	341.236	325.515
Fresh fruits	338.490	333.638	319.843	331.197	329.693	348.347	340.760	351.893	339.414
Apples	294.385	304.463	275.345	286.422	305.927	347.452	324.578	315.081	337.644
Bananas	183.352	212.173	194.027	197.763	206.769	207.308	203.683	202.555	201.874
Citrus fruits ¹	183.278	181.951	182.025	199.921	191.842	199.529	204.682	215.593	241.287
Other fresh fruits ¹	133.873	121.829	119.566	121.370	117.671	124.514	120.704	128.108	103.225
Fresh vegetables	306.165	313.763	302.178	304.975	312.122	308.054	313.466	329.457	310.296
Potatoes	275.821	331.842	276.458	292.452	314.226	290.893	311.670	305.645	336.142
Lettuce	286.234	291.564	318.530	296.068	293.170	283.580	288.781	302.841	282.317
Tomatoes	373.203	333.609	342.058	305.839	309.725	325.170	325.830	380.425	306.985
Other fresh vegetables	302.224	311.812	296.805	316.814	322.774	319.611	321.349	329.820	315.888
Processed fruits and vegetables ¹	127.813	145.395	144.715	143.046	153.196	153.165	153.460	154.262	159.744
Canned fruits and vegetables ¹	127.130	148.284	149.616	146.637	155.090	155.509	158.742	158.743	165.094
Frozen fruits and vegetables ¹	127.862	138.253	133.373	133.137	146.424	144.290	140.690	142.873	146.554
Other processed fruits and vegetables including dried ¹	128.005	147.495	148.254	147.658	156.566	158.799	158.021	158.851	164.741
Nonalcoholic beverages and beverage materials	152.883	162.280	160.745	158.654	167.577	167.396	165.279	166.368	166.825
Juices and nonalcoholic drinks ¹	118.208	126.985	125.475	123.140	128.539	129.305	128.563	128.699	128.768
Carbonated drinks	139.574	152.766	153.097	151.169	160.314	160.021	156.585	158.557	160.692
Frozen noncarbonated juices and drinks ¹	143.862	149.813	151.411	150.567	169.736	166.765	170.817	173.843	174.048
Nonfrozen noncarbonated juices and drinks ¹	114.191	120.279	116.782	114.010	117.202	118.654	119.206	118.247	117.165

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								July 2015
	December								
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Beverage materials including coffee and tea ¹	109.188	112.847	112.401	113.213	124.511	121.371	116.867	119.747	120.920
Coffee	173.838	184.976	180.716	185.246	221.033	212.347	196.492	203.453	208.225
Other beverage materials including tea ¹	121.348	123.678	124.344	123.445	126.128	125.194	126.305	127.608	126.482
Other food at home	173.511	189.527	189.197	189.176	199.694	203.881	202.913	205.682	208.997
Sugar and sweets	177.051	192.120	197.258	202.206	209.639	212.131	206.322	208.545	215.713
Sugar and artificial sweeteners	162.645	172.947	179.629	191.871	199.828	197.773	179.489	179.356	193.245
Candy and chewing gum ¹	117.281	127.765	131.090	133.051	136.786	139.034	138.303	141.052	144.378
Other sweets ¹	126.657	138.694	141.020	142.247	151.007	154.507	151.325	150.815	153.641
Fats and oils	176.736	207.439	198.165	200.925	229.065	233.357	227.606	229.186	226.186
Butter and margarine ¹	138.383	164.119	151.702	165.597	183.995	182.772	181.154	202.599	196.081
Salad dressing ¹	113.763	126.045	126.582	128.929	139.419	139.494	137.087	131.192	130.301
Other fats and oils including peanut butter ¹	125.513	151.538	143.034	139.055	165.720	173.291	166.643	162.750	161.905
Other foods	188.646	203.937	203.972	202.520	211.835	216.706	217.259	220.591	224.475
Soups	211.526	229.108	226.023	222.929	229.725	229.998	229.301	227.653	251.800
Frozen and freeze dried prepared foods	154.768	164.905	163.260	160.963	165.710	166.019	164.578	167.149	168.137
Snacks	186.595	211.129	214.567	215.459	231.495	241.521	243.527	247.961	252.090
Spices, seasonings, condiments, sauces	193.197	205.712	210.137	207.755	218.360	224.118	224.567	229.257	237.862
Baby food ¹	134.720	142.495	141.182	139.234	149.514	153.985	154.084	157.110	155.690
Other miscellaneous foods ¹	115.658	124.144	122.796	122.267	126.235	129.351	130.253	131.976	131.992
Food away from home	209.931	220.847	224.940	227.871	234.666	240.460	245.364	252.709	255.596
Full service meals and snacks ¹	132.236	137.473	139.929	141.699	145.855	149.405	152.513	157.194	159.458
Limited service meals and snacks ¹	132.893	140.911	143.384	144.718	149.167	152.935	155.947	160.896	163.062
Food at employee sites and schools ¹	128.568	135.938	139.721	143.615	148.670	153.352	157.024	160.202	148.566
Food from vending machines and mobile vendors ¹	120.269	128.848	131.785	134.439	137.958	141.612	143.035	143.566	145.686
Other food away from home ¹	144.454	153.646	156.830	161.657	165.205	167.933	171.872	175.700	181.855
Alcoholic beverages	208.934	218.445	223.168	225.592	229.467	234.059	238.636	241.499	241.665
Alcoholic beverages at home	181.999	190.471	194.523	195.108	196.850	199.561	203.001	204.122	203.287
Beer, ale, and other malt beverages at home	186.264	196.194	201.688	203.522	206.608	210.453	215.373	216.793	215.869
Distilled spirits at home	178.085	182.474	185.979	185.610	185.703	185.723	188.044	189.974	189.593
Wine at home	161.506	167.054	166.961	164.394	163.011	164.352	165.131	165.305	164.570
Alcoholic beverages away from home	269.505	281.406	287.621	294.090	302.665	311.529	318.677	325.490	327.934
Housing	206.638	212.452	212.142	212.861	217.009	220.750	225.647	231.419	235.424
Shelter	235.480	240.752	241.991	243.120	247.858	253.331	259.780	267.261	272.545
Rent of primary residence ²	238.216	246.026	247.465	249.246	255.322	262.037	269.395	278.363	283.445
Lodging away from home ¹	133.179	129.982	124.222	127.369	129.754	131.370	133.711	142.462	169.117
Housing at school, excluding board ^{2,3}	388.209	405.966	427.153	444.580	462.442	482.179	498.200	511.922	515.759
Other lodging away from home including hotels and motels	276.352	267.821	253.210	258.522	261.773	262.676	266.106	285.742	350.028
Owners' equivalent rent of residences ^{2,3}	226.151	230.926	232.603	233.278	237.350	242.165	248.091	254.402	258.704
Owners' equivalent rent of primary residence ^{2,3}	226.151	230.926	232.603	233.278	237.342	242.160	248.086	254.395	258.692
Tenants' and household insurance ¹	117.396	120.360	124.415	127.674	130.695	135.258	138.778	146.673	148.000
Fuels and utilities	200.831	213.861	207.329	210.860	216.074	216.708	222.515	229.818	233.088
Household energy	180.379	192.050	182.701	184.079	187.586	185.467	189.929	195.457	197.811
Fuel oil and other fuels	298.656	260.185	265.130	299.558	340.375	333.782	344.361	296.616	249.441
Fuel oil	320.865	252.236	270.525	314.253	371.715	385.437	378.045	305.725	259.366
Propane, kerosene, and firewood ⁴	326.741	327.270	312.422	338.476	359.883	317.315	360.734	339.531	282.253
Energy services ²	183.066	197.545	187.125	187.077	189.060	187.022	191.430	198.850	202.868
Electricity ²	171.431	186.472	185.190	186.549	190.926	189.893	195.707	202.296	213.747
Utility (piped) gas service ²	220.150	232.380	190.227	185.089	178.374	173.314	173.306	183.348	162.475
Water and sewer and trash collection services ¹	147.186	156.864	165.808	175.008	183.178	193.651	200.734	209.939	214.511
Water and sewerage maintenance ²	315.239	337.662	360.749	384.093	404.155	430.358	446.991	471.450	483.515
Garbage and trash collection ⁵	353.370	371.080	379.734	388.794	399.257	411.626	423.660	430.085	433.541
Household furnishings and operations	121.880	124.314	123.187	120.007	121.409	121.283	119.432	117.760	117.808
Window and floor coverings and other linens ¹	81.035	77.171	74.826	68.986	68.578	65.830	63.580	61.126	61.013
Floor coverings ¹	117.978	120.817	116.767	112.792	113.079	110.176	107.239	108.580	109.185
Window coverings ¹	90.188	90.166	83.394	74.553	73.257	74.438	73.687	71.021	67.727
Other linens ¹	68.938	63.065	62.293	57.344	57.069	53.619	51.269	48.768	49.220
Furniture and bedding	120.204	119.826	119.684	113.905	116.870	116.053	114.412	112.381	111.982
Bedroom furniture	140.415	140.843	137.094	135.266	137.962	133.688	132.421	128.775	127.557
Living room, kitchen, and dining room furniture ¹	89.432	88.045	89.881	86.544	88.849	89.193	89.050	87.178	86.999
Other furniture ¹	85.686	87.286	87.092	74.938	77.694	78.645	73.398	74.514	74.959
Appliances ¹	89.909	91.480	88.684	85.043	86.302	88.123	84.433	80.111	79.409
Major appliances ¹	100.715	102.836	99.788	95.256	98.223	102.015	95.826	89.711	87.635

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Other appliances ¹	75.914	76.735	74.250	71.729	70.945	70.614	69.702	67.288	67.890
Other household equipment and furnishings ¹	76.170	76.086	73.849	70.769	67.548	66.052	63.253	60.401	59.815
Clocks, lamps, and decorator items	67.750	66.408	63.889	60.220	55.990	53.992	50.295	47.172	46.272
Indoor plants and flowers ⁶	128.403	134.433	130.327	130.226	130.374	131.156	130.545	132.605	131.910
Dishes and flatware ¹	73.764	72.685	70.705	66.020	61.710	59.364	57.899	53.899	56.748
Nonelectric cookware and tableware ¹	95.198	96.592	96.138	95.861	96.983	96.436	94.410	91.055	90.522
Tools, hardware, outdoor equipment and supplies ¹	93.593	94.697	93.468	91.606	92.382	92.850	92.197	92.758	92.708
Tools, hardware and supplies ¹	98.836	101.573	98.773	97.267	99.580	100.652	100.585	101.836	101.287
Outdoor equipment and supplies ¹	89.028	88.810	88.575	86.502	86.533	86.734	85.653	85.855	86.159
Housekeeping supplies	171.286	183.428	184.503	185.068	190.869	191.530	189.509	187.896	187.787
Household cleaning products ¹	113.279	121.182	123.214	121.391	125.476	124.326	121.372	120.421	120.389
Household paper products ¹	138.485	154.045	155.385	160.635	164.494	168.218	169.187	167.988	167.645
Miscellaneous household products ¹	112.593	116.635	115.123	115.257	119.293	119.762	118.902	117.573	117.640
Household operations ¹	144.659	152.814	152.486	153.116	155.744	159.460	162.758	167.868	173.063
Domestic services ¹	138.159	141.938	142.901	144.039	144.146	146.659	151.029	153.429	154.355
Gardening and lawn care services ¹	143.712	NA	157.991	156.985	159.594	161.968	163.036	170.046	172.117
Moving, storage, freight expense ¹	130.180	129.074	125.137	126.254	126.708	130.234	131.426	134.592	147.266
Repair of household items ¹	168.656	177.632	184.346	NA	197.981	206.664	216.498	225.332	227.832
Apparel	118.126	117.006	118.984	117.127	123.203	125.454	125.821	123.453	122.316
Men's and boys' apparel	112.487	111.232	110.856	109.849	116.906	119.468	120.321	116.990	118.398
Men's apparel	117.412	115.849	116.346	115.252	122.518	123.899	124.601	121.365	123.975
Men's suits, sport coats, and outerwear	122.326	115.341	113.420	113.644	114.208	113.572	116.115	109.360	113.886
Men's furnishings	127.244	135.854	137.577	138.695	149.608	156.217	158.356	153.758	154.555
Men's shirts and sweaters ¹	83.798	80.130	81.777	78.513	85.095	82.591	82.882	79.075	75.805
Men's pants and shorts	107.614	105.128	104.078	104.704	110.321	114.187	112.972	114.763	125.782
Boys' apparel	97.503	97.105	94.354	93.592	99.951	105.502	106.727	103.202	101.395
Women's and girls' apparel	109.375	105.413	107.819	104.988	110.883	111.676	112.722	108.356	104.553
Women's apparel	110.682	106.699	109.343	106.528	111.341	112.474	115.265	111.044	107.615
Women's outerwear	102.975	101.095	107.200	103.647	106.156	109.952	118.764	120.323	98.368
Women's dresses	116.942	114.752	111.348	103.242	109.415	110.425	112.715	113.327	103.060
Women's suits and separates ¹	88.138	83.483	84.982	81.794	83.250	85.161	87.077	80.111	79.373
Women's underwear, nightwear, sportswear and accessories ¹	89.828	88.639	92.768	94.399	103.121	101.779	103.401	103.895	105.509
Girls' apparel	104.034	100.160	101.628	98.760	108.542	108.217	103.558	98.648	93.452
Footwear	122.029	124.132	128.637	125.691	128.560	134.278	133.714	137.819	137.356
Men's footwear	119.023	123.943	126.388	124.766	128.460	134.411	134.390	136.398	137.654
Boys' and girls' footwear	127.064	131.106	134.149	131.865	137.414	142.642	145.532	155.872	150.022
Women's footwear	120.533	119.224	126.162	121.689	122.180	127.988	124.836	127.130	128.285
Infants' and toddlers' apparel	116.419	115.003	115.754	115.832	121.842	123.242	120.627	120.454	119.004
Jewelry and watches ⁴	133.527	143.678	145.122	150.868	161.509	159.686	160.117	153.399	162.191
Watches ⁴	108.082	110.894	109.437	106.991	108.763	107.962	114.775	111.967	117.010
Jewelry ⁴	141.273	153.213	155.325	164.140	177.987	175.761	172.921	163.579	174.384
Transportation	189.967	160.914	186.839	197.832	209.013	212.070	213.156	198.296	206.873
Private transportation	187.159	157.272	183.565	194.477	205.607	208.476	209.564	194.522	203.090
New and used motor vehicles ¹	93.733	89.482	95.072	96.151	99.250	98.959	99.868	98.300	101.241
New vehicles	137.736	133.317	139.962	139.567	143.994	146.219	146.806	147.539	148.481
Used cars and trucks	137.791	126.526	138.242	143.377	149.207	146.317	149.178	142.918	152.156
Leased cars and trucks ⁷	92.588	97.978	97.929	92.908	90.697	87.133	84.695	84.008	82.263
Car and truck rental ¹	112.921	115.879	122.965	120.895	121.654	121.420	121.002	121.597	131.684
Motor fuel	259.032	149.650	225.584	257.025	283.528	288.453	285.377	225.866	245.647
Gasoline (all types)	257.792	146.644	225.223	256.443	281.852	286.748	283.805	224.107	245.006
Gasoline, unleaded regular ⁸	257.653	144.405	224.201	255.858	281.233	285.776	282.336	221.375	241.820
Gasoline, unleaded midgrade ^{8 9}	263.140	153.372	231.652	262.812	288.814	293.989	291.449	234.295	257.809
Gasoline, unleaded premium ⁸	248.029	148.665	219.433	247.524	271.822	278.009	277.569	226.490	249.586
Other motor fuels ¹	249.230	186.488	203.701	235.625	281.127	286.017	279.755	246.724	205.830
Motor vehicle parts and equipment	123.786	133.295	134.892	139.150	147.223	148.644	146.075	145.589	144.733
Tires	112.172	119.029	120.562	125.379	133.406	133.645	128.653	126.464	125.389
Vehicle accessories other than tires ¹	132.125	144.653	146.242	149.090	156.424	160.049	162.694	165.620	165.299
Motor vehicle maintenance and repair	228.692	241.855	247.812	252.759	258.355	261.517	265.939	271.386	273.965
Motor vehicle body work	235.569	246.234	253.026	259.776	264.310	270.079	276.669	283.309	284.432
Motor vehicle maintenance and servicing	206.152	221.590	226.521	228.471	233.972	238.035	240.268	245.819	246.167
Motor vehicle repair ¹	140.233	146.810	150.646	154.769	158.097	159.279	162.789	165.758	168.522
Motor vehicle insurance	338.071	351.694	368.294	384.794	398.980	416.914	430.911	451.553	463.458
Motor vehicle fees ¹	142.586	147.649	163.758	165.875	168.751	171.480	174.293	174.509	178.515

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								July 2015
	December								
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
State motor vehicle registration and license fees ^{1 2}	140.582	144.018	163.318	165.445	167.414	166.357	168.311	166.473	171.422
Parking and other fees ¹	146.865	155.748	164.530	166.619	171.584	182.567	187.287	191.743	194.000
Public transportation	231.363	235.199	243.453	254.312	264.424	271.949	272.819	266.443	273.458
Airline fare	254.153	256.668	267.543	282.542	295.413	302.491	297.096	283.384	292.751
Other intercity transportation	158.532	155.828	150.317	153.250	152.731	156.258	156.079	155.073	157.204
Intracity transportation	228.979	241.010	253.521	261.427	272.673	282.912	293.952	297.170	303.022
Medical care	357.745	367.301	380.302	393.616	407.909	421.774	430.057	442.519	449.376
Medical care commodities	285.913	290.080	299.777	308.823	319.396	324.420	324.734	340.402	345.622
Medicinal drugs ¹⁰	-	-	100.000	103.126	106.778	108.432	108.602	113.985	115.830
Prescription drugs	373.019	377.458	394.125	410.486	428.440	436.159	438.412	465.855	475.565
Nonprescription drugs ¹⁰	-	-	100.000	99.020	99.051	99.604	98.342	98.263	97.973
Medical equipment and supplies ¹⁰	-	-	100.000	99.968	99.995	102.240	100.627	101.612	100.534
Medical care services	378.119	389.744	403.791	418.568	434.051	451.266	462.685	473.556	480.916
Professional services	307.333	316.435	324.763	334.032	341.593	348.168	355.070	360.632	365.568
Physicians' services ²	308.349	317.426	325.735	337.087	346.237	353.026	359.118	363.617	369.053
Dental services ²	366.759	379.634	392.030	403.376	412.575	424.076	435.608	443.297	454.121
Eyeglasses and eye care ⁴	173.615	173.932	176.615	177.187	178.336	178.863	181.076	185.300	184.120
Services by other medical professionals ^{2 4}	204.926	213.024	217.072	221.017	223.998	225.783	230.404	234.905	233.738
Hospital and related services	510.961	540.101	580.567	623.692	657.440	689.796	718.020	752.437	768.393
Hospital services ^{2 11}	189.193	200.327	215.857	232.665	245.658	257.993	268.750	282.029	288.060
Inpatient hospital services ^{2 8 11}	181.855	192.246	207.169	226.697	240.648	250.652	261.634	276.273	281.495
Outpatient hospital services ^{2 4 8}	442.799	468.195	508.210	534.517	559.297	590.889	613.222	640.889	653.242
Nursing homes and adult day services ^{2 11}	172.786	178.265	184.933	190.137	196.059	202.666	208.456	214.665	219.289
Care of invalids and elderly at home ¹²	106.595	107.778	108.693	110.740	113.375	114.126	114.753	115.962	116.882
Health insurance ¹²	116.743	112.829	109.521	105.123	111.005	122.724	123.855	122.848	123.796
Recreation ¹	108.702	110.487	109.851	108.561	109.959	110.783	111.250	110.966	112.146
Video and audio ¹	102.523	101.810	100.400	97.753	99.028	99.477	100.078	99.899	100.935
Televisions	15.462	12.443	9.042	7.312	6.047	4.980	4.276	3.542	3.363
Cable and satellite television and radio service ⁵	354.903	360.943	368.818	369.397	382.673	396.328	407.508	416.156	423.286
Other video equipment ¹	21.692	18.357	16.618	14.479	12.813	11.244	10.447	10.399	10.484
Video discs and other media, including rental of video and audio ¹	78.675	80.133	77.205	74.383	79.480	76.976	72.373	70.096	70.552
Audio equipment	51.080	49.026	46.754	44.935	42.512	40.089	38.748	36.814	36.422
Audio discs, tapes and other media ¹	105.660	104.363	94.647	92.164	89.832	88.991	90.431	87.274	86.705
Pets, pet products and services ¹	134.740	148.513	150.801	151.332	157.946	160.225	162.636	164.467	163.913
Pets and pet products	171.130	192.166	193.575	191.884	198.072	200.306	201.443	202.503	198.991
Pet services including veterinary ¹	169.616	180.073	185.861	191.992	205.461	209.841	217.255	222.944	229.791
Sporting goods	114.764	117.671	115.762	115.448	116.884	119.081	117.888	114.157	116.103
Sports vehicles including bicycles	137.138	137.036	134.293	137.409	143.744	147.682	147.209	141.717	148.516
Sports equipment	91.728	96.836	95.519	91.413	87.436	87.841	85.921	83.717	82.567
Photography ¹	82.841	81.453	82.229	79.880	81.293	78.739	78.336	79.005	78.305
Photographic equipment and supplies	79.989	75.292	73.771	66.393	65.317	60.328	58.140	57.131	55.965
Photographers and film processing ¹	106.717	108.636	112.134	113.202	117.021	116.764	118.349	121.232	120.952
Other recreational goods ¹	62.080	58.841	56.790	54.150	52.681	50.054	47.888	46.095	45.209
Toys	70.193	65.228	61.607	58.186	55.967	52.488	49.756	47.192	46.016
Sewing machines, fabric and supplies ¹	87.326	87.505	91.721	92.296	96.366	98.032	96.455	97.613	98.461
Music instruments and accessories ¹	96.967	98.906	98.929	95.980	94.720	94.780	96.703	100.124	98.469
Other recreation services ¹	141.896	145.233	145.317	146.787	147.246	151.218	153.105	153.851	159.073
Club dues and fees for participant sports and group exercises ¹	123.194	124.737	121.825	121.987	124.845	125.395	127.529	127.323	131.712
Admissions	304.937	313.626	315.568	320.241	318.783	331.892	336.535	337.709	351.225
Fees for lessons or instructions ⁴	249.677	258.077	263.880	267.011	267.538	276.754	277.791	283.088	287.725
Recreational reading materials	209.747	217.493	224.023	223.311	225.053	230.198	237.481	242.625	245.009
Newspapers and magazines ¹	122.141	128.122	134.522	134.872	138.937	147.467	155.725	163.028	165.126
Recreational books ¹	103.872	106.082	106.442	105.328	103.141	100.921	101.042	100.072	100.657
Education and communication ¹	117.782	121.819	124.156	125.089	126.413	127.902	129.396	129.062	128.851
Education ¹	174.276	184.352	192.760	200.496	209.452	217.437	224.921	232.183	236.320
Educational books and supplies	437.391	467.179	499.478	515.937	547.576	585.752	613.336	644.947	649.417
Tuition, other school fees, and childcare	491.554	519.500	542.036	564.149	588.489	609.318	629.602	648.905	661.076
College tuition and fees	560.233	594.722	630.503	657.115	697.509	725.823	754.074	780.101	788.611

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								July 2015
	December								
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Elementary and high school tuition and fees	553.931	587.368	610.140	633.084	658.942	681.072	705.617	734.909	742.895
Child care and nursery school ⁶	217.589	228.624	234.217	243.495	248.912	255.477	260.938	266.701	275.849
Technical and business school tuition and fees	185.776	193.831	201.734	210.484	218.972	224.379	231.559	235.495	237.061
Communication ¹	85.834	87.444	87.541	86.472	85.510	85.047	84.724	82.861	81.779
Postage and delivery services ¹	132.101	136.250	142.984	145.409	151.799	157.662	167.398	173.572	173.884
Postage	209.745	216.173	227.304	230.143	239.476	248.442	264.453	274.836	274.836
Delivery services ¹	190.190	198.345	202.004	226.454	252.599	265.688	274.202	277.511	283.357
Information and information processing ¹	83.917	85.454	85.404	84.271	83.163	82.607	82.129	80.212	79.136
Telephone services ¹	98.887	101.720	102.585	101.327	100.764	100.931	100.616	98.095	97.139
Wireless telephone services ¹	64.977	65.341	64.593	62.283	60.811	60.329	59.144	56.747	55.549
Land-line telephone services ¹⁰	-	-	100.000	102.180	104.139	106.300	109.372	111.381	113.649
Information technology, hardware and services ¹³	10.722	10.406	9.935	9.767	9.371	9.079	8.953	8.783	8.583
Personal computers and peripheral equipment ¹⁴	100.000	88.176	77.821	73.078	64.421	58.734	54.606	48.820	47.680
Computer software and accessories ¹	49.486	49.328	48.219	43.346	42.524	39.363	36.724	36.005	35.814
Internet services and electronic information providers ¹	73.716	76.165	76.037	76.982	76.555	76.265	77.340	78.675	77.267
Telephone hardware, calculators, and other consumer information items ¹	40.192	39.887	38.567	37.132	35.220	33.292	31.360	28.533	25.706
Other goods and services	348.830	362.986	403.970	414.002	421.000	427.533	436.517	444.238	450.258
Tobacco and smoking products	568.410	605.662	789.173	832.741	852.435	869.714	898.280	923.918	944.534
Cigarettes ¹	230.125	245.184	320.486	338.393	345.948	353.055	364.724	375.736	384.502
Tobacco products other than cigarettes ¹	162.102	173.011	211.734	221.471	231.217	234.830	241.672	242.147	243.336
Personal care	195.467	200.918	203.454	205.084	207.747	210.441	213.519	216.174	218.172
Personal care products	158.407	161.295	162.231	161.217	160.954	161.020	162.769	163.013	162.699
Hair, dental, shaving, and miscellaneous personal care products ¹	103.913	104.888	104.766	104.041	102.159	102.604	103.784	103.096	103.784
Cosmetics, perfume, bath, nail preparations and implements	177.830	182.840	185.326	184.333	187.219	186.429	188.367	190.409	188.178
Personal care services	219.945	226.578	228.614	230.332	232.313	236.676	240.952	244.915	249.568
Haircuts and other personal care services ¹	134.057	138.100	139.341	140.388	141.595	144.255	146.861	149.276	152.112
Miscellaneous personal services	330.850	342.530	349.851	358.380	368.816	376.644	384.975	393.245	400.725
Legal services ⁴	265.264	277.998	282.925	293.533	300.525	305.854	312.647	317.642	322.884
Funeral expenses ⁴	263.363	277.828	286.593	292.101	299.276	305.410	313.146	317.679	321.800
Laundry and dry cleaning services ¹	130.494	136.794	139.979	143.103	144.980	148.045	150.252	153.527	155.614
Apparel services other than laundry and dry cleaning ¹	140.418	150.044	156.280	161.113	170.077	172.237	178.023	180.869	183.109
Financial services ⁴	276.411	269.265	272.967	274.102	294.095	301.827	311.338	321.879	332.990
Miscellaneous personal goods ¹	87.196	88.882	89.309	87.264	86.704	86.231	84.203	83.831	81.260
Special aggregate indexes									
Commodities	172.952	164.233	175.127	179.331	187.472	189.367	189.841	184.849	187.798
Commodities less food and beverages	154.086	137.015	152.532	156.997	164.072	165.032	164.616	154.582	158.259
Nondurables less food and beverages	196.636	164.879	193.667	203.292	215.404	218.146	217.777	199.400	204.853
Nondurables less food, beverages, and apparel	249.863	198.108	244.413	261.243	277.351	280.475	279.655	250.834	260.550
Durables	112.450	108.576	112.165	111.789	114.098	113.328	112.867	110.255	112.284
Services	244.275	252.176	254.519	257.382	262.954	268.661	274.948	281.800	286.772
Rent of shelter ³	227.035	232.112	233.241	234.278	238.834	244.077	250.288	257.423	262.542
Transportation services	236.020	245.881	256.007	263.648	271.174	278.708	284.399	291.035	296.890
Other services	278.783	288.227	293.470	296.508	302.364	308.227	313.439	315.838	318.777
All items less food	205.575	202.292	210.639	214.225	220.479	224.161	227.588	227.083	231.459
All items less shelter	197.174	193.918	202.951	207.428	215.189	218.292	220.414	218.665	222.093
All items less medical care	199.431	198.153	204.800	208.036	214.658	218.033	221.135	221.471	225.247
Commodities less food	156.073	139.620	154.918	159.342	166.354	167.402	167.098	157.329	160.938
Nondurables less food	197.551	167.933	195.487	204.737	216.421	219.251	219.105	201.761	206.958
Nondurables less food and apparel	245.286	198.909	241.513	257.051	272.053	275.260	274.829	248.674	257.581
Nondurables	202.222	190.910	205.823	212.541	223.793	227.126	228.110	221.881	225.246
Apparel less footwear	112.830	110.975	112.281	110.741	117.314	118.566	119.165	115.284	114.023
Services less rent of shelter ³	233.314	243.646	247.174	251.847	257.915	263.441	269.005	274.660	278.833

See footnotes at end of table.

Table 28. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

(1982-84=100, unless otherwise noted)

Item and group	Unadjusted indexes								July 2015
	December								
	2007	2008	2009	2010	2011	2012	2013	2014	
Special aggregate indexes									
Services less medical care services	234.468	242.079	243.838	246.115	251.150	256.233	262.188	268.756	273.549
Energy	218.104	168.726	202.398	218.896	233.943	235.324	236.027	209.415	220.361
All items less energy	205.155	210.168	213.780	215.786	221.735	225.769	229.393	233.441	236.502
All items less food and energy	205.377	208.925	213.572	215.303	220.325	224.383	228.249	231.500	234.966
Commodities less food and energy commodities ..	140.815	139.731	145.253	145.037	148.692	149.112	149.236	147.715	148.966
Energy commodities	261.928	154.744	228.303	260.026	287.221	291.803	289.153	229.570	247.499
Services less energy services	250.925	258.039	261.871	265.062	271.036	277.649	284.142	290.913	295.986
Domestically produced farm food	210.009	223.608	217.384	221.962	235.646	239.198	240.474	250.864	250.653
Utilities and public transportation	189.083	198.746	196.776	197.935	201.072	203.016	206.445	209.412	211.982

1 Indexes on a December 1997=100 base.
 2 This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.
 3 Indexes on a December 1984=100 base
 4 Indexes on a December 1986=100 base.
 5 Indexes on a December 1983=100 base.
 6 Indexes on a December 1990=100 base.
 7 Indexes on a December 2001=100 base.
 8 Special index based on a substantially smaller sample.

9 Indexes on a December 1993=100 base.
 10 Indexes on a December 2009=100 base.
 11 Indexes on a December 1996=100 base.
 12 Indexes on a December 2005=100 base.
 13 Indexes on a December 1988=100 base.
 14 Indexes on a December 2007=100 base.
 NA Data not adequate for publication.
 - Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
All items	4.3	-0.5	3.4	1.7	3.2	1.7	1.5	0.3	1.7
Food and beverages	4.9	5.9	-5	1.5	4.6	1.7	1.1	3.4	.4
Food	5.0	6.0	-7	1.6	4.8	1.7	1.0	3.5	.4
Food at home	5.7	6.5	-2.5	1.7	6.1	1.3	.4	3.8	-.1
Cereals and bakery products	5.3	11.9	-.9	-.1	6.1	-.7	.6	.5	1.9
Cereals and cereal products	4.3	13.5	-1.5	-.9	7.3	-.6	-.4	-.4	2.3
Flour and prepared flour mixes	7.5	20.5	-4.6	-1.1	12.2	2.1	-2.7	-1.4	3.7
Breakfast cereal	3.1	4.9	.1	-1.4	6.5	-.7	.2	1.2	.0
Rice, pasta, cornmeal	4.9	26.3	-3.0	-.1	6.9	-1.5	-.6	-2.4	5.4
Bakery products	5.9	11.1	-.5	.4	5.5	1.6	1.2	1.0	1.6
Bread	10.4	12.7	-3.5	1.5	6.4	1.7	1.0	1.3	.2
Fresh biscuits, rolls, muffins	4.3	13.5	-2.2	1.9	6.5	1.3	.5	2.1	1.2
Cakes, cupcakes, and cookies	5.9	8.6	2.8	-.4	4.5	-.9	2.1	.7	1.4
Other bakery products	2.3	10.7	.6	-.8	5.1	2.3	-.9	.3	3.3
Meats, poultry, fish, and eggs	5.6	5.1	-3.8	5.6	8.0	1.5	2.8	9.5	.2
Meats, poultry, and fish	4.2	6.1	-3.7	5.6	8.1	1.5	2.7	9.4	-.7
Meats	3.3	6.0	-5.1	7.4	9.6	.6	2.4	13.0	-.7
Beef and veal	5.2	6.5	-4.8	6.3	11.6	4.6	1.7	19.0	1.6
Uncooked ground beef	5.5	11.0	-6.3	6.3	12.3	5.6	1.7	19.4	-.4
Uncooked beef roasts	4.5	5.2	-3.0	5.1	12.9	3.4	3.0	20.2	.7
Uncooked beef steaks	5.4	1.6	-4.7	5.4	10.7	3.9	.9	17.0	4.7
Uncooked other beef and veal	4.5	6.4	-1.5	11.1	9.4	4.5	2.9	23.4	.0
Pork	1.5	5.0	-7.7	11.3	8.2	-3.3	4.4	8.3	-4.4
Bacon, breakfast sausage, and related products	3.3	2.3	-5.5	12.2	8.4	-2.3	8.2	2.7	-4.6
Ham	1.5	5.4	-7.9	12.0	5.4	-2.7	2.0	13.0	-5.4
Pork chops	-.9	6.1	-8.0	7.5	8.9	-3.1	2.7	9.7	-3.8
Other pork including roasts and picnics	-.5	7.4	-10.5	12.9	10.0	-5.3	1.9	12.4	-3.8
Other meats	1.5	6.2	-2.0	4.1	7.0	-1.5	.6	7.5	-.9
Poultry	6.8	5.8	-1.5	1.0	4.4	6.0	2.6	1.8	.2
Chicken	7.8	5.4	-2.1	1.1	2.8	6.3	3.0	2.2	-.9
Other poultry including turkey	2.0	7.3	1.2	.5	12.4	4.7	1.2	.0	6.2
Fish and seafood	5.1	7.3	-.1	4.2	6.8	.0	4.0	4.3	-1.5
Fresh fish and seafood	5.7	5.5	-1.3	7.8	6.3	-1.3	5.6	5.7	-2.5
Processed fish and seafood	4.2	9.5	1.3	.5	7.3	1.3	2.6	2.9	-.4
Eggs	33.2	-9.3	-6.8	6.2	6.4	.6	5.7	10.6	12.7
Dairy and related products	13.8	2.3	-7.8	3.8	8.2	.4	-.4	5.3	-3.8
Milk	19.5	-3.4	-10.5	5.2	9.2	1.9	.1	4.3	-6.9
Cheese and related products	13.5	8.3	-9.4	4.5	8.0	-.2	-1.1	8.2	-2.4
Ice cream and related products	3.1	5.6	-2.3	2.6	9.0	-1.4	.5	3.6	-5.6
Other dairy and related products	11.7	2.7	-3.9	1.2	6.0	-.1	-.9	3.8	-.1
Fruits and vegetables	5.8	3.5	-3.1	1.4	2.5	1.7	-.2	3.3	-2.7
Fresh fruits and vegetables	6.3	.5	-3.9	2.2	.9	2.2	-.3	4.1	-4.6
Fresh fruits	5.4	-1.4	-4.1	3.5	-.5	5.7	-2.2	3.3	-3.5
Apples	6.0	3.4	-9.6	4.0	6.8	13.6	-6.6	-2.9	7.2
Bananas	5.0	15.7	-8.6	1.9	4.6	.3	-1.7	-.6	-.3
Citrus fruits1	-.7	.0	9.8	-4.0	4.0	2.6	5.3	11.9
Other fresh fruits	7.8	-9.0	-1.9	1.5	-3.0	5.8	-3.1	6.1	-19.4
Fresh vegetables	7.2	2.5	-3.7	.9	2.3	-1.3	1.8	5.1	-5.8
Potatoes	3.4	20.3	-16.7	5.8	7.4	-7.4	7.1	-1.9	10.0
Lettuce	4.8	1.9	9.2	-7.1	-1.0	-3.3	1.8	4.9	-6.8
Tomatoes	19.6	-10.6	2.5	-10.6	1.3	5.0	.2	16.8	-19.3
Other fresh vegetables	3.8	3.2	-4.8	6.7	1.9	-1.0	.5	2.6	-4.2
Processed fruits and vegetables	4.2	13.8	-.5	-1.2	7.1	.0	.2	.5	3.6
Canned fruits and vegetables	4.2	16.6	.9	-2.0	5.8	.3	2.1	.0	4.0
Frozen fruits and vegetables	2.9	8.1	-3.5	-.2	10.0	-1.5	-2.5	1.6	2.6
Other processed fruits and vegetables including dried	5.8	15.2	.5	-.4	6.0	1.4	-.5	.5	3.7
Nonalcoholic beverages and beverage materials	3.4	6.1	-.9	-1.3	5.6	-.1	-1.3	.7	.3
Juices and nonalcoholic drinks	3.5	7.4	-1.2	-1.9	4.4	.6	-.6	.1	.1
Carbonated drinks	3.2	9.5	.2	-1.3	6.0	-.2	-2.1	1.3	1.3
Frozen noncarbonated juices and drinks	13.0	4.1	1.1	-.6	12.7	-1.8	2.4	1.8	.1
Nonfrozen noncarbonated juices and drinks	3.2	5.3	-2.9	-2.4	2.8	1.2	.5	-.8	-.9

See footnotes at end of table.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Beverage materials including coffee and tea	3.3	3.4	-0.4	0.7	10.0	-2.5	-3.7	2.5	1.0
Coffee	5.1	6.4	-2.3	2.5	19.3	-3.9	-7.5	3.5	2.3
Other beverage materials including tea	2.5	1.9	.5	-7	2.2	-7	.9	1.0	-9
Other food at home	3.2	9.2	-2	.0	5.6	2.1	-5	1.4	1.6
Sugar and sweets	3.4	8.5	2.7	2.5	3.7	1.2	-2.7	1.1	3.4
Sugar and artificial sweeteners	-5	6.3	3.9	6.8	4.1	-1.0	-9.2	-1	7.7
Candy and chewing gum	4.5	8.9	2.6	1.5	2.8	1.6	-5	2.0	2.4
Other sweets	3.6	9.5	1.7	.9	6.2	2.3	-2.1	-3	1.9
Fats and oils	5.6	17.4	-4.5	1.4	14.0	1.9	-2.5	.7	-1.3
Butter and margarine	6.3	18.6	-7.6	9.2	11.1	-7	-9	11.8	-3.2
Salad dressing	3.3	10.8	.4	1.9	8.1	.1	-1.7	-4.3	-7
Other fats and oils including peanut butter	6.7	20.7	-5.6	-2.8	19.2	4.6	-3.8	-2.3	-5
Other foods	2.7	8.1	.0	-7	4.6	2.3	.3	1.5	1.8
Soups1	8.3	-1.3	-1.4	3.0	.1	-3	-7	10.6
Frozen and freeze dried prepared foods	3.5	6.5	-1.0	-1.4	2.9	.2	-9	1.6	.6
Snacks	4.4	13.1	1.6	.4	7.4	4.3	.8	1.8	1.7
Spices, seasonings, condiments, sauces	3.6	6.5	2.2	-1.1	5.1	2.6	.2	2.1	3.8
Baby food	4.2	5.8	-9	-1.4	7.4	3.0	.1	2.0	-9
Other miscellaneous foods3	7.3	-1.1	-4	3.2	2.5	.7	1.3	.0
Food away from home	3.9	5.2	1.9	1.3	3.0	2.5	2.0	3.0	1.1
Full service meals and snacks	3.9	4.0	1.8	1.3	2.9	2.4	2.1	3.1	1.4
Limited service meals and snacks	4.1	6.0	1.8	.9	3.1	2.5	2.0	3.2	1.3
Food at employee sites and schools	3.0	5.7	2.8	2.8	3.5	3.1	2.4	2.0	-7.3
Food from vending machines and mobile vendors	3.3	7.1	2.3	2.0	2.6	2.6	1.0	.4	1.5
Other food away from home	4.1	6.4	2.1	3.1	2.2	1.7	-2.3	2.2	3.5
Alcoholic beverages	3.9	4.6	2.2	1.1	1.7	2.0	2.0	1.2	.1
Alcoholic beverages at home	3.6	4.7	2.1	.3	.9	1.4	1.7	.6	-4
Beer, ale, and other malt beverages at home	4.2	5.3	2.8	.9	1.5	1.9	2.3	.7	-4
Distilled spirits at home	1.0	2.5	1.9	-2	.1	.0	1.2	1.0	-2
Wine at home	3.5	3.4	-1	-1.5	-8	.8	.5	.1	-4
Alcoholic beverages away from home	4.7	4.4	2.2	2.2	2.9	2.9	2.3	2.1	.8
Housing	3.1	2.8	-1	.3	1.9	1.7	2.2	2.6	1.7
Shelter	3.1	2.2	.5	.5	1.9	2.2	2.5	2.9	2.0
Rent of primary residence ¹	4.0	3.3	.6	.7	2.4	2.6	2.8	3.3	1.8
Lodging away from home	4.8	-2.4	-4.4	2.5	1.9	1.2	1.8	6.5	18.7
Housing at school, excluding board ¹	5.6	4.6	5.2	4.1	4.0	4.3	3.3	2.8	.7
Other lodging away from home including hotels and motels	4.8	-3.1	-5.5	2.1	1.3	.3	1.3	7.4	22.5
Owners' equivalent rent of residences ¹	2.7	2.1	.7	.3	1.7	2.0	2.4	2.5	1.7
Owners' equivalent rent of primary residence ¹	2.7	2.1	.7	.3	1.7	2.0	2.4	2.5	1.7
Tenants' and household insurance0	2.5	3.4	2.6	2.4	3.5	2.6	5.7	.9
Fuels and utilities	5.2	6.5	-3.1	1.7	2.5	.3	2.7	3.3	1.4
Household energy	5.2	6.5	-4.9	.8	1.9	-1.1	2.4	2.9	1.2
Fuel oil and other fuels	28.6	-12.9	1.9	13.0	13.6	-1.9	3.2	-13.9	-15.9
Fuel oil	33.2	-21.4	7.3	16.2	18.3	3.7	-1.9	-19.1	-15.2
Propane, kerosene, and firewood	19.9	.2	-4.5	8.3	6.3	-11.8	13.7	-5.9	-16.9
Energy services ¹	3.4	7.9	-5.3	.0	1.1	-1.1	2.4	3.9	2.0
Electricity ¹	5.0	8.8	-7	.7	2.3	-5	3.1	3.4	5.7
Utility (piped) gas service ¹	-4	5.6	-18.1	-2.7	-3.6	-2.8	.0	5.8	-11.4
Water and sewer and trash collection services	5.4	6.6	5.7	5.5	4.7	5.7	3.7	4.6	2.2
Water and sewerage maintenance ¹	5.6	7.1	6.8	6.5	5.2	6.5	3.9	5.5	2.6
Garbage and trash collection	4.9	5.0	2.3	2.4	2.7	3.1	2.9	1.5	.8
Household furnishings and operations	-6	2.0	-9	-2.6	1.2	-1	-1.5	-1.4	.0
Window and floor coverings and other linens	-3.4	-4.8	-3.0	-7.8	-6	-4.0	-3.4	-3.9	-2
Floor coverings4	2.4	-3.4	-3.4	.3	-2.6	-2.7	1.3	.6
Window coverings	-1.3	.0	-7.5	-10.6	-1.7	1.6	-1.0	-3.6	-4.6
Other linens	-5.3	-8.5	-1.2	-7.9	-.5	-6.0	-4.4	-4.9	.9
Furniture and bedding	-2.0	-3	-1	-4.8	2.6	-7	-1.4	-1.8	-4
Bedroom furniture	-7	.3	-2.7	-1.3	2.0	-3.1	-9	-2.8	-9
Living room, kitchen, and dining room furniture	-2.5	-1.6	2.1	-3.7	2.7	.4	-2	-2.1	-2
Other furniture	-3.2	1.9	-2	-14.0	3.7	1.2	-6.7	1.5	.6
Appliances	1.7	1.7	-3.1	-4.1	1.5	2.1	-4.2	-5.1	-9
Major appliances	2.7	2.1	-3.0	-4.5	3.1	3.9	-6.1	-6.4	-2.3

See footnotes at end of table.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Other appliances	0.4	1.1	-3.2	-3.4	-1.1	-0.5	-1.3	-3.5	0.9
Other household equipment and furnishings	-3.6	-1	-2.9	-4.2	-4.6	-2.2	-4.2	-4.5	-1.0
Clocks, lamps, and decorator items	-8.8	-2.0	-3.8	-5.7	-7.0	-3.6	-6.8	-6.2	-1.9
Indoor plants and flowers	3.9	4.7	-3.1	-.1	.1	.6	-.5	1.6	-.5
Dishes and flatware	-1.8	-1.5	-2.7	-6.6	-6.5	-3.8	-2.5	-6.9	5.3
Nonelectric cookware and tableware	3.3	1.5	-.5	-.3	1.2	-.6	-2.1	-3.6	-.6
Tools, hardware, outdoor equipment and supplies	-1.2	1.2	-1.3	-2.0	.8	.5	-.7	.6	-.1
Tools, hardware and supplies	-1.7	2.8	-2.8	-1.5	2.4	1.1	-.1	1.2	-.5
Outdoor equipment and supplies	-.7	-.2	-.3	-2.3	.0	.2	-1.2	.2	.4
Housekeeping supplies	1.5	7.1	.6	.3	3.1	-.3	-1.1	-.9	-.1
Household cleaning products1	7.0	1.7	-1.5	3.4	-.9	-2.4	-.8	.0
Household paper products	3.8	11.2	.9	3.4	2.4	2.3	.6	-.7	-.2
Miscellaneous household products	1.8	3.6	-1.3	.1	3.5	.4	-.7	-1.1	.1
Household operations	2.4	5.6	-.2	.4	1.7	2.4	2.1	3.1	3.1
Domestic services	1.8	2.7	.7	.8	.1	1.7	3.0	1.6	.6
Gardening and lawn care services	-	-	-	-.6	1.7	1.5	.7	4.3	1.2
Moving, storage, freight expense	-.9	-.8	-3.1	.9	.4	2.8	-.9	2.4	9.4
Repair of household items	4.0	5.3	3.8	-	-	4.4	4.8	4.1	1.1
Apparel	-4	-9	1.7	-1.6	5.2	1.8	.3	-1.9	-9
Men's and boys' apparel	-5	-1.1	-.3	-.9	6.4	2.2	.7	-2.8	1.2
Men's apparel	-2.1	-1.3	.4	-.9	6.3	1.1	.6	-2.6	2.2
Men's suits, sport coats, and outerwear	1.3	-5.7	-1.7	.2	.5	-.6	2.2	-5.8	4.1
Men's furnishings	-4.5	6.8	1.3	.8	7.9	4.4	1.4	-2.9	.5
Men's shirts and sweaters	-6.6	-4.4	2.1	-4.0	8.4	-2.9	.4	-4.6	-4.1
Men's pants and shorts	1.9	-2.3	-1.0	.6	5.4	3.5	-1.1	1.6	9.6
Boys' apparel	4.4	-.4	-2.8	-.8	6.8	5.6	1.2	-3.3	-1.8
Women's and girls' apparel	-9	-3.6	2.3	-2.6	5.6	.7	.9	-3.9	-3.5
Women's apparel	-1.2	-3.6	2.5	-2.6	4.5	1.0	2.5	-3.7	-3.1
Women's outerwear	-3.8	-1.8	6.0	-3.3	2.4	3.6	8.0	1.3	-18.2
Women's dresses0	-1.9	-3.0	-7.3	6.0	.9	2.1	.5	-9.1
Women's suits and separates	-1.2	-5.3	1.8	-3.8	1.8	2.3	2.2	-8.0	-.9
Women's underwear, nightwear, sportswear and accessories	-.7	-1.3	4.7	1.8	9.2	-1.3	1.6	.5	1.6
Girls' apparel	-2	-3.7	1.5	-2.8	9.9	-.3	-4.3	-4.7	-5.3
Footwear	-5	1.7	3.6	-2.3	2.3	4.4	-.4	3.1	-.3
Men's footwear	-1.6	4.1	2.0	-1.3	3.0	4.6	.0	1.5	.9
Boys' and girls' footwear	1.7	3.2	2.3	-1.7	4.2	3.8	2.0	7.1	-3.8
Women's footwear	-.9	-1.1	5.8	-3.5	.4	4.8	-2.5	1.8	.9
Infants' and toddlers' apparel	-.3	-1.2	.7	.1	5.2	1.1	-2.1	-.1	-1.2
Jewelry and watches	4.1	7.6	1.0	4.0	7.1	-1.1	.3	-4.2	5.7
Watches	-2.6	2.6	-1.3	-2.2	1.7	-.7	6.3	-2.4	4.5
Jewelry	5.7	8.5	1.4	5.7	8.4	-1.3	-1.6	-5.4	6.6
Transportation	8.9	-15.3	16.1	5.9	5.7	1.5	.5	-7.0	4.3
Private transportation	9.0	-16.0	16.7	5.9	5.7	1.4	.5	-7.2	4.4
New and used motor vehicles0	-4.5	6.2	1.1	3.2	-.3	.9	-1.6	3.0
New vehicles	-.3	-3.2	5.0	-.3	3.2	1.5	.4	.5	.6
Used cars and trucks6	-8.2	9.3	3.7	4.1	-1.9	2.0	-4.2	6.5
Leased cars and trucks7	5.8	-.1	-5.1	-2.4	-3.9	-2.8	-.8	-2.1
Car and truck rental	-.9	2.6	6.1	-1.7	.6	-.2	1.3	-1.1	8.3
Motor fuel	29.6	-42.2	50.7	13.9	10.3	1.7	-1.1	-20.9	8.8
Gasoline (all types)	29.7	-43.1	53.6	13.9	9.9	1.7	-1.0	-21.0	9.3
Gasoline, unleaded regular ²	29.9	-44.0	55.3	14.1	9.9	1.6	-1.2	-21.6	9.2
Gasoline, unleaded midgrade ²	29.7	-41.7	51.0	13.5	9.9	1.8	-.9	-19.6	10.0
Gasoline, unleaded premium ²	28.7	-40.1	47.6	12.8	9.8	2.3	-.2	-18.4	10.2
Other motor fuels	24.2	-25.2	9.2	15.7	19.3	1.7	-2.2	-11.8	-16.6
Motor vehicle parts and equipment	3.8	7.7	1.2	3.2	5.8	1.0	-1.7	-.3	-.6
Tires	2.8	6.1	1.3	4.0	6.4	.2	-3.7	-1.7	-.9
Vehicle accessories other than tires	5.1	9.5	1.1	1.9	4.9	2.3	1.7	1.8	-.2
Motor vehicle maintenance and repair	3.3	5.8	2.5	2.0	2.2	1.2	1.7	2.0	1.0
Motor vehicle body work	3.2	4.5	2.8	2.7	1.7	2.2	2.4	2.4	.4
Motor vehicle maintenance and servicing	3.0	7.5	2.2	.9	2.4	1.7	.9	2.3	.1
Motor vehicle repair	3.5	4.7	2.6	2.7	2.2	.7	2.2	1.8	1.7
Motor vehicle insurance5	4.0	4.7	4.5	3.7	4.5	3.4	4.8	2.6
Motor vehicle fees	2.0	3.6	10.9	1.3	1.7	1.6	1.6	.1	2.3

See footnotes at end of table.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
State motor vehicle registration and license fees ¹	1.2	2.4	13.4	1.3	1.2	-0.6	1.2	-1.1	3.0
Parking and other fees	3.9	6.0	5.6	1.3	3.0	6.4	2.6	2.4	1.2
Public transportation	6.4	1.7	3.5	4.5	4.0	2.8	.3	-2.3	2.6
Airline fare	10.5	1.0	4.2	5.6	4.6	2.4	-1.8	-4.6	3.3
Other intercity transportation	1.3	-1.7	-3.5	2.0	-.3	2.3	-.1	-.6	1.4
Intracity transportation	1.9	5.3	5.2	3.1	4.3	3.8	3.9	1.1	2.0
Medical care	5.2	2.7	3.5	3.5	3.6	3.4	2.0	2.9	1.5
Medical care commodities	2.4	1.5	3.3	3.0	3.4	1.6	.1	4.8	1.5
Medicinal drugs ³	-	-	-	3.1	3.5	1.5	.2	5.0	1.6
Prescription drugs	3.1	1.2	4.4	4.2	4.4	1.8	.5	6.3	2.1
Nonprescription drugs ³	-	-	-	-1.0	.0	.6	-1.3	-.1	-.3
Medical equipment and supplies ³	-	-	-	.0	.0	2.2	-1.6	1.0	-1.1
Medical care services	6.0	3.1	3.6	3.7	3.7	4.0	2.5	2.3	1.6
Professional services	4.3	3.0	2.6	2.9	2.3	1.9	2.0	1.6	1.4
Physicians' services ¹	4.1	2.9	2.6	3.5	2.7	2.0	1.7	1.3	1.5
Dental services ¹	6.2	3.5	3.3	2.9	2.3	2.8	2.7	1.8	2.4
Eyeglasses and eye care	1.1	.2	1.5	.3	.6	.3	1.2	2.3	-.6
Services by other medical professionals ¹	3.3	4.0	1.9	1.8	1.3	.8	2.0	2.0	-.5
Hospital and related services	8.0	5.7	7.5	7.4	5.4	4.9	4.1	4.8	2.1
Hospital services ¹	8.0	5.9	7.8	7.8	5.6	5.0	4.2	4.9	2.1
Inpatient hospital services ^{1 2}	7.4	5.7	7.8	9.4	6.2	4.2	4.4	5.6	1.9
Outpatient hospital services ^{1 2}	9.6	5.7	8.5	5.2	4.6	5.6	3.8	4.5	1.9
Nursing homes and adult day services ¹	5.6	3.2	3.7	2.8	3.1	3.4	2.9	3.0	2.2
Care of invalids and elderly at home ⁴	3.5	1.1	.8	1.9	2.4	.7	.5	1.1	.8
Health insurance ⁴	9.3	-3.4	-2.9	-4.0	5.6	10.6	.9	-.8	.8
Recreation6	1.6	-.6	-1.2	1.3	.7	.4	-.3	1.1
Video and audio	1.1	-.7	-1.4	-2.6	1.3	.5	.6	-.2	1.0
Televisions	-17.3	-19.5	-27.3	-19.1	-17.3	-17.6	-14.1	-17.2	-5.1
Cable and satellite television and radio service	2.5	1.7	2.2	.2	3.6	3.6	2.8	2.1	1.7
Other video equipment	-12.9	-15.4	-9.5	-12.9	-11.5	-12.2	-7.1	-.5	.8
Video discs and other media, including rental of video and audio7	1.9	-3.7	-3.7	6.9	-3.2	-6.0	-3.1	.7
Audio equipment	-5.2	-4.0	-4.6	-3.9	-5.4	-5.7	-3.3	-5.0	-1.1
Audio discs, tapes and other media	-.2	-1.2	-9.3	-2.6	-2.5	-.9	1.6	-3.5	-.7
Pets, pet products and services	5.4	10.2	1.5	.4	4.4	1.4	1.5	1.1	-.3
Pets and pet products	5.1	12.3	.7	-.9	3.2	1.1	.6	.5	-1.7
Pet services including veterinary	6.1	6.2	3.2	3.3	7.0	2.1	3.5	2.6	3.1
Sporting goods	-2.7	2.5	-1.6	-.3	1.2	1.9	-1.0	-3.2	1.7
Sports vehicles including bicycles	-3.0	-.1	-2.0	2.3	4.6	2.7	-.3	-3.7	4.8
Sports equipment	-2.3	5.6	-1.4	-4.3	-4.4	.5	-2.2	-2.6	-1.4
Photography	-3.1	-1.7	1.0	-2.9	1.8	-3.1	-.5	.9	-.9
Photographic equipment and supplies	-6.6	-5.9	-2.0	-10.0	-1.6	-7.6	-3.6	-1.7	-2.0
Photographers and film processing	-.1	1.8	3.2	1.0	3.4	-.2	1.4	2.4	-.2
Other recreational goods	-4.9	-5.2	-3.5	-4.6	-2.7	-5.0	-4.3	-3.7	-1.9
Toys	-5.4	-7.1	-5.6	-5.6	-3.8	-6.2	-5.2	-5.2	-2.5
Sewing machines, fabric and supplies	-6.0	.2	4.8	.6	4.4	1.7	-1.6	1.2	.9
Music instruments and accessories3	2.0	.0	-3.0	-1.3	.1	2.0	3.5	-1.7
Other recreation services	2.1	2.4	.1	1.0	.3	2.7	1.2	.5	3.4
Club dues and fees for participant sports and group exercises	1.0	1.3	-2.3	.1	2.3	.4	1.7	-.2	3.4
Admissions	2.2	2.8	.6	1.5	-.5	4.1	1.4	.3	4.0
Fees for lessons or instructions	3.9	3.4	2.2	1.2	.2	3.4	.4	1.9	1.6
Recreational reading materials	1.2	3.7	3.0	-.3	.8	2.3	3.2	2.2	1.0
Newspapers and magazines	1.2	4.9	5.0	.3	3.0	6.1	5.6	4.7	1.3
Recreational books	1.1	2.1	.3	-1.0	-2.1	-2.2	.1	-1.0	.6
Education and communication	2.6	3.4	1.9	.8	1.1	1.2	1.2	-.3	-.2
Education	5.3	5.8	4.6	4.0	4.5	3.8	3.4	3.2	1.8
Educational books and supplies	8.8	6.8	6.9	3.3	6.1	7.0	4.7	5.2	.7
Tuition, other school fees, and childcare	5.0	5.7	4.3	4.1	4.3	3.5	3.3	3.1	1.9
College tuition and fees	5.9	6.2	6.0	4.2	6.1	4.1	3.9	3.5	1.1

See footnotes at end of table.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								July 2015
	December								
	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category									
Elementary and high school tuition and fees	5.4	6.0	3.9	3.8	4.1	3.4	3.6	4.2	1.1
Child care and nursery school	3.7	5.1	2.4	4.0	2.2	2.6	2.1	2.2	3.4
Technical and business school tuition and fees	5.4	4.3	4.1	4.3	4.0	2.5	3.2	1.7	.7
Communication7	1.9	.1	-1.2	-1.1	-5	-4	-2.2	-1.3
Postage and delivery services	4.4	3.1	4.9	1.7	4.4	3.9	6.2	3.7	.2
Postage	3.9	3.1	5.1	1.2	4.1	3.7	6.4	3.9	.0
Delivery services	11.3	4.3	1.8	12.1	11.5	5.2	3.2	1.2	2.1
Information and information processing5	1.8	-.1	-1.3	-1.3	-.7	-.6	-2.3	-1.3
Telephone services	2.1	2.9	.9	-1.2	-.6	.2	-.3	-2.5	-1.0
Wireless telephone services	-.9	.6	-1.1	-3.6	-2.4	-.8	-2.0	-4.1	-2.1
Land-line telephone services ³	-	-	-	2.2	1.9	2.1	2.9	1.8	2.0
Information technology, hardware and services	-7.6	-2.9	-4.5	-1.7	-4.1	-3.1	-1.4	-1.9	-2.3
Personal computers and peripheral equipment ⁵	-13.0	-11.8	-11.7	-6.1	-11.8	-8.8	-7.0	-10.6	-2.3
Computer software and accessories	-6.3	-.3	-2.2	-10.1	-1.9	-7.4	-6.7	-2.0	-.5
Internet services and electronic information providers	-4.6	3.3	-.2	1.2	-.6	-.4	1.4	1.7	-1.8
Telephone hardware, calculators, and other consumer information items	-5.0	-.8	-3.3	-3.7	-5.1	-5.5	-5.8	-9.0	-9.9
Other goods and services	3.9	4.1	11.3	2.5	1.7	1.6	2.1	1.8	1.4
Tobacco and smoking products	7.5	6.6	30.3	5.5	2.4	2.0	3.3	2.9	2.2
Cigarettes	7.8	6.5	30.7	5.6	2.2	2.1	3.3	3.0	2.3
Tobacco products other than cigarettes	3.5	6.7	22.4	4.6	4.4	1.6	2.9	.2	.5
Personal care	2.3	2.8	1.3	.8	1.3	1.3	1.5	1.2	.9
Personal care products	-.1	1.8	.6	-.6	-.2	.0	1.1	.1	-.2
Hair, dental, shaving, and miscellaneous personal care products0	.9	-.1	-.7	-1.8	.4	1.2	-.7	.7
Cosmetics, perfume, bath, nail preparations and implements	-.3	2.8	1.4	-.5	1.6	-.4	1.0	1.1	-1.2
Personal care services	3.4	3.0	.9	.8	.9	1.9	1.8	1.6	1.9
Haircuts and other personal care services	3.4	3.0	.9	.8	.9	1.9	1.8	1.6	1.9
Miscellaneous personal services	3.8	3.5	2.1	2.4	2.9	2.1	2.2	2.1	1.9
Legal services	3.7	4.8	1.8	3.7	2.4	1.8	2.2	1.6	1.7
Funeral expenses	5.1	5.5	3.2	1.9	2.5	2.0	2.5	1.4	1.3
Laundry and dry cleaning services	3.0	4.8	2.3	2.2	1.3	2.1	1.5	2.2	1.4
Apparel services other than laundry and dry cleaning ..	3.4	6.9	4.2	3.1	5.6	1.3	3.4	1.6	1.2
Financial services	4.4	-2.6	1.4	.4	7.3	2.6	3.2	3.4	3.5
Miscellaneous personal goods5	1.9	.5	-2.3	-.6	-.5	-2.4	-.4	-3.1
Special aggregate indexes									
Commodities	5.8	-5.0	6.6	2.4	4.5	1.0	-.3	-2.6	1.6
Commodities less food and beverages	6.3	-11.1	11.3	2.9	4.5	.6	-.3	-6.1	2.4
Nondurables less food and beverages	11.7	-16.2	17.5	5.0	6.0	1.3	-.2	-8.4	2.7
Nondurables less food, beverages, and apparel	15.8	-20.7	23.4	6.9	6.2	1.1	-.3	-10.3	3.9
Durables	-.8	-3.4	3.3	-.3	2.1	-.7	-.4	-2.3	1.8
Services	3.2	3.2	.9	1.1	2.2	2.2	2.3	2.5	1.8
Rent of shelter	3.2	2.2	.5	.4	1.9	2.2	2.5	2.9	2.0
Transportation services	2.0	4.2	4.1	3.0	2.9	2.8	2.0	2.3	2.0
Other services	2.9	3.4	1.8	1.0	2.0	1.9	1.7	.8	.9
All items less food	4.2	-1.6	4.1	1.7	2.9	1.7	1.5	-.2	1.9
All items less shelter	4.9	-1.7	4.7	2.2	3.7	1.4	1.0	-.8	1.6
All items less medical care	4.3	-.6	3.4	1.6	3.2	1.6	1.4	.2	1.7
Commodities less food	6.2	-10.5	11.0	2.9	4.4	.6	-.2	-5.8	2.3
Nondurables less food	11.2	-15.0	16.4	4.7	5.7	1.3	-.1	-7.9	2.6
Nondurables less food and apparel	14.9	-18.9	21.4	6.4	5.8	1.2	-.2	-9.5	3.6
Nondurables	8.2	-5.6	7.8	3.3	5.3	1.5	.4	-2.7	1.5
Apparel less footwear	-.4	-1.6	1.2	-1.4	5.9	1.1	.5	-3.3	-1.1
Services less rent of shelter	3.3	4.4	1.4	1.9	2.4	2.1	2.1	2.1	1.5

See footnotes at end of table.

Table 29. Historical Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by commodity and service group and detailed expenditure categories-Continued

Item and group	Percent change from previous December								
	December								July 2015
	2007	2008	2009	2010	2011	2012	2013	2014	
Special aggregate indexes									
Services less medical care services	3.0	3.2	0.7	0.9	2.0	2.0	2.3	2.5	1.8
Energy	18.1	-22.6	20.0	8.2	6.9	.6	.3	-11.3	5.2
All items less energy	2.8	2.4	1.7	.9	2.8	1.8	1.6	1.8	1.3
All items less food and energy	2.3	1.7	2.2	.8	2.3	1.8	1.7	1.4	1.5
Commodities less food and energy commodities3	-.8	4.0	-.1	2.5	.3	.1	-1.0	.8
Energy commodities	29.6	-40.9	47.5	13.9	10.5	1.6	-.9	-20.6	7.8
Services less energy services	3.3	2.8	1.5	1.2	2.3	2.4	2.3	2.4	1.7
Domestically produced farm food	6.0	6.5	-2.8	2.1	6.2	1.5	.5	4.3	-.1
Utilities and public transportation	3.3	5.1	-1.0	.6	1.6	1.0	1.7	1.4	1.2

¹ This index series was calculated using a Laspeyres estimator.
 All other item stratum index series were calculated using a geometric means estimator.

² Special index based on a substantially smaller sample.

³ Indexes on a December 2009=100 base.

⁴ Indexes on a December 2005=100 base.

⁵ 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 P2. Average residential unit prices and consumption ranges for utility (piped) gas and electricity for U.S. city average and selected areas

Area, region and population size class	Average price per therm of utility (piped) gas		Range of therm consumption for July 2015		Average price per KWH of electricity		Range of KWH consumption for July 2015	
	June 2015	July 2015	Low	High	June 2015	July 2015	Low	High
U.S. city average	\$0.942	\$0.933	4	987	\$0.143	\$0.142	11	9,890
Region and area size ¹								
Northeast urban964	.942	4	987	.178	.171	129	8,494
Size A - More than 1,500,000962	.943	4	987	.191	.184	129	8,494
Size B/C - 50,000 to 1,500,000971	.938	25	422	.155	.147	233	4,762
Midwest urban776	.772	17	712	.140	.141	11	9,890
Size A - More than 1,500,000777	.774	17	581	.148	.150	11	9,890
Size B/C - 50,000 to 1,500,000766	.756	18	712	.135	.135	70	3,932
Size D - Nonmetropolitan (less than 50,000)796	.812	25	323	.120	.125	230	3,529
South urban	1.019	1.037	7	522	.123	.123	164	8,744
Size A - More than 1,500,000	1.063	1.092	7	522	.127	.127	244	8,744
Size B/C - 50,000 to 1,500,000	1.001	1.015	11	298	.118	.119	225	5,000
Size D - Nonmetropolitan (less than 50,000)931	.938	25	364	.135	.131	164	4,883
West urban	1.254	1.226	7	851	.161	.161	153	7,471
Size A - More than 1,500,000	1.293	1.275	7	851	.178	.178	153	7,471
Size B/C - 50,000 to 1,500,000	1.223	1.164	8	364	.156	.156	236	4,232
Size classes								
A958	.950	4	987	.159	.158	11	9,890
B/C928	.913	8	712	.132	.131	70	5,000
D874	.886	19	364	.123	.122	163	4,883
Selected local areas								
Chicago-Gary-Kenosha, IL-IN-WI774	.783	17	581	.161	.160	11	2,751
Los Angeles-Riverside-Orange County, CA	1.261	1.259	16	851	.206	.206	258	7,471
New York-Northern N.J.-Long Island, NY-NJ-CT-PA977	.951	4	987	.207	.201	129	4,706
Boston-Brockton-Nashua, MA-NH-ME-CT850	.844	24	642	.199	.179	384	8,494
Cleveland-Akron, OH596	.620	19	410	.151	.146	48	3,300
Dallas-Fort Worth, TX698	.858	31	490	.129	.130	348	3,889
Washington-Baltimore, DC-MD-VA-WV	1.012	.973	15	371	.133	.134	551	4,132
Atlanta, GA	1.444	1.444	15	308	.150	.149	244	4,110
Detroit-Ann Arbor-Flint, MI789	.786	34	509	.147	.161	94	2,833
Houston-Galveston-Brazoria, TX913	.913	17	230	.107	.107	438	4,494
Miami-Fort Lauderdale, FL	1.547	1.518	7	522	.116	.116	373	5,813
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	1.039	1.038	37	752	.160	.159	430	3,810
San Francisco-Oakland-San Jose, CA	1.574	1.497	13	257	.233	.233	178	2,448
Seattle-Tacoma-Bremerton, WA	1.250	1.250	12	241	.102	.102	313	5,882

¹ Regions defined as the four Census regions. See map in technical notes.

Table P3. Average prices for gasoline, U.S. city average and selected areas

Area, region and population size class	Gasoline All types ¹		Gasoline Unleaded regular		Gasoline Unleaded midgrade		Gasoline Unleaded premium		Automotive Diesel fuel	
	June 2015	July 2015	June 2015	July 2015	June 2015	July 2015	June 2015	July 2015	June 2015	July 2015
U.S. city average	\$2.889	\$2.893	\$2.832	\$2.832	\$3.047	\$3.058	\$3.218	\$3.252	\$2.910	\$2.850
Region and area size ²										
Northeast urban	2.834	2.822	2.781	2.765	2.994	3.001	3.142	3.150	3.098	3.033
Size A - More than 1,500,000	2.825	2.822	2.764	2.756	3.011	3.023	3.133	3.154	3.094	3.039
Size B/C - 50,000 to 1,500,000	2.848	2.822	2.805	2.777	2.949	2.941	3.157	3.142	3.107	3.018
Midwest urban	2.876	2.814	2.824	2.759	3.004	2.944	3.231	3.199	2.769	2.707
Size A - More than 1,500,000	2.971	2.882	2.911	2.818	3.126	3.050	3.349	3.291	2.774	2.723
Size B/C - 50,000 to 1,500,000	2.762	2.697	2.719	2.650	2.851	2.789	3.091	3.062	2.774	2.690
Size D - Nonmetropolitan (less than 50,000)	2.714	2.774	2.680	2.744	2.787	2.801	2.994	3.077	2.735	2.668
South urban	2.644	2.581	2.589	2.521	2.814	2.767	2.999	2.958	2.759	2.691
Size A - More than 1,500,000	2.724	2.665	2.662	2.600	2.908	2.849	3.075	3.039	2.788	2.726
Size B/C - 50,000 to 1,500,000	2.601	2.542	2.551	2.488	2.745	2.710	2.957	2.921	2.724	2.646
Size D - Nonmetropolitan (less than 50,000)	2.634	2.536	2.577	2.473	2.792	2.736	2.984	2.902	2.813	2.767
West urban	3.283	3.450	3.236	3.403	3.419	3.587	3.485	3.649	3.125	3.077
Size A - More than 1,500,000	3.366	3.599	3.320	3.552	3.513	3.759	3.562	3.794	3.152	3.104
Size B/C - 50,000 to 1,500,000	3.091	3.072	3.038	3.019	3.254	3.253	3.288	3.258	3.046	2.990
Size classes										
A	3.018	3.062	2.960	3.000	3.166	3.203	3.333	3.414	2.964	2.911
B/C	2.748	2.701	2.695	2.645	2.900	2.869	3.079	3.049	2.841	2.766
D	2.740	2.734	2.688	2.680	2.858	2.857	3.075	3.081	2.857	2.810
Selected local areas										
Chicago-Gary-Kenosha, IL-IN-WI	3.189	3.029	3.116	2.949	3.410	3.271	3.658	3.538	-	-
Los Angeles-Riverside-Orange County, CA	3.625	4.022	3.583	3.984	3.763	4.123	3.796	4.191	-	-
New York-Northern N.J.-Long Island, NY-NJ-CT-PA	2.862	2.851	2.799	2.781	3.119	3.132	3.197	3.222	-	-
Boston-Brockton-Nashua, MA-NH-ME-CT	2.757	2.753	2.691	2.679	2.884	2.892	3.018	3.042	-	-
Cleveland-Akron, OH	2.821	2.695	2.753	2.624	2.952	2.828	3.116	3.007	-	-
Dallas-Fort Worth, TX	2.742	2.593	2.671	2.511	2.873	2.752	3.043	2.930	-	-
Washington-Baltimore, DC-MD-VA-WV	2.799	2.778	2.724	2.699	3.039	3.028	3.179	3.179	-	-
Atlanta, GA	2.801	2.689	2.768	2.649	2.958	2.860	3.088	3.034	-	-
Detroit-Ann Arbor-Flint, MI	2.892	2.934	2.829	2.865	3.073	3.120	3.265	3.353	-	-
Houston-Galveston-Brazoria, TX	2.559	2.558	2.490	2.487	2.785	2.794	2.959	2.969	-	-
Miami-Fort Lauderdale, FL	2.776	2.752	2.731	2.705	3.010	2.984	3.150	3.146	-	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2.736	2.754	2.685	2.703	2.904	2.920	3.045	3.060	-	-
San Francisco-Oakland-San Jose, CA	3.465	3.523	3.431	3.492	3.592	3.633	3.639	3.685	-	-
Seattle-Tacoma-Bremerton, WA	3.104	3.199	3.046	3.141	3.218	3.307	3.307	3.411	-	-

¹ Also includes types of gasoline not shown separately.

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

Table P4. Average retail food prices, U.S. city average and four regions

Food and unit	U.S. city average		Northeast		Midwest		South		West	
	June 2015	July 2015	June 2015	July 2015	June 2015	July 2015	June 2015	July 2015	June 2015	July 2015
Cereals and bakery products:										
Flour, white, all purpose, per lb. (453.6 gm)	\$0.519	\$0.515	\$0.603	\$0.605	\$0.433	\$0.430	\$0.544	\$0.529	\$0.518	\$0.522
Rice, white, long grain, uncooked, per lb. (453.6 gm)691	.673	NA	NA	NA	NA	NA	NA	.679	.637
Spaghetti and macaroni, per lb. (453.6 gm)	1.360	1.325	NA	NA	NA	NA	1.335	1.315	1.243	1.192
Bread, white, pan, per lb. (453.6 gm)	1.467	1.447	1.592	1.530	1.305	1.336	1.415	1.424	1.596	1.520
Bread, French, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bread, whole wheat, pan, per lb. (453.6 gm)	1.957	1.963	NA	NA	1.967	1.873	1.826	1.829	2.171	2.164
Cookies, chocolate chip, per lb. (453.6 gm)	3.286	3.305	NA	NA	3.544	3.539	NA	NA	2.890	2.943
Crackers, soda, salted, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Meats, poultry, fish and eggs:										
Meats:										
Beef and veal:										
Ground chuck, 100% beef, per lb. (453.6 gm)	4.324	4.266	4.163	4.074	4.279	4.166	4.295	4.294	NA	NA
Ground beef, 100% beef, per lb. (453.6 gm)	4.221	4.200	4.186	4.167	3.713	3.751	3.996	4.105	4.674	4.524
Ground beef, lean and extra lean, per lb. (453.6 gm)	6.111	6.184	NA	NA	NA	NA	NA	6.258	6.566	6.767
All uncooked ground beef, per lb. (453.6 gm)	4.676	4.637	4.689	4.698	4.443	4.416	4.688	4.659	4.925	4.811
Chuck roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	5.327	5.235	NA	NA	NA	NA	5.413	5.368	5.164	4.791
Chuck roast, USDA Choice, boneless, per lb. (453.6 gm)	5.704	5.677	5.774	5.870	5.519	5.395	5.814	5.741	5.700	5.775
Round roast, USDA Choice, boneless, per lb. (453.6 gm)	5.638	5.685	5.555	5.639	5.603	5.684	5.843	5.763	5.493	5.643
Round roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	5.658	5.955	NA	NA
All Uncooked Beef Roasts, per lb. (453.6 gm)	5.927	5.905	5.944	6.141	5.771	5.759	5.900	5.899	6.069	5.833
Steak, round, USDA Choice, boneless, per lb. (453.6 gm)	6.183	6.243	6.281	6.275	6.219	6.319	6.181	6.527	6.038	5.896
Steak, round, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	5.931	6.179	NA	NA	NA	NA	6.170	6.195	NA	NA
Steak, sirloin, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Steak, sirloin, USDA Choice, boneless, per lb. (453.6 gm)	8.842	8.837	9.263	9.295	8.769	9.175	8.665	8.413	8.596	8.455
Short ribs, any primal source, bone-in, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Beef for stew, boneless, per lb. (453.6 gm)	5.700	5.684	NA	NA	NA	5.899	NA	NA	NA	NA
All Uncooked Beef Steaks, per lb. (453.6 gm)	7.917	7.962	8.268	8.365	7.838	7.949	7.902	7.908	7.678	7.673
All Uncooked Other Beef (Excluding Veal), per lb. (453.6 gm)	4.696	4.738	4.860	4.855	4.738	4.820	4.448	4.498	4.817	4.858
Pork:										
Bacon, sliced, per lb. (453.6 gm)	5.059	5.184	5.560	5.730	4.367	4.474	5.418	5.450	4.718	5.041
Chops, center cut, bone-in, per lb. (453.6 gm)	3.965	4.062	3.211	3.943	NA	NA	4.293	4.172	4.370	4.434
Chops, boneless, per lb. (453.6 gm)	4.326	4.470	4.150	4.088	4.501	4.554	4.417	4.718	4.117	4.364
All Pork Chops, per lb. (453.6 gm)	3.824	3.917	3.539	3.734	4.146	4.029	3.752	3.834	4.032	4.252
Ham, rump or shank half, bone-in, smoked, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Ham, boneless, excluding canned, per lb. (453.6 gm)	4.105	4.098	4.702	4.648	3.652	3.708	4.163	4.089	4.174	4.223
All Ham (Excluding Canned Ham and Luncheon Slices), per lb. (453.6 gm)	3.020	3.031	2.838	2.866	3.000	3.097	3.000	2.979	3.356	3.286
Ham, canned, 3 or 5 lbs, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Shoulder picnic, bone-in, smoked, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
All Other Pork (Excluding Canned Ham and Luncheon Slices), per lb. (453.6 gm)	2.784	2.833	2.667	2.654	2.874	2.932	2.608	2.694	3.146	3.191
Sausage, fresh, loose, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other meats:										
Frankfurters, all meat or all beef, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Bologna, all beef or mixed, per lb. (453.6 gm)	2.799	2.820	NA	NA	NA	NA	3.066	3.079	NA	NA
Lamb and mutton, bone-in, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Poultry:										
Chicken, fresh, whole, per lb. (453.6 gm)	1.515	1.487	1.772	1.660	1.388	1.383	1.452	1.436	1.576	1.564
Chicken breast, bone-in, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Chicken breast, boneless, per lb. (453.6 gm)	3.388	3.378	3.682	3.654	3.175	3.160	3.336	3.329	3.365	3.377
Chicken legs, bone-in, per lb. (453.6 gm)	1.622	1.591	NA	NA	1.431	1.410	1.625	1.666	1.654	1.610
Turkey, frozen, whole, per lb. (453.6 gm)	1.541	1.568	NA	NA	1.508	1.624	1.500	1.520	NA	NA
Fish and seafood:										
Tuna, light, chunk, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Eggs:										
Grade A, large, per doz.	2.570	2.570	NA	NA	2.476	2.473	2.678	2.736	NA	NA
Grade AA, large, per doz.	NA	NA	NA	NA	NA	NA	NA	NA	3.252	3.409
Dairy products:										
Milk, fresh, whole, fortified, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Milk, fresh, whole, fortified, per gal. (3.8 lit)	3.366	3.430	3.654	3.689	2.835	3.018	3.868	3.875	3.095	3.150
Milk, fresh, low fat, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	-	-	NA	NA	NA	NA

See footnotes at end of table.

Table P4. Average retail food prices, U.S. city average and four regions-Continued

Food and unit	U.S. city average		Northeast		Midwest		South		West	
	June 2015	July 2015	June 2015	July 2015	June 2015	July 2015	June 2015	July 2015	June 2015	July 2015
Dairy products:										
Milk, fresh, low fat, per gal. (3.8 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Butter, salted, grade AA, stick, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
American processed cheese, per lb. (453.6 gm)	\$4.265	\$4.352	NA	NA	\$4.001	\$4.112	\$3.761	\$3.745	\$4.393	\$4.541
Cheddar cheese, natural, per lb. (453.6 gm)	5.256	5.376	NA	NA	5.926	6.039	4.983	5.081	4.934	5.048
Ice cream, prepackaged, bulk, regular, per 1/2 gal. (1.9 lit)	4.620	4.466	\$4.870	\$4.334	4.363	4.383	4.520	4.233	4.904	4.985
Yogurt, natural, fruit flavored, per 8 oz. (226.8 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Fruits and vegetables:										
Fresh fruits and vegetables:										
Apples, Red Delicious, per lb. (453.6 gm)	1.357	1.408	NA	NA	NA	NA	1.281	1.313	NA	NA
Bananas, per lb. (453.6 gm)574	.581	.557	.586	.525	.532	.574	.572	.648	.647
Oranges, Navel, per lb. (453.6 gm)	1.274	1.380	1.439	1.480	1.221	1.347	1.251	1.369	1.245	1.361
Oranges, Valencia, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cherries, per lb. (453.6 gm)	3.885	3.315	NA	NA	NA	NA	NA	3.011	NA	NA
Grapefruit, per lb. (453.6 gm)	1.105	1.117	1.278	1.222	.998	1.051	1.102	1.147	.954	.994
Grapes, Thompson Seedless, per lb. (453.6 gm)	2.515	2.328	2.847	2.839	2.091	1.789	2.552	2.322	2.527	2.292
Lemons, per lb. (453.6 gm)	2.127	2.254	2.545	2.505	2.067	2.275	2.074	2.171	1.919	2.152
Peaches, per lb. (453.6 gm)	2.069	1.701	NA	NA	1.880	1.475	2.052	1.596	NA	1.704
Pears, Anjou, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Strawberries, dry pint, per 12 oz. (340.2 gm)	1.735	1.798	2.198	2.111	1.460	1.659	1.647	1.674	1.741	1.844
Potatoes, white, per lb. (453.6 gm)647	.668	.753	.814	.589	.586	.646	.657	.600	.617
Lettuce, iceberg, per lb. (453.6 gm)	1.074	1.049	NA	NA	.941	.943	1.190	1.167	NA	NA
Lettuce, romaine, per lb. (453.6 gm)	1.977	1.848	NA	NA	NA	NA	NA	NA	1.833	1.772
Tomatoes, field grown, per lb. (453.6 gm)	1.708	1.777	1.778	1.969	1.542	1.456	1.696	1.703	1.845	2.062
Broccoli, per lb. (453.6 gm)	1.871	1.706	NA	NA	1.603	1.524	NA	NA	NA	NA
Cabbage, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Carrots, short trimmed and topped, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Celery, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Corn on the cob, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cucumbers, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Onions, dry yellow, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Peppers, sweet, per lb. (453.6 gm)	2.190	2.509	NA	NA	NA	NA	NA	NA	NA	NA
Processed fruits and vegetables:										
Apple Sauce, any variety, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Orange juice, frozen concentrate, 12 oz. can, per 16 oz. (473.2 ml)	2.680	2.658	NA	NA	NA	NA	NA	NA	NA	NA
Peaches, any variety, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Beans, dried, any type, all sizes, per lb. (453.6 gm)	1.486	1.483	NA	NA	NA	NA	1.506	1.511	NA	NA
Corn, canned, any style, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Potatoes, frozen, French fried, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Tomatoes, canned, whole, per lb. (453.6 gm)	-	-	-	-	-	-	-	-	-	-
Tomatoes, canned, any type, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other foods at home:										
Sugar and sweets:										
Sugar, white, all sizes, per lb. (453.6 gm)646	.656	NA	NA	.567	.574	.680	.689	.693	.711
Sugar, white, 33-80 oz. pkg, per lb. (453.6 gm)635	.654	NA	NA	NA	NA	NA	NA	NA	NA
Fats and oils:										
Margarine, stick, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Margarine, soft, tubs, per lb. (453.6 gm)	1.939	1.892	NA	NA	NA	NA	NA	NA	NA	NA
Shortening, vegetable oil blends, per lb. (453.6 gm)	-	-	-	-	-	-	-	-	-	-
Peanut butter, creamy, all sizes, per lb. (453.6 gm)	2.740	2.645	NA	NA	2.377	2.296	NA	NA	NA	NA
Nonalcoholic beverages:										
Cola, nondiet, cans, 72 oz. 6 pk., per 16 oz. (473.2 ml) ¹	NA	NA	-	-	NA	NA	-	-	NA	NA
Cola, nondiet, per 2 liters (67.6 oz) ¹	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, 100%, ground roast, all sizes, per lb. (453.6 gm)	4.686	4.790	NA	NA	NA	NA	NA	NA	4.280	4.383
Coffee, 100%, ground roast, 13.1-20 oz. can, per lb. (453.6 gm)	-	-	-	-	-	-	-	-	-	-
Coffee, instant, plain, regular, all sizes, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other prepared foods:										
Potato chips, per 16 oz. (453.6 gm)	4.442	4.480	4.469	4.579	4.635	4.668	4.536	4.591	4.061	4.022
Alcoholic beverages at home:										
Malt beverages, all types, all sizes, any origin, per 16 oz. (473.2 ml) ¹	1.357	1.279	1.457	1.273	1.239	1.179	1.384	1.218	1.402	1.489
Vodka, all types, all sizes, any origin, per 1 liter (33.8 oz)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Wine, red and white table, all sizes, any origin, per 1 liter (33.8 oz)	13.714	11.363	14.361	11.475	11.037	11.260	10.032	9.964	16.463	12.491

¹ Deposit may be included in price.
 NA Data not adequate for publication.
 - Data not available.

Table 1C. 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)

Item and group	Relative importance, 2011-2012	Unadjusted indexes		Unadjusted percent change to July 2015 from—	
		June 2015	July 2015	July 2014	June 2015
Expenditure category					
All items	100.000	136.307	136.267	-0.1	0.0
Food and beverages	14.823	141.483	141.595	1.4	.1
Food	13.818	141.901	142.014	1.5	.1
Food at home	8.227	134.112	134.361	.7	.2
Food away from home	5.592	153.162	153.048	2.6	-.1
Alcoholic beverages	1.005	136.650	136.760	1.1	.1
Housing	40.996	141.029	141.313	1.8	.2
Shelter	31.384	146.448	147.014	3.0	.4
Fuels and utilities	5.174	174.592	173.803	-3.2	-.5
Household furnishings and operations	4.437	90.979	90.633	-6	-.4
Apparel	3.466	92.748	90.896	-2.4	-2.0
Transportation	16.982	140.209	139.606	-7.0	-.4
Private transportation	15.802	141.104	141.035	-7.2	.0
Public transportation	1.181	137.101	129.907	-3.7	-5.2
Medical care	7.366	172.454	172.642	2.4	.1
Medical care commodities	1.722	147.829	148.098	3.0	.2
Medical care services	5.644	181.592	181.749	2.2	.1
Recreation	5.922	103.335	103.263	.1	-.1
Education and communication	7.104	116.335	116.472	-.1	.1
Education	3.085	220.340	221.276	3.7	.4
Communication	4.019	66.410	66.321	-3.4	-.1
Other goods and services	3.341	155.620	155.735	1.6	.1
Commodity and service group					
Services	60.000	151.107	151.332	2.0	.1
Commodities	40.000	118.732	118.370	-3.4	-.3
Durables	9.633	78.522	78.230	-1.2	-.4
Nondurables	30.367	139.074	138.678	-4.0	-.3
All items less food and energy	76.502	130.289	130.300	1.6	.0
Energy	9.680	183.572	182.632	-15.4	-.5

NOTE: Index applies to a month as a whole, not to any specific date. Indexes are issued as initial estimates. Indexes are revised each quarter with the publication of January, April, July, and October data as updated expenditure estimates become available. The C-CPI-U indexes are updated quarterly until they become final. January-March indexes are final in January of the following year; April-June indexes are final in April of the following year; July-September indexes are final in July of the following year; October-December indexes are final in October of the following year.

Table 24C. Historical Chained Consumer Price Index for All Urban Consumers (C-CPI-U): U. S. city average, all items

(December 1999=100, unless otherwise noted)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Annual avg.	Percent change from previous		
														Dec.	Annual avg.	
1999	-	-	-	-	-	-	-	-	-	-	-	100.0	-	-	-	-
2000	100.3	100.9	101.6	101.6	101.7	102.1	102.3	102.3	102.8	102.9	102.8	102.6	102.0	2.6	-	-
2001	103.3	103.7	103.9	104.2	104.6	104.8	104.5	104.6	104.9	104.7	104.4	103.9	104.3	1.3	2.3	2.3
2002	104.2	104.5	105.1	105.6	105.6	105.6	105.7	106.0	106.3	106.4	106.3	106.0	105.6	2.0	1.2	1.2
2003	106.5	107.3	107.9	107.7	107.5	107.6	107.7	108.2	108.5	108.4	108.0	107.8	107.8	1.7	2.1	2.1
2004	108.5	109.1	109.7	110.0	110.6	110.8	110.7	110.7	111.0	111.6	111.6	111.2	110.5	3.2	2.5	2.5
2005	111.3	111.9	112.6	113.4	113.3	113.2	113.7	114.3	115.6	115.7	114.9	114.4	113.7	2.9	2.9	2.9
2006	115.2	115.4	116.0	116.9	117.5	117.7	118.1	118.3	117.8	117.1	116.9	117.0	117.0	2.3	2.9	2.9
2007	117.330	117.877	118.913	119.666	120.292	120.439	120.377	120.288	120.638	120.885	121.481	121.295	119.957	3.7	2.5	2.5
2008	121.867	122.250	123.323	124.116	125.171	126.307	126.918	126.594	126.551	125.500	123.044	121.557	124.433	.2	3.7	3.7
2009	122.095	122.598	122.803	123.053	123.427	124.485	124.293	124.620	124.706	124.791	124.788	124.544	123.850	2.5	-5	-5
2010	124.987	124.972	125.442	125.620	125.678	125.521	125.536	125.756	125.830	125.969	125.920	126.143	125.615	1.3	1.4	1.4
2011	126.778	127.363	128.585	129.483	129.999	129.846	129.983	130.351	130.635	130.373	130.196	129.844	129.453	2.9	3.1	3.1
2012	130.438	130.953	131.905	132.284	132.154	131.956	131.731	132.430	132.988	132.892	132.208	131.770	131.976	1.5	1.9	1.9
2013	132.137	133.220	133.585	133.446	133.644	133.922	133.944	134.134	134.293	133.916	133.636	133.545	-	1.3	-	-
2014	134.063	134.604	135.419	135.810	136.248	136.462	136.424	136.162	136.248	135.862	135.033	134.113	-	.4	-	-
2015	133.185	133.838	134.773	135.038	135.826	136.307	136.267	-	-	-	-	-	-	-	-	-

- Data not available.

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

Indexes are issued as initial estimates. Indexes are revised each quarter with the publication of January, April, July, and October data as updated expenditure estimates become available. The C-CPI-U indexes are updated quarterly until they become final. January-March indexes are final in January of the following year; April-June indexes are final in April of the following year; July-September indexes are final in July of the following year; October-December indexes are final in October of the following year.

Table 25C. Historical Chained Consumer Price Index for All Urban Consumers (C-CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories

(December 1999=100, unless otherwise noted)

Item and group	Unadjusted indexes											
	December										July 2015	
	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014		
Expenditure category												
All items	114.4	117.0	121.295	121.557	124.544	126.143	129.844	131.770	133.545	134.113	136.267	
Food and beverages	114.0	116.3	121.475	128.111	126.966	128.465	133.810	135.887	137.047	141.135	141.595	
Food	114.0	116.3	121.531	128.286	126.936	128.467	134.126	136.182	137.252	141.528	142.014	
Food at home	111.5	112.7	118.145	125.333	121.543	122.780	129.388	130.524	130.459	134.677	134.361	
Food away from home	117.5	121.2	125.875	132.107	134.469	136.483	140.478	143.979	146.975	151.247	153.048	
Alcoholic beverages	113.5	116.4	121.101	126.277	128.044	129.119	130.310	132.630	135.110	136.645	136.760	
Housing	118.6	122.1	125.272	128.495	127.826	128.180	130.597	132.617	135.375	138.808	141.313	
Shelter	119.3	124.1	127.742	130.352	130.869	131.421	133.931	136.748	140.071	143.912	147.014	
Fuels and utilities	143.2	142.8	150.342	161.108	153.898	156.644	161.110	160.954	165.714	172.137	173.803	
Household furnishings and operations	96.3	96.1	94.348	95.958	94.667	92.022	92.571	92.433	91.359	90.422	90.633	
Apparel	89.0	89.0	87.875	87.730	89.988	89.133	92.354	93.200	94.197	91.998	90.896	
Transportation	114.5	117.0	127.515	109.300	126.503	133.060	140.038	142.920	144.078	134.351	139.606	
Private transportation	115.2	117.8	128.558	108.760	127.002	133.674	140.870	143.960	145.490	135.597	141.035	
Public transportation	107.1	106.8	114.506	116.641	120.092	125.953	129.527	132.715	131.906	126.583	129.907	
Medical care	128.4	133.0	139.266	142.786	147.227	151.479	156.849	162.074	165.390	170.033	172.642	
Medical care commodities	119.0	121.2	124.391	126.200	130.060	133.390	137.439	139.411	139.437	145.956	148.098	
Medical care services	131.6	137.2	144.675	148.866	153.523	158.117	163.977	170.395	174.863	178.967	181.749	
Recreation	104.8	104.8	104.464	105.539	103.552	101.858	102.346	102.632	102.600	102.128	103.263	
Education and communication	103.0	104.2	106.207	110.077	111.744	112.518	114.086	115.496	116.408	116.445	116.472	
Education	146.5	155.5	163.716	172.978	180.752	187.549	197.361	204.638	211.288	217.930	221.276	
Communication	76.5	74.1	73.258	73.930	73.056	71.831	70.413	69.601	68.861	67.126	66.321	
Other goods and services	118.3	121.7	125.479	128.660	137.908	140.477	146.952	149.211	151.765	154.063	155.735	
Commodity and service group												
Services	121.5	125.3	129.271	133.381	134.455	135.915	139.196	142.144	145.186	148.569	151.332	
Commodities	105.7	106.7	111.498	107.102	112.588	114.336	118.699	119.658	119.834	116.951	118.370	
Durables	87.5	85.5	83.597	80.520	81.325	79.980	80.484	79.664	79.130	77.497	78.230	
Nondurables	114.8	117.4	125.732	120.876	128.755	132.078	138.305	139.983	140.437	136.901	138.678	
All items less food and energy	111.0	113.4	115.627	117.623	119.451	120.171	122.811	124.781	126.686	128.426	130.300	
Energy	154.5	158.1	185.912	146.392	172.282	184.714	195.662	195.336	195.831	174.123	182.632	

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

Indexes are issued as initial estimates. Indexes are revised each quarter with the publication of January, April, July, and October data as updated expenditure estimates become available. The C-CPI-U indexes are updated quarterly until they become final. January-March indexes are final in January of the following year; April-June indexes are final in April of the following year; July-September indexes are final in July of the following year; October-December indexes are final in October of the following year.

Table 26C. Historical Chained Consumer Price Index for All Urban Consumers (C-CPI-U): U.S. city average, by commodity and service group and detailed expenditure categories

Item and group	Percent change from previous December										
	December										July 2015
	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	
Expenditure category											
All items	2.9	2.3	3.7	0.2	2.5	1.3	2.9	1.5	1.3	0.4	1.6
Food and beverages	2.1	2.0	4.4	5.5	-9	1.2	4.2	1.6	.9	3.0	.3
Food	2.1	2.0	4.5	5.6	-1.1	1.2	4.4	1.5	.8	3.1	.3
Food at home	1.4	1.1	4.8	6.1	-3.0	1.0	5.4	.9	.0	3.2	-.2
Food away from home	3.2	3.1	3.9	5.0	1.8	1.5	2.9	2.5	2.1	2.9	1.2
Alcoholic beverages	1.4	2.6	4.0	4.3	1.4	.8	.9	1.8	1.9	1.1	.1
Housing	3.0	3.0	2.6	2.6	-.5	.3	1.9	1.5	2.1	2.5	1.8
Shelter	2.5	4.0	2.9	2.0	.4	.4	1.9	2.1	2.4	2.7	2.2
Fuels and utilities	11.5	-3	5.3	7.2	-4.5	1.8	2.9	-1	3.0	3.9	1.0
Household furnishings and operations0	-2	-1.8	1.7	-1.3	-2.8	.6	-1	-1.2	-1.0	.2
Apparel	-.7	.0	-1.3	-.2	2.6	-1.0	3.6	.9	1.1	-2.3	-1.2
Transportation	3.9	2.2	9.0	-14.3	15.7	5.2	5.2	2.1	.8	-6.8	3.9
Private transportation	3.8	2.3	9.1	-15.4	16.8	5.3	5.4	2.2	1.1	-6.8	4.0
Public transportation	5.7	-3	7.2	1.9	3.0	4.9	2.8	2.5	-6	-4.0	2.6
Medical care	4.2	3.6	4.7	2.5	3.1	2.9	3.5	3.3	2.0	2.8	1.5
Medical care commodities	3.6	1.8	2.6	1.5	3.1	2.6	3.0	1.4	.0	4.7	1.5
Medical care services	4.4	4.3	5.4	2.9	3.1	3.0	3.7	3.9	2.6	2.3	1.6
Recreation5	.0	-3	1.0	-1.9	-1.6	.5	.3	.0	-.5	1.1
Education and communication	1.8	1.2	1.9	3.6	1.5	.7	1.4	1.2	.8	.0	.0
Education	6.2	6.1	5.3	5.7	4.5	3.8	5.2	3.7	3.2	3.1	1.5
Communication	-2.2	-3.1	-1.1	.9	-1.2	-1.7	-2.0	-1.2	-1.1	-2.5	-1.2
Other goods and services	3.0	2.9	3.1	2.5	7.2	1.9	4.6	1.5	1.7	1.5	1.1
Commodity and service group											
Services	3.4	3.1	3.2	3.2	.8	1.1	2.4	2.1	2.1	2.3	1.9
Commodities	2.3	.9	4.5	-3.9	5.1	1.6	3.8	.8	.1	-2.4	1.2
Durables	-1.4	-2.3	-2.2	-3.7	1.0	-1.7	.6	-1.0	-.7	-2.1	.9
Nondurables	4.2	2.3	7.1	-3.9	6.5	2.6	4.7	1.2	.3	-2.5	1.3
All items less food and energy	1.8	2.2	2.0	1.7	1.6	.6	2.2	1.6	1.5	1.4	1.5
Energy	15.0	2.3	17.6	-21.3	17.7	7.2	5.9	-2	.3	-11.1	4.9

NOTE: Index applies to a month as a whole, not to any specific date. Indexes are issued as initial estimates. Indexes are revised each quarter with the publication of January, April, July, and October data as updated expenditure estimates become available. The C-CPI-U indexes are updated quarterly until they become final. January-March indexes are final in January of the following year; April-June indexes are final in April of the following year; July-September indexes are final in July of the following year; October-December indexes are final in October of the following year.

Technical Notes

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 U.S. Bureau of Labor Statistics (BLS) 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 28 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 covers approximately 89 percent of the total population and include, in addition to wage earner 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 each month in 87 urban areas across the country from about 6,100 housing units and approximately 24,000 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 through personal visits or telephone calls by BLS trained representatives.

In calculating the index, price changes for the various items in each location are averaged together with weights that 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 also are 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 measure only 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 is subject to two annual revisions.

The index measures price change from a designated reference date. For the CPI-U and the CPI-W, the reference base is 1982–84 = 100.0. The reference base for the C-CPI-U is December 1999=100.0. An increase of 16.5 percent from the reference base, for example, is shown as 116.5. This change also can 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 homepage on the Internet at <http://www.bls.gov/cpi> or contact our CPI Information and Analysis Section at (202) 691-7000.

Calculating index changes

Movements of the indexes from one month to another usually are 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, whereas percent changes are not. The example shown in the box on this page illustrates the computation of index point and percent changes.

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	0.003 x 100
Equals percent change	0.3

Regions defined

The states in the four regions 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.

Energy prices

Prices usually are available for the U.S. city average, 13 large metropolitan areas, the 4 census regions, 3 size classifications, and 10 areas reflecting the 4 census regions cross-classified by the 3 population sizes. However, not all energy commodities and services are used in every area of the country. Fuel oil, for example, is not a common heating fuel in some urban areas, particularly in the South and West. Where no average prices are available, the designation NA appears. This designation also appears if the data sufficiency criteria have not been met in any given month. For example, if there are fewer than five usable fuel oil prices for a published city or region size class, no fuel oil prices for the area will be published.

All prices are collected monthly by BLS representatives in the urban areas priced for the CPI. Prices for natural gas and electricity include fuel and purchased gas adjustments and all applicable taxes. Fuel oil and gasoline prices include applicable Federal, State, and local taxes.

Natural gas and electricity. Natural gas prices are reported in therms, which are a measure of heating value. Electricity prices are given in kilowatt hours (kwh). It should be noted that bills priced for the CPI not only are for different consumption amounts, but may also be calculated from different types of residential rate schedules. *The average prices per therm and per kilowatt hour are not, therefore, generally suitable for use in place-to-place price comparisons.*

Fuel oil. Only #2 fuel oil (home heating oil) is priced. Prices are collected, in most cases, for quantities greater than 1 gallon. These prices are converted to a gallon price for this program. Fuel oil prices reflect discounts for quantity or quick payment.

Gasoline and automotive diesel fuel. Gasoline and diesel prices, shown in table P3, are collected at the pump from a sample of full service, miniservice, and self-service gas stations. Approximate British Thermal Unit (BTU) values for some energy items are as follows, according to the source indicated:

1 therm = 100,000 BTUs (U.S. Department of Energy)

1 kwh = 3,412 BTUs (Edison Electric Institute)

1 gallon #2 fuel oil = 140,000 BTUs (U.S. Department of Energy)

Food and beverage prices

Actual weighted average prices for food and beverages are calculated each month at the national level and for the four census geographic regions, as shown in table P4. As a result of changes in price collection methodology and sample sizes, average prices for individual cities cannot, in general, be produced. It is hoped, however, that regional average prices will help to satisfy the need for local area data. It should be noted that the average prices for food in this report reflect variations in brand, quality, and size among geographic areas. Users of average food prices should be aware that these differences exist.

Because a number of food commodities are not available in all areas on a year-round basis, prices will not appear in some months for some regions or for the U.S. city average. In other instances, sufficient prices may not be available due to temporary disruptions in supplies. Where no average prices are available, the designation NA appears. When a price is not available from an individual store in any month, an estimated price will be calculated for the missing item and used in computing the average price. For cases in which the proportion of estimated prices used to calculate the average is considered too high, the average price is not published, and NA appears for that item in the table.

Because of space limitations in the table, the description for each item is abbreviated. Detailed specifications are available from BLS information offices or from the Washington office, upon request.

A Note on the Use of Seasonally Adjusted and Unadjusted Data

Introduction

The Consumer Price Index (CPI) produces both unadjusted and seasonally adjusted data. Seasonally adjusted data are computed using seasonal factors derived by the X-13ARIMA-SEATS Seasonal Adjustment Method. These factors are updated each January, and the new factors are used to revise the previous five years of seasonally adjusted data. For more information on data revisions and exceptions to the usual revision schedule, please see the Fact Sheet on Seasonal Adjustment (www.bls.gov/cpi/cpisaqanda.htm) and the Timeline of Seasonal Adjustment Methodological Changes (www.bls.gov/cpi/cpiseastimeline.htm).

How to Use Seasonally Adjusted and Unadjusted Data

For analyzing short-term 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. This allows data users to focus on changes that are not typical for the time of year.

The unadjusted data are of primary interest to consumers concerned about the prices they actually pay. Unadjusted data are also 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. BLS advises against the use of seasonally adjusted data in escalation agreements because seasonally adjusted series are revised annually.

Intervention Analysis

The Bureau of Labor Statistics uses Intervention Analysis Seasonal Adjustment for some CPI series. Sometimes extreme values or sharp movements can distort the underlying seasonal pattern of price change. Intervention Analysis Seasonal Adjustment is a process by which the distortions caused by such unusual events are estimated and removed from the data prior to calculation of seasonal factors. The resulting seasonal factors, which more accurately represent the seasonal pattern, are then applied to the unadjusted data.

2015 Series Adjusted Using Intervention Analysis Seasonal Adjustment

For the seasonal factors introduced in January 2015, BLS adjusted 33 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 the response in crude oil markets to the worldwide economic downturn in 2008.

Revision of Seasonally Adjusted Indexes

Seasonally adjusted data, including the *U.S. city average All items* index levels, are subject to revision for up to five years after their original release. Every year, economists in the CPI calculate new seasonal factors for seasonally adjusted series and apply them to the last five years of data. Seasonally adjusted indexes beyond the last five years of data are considered to be final and not subject to revision. In January 2015, revised seasonal factors and seasonally adjusted indexes for 2009-2014 were calculated and published. For directly adjusted series, the seasonal factors for 2014 will be applied to data for 2015 to produce the seasonally adjusted 2015 indexes.

Determining Seasonal Status

Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. Using these criteria, BLS economists determine whether a series should change its status: from "not seasonally adjusted" to "seasonally adjusted," or vice versa. If any of the 82 components of the *U.S. city average all items* index 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 five years, but the seasonally adjusted indexes before that period will not be changed. Thirty-two of the 82 components of the *U.S. city average all items* index are not seasonally adjusted for 2015.

Contact Information

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 Christopher Graci, Justin Yarros, or Samuel An at (202) 691-6968 or by e-mail at Graci.Christopher@bls.gov, Yarros.Justin@bls.gov or An.Samuel@bls.gov. If you have general questions about the CPI, please call our information staff at (202) 691-7000.

Metropolitan areas

BLS publishes price indexes for three major metropolitan areas monthly:

Chicago-Gary-Kenosha, IL-IN-WI
Los Angeles-Riverside-Orange County, CA
New York-Northern New Jersey-Long Island,
NY-NJ-CT-PA

Data for an additional 11 metropolitan areas are published every other month [on an odd- (January, March, etc.) or even- (February, April, and so forth) month schedule] for the following areas:

Atlanta, GA	-even
Boston-Brockton-Nashua, MA- NH -ME-CT	-odd
Cleveland-Akron, OH	-odd
Dallas-Fort Worth, TX	-odd
Detroit-Ann Arbor-Flint, MI	-even
Houston-Galveston-Brazoria, TX	-even
Miami-Fort Lauderdale, FL	-even
Philadelphia-Wilmington -Atlantic City, PA-NJ-DE-MD	-even
San Francisco-Oakland -San Jose, CA	-even
Seattle-Tacoma-Bremerton, WA	-even
Washington-Baltimore, DC-MD-VA-WV	-odd

(Note: The designation even or odd refers to the month during which the area's price change is measured. Due to the time needed for processing, data are released 2 to 3 weeks into the following month.)

Data are published for another group of 13 metropolitan areas on a semiannual basis. These indexes, which refer to the arithmetic average for the 6-month periods from January through June and July through December, are published with release of the CPI for July and January, respectively, in August and February for

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
San Diego, CA
St. Louis, MO-IL
Tampa-St. Petersburg-Clearwater, FL

How to Obtain Consumer Price Index Information

CPI information is available from BLS electronically, through publication subscriptions, and via telephone and fax through automated recordings. Information specialists also are available in the national and information offices to provide help and to respond to questions.

Electronic access to CPI data

BLS on the Internet. Through the Internet, BLS provides free, continuous access to published CPI data and press releases. The most recent month's CPI is made available immediately at the time of release. Additionally, a database called LABSTAT, containing current and historical data for the CPI, is accessible.

World Wide Web. BLS maintains a Web site at <http://www.bls.gov> on the Internet. This BLS homepage provides access to LABSTAT, as well as links to program-specific homepages. The CPI homepage <http://www.bls.gov/cpi/> provides other CPI information, as well as indexes. This includes a brief explanation of methodology, frequently asked questions and answers, contacts for further information, and explanations of how the CPI program handles special items, such as medical care and housing. In addition, CPI press releases and historical data for metropolitan areas can be accessed by linking to the regional office home pages from the main BLS Web site listed above.

Recorded CPI data

Summary CPI data are provided on 24-hour recorded messages. Detailed CPI information may be obtained by calling (202) 691-5200. A touch-tone telephone is recommended, as this system allows the user to select specific indexes from lists of available data.

Recorded summaries of CPI data also may be obtained by calling any one of the metropolitan area CPI hotlines listed next. These hotline summaries typically include data for the U.S. city average, as well as for the specified area. The recordings are approximately 3 minutes in length, do not require a touch-tone telephone, and are available 24 hours a day, 7 days a week.

<i>Area</i>	<i>Hotline number</i>
Atlanta	(404) 893-4222
Baltimore (410) 962-4898	OK as is
Boston	(617) 565-2327
Chicago	(312) 353-1880
Denver	(816) 285-7000
Detroit	(313) 226-7558
Honolulu	(808) 541-2808
Houston	(214) 767-6970
Indianapolis	(317) 226-7885
Kansas City	(816) 285-7000
Los Angeles	(310) 235-6884
Milwaukee	(414) 276-2579
Minneapolis-St. Paul	(612) 725-3580
New York	(646) 264-3600
Philadelphia	(215) 656-3948
Phoenix-Mesa	(480) 503-9075
Pittsburgh	(412) 644-2900
Portland	(503) 326-5818
San Diego	(619) 557-6538
San Francisco	(415) 625-2270
Seattle	(206) 553-0645
St. Louis	(816) 285-7000
Washington, DC	(202) 691-6994

Other sources of CPI data

Technical information may be obtained during normal working hours, Monday through Friday, by calling the Washington, DC national office at (202) 691-7000 or any of the information offices listed below.

<i>Office</i>	<i>Telephone</i>
Atlanta	(404) 331-3415
Boston	(617) 565-2327

Chicago	(312) 353-1880
Dallas	(214) 767-6970
Kansas City	(816) 285-7000
New York	(212) 337-2400
Philadelphia	(215) 597-3282
San Francisco	(415) 625-2270
Washington, DC	(202) 691-7000

Historical tables. These include all published indexes for each of the detailed CPI components. These tables may be obtained via the Internet, by calling (202) 691-7000 in the national office, or by contacting any of the information offices just listed.

Descriptive publications. These publications describe the CPI and ways in which to use it. They include simple factsheets discussing specific topics about the CPI, a broader, non-technical overview of the CPI in a question-and-answer format, and a technical and thorough description of the CPI and its methodology. These publications may be obtained by calling (202) 691-7000, and many are included on the CPI homepage on the Internet.

Special publications. Also available are various special publications, such as *Relative Importance of Components in the Consumer Price Index* and materials describing the annual revisions of seasonally adjusted CPI data. For more information, call (202) 691-7000.

Further information can be obtained by writing the Office of Prices and Living Conditions, Bureau of Labor Statistics, 2 Massachusetts Avenue, NE., Room 3615, Washington, DC 20212-0001, or by calling any of the information offices listed earlier.