

CPI Detailed Report

U.S. Department of Labor
Bureau of Labor Statistics

Data for July 1995

Transportation

Housing

Food

and beverages

Medical

U.S. DEPARTMENT OF LABOR
Robert B. Reich, Secretary

BUREAU OF LABOR STATISTICS
Katharine G. Abraham, Commissioner

Data for July 1995

The *CPI Detailed Report*—(ISSN 0161-7311) is a monthly report on consumer price movements, including statistical tables and technical notes. The report covers two indexes, the Consumer Price Index for All Urban Consumers (CPI-U) and the Consumer Price Index for Wage Earners and Clerical Workers (CPI-W). The indexes reflect data for the U.S. city average and selected areas.

A subscription may be ordered for 1 or 2 years from: New Orders, Superintendent of Documents, P.O. Box 371954, Pittsburgh, PA 15250-7954 or by calling (202) 783-3238, Visa or Mastercard accepted. FAX (202) 512-2233. Subscription price per year: \$23 domestic, \$28.75 foreign. Single copy domestic, \$7.50; foreign, \$9.38. Prices are subject to change by the U.S. Government Printing Office.

Send correspondence on subscription matters, including address changes and missing issues, to the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402, or telephone (202) 512-1806. POSTMASTER: Send address changes to CPI Detailed Report, U.S. Government Printing Office, Washington, DC 20402.

For Technical information call the CPI Information and Analysis Office at (202) 606-7000, or write to Consumer Price Indexes, 2 Massachusetts Avenue, NE, Room 3615, Washington, DC 20212-0001.

CPI MAILGRAM provides selected U. S. City Average data for CPI-U and CPI-W within 24 hours of release. Order from: National Technical Information Service, 5285 Port Royal Road, Springfield, Virginia 22161. Subscription rates: \$145 in contiguous U.S. and Hawaii; \$160 in Alaska and Canada.

Information in this publication will be made available to sensory impaired individuals upon request. Voice phone: (202) 606-STAT; TDD phone: (202) 606-5897; TDD message referral phone: 1-800-326-2577. This material is in the public domain and, with appropriate credit, may be reproduced without permission. Second-class postage paid at Washington, DC and at additional mailing offices.

August 1995

CPI Detailed Report Data for July 1995

Editors: Jerry L. Matheny and Joseph Pavalone
Production assistant: Steven M. Lileks

Contents

Price movements, July 1995	1
The Consumer Price Index: its uses and limitations as a cost-of-living proxy	3
Technical notes	148

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	5	6	20
Seasonally adjusted expenditure categories; commodity, service groups	2	7	7	22
Detailed expenditure categories	3	9	8	24
Seasonally adjusted detailed expenditure categories	4	14	9	29
Special detailed categories	5	19		
Historical				
All items, 1913-present	24	64	27	76
Commodity and service groups and detailed expenditures, indexes	25	66	28	78
Commodity and service groups and detailed expenditures, percent change from previous December	26	71	29	83
Selected areas				
All items indexes	10	34	17	49
Regions	11	35	18	50
Population classes	12	37	19	52
Regions and population classes cross classified	13	39	20	54
Food at home expenditure categories	14	43	21	58
Areas priced monthly: Percent changes over the month	15	45	22	60
City indexes and percent changes	16	46	23	61
Semiannual data, January—July 1995				
Selected areas, all items	30	88	35	115
Regions	31	89	36	116
Population classes	32	91	37	118
Regions and population classes cross classified	33	93	38	120
Cities	34	101	39	128

Contents—Continued

Average price tables

	<i>Table</i>	<i>Page</i>
U.S. city average		
Energy		
Residential prices	P1	142
Residential unit and consumption ranges	P2	143
Gasoline	P3	144
Retail food	P4	145

Scheduled Release Date			
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 13	November	December 13
September	October 13	December	January 12
October	November 15		

Price Movements

July 1995

The Consumer Price Index for All Urban Consumers (CPI-U) was unchanged prior to seasonal adjustment in July and remained at a level of 152.5 (1982-84=100). For the 12-month period ended in July, the CPI-U increased 2.8 percent.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) was unchanged in July, prior to seasonal adjustment. The July 1995 CPI-W level of 149.9 was 2.8 percent higher than the index in July 1994.

CPI for All Urban Consumers (CPI-U)

On a seasonally adjusted basis, the CPI-U rose 0.2 percent in July, the same as the average monthly increase of the preceding 2 months. The food index, which rose 0.1 percent in both May and June, increased 0.2 percent in July. Energy costs turned down in July after registering increases in each of the preceding 3 months. The index for gasoline, which rose 3.1 percent in the 3 months ended in June, fell 2.1 percent in July. Excluding food and energy, the CPI-U advanced 0.2 percent for the third consecutive month after registering increases of 0.3 or 0.4 percent in each of the first 4 months of 1995. The moderation in the last 3 months has resulted, in part, from a downturn in the indexes for used cars and automobile finance charges, each of which had risen sharply during the first 4 months of 1995.

During the first 7 months of 1995, the CPI-U rose at a 3.1-percent seasonally adjusted annual rate (SAAR). This compares with a 2.7-percent increase for all of 1994. The food index has risen at a 1.9-percent annual rate and energy costs have increased at a 0.3-percent rate. Excluding food and energy, the CPI-U advanced at a 3.5-percent rate in the first 7 months of 1995. This follows a 2.6-percent increase in all of 1994.

The food and beverage index rose 0.2 percent in July. Grocery store food prices also advanced 0.2 percent in July, after registering no change in June. Each of the indexes for the five major grocery store food groups, other than that for fruits and vegetables, accelerated in July. The index for fruits and vegetables, which rose 0.7 percent in June, turned down, declining 0.3 percent as a result of further declines in fresh vegetable prices. In particular, lettuce prices fell 19.9 percent and, as of July, were 5.7 percent lower than their level in March, the month immediately preceding their record 113.1 percent increase. Among other major grocery store food groups, the indexes for dairy products and for meats, poultry, fish, and eggs, which both declined in June, advanced 0.6 and 0.3 percent in July, respectively. Within the index for meats, poultry, fish, and eggs, meat prices registered their first monthly increase since February; the indexes for beef and pork rose

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

Expenditure category	Seasonally adjusted							Compound annual rate, 3 months ended July 1995	Unadjusted 12 months ended July 1995
	Changes from preceding month								
	1995								
	January	February	March	April	May	June	July		
All items	0.3	0.3	0.2	0.4	0.3	0.1	0.2	2.4	2.8
Food and beverages	-.2	.3	0	.7	.1	.1	.2	1.4	2.6
Housing4	.3	.2	.3	.1	.2	.3	2.5	2.6
Apparel and upkeep7	-.6	0	-.1	-.3	-.3	.2	-1.5	-2.0
Transportation6	.4	.6	.7	.4	.4	-.4	1.7	4.1
Medical care3	.3	.3	.3	.3	.3	.4	4.1	4.4
Entertainment4	.2	0	.3	.5	-.2	.3	2.4	2.3
Other goods and services	0	.8	.1	.2	.4	.4	.4	5.0	3.9
Special indexes:									
Energy3	-.1	-.5	.4	.5	.5	-.8	.4	1.2
Food	-.3	.3	0	.7	.1	.1	.2	1.4	2.7
All items less food and energy4	.3	.3	.4	.2	.2	.2	2.5	3.0

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

Expenditure category	Seasonally adjusted							Compound annual rate, 3 months ended July 1995	Unadjusted 12 months ended July 1995
	Changes from preceding month								
	1995								
	January	February	March	April	May	June	July		
All items	0.3	0.3	0.3	0.3	0.2	0.1	0.1	1.6	2.8
Food and beverages	-2	.3	0	.7	.1	0	.2	1.1	2.5
Housing4	.2	.2	.2	.2	.1	.3	2.5	2.5
Apparel and upkeep7	-.3	.1	-.1	-.5	-.1	-.1	-2.4	-1.8
Transportation7	.4	.7	.6	.4	.2	-.6	-.3	4.4
Medical care3	.3	.3	.3	.3	.3	.3	3.7	4.5
Entertainment4	.2	0	.3	.4	-.1	.1	1.9	2.1
Other goods and services	-.1	.7	.1	.1	.4	.4	.3	4.8	3.6
Special indexes:									
Energy2	-.1	-.4	.3	.7	.4	-1.0	.0	1.2
Food	-.1	.2	0	.8	0	.1	.2	1.1	2.6
All items less food and energy4	.3	.4	.3	.2	.1	.1	1.8	3.0

0.4 and 0.1 percent, respectively. Poultry prices, however, fell 0.3 percent in July. The other two components of the food and beverage index—restaurant meals and alcoholic beverages—advanced 0.3 percent and were unchanged, respectively.

The housing component, which rose 0.2 percent in June, increased 0.3 percent in July. Shelter costs also advanced 0.3 percent, after increasing 0.2 percent in June. Within shelter, renters' and homeowners' costs increased 0.3 percent, and maintenance and repair costs rose 0.1 percent. The index for fuel and utilities, which rose 0.4 percent in June, increased 0.1 percent in July. The index for household fuels was unchanged, as a 0.2-percent decrease in charges for electricity offset a 0.4-percent increase in charges for natural gas; the index for fuel oil was unchanged. The index for other utilities and public services rose 0.2 percent, reflecting a small increase in the index for telephone service charges as a 0.8-percent rise in the index for intra-State toll calls more than offset a 0.1-percent drop in local telephone service charges. The index for household furnishings and operation, which declined 0.2 percent in June, increased 0.3 percent in July.

The transportation index, which had risen at a 6.4-percent annual rate during the first 6 months of 1995, declined 0.4 percent in July. A sharp downturn in the indexes for airline fares and motor fuels, each of which rose substantially in the first half of 1995, was responsible for the deceleration in the transportation index for July. The index for airline fares, which increased 20.4 percent in the first half of 1995, declined 1.3 percent in July. The index for gasoline fell 2.1 percent in July. (Prior to seasonal adjustment, gasoline prices declined 2.4 percent, following increases totaling 9.4 percent in the 3 months ended in June.) Automobile purchase costs also decreased in July. The in-

dex for new cars turned down in July, falling 0.1 percent. Automobile finance charges fell for the third consecutive month, down 2.3 percent in July. The index for used cars also declined for the third consecutive month, down 1.1 percent in July, but was still 10.4 percent higher than a year ago.

The index for apparel and upkeep—up 0.2 percent in July—registered its first increase since January. (Prior to seasonal adjustment, clothing prices fell 1.8 percent.)

Medical care costs rose 0.4 percent in July, following increases of 0.3 percent in each of the first 6 months of 1995. As of July, the index was 4.4 percent higher than a year earlier. The index for medical care commodities—prescription drugs, nonprescription drugs, and medical supplies—increased 0.1 percent in July. The index for medical care services rose 0.4 percent. Charges for professional services and hospital and related services increased 0.4 and 0.3 percent, respectively.

Entertainment costs, which declined 0.2 percent in June, advanced 0.3 percent in July. The index for reading materials rose 0.6 percent, reflecting a 0.8-percent increase in newspaper prices and a 0.5-percent rise in the index for magazines, periodicals, and books.

The index for other goods and services increased 0.4 percent in July, the same as in each of the 2 preceding months. Increases in the index for tuition, partially reflecting higher fall semester tuition for elementary schools, high schools, and colleges, accounted for over 60 percent of the July advance in this major group.

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

On a seasonally adjusted basis, the CPI for Urban Wage Earners and Clerical Workers rose 0.1 percent in July.

The Consumer Price Index: Its Uses and Limitations As a Cost-of-Living Proxy

Katharine G. Abraham, Commissioner
Bureau of Labor Statistics

The Consumer Price Index and its uses

Analysts, policy makers and legislators have focused much attention recently on the question of how well the Consumer Price Index (CPI) measures changes in the living costs of the American public. The question, which is motivated by some long-known and widely accepted difficulties in constructing price indexes, is a very important one.

The CPI is the principal measure of inflationary pressures in the consumer sector of the U.S. economy. It is widely used to adjust payments to compensate for erosion in purchasing power in both the private and public sectors. In the Federal sector, for example, the index is used to adjust such things as Social Security benefits and income tax brackets. It is estimated that a 1-percent increase in the CPI can raise Federal outlays and reduce Federal revenues enough to cause an increase of 6.5 billion dollars in the Federal deficit.

The limitations of the CPI as a cost-of-living measure

The importance of an accurate CPI is clear. What is not so clear, however, is the answer to the question of "How far from the truth, given the limitations of the methods available in its construction, is the CPI likely to be?"

In current discussions, four areas of concern about measurement problems are usually cited. Three of the four—the substitution effect, sample rotation effect and outlet substitution effect—are associated with small upward biases in the CPI as a cost-of-living proxy. The fourth area of concern—the quality adjustment effect—cannot be quantified with confidence.

The substitution effect in the CPI arises because the CPI measures the cost of purchasing a fixed market basket of goods and services, and thus does not allow for the substitution of cheaper for more expensive products when relative prices change. For example, if video cassette recorders become relatively cheaper and movie theatre tickets relatively more expensive, consumers may substitute home movie viewing for theatre viewing with no loss of overall well-being. The fact that the CPI is based on a fixed market basket is one reason why—as the BLS has sought to make clear to users—the CPI is not a measure of

the change in the cost of living.

The current CPI market basket reflects the 1982-84 pattern of consumer expenditures. As part of the CPI revision currently underway, the index from January 1998 forward will be based on a 1993-95 market basket. BLS also is pursuing the possibility of producing a variety of alternative experimental indexes, including indexes based upon a more-frequently-updated market basket and an index calculated using a geometric mean estimator.

The *sample rotation effect* arises because the procedures for systematically introducing new outlets and items into the CPI tend to give high weight to prices that are temporarily low in the month the new samples are introduced and low weight to prices that are temporarily high. Thus, these procedures can cause an overstatement of price change in the period immediately following sample replacement. BLS has taken steps to address the sample rotation problem effective with the data for January 1995. If further corrective measures can be identified, they will be incorporated as part of the ongoing CPI revision and reflected in the data for January 1998 forward.

The *outlet substitution effect* can arise because consumers are free to substitute where they buy goods and services as well as what they buy. For example, consumers may decide that the lower level of customer service provided by a discount store is acceptable in view of the lower prices charged, and may shift to such stores. Current CPI procedures would not capture any price decline associated with such a shift. Although it is unclear whether and to what extent there is a bias associated with the CPI's treatment of discount outlets, further research on this issue would be valuable. Presently available resources limit the ability of BLS to study more systematically the relationship between outlet characteristics and prices.

Some have estimated that the overstatement in the CPI is as large as 1.5 percent per year. Estimates of this size require that there be a large quality-adjustment bias, arising as a consequence of substantial improvements in the quality of the goods and services consumers purchase that are not reflected in the construction of the index. BLS currently makes a considerable effort to properly account for changes in the quality of the items it prices. Although many believe that the CPI is biased upward because qual-

ity improvements are not fully accounted for, there is little direct evidence to support this view. Indeed, some, admittedly a minority, have even suggested that quality adjustment problems may have led to a downward, not an upward, bias in the CPI, at least during certain time periods.

Adjusting for changes in the quality of goods and services remains one of the most challenging tasks in constructing any price index. Solutions to the problem, it is widely agreed, are not obvious. A promising strategy for improving the CPI's accounting for changes in the quality of goods and services would be to expand the collection of information on items' characteristics. This would allow BLS to estimate the value of particular features and explicitly adjust items' prices for changes in those features. This approach currently is used in several components of the index but its extension to other areas would require additional resources.

The emergence in the market of entirely new goods or services presents perhaps the most difficult quality adjustment problem. These "new goods" are so radically different from anything previously on the market that they have no obvious earlier counterparts with which their costs can be directly compared. Electronic calculators, video cassette recorders, and personal computers are often cited as examples of "new goods." Although the weights attached to categories of items within the CPI are based on 1982-84 consumer spending patterns, new samples of items within a category, including new goods not available in the base period, are introduced and included in the index in a comparatively timely fashion. New procedures to be introduced as part of the ongoing CPI revision will allow new goods to be included even more quickly. What remain to be developed, however, are methods that en-

able direct comparison of the price of a new good with that of its closest antecedent.

Assessments of the total bias in the CPI as a cost-of-living proxy vary considerably. Federal Reserve Board research staff have concluded that the CPI may overstate the change in the cost-of living by 0.4 to 1.5 percent per year, though they also say that "these estimates are by necessity extremely rough." Another review done recently by researchers at the Congressional Budget Office concludes that the bias in the index is probably much smaller, in the range from 0.2 to 0.8 percent. Researchers at the Dallas Federal Reserve Bank conclude that "a figure of less than 1 percent ... strikes us as a plausible estimate of the overall [upward] bias" in the CPI, but add "the true figure may be a lot larger or a lot smaller; at present we simply do not know."

The Bureau of Labor Statistics has responsibility for the Consumer Price Index, and has been active in its efforts to identify and correct problems with the index. Much of the most important research that underlies recent assessments of measurement problems in the CPI has been carried out, in fact, by BLS researchers. We will continue these research efforts to identify potential measures that more accurately assess the cost-of-living for American consumers. We also will continue to present our findings in an open and objective manner so that these results can be evaluated and discussed by all interested parties. A number of alternative experimental measures of consumer price changes will be published in the future. Any changes in the methods for compiling the official CPI, however, would be made only after considerable public discussion and clear evidence that such changes are warranted.

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)

Group	Relative importance, December 1994	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
		June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category								
All items	100.000	152.5	152.5	2.8	0.0	0.3	0.1	0.2
All items (1987=100)	-	456.7	457.0	-	-	-	-	-
Food and beverages	17.412	148.4	148.6	2.6	.1	.1	.1	.2
Food	15.838	147.9	148.1	2.7	.1	.1	.1	.2
Food at home	9.934	148.1	148.2	2.9	.1	.1	.0	.2
Cereals and bakery products	1.464	167.5	168.2	2.6	.4	.0	.2	.4
Meats, poultry, fish, and eggs	2.892	137.1	137.3	.4	.1	.0	-.2	.3
Dairy products	1.169	132.2	132.9	.8	.5	.7	-.9	.6
Fruits and vegetables	2.013	177.5	176.7	7.5	-.5	-.2	.7	-.3
Other food at home	2.396	140.6	140.7	3.7	.1	-.1	.0	.3
Sugar and sweets326	137.3	138.1	2.1	.6	.4	.2	.4
Fats and oils249	136.4	138.0	2.1	1.2	.0	-.3	.9
Nonalcoholic beverages796	131.5	130.8	6.5	-.5	-.9	-.2	.1
Other prepared food	1.026	151.2	151.4	2.6	.1	.4	.1	.1
Food away from home	5.904	148.8	149.1	2.4	.2	.2	.1	.3
Alcoholic beverages	1.574	154.0	153.8	1.5	-.1	.3	.1	.0
Housing	41.187	148.5	149.2	2.6	.5	.1	.2	.3
Shelter	28.042	165.5	166.4	3.5	.5	.4	.2	.3
Renters' costs ¹	7.955	174.7	176.7	3.3	1.1	.4	.1	.3
Rent, residential	5.765	157.5	157.9	2.6	.3	.3	.2	.2
Other renters' costs	2.190	206.6	213.5	5.1	3.3	.7	-.2	.8
Homeowners' costs ¹	19.889	170.6	171.2	3.6	.4	.4	.2	.3
Owners' equivalent rent ¹	19.501	170.9	171.4	3.6	.3	.4	.2	.3
Household insurance ¹389	158.1	158.3	3.3	.1	.1	.1	-.2
Maintenance and repairs ²198	135.0	135.1	2.9	.1	.3	.3	.1
Maintenance and repair services ²120	139.4	139.8	3.2	.3	.3	.0	.3
Maintenance and repair commodities ²078	129.0	128.7	2.2	-.2	.4	.7	-.2
Fuel and other utilities	7.093	125.0	125.1	.6	.1	-.4	.4	.1
Fuels	3.859	113.8	113.7	-.4	-.1	-.7	.5	.0
Fuel oil and other household fuel commodities360	87.9	87.1	.0	-.9	.8	.7	.2
Gas (piped) and electricity (energy services)	3.499	121.9	121.9	-.3	.0	-.9	.5	-.1
Other utilities and public services ²	3.234	152.7	153.0	1.7	.2	.1	.3	.2
Household furnishings and operation	6.052	122.5	123.0	1.2	.4	.0	-.2	.3
Housefurnishings	3.508	110.7	111.1	-.6	.4	-.3	-.2	.2
Housekeeping supplies	1.088	136.4	137.4	3.9	.7	.1	-.1	1.0
Housekeeping services	1.455	143.1	143.6	3.6	.3	.5	-.3	.3
Apparel and upkeep	5.656	130.5	128.3	-2.0	-1.7	-.3	-.3	.2
Apparel commodities	5.097	127.1	124.8	-2.2	-1.8	-.3	-.2	.2
Men's and boys' apparel	1.329	125.5	123.4	-1.2	-1.7	.7	-.6	-.5
Women's and girls' apparel	2.269	124.4	121.1	-3.7	-2.7	-.2	-.7	.7
Infants' and toddlers' apparel204	121.6	123.0	-4.8	1.2	-1.8	-1.9	1.9
Footwear747	124.6	123.3	-1.4	-1.0	-.9	-.3	.2
Other apparel commodities548	153.6	151.8	.8	-1.2	-2.1	2.9	-1.2
Apparel services ²559	156.9	157.2	1.0	.2	.0	-.5	.2
Transportation	17.139	141.1	140.1	4.1	-.7	.4	.4	-.4
Private transportation	15.623	137.9	136.9	3.9	-.7	.4	.0	-.4
New vehicles	5.059	141.0	140.3	2.1	-.5	.1	.2	-.1
New cars	4.052	139.1	138.3	1.8	-.6	.1	.1	-.1
Used cars	1.318	158.3	157.5	10.4	-.5	-.7	-.1	-1.1
Motor fuel	3.106	106.1	103.6	3.1	-2.4	2.0	.3	-1.8
Gasoline	-	106.3	103.7	3.3	-2.4	2.1	.4	-2.1
Maintenance and repairs	1.536	153.6	154.0	2.7	.3	.5	-.1	.3
Other private transportation	4.604	169.9	169.6	5.0	-.2	-.1	-.1	-.1
Other private transportation commodities618	104.6	104.8	1.5	.2	.3	.1	.2
Other private transportation services	3.986	185.2	184.8	5.5	-.2	-.1	-.2	-.1
Public transportation	1.516	182.5	181.8	6.1	-.4	.6	5.1	-.5

See footnotes at end of table.

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

(1982-84 = 100, unless otherwise noted)

Group	Relative importance, December 1994	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
		June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category								
Medical care	7.266	219.8	220.8	4.4	0.5	0.3	0.3	0.4
Medical care commodities	1.291	203.8	204.4	1.5	.3	.0	.3	.1
Medical care services	5.974	223.5	224.6	5.1	.5	.4	.3	.4
Professional medical services	3.416	200.8	201.6	4.5	.4	.5	.3	.4
Entertainment	4.335	153.2	153.6	2.3	.3	.5	-.2	.3
Entertainment commodities	1.968	138.1	138.5	1.5	.3	.1	.1	.3
Entertainment services	2.366	171.2	171.4	2.8	.1	.7	-.3	.3
Other goods and services	7.005	205.3	205.7	3.9	.2	.4	.4	.4
Tobacco and smoking products	1.607	226.4	226.2	2.2	-.1	.5	.9	.0
Personal care ²	1.175	146.7	146.9	1.3	.1	.2	.1	.1
Toilet goods and personal care appliances ²622	142.8	142.7	.6	-.1	.5	-.1	-.1
Personal care services ²553	151.0	151.4	2.1	.3	-.1	.3	.3
Personal and educational expenses	4.223	232.5	233.3	5.3	.3	.4	.3	.6
School books and supplies251	212.7	212.9	3.8	.1	.0	.4	.3
Personal and educational services	3.972	234.2	235.1	5.4	.4	.4	.4	.6
Commodity and service group								
All items	100.000	152.5	152.5	2.8	.0	.3	.1	.2
Commodities	43.386	136.6	136.2	1.9	-.3	.2	.0	.0
Food and beverages	17.412	148.4	148.6	2.6	.1	.1	.1	.2
Commodities less food and beverages	25.974	129.4	128.5	1.3	-.7	.2	.0	-.2
Nondurables less food and beverages	15.375	130.4	129.1	.8	-1.0	.5	.1	-.3
Apparel commodities	5.097	127.1	124.8	-2.2	-1.8	-.3	-.2	-.2
Nondurables less food, beverages, and apparel ²	10.278	135.1	134.3	2.3	-.6	1.7	.7	-.6
Durables	10.599	128.0	127.8	2.2	-.2	-.1	-.1	-.1
Services	56.614	168.6	169.2	3.5	.4	.3	.3	.2
Rent of shelter ¹	27.422	172.2	173.2	3.5	.6	.3	.3	.2
Household services less rent of shelter ¹	8.731	139.5	139.7	1.3	.1	-.2	.1	.2
Transportation services	7.038	176.8	176.5	5.0	-.2	.2	1.0	-.2
Medical care services	5.974	223.5	224.6	5.1	.5	.4	.3	.4
Other services	7.450	191.5	192.1	4.0	.3	.4	.1	.5
Special indexes								
All items less food	84.162	153.3	153.4	2.9	.1	.3	.2	.1
All items less shelter	71.958	148.8	148.6	2.6	-.1	.1	.2	.1
All items less homeowners' costs ¹	80.111	153.7	153.7	2.6	.0	.2	.2	.1
All items less medical care	92.734	148.7	148.7	2.7	.0	.2	.2	.1
Commodities less food	27.548	130.4	129.5	1.3	-.7	.2	.0	-.1
Nondurables less food	16.950	131.7	130.5	.9	-.9	.5	.2	-.3
Nondurables less food and apparel ²	11.852	136.0	135.3	2.2	-.5	1.4	.6	-.5
Nondurables	32.788	139.6	139.0	1.8	-.4	.2	.1	.0
Services less rent of shelter ¹	29.192	176.9	177.3	3.7	.2	.2	.3	.1
Services less medical care services	50.640	163.5	164.1	3.4	.4	.3	.2	.2
Energy	6.965	109.3	108.1	1.2	-1.1	.5	.5	-.8
All items less energy	93.035	158.3	158.5	2.9	.1	.2	.2	.2
All items less food and energy	77.197	160.9	161.1	3.0	.1	.2	.2	.2
Commodities less food and energy commodities	24.082	138.9	138.3	1.1	-.4	.0	-.1	-.1
Energy commodities	3.466	104.3	101.9	2.7	-2.3	1.8	.4	-1.7
Services less energy services	53.115	173.4	174.1	3.8	.4	.3	.3	.3
Purchasing power of the consumer dollar:								
1982-84 = \$1.00 ²	-	\$.656	\$.656	-2.7	.0	-.2	-.2	.0
1967 = \$1.00 ²	-	.219	.219	-	-	-	-	-

¹ Indexes on a December 1982 = 100 base.

² Not seasonally adjusted.

- 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)

Group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
	Apr. 1995	May 1995	June 1995	July 1995	3 months ended—			6 months ended—		
					Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category										
All items	-	-	-	-	3.0	2.7	3.5	2.4	2.8	2.9
Food and beverages	148.5	148.6	148.7	149.0	2.8	2.5	4.1	1.4	2.6	2.7
Food	148.2	148.3	148.4	148.7	3.1	2.5	4.2	1.4	2.8	2.7
Food at home	148.4	148.5	148.5	148.8	3.4	2.5	5.0	1.1	2.9	3.0
Cereals and bakery products	166.6	166.6	167.0	167.7	3.5	-5	4.9	2.7	1.5	3.8
Meats, poultry, fish, and eggs	137.5	137.5	137.2	137.6	-3	.0	1.8	.3	-1	1.0
Dairy products	132.5	133.4	132.2	133.0	-1.2	1.5	1.5	1.5	.2	1.5
Fruits and vegetables	179.4	179.0	180.3	179.7	2.2	11.9	16.4	.7	6.9	8.3
Other food at home	140.6	140.5	140.5	140.9	10.7	1.4	2.0	.9	6.0	1.4
Sugar and sweets	136.5	137.0	137.3	137.9	.9	.0	3.3	4.2	.4	3.7
Fats and oils	136.7	136.7	136.3	137.5	.9	3.3	1.8	2.4	2.1	2.1
Nonalcoholic beverages	132.7	131.5	131.3	131.4	32.9	.9	-3	-3.9	15.8	-2.1
Other prepared food	150.5	151.1	151.3	151.5	1.9	1.9	3.5	2.7	1.9	3.1
Food away from home	148.3	148.6	148.7	149.1	2.5	2.8	2.5	2.2	2.6	2.3
Alcoholic beverages	153.2	153.6	153.8	153.8	.5	1.3	2.4	1.6	.9	2.0
Housing	147.6	147.8	148.1	148.5	2.8	2.2	3.0	2.5	2.5	2.7
Shelter	164.4	165.0	165.3	165.8	4.1	2.5	4.0	3.5	3.3	3.7
Renters' costs ¹	172.7	173.4	173.5	174.1	2.9	1.9	5.3	3.3	2.4	4.3
Rent, residential	157.0	157.4	157.7	158.0	2.9	2.6	2.3	2.6	2.7	2.4
Other renters' costs	203.7	205.1	204.7	206.3	2.5	.2	12.9	5.2	1.3	9.0
Homeowners' costs ¹	169.8	170.4	170.8	171.3	4.9	2.7	3.4	3.6	3.8	3.5
Owners' equivalent rent ¹	170.0	170.7	171.1	171.6	4.9	2.7	3.1	3.8	3.8	3.5
Household insurance ¹	157.9	158.0	158.1	157.8	3.7	5.0	4.7	-3	4.4	2.2
Maintenance and repairs ²	134.2	134.6	135.0	135.1	-1.5	7.2	3.3	2.7	2.8	3.0
Maintenance and repair services ²	139.0	139.4	139.4	139.8	1.5	4.2	5.0	2.3	2.8	3.7
Maintenance and repair commodities ²	127.6	128.1	129.0	128.7	-6.5	12.5	.3	3.5	2.6	1.9
Fuel and other utilities	123.4	122.9	123.4	123.5	-6	2.3	.3	.3	.8	.3
Fuels	110.6	109.8	110.4	110.4	-1.1	.7	-.4	-.7	-.2	-.5
Fuel oil and other household fuel commodities	87.3	88.0	88.6	88.8	-4.0	-1.4	-1.4	7.1	-2.7	2.8
Gas (piped) and electricity (energy services)	118.5	117.4	118.0	117.9	-.3	.7	.0	-2.0	.2	-1.0
Other utilities and public services ²	152.2	152.3	152.7	153.0	.0	4.6	.3	2.1	2.3	1.2
Household furnishings and operation	122.5	122.5	122.3	122.7	.0	2.3	1.6	.7	1.2	1.2
Housefurnishings	111.1	110.8	110.6	110.8	-1.8	-.4	.7	-1.1	-1.1	-.2
Housekeeping supplies	136.0	136.2	136.0	137.4	4.6	.3	6.7	4.2	2.4	5.5
Housekeeping services	142.9	143.6	143.1	143.6	1.5	10.5	.8	2.0	5.9	1.4
Apparel and upkeep	132.1	131.7	131.3	131.6	-4.1	.6	-2.7	-1.5	-1.8	-2.1
Apparel commodities	128.7	128.3	128.0	128.2	-5.1	.6	-3.0	-1.5	-2.3	-2.3
Men's and boys' apparel	125.9	126.8	126.0	125.4	-1.3	.0	-2.2	-1.6	-.6	-1.9
Women's and girls' apparel	127.2	127.0	126.1	127.0	-7.1	-2.1	-4.9	-.6	-4.6	-2.8
Infants' and toddlers' apparel	125.6	123.3	121.0	123.3	-2.4	5.1	-13.9	-7.1	1.2	-10.6
Footwear	125.9	124.8	124.4	124.7	-5.6	3.6	1.0	-3.8	-1.1	-1.4
Other apparel commodities	152.7	149.5	153.8	152.0	-3.4	6.6	2.1	-1.8	1.5	.1
Apparel services ²	157.7	157.7	156.9	157.2	1.8	1.5	1.8	-1.3	1.7	.3
Transportation	139.7	140.3	140.9	140.3	4.2	3.9	6.9	1.7	4.0	4.3
Private transportation	137.1	137.6	137.6	137.0	4.9	6.1	5.1	-.3	5.5	2.4
New vehicles	140.6	140.8	141.1	141.0	3.5	.6	3.2	1.1	2.0	2.2
New cars	138.9	139.0	139.2	139.0	3.3	.3	3.5	.3	1.8	1.9
Used cars	160.7	159.6	157.8	156.1	10.0	26.0	20.8	-11.0	17.7	3.7
Motor fuel	101.5	103.5	103.8	101.9	6.6	5.3	-.8	1.6	6.0	.4
Gasoline	101.4	103.5	103.9	101.7	6.7	5.3	-.4	1.2	6.0	.4
Maintenance and repairs	153.1	153.8	153.6	154.0	4.3	1.6	2.4	2.4	3.0	2.4
Other private transportation	170.7	170.6	170.4	170.3	4.8	9.3	7.3	-.9	7.0	3.1
Other private transportation commodities	104.5	104.8	104.9	105.1	-.8	1.2	3.1	2.3	.2	2.7
Other private transportation services	186.5	186.3	185.9	185.7	5.6	10.7	8.1	-1.7	8.1	3.1
Public transportation	175.3	176.4	185.4	184.4	-5.6	-13.1	26.2	22.4	-9.4	24.3

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)

Group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
	Apr. 1995	May 1995	June 1995	July 1995	3 months ended—				6 months ended—	
					Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category										
Medical care	218.8	219.5	220.2	221.0	5.4	4.9	3.6	4.1	5.2	3.8
Medical care commodities	203.2	203.2	203.8	204.1	3.0	2.0	-6	1.8	2.5	.6
Medical care services	222.2	223.0	223.7	224.6	5.9	5.7	4.4	4.4	5.8	4.4
Professional medical services	199.1	200.0	200.6	201.4	5.1	4.4	3.7	4.7	4.7	4.2
Entertainment	152.9	153.6	153.3	153.8	.8	3.5	2.1	2.4	2.1	2.2
Entertainment commodities	137.8	138.0	138.1	138.5	1.2	1.8	.9	2.0	1.5	1.5
Entertainment services	170.8	172.0	171.4	171.9	1.0	4.6	3.3	2.6	2.8	3.0
Other goods and services	205.4	206.2	207.1	207.9	3.4	2.6	4.8	5.0	3.0	4.9
Tobacco and smoking products	222.5	223.7	225.8	225.8	4.4	-4.4	3.3	6.1	-1	4.7
Personal care ²	146.3	146.6	146.7	146.9	.8	1.1	1.7	1.7	1.0	1.7
Toilet goods and personal care appliances ²	142.2	142.9	142.8	142.7	.3	.6	.0	1.4	.4	.7
Personal care services ²	150.7	150.6	151.0	151.4	1.1	1.9	3.5	1.9	1.5	2.7
Personal and educational expenses	233.3	234.2	235.0	236.4	3.8	6.0	6.2	5.4	4.9	5.8
School books and supplies	212.9	212.8	213.6	214.2	1.4	6.9	4.4	2.5	4.1	3.4
Personal and educational services	234.7	235.6	236.5	237.9	4.0	5.7	6.4	5.6	4.8	6.0
Commodity and service group										
All items	-	-	-	-	3.0	2.7	3.5	2.4	2.8	2.9
Commodities	136.3	136.6	136.6	136.6	1.8	2.4	2.4	.9	2.1	1.6
Food and beverages	148.5	148.6	148.7	149.0	2.8	2.5	4.1	1.4	2.6	2.7
Commodities less food and beverages	128.9	129.2	129.2	129.0	1.3	1.9	1.6	.3	1.6	.9
Nondurables less food and beverages	129.5	130.2	130.3	129.9	-3	1.6	.6	1.2	.6	.9
Apparel commodities	128.7	128.3	128.0	128.2	-5.1	.6	-3.0	-1.5	-2.3	-2.3
Nondurables less food, beverages, and apparel ²	132.0	134.2	135.1	134.3	2.8	-3.0	2.5	7.2	-2	4.8
Durables	128.2	128.1	128.0	127.9	1.9	3.9	3.8	-9	2.9	1.4
Services	167.7	168.2	168.7	169.1	3.5	3.4	4.2	3.4	3.5	3.8
Rent of shelter ¹	171.3	171.8	172.4	172.8	4.4	2.2	4.1	3.5	3.3	3.8
Household services less rent of shelter ¹	138.0	137.7	137.9	138.2	.0	4.2	.6	.6	2.1	.6
Transportation services	175.7	176.0	177.8	177.5	2.6	2.9	10.7	4.2	2.7	7.4
Medical care services	222.2	223.0	223.7	224.6	5.9	5.7	4.4	4.4	5.8	4.4
Other services	192.2	193.0	193.2	194.1	2.8	4.5	4.9	4.0	3.7	4.5
Special indexes										
All items less food	152.5	152.9	153.2	153.4	2.7	3.0	3.5	2.4	2.8	2.9
All items less shelter	148.3	148.5	148.8	148.9	1.9	3.1	3.6	1.6	2.5	2.6
All items less homeowners' costs ¹	153.1	153.4	153.7	153.8	2.2	3.0	3.5	1.8	2.6	2.7
All items less medical care	147.9	148.2	148.5	148.7	2.5	2.5	3.6	2.2	2.5	2.9
Commodities less food	130.0	130.3	130.3	130.2	1.3	1.9	1.6	.6	1.6	1.1
Nondurables less food	130.7	131.4	131.6	131.2	.3	1.2	.3	1.5	.8	.9
Nondurables less food and apparel ²	133.3	135.2	136.0	135.3	2.4	-2.4	2.7	6.1	.0	4.4
Nondurables	139.2	139.5	139.6	139.6	1.2	2.3	2.3	1.2	1.8	1.7
Services less rent of shelter ¹	175.9	176.3	176.9	177.1	2.8	4.5	4.4	2.8	3.7	3.6
Services less medical care services	162.6	163.1	163.5	163.9	2.8	3.3	4.3	3.2	3.1	3.8
Energy	105.5	106.0	106.5	105.6	2.3	2.7	-8	.4	2.5	-2
All items less energy	158.2	158.5	158.8	159.1	2.9	2.9	3.9	2.3	2.9	3.1
All items less food and energy	160.7	161.0	161.3	161.7	2.6	3.1	3.8	2.5	2.8	3.2
Commodities less food and energy commodities	139.1	139.1	139.0	139.1	.6	1.8	2.0	.0	1.2	1.0
Energy commodities	100.0	101.8	102.2	100.5	5.4	4.5	-8	2.0	5.0	.6
Services less energy services	172.7	173.3	173.8	174.3	3.6	3.6	4.5	3.8	3.6	4.1

¹ Indexes on a December 1982=100 base.

² Not seasonally adjusted.

- Data not available.

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	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
	June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category							
Food and beverages	148.4	148.6	2.6	0.1	0.1	0.1	0.2
Food	147.9	148.1	2.7	.1	.1	.1	.2
Food at home	148.1	148.2	2.9	.1	.1	.0	.2
Cereals and bakery products	167.5	168.2	2.6	.4	.0	.2	.4
Cereals and cereal products	167.2	167.9	.8	.4	.4	-.1	.1
Flour and prepared flour mixes	141.6	142.2	3.7	.4	1.2	.6	-.4
Cereal ¹	192.1	193.6	.8	.8	-.2	-.7	.8
Rice, pasta, and cornmeal	140.6	139.8	-1.3	-.6	.7	1.1	-.9
Bakery products ¹	167.4	168.0	3.4	.4	-.5	.9	.4
White bread ¹	163.5	164.2	3.7	.4	-.9	.2	.4
Fresh other bread, biscuits, rolls, and muffins ¹	166.5	166.8	3.7	.2	.2	.8	.2
Cookies, fresh cakes, and cupcakes ¹	168.9	169.4	2.3	.3	.4	.2	.3
Other bakery products	170.6	171.7	4.3	.6	-.8	1.3	.9
Meats, poultry, fish, and eggs	137.1	137.3	.4	.1	.0	-.2	.3
Meats, poultry, and fish	138.8	138.7	.1	-.1	-.2	-.1	.1
Meats	134.0	134.2	-.4	.1	-.5	-.5	.3
Beef and veal	133.9	133.5	-.7	-.3	-1.0	-.3	.4
Ground beef other than canned	114.9	112.9	-4.2	-1.7	-1.4	-.9	-.8
Chuck roast	137.0	134.5	-.8	-1.8	.0	-.6	-.9
Round roast	122.8	124.7	1.1	1.5	1.5	-4.3	2.5
Round steak	127.7	128.3	-1.9	.5	-.4	-1.6	1.7
Sirloin steak	142.4	143.1	3.5	.5	-.4	2.5	1.6
Other beef and veal ¹	154.9	156.1	1.9	.8	-.8	.3	.8
Pork	132.2	133.7	-.7	1.1	-.7	-.5	.1
Bacon ¹	115.2	115.5	-2.8	.3	.8	-.7	.3
Chops	140.5	144.7	-.5	3.0	-3.1	-.1	1.3
Ham	137.1	138.1	-2.0	.7	1.7	-1.2	-1.5
Other pork, including sausage	131.8	132.6	.8	.6	-1.0	.0	.5
Other meats ¹	138.2	137.9	1.2	-.2	.7	-.8	-.2
Poultry ¹	142.9	142.5	-1.1	-.3	-.5	.9	-.3
Fresh whole chicken ¹	141.7	142.7	.4	.7	-2.1	2.2	.7
Fresh and frozen chicken parts ¹	145.0	143.9	-3.2	-.8	.1	.2	-.8
Other poultry	143.5	142.6	1.6	-.6	-.4	.3	-.8
Fish and seafood	172.1	170.4	4.4	-1.0	1.9	.5	-.5
Canned fish and seafood ¹	125.6	125.9	1.5	.2	.0	-.2	.2
Fresh and frozen fish and seafood	194.7	192.3	5.2	-1.2	2.6	.5	-.6
Eggs	109.6	114.5	4.9	4.5	4.1	-1.1	4.1
Dairy products	132.2	132.9	.8	.5	.7	-.9	.6
Fresh milk and cream	132.1	131.9	-.5	-.2	.6	-1.0	-.1
Fresh whole milk	130.6	130.7	-.5	.1	.9	-1.6	.3
Other fresh milk and cream	134.0	133.5	-.4	-.4	.1	-.5	-.4
Processed dairy products	132.9	134.4	2.1	1.1	.7	-.5	1.1
Cheese	136.9	139.1	2.1	1.6	.9	-.9	1.2
Ice cream and related products	137.4	136.6	1.8	-.6	1.0	-.4	.4
Other dairy products, including butter	113.4	115.7	2.8	2.0	-.1	.1	1.4
Fruits and vegetables	177.5	176.7	7.5	-.5	-.2	.7	-.3
Fresh fruits and vegetables	205.5	203.5	10.1	-1.0	-.6	.9	-.7
Fresh fruits	216.3	218.4	9.4	1.0	2.8	4.5	.1
Apples	186.2	189.3	3.9	1.7	.1	.8	-.4
Bananas	153.9	164.6	16.4	7.0	2.8	4.9	6.0
Oranges, including tangerines	226.5	238.0	15.1	5.1	1.6	2.2	2.8
Other fresh fruits	242.3	239.2	8.5	-1.3	3.8	6.0	-1.4
Fresh vegetables	194.9	188.7	10.9	-3.2	-4.0	-3.0	-1.5
Potatoes	183.1	200.8	3.5	9.7	.6	6.1	6.8
Lettuce ¹	209.5	167.9	7.5	-19.9	-9.9	-38.8	-19.9
Tomatoes ¹	178.2	200.7	23.8	12.6	-21.4	12.1	12.6
Other fresh vegetables	202.0	187.3	11.0	-7.3	1.5	1.6	-4.9
Processed fruits and vegetables	137.8	138.8	2.3	.7	.7	.4	.4
Processed fruits	137.2	138.0	3.1	.6	.4	.8	.3
Fruit juices and frozen fruit	136.9	137.4	3.4	.4	.7	.9	.3
Canned and dried fruits	136.2	137.8	2.0	1.2	.3	-.3	.8
Processed vegetables	138.9	140.2	1.3	.9	.7	-.4	.7
Frozen vegetables ¹	140.8	141.8	1.0	.7	.4	.4	.7
Processed vegetables excluding frozen	138.6	140.1	1.4	1.1	1.0	-.5	.7

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	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
	June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category							
Other food at home	140.6	140.7	3.7	0.1	-0.1	0.0	0.3
Sugar and sweets	137.3	138.1	2.1	.6	.4	.2	.4
Sugar and artificial sweeteners	127.0	127.6	2.8	.5	1.0	1.1	.3
Sweets, including candy ¹	141.5	142.3	1.9	.6	.0	-1.1	.6
Fats and oils	136.4	138.0	2.1	1.2	.0	-3.3	.9
Nonalcoholic beverages	131.5	130.8	6.5	-5	-9	-2	.1
Carbonated drinks	119.4	118.6	3.8	-7	-1.6	.7	.4
Coffee ¹	163.0	162.4	14.9	-4	-4	-5	-4
Other noncarbonated drinks	133.7	132.9	-4	-6	.0	-4	-1.2
Other prepared food	151.2	151.4	2.6	.1	.4	.1	.1
Canned and packaged soup	175.9	176.6	3.5	.4	.5	-2	.2
Frozen prepared food ¹	139.9	140.7	-1	.6	.6	-3	.6
Snacks ¹	142.6	142.0	2.8	-4	.0	-3	-4
Seasonings, condiments, sauces, and spices	156.4	156.6	3.4	.1	.8	.6	.2
Miscellaneous prepared food, including baby food ¹	153.3	153.4	2.8	.1	.1	-1	.1
Food away from home	148.8	149.1	2.4	.2	.2	.1	.3
Lunch ¹	149.4	149.7	2.3	.2	.2	.1	.2
Dinner	147.0	147.3	2.4	.2	.1	.1	.2
Other meals and snacks ¹	151.3	151.6	2.6	.2	.2	.0	.2
Alcoholic beverages	154.0	153.8	1.5	-1	.3	.1	.0
Alcoholic beverages at home	143.2	142.6	-1	-4	.4	-3	-3
Beer and ale	144.2	143.1	-6	-8	.3	-2	-6
Wine	133.6	133.0	-2	-4	.5	.0	-4
Distilled spirits ¹	145.6	145.8	1.0	.1	.1	-1	.1
Alcoholic beverages away from home	176.5	177.1	3.4	.3	.6	.2	.5
Housing	148.5	149.2	2.6	.5	.1	.2	.3
Shelter	165.5	166.4	3.5	.5	.4	.2	.3
Renters' costs ²	174.7	176.7	3.3	1.1	.4	.1	.3
Rent, residential	157.5	157.9	2.6	.3	.3	.2	.2
Other renters' costs	206.6	213.5	5.1	3.3	.7	-2	.8
Lodging while out of town	205.9	213.6	5.2	3.7	.7	-3	.8
Lodging while at school ²	202.5	202.8	4.1	.1	.3	.2	.1
Tenants' insurance ¹	151.5	152.0	3.6	.3	.1	.5	.3
Homeowners' costs ²	170.6	171.2	3.6	.4	.4	.2	.3
Owners' equivalent rent ²	170.9	171.4	3.6	.3	.4	.2	.3
Household insurance ²	158.1	158.3	3.3	.1	.1	.1	-2
Maintenance and repairs ¹	135.0	135.1	2.9	.1	.3	.3	.1
Maintenance and repair services ¹	139.4	139.8	3.2	.3	.3	.0	.3
Maintenance and repair commodities ¹	129.0	128.7	2.2	-2	.4	.7	-2
Materials, supplies, and equipment for home repairs ^{1 3}	120.2	119.9	1.1	-2	-5	1.2	-2
Other maintenance and repair commodities ¹	125.8	125.5	3.2	-2	1.1	.3	-2
Fuel and other utilities	125.0	125.1	.6	.1	-4	.4	.1
Fuels	113.8	113.7	-4	-1	-7	.5	.0
Fuel oil and other household fuel commodities	87.9	87.1	.0	-9	.8	.7	.2
Fuel oil	84.7	83.7	-5	-1.2	1.1	.9	.0
Other household fuel commodities ^{1 3}	117.6	117.1	.9	-4	-4	-3	-4
Gas (piped) and electricity (energy services)	121.9	121.9	-3	.0	-9	.5	-1
Electricity	134.6	134.7	1.8	.1	.0	1.1	-2
Utility (piped) gas	101.4	101.3	-5.2	-1	-2.7	-1.1	.4
Other utilities and public services ¹	152.7	153.0	1.7	.2	.1	.3	.2
Telephone services ¹	124.0	124.1	.7	.1	-2	.4	.1
Local charges ¹	160.5	160.4	2.1	-1	-3	.6	-1
Interstate toll calls ¹	74.9	74.9	-5	.0	.0	.0	.0
Intrastate toll calls ¹	85.5	86.2	-4.5	.8	.2	-2	.8
Water and sewerage maintenance	195.9	197.1	3.1	.6	.2	.4	.1
Cable television ^{1 4}	201.2	201.1	2.2	.0	.4	.0	.0
Refuse collection ⁴	241.7	241.6	3.8	.0	.4	.2	-7

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	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
	June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category							
Household furnishings and operation	122.5	123.0	1.2	0.4	0.0	-0.2	0.3
Housefurnishings	110.7	111.1	-.6	.4	-.3	-.2	.2
Textile housefurnishings	122.3	123.3	-.2	.8	-.2	1.8	.5
Furniture and bedding ¹	130.0	131.2	1.1	.9	-.4	.3	.9
Bedroom furniture ¹	137.0	137.7	-.1	.5	-.1	1.1	.5
Sofas ¹	130.0	132.2	3.4	1.7	-1.1	.2	1.7
Living room chairs and tables ¹	136.0	138.2	3.4	1.6	.8	-.9	1.6
Other furniture	120.1	120.5	-.5	.3	-.3	-.2	.8
Appliances, including electronic equipment ¹	80.1	79.5	-3.3	-.7	.2	-1.1	-.7
Video and audio products ¹	73.8	73.5	-2.8	-.4	-.1	-2.0	-.4
Televisions ¹	68.4	68.0	-1.0	-.6	-.4	-.9	-.6
Video products other than televisions ^{1 5}	69.6	69.9	-.5	.4	-.6	-3.2	.4
Audio products ¹	91.7	91.2	-2.8	-.5	.1	-2.2	-.5
Major household appliances ^{1 3}	102.4	101.5	-.9	-.9	.5	-.2	-.9
Refrigerators and home freezers ¹	106.7	106.1	-1.6	-.6	.7	-.5	-.6
Laundry equipment ¹	109.8	109.3	.1	-.5	.5	.1	-.5
Stoves, ovens, dishwashers, and air conditioners ^{1 3}	96.4	95.0	-1.2	-1.5	.5	-.4	-1.5
Information processing equipment ^{1 5}	64.6	63.7	-12.0	-1.4	1.1	-.2	-1.4
Other housefurnishings ^{1 3}	114.4	115.0	-.3	.5	-.2	-.5	.5
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	136.9	137.1	.1	.1	1.0	-.9	.1
Clocks, lamps, and decor items ¹	117.9	119.1	-.3	1.0	.9	-.1	1.0
Tableware, serving pieces, and nonelectric kitchenware ¹	120.8	122.3	-3.1	1.2	-2.7	.0	1.2
Lawn equipment, power tools, and other hardware ¹	106.4	106.2	-.5	-.2	.4	-.2	-.2
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1 3}	91.7	92.3	-3.5	.7	.0	-.4	.7
Indoor plants and fresh cut flowers ^{1 6}	116.3	116.3	5.0	.0	-.8	-1.4	.0
Housekeeping supplies	136.4	137.4	3.9	.7	.1	-.1	1.0
Laundry and cleaning products, including soap ¹	140.8	140.5	2.0	-.2	1.0	-.4	-.2
Household paper products and stationery supplies ¹	135.6	138.5	8.0	2.1	.7	.2	2.1
Other household, lawn, and garden supplies ¹	132.0	132.7	2.1	.5	.2	.1	.5
Housekeeping services	143.1	143.6	3.6	.3	.5	-.3	.3
Postage ¹	160.3	160.3	10.3	.0	.0	.0	.0
Appliance and furniture repair ¹	148.8	149.5	1.8	.5	.4	-.1	.5
Gardening and other household services ^{1 3}	130.7	131.8	1.8	.8	.2	-.2	.8
Apparel and upkeep	130.5	128.3	-2.0	-1.7	-.3	-.3	.2
Apparel commodities	127.1	124.8	-2.2	-1.8	-.3	-.2	.2
Apparel commodities less footwear	127.6	125.0	-2.4	-2.0	-.2	-.3	.2
Men's and boys'	125.5	123.4	-1.2	-1.7	.7	-.6	-.5
Men's	127.8	125.6	-1.3	-1.7	1.3	-.8	-.5
Suits, sport coats, coats, and jackets	130.6	128.6	-5.0	-1.5	1.3	-2.7	-.2
Furnishings and special clothing	118.2	116.4	.9	-1.5	1.3	-.3	.0
Shirts	135.5	131.1	.8	-3.2	2.9	-.5	-2.0
Dungarees, jeans, and trousers	126.5	126.3	-.6	-.2	-1.6	1.2	1.1
Boys'	116.2	114.0	-1.0	-1.9	-1.7	.3	-.3
Women's and girls'	124.4	121.1	-3.7	-2.7	-.2	-.7	.7
Women's	124.1	120.7	-3.7	-2.7	-.5	-.7	1.0
Coats and jackets	109.6	107.5	-2.8	-1.9	-.8	1.7	1.4
Dresses	121.8	115.9	-9.4	-4.8	2.5	-5.0	-2.0
Separates and sportswear	128.4	123.5	-2.4	-3.8	-.7	.7	2.2
Underwear, nightwear, hosiery, and accessories	127.5	129.1	1.3	1.3	-.5	.1	.7
Suits	133.0	131.2	-10.1	-1.4	-4.2	-3.2	2.3
Girls'	126.3	123.3	-3.7	-2.4	1.5	-.8	-1.3
Infants' and toddlers'	121.6	123.0	4.8	1.2	-1.8	-1.9	1.9
Other apparel commodities	153.6	151.8	.8	-1.2	-2.1	2.9	-1.2
Sewing materials, notions, and luggage ^{1 3}	131.2	132.2	6.5	.8	.2	1.5	.8
Watches and jewelry ^{1 3}	154.0	151.6	-.3	-1.6	-3.2	2.4	-1.6
Watches ^{1 3}	126.3	130.6	3.9	3.4	-.4	1.0	3.4
Jewelry ^{1 3}	161.8	157.5	-1.2	-2.7	-3.8	2.7	-2.7
Footwear	124.6	123.3	-1.4	-1.0	-.9	-.3	.2
Men's	134.5	133.5	1.0	-.7	-1.1	.6	-.2
Boys' and girls'	123.1	122.2	-2.6	-.7	-2.9	-1.4	1.2
Women's	117.8	116.3	-2.4	-1.3	.0	-.5	.2
Apparel services ¹	156.9	157.2	1.0	.2	.0	-.5	.2
Laundry and dry cleaning other than coin operated ¹	157.9	158.1	.6	.1	.0	-1.1	.1
Other apparel services ¹	156.1	156.6	1.4	.3	-.1	.1	.3

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	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
	June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category							
Transportation	141.1	140.1	4.1	-0.7	0.4	0.4	-0.4
Private	137.9	136.9	3.9	-7	.4	.0	-.4
New vehicles	141.0	140.3	2.1	-5	.1	.2	-.1
New cars	139.1	138.3	1.8	-6	.1	.1	-.1
Subcompact new cars ³	121.6	121.3	2.6	-2	-2	.4	.1
Compact new cars ³	119.2	118.7	2.9	-4	.2	.3	-.1
Intermediate new cars ³	119.9	119.0	1.4	-8	.1	-.1	-.2
Full-size new cars ³	121.4	120.8	-5	-5	-1	-.1	.0
Luxury new cars ³	129.2	128.1	2.5	-9	.2	.2	-.1
New trucks ⁴	145.8	145.6	2.8	-1	.5	.2	.2
New motorcycles ³	152.5	152.6	5.9	.1	.8	.0	.3
Used cars	158.3	157.5	10.4	-5	-7	-1.1	-1.1
Motor fuel	106.1	103.6	3.1	-2.4	2.0	.3	-1.8
Gasoline	106.3	103.7	3.3	-2.4	2.1	.4	-2.1
Gasoline, unleaded regular	104.4	101.6	3.7	-2.7	2.1	.4	-2.0
Gasoline, unleaded midgrade ^{1 7}	110.7	108.2	2.8	-2.3	4.6	1.8	-2.3
Gasoline, unleaded premium	108.1	106.1	3.1	-1.9	2.4	.3	-1.5
Automobile maintenance and repair	153.6	154.0	2.7	.3	.5	-.1	.3
Body work ¹	158.8	159.1	3.4	.2	.6	.1	.2
Automobile drive train, brake, and miscellaneous mechanical repair ¹	160.9	161.0	1.8	.1	.3	.1	.1
Maintenance and servicing ¹	142.8	143.0	2.2	.1	.4	-.3	.1
Power plant repair ¹	158.5	159.6	4.0	.7	.3	-.1	.7
Other private transportation	169.9	169.6	5.0	-2	-.1	-.1	-.1
Other private transportation commodities	104.6	104.8	1.5	.2	.3	.1	.2
Motor oil, coolant, and other products ¹	128.2	128.4	7.0	.2	-2	.7	.2
Automobile parts and equipment ¹	102.0	102.1	.9	.1	.2	-.1	.1
Tires ¹	101.2	102.1	2.5	.9	-.3	.1	.9
Other parts and equipment ¹	106.9	106.4	-6	-5	.6	-.4	-.5
Other private transportation services	185.2	184.8	5.5	-2	-.1	-.2	-.1
Automobile insurance	233.0	233.5	4.6	.2	.3	.4	.6
Automobile finance charges	100.5	97.8	15.5	-2.7	-1.3	-2.4	-2.3
Automobile fees ¹	174.7	175.7	1.3	.6	-1.7	-.6	.6
Automobile registration, licensing, and inspection fees ¹	181.3	181.2	.4	-.1	.5	.1	-.1
Other automobile-related fees ¹	169.3	171.5	2.4	1.3	-3.9	-1.4	1.3
Public transportation	182.5	181.8	6.1	-.4	.6	5.1	-.5
Airline fares	200.4	199.2	7.9	-6	.4	8.4	-1.3
Other intercity transportation	153.2	153.7	.6	.3	-.7	-.5	.2
Intracity public transportation ¹	156.8	156.9	2.8	.1	.2	.1	.1
Medical care	219.8	220.8	4.4	.5	.3	.3	.4
Medical care commodities	203.8	204.4	1.5	.3	.0	.3	.1
Prescription drugs	234.4	235.0	1.9	.3	.0	.4	.3
Nonprescription drugs and medical supplies ^{1 3}	139.8	140.3	.8	.4	-.6	.1	.4
Internal and respiratory over-the-counter drugs ¹	165.7	167.4	.6	1.0	-.9	.2	1.0
Nonprescription medical equipment and supplies	166.0	164.9	1.2	-.7	.1	.4	-1.5
Medical care services	223.5	224.6	5.1	.5	.4	.3	.4
Professional medical services	200.8	201.6	4.5	.4	.5	.3	.4
Physicians' services	208.7	209.8	4.7	.5	.4	.2	.5
Dental services ¹	206.6	207.1	4.8	.2	.4	.4	.2
Eye care ^{1 3}	136.5	137.8	4.0	1.0	-.1	.7	1.0
Services by other medical professionals ³	144.7	142.9	1.0	-1.2	-.1	.1	-1.1
Hospital and related services	255.9	257.6	4.7	.7	.4	.3	.3
Hospital rooms	249.5	251.1	4.6	.6	.2	.4	.2
Other inpatient services ³	205.6	206.9	4.8	.6	.4	.2	.2
Outpatient services ³	202.5	204.0	4.7	.7	.5	.1	.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	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
	June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category							
Entertainment	153.2	153.6	2.3	0.3	0.5	-0.2	0.3
Entertainment commodities	138.1	138.5	1.5	.3	.1	.1	.3
Reading materials	166.8	168.0	4.0	.7	.4	.3	.6
Newspapers ¹	177.7	179.2	6.1	.8	.2	.4	.8
Magazines, periodicals, and books ¹	156.9	157.7	1.7	.5	.0	-1.1	.5
Sporting goods and equipment ¹	123.3	123.1	.2	-2	-4	.0	-2
Sport vehicles, including bicycles ¹	125.3	124.9	2.3	-3	-8	.2	-3
Other sporting goods ¹	118.6	118.6	-1.5	.0	.1	-3	.0
Toys, hobbies, and other entertainment ¹	127.5	127.7	-1	.2	.2	-2	.2
Toys, hobbies, and music equipment ¹	123.4	122.9	-1.4	-4	.3	-5	-4
Photographic supplies and equipment	133.4	133.9	1.7	.4	.7	.2	.4
Pet supplies and expense ¹	131.1	132.2	.8	.8	.0	-1	.8
Entertainment services	171.2	171.4	2.8	.1	.7	-3	.3
Club memberships ³	133.2	133.0	1.4	-2	.5	-2	.2
Fees for participant sports, excluding club memberships ³	152.9	152.8	1.3	-1	-4	-2.3	.8
Admissions ¹	182.5	183.3	4.0	.4	1.2	.3	.4
Fees for lessons or instructions ³	154.3	154.3	4.0	.0	.4	.3	.3
Other entertainment services ^{1,3}	133.8	134.0	2.8	.1	.7	-2	.1
Other goods and services	205.3	205.7	3.9	.2	.4	.4	.4
Tobacco and smoking products	226.4	226.2	2.2	-1	.5	.9	.0
Personal care ¹	146.7	146.9	1.3	.1	.2	.1	.1
Toilet goods and personal care appliances ¹	142.8	142.7	.6	-1	.5	-1	-1
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	144.9	144.9	-2	.0	1.0	-3	.0
Other toilet goods and small personal care appliances, including hair and dental products ¹	141.4	141.3	1.2	-1	.1	.1	-1
Personal care services ¹	151.0	151.4	2.1	.3	-1	.3	.3
Beauty parlor services for females ¹	150.3	150.7	1.8	.3	.1	.3	.3
Haircuts and other barber shop services for males ¹	153.2	153.4	3.4	.1	-5	.3	.1
Personal and educational expenses	232.5	233.3	5.3	.3	.4	.3	.6
School books and supplies	212.7	212.9	3.8	.1	.0	.4	.3
Personal and educational services	234.2	235.1	5.4	.4	.4	.4	.6
Tuition and other school fees	249.4	250.4	5.7	.4	.6	.4	.6
College tuition	259.6	260.3	5.9	.3	.6	.5	.6
Elementary and high school tuition	254.0	255.8	6.8	.7	.4	.4	1.4
Day care and nursery school ^{1,6}	123.5	123.9	3.7	.3	.2	.0	.3
Personal expenses	205.0	205.7	4.7	.3	.1	.1	.4
Legal service fees ^{1,3}	151.4	152.4	3.8	.7	.3	.1	.7
Personal financial services ^{1,3}	170.9	170.9	4.1	.0	.2	-5	.0
Funeral expenses ³	153.2	153.8	6.5	.4	.4	.7	.5
Special indexes							
Domestically produced farm food	148.7	148.9	2.5	.1	.1	-2	.3
Selected beef cuts	127.2	126.1	-2.0	-9	-9	-6	.1
Motor fuel, motor oil, coolant, and other products	106.5	104.0	3.1	-2.3	2.1	.2	-1.9
Utilities and public transportation	140.6	140.6	1.7	.0	.1	1.0	-2
Housekeeping and home maintenance services ¹	143.0	143.5	3.6	.3	.4	-1	.3

¹ Not seasonally adjusted.

² Indexes on a December 1982 = 100 base.

³ Indexes on a December 1986 = 100 base.

⁴ Indexes on a December 1983 = 100 base.

⁵ Indexes on a December 1988 = 100 base.

⁶ Indexes on a December 1990 = 100 base.

⁷ Indexes on a December 1993 = 100 base.

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					
	June 1995	July 1995	3 months ended—				6 months ended—	
			Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category								
Food and beverages	148.7	149.0	2.8	2.5	4.1	1.4	2.6	2.7
Food	148.4	148.7	3.1	2.5	4.2	1.4	2.8	2.7
Food at home	148.5	148.8	3.4	2.5	5.0	1.1	2.9	3.0
Cereals and bakery products	167.0	167.7	3.5	-5	4.9	2.7	1.5	3.8
Cereals and cereal products	166.7	166.9	2.7	-2.8	1.9	1.5	-1	1.7
Flour and prepared flour mixes	140.3	139.8	2.4	7.0	-3	5.9	4.7	2.8
Cereal ¹	192.1	193.6	-2	-1.9	5.8	-4	-1.0	2.6
Rice, pasta, and cornmeal	140.3	139.0	1.7	-9.3	-3	3.2	-3.9	1.5
Bakery products ¹	167.4	168.0	3.2	.7	6.7	3.2	2.0	4.9
White bread ¹	163.5	164.2	5.4	8.5	2.2	-1.0	6.9	.6
Fresh other bread, biscuits, rolls, and muffins ¹	166.5	166.8	7.4	.2	2.7	4.7	3.8	3.7
Cookies, fresh cakes, and cupcakes ¹	168.9	169.4	2.7	-2.8	5.7	3.9	-1	4.8
Other bakery products	169.1	170.7	.2	2.7	8.5	5.8	1.5	7.2
Meats, poultry, fish, and eggs	137.2	137.6	-3	.0	1.8	.3	-1	1.0
Meats, poultry, and fish	138.8	138.9	.3	-3	2.0	-9	.0	.6
Meats	133.6	134.0	1.8	.9	-6	-2.9	1.3	-1.8
Beef and veal	133.5	134.1	2.4	.0	-1.5	-3.5	1.2	-2.5
Ground beef other than canned	114.8	113.9	.0	-3.3	-1.7	-11.7	-1.7	-6.8
Chuck roast	137.4	136.1	11.9	-5.6	-2.6	-5.9	2.8	-4.3
Round roast	122.7	125.8	7.9	9.5	-10.4	-12.7	8.7	-6.1
Round steak	127.9	130.1	-1.8	4.6	-8.7	-1.2	1.4	-5.0
Sirloin steak	138.9	141.1	4.8	7.2	-11.5	15.9	6.0	1.3
Other beef and veal ¹	154.9	156.1	2.1	.3	4.5	.8	1.2	2.6
Pork	131.6	131.7	.0	1.5	.0	-4.4	.8	-2.2
Bacon ¹	115.2	115.5	-2.0	-6.3	-4.1	1.4	-4.2	-1.4
Chops	139.3	141.1	2.3	8.4	-4.3	-7.6	5.3	-6.0
Ham	138.6	136.5	-4.0	-7.1	7.9	-4.0	-5.5	1.8
Other pork, including sausage	130.3	131.0	1.5	3.7	-3	-1.8	2.6	-1.1
Other meats ¹	138.2	137.9	2.1	1.5	2.3	-1.2	1.8	.6
Poultry ¹	142.9	142.5	-7.0	-3.6	6.1	.6	-5.3	3.3
Fresh whole chicken ¹	141.7	142.7	-11.6	5.6	5.9	2.9	-3.3	4.3
Fresh and frozen chicken parts ¹	145.0	143.9	-8.3	-10.3	8.4	-1.7	-9.3	3.3
Other poultry	142.3	141.2	3.5	4.1	2.6	-3.6	3.8	-6
Fish and seafood	173.5	172.7	1.2	-1.4	10.6	8.0	-1	9.3
Canned fish and seafood ¹	125.6	125.9	-3	4.3	1.6	.3	1.9	1.0
Fresh and frozen fish and seafood	196.7	195.6	1.3	-2.8	12.2	10.7	-8	11.4
Eggs	113.9	118.6	-3.5	-7	-4.2	31.7	-2.1	12.3
Dairy products	132.2	133.0	-1.2	1.5	1.5	1.5	.2	1.5
Fresh milk and cream	132.0	131.9	-3.0	.6	2.8	-2.1	-1.2	.3
Fresh whole milk	130.3	130.7	-3.6	.6	2.5	-1.5	-1.5	.5
Other fresh milk and cream	134.1	133.5	-2.4	.6	3.6	-3.2	-9	.1
Processed dairy products	133.3	134.7	.0	3.1	.6	4.9	1.5	2.7
Cheese	137.7	139.3	-1.5	2.4	2.4	4.7	.4	3.5
Ice cream and related products	136.9	137.5	2.4	2.7	-2.0	4.5	2.5	1.2
Other dairy products, including butter	113.9	115.5	.7	4.3	.7	5.7	2.5	3.2
Fruits and vegetables	180.3	179.7	2.2	11.9	16.4	.7	6.9	8.3
Fresh fruits and vegetables	209.4	208.0	4.1	16.2	23.7	-1.7	10.0	10.2
Fresh fruits	223.7	223.9	-3.5	6.5	4.5	33.5	1.4	18.1
Apples	179.9	179.1	-2.8	12.2	5.3	1.6	4.5	3.4
Bananas	152.8	162.0	20.4	58.1	-43.7	71.3	38.0	-1.8
Oranges, including tangerines	219.7	225.8	-11.7	33.1	15.1	29.7	8.4	22.2
Other fresh fruits	260.5	256.9	-5.1	-7.3	13.7	38.5	-6.2	25.5
Fresh vegetables	196.7	193.7	13.5	28.1	46.7	-29.1	20.5	2.0
Potatoes	171.1	182.7	-17.9	-8.3	-9.8	68.7	-13.2	23.4
Lettuce ¹	209.5	167.9	71.7	328.2	374.5	-96.2	171.1	-57.4
Tomatoes ¹	178.2	200.7	-9.5	255.6	-24.6	-3.1	79.4	-14.5
Other fresh vegetables	203.8	193.9	26.6	37.1	-5.7	-7.3	31.7	-6.5
Processed fruits and vegetables	137.9	138.5	-1.8	3.0	2.1	6.0	.6	4.0
Processed fruits	137.7	138.1	-1.2	2.7	4.8	6.3	.7	5.6
Fruit juices and frozen fruit	137.6	138.0	-3.0	2.7	6.5	7.9	-1	7.2
Canned and dried fruits	135.9	137.0	3.9	-1.2	2.1	3.3	1.3	2.7
Processed vegetables	138.3	139.3	-1.4	.9	1.2	4.4	-3	2.8
Frozen vegetables ¹	140.8	141.8	-2.3	1.4	-1.4	6.5	-4	2.4
Processed vegetables excluding frozen	138.0	138.9	-1.2	1.8	.3	4.7	.3	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					
	June 1995	July 1995	3 months ended—				6 months ended—	
			Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category								
Other food at home	140.5	140.9	10.7	1.4	2.0	0.9	6.0	1.4
Sugar and sweets	137.3	137.9	.9	.0	3.3	4.2	.4	3.7
Sugar and artificial sweeteners	127.2	127.6	1.6	-2.5	2.6	10.0	-5	6.2
Sweets, including candy ¹	141.5	142.3	1.2	-3	4.7	2.0	.4	3.3
Fats and oils	136.3	137.5	.9	3.3	1.8	2.4	2.1	2.1
Nonalcoholic beverages	131.3	131.4	32.9	.9	-3	-3.9	15.8	-2.1
Carbonated drinks	119.6	120.1	.0	2.8	15.2	-2.0	1.4	6.3
Coffee ¹	163.0	162.4	129.8	-2.7	-17.9	-5.2	49.5	-11.8
Other noncarbonated drinks	134.8	133.2	-2.1	2.1	4.9	-6.1	.0	-7
Other prepared food	151.3	151.5	1.9	1.9	3.5	2.7	1.9	3.1
Canned and packaged soup	174.8	175.2	3.6	3.6	4.2	2.3	3.6	3.3
Frozen prepared food ¹	139.9	140.7	-2.8	-9	-6	3.8	-1.8	1.6
Snacks ¹	142.6	142.0	3.5	3.8	7.0	-2.8	3.7	2.0
Seasonings, condiments, sauces, and spices	156.5	156.8	1.3	.5	5.4	6.4	.9	5.9
Miscellaneous prepared food, including baby food ¹	153.3	153.4	6.9	2.7	1.8	.0	4.7	.9
Food away from home	148.7	149.1	2.5	2.8	2.5	2.2	2.6	2.3
Lunch ¹	149.4	149.7	1.9	1.9	3.0	2.2	1.9	2.6
Dinner	146.9	147.2	2.2	3.4	1.9	1.9	2.8	1.9
Other meals and snacks ¹	151.3	151.6	3.3	3.3	2.4	1.6	3.3	2.0
Alcoholic beverages	153.8	153.8	.5	1.3	2.4	1.6	.9	2.0
Alcoholic beverages at home	142.9	142.4	-8	.0	1.4	-1.1	-4	.1
Beer and ale	143.8	143.0	-1.7	.8	.6	-1.9	-4	-7
Wine	133.6	133.0	-1.2	-1.8	2.4	.0	-1.5	1.2
Distilled spirits ¹	145.6	145.8	.6	.0	2.8	.6	.3	1.7
Alcoholic beverages away from home	176.1	176.9	3.6	1.4	3.3	5.1	2.5	4.2
Housing	148.1	148.5	2.8	2.2	3.0	2.5	2.5	2.7
Shelter	165.3	165.8	4.1	2.5	4.0	3.5	3.3	3.7
Renters' costs ²	173.5	174.1	2.9	1.9	5.3	3.3	2.4	4.3
Rent, residential	157.7	158.0	2.9	2.6	2.3	2.6	2.7	2.4
Other renters' costs	204.7	206.3	2.5	.2	12.9	5.2	1.3	9.0
Lodging while out of town	203.5	205.2	2.3	-2	13.9	5.2	1.0	9.5
Lodging while at school ²	205.6	205.9	2.0	5.1	6.5	2.8	3.6	4.6
Tenants' insurance ¹	151.5	152.0	2.5	4.4	3.8	3.8	3.4	3.8
Homeowners' costs ²	170.8	171.3	4.9	2.7	3.4	3.6	3.8	3.5
Owners' equivalent rent ²	171.1	171.6	4.9	2.7	3.1	3.8	3.8	3.5
Household insurance ²	158.1	157.8	3.7	5.0	4.7	-3	4.4	2.2
Maintenance and repairs ¹	135.0	135.1	-1.5	7.2	3.3	2.7	2.8	3.0
Maintenance and repair services ¹	139.4	139.8	1.5	4.2	5.0	2.3	2.8	3.7
Maintenance and repair commodities ¹	129.0	128.7	-6.5	12.5	.3	3.5	2.6	1.9
Materials, supplies, and equipment for home repairs ^{1 3}	120.2	119.9	-1.7	13.1	-7.7	1.7	5.5	-3.1
Other maintenance and repair commodities ¹	125.8	125.5	-10.1	11.6	7.8	4.9	.2	6.3
Fuel and other utilities	123.4	123.5	-6	2.3	.3	.3	.8	.3
Fuels	110.4	110.4	-1.1	.7	-4	-7	-2	-5
Fuel oil and other household fuel commodities	88.6	88.8	-4.0	-1.4	-1.4	7.1	-2.7	2.8
Fuel oil	85.8	85.8	-8.1	-5	-1.4	8.3	-4.4	3.3
Other household fuel commodities ^{1 3}	117.6	117.1	1.7	9.2	-2.3	-4.6	5.4	-3.5
Gas (piped) and electricity (energy services)	118.0	117.9	-3	.7	.0	-2.0	.2	-1.0
Electricity	129.4	129.2	1.6	2.9	-9	3.8	2.2	1.4
Utility (piped) gas	101.8	102.2	-4.7	-4.1	1.5	-12.9	-4.4	-6.0
Other utilities and public services ¹	152.7	153.0	.0	4.6	.3	2.1	2.3	1.2
Telephone services ¹	124.0	124.1	.0	5.0	-3.2	1.3	2.4	-1.0
Local charges ¹	160.5	160.4	-5	10.6	-2.2	1.0	4.9	-6
Interstate toll calls ¹	74.9	74.9	2.1	3.2	-7.1	.0	2.7	-3.6
Intrastate toll calls ¹	85.5	86.2	-4	-17.7	-1.8	3.3	-9.5	.7
Water and sewerage maintenance	196.5	196.7	3.6	4.9	1.2	2.7	4.2	2.0
Cable television ^{1 4}	201.2	201.1	-6.9	6.1	8.4	1.8	-6	5.1
Refuse collection ⁴	242.9	241.1	3.8	4.3	7.5	-3	4.1	3.5

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					
	June 1995	July 1995	3 months ended—				6 months ended—	
			Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category								
Household furnishings and operation	122.3	122.7	0.0	2.3	1.6	0.7	1.2	1.2
Housefurnishings	110.6	110.8	-1.8	-4	.7	-1.1	-1.1	-2
Textile housefurnishings	123.2	123.8	-1.6	-5.1	-2.6	8.9	-3.4	3.0
Furniture and bedding ¹	130.0	131.2	-3.9	-9	6.1	3.4	-2.5	4.7
Bedroom furniture ¹	137.0	137.7	-13.7	2.7	5.8	6.0	-5.9	5.9
Sofas ¹	130.0	132.2	-1.9	3.2	9.7	3.1	.6	6.3
Living room chairs and tables ¹	136.0	138.2	-3	-6.1	15.4	6.0	-3.3	10.6
Other furniture	118.8	119.8	5.4	-3.6	-4.6	1.3	.8	-1.6
Appliances, including electronic equipment ¹	80.1	79.5	-1.9	-1.5	-3.4	-6.3	-1.7	-4.8
Video and audio products ¹	73.8	73.5	-5	-1.1	.5	-9.7	-8	-4.7
Televisions ¹	68.4	68.0	4.1	.6	-1.1	-7.3	2.3	-4.3
Video products other than televisions ^{1 5}	69.6	69.9	-4.8	-6.4	1.1	-12.6	-5.6	-6.0
Audio products ¹	91.7	91.2	-2.1	-4	2.2	-10.3	-1.3	-4.2
Major household appliances ^{1 3}	102.4	101.5	1.2	3.6	-5.7	-2.3	2.4	-4.0
Refrigerators and home freezers ¹	106.7	106.1	3.4	1.1	-8.9	-1.5	2.2	-5.3
Laundry equipment ¹	109.8	109.3	4.5	.7	-5.3	.7	2.6	-2.3
Stoves, ovens, dishwashers, and air conditioners ^{1 3}	96.4	95.0	-3.7	8.2	-3.7	-5.3	2.1	-4.5
Information processing equipment ^{1 5}	64.6	63.7	-16.1	-15.2	-14.2	-1.9	-15.6	-8.2
Other housefurnishings ^{1 3}	114.4	115.0	-4.1	-3	3.9	-7	-2.2	1.6
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	136.9	137.1	-7.4	-3.2	10.6	1.2	-5.3	5.8
Clocks, lamps, and decor items ¹	117.9	119.1	-1.3	-1.0	-5.9	7.4	-1.2	.5
Tableware, serving pieces, and nonelectric kitchenware ¹	120.8	122.3	-10.9	5.3	.0	-6.0	-3.1	-3.0
Lawn equipment, power tools, and other hardware ¹	106.4	106.2	1.1	-7	-2.2	.0	.2	-1.1
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1 3}	91.7	92.3	-13.9	-5.5	5.9	.9	-9.8	3.3
Indoor plants and fresh cut flowers ^{1 6}	116.3	116.3	7.8	.4	22.6	-8.5	4.0	5.9
Housekeeping supplies	136.0	137.4	4.6	.3	6.7	4.2	2.4	5.5
Laundry and cleaning products, including soap ¹	140.8	140.5	5.9	1.7	1.4	-1.1	3.8	.1
Household paper products and stationery supplies ¹	135.6	138.5	5.1	3.4	11.1	12.8	4.3	11.9
Other household, lawn, and garden supplies ¹	132.0	132.7	2.5	-4.2	7.3	3.1	-9	5.2
Housekeeping services	143.1	143.6	1.5	10.5	.8	2.0	5.9	1.4
Postage ¹	160.3	160.3	.0	48.1	.0	.0	21.7	.0
Appliance and furniture repair ¹	148.8	149.5	3.0	-3	1.4	3.0	1.4	2.2
Gardening and other household services ^{1 3}	130.7	131.8	1.9	-3	1.9	3.7	.8	2.8
Apparel and upkeep	131.3	131.6	-4.1	.6	-2.7	-1.5	-1.8	-2.1
Apparel commodities	128.0	128.2	-5.1	.6	-3.0	-1.5	-2.3	-2.3
Apparel commodities less footwear	128.5	128.7	-4.8	.0	-3.6	-1.5	-2.4	-2.6
Men's and boys'	126.0	125.4	-1.3	.0	-2.2	-1.6	-6	-1.9
Men's	128.3	127.7	2.2	-4.2	-3.1	.0	-1.1	-1.5
Suits, sport coats, coats, and jackets	130.9	130.6	-4.3	2.7	-10.9	-6.7	-9	-8.9
Furnishings and special clothing	119.7	119.7	17.9	-9.3	-7.1	3.8	3.4	-1.8
Shirts	135.6	132.9	.0	-1.8	3.7	1.5	-9	2.6
Dungarees, jeans, and trousers	127.2	128.6	-8.4	1.0	2.5	2.8	-3.8	2.7
Boys'	116.4	116.1	-13.6	12.6	5.6	-6.3	-1.4	-.5
Women's and girls'	126.1	127.0	-7.1	-2.1	-4.9	-6	-4.6	-2.8
Women's	125.8	127.1	-7.4	-2.4	-4.6	-6	-4.9	-2.6
Coats and jackets	115.6	117.2	7.1	-29.3	7.7	9.4	-13.0	8.5
Dresses	124.2	121.7	-30.3	8.4	7.2	-17.0	-13.1	-5.7
Separates and sportswear	128.5	131.3	-4.1	-3.3	-9.9	9.0	-3.7	-9
Underwear, nightwear, hosiery, and accessories	128.5	129.4	1.9	1.9	.3	1.2	1.9	.8
Suits	139.5	142.7	-8.5	10.7	-20.3	-19.0	.6	-19.7
Girls'	128.5	126.8	-8.0	1.9	-6.0	-2.5	-3.2	-4.3
Infants' and toddlers'	121.0	123.3	-2.4	5.1	-13.9	-7.1	1.2	-10.6
Other apparel commodities	153.8	152.0	-3.4	6.6	2.1	-1.8	1.5	.1
Sewing materials, notions, and luggage ^{1 3}	131.2	132.2	3.3	-1.9	15.6	10.0	.6	12.8
Watches and jewelry ^{1 3}	154.0	151.6	1.9	-3.9	11.6	-9.4	-1.0	.5
Watches ^{1 3}	126.3	130.6	4.5	-8.5	3.9	17.3	-2.2	10.4
Jewelry ^{1 3}	161.8	157.5	1.3	-2.5	13.2	-14.7	-6	-1.8
Footwear	124.4	124.7	-5.6	3.6	1.0	-3.8	-1.1	-1.4
Men's	134.7	134.4	-3.0	6.2	3.9	-2.9	1.5	.4
Boys' and girls'	121.3	122.8	-3.8	-4.4	10.8	-11.8	-4.1	-1.1
Women's	117.7	117.9	-6.8	5.9	-6.5	-1.3	-7	-4.0
Apparel services ¹	156.9	157.2	1.8	1.5	1.8	-1.3	1.7	.3
Laundry and dry cleaning other than coin operated ¹	157.9	158.1	1.5	1.8	2.8	-3.7	1.7	-.5
Other apparel services ¹	156.1	156.6	2.4	.8	1.3	1.3	1.6	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					
	June 1995	July 1995	3 months ended—				6 months ended—	
			Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category								
Transportation	140.9	140.3	4.2	3.9	6.9	1.7	4.0	4.3
Private	137.6	137.0	4.9	6.1	5.1	-3	5.5	2.4
New vehicles	141.1	141.0	3.5	.6	3.2	1.1	2.0	2.2
New cars	139.2	139.0	3.3	.3	3.5	.3	1.8	1.9
Subcompact new cars ³	121.7	121.8	3.4	2.7	3.0	1.3	3.1	2.2
Compact new cars ³	119.4	119.3	3.9	2.4	3.8	1.7	3.1	2.7
Intermediate new cars ³	120.0	119.8	4.1	-1.3	3.8	-7	1.4	1.5
Full-size new cars ³	121.5	121.5	-7	-2.6	2.0	-7	-1.6	.7
Luxury new cars ³	128.9	128.8	2.9	3.2	2.9	1.3	3.0	2.0
New trucks ⁴	146.0	146.3	3.7	-1.1	4.5	3.6	1.3	4.1
New motorcycles ³	153.1	153.5	5.1	6.1	8.0	4.3	5.6	6.1
Used cars	157.8	156.1	10.0	26.0	20.8	-11.0	17.7	3.7
Motor fuel	103.8	101.9	6.6	5.3	-8	1.6	6.0	.4
Gasoline	103.9	101.7	6.7	5.3	-4	1.2	6.0	.4
Gasoline, unleaded regular	101.8	99.8	7.3	5.4	.4	2.0	6.3	1.2
Gasoline, unleaded midgrade ^{1 7}	110.7	108.2	5.0	-11.5	1.9	17.6	-3.6	9.5
Gasoline, unleaded premium	106.1	104.5	7.7	2.0	-1.9	4.7	4.8	1.4
Automobile maintenance and repair	153.6	154.0	4.3	1.6	2.4	2.4	3.0	2.4
Body work ¹	158.8	159.1	3.4	1.8	4.4	3.9	2.6	4.1
Automobile drive train, brake, and miscellaneous mechanical repair ¹	160.9	161.0	4.1	-5	2.0	1.8	1.8	1.9
Maintenance and servicing ¹	142.8	143.0	4.4	.0	4.0	.6	2.2	2.3
Power plant repair ¹	158.5	159.6	5.6	3.1	3.6	3.6	4.3	3.6
Other private transportation	170.4	170.3	4.8	9.3	7.3	-9	7.0	3.1
Other private transportation commodities	104.9	105.1	-8	1.2	3.1	2.3	.2	2.7
Motor oil, coolant, and other products ¹	128.2	128.4	18.1	4.9	3.2	2.5	11.3	2.9
Automobile parts and equipment ¹	102.0	102.1	-2.0	4.0	.8	.8	1.0	.8
Tires ¹	101.2	102.1	1.6	4.5	1.2	2.8	3.0	2.0
Other parts and equipment ¹	106.9	106.4	-5.5	3.5	1.1	-1.1	-1.1	.0
Other private transportation services	185.9	185.7	5.6	10.7	8.1	-1.7	8.1	3.1
Automobile insurance	233.9	235.2	4.2	4.5	5.2	4.9	4.3	5.0
Automobile finance charges	100.2	97.9	23.0	39.8	31.6	-21.5	31.1	1.7
Automobile fees ¹	174.7	175.7	.2	8.6	3.9	-6.8	4.3	-1.6
Automobile registration, licensing, and inspection fees ¹	181.3	181.2	.0	2.5	-3.0	2.2	1.2	-.4
Other automobile-related fees ¹	169.3	171.5	.7	15.6	11.3	-15.0	7.9	-2.7
Public transportation	185.4	184.4	-5.6	-13.1	26.2	22.4	-9.4	24.3
Airline fares	206.2	203.5	-9.0	-18.5	37.2	33.0	-13.9	35.1
Other intercity transportation	152.6	152.9	1.1	.8	4.8	-4.1	.9	.3
Intracity public transportation ¹	156.8	156.9	1.1	1.0	8.1	1.3	1.1	4.6
Medical care	220.2	221.0	5.4	4.9	3.6	4.1	5.2	3.8
Medical care commodities	203.8	204.1	3.0	2.0	-.6	1.8	2.5	.6
Prescription drugs	234.2	235.0	3.5	1.0	.0	2.9	2.3	1.5
Nonprescription drugs and medical supplies ^{1 3}	139.8	140.3	.0	2.9	1.1	-9	1.4	.1
Internal and respiratory over-the-counter drugs ¹	165.7	167.4	-2	1.5	.0	1.2	.6	.6
Nonprescription medical equipment and supplies	166.9	164.4	1.2	6.3	1.5	-4.0	3.7	-1.3
Medical care services	223.7	224.6	5.9	5.7	4.4	4.4	5.8	4.4
Professional medical services	200.6	201.4	5.1	4.4	3.7	4.7	4.7	4.2
Physicians' services	208.3	209.3	4.1	4.6	5.2	4.5	4.3	4.9
Dental services ¹	206.6	207.1	6.0	5.5	3.2	4.4	5.7	3.8
Eye care ^{1 3}	136.5	137.8	7.1	2.1	.6	6.3	4.6	3.4
Services by other medical professionals ³	144.2	142.6	5.5	2.5	.6	-4.4	4.0	-1.9
Hospital and related services	256.9	257.6	5.6	5.1	4.2	3.7	5.3	3.9
Hospital rooms	250.5	251.1	4.7	5.7	4.6	3.4	5.2	4.0
Other inpatient services ³	206.4	206.9	6.0	5.3	4.2	3.8	5.7	4.0
Outpatient services ³	203.3	204.4	7.1	4.1	2.4	5.0	5.6	3.7

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					
	June 1995	July 1995	3 months ended—				6 months ended—	
			Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category								
Entertainment	153.3	153.8	0.8	3.5	2.1	2.4	2.1	2.2
Entertainment commodities	138.1	138.5	1.2	1.8	.9	2.0	1.5	1.5
Reading materials	167.0	168.0	3.8	2.7	4.2	5.2	3.2	4.7
Newspapers ¹	177.7	179.2	6.5	2.4	9.6	6.0	4.4	7.8
Magazines, periodicals, and books ¹	156.9	157.7	2.6	2.6	.3	1.5	2.6	.9
Sporting goods and equipment ¹	123.3	123.1	-1.0	7.4	-2.9	-2.2	3.1	-2.5
Sport vehicles, including bicycles ¹	125.3	124.9	5.0	6.6	1.6	-3.8	5.8	-1.1
Other sporting goods ¹	118.6	118.6	-5.5	7.6	-6.5	-1.0	.8	-3.8
Toys, hobbies, and other entertainment ¹	127.5	127.7	-.6	-1.9	1.6	.6	-1.2	1.1
Toys, hobbies, and music equipment ¹	123.4	122.9	-1.3	-2.6	.6	-2.2	-1.9	-.8
Photographic supplies and equipment	133.5	134.1	3.7	-3.3	1.5	5.6	.2	3.5
Pet supplies and expense ¹	131.1	132.2	-1.5	.6	1.2	3.1	-.5	2.2
Entertainment services	171.4	171.9	1.0	4.6	3.3	2.6	2.8	3.0
Club memberships ³	132.8	133.0	-1.2	2.2	3.1	1.8	.5	2.5
Fees for participant sports, excluding club memberships ³	153.5	154.8	2.4	9.4	1.8	-7.4	5.8	-2.9
Admissions ¹	182.5	183.3	.2	3.4	4.6	8.0	1.8	6.3
Fees for lessons or instructions ³	154.9	155.4	6.0	1.1	5.4	4.0	3.5	4.7
Other entertainment services ^{1 3}	133.8	134.0	1.9	3.1	4.0	2.4	2.5	3.2
Other goods and services	207.1	207.9	3.4	2.6	4.8	5.0	3.0	4.9
Tobacco and smoking products	225.8	225.8	4.4	-4.4	3.3	6.1	-.1	4.7
Personal care ¹	146.7	146.9	.8	1.1	1.7	1.7	1.0	1.7
Toilet goods and personal care appliances ¹	142.8	142.7	.3	.6	.0	1.4	.4	.7
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	144.9	144.9	-3.8	.3	.0	2.8	-1.8	1.4
Other toilet goods and small personal care appliances, including hair and dental products ¹	141.4	141.3	3.5	.9	.3	.3	2.2	.3
Personal care services ¹	151.0	151.4	1.1	1.9	3.5	1.9	1.5	2.7
Beauty parlor services for females ¹	150.3	150.7	1.1	.0	3.5	2.4	.5	3.0
Haircuts and other barber shop services for males ¹	153.2	153.4	1.6	9.2	3.5	-.3	5.3	1.6
Personal and educational expenses	235.0	236.4	3.8	6.0	6.2	5.4	4.9	5.8
School books and supplies	213.6	214.2	1.4	6.9	4.4	2.5	4.1	3.4
Personal and educational services	236.5	237.9	4.0	5.7	6.4	5.6	4.8	6.0
Tuition and other school fees	253.5	255.0	3.7	5.9	7.2	6.4	4.8	6.8
College tuition	264.6	266.2	3.9	5.6	7.7	6.9	4.8	7.3
Elementary and high school tuition	258.6	262.1	1.8	6.7	9.9	9.2	4.2	9.6
Day care and nursery school ^{1 6}	123.5	123.9	6.9	4.7	1.3	2.0	5.8	1.6
Personal expenses	204.6	205.5	5.0	4.7	6.3	3.0	4.8	4.6
Legal service fees ^{1 3}	151.4	152.4	3.0	1.1	6.6	4.6	2.1	5.6
Personal financial services ^{1 3}	170.9	170.9	3.0	3.9	11.2	-1.4	3.4	4.7
Funeral expenses ³	153.2	154.0	7.4	7.5	4.6	6.8	7.5	5.7
Special indexes								
Domestically produced farm food	149.0	149.5	.3	3.0	5.6	1.1	1.7	3.3
Selected beef cuts	127.0	127.1	1.5	.3	-4.5	-5.5	.9	-5.0
Motor fuel, motor oil, coolant, and other products	104.2	102.2	7.0	5.3	-.8	1.2	6.1	.2
Utilities and public transportation	139.5	139.2	-1.2	.3	3.9	3.8	-.4	3.8
Housekeeping and home maintenance services ¹	143.0	143.5	2.3	8.6	1.4	2.3	5.4	1.8

¹ Not seasonally adjusted.
² Indexes on a December 1982=100 base.
³ Indexes on a December 1986=100 base.
⁴ Indexes on a December 1983=100 base.

⁵ Indexes on a December 1988=100 base.
⁶ Indexes on a December 1990=100 base.
⁷ Indexes on a December 1993=100 base.
 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 categories ¹

(1982-84=100, unless otherwise noted)

Item	Indexes				1-month percent changes ended—				Percent change to July 1995 from— July 1994
	Apr. 1995	May 1995	June 1995	July 1995	Apr. 1995	May 1995	June 1995	July 1995	
Food and beverages									
Other breads	165.1	165.6	166.7	167.2	0.4	0.3	0.7	0.3	3.5
Fresh biscuits, rolls, and muffins	155.9	157.4	157.3	155.5	-1.5	1.0	-.1	-1.1	1.3
Fresh cakes and cupcakes	166.1	170.0	169.3	169.8	1.6	2.3	-.4	.3	6.2
Cookies	168.8	168.7	169.8	170.3	.5	-.1	.7	.3	2.0
Crackers, bread, and cracker products	188.9	183.9	192.8	193.6	8.4	-2.6	4.8	.4	4.2
Fresh sweetrolls, coffee cake, and donuts	164.4	164.0	159.3	163.9	.1	-.2	-2.9	2.9	5.1
Frozen and refrigerated bakery products and fresh pies, tarts, and turnovers	168.4	168.7	173.3	173.7	.2	.2	2.7	.2	4.3
Ham other than canned	137.8	142.9	143.1	144.5	-7.1	3.7	.1	1.0	-2.8
Pork sausage	127.6	128.9	129.4	128.7	-1.5	1.0	.4	-.5	-.8
Other pork	132.9	132.0	133.5	135.9	1.0	-.7	1.1	1.8	2.6
Frankfurters	139.0	141.4	137.5	135.6	2.0	1.7	-2.8	-1.4	-.2
Bologna, liverwurst, and salami	140.3	141.3	139.2	139.1	.7	.7	-1.5	-.1	.4
Other lunchmeats	131.2	130.7	132.1	131.1	-.2	-.4	1.1	-.8	.8
Lamb and organ meats	144.4	145.2	145.4	148.0	2.3	.6	.1	1.8	4.4
Butter	82.7	83.6	82.2	85.5	-.6	1.1	-1.7	4.0	2.6
Other dairy products	146.6	145.6	146.5	146.6	.9	-.7	.6	.1	2.7
Frozen fruit and fruit juices	125.2	124.3	124.8	125.1	.2	-.7	.4	.2	2.2
Other fruit juices	140.0	140.2	141.2	141.9	-.6	.1	.7	.5	3.8
Cut corn, canned beans except lima	137.1	137.7	138.5	139.7	2.1	.4	.6	.9	.5
Other processed vegetables	141.0	142.6	141.5	142.7	1.1	1.1	-.8	.8	1.6
Candy and chewing gum	141.5	141.9	141.7	142.6	.6	.3	-.1	.6	2.2
Other sweets	140.5	139.8	138.9	140.3	2.4	-.5	-.6	1.0	1.4
Margarine	141.6	140.2	140.7	143.3	.8	-1.0	.4	1.8	1.7
Other fats, oils, and salad dressing	136.8	137.4	136.7	138.4	.1	.4	-.5	1.2	4.5
Nondairy substitutes and peanut butter	137.4	136.2	135.6	136.6	1.3	-.9	-.4	.7	-1.0
Roasted coffee	169.5	168.6	167.6	167.3	-.8	-.5	-.6	-.2	16.0
Instant and freeze-dried coffee	153.7	152.8	152.4	151.3	-.4	-.6	-.3	-.7	12.7
Seasonings, olives, pickles, and relish	157.0	158.3	159.0	159.4	.1	.8	.4	.3	4.8
Other condiments	148.4	149.0	149.3	149.8	.2	.4	.2	.3	3.0
Miscellaneous prepared foods and baby foods	168.4	167.6	168.2	166.8	.9	-.5	.4	-.8	3.2
Other canned and packaged prepared foods	135.0	135.4	134.6	135.1	-.4	.3	-.6	.4	2.0
Whiskey at home	144.0	144.6	144.7	145.1	.2	.4	.1	.3	1.3
Other alcoholic beverages at home	145.6	145.6	145.6	145.5	.3	.0	.0	-.1	.1
Housing									
Household linens	114.7	113.4	112.7	114.4	-.3	-1.1	-.6	1.5	-.3
Curtains, drapes, slipcovers, and sewing materials	134.3	133.2	138.2	140.7	-.6	-.8	3.8	1.8	3.7
Soaps and detergents	138.8	138.7	138.5	137.9	-.1	-.1	-.1	-.4	1.7
Other laundry and cleaning products	141.0	141.6	141.1	141.0	.0	.4	-.4	-.1	2.0
Cleansing and toilet tissue, paper towels, and napkins	130.9	131.7	131.1	136.0	1.2	.6	-.5	3.7	9.1
Stationery, stationery supplies, and gift wrap	141.3	141.8	143.3	143.2	.7	.4	1.1	-.1	7.0
Apparel and upkeep									
Men's suits, sport coats, and jackets	134.3	134.9	130.0	128.3	.3	.4	-3.6	-1.3	-5.3
Men's coats and jackets	138.4	142.0	137.5	134.2	.1	2.6	-3.2	-2.4	-3.7
Boys' coats, jackets, sweaters, and shirts	114.8	112.2	111.4	109.7	.6	-2.3	-.7	-1.5	-.8
Boys' trousers, sport coats, and jackets	121.0	119.8	119.3	117.7	-1.1	-1.0	-.4	-1.3	-.8
Girls' coats, jackets, dresses, and suits	125.2	125.1	122.8	118.1	-4.1	-.1	-1.8	-3.8	-15.2
Girls' separates and sportswear	123.9	121.6	118.3	113.7	-2.1	-1.9	-2.7	-3.9	-3.5
Transportation									
State automobile registration	202.3	203.0	203.2	203.1	.1	.3	.1	.0	.8
Other goods and services									
Products for hair, hair pieces, and wigs	132.0	133.1	132.1	133.0	.3	.8	-.8	.7	3.4

¹ These special indexes are based on substantially smaller samples.

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)

Group	Relative importance, December 1994	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
		June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category								
All items	100.000	149.9	149.9	2.8	0.0	0.2	0.1	0.1
All items (1967=100)	-	446.5	446.5	-	-	-	-	-
Food and beverages	19.320	147.8	148.0	2.5	.1	.1	.0	.2
Food	17.629	147.4	147.6	2.6	.1	.0	.1	.2
Food at home	11.243	147.2	147.4	2.8	.1	-.1	.1	.2
Cereals and bakery products	1.670	167.3	167.9	2.6	.4	.0	.4	.3
Meats, poultry, fish, and eggs	3.398	136.6	137.0	.4	.3	.0	-.2	.4
Dairy products	1.299	131.9	132.5	.7	.5	.6	-.8	.6
Fruits and vegetables	2.124	176.7	176.1	7.5	-.3	-.6	.8	-.2
Other food at home	2.751	140.2	140.3	3.6	.1	-.1	.1	.2
Sugar and sweets367	137.3	138.0	2.1	.5	.4	.2	.4
Fats and oils286	136.3	137.9	2.1	1.2	-.1	-.3	1.0
Nonalcoholic beverages920	130.7	130.0	6.2	-.5	-.1	-.2	.2
Other prepared food	1.179	151.0	151.1	2.5	.1	.6	.1	.1
Food away from home	6.387	148.7	149.0	2.4	.2	.2	.1	.1
Alcoholic beverages	1.690	153.4	153.1	1.3	-.2	.3	.0	-.1
Housing	38.759	145.5	146.1	2.5	.4	.2	.1	.3
Shelter	25.753	160.9	161.7	3.4	.5	.4	.2	.2
Renters' costs ¹	8.073	152.6	153.9	2.9	.9	.3	.1	.3
Rent, residential	6.615	157.2	157.5	2.5	.2	.3	.3	.1
Other renters' costs	1.458	206.2	213.7	4.7	3.6	.9	-.5	.7
Homeowners' costs ¹	17.491	155.6	156.1	3.6	.3	.4	.2	.3
Owners' equivalent rent ¹	17.161	155.8	156.3	3.6	.3	.4	.2	.3
Household insurance ¹331	145.2	145.4	3.5	.1	.1	.0	-.1
Maintenance and repairs ²189	134.4	134.7	2.5	.2	.3	.2	.2
Maintenance and repair services ²104	142.4	142.9	2.7	.4	.3	.1	.4
Maintenance and repair commodities ²085	123.8	124.0	2.4	.2	.2	.5	.2
Fuel and other utilities	7.329	124.6	124.6	.5	.0	-.2	.3	.1
Fuels	3.958	113.1	113.1	-.4	.0	-.6	.5	.0
Fuel oil and other household fuel commodities331	87.8	87.0	.0	-.9	.8	.7	.2
Gas (pipcd) and electricity (energy services)	3.627	121.1	121.2	-.4	.1	-.7	.4	.0
Other utilities and public services ²	3.372	153.2	153.4	1.7	.1	.1	.3	.1
Household furnishings and operation	5.676	121.3	121.8	1.4	.4	.0	-.2	.4
Housefurnishings	3.432	109.5	109.9	-.4	.4	-.1	-.2	.3
Housekeeping supplies	1.122	136.7	137.6	3.8	.7	.1	.0	.9
Housekeeping services	1.122	146.1	146.6	4.3	.3	.3	-.1	.4
Apparel and upkeep	5.661	129.6	127.4	-.8	-.1.7	-.5	-.1	-.1
Apparel commodities	5.136	126.4	124.0	-.2.1	-.1.9	-.5	-.1	.0
Men's and boys' apparel	1.329	125.6	123.1	-.1.2	-.2.0	.9	-.5	-.9
Women's and girls' apparel	2.214	123.2	120.0	-.3.4	-.2.6	-.2	-.6	.6
Infants' and toddlers' apparel263	122.4	123.5	-.5.6	.9	-.2.4	-.1.5	1.5
Footwear827	125.5	124.2	-.1.3	-.1.0	-.8	-.3	.2
Other apparel commodities503	151.5	149.3	.7	-.1.5	-.3.7	3.8	-.1.7
Apparel services ²524	156.5	156.8	1.1	.2	-.1	-.4	.2
Transportation	19.183	140.8	139.8	4.4	-.7	.4	.2	-.6
Private transportation	18.027	138.7	137.7	4.3	-.7	.4	-.1	-.6
New vehicles	4.982	141.8	141.3	2.2	-.4	.1	.2	.1
New cars	3.622	138.7	138.1	1.8	-.4	.1	.1	-.1
Used cars	2.382	159.1	158.4	10.5	-.4	-.6	-.1.0	-.1.1
Motor fuel	3.819	106.2	103.5	3.0	-.2.5	2.0	.4	-.2.1
Gasoline	-	106.4	103.6	3.2	-.2.6	2.1	.4	-.2.1
Maintenance and repairs	1.617	154.5	154.9	2.7	.3	.3	.1	.4
Other private transportation	5.227	166.0	165.6	5.1	-.2	-.1	-.2	-.1
Other private transportation commodities780	103.8	104.0	1.4	.2	.3	.1	.2
Other private transportation services	4.447	181.6	181.1	5.9	-.3	-.2	-.3	-.2
Public transportation	1.156	177.2	176.6	5.7	-.3	1.0	3.6	-.6

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)

Group	Relative importance, December 1994	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
		June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category								
Medical care	6.173	219.2	220.2	4.5	0.5	0.3	0.3	0.3
Medical care commodities	1.063	201.5	202.2	1.6	.3	.0	.2	.3
Medical care services	5.110	223.2	224.3	5.1	.5	.4	.4	.3
Professional medical services	2.920	201.9	202.7	4.5	.4	.4	.3	.4
Entertainment	4.005	151.2	151.5	2.1	.2	.4	-.1	.1
Entertainment commodities	2.054	137.4	137.7	1.3	.2	.1	.1	.1
Entertainment services	1.951	171.2	171.4	2.9	.1	.7	-.3	.2
Other goods and services	6.900	203.0	203.3	3.6	.1	.4	.4	.3
Tobacco and smoking products	2.128	226.5	226.3	2.2	-.1	.5	.9	.0
Personal care ²	1.139	146.8	146.9	1.2	.1	.2	.0	.1
Toilet goods and personal care appliances ²646	143.5	143.3	.6	-.1	.4	-.1	-.1
Personal care services ²493	150.9	151.3	2.1	.3	-.1	.2	.3
Personal and educational expenses	3.633	228.4	229.2	5.2	.4	.4	.3	.6
School books and supplies220	213.6	213.8	3.3	.1	.0	.2	.4
Personal and educational services	3.413	229.8	230.6	5.3	.3	.4	.4	.6
Commodity and service group								
All items	100.000	149.9	149.9	2.8	.0	.2	.1	.1
Commodities	47.499	136.7	136.2	2.1	-.4	.2	.0	-.1
Food and beverages	19.320	147.8	148.0	2.5	.1	.1	.0	.2
Commodities less food and beverages	28.180	129.9	128.9	1.7	-.8	.2	.1	-.3
Nondurables less food and beverages	16.400	130.3	128.9	.9	-1.1	.6	.2	-.5
Apparel commodities	5.136	126.4	124.0	-2.1	-1.9	-.5	-.1	.0
Nondurables less food, beverages, and apparel ²	11.263	135.2	134.2	2.3	-.7	1.9	.7	-.7
Durables	11.780	128.1	127.9	3.0	-.2	.0	-.2	-.2
Services	52.501	166.0	166.5	3.5	.3	.2	.2	.2
Rent of shelter ¹	25.206	154.8	155.5	3.3	.5	.3	.2	.3
Household services less rent of shelter ¹	8.584	128.2	128.3	1.2	.1	-.2	.3	.1
Transportation services	7.220	174.0	173.7	5.1	-.2	.1	.5	-.2
Medical care services	5.110	223.2	224.3	5.1	.5	.4	.4	.3
Other services	6.381	188.5	189.0	4.0	.3	.4	.1	.4
Special indexes								
All items less food	82.371	150.3	150.3	2.9	.0	.2	.2	.1
All items less shelter	74.247	147.1	146.8	2.6	-.2	.1	.1	.0
All items less homeowners' costs ¹	82.509	141.0	140.9	2.6	-.1	.2	.1	.0
All items less medical care	93.827	146.6	146.6	2.7	.0	.2	.1	.0
Commodities less food	29.870	130.8	129.9	1.7	-.7	.2	.1	-.2
Nondurables less food	18.090	131.6	130.3	.9	-1.0	.5	.2	-.5
Nondurables less food and apparel ²	12.954	136.0	135.1	2.2	-.7	1.7	.7	-.7
Nondurables	35.719	139.4	138.8	1.8	-.4	.3	.1	-.1
Services less rent of shelter ¹	27.295	157.7	157.9	3.5	.1	.1	.3	.1
Services less medical care services	47.390	161.1	161.5	3.3	.2	.2	.2	.2
Energy	7.777	109.0	107.6	1.2	-1.3	.7	.4	-1.0
All items less energy	92.223	155.7	155.8	2.9	.1	.1	.1	.2
All items less food and energy	74.594	157.9	158.0	3.0	.1	.2	.1	.1
Commodities less food and energy commodities	25.720	138.6	138.1	1.6	-.4	-.1	.0	.0
Energy commodities	4.150	104.8	102.3	2.7	-2.4	2.0	.3	-1.9
Services less energy services	48.874	170.9	171.5	3.8	.4	.4	.2	.2
Purchasing power of the consumer dollar:								
1982-84 = \$1.00 ²	-	\$.667	\$.667	-2.8	.0	-.3	-.1	.0
1967 = \$1.00 ²	-	.224	.224	-	-	-	-	-

¹ Indexes on a December 1982 = 100 base.

² Not seasonally adjusted.

- 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)

Group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
	Apr. 1995	May 1995	June 1995	July 1995	3 months ended—				6 months ended—	
					Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category										
All items	-	-	-	-	2.8	3.0	3.6	1.6	2.9	2.6
Food and beverages	148.0	148.1	148.1	148.4	2.8	2.5	3.9	1.1	2.6	2.5
Food	147.6	147.6	147.7	148.0	2.8	2.8	3.9	1.1	2.8	2.5
Food at home	147.6	147.5	147.6	147.9	3.1	2.5	4.7	.8	2.8	2.8
Cereals and bakery products	166.3	166.3	166.9	167.4	3.5	-5	5.0	2.7	1.5	3.8
Meats, poultry, fish, and eggs	137.0	137.0	136.7	137.2	.3	-3	.9	.6	.0	.7
Dairy products	132.2	133.0	131.9	132.7	-1.5	1.5	1.5	1.5	.0	1.5
Fruits and vegetables	179.1	178.0	179.4	179.0	1.9	12.0	17.3	-2	6.8	8.2
Other food at home	140.1	140.0	140.1	140.4	10.1	1.4	2.3	.9	5.7	1.6
Sugar and sweets	136.5	137.0	137.3	137.8	1.5	-6	3.6	3.9	.4	3.7
Fats and oils	136.6	136.5	136.1	137.5	.9	2.4	2.4	2.7	1.6	2.5
Nonalcoholic beverages	132.0	130.7	130.5	130.7	29.8	1.2	.9	-3.9	14.6	-1.5
Other prepared food	150.0	150.9	151.1	151.3	1.6	1.6	3.3	3.5	1.6	3.4
Food away from home	148.2	148.5	148.6	148.8	2.5	3.0	2.2	1.6	2.8	1.9
Alcoholic beverages	152.7	153.1	153.1	153.0	.8	1.6	2.1	.8	1.2	1.5
Housing	144.5	144.8	145.0	145.4	2.6	2.5	2.5	2.5	2.6	2.5
Shelter	160.0	160.6	160.9	161.3	4.2	2.6	3.6	3.3	3.4	3.4
Renters' costs ¹	151.5	152.0	152.2	152.6	2.5	2.2	4.3	2.9	2.3	3.6
Rent, residential	156.7	157.1	157.5	157.7	2.9	2.3	2.6	2.6	2.6	2.6
Other renters' costs	203.8	205.6	204.6	206.1	1.8	.0	12.7	4.6	.9	8.6
Homeowners' costs ¹	154.8	155.4	155.7	156.2	4.9	2.6	3.2	3.7	3.7	3.4
Owners' equivalent rent ¹	155.0	155.6	155.9	156.4	4.9	2.6	3.2	3.7	3.7	3.4
Household insurance ¹	145.0	145.2	145.2	145.1	3.8	5.2	4.5	.3	4.5	2.4
Maintenance and repairs ²	133.7	134.1	134.4	134.7	-1.2	5.6	2.7	3.0	2.1	2.9
Maintenance and repair services ²	141.9	142.3	142.4	142.9	1.2	2.9	4.0	2.8	2.0	3.4
Maintenance and repair commodities ²	122.9	123.2	123.8	124.0	-3.6	8.6	1.3	3.6	2.3	2.5
Fuel and other utilities	122.7	122.4	122.8	122.9	-3	2.0	-3	.7	.8	.2
Fuels	109.7	109.0	109.5	109.5	-1.1	.7	-1.1	-7	-2	-9
Fuel oil and other household fuel commodities	87.2	87.9	88.5	88.7	-4.4	-9	-1.4	7.1	-2.7	2.8
Gas (piped) and electricity (energy services)	117.4	116.6	117.1	117.1	-3	.7	-1.4	-1.0	.2	-1.2
Other utilities and public services ²	152.7	152.8	153.2	153.4	.0	4.0	.8	1.8	2.0	1.3
Household furnishings and operation	121.3	121.3	121.1	121.6	.3	2.4	2.0	1.0	1.3	1.5
Housefurnishings	109.7	109.6	109.4	109.7	-1.4	-4	.7	.0	-9	.4
Housekeeping supplies	136.3	136.4	136.4	137.6	4.0	1.2	6.4	3.9	2.6	5.1
Housekeeping services	146.0	146.5	146.3	146.9	1.4	12.7	.8	2.5	6.9	1.7
Apparel and upkeep	131.1	130.5	130.4	130.3	-4.1	.0	-1.2	-2.4	-2.1	-1.8
Apparel commodities	128.0	127.4	127.3	127.3	-4.8	.0	-1.9	-2.2	-2.4	-2.0
Men's and boys' apparel	125.7	126.8	126.2	125.1	-3.1	.3	-3	-1.9	-1.4	-1.1
Women's and girls' apparel	126.2	126.0	125.3	126.1	-7.4	-2.2	-3.4	-3	-4.8	-1.9
Infants' and toddlers' apparel	126.7	123.7	121.9	123.7	-2.4	4.7	-14.6	-9.1	1.1	-11.9
Footwear	126.5	125.5	125.1	125.4	-5.5	2.6	1.3	-3.4	-1.6	-1.1
Other apparel commodities	151.5	145.9	151.5	149.0	1.4	4.1	3.8	-6.4	2.7	-1.5
Apparel services ²	157.2	157.1	156.5	156.8	2.3	1.3	1.8	-1.0	1.8	.4
Transportation	139.6	140.1	140.4	139.5	4.9	6.0	7.2	-3	5.5	3.4
Private transportation	137.8	138.3	138.2	137.4	5.3	7.1	6.3	-1.2	6.2	2.5
New vehicles	141.5	141.6	141.9	142.0	2.9	.3	4.1	1.4	1.6	2.7
New cars	138.6	138.7	138.9	138.8	3.0	.9	3.2	.6	1.9	1.9
Used cars	161.4	160.4	158.8	157.0	9.6	26.2	20.7	-10.5	17.6	3.9
Motor fuel	101.4	103.4	103.8	101.6	7.1	5.3	-8	.8	6.2	.0
Gasoline	101.4	103.5	103.9	101.7	6.2	5.3	.0	1.2	5.8	.6
Maintenance and repairs	153.9	154.4	154.5	155.1	3.8	1.6	2.6	3.2	2.7	2.9
Other private transportation	167.0	166.8	166.5	166.3	4.9	9.0	8.6	-1.7	6.9	3.3
Other private transportation commodities	103.7	104.0	104.1	104.3	-.8	.8	3.1	2.3	.0	2.7
Other private transportation services	182.9	182.6	182.1	181.8	6.2	10.5	9.5	-2.4	8.3	3.4
Public transportation	171.3	173.0	179.2	178.2	-4.7	-9.0	22.6	17.1	-6.9	19.8

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)

Group	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
	Apr. 1995	May 1995	June 1995	July 1995	3 months ended—				6 months ended—	
					Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category										
Medical care	218.1	218.7	219.4	220.1	5.6	4.8	3.8	3.7	5.2	3.7
Medical care commodities	200.9	200.8	201.3	202.0	3.3	2.0	-8	2.2	2.6	.7
Medical care services	221.8	222.6	223.4	224.1	5.9	5.5	4.6	4.2	5.7	4.4
Professional medical services	200.1	201.0	201.7	202.5	5.3	4.6	3.7	4.9	4.9	4.3
Entertainment	150.9	151.5	151.4	151.6	.8	3.3	2.1	1.9	2.0	2.0
Entertainment commodities	137.1	137.3	137.4	137.6	.9	1.8	.9	1.5	1.3	1.2
Entertainment services	170.8	172.0	171.5	171.9	.7	4.6	3.8	2.6	2.7	3.2
Other goods and services	202.2	203.1	204.0	204.6	3.5	2.0	4.1	4.8	2.8	4.4
Tobacco and smoking products	222.6	223.8	225.8	225.8	4.0	-4.1	3.1	5.9	-1	4.5
Personal care ²	146.5	146.8	146.8	146.9	1.1	1.4	1.4	1.1	1.2	1.2
Toilet goods and personal care appliances ²	143.1	143.7	143.5	143.3	.8	.8	.0	.6	.8	.3
Personal care services ²	150.7	150.6	150.9	151.3	1.1	2.4	3.2	1.6	1.8	2.4
Personal and educational expenses	228.6	229.5	230.2	231.5	3.9	6.1	5.4	5.2	5.0	5.3
School books and supplies	213.9	214.0	214.4	215.3	-1.1	8.9	3.0	2.6	3.8	2.8
Personal and educational services	229.9	230.8	231.7	233.0	4.2	5.8	5.6	5.5	5.0	5.5
Commodity and service group										
All items	-	-	-	-	2.8	3.0	3.6	1.6	2.9	2.6
Commodities	136.3	136.6	136.6	136.5	1.8	2.7	3.0	.6	2.3	1.8
Food and beverages	148.0	148.1	148.1	148.4	2.8	2.5	3.9	1.1	2.6	2.5
Commodities less food and beverages	129.2	129.4	129.5	129.1	1.6	2.5	2.8	-3	2.1	1.3
Nondurables less food and beverages	129.1	129.9	130.1	129.4	.0	1.6	.9	.9	.8	.9
Apparel commodities	128.0	127.4	127.3	127.3	-4.8	.0	-1.9	-2.2	-2.4	-2.0
Nondurables less food, beverages, and apparel ²	131.7	134.2	135.2	134.2	2.5	-3.3	2.5	7.8	-5	5.1
Durables	128.3	128.3	128.1	127.9	2.6	5.6	5.1	-1.2	4.1	1.9
Services	165.1	165.5	165.9	166.3	3.3	3.8	4.0	2.9	3.5	3.5
Rent of shelter ¹	154.0	154.5	154.8	155.2	4.1	1.9	4.0	3.2	2.9	3.6
Household services less rent of shelter ¹	126.6	126.4	126.8	126.9	.0	3.9	.0	1.0	1.9	.5
Transportation services	173.7	173.9	174.7	174.4	3.7	5.1	10.0	1.6	4.4	5.7
Medical care services	221.8	222.6	223.4	224.1	5.9	5.5	4.6	4.2	5.7	4.4
Other services	189.0	189.7	189.9	190.7	2.9	4.9	4.6	3.6	3.9	4.1
Special indexes										
All items less food	149.4	149.7	150.0	150.1	2.8	3.3	3.6	1.9	3.0	2.7
All items less shelter	146.6	146.8	147.0	147.0	2.3	3.4	3.6	1.1	2.8	2.4
All items less homeowners' costs ¹	140.4	140.7	140.9	140.9	2.4	3.2	3.5	1.4	2.8	2.5
All items less medical care	146.0	146.3	146.5	146.5	2.5	3.1	3.6	1.4	2.8	2.5
Commodities less food	130.3	130.5	130.6	130.3	1.6	2.5	2.8	.0	2.0	1.4
Nondurables less food	130.5	131.1	131.4	130.8	.3	1.2	1.2	.9	.8	1.1
Nondurables less food and apparel ²	132.9	135.1	136.0	135.1	2.4	-3.0	2.8	6.8	-3	4.8
Nondurables	138.8	139.2	139.4	139.2	1.2	2.4	2.3	1.2	1.8	1.7
Services less rent of shelter ¹	156.9	157.1	157.6	157.8	2.7	5.1	4.5	2.3	3.8	3.4
Services less medical care services	160.3	160.7	161.1	161.4	3.1	3.1	4.4	2.8	3.1	3.6
Energy	105.1	105.8	106.2	105.1	3.1	2.7	-8	.0	2.9	-4
All items less energy	155.6	155.8	156.0	156.3	2.9	3.2	4.0	1.8	3.1	2.9
All items less food and energy	157.8	158.1	158.3	158.5	2.9	3.1	4.2	1.8	3.0	3.0
Commodities less food and energy commodities	138.9	138.8	138.8	138.8	.9	2.4	3.2	-3	1.6	1.5
Energy commodities	100.3	102.3	102.6	100.7	6.3	4.9	-1.2	1.6	5.6	.2
Services less energy services	170.5	171.1	171.5	171.9	3.7	3.9	4.3	3.3	3.8	3.8

¹ Indexes on a December 1984=100 base.

² Not seasonally adjusted.

- Data not available.

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	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
	June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category							
Food and beverages	147.8	148.0	2.5	0.1	0.1	0.0	0.2
Food	147.4	147.6	2.6	.1	.0	.1	.2
Food at home	147.2	147.4	2.8	.1	-.1	.1	.2
Cereals and bakery products	167.3	167.9	2.6	.4	.0	.4	.3
Cereals and cereal products	166.3	167.0	.7	.4	.4	-.1	.1
Flour and prepared flour mixes	141.1	141.7	4.0	.4	1.1	.6	-.1
Cereal ¹	191.6	193.0	.6	.7	-.2	-.7	-.7
Rice, pasta, and cornmeal	140.9	140.1	-1.5	-.6	.6	1.2	-1.0
Bakery products ¹	167.3	167.9	3.5	.4	-.5	.9	.4
White bread ¹	163.6	164.3	3.9	.4	-1.0	.3	.4
Fresh other bread, biscuits, rolls, and muffins ¹	167.2	167.3	3.8	.1	.1	1.0	.1
Cookies, fresh cakes, and cupcakes ¹	168.2	168.5	2.4	.2	.5	.3	.2
Other bakery products	170.8	171.9	4.1	.6	-.8	1.2	.9
Meats, poultry, fish, and eggs	136.6	137.0	.4	.3	.0	-.2	.4
Meats, poultry, and fish	138.4	138.4	.1	.0	-.1	-.2	.1
Meats	134.0	134.3	-.4	.2	-.5	-.6	.4
Beef and veal	133.8	133.5	-.7	-.2	-1.0	-.4	.6
Ground beef other than canned	114.9	112.9	-4.4	-1.7	-1.7	-.7	-.8
Chuck roast	137.7	134.7	-1.2	-2.2	.4	-.6	-1.3
Round roast	127.8	131.1	3.1	2.6	2.7	-5.3	3.8
Round steak	127.9	128.6	-1.8	.5	-.5	-1.7	1.9
Sirloin steak	144.1	145.5	4.1	1.0	-.4	2.6	2.0
Other beef and veal ¹	155.0	156.3	1.9	.8	-.8	.3	.8
Pork	132.3	133.9	-.8	1.2	-.7	-.7	.2
Bacon ¹	115.2	115.4	-.2	.2	1.0	-.8	.2
Chops	140.8	145.1	-.6	3.1	-3.1	-.4	1.5
Ham	136.7	137.9	-2.1	.9	1.6	-1.4	-1.4
Other pork, including sausage	131.9	132.7	.8	.6	-1.1	.1	.7
Other meats ¹	137.8	137.7	1.3	-.1	.8	-.9	-.1
Poultry ¹	142.6	142.3	-1.2	-.2	-.7	1.0	-.2
Fresh whole chicken ¹	141.8	142.9	.3	.8	-2.1	1.9	.8
Fresh and frozen chicken parts ¹	145.2	144.0	-3.1	-.8	.0	.5	-.8
Other poultry	142.0	141.4	1.7	-.4	-.6	.4	-.6
Fish and seafood	171.8	170.3	4.5	-.9	2.4	.5	-.3
Canned fish and seafood ¹	125.8	126.0	1.6	.2	-.1	.0	.2
Fresh and frozen fish and seafood	195.2	192.9	5.2	-1.2	2.9	.8	-.4
Eggs	108.4	113.5	5.1	4.7	4.1	-1.1	4.3
Dairy products	131.9	132.5	.7	.5	.6	-.8	.6
Fresh milk and cream	131.9	131.7	-.5	-.2	.5	-1.1	-.1
Fresh whole milk	130.5	130.5	-.5	.0	.8	-1.4	.2
Other fresh milk and cream	134.1	133.5	-.5	-.4	.0	-.4	-.6
Processed dairy products	132.5	133.9	2.1	1.1	.8	-.4	1.0
Cheese	136.3	138.4	2.0	1.5	1.0	-.7	1.2
Ice cream and related products	137.3	136.7	1.9	-.4	.9	-.2	.4
Other dairy products, including butter	113.0	115.3	2.9	2.0	-.1	.0	1.4
Fruits and vegetables	176.7	176.1	7.5	-.3	-.6	.8	-.2
Fresh fruits and vegetables	204.4	202.8	10.2	-.8	-1.0	.9	-.5
Fresh fruits	214.9	217.1	9.4	1.0	2.6	4.1	.1
Apples	186.9	190.0	4.3	1.7	.1	.8	-.3
Bananas	153.8	163.6	15.7	6.4	3.9	4.0	4.8
Oranges, including tangerines	224.2	234.9	13.9	4.8	1.8	2.1	2.6
Other fresh fruits	240.8	237.4	8.5	-1.4	3.4	5.7	-1.3
Fresh vegetables	194.2	188.8	11.1	-2.8	-4.6	-2.5	-1.1
Potatoes	183.6	201.2	4.0	9.6	.2	6.6	6.8
Lettuce ¹	209.2	166.9	7.6	-20.2	-9.3	-38.5	-20.2
Tomatoes ¹	176.0	197.8	23.5	12.4	-21.2	12.2	12.4
Other fresh vegetables	202.3	187.8	11.1	-7.2	1.1	1.2	-4.8
Processed fruits and vegetables	137.6	138.6	2.1	.7	.5	.4	.4
Processed fruits	136.6	137.2	3.0	.4	.5	.7	.3
Fruit juices and frozen fruit	136.4	136.9	3.3	.4	.6	.9	.3
Canned and dried fruits	135.7	137.0	1.9	1.0	.4	-.1	.7
Processed vegetables	139.2	140.5	1.2	.9	.7	-.3	.6
Frozen vegetables ¹	141.2	142.1	.9	.6	.2	.6	.6
Processed vegetables excluding frozen	138.8	140.4	1.4	1.2	1.1	-.6	.7

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	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
	June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category							
Other food at home	140.2	140.3	3.6	0.1	-0.1	0.1	0.2
Sugar and sweets	137.3	138.0	2.1	.5	.4	.2	.4
Sugar and artificial sweeteners	127.2	127.9	2.8	.6	1.0	1.0	.5
Sweets, including candy ¹	141.5	142.2	1.9	.5	.1	-.1	.5
Fats and oils	136.3	137.9	2.1	1.2	-.1	-.3	1.0
Nonalcoholic beverages	130.7	130.0	6.2	-.5	-1.0	-.2	.2
Carbonated drinks	119.9	119.2	3.7	-.6	-1.6	.7	.4
Coffee ¹	162.5	161.8	15.1	-.4	-.4	-.6	-.4
Other noncarbonated drinks	133.6	133.0	-.2	-.4	.0	-.4	-1.0
Other prepared food	151.0	151.1	2.5	.1	.6	.1	.1
Canned and packaged soup	176.6	177.3	3.6	.4	.6	.0	.2
Frozen prepared food ¹	138.7	139.6	-.2	.6	.6	-.2	.6
Snacks ¹	142.4	141.7	2.8	-.5	.0	-.3	-.5
Seasonings, condiments, sauces, and spices	156.1	156.5	3.4	.3	.9	.5	.3
Miscellaneous prepared food, including baby food ¹	153.3	153.3	2.7	.0	.1	.0	.0
Food away from home	148.7	149.0	2.4	.2	.2	.1	.1
Lunch ¹	149.1	149.4	2.3	.2	.2	.1	.2
Dinner	147.1	147.3	2.3	.1	.2	.1	.2
Other meals and snacks ¹	150.8	151.1	2.5	.2	.2	.0	.2
Alcoholic beverages	153.4	153.1	1.3	-.2	.3	.0	-.1
Alcoholic beverages at home	143.0	142.3	-.4	-.5	.2	-.2	-.4
Beer and ale	144.0	142.9	-.8	-.8	.3	-.4	-.6
Wine	131.8	131.3	-.2	-.4	.2	.1	-.4
Distilled spirits ¹	145.2	145.4	.9	.1	.0	-.1	.1
Alcoholic beverages away from home	175.7	176.0	3.3	.2	.4	.3	.2
Housing	145.5	146.1	2.5	.4	.2	.1	.3
Shelter	160.9	161.7	3.4	.5	.4	.2	.2
Renters' costs ²	152.6	153.9	2.9	.9	.3	.1	.3
Rent, residential	157.2	157.5	2.5	.2	.3	.3	.1
Other renters' costs	206.2	213.7	4.7	3.6	.9	-.5	.7
Lodging while out of town	205.5	213.8	4.7	4.0	.9	-.6	.8
Lodging while at school ³	203.5	203.9	4.7	.2	.3	.4	.2
Tenants' insurance ¹	150.6	150.8	4.0	.1	.2	.2	.1
Homeowners' costs ²	155.6	156.1	3.6	.3	.4	.2	.3
Owners' equivalent rent ²	155.8	156.3	3.6	.3	.4	.2	.3
Household insurance ^{1 2}	145.2	145.4	3.5	.1	.1	.0	-.1
Maintenance and repairs ¹	134.4	134.7	2.5	.2	.3	.2	.2
Maintenance and repair services ¹	142.4	142.9	2.7	.4	.3	.1	.4
Maintenance and repair commodities ¹	123.8	124.0	2.4	.2	.2	.5	.2
Materials, supplies, and equipment for home repairs ^{1 4}	117.6	117.5	1.9	-.1	-.6	.9	-.1
Other maintenance and repair commodities ¹	122.1	122.4	2.8	.2	.9	.2	.2
Fuel and other utilities	124.6	124.6	.5	.0	-.2	.3	.1
Fuels	113.1	113.1	-.4	.0	-.6	.5	.0
Fuel oil and other household fuel commodities	87.8	87.0	.0	-.9	.8	.7	.2
Fuel oil	84.9	83.9	-.5	-1.2	.9	.8	.0
Other household fuel commodities ^{1 4}	117.4	116.8	.7	-.5	-.5	-.2	-.5
Gas (piped) and electricity (energy services)	121.1	121.2	-.4	.1	-.7	.4	.0
Electricity	134.2	134.4	1.8	.1	.1	1.1	-.2
Utility (piped) gas	100.5	100.3	-5.6	-.2	-2.6	-1.1	.3
Other utilities and public services ¹	153.2	153.4	1.7	.1	.1	.3	.1
Telephone services ¹	123.8	123.9	.6	.1	-.2	.4	.1
Local charges ¹	159.8	159.6	1.9	-.1	-.3	.6	-.1
Interstate toll calls ¹	74.9	74.9	-.7	.0	.0	.0	.0
Intrastate toll calls ¹	85.7	86.6	-4.2	1.1	.2	-.3	1.1
Water and sewerage maintenance	193.4	194.3	3.0	.5	.2	.4	.1
Cable television ^{1 5}	201.9	201.8	2.1	.0	.4	.0	.0
Refuse collection ⁵	241.5	241.5	3.6	.0	.3	.2	-.7

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	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
	June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category							
Household furnishings and operation	121.3	121.8	1.4	0.4	0.0	-0.2	0.4
Housefurnishings	109.5	109.9	-4	.4	-.1	-.2	.3
Textile housefurnishings	122.9	124.0	-7	.9	.0	1.1	.6
Furniture and bedding ¹	128.0	129.1	1.6	.9	-.3	.4	.9
Bedroom furniture ¹	135.4	136.0	.1	.4	-.1	1.1	.4
Sofas ¹	127.2	129.2	5.2	1.6	-1.3	1.2	1.6
Living room chairs and tables ¹	132.3	134.6	4.6	1.7	.8	-1.0	1.7
Other furniture	117.8	118.1	-.8	.3	-.3	-.6	1.2
Appliances, including electronic equipment ¹	81.8	81.3	-2.8	-.6	.1	-1.2	-.6
Video and audio products ¹	73.9	73.6	-2.6	-.4	-.1	-2.0	-.4
Televisions ¹	67.4	67.2	-.7	-.3	-.3	-.9	-.3
Video products other than televisions ^{1 6}	69.9	70.2	-6.0	.4	-.5	-3.9	.4
Audio products ¹	91.7	91.2	-2.8	-.5	.1	-2.3	-.5
Major household appliances ^{1 4}	102.5	101.6	-1.0	-.9	.4	-.2	-.9
Refrigerators and home freezers ¹	107.7	107.1	-1.3	-.6	.7	-.6	-.6
Laundry equipment ¹	109.1	108.6	.4	-.5	.2	.1	-.5
Stoves, ovens, dishwashers, and air conditioners ^{1 4}	96.1	94.7	-1.9	-1.5	.4	-.3	-1.5
Information processing equipment ^{1 6}	64.4	63.6	-11.0	-1.2	.5	-.2	-1.2
Other housefurnishings ^{1 4}	113.6	114.1	-.2	.4	-.2	-.4	.4
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	136.6	136.9	.8	.2	1.1	.2	.2
Clocks, lamps, and decor items ¹	114.7	115.9	.2	1.0	1.0	.1	1.0
Tableware, serving pieces, and nonelectric kitchenware ¹	121.8	122.5	-3.8	.6	-2.5	-.1	-.6
Lawn equipment, power tools, and other hardware ¹	106.5	106.2	-.6	-.3	.5	-.3	-.3
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1 4}	91.8	92.6	-3.1	.9	-.2	-.3	.9
Indoor plants and fresh cut flowers ^{1 7}	117.3	117.9	6.1	.5	-.8	-1.7	.5
Housekeeping supplies	136.7	137.6	3.8	.7	.1	.0	.9
Laundry and cleaning products, including soap ¹	140.7	140.5	2.1	-.1	.2	-.3	-.1
Household paper products and stationery supplies ¹	135.7	138.3	7.7	1.9	.7	.3	1.9
Other household, lawn, and garden supplies ¹	132.4	132.9	2.3	.4	.2	.2	.4
Housekeeping services	146.1	146.6	4.3	.3	.3	-.1	.4
Postage ¹	160.8	160.8	10.4	.0	.0	.0	.0
Appliance and furniture repair ¹	146.6	147.3	1.6	.5	.3	-.1	.5
Gardening and other household services ^{1 4}	129.1	130.3	1.6	.9	.2	-.2	.9
Apparel and upkeep	129.6	127.4	-1.8	-1.7	-.5	-.1	-.1
Apparel commodities	126.4	124.0	-2.1	-1.9	-.5	-.1	.0
Apparel commodities less footwear	126.5	123.9	-2.4	-2.1	-.4	.0	-.1
Men's and boys'	125.6	123.1	-1.2	-2.0	.9	-.5	-.9
Men's	128.6	125.9	-1.2	-2.1	1.7	-.8	-.7
Suits, sport coats, coats, and jackets	132.8	130.7	-4.9	-1.6	2.3	-3.1	-.1
Furnishings and special clothing	118.5	116.8	.7	-1.4	1.6	-.5	.3
Shirts	138.0	131.9	.6	-4.4	3.7	-.2	-3.2
Dungarees, jeans, and trousers	126.0	125.7	-.7	-.2	-1.8	1.3	1.1
Boys'	115.9	113.9	-1.7	-1.7	-1.7	.3	.1
Women's and girls'	123.2	120.0	-3.4	-2.6	-.2	-.6	.6
Women's	122.5	119.2	-3.4	-2.7	-.5	-.6	1.0
Coats and jackets	107.4	105.3	-1.4	-2.0	-2.1	2.1	2.2
Dresses	120.5	115.6	-10.5	-4.1	3.3	-4.8	-1.2
Separates and sportswear	128.2	123.4	-2.0	-3.7	-.9	.9	1.8
Underwear, nightwear, hosiery, and accessories	127.1	128.7	1.3	1.3	-.6	-.1	.9
Suits	122.5	119.6	-8.8	-2.4	-3.7	-2.9	1.5
Girls'	126.6	123.7	-3.5	-2.3	1.2	-.4	-1.4
Infants' and toddlers'	122.4	123.5	-.9	-.9	-2.4	-1.5	1.5
Other apparel commodities	151.5	149.3	.7	-1.5	-3.7	3.8	-1.7
Sewing materials, notions, and luggage ^{1 4}	130.1	131.6	6.2	1.2	.0	1.4	1.2
Watches and jewelry ^{1 4}	151.8	148.7	-.4	-2.0	-5.0	3.5	-2.0
Watches ^{1 4}	125.7	129.5	3.8	3.0	-.8	1.4	3.0
Jewelry ^{1 4}	159.2	154.2	-1.3	-3.1	-6.0	4.0	-3.1
Footwear	125.5	124.2	-1.3	-1.0	-.8	-.3	.2
Men's	135.3	134.3	1.3	-.7	-.7	.4	-.1
Boys' and girls'	123.0	122.1	-3.2	-.7	-2.5	-1.1	1.2
Women's	118.4	116.7	-2.2	-1.4	.1	-.6	.2
Apparel services ¹	156.5	156.8	1.1	.2	-.1	-.4	.2
Laundry and dry cleaning other than coin operated ¹	157.6	157.7	.5	.1	.0	-1.1	.1
Other apparel services ¹	156.1	156.4	1.4	.2	-.1	.1	.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	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
	June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category							
Transportation	140.8	139.8	4.4	-0.7	0.4	0.2	-0.6
Private	138.7	137.7	4.3	-7	.4	-.1	-.6
New vehicles	141.8	141.3	2.2	-.4	.1	.2	.1
New cars	138.7	138.1	1.8	-.4	.1	.1	-.1
Subcompact new cars ⁴	121.6	121.3	2.5	-.2	-.2	.3	.1
Compact new cars ⁴	119.0	118.6	3.0	-.3	.1	.4	.0
Intermediate new cars ⁴	120.1	119.3	1.4	-.7	.2	-.1	-.2
Full-size new cars ⁴	120.9	120.3	-.6	-.5	-.1	-.1	-.1
Luxury new cars ⁴	129.6	128.5	2.4	-.8	.2	.2	-.1
New trucks ⁵	146.7	146.7	2.7	.0	.4	.4	.3
New motorcycles ⁴	152.8	152.9	5.8	.1	.8	-.3	.7
Used cars	159.1	158.4	10.5	-.4	-.6	-.1	-.1
Motor fuel	106.2	103.5	3.0	-2.5	2.0	.4	-2.1
Gasoline	106.4	103.6	3.2	-2.6	2.1	.4	-2.1
Gasoline, unleaded regular	104.5	101.5	3.6	-2.9	2.1	.4	-2.2
Gasoline, unleaded midgrade ^{1 8}	110.7	108.2	2.8	-2.3	4.6	1.8	-2.3
Gasoline, unleaded premium	108.0	106.0	3.1	-1.9	2.5	.3	-1.5
Automobile maintenance and repair	154.5	154.9	2.7	.3	.3	.1	.4
Body work ¹	159.0	159.5	3.3	.3	.8	.1	.3
Automobile drive train, brake, and miscellaneous mechanical repair ¹	162.1	162.3	1.9	.1	.4	.1	.1
Maintenance and servicing ¹	142.9	143.1	2.4	.1	.3	-.3	.1
Power plant repair ¹	158.7	159.6	3.8	.6	.3	-.1	.6
Other private transportation	166.0	165.6	5.1	-.2	-.1	-.2	-.1
Other private transportation commodities	103.8	104.0	1.4	.2	.3	.1	.2
Motor oil, coolant, and other products ¹	127.3	127.6	6.7	.2	-.2	.8	.2
Automobile parts and equipment ¹	101.1	101.4	.9	.3	.2	-.2	.3
Tires ¹	100.6	101.6	2.5	1.0	-.3	.1	1.0
Other parts and equipment ¹	106.1	105.6	-.7	-.5	.7	-.4	-.5
Other private transportation services	181.6	181.1	5.9	-.3	-.2	-.3	-.2
Automobile insurance	232.3	232.9	4.7	.3	.2	.4	.5
Automobile finance charges	100.3	97.5	15.4	-2.8	-1.3	-2.3	-2.5
Automobile fees ¹	174.2	175.0	1.2	.5	-1.5	-.3	.5
Automobile registration, licensing, and inspection fees ¹	178.9	178.9	.5	.0	.6	.1	.0
Other automobile-related fees ¹	168.9	171.0	2.3	1.2	-4.3	-1.0	1.2
Public transportation	177.2	176.6	5.7	-.3	1.0	3.6	-.6
Airline fares	199.1	197.7	8.3	-.7	1.0	7.0	-1.4
Other intercity transportation	154.8	155.6	.5	.5	-.5	-.4	.3
Intracity public transportation ¹	156.7	156.8	2.8	.1	.1	.1	.1
Medical care	219.2	220.2	4.5	.5	.3	.3	.3
Medical care commodities	201.5	202.2	1.6	.3	.0	.2	.3
Prescription drugs	234.3	234.8	1.9	.2	.0	.4	.5
Nonprescription drugs and medical supplies ^{1 4}	138.8	139.6	1.0	.6	-.6	.1	.6
Internal and respiratory over-the-counter drugs ¹	164.2	165.8	.8	1.0	-.7	.1	1.0
Nonprescription medical equipment and supplies	168.4	167.9	1.8	-.3	-.1	1.0	-1.4
Medical care services	223.2	224.3	5.1	.5	.4	.4	.3
Professional medical services	201.9	202.7	4.5	.4	.4	.3	.4
Physicians' services	209.3	210.3	4.7	.5	.4	.2	.5
Dental services ¹	206.6	207.0	4.8	.2	.5	.3	.2
Eye care ^{1 4}	136.9	138.2	4.3	.9	-.1	.8	.9
Services by other medical professionals ⁴	146.2	145.6	1.7	-.4	.0	-.1	-.1
Hospital and related services	253.4	255.0	4.9	.6	.3	.3	.2
Hospital rooms	244.2	245.8	4.8	.7	.4	.2	.1
Other inpatient services ⁴	205.6	206.7	5.0	.5	.2	.4	.3
Outpatient services ⁴	203.0	204.4	4.7	.7	.5	.1	.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	Unadjusted indexes		Unadjusted percent change to July 1995 from—		Seasonally adjusted percent change from—		
	June 1995	July 1995	July 1994	June 1995	Apr. to May	May to June	June to July
Expenditure category							
Entertainment	151.2	151.5	2.1	0.2	0.4	-0.1	0.1
Entertainment commodities	137.4	137.7	1.3	.2	.1	.1	.1
Reading materials	167.7	169.0	4.0	.8	.3	.3	.7
Newspapers ¹	178.7	180.3	6.1	.9	.2	.4	.9
Magazines, periodicals, and books ¹	156.6	157.6	1.5	.6	-.1	-.2	.6
Sporting goods and equipment ¹	126.1	125.4	.4	-.6	-.6	.1	-.6
Sport vehicles, including bicycles ¹	129.8	128.5	1.7	-1.0	-.8	.3	-1.0
Other sporting goods ¹	118.3	118.5	-1.4	.2	.0	-.3	.2
Toys, hobbies, and other entertainment ¹	127.6	127.9	-.1	.2	.2	-.2	.2
Toys, hobbies, and music equipment ¹	123.9	123.5	-1.1	-.3	.4	-.5	-.3
Photographic supplies and equipment	133.9	134.6	1.1	.5	.6	.1	.5
Pet supplies and expense ¹	130.9	132.0	.8	.8	.0	-.1	.8
Entertainment services	171.2	171.4	2.9	.1	.7	-.3	.2
Club memberships ⁴	135.8	135.7	1.5	-.1	.4	.1	.1
Fees for participant sports, excluding club memberships ⁴	152.5	152.2	1.4	-.2	-.6	-2.0	.6
Admissions ¹	181.9	182.7	4.0	.4	1.4	.3	.4
Fees for lessons or instructions ⁴	156.7	156.8	4.5	.1	.4	.3	.1
Other entertainment services ^{1,4}	133.4	133.6	2.8	.1	.7	-.2	.1
Other goods and services	203.0	203.3	3.6	.1	.4	.4	.3
Tobacco and smoking products	226.5	226.3	2.2	-.1	.5	.9	.0
Personal care ¹	146.8	146.9	1.2	.1	.2	.0	.1
Toilet goods and personal care appliances ¹	143.5	143.3	.6	-.1	.4	-.1	-.1
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	146.7	146.8	.0	.1	.9	-.4	.1
Other toilet goods and small personal care appliances, including hair and dental products ¹	141.7	141.4	1.0	-.2	.1	.0	-.2
Personal care services ¹	150.9	151.3	2.1	.3	-.1	.2	.3
Beauty parlor services for females ¹	150.1	150.5	1.6	.3	.0	.3	.3
Haircuts and other barber shop services for males ¹	153.3	153.6	3.7	.2	-.4	.2	.2
Personal and educational expenses	228.4	229.2	5.2	.4	.4	.3	.6
School books and supplies	213.6	213.8	3.3	.1	.0	.2	.4
Personal and educational services	229.8	230.6	5.3	.3	.4	.4	.6
Tuition and other school fees	243.8	244.7	5.6	.4	.4	.4	.6
College tuition	256.2	257.0	5.9	.3	.5	.5	.6
Elementary and high school tuition	252.5	254.0	6.9	.6	.4	.5	1.1
Day care and nursery school ^{1,7}	124.1	124.3	3.8	.2	.1	.1	.2
Personal expenses	204.3	205.1	4.9	.4	.2	.2	.5
Legal service fees ^{1,4}	150.7	151.9	4.1	.8	.3	.2	.8
Personal financial services ^{1,4}	171.3	171.4	3.7	.1	.2	-.6	.1
Funeral expenses ⁴	155.2	155.5	6.2	.2	.2	.9	.2
Special indexes							
Domestically produced farm food	147.8	148.1	2.3	.2	.1	-.2	.4
Selected beef cuts	127.7	126.7	-1.9	-.8	-.8	-.6	.2
Motor fuel, motor oil, coolant, and other products	106.5	103.9	3.0	-2.4	1.9	.3	-1.9
Utilities and public transportation	138.2	138.3	1.2	.1	.0	.8	-.1
Housekeeping and home maintenance services ¹	147.4	147.8	4.2	.3	.2	.0	.3

¹ Not seasonally adjusted.

² Indexes on a December 1984=100 base.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ Indexes on a December 1983=100 base.

⁶ Indexes on a December 1988=100 base.

⁷ Indexes on a December 1990=100 base.

⁸ Indexes on a December 1993=100 base.

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					
	June 1995	July 1995	3 months ended—				6 months ended—	
			Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category								
Food and beverages	148.1	148.4	2.8	2.5	3.9	1.1	2.6	2.5
Food	147.7	148.0	2.8	2.8	3.9	1.1	2.8	2.5
Food at home	147.6	147.9	3.1	2.5	4.7	.8	2.8	2.8
Cereals and bakery products	166.9	167.4	3.5	-5	5.0	2.7	1.5	3.8
Cereals and cereal products	165.8	166.0	2.2	-2.6	2.0	1.5	-2	1.7
Flour and prepared flour mixes	139.7	139.5	1.8	7.9	.3	6.3	4.8	3.2
Cereal ¹	191.6	193.0	-2	-2.1	5.6	-6	-1.1	2.4
Rice, pasta, and cornmeal	140.6	139.2	1.4	-9.3	-3	2.9	-4.1	1.3
Bakery products ¹	167.3	167.9	3.8	.2	7.3	2.9	2.0	5.1
White bread ¹	163.6	164.3	5.7	8.0	3.5	-1.2	6.8	1.1
Fresh other bread, biscuits, rolls, and muffins ¹	167.2	167.3	7.9	-2	3.0	4.7	3.8	3.8
Cookies, fresh cakes, and cupcakes ¹	168.2	168.5	2.7	-3.1	6.2	3.9	-2	5.1
Other bakery products	169.4	170.9	.5	2.2	8.5	5.3	1.3	6.9
Meats, poultry, fish, and eggs	136.7	137.2	.3	-3	.9	.6	.0	.7
Meats, poultry, and fish	138.2	138.4	.3	.0	.9	-.9	.1	.0
Meats	133.5	134.0	1.2	1.2	-.9	-2.9	1.2	-1.9
Beef and veal	133.4	134.2	1.8	.3	-2.0	-2.9	1.0	-2.5
Ground beef other than canned	114.8	113.9	-.7	-2.7	-2.0	-12.0	-1.7	-7.1
Chuck roast	138.2	136.4	10.2	-3.9	-4.5	-5.9	2.9	-5.2
Round roast	126.9	131.7	13.1	11.7	-13.7	3.7	12.4	-5.4
Round steak	128.0	130.4	-1.5	4.6	-8.7	-1.2	1.5	-5.0
Sirloin steak	140.7	143.5	5.9	5.3	-10.3	17.6	5.6	2.7
Other beef and veal ¹	155.0	156.3	2.1	.3	3.9	1.3	1.2	2.6
Pork	131.6	131.8	.3	2.1	-.9	-4.7	1.2	-2.8
Bacon ¹	115.2	115.4	-.7	-7.2	-4.4	1.4	-4.0	-1.5
Chops	139.4	141.5	2.8	10.1	-6.4	-7.8	6.4	-7.1
Ham	138.1	136.2	-4.5	-6.0	6.6	-4.6	-5.2	.9
Other pork, including sausage	130.3	131.2	1.2	3.7	-.3	-1.5	2.5	-.9
Other meats ¹	137.8	137.7	1.8	1.5	2.4	-.6	1.6	.9
Poultry ¹	142.6	142.3	-7.6	-2.5	5.5	.3	-5.1	2.9
Fresh whole chicken ¹	141.8	142.9	-11.5	5.9	5.5	2.3	-3.2	3.9
Fresh and frozen chicken parts ¹	145.2	144.0	-8.6	-9.3	7.8	-1.4	-8.9	3.1
Other poultry	141.0	140.1	4.7	3.8	1.7	-3.6	4.3	-1.0
Fish and seafood	173.2	172.7	4.2	-4.0	7.7	10.9	.0	9.3
Canned fish and seafood ¹	125.8	126.0	.0	3.9	2.3	.3	1.9	1.3
Fresh and frozen fish and seafood	197.2	196.5	5.0	-5.6	8.6	14.2	-.4	11.4
Eggs	112.8	117.6	-3.2	.0	-5.0	32.6	-1.6	12.2
Dairy products	131.9	132.7	-1.5	1.5	1.5	1.5	.0	1.5
Fresh milk and cream	131.8	131.7	-3.3	.6	3.1	-2.4	-1.4	.3
Fresh whole milk	130.2	130.5	-4.2	1.2	2.2	-1.5	-1.5	.3
Other fresh milk and cream	134.3	133.5	-2.1	.3	3.6	-3.8	-.9	-.1
Processed dairy products	132.9	134.2	-.9	3.7	.3	5.2	1.4	2.7
Cheese	137.1	138.8	-3.2	3.3	2.1	6.0	.0	4.0
Ice cream and related products	136.9	137.5	2.1	3.0	-2.0	4.5	2.5	1.2
Other dairy products, including butter	113.4	115.0	.7	4.4	1.1	5.4	2.5	3.2
Fruits and vegetables	179.4	179.0	1.9	12.0	17.3	-.2	6.8	8.2
Fresh fruits and vegetables	209.7	208.7	4.3	15.9	25.0	-2.6	9.9	10.3
Fresh fruits	220.7	221.0	-2.9	7.2	5.0	30.9	2.0	17.2
Apples	180.4	179.8	-2.3	12.4	5.1	2.5	4.8	3.8
Bananas	151.7	159.0	29.2	58.5	-47.1	65.0	43.1	-6.6
Oranges, including tangerines	217.7	223.3	-11.9	30.1	14.1	28.8	7.1	21.2
Other fresh fruits	258.6	255.2	-5.5	-7.9	17.2	35.6	-6.7	26.1
Fresh vegetables	195.7	193.5	13.0	26.6	48.8	-28.5	19.6	3.2
Potatoes	171.3	182.9	-16.4	-8.3	-9.8	69.1	-12.4	23.5
Lettuce ¹	209.2	166.9	74.6	306.0	382.4	-96.1	166.3	-56.5
Tomatoes ¹	176.0	197.8	-10.1	255.7	-25.2	-2.6	78.8	-14.6
Other fresh vegetables	204.2	194.5	26.2	35.1	-.8	-9.8	30.6	-5.4
Processed fruits and vegetables	137.8	138.3	-2.3	3.3	2.4	5.4	.4	3.9
Processed fruits	137.0	137.4	-2.1	3.0	4.9	6.4	.5	5.6
Fruit juices and frozen fruit	137.1	137.5	-3.3	3.4	6.5	7.3	.0	6.9
Canned and dried fruits	135.3	136.2	3.0	-.3	1.5	3.6	1.4	2.5
Processed vegetables	138.7	139.5	-1.4	1.2	1.2	3.8	-.1	2.5
Frozen vegetables ¹	141.2	142.1	-2.8	2.0	-1.4	6.1	-.4	2.3
Processed vegetables excluding frozen	138.3	139.3	-.9	1.5	.6	4.7	.3	2.6

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					
	June 1995	July 1995	3 months ended—				6 months ended—	
			Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category								
Other food at home	140.1	140.4	10.1	1.4	2.3	0.9	5.7	1.6
Sugar and sweets	137.3	137.8	1.5	-6	3.6	3.9	.4	3.7
Sugar and artificial sweeteners	127.5	128.1	1.3	-2.2	2.3	10.6	-5	6.4
Sweets, including candy ¹	141.5	142.2	1.7	-9	4.7	2.0	.4	3.3
Fats and oils	136.1	137.5	.9	2.4	2.4	2.7	1.6	2.5
Nonalcoholic beverages	130.5	130.7	29.8	1.2	.9	-3.9	14.6	-1.5
Carbonated drinks	120.1	120.6	-7	2.8	15.9	-2.3	1.0	6.4
Coffee ¹	162.5	161.8	131.3	-2.1	-18.1	-5.5	50.5	-12.0
Other noncarbonated drinks	134.7	133.3	-1.8	2.1	5.2	-5.8	.1	-4
Other prepared food	151.1	151.3	1.6	1.6	3.3	3.5	1.6	3.4
Canned and packaged soup	175.7	176.1	3.8	3.5	3.5	3.5	3.7	3.5
Frozen prepared food ¹	138.7	139.6	-2.8	-1.4	-6	4.1	-2.1	1.7
Snacks ¹	142.4	141.7	2.9	3.5	8.5	-3.3	3.2	2.4
Seasonings, condiments, sauces, and spices	156.3	156.8	.8	1.3	4.5	7.2	1.1	5.9
Miscellaneous prepared food, including baby food ¹	153.3	153.3	6.9	2.7	1.1	.5	4.7	.8
Food away from home	148.6	148.8	2.5	3.0	2.2	1.6	2.8	1.9
Lunch ¹	149.1	149.4	2.2	1.9	3.0	2.2	2.1	2.6
Dinner	146.9	147.2	2.2	3.4	1.7	1.9	2.8	1.8
Other meals and snacks ¹	150.8	151.1	2.7	3.3	2.4	1.6	3.0	2.0
Alcoholic beverages	153.1	153.0	.8	1.6	2.1	.8	1.2	1.5
Alcoholic beverages at home	142.7	142.1	-1.4	.3	1.4	-1.7	-6	-1
Beer and ale	143.4	142.6	-1.9	.8	.6	-2.8	-6	-1.1
Wine	131.9	131.4	-1.2	-2.1	2.5	-3	-1.7	1.1
Distilled spirits ¹	145.2	145.4	.0	.3	3.1	.3	.1	1.7
Alcoholic beverages away from home	175.4	175.8	3.8	2.3	3.3	3.7	3.1	3.5
Housing	145.0	145.4	2.6	2.5	2.5	2.5	2.6	2.5
Shelter	160.9	161.3	4.2	2.6	3.6	3.3	3.4	3.4
Renters' costs ²	152.2	152.6	2.5	2.2	4.3	2.9	2.3	3.6
Rent, residential	157.5	157.7	2.9	2.3	2.6	2.6	2.6	2.6
Other renters' costs	204.6	206.1	1.8	.0	12.7	4.6	.9	8.6
Lodging while out of town	203.4	205.0	1.4	-2.2	15.8	4.4	-4	10.0
Lodging while at school ³	207.1	207.6	1.8	5.7	7.3	3.7	3.8	5.5
Tenants' insurance ¹	150.6	150.8	3.4	6.2	4.4	2.2	4.7	3.3
Homeowners' costs ²	155.7	156.2	4.9	2.6	3.2	3.7	3.7	3.4
Owners' equivalent rent ²	155.9	156.4	4.9	2.6	3.2	3.7	3.7	3.4
Household insurance ^{1 2}	145.2	145.1	3.8	5.2	4.5	.3	4.5	2.4
Maintenance and repairs ¹	134.4	134.7	-1.2	5.6	2.7	3.0	2.1	2.9
Maintenance and repair services ¹	142.4	142.9	1.2	2.9	4.0	2.8	2.0	3.4
Maintenance and repair commodities ¹	123.8	124.0	-3.6	8.6	1.3	3.6	2.3	2.5
Materials, supplies, and equipment for home repairs ^{1 4}	117.6	117.5	.0	10.1	-2.7	.7	4.9	-1.0
Other maintenance and repair commodities ¹	122.1	122.4	-5.9	7.0	4.8	5.8	.3	5.3
Fuel and other utilities	122.8	122.9	-3	2.0	-3	.7	.8	.2
Fuels	109.5	109.5	-1.1	.7	-1.1	-7	-2	-9
Fuel oil and other household fuel commodities	88.5	88.7	-4.4	-9	-1.4	7.1	-2.7	2.8
Fuel oil	85.8	85.8	-6.8	.9	-2.8	7.3	-3.0	2.1
Other household fuel commodities ^{1 4}	117.4	116.8	1.4	9.2	-2.7	-4.7	5.2	-3.7
Gas (piped) and electricity (energy services)	117.1	117.1	-3	.7	-1.4	-1.0	.2	-1.2
Electricity	128.8	128.6	1.6	3.5	-1.9	4.1	2.5	1.1
Utility (piped) gas	101.0	101.3	-5.1	-5.2	.8	-12.7	-5.1	-6.2
Other utilities and public services ¹	153.2	153.4	.0	4.0	.8	1.8	2.0	1.3
Telephone services ¹	123.8	123.9	-3	4.6	-2.9	1.0	2.1	-1.0
Local charges ¹	159.8	159.6	-5	9.8	-2.2	.8	4.5	-7
Interstate toll calls ¹	74.9	74.9	1.6	3.2	-7.1	.0	2.4	-3.6
Intrastate toll calls ¹	85.7	86.6	-9	-16.6	-1.8	3.8	-9.1	.9
Water and sewerage maintenance	193.9	194.1	3.7	4.1	1.7	2.7	3.9	2.2
Cable television ^{1 5}	201.9	201.8	-6.5	5.2	8.6	1.8	-8	5.1
Refuse collection ⁵	242.7	241.0	3.8	4.3	7.1	-7	4.1	3.1

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					
	June 1995	July 1995	3 months ended—			6 months ended—		
			Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category								
Household furnishings and operation	121.1	121.6	0.3	2.4	2.0	1.0	1.3	1.5
Housefurnishings	109.4	109.7	-1.4	-.4	.7	.0	-.9	.4
Textile housefurnishings	123.6	124.3	-1.3	-6.9	-7	6.7	-4.1	3.0
Furniture and bedding ¹	128.0	129.1	-3.4	-.9	7.2	3.8	-2.2	5.5
Bedroom furniture ¹	135.4	136.0	-13.9	4.0	5.9	6.1	-5.4	6.0
Sofas ¹	127.2	129.2	1.6	3.0	10.4	6.1	2.3	8.2
Living room chairs and tables ¹	132.3	134.6	3.8	-6.3	15.5	6.5	-1.4	10.9
Other furniture	116.3	117.7	5.8	-8.0	-2.0	1.0	-1.3	-.5
Appliances, including electronic equipment ¹	81.8	81.3	-1.0	-.5	-2.9	-6.6	-.7	-4.7
Video and audio products ¹	73.9	73.6	-.5	-1.1	1.1	-9.7	-.8	-4.5
Televisions ¹	67.4	67.2	4.2	-.6	-.6	-5.7	1.8	-3.2
Video products other than televisions ^{1 6}	69.9	70.2	-4.7	-4.8	1.1	-14.9	-4.8	-7.3
Audio products ¹	91.7	91.2	-2.1	.0	2.2	-10.6	-1.1	-4.5
Major household appliances ^{1 4}	102.5	101.6	1.2	3.1	-5.3	-2.7	2.2	-4.0
Refrigerators and home freezers ¹	107.7	107.1	2.6	2.2	-8.1	-1.5	2.4	-4.9
Laundry equipment ¹	109.1	108.6	6.4	-.4	-3.6	-.7	3.0	-2.2
Stoves, ovens, dishwashers, and air conditioners ^{1 4}	96.1	94.7	-4.9	8.2	-4.8	-5.3	1.5	-5.1
Information processing equipment ^{1 6}	64.4	63.6	-12.8	-14.7	-12.6	-3.7	-13.8	-8.3
Other housefurnishings ^{1 4}	113.6	114.1	-.4	.4	3.6	-.3	-1.9	1.6
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment ¹	136.6	136.9	-10.2	1.8	6.2	6.4	-4.4	6.3
Clocks, lamps, and decor items ¹	114.7	115.9	-2.4	1.4	-6.4	8.7	-.5	.9
Tableware, serving pieces, and nonelectric kitchenware ¹	121.8	122.5	-10.3	4.9	-1.3	-7.8	-3.0	-4.6
Lawn equipment, power tools, and other hardware ¹	106.5	106.2	1.1	-.7	-2.2	-.4	.2	-1.3
Sewing, floor cleaning, small kitchen, and portable heating appliances ^{1 4}	91.8	92.6	-13.5	-5.9	6.8	1.3	-9.8	4.0
Indoor plants and fresh cut flowers ^{1 7}	117.3	117.9	9.3	.0	25.8	-7.7	4.6	7.7
Housekeeping supplies	136.4	137.6	4.0	1.2	6.4	3.9	2.6	5.1
Laundry and cleaning products, including soap ¹	140.7	140.5	5.9	1.7	1.7	-.8	3.8	.4
Household paper products and stationery supplies ¹	135.7	138.3	4.8	3.7	10.5	12.1	4.2	11.3
Other household, lawn, and garden supplies ¹	132.4	132.9	2.5	-4.2	8.3	3.1	-.9	5.6
Housekeeping services	146.3	146.9	1.4	12.7	.8	2.5	6.9	1.7
Postage ¹	160.8	160.8	.0	48.4	.0	.0	21.8	.0
Appliance and furniture repair ¹	146.6	147.3	2.5	-.8	1.7	3.0	.8	2.3
Gardening and other household services ^{1 4}	129.1	130.3	1.3	.0	1.2	4.1	.6	2.7
Apparel and upkeep	130.4	130.3	-4.1	.0	-1.2	-2.4	-2.1	-1.8
Apparel commodities	127.3	127.3	-4.8	.0	-1.9	-2.2	-2.4	-2.0
Apparel commodities less footwear	127.6	127.5	-4.8	-.3	-2.5	-1.9	-2.6	-2.2
Men's and boys'	126.2	125.1	-3.1	.3	-.3	-1.9	-1.4	-1.1
Men's	129.2	128.3	1.9	-3.9	-3.1	.9	-1.1	-1.1
Suits, sport coats, coats, and jackets	133.5	133.3	-6.1	.9	-9.8	-4.1	-2.7	-7.0
Furnishings and special clothing	120.0	120.3	18.6	-9.0	-9.8	5.5	3.9	-2.4
Shirts	138.1	133.7	-1.8	-2.4	6.2	.9	-2.1	3.5
Dungarees, jeans, and trousers	126.6	128.0	-.8	2.6	1.3	2.2	-3.1	1.7
Boys'	116.2	116.3	-17.9	13.0	6.3	-5.3	-3.7	.3
Women's and girls'	125.3	126.1	-7.4	-2.2	-3.4	-.3	-4.8	-1.9
Women's	124.5	125.8	-7.2	-2.5	-3.7	.0	-4.9	-1.9
Coats and jackets	114.1	116.6	13.1	-29.5	8.9	8.7	-10.7	8.8
Dresses	123.9	122.4	-30.3	4.6	-.9	-11.2	-14.6	-6.2
Separates and sportswear	128.3	130.6	-4.1	-1.8	-8.3	7.0	-3.0	-.9
Underwear, nightwear, hosiery, and accessories	128.0	129.1	1.6	2.2	.9	.6	1.9	.8
Suits	129.6	131.6	-7.5	2.3	-9.7	-19.0	-2.8	-14.5
Girls'	129.1	127.3	-9.4	.3	-2.2	-2.5	-4.6	-2.3
Infants' and toddlers'	121.9	123.7	-2.4	4.7	-14.6	-9.1	1.1	-11.9
Other apparel commodities	151.5	149.0	1.4	4.1	3.8	-6.4	2.7	-1.5
Sewing materials, notions, and luggage ^{1 4}	130.1	131.6	4.3	-2.5	13.1	10.7	.8	11.9
Watches and jewelry ^{1 4}	151.8	148.7	4.1	-1.8	12.0	-14.0	1.1	-1.9
Watches ^{1 4}	125.7	129.5	2.9	-8.0	6.3	15.2	-2.7	10.7
Jewelry ^{1 4}	159.2	154.2	4.4	-.5	13.3	-19.5	1.9	-4.5
Footwear	125.1	125.4	-5.5	2.6	1.3	-3.4	-1.6	-1.1
Men's	135.7	135.5	-4.1	5.2	6.1	-1.5	.4	2.3
Boys' and girls'	121.4	122.8	-3.7	-6.2	7.3	-9.8	-5.0	-1.6
Women's	118.1	118.3	-7.7	6.2	-5.5	-1.3	-1.0	-3.5
Apparel services ¹	156.5	156.8	2.3	1.3	1.8	-1.0	1.8	.4
Laundry and dry cleaning other than coin operated ¹	157.6	157.7	1.8	1.5	2.8	-4.0	1.7	-.6
Other apparel services ¹	156.1	156.4	2.9	.8	1.3	.8	1.8	1.0

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					
	June 1995	July 1995	3 months ended—				6 months ended—	
			Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category								
Transportation	140.4	139.5	4.9	6.0	7.2	-0.3	5.5	3.4
Private	138.2	137.4	5.3	7.1	6.3	-1.2	6.2	2.5
New vehicles	141.9	142.0	2.9	.3	4.1	1.4	1.6	2.7
New cars	138.9	138.8	3.0	.9	3.2	.6	1.9	1.9
Subcompact new cars ⁴	121.7	121.8	2.7	2.7	3.7	1.0	2.7	2.3
Compact new cars ⁴	119.2	119.2	3.5	2.1	4.5	2.0	2.8	3.3
Intermediate new cars ⁴	120.2	120.0	4.1	-1.3	3.4	-3	1.4	1.5
Full-size new cars ⁴	121.1	121.0	-1.0	-2.0	1.7	-1.0	-1.5	.3
Luxury new cars ⁴	129.3	129.2	3.2	2.5	2.8	1.2	2.9	2.0
New trucks ⁵	147.2	147.6	3.1	-1.1	4.8	4.5	1.0	4.6
New motorcycles ⁴	153.1	154.2	4.5	5.8	8.0	5.1	5.1	6.5
Used cars	158.8	157.0	9.6	26.2	20.7	-10.5	17.6	3.9
Motor fuel	103.8	101.6	7.1	5.3	-8	.8	6.2	.0
Gasoline	103.9	101.7	6.2	5.3	.0	1.2	5.8	.6
Gasoline, unleaded regular	101.7	99.5	7.7	5.0	.8	1.2	6.3	1.0
Gasoline, unleaded midgrade ^{1 8}	110.7	108.2	5.0	-11.5	1.9	17.6	-3.6	9.5
Gasoline, unleaded premium	106.0	104.4	7.3	2.3	-2.3	5.1	4.8	1.4
Automobile maintenance and repair	154.5	155.1	3.8	1.6	2.6	3.2	2.7	2.9
Body work ¹	159.0	159.5	2.1	.5	5.5	5.2	1.3	5.3
Automobile drive train, brake, and miscellaneous mechanical repair ¹	162.1	162.3	4.1	-.5	2.0	2.2	1.8	2.1
Maintenance and servicing ¹	142.9	143.1	4.4	.6	4.0	.6	2.4	2.3
Power plant repair ¹	158.7	159.6	5.0	3.4	3.6	3.3	4.2	3.5
Other private transportation	166.5	166.3	4.9	9.0	8.6	-1.7	6.9	3.3
Other private transportation commodities	104.1	104.3	-.8	.8	3.1	2.3	.0	2.7
Motor oil, coolant, and other products ¹	127.3	127.6	15.5	4.3	3.9	3.5	9.8	3.7
Automobile parts and equipment ¹	101.1	101.4	-2.4	4.1	.8	1.2	.8	1.0
Tires ¹	100.6	101.6	2.0	4.1	.8	3.2	3.1	2.0
Other parts and equipment ¹	106.1	105.6	-6.6	4.3	.8	-.8	-1.3	.0
Other private transportation services	182.1	181.8	6.2	10.5	9.5	-2.4	8.3	3.4
Automobile insurance	233.2	234.3	4.0	4.5	5.7	4.4	4.2	5.0
Automobile finance charges	100.0	97.5	23.1	39.9	31.7	-21.9	31.2	1.5
Automobile fees ¹	174.2	175.0	-.2	7.6	3.5	-5.5	3.6	-1.1
Automobile registration, licensing, and inspection fees ¹	178.9	178.9	.0	2.5	-3.1	2.7	1.2	-.2
Other automobile-related fees ¹	168.9	171.0	-.7	15.2	12.8	-15.2	6.9	-2.2
Public transportation	179.2	178.2	-4.7	-9.0	22.6	17.1	-6.9	19.8
Airline fares	203.8	200.9	-9.7	-13.6	36.5	28.8	-11.7	32.5
Other intercity transportation	154.3	154.7	.3	-1.3	5.6	-2.5	-.5	1.4
Intracity public transportation ¹	156.7	156.8	1.1	1.3	7.8	1.0	1.2	4.3
Medical care	219.4	220.1	5.6	4.8	3.8	3.7	5.2	3.7
Medical care commodities	201.3	202.0	3.3	2.0	-.8	2.2	2.6	.7
Prescription drugs	234.0	235.1	3.2	1.2	-.5	3.8	2.2	1.6
Nonprescription drugs and medical supplies ^{1 4}	138.8	139.6	-.3	3.2	.9	.3	1.5	.6
Internal and respiratory over-the-counter drugs ¹	164.2	165.8	-.5	2.0	.2	1.5	.7	.8
Nonprescription medical equipment and supplies	169.4	167.1	4.2	6.2	-1.2	-1.7	5.2	-1.4
Medical care services	223.4	224.1	5.9	5.5	4.6	4.2	5.7	4.4
Professional medical services	201.7	202.5	5.3	4.6	3.7	4.9	4.9	4.3
Physicians' services	208.8	209.9	4.3	4.6	5.2	4.5	4.4	4.8
Dental services ¹	206.6	207.0	6.2	5.5	3.2	4.2	5.9	3.7
Eye care ^{1 4}	136.9	138.2	7.4	2.7	.6	6.6	5.0	3.6
Services by other medical professionals ⁴	145.5	145.3	4.0	2.8	.6	-.8	3.4	-.1
Hospital and related services	254.4	255.0	5.7	5.5	4.6	3.5	5.6	4.0
Hospital rooms	245.2	245.5	5.0	5.9	4.7	3.2	5.4	3.9
Other inpatient services ⁴	206.4	207.0	6.0	5.9	4.6	3.8	6.0	4.2
Outpatient services ⁴	203.8	204.8	7.4	4.1	2.6	4.8	5.7	3.7

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					
	June 1995	July 1995	3 months ended—				6 months ended—	
			Oct. 1994	Jan. 1995	Apr. 1995	July 1995	Jan. 1995	July 1995
Expenditure category								
Entertainment	151.4	151.6	0.8	3.3	2.1	1.9	2.0	2.0
Entertainment commodities	137.4	137.6	.9	1.8	.9	1.5	1.3	1.2
Reading materials	167.8	169.0	3.7	2.0	4.9	5.4	2.9	5.2
Newspapers ¹	178.7	180.3	6.3	1.9	10.3	6.2	4.0	8.2
Magazines, periodicals, and books ¹	156.6	157.6	2.3	1.3	.8	1.5	1.8	1.2
Sporting goods and equipment ¹	126.1	125.4	-1.0	9.3	-2.2	-4.0	4.0	-3.1
Sport vehicles, including bicycles ¹	129.8	128.5	1.9	11.2	.6	-6.0	6.4	-2.7
Other sporting goods ¹	118.3	118.5	-5.2	6.9	-6.2	-7	.7	-3.5
Toys, hobbies, and other entertainment ¹	127.6	127.9	-.6	-2.2	1.9	.6	-1.4	1.3
Toys, hobbies, and music equipment ¹	123.9	123.5	-1.0	-2.9	1.0	-1.6	-1.9	-.3
Photographic supplies and equipment	133.9	134.6	1.8	-3.8	1.5	5.2	-1.0	3.4
Pet supplies and expense ¹	130.9	132.0	-1.5	.3	1.2	3.1	-.6	2.2
Entertainment services	171.5	171.9	.7	4.6	3.8	2.6	2.7	3.2
Club memberships ⁴	135.6	135.7	.0	1.8	1.8	2.4	.9	2.1
Fees for participant sports, excluding club memberships ⁴	153.1	154.0	1.1	9.5	3.6	-7.9	5.2	-2.3
Admissions ¹	181.9	182.7	-.2	2.8	4.8	9.0	1.3	6.9
Fees for lessons or instructions ⁴	157.7	157.9	6.0	2.1	6.6	3.4	4.0	5.0
Other entertainment services ^{1 4}	133.4	133.6	1.5	3.4	4.0	2.4	2.5	3.2
Other goods and services	204.0	204.6	3.5	2.0	4.1	4.8	2.8	4.4
Tobacco and smoking products	225.8	225.8	4.0	-4.1	3.1	5.9	-.1	4.5
Personal care ¹	146.8	146.9	1.1	1.4	1.4	1.1	1.2	1.2
Toilet goods and personal care appliances ¹	143.5	143.3	.8	.8	.0	.6	.8	.3
Cosmetics, bath and nail preparations, manicure and eye makeup implements ¹	146.7	146.8	-3.2	.8	.3	2.2	-1.2	1.2
Other toilet goods and small personal care appliances, including hair and dental products ¹	141.7	141.4	3.8	.9	-.3	-.3	2.3	-.3
Personal care services ¹	150.9	151.3	1.1	2.4	3.2	1.6	1.8	2.4
Beauty parlor services for females ¹	150.1	150.5	.8	.3	3.3	2.2	.5	2.7
Haircuts and other barber shop services for males ¹	153.3	153.6	1.9	9.7	3.5	.0	5.8	1.7
Personal and educational expenses	230.2	231.5	3.9	6.1	5.4	5.2	5.0	5.3
School books and supplies	214.4	215.3	-1.1	8.9	3.0	2.6	3.8	2.8
Personal and educational services	231.7	233.0	4.2	5.8	5.6	5.5	5.0	5.5
Tuition and other school fees	247.3	248.7	4.1	5.8	6.6	5.7	5.0	6.1
College tuition	260.9	262.5	4.1	5.4	7.8	6.5	4.7	7.1
Elementary and high school tuition	257.2	260.0	2.7	6.2	10.0	8.6	4.4	9.3
Day care and nursery school ^{1 7}	124.1	124.3	7.9	5.0	1.3	1.3	6.4	1.3
Personal expenses	203.9	204.9	4.8	5.4	5.3	3.8	5.1	4.5
Legal service fees ^{1 4}	150.7	151.9	3.1	1.9	6.4	5.2	2.5	5.8
Personal financial services ^{1 4}	171.3	171.4	2.2	3.2	10.9	-1.2	2.7	4.7
Funeral expenses ⁴	155.2	155.5	7.6	7.2	4.8	5.3	7.4	5.1
Special indexes								
Domestically produced farm food	148.1	148.7	.0	3.1	5.3	1.1	1.5	3.2
Selected beef cuts	127.4	127.7	1.9	.3	-5.1	-4.6	1.1	-4.8
Motor fuel, motor oil, coolant, and other products	104.1	102.1	6.6	5.3	-.4	.8	5.9	.2
Utilities and public transportation	136.9	136.8	-1.2	.9	2.4	3.0	-.1	2.7
Housekeeping and home maintenance services ¹	147.4	147.8	3.1	10.8	1.1	1.9	6.9	1.5

¹ Not seasonally adjusted.

² Indexes on a December 1984=100 base.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ Indexes on a December 1983=100 base.

⁶ Indexes on a December 1988=100 base.

⁷ Indexes on a December 1990=100 base.

⁸ Indexes on a December 1993=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	Indexes				Percent change to July 1995 from—			Percent change to June 1995 from—		
		Apr. 1995	May 1995	June 1995	July 1995	July 1994	May 1995	June 1995	June 1994	Apr. 1995	May 1995
U.S. city average	M	151.9	152.2	152.5	152.5	2.8	0.2	0.0	3.0	0.4	0.2
Region and area size ²											
Northeast urban	M	158.3	158.5	158.9	159.2	2.6	.4	.2	2.6	.4	.3
Size A - More than 1,200,000	M	159.0	159.2	159.6	159.8	2.6	.4	.1	2.7	.4	.3
Size B - 500,000 to 1,200,000	M	156.3	156.4	156.5	157.5	2.1	.7	.6	2.0	.1	.1
Size C - 50,000 to 500,000	M	157.0	157.1	157.2	157.8	3.2	.4	.4	2.6	.1	.1
North Central urban	M	148.1	148.3	148.7	148.8	3.1	.3	.1	3.3	.4	.3
Size A - More than 1,200,000	M	149.0	149.0	149.5	149.5	2.8	.3	.0	3.0	.3	.3
Size B - 360,000 to 1,200,000	M	146.9	147.3	147.7	148.0	3.1	.5	.2	3.3	.5	.3
Size C - 50,000 to 360,000	M	149.5	150.0	149.9	149.6	3.2	-.3	-.2	3.6	.3	-.1
Size D - Nonmetropolitan (less than 50,000)	M	143.9	144.6	145.4	146.0	4.1	1.0	.4	4.0	1.0	.6
South urban	M	148.4	148.8	149.1	149.2	2.9	.3	.1	3.0	.5	.2
Size A - More than 1,200,000	M	148.3	148.7	148.8	148.8	2.4	.1	.0	2.4	.3	.1
Size B - 450,000 to 1,200,000	M	150.9	150.8	151.3	151.5	3.0	.5	.1	3.2	.3	.3
Size C - 50,000 to 450,000	M	147.3	147.6	148.5	148.4	3.2	.5	-.1	3.5	.8	.6
Size D - Nonmetropolitan (less than 50,000)	M	147.1	148.0	147.8	148.1	3.8	.1	.2	3.7	.5	-.1
West urban	M	153.2	153.5	153.6	153.5	2.7	.0	-.1	3.2	.3	.1
Size A - More than 1,250,000	M	154.0	154.2	154.1	154.0	2.1	-.1	-.1	2.5	.1	-.1
Size C - 50,000 to 330,000	M	155.9	156.4	156.6	156.7	4.5	.2	.1	5.4	.4	.1
Size classes											
A ³	M	137.5	137.7	137.9	137.9	2.5	.1	.0	2.7	.3	.1
B	M	151.6	151.8	152.1	152.6	3.0	.5	.3	3.1	.3	.2
C	M	151.0	151.4	151.8	151.8	3.4	.3	.0	3.7	.5	.3
D	M	147.7	148.5	148.9	149.1	3.7	.4	.1	3.8	.8	.3
Selected local areas ⁴											
Chicago-Gary-Lake County, IL-IN-WI	M	153.1	153.0	153.5	153.6	3.6	.4	.1	3.6	.3	.3
Los Angeles-Anaheim-Riverside, CA	M	154.7	155.1	154.8	154.5	1.8	-.4	-.2	2.3	.1	-.2
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	M	161.4	161.8	162.2	162.3	2.6	.3	.1	2.8	.5	.2
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	M	157.8	157.8	158.4	158.9	2.3	.7	.3	2.5	.4	.4
San Francisco-Oakland-San Jose, CA	M	151.5	151.3	151.7	151.5	1.7	.1	-.1	2.4	.1	.3
Baltimore, MD	1	-	150.4	-	151.5	2.2	.7	-	-	-	-
Boston-Lawrence-Salem, MA-NH	1	-	157.7	-	157.8	2.5	.1	-	-	-	-
Cleveland-Akron-Lorain, OH	1	-	147.4	-	148.1	3.1	.5	-	-	-	-
Miami-Fort Lauderdale, FL	1	-	148.6	-	148.3	3.4	-.2	-	-	-	-
St. Louis-East St. Louis, MO-IL	1	-	144.6	-	145.6	2.6	.7	-	-	-	-
Washington, DC-MD-VA	1	-	154.7	-	156.1	2.8	.9	-	-	-	-
Dallas-Fort Worth, TX	2	145.0	-	144.4	-	-	-	-	2.1	-.4	-
Detroit-Ann Arbor, MI	2	148.1	-	148.3	-	-	-	-	2.4	.1	-
Houston-Galveston-Brazoria, TX	2	138.0	-	139.9	-	-	-	-	1.8	1.4	-
Pittsburgh-Beaver Valley, PA	2	148.9	-	149.2	-	-	-	-	3.6	.2	-

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 1986=100 base.

⁴ 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; Atlanta, GA; Buffalo-Niagara Falls, NY; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder, CO; Honolulu, HI;

Kansas City, MO-KS; Milwaukee, WI; Minneapolis-St. Paul, MN-WI; Portland-Vancouver, OR-WA; San Diego, CA; and Seattle-Tacoma, WA.

The following metropolitan areas are published annually and appear in tables 16A and 23A of the January issue of the CPI Detailed Report: New Orleans, LA and Tampa-St. Petersburg-Clearwater, FL.

- Data not available.

NOTE: Local area CPI 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.

Table 11. Consumer Price Index for All Urban Consumers (CPI-U): Regions ¹, by expenditure category and commodity and service group

(1982-84 = 100, unless otherwise noted)

Group	Northeast			North Central			South			West			
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995		July 1995	July 1994	June 1995
Expenditure category													
All items	159.2	2.6	0.2	148.8	3.1	0.1	149.2	2.9	0.1	153.5	2.7	-0.1	
All items (December 1977 = 100)	250.7	-	-	242.0	-	-	242.0	-	-	248.1	-	-	
Food and beverages	152.9	2.6	.1	145.6	2.8	.0	146.6	2.6	.3	149.2	2.4	-.1	
Food	152.4	2.7	.1	144.9	2.9	.1	146.4	2.7	.3	148.7	2.6	.0	
Food at home	153.6	2.7	.1	144.4	3.0	-.1	144.4	2.8	.3	150.9	3.2	-.1	
Cereals and bakery products	174.6	3.1	-.1	167.5	2.6	1.0	161.7	2.0	-.2	169.0	2.7	1.1	
Meats, poultry, fish, and eggs	144.0	1.1	.2	135.4	.4	.4	132.2	.6	.5	137.5	-.7	-.6	
Dairy products	127.8	-.3	.9	133.1	.8	.0	130.9	1.9	.8	141.1	.8	.1	
Fruits and vegetables	182.0	6.4	.0	164.4	8.4	-1.4	177.3	6.5	-.2	182.2	9.1	-.4	
Other food at home	148.6	3.2	-.1	136.9	3.6	-.2	137.2	3.7	.7	141.3	4.3	-.2	
Sugar and sweets	145.6	2.7	1.2	136.6	2.8	-.1	133.2	1.6	.2	138.9	1.2	1.0	
Fats and oils	147.5	1.5	2.1	132.6	1.3	.8	134.9	2.5	1.6	138.2	3.3	-.1	
Nonalcoholic beverages	140.2	5.2	-1.4	126.1	6.0	-1.3	126.0	6.7	1.2	131.3	8.7	-.8	
Other prepared food	158.1	2.1	-.1	147.4	2.6	.2	149.6	2.7	.3	152.0	2.7	-.1	
Food away from home	152.4	2.6	.1	146.1	2.7	.1	151.2	2.4	.3	145.8	1.8	.1	
Alcoholic beverages	158.3	1.8	-.3	154.4	2.2	.0	148.7	1.8	.5	154.4	.3	-.6	
Housing	161.0	2.6	.8	144.0	2.9	.6	140.7	2.6	.4	152.0	2.5	.1	
Shelter	187.1	3.2	.9	162.4	4.0	.7	150.9	4.1	.4	164.7	2.8	.2	
Renters' costs ²	196.5	3.1	2.5	169.1	4.3	1.2	163.7	4.2	.6	174.3	2.1	.1	
Rent, residential	170.1	2.7	.2	154.2	3.4	.3	146.1	3.0	.2	158.9	1.7	.2	
Other renters' costs	247.1	4.0	7.4	191.0	6.1	3.0	207.4	6.9	1.5	205.2	3.6	.0	
Homeowners' costs ²	193.6	3.3	.2	165.5	4.0	.4	151.8	4.0	.3	174.7	3.1	.3	
Owners' equivalent rent ²	194.6	3.2	.2	165.8	3.9	.5	151.3	4.1	.4	174.9	3.1	.3	
Maintenance and repairs	136.1	2.0	-.1	136.4	2.2	.5	132.3	4.6	-.1	132.2	2.2	.0	
Maintenance and repair services	NA	-	-	145.7	1.4	.2	132.0	5.9	.7	137.0	3.2	.1	
Maintenance and repair commodities	126.6	2.2	-.2	127.8	3.1	.8	132.6	2.6	-1.3	127.0	.7	-.2	
Fuel and other utilities	119.7	.6	.3	119.4	-.1	-.1	130.0	-.4	.0	136.8	3.4	.1	
Fuels	110.6	.0	.5	106.0	-.7	-.3	116.9	-2.1	-.3	130.7	3.1	.0	
Fuel oil and other household fuel commodities	84.3	-.5	-.9	84.2	-.2	-1.2	95.2	1.0	-.6	96.2	1.4	-.7	
Fuel oil	83.2	-.7	-1.1	81.4	.4	-1.6	83.0	.0	-1.1	104.3	3.3	-1.6	
Other household fuel commodities ³	111.5	1.1	-.5	113.5	-1.1	-1.0	126.1	1.7	-.2	110.0	.5	-.4	
Gas (piped) and electricity (energy services)	127.7	.1	.8	111.6	-.7	-.3	120.4	-2.3	-.3	134.2	3.2	.1	
Electricity	141.4	2.6	.8	134.5	6.3	.4	124.6	-1.6	-.5	148.3	2.1	.1	
Utility (piped) gas	106.1	-4.9	.9	88.7	-10.3	-1.2	105.6	-5.6	.7	118.5	5.1	-.1	
Other utilities and public services	154.8	1.3	.2	150.8	.7	.1	155.1	1.4	.3	151.3	3.7	.1	
Household furnishings and operation	125.1	2.1	.6	121.4	1.4	.9	123.6	1.0	.7	122.3	.5	-.6	
Housefurnishings	110.6	.7	.6	108.8	-.8	1.1	114.2	-.5	.9	110.8	-1.7	-1.5	
Housekeeping supplies	145.5	4.0	.8	140.1	4.8	.9	128.2	2.0	.5	136.6	5.2	1.0	
Housekeeping services	145.9	3.7	.1	140.1	4.2	.6	147.4	4.2	.5	140.1	2.4	.0	
Apparel and upkeep	121.3	-3.6	-2.1	127.9	.0	-.9	139.5	-3.4	-2.0	122.3	.2	-1.5	
Apparel commodities	116.8	-4.3	-2.4	125.7	-.2	-1.0	135.8	-3.7	-2.2	118.3	.2	-1.7	
Men's and boys' apparel	119.8	.2	-1.8	123.2	-3.1	-1.3	132.6	-.2	-.6	115.9	-2.1	-3.9	
Women's and girls' apparel	108.7	-7.4	-3.5	126.6	2.8	-1.6	134.9	-8.1	-4.3	111.7	1.4	-.2	
Infants' and toddlers' apparel	122.7	-15.0	-.9	124.7	-6.2	1.9	129.3	2.5	.5	116.6	.3	3.2	
Footwear	122.7	-2.9	-1.8	126.9	.7	.1	125.2	-1.3	-2.2	117.0	-1.7	.8	
Other apparel commodities	151.5	2.0	-.9	132.1	-5.9	.9	162.9	1.4	1.1	148.3	3.1	-5.6	
Apparel services	162.3	2.6	.7	147.4	2.9	.1	166.3	-.8	-.1	151.2	.3	.1	
Transportation	141.6	4.0	-.4	137.8	3.9	-1.2	139.6	5.0	-.6	141.9	3.2	-.4	
Private transportation	137.5	3.9	-.4	134.3	3.5	-1.3	138.1	4.8	-.6	137.7	3.1	-.4	
New vehicles	138.2	1.7	-.4	138.4	1.9	-.4	144.6	2.4	-.3	139.1	2.4	-.5	
New cars	137.0	1.6	-.6	135.0	1.5	-.5	143.6	2.1	-.5	136.4	2.3	-.6	
Used cars	160.5	11.5	-.2	158.7	11.5	-.4	158.2	10.5	-.5	153.7	8.5	-.6	
Motor fuel	104.2	6.3	-.6	101.5	.2	-4.8	103.0	5.7	-2.2	106.3	.5	-1.2	
Gasoline	104.2	6.7	-.5	101.6	.3	-5.0	103.2	6.2	-2.3	106.1	.3	-1.3	
Gasoline, unleaded regular	102.8	7.6	-.8	100.2	.4	-5.2	100.1	6.9	-2.5	104.1	.7	-1.3	
Gasoline, unleaded midgrade ⁴	108.0	5.7	-.6	112.3	.2	-4.6	109.8	5.2	-2.1	101.9	-1.4	-1.7	
Gasoline, unleaded premium	105.5	4.8	-.3	105.5	-.7	-4.7	107.0	5.4	-2.0	107.7	-.6	-1.1	
Maintenance and repairs	161.9	2.5	.2	144.2	2.5	.1	152.4	3.4	.0	157.8	2.3	.6	
Other private transportation	171.1	4.1	-.3	162.8	5.4	.0	177.6	5.7	-.3	167.7	4.6	.1	
Other private transportation commodities	104.0	1.6	.2	106.1	3.1	1.0	104.0	1.9	.2	103.9	-.4	-.4	
Other private transportation services	184.4	4.5	-.4	175.2	5.7	-.2	197.9	6.2	-.3	182.6	5.5	.2	
Public transportation	175.7	5.8	-1.0	195.0	8.5	-.9	166.9	7.7	.6	190.5	3.4	-.2	

See footnotes at end of table.

Table 11. Consumer Price Index for All Urban Consumers (CPI-U): Regions ¹, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Northeast			North Central			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995		July 1995	July 1994
	Expenditure category											
Medical care	228.5	4.0	0.4	215.7	4.5	0.3	219.8	5.5	0.6	219.7	3.2	0.4
Medical care commodities	207.2	1.4	.5	204.5	.0	.4	200.6	2.5	.0	207.9	2.0	.3
Medical care services	233.1	4.5	.4	218.5	5.5	.3	224.6	6.1	.8	222.5	3.5	.4
Professional medical services	211.2	4.2	.3	197.6	4.4	.2	204.9	6.2	.8	191.6	2.4	-.1
Entertainment	159.7	1.8	.3	152.9	2.8	.3	150.2	2.2	.2	151.7	2.2	.0
Entertainment commodities	142.0	2.6	.6	140.5	.9	.5	135.6	1.1	.1	135.7	1.2	-.1
Entertainment services	179.4	1.3	.0	168.0	4.4	.2	168.5	3.1	.2	169.8	2.8	.1
Other goods and services	214.4	3.6	.1	201.3	4.0	.2	198.0	3.6	.2	210.0	4.5	.3
Tobacco and smoking products	216.8	.8	-1.0	236.2	1.7	.1	215.9	2.3	-.4	243.1	4.7	1.3
Personal care	159.7	2.6	.5	139.4	1.8	-.4	140.9	1.0	.2	149.1	-.2	.1
Personal and educational expenses	241.6	4.8	.4	224.8	6.0	.6	228.8	4.9	.5	240.6	5.8	.1
Commodity and service group												
All items	159.2	2.6	.2	148.8	3.1	.1	149.2	2.9	.1	153.5	2.7	-.1
Commodities	136.3	1.7	-.3	135.5	2.0	-.4	136.7	1.8	-.3	135.9	1.8	-.4
Food and beverages	152.9	2.6	.1	145.6	2.8	.0	146.6	2.6	.3	149.2	2.4	-.1
Commodities less food and beverages	125.4	1.1	-.6	129.5	1.4	-.7	130.9	1.3	-.7	127.6	1.4	-.8
Nondurables less food and beverages	124.9	.5	-.9	130.4	.7	-1.2	132.0	.8	-1.1	128.6	1.1	-.7
Apparel commodities	116.8	-4.3	-2.4	125.7	-.2	-1.0	135.8	-3.7	-2.2	118.3	.2	-1.7
Nondurables less food, beverages, and apparel	132.9	3.0	-.1	135.1	1.2	-1.3	133.5	3.3	-.6	136.3	1.6	-.2
Durables	126.4	1.9	-.2	127.7	2.5	.1	129.8	2.2	.0	126.5	1.8	-.7
Services	182.3	3.2	.6	163.1	4.0	.4	162.4	3.8	.4	169.7	3.3	.2
Rent of shelter ²	195.2	3.2	.9	166.8	4.1	.7	154.9	4.0	.4	174.9	2.8	.2
Household services less rent of shelter ²	142.3	1.4	.5	131.8	.8	.0	139.9	.5	.1	147.1	3.2	.1
Transportation services	177.0	4.4	-.4	171.3	5.6	-.3	179.9	5.9	-.1	179.1	4.2	.2
Medical care services	233.1	4.5	.4	218.5	5.5	.3	224.6	6.1	.8	222.5	3.5	.4
Other services	203.9	3.6	.3	183.8	5.1	.4	188.0	3.5	.3	191.9	4.1	.1
Special indexes												
All items less food	160.6	2.6	-.2	149.4	3.0	.0	149.7	3.0	.0	154.5	2.7	-.1
All items less shelter	150.3	2.4	-.1	145.1	2.8	-.2	149.1	2.5	-.1	150.3	2.7	-.2
All items less homeowners' costs ²	157.4	2.4	.2	149.1	2.8	-.1	152.9	2.7	.0	155.9	2.6	-.2
All items less medical care	155.8	2.6	-.2	145.1	3.0	.0	144.6	2.7	.0	149.9	2.7	-.1
Commodities less food	126.7	1.1	-.5	130.5	1.5	-.6	131.6	1.5	-.6	128.9	1.3	-.7
Nondurables less food	126.9	.6	-.8	131.8	.9	-1.1	132.7	.9	-1.0	130.4	1.0	-.7
Nondurables less food and apparel	134.4	2.8	-.1	136.1	1.3	-1.2	133.9	3.2	-.4	137.4	1.4	-.3
Nondurables	139.3	1.7	-.3	138.1	1.8	-.6	139.4	1.8	-.4	139.3	1.9	-.3
Services less rent of shelter ²	183.8	3.3	.2	168.1	3.9	.1	176.4	3.6	.3	181.6	3.7	.2
Services less medical care services	178.1	3.1	.6	157.9	3.7	.4	155.6	3.5	.3	165.2	3.3	.2
Energy	107.5	2.2	.0	103.4	-.3	-2.5	108.1	1.3	-1.2	116.0	1.7	-.6
All items less energy	166.3	2.7	.2	155.4	3.3	.3	154.8	3.0	.1	158.0	2.7	.0
All items less food and energy	169.9	2.7	.2	158.0	3.5	.3	156.9	3.2	.1	160.2	2.8	.0
Commodities less food and energy commodities	136.9	.6	-.5	139.3	1.7	.0	140.4	.9	-.4	136.0	1.5	-.6
Energy commodities	98.3	4.5	-.6	100.7	.1	-4.6	102.6	5.3	-2.1	107.0	.5	-1.2
Services less energy services	187.5	3.4	.5	169.6	4.3	.4	167.0	4.3	.4	172.4	3.3	.2

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

² Indexes on a December 1982=100 base.

³ Indexes on a December 1986=100 base.

⁴ Indexes on a December 1993=100 base.

NA Data not adequate for publication.

- Data not available.

Table 12. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes ¹, by expenditure category and commodity and service group

(1982-84 = 100, unless otherwise noted)

Expenditure category	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995		July 1995	July 1994
	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995
All items	137.9	2.5	0.0	152.6	3.0	0.3	151.8	3.4	0.0	149.1	3.7	0.1
All items (December 1977 = 100)	137.9	-	-	247.7	-	-	244.0	-	-	240.4	-	-
Food and beverages	134.5	2.7	.1	148.3	2.8	.2	147.3	2.6	.2	143.6	1.8	.2
Food	134.0	2.8	.1	148.3	3.1	.2	146.6	2.6	.1	143.0	1.8	.2
Food at home	137.2	3.0	.0	150.2	3.8	.3	144.4	2.5	.1	140.6	1.7	.3
Cereals and bakery products	151.3	2.4	.3	167.0	3.0	.2	162.4	2.8	.2	168.6	3.1	1.7
Meats, poultry, fish, and eggs	127.3	.4	.1	139.2	1.8	-.1	131.6	-.5	.4	129.0	.0	.9
Dairy products	128.6	.6	.3	134.5	1.7	1.4	127.1	1.5	.7	125.6	-1.2	-.6
Fruits and vegetables	162.0	8.3	-.4	183.8	7.9	-.6	173.5	5.9	-.9	164.0	4.8	.3
Other food at home	129.6	3.8	-.1	142.0	4.4	.8	141.7	3.7	.2	133.3	2.2	-.8
Sugar and sweets	127.9	2.5	1.1	138.9	3.2	.9	134.5	-.4	-1.2	130.6	3.1	.5
Fats and oils	130.2	2.4	1.2	136.5	1.9	-.3	138.2	2.7	2.3	133.0	.8	1.2
Nonalcoholic beverages	121.8	6.9	-1.1	130.0	7.2	1.2	132.9	6.4	-.2	120.9	2.7	-1.0
Other prepared food	137.0	2.1	.1	155.9	3.5	.8	152.3	3.3	.3	144.4	1.9	-1.7
Food away from home	129.3	2.5	.2	146.3	2.0	.2	151.8	2.8	.3	148.4	1.9	.1
Alcoholic beverages	138.7	1.5	-.2	148.7	.3	-.3	155.4	2.8	.6	152.1	1.2	.2
Housing	134.0	2.3	.4	151.0	2.9	.9	146.0	3.1	.3	143.0	3.8	.6
Shelter	140.1	2.8	.4	168.8	4.4	1.0	163.4	4.3	.6	160.2	5.4	.6
Renters' costs ³	141.2	2.8	.9	191.8	3.8	2.5	166.0	4.0	.9	165.5	5.2	.5
Rent, residential	131.1	2.3	.2	157.1	2.6	.2	152.1	3.4	.3	151.0	3.9	.3
Other renters' costs	177.8	4.4	3.0	263.0	5.7	6.1	189.4	5.3	2.4	189.9	8.0	.9
Homeowners' costs ³	139.8	2.8	.2	170.2	4.7	.5	169.9	4.4	.5	165.8	5.5	.7
Owners' equivalent rent ³	140.0	2.7	.2	170.5	4.7	.5	170.4	4.4	.5	165.3	5.6	.6
Maintenance and repairs	121.4	2.4	.2	133.1	.0	-.5	146.6	5.0	.7	124.5	-	-.6
Maintenance and repair services	123.5	2.4	.1	133.4	-	.3	157.1	4.9	1.3	129.3	-	.0
Maintenance and repair commodities	118.0	2.3	.3	133.1	-1.3	-1.3	134.5	5.1	-.1	119.3	4.3	-1.9
Fuel and other utilities	126.1	1.1	.1	128.7	-.1	.4	125.0	-.5	-.8	124.6	1.2	1.1
Fuels	126.9	.6	.0	111.2	-1.5	.5	110.4	-2.0	-1.5	109.9	.8	1.8
Fuel oil and other household fuel commodities	126.1	.5	-.7	83.1	-.1	-1.4	86.3	-2.3	-1.1	83.6	2.2	-.6
Fuel oil	127.5	.6	-.8	80.6	-1.2	-2.2	78.2	-4.8	-1.6	78.7	4.2	-.8
Other household fuel commodities ²	120.6	.2	-.3	114.8	1.5	-.4	116.8	1.5	-.7	114.5	-.3	-.4
Gas (piped) and electricity (energy services)	126.9	.6	.0	119.8	-1.6	.8	118.2	-2.0	-1.6	120.0	.7	2.0
Electricity	137.5	3.3	.0	131.8	.0	1.1	128.1	-.4	-.9	132.1	2.1	.8
Utility (piped) gas	109.5	-4.6	.1	96.2	-6.9	.0	101.3	-6.8	-3.7	98.9	-3.5	5.2
Other utilities and public services	125.1	1.9	.2	166.2	1.5	.2	154.7	1.5	.1	155.8	1.6	.3
Household furnishings and operation	116.7	1.0	.4	123.7	.7	1.0	120.7	2.5	.0	120.8	1.8	.4
Housefurnishings	107.9	-1.4	.4	115.2	-1.2	.8	107.1	1.4	-.2	109.8	1.6	.5
Housekeeping supplies	131.5	5.1	.8	128.1	1.9	.9	133.8	3.5	.6	130.0	1.0	.9
Housekeeping services	129.1	2.9	.2	145.3	5.7	1.4	148.9	4.8	.2	142.0	2.9	.0
Apparel and upkeep	119.1	-2.5	-1.6	124.2	-2.7	-2.0	135.3	-.3	-1.9	131.8	.6	-1.4
Apparel commodities	117.7	-2.9	-1.8	119.8	-3.2	-2.2	132.6	-.4	-2.1	129.2	.5	-1.5
Men's and boys' apparel	113.4	-1.1	-1.0	126.6	.7	-2.3	130.0	-1.9	-4.1	122.5	-4.2	-1.5
Women's and girls' apparel	112.5	-5.3	-2.9	119.7	-4.4	-2.0	131.1	-.8	-2.7	131.5	2.7	-2.4
Infants' and toddlers' apparel	105.4	-8.2	2.4	110.0	-11.9	-3.6	140.9	.9	.7	146.9	17.9	1.5
Footwear	122.7	-.3	-.5	112.0	-5.2	-3.1	127.7	.6	-1.2	119.7	-4.8	-.3
Other apparel commodities	151.8	.4	-2.5	123.1	-1.4	.4	157.9	2.2	2.9	149.6	4.9	-.9
Apparel services	132.3	.5	.3	162.2	2.5	.2	164.6	1.0	.1	156.7	2.8	.0
Transportation	137.7	3.5	-.6	139.1	4.3	-.7	140.9	5.2	-.5	139.4	5.0	-.7
Private transportation	137.1	3.5	-.7	135.6	3.8	-.9	137.4	4.7	-.7	135.0	4.9	-.7
New vehicles	122.9	1.8	-.6	139.5	2.2	-.3	141.3	2.8	-.1	141.0	2.1	-.1
New cars	121.6	1.8	-.7	135.5	1.7	-.4	139.6	2.3	-.2	138.2	1.9	-.1
Used cars	147.9	11.0	-.3	158.3	9.9	-.6	158.0	10.0	-.6	154.9	10.4	-.6
Motor fuel	152.5	2.5	-2.1	101.2	2.8	-3.0	102.5	3.6	-2.8	100.8	5.5	-1.9
Gasoline	152.7	2.7	-2.2	101.3	3.1	-3.1	103.1	3.8	-2.9	100.9	6.1	-2.0
Gasoline, unleaded regular	152.8	3.2	-2.4	98.5	3.2	-3.5	100.4	3.9	-3.2	97.3	6.6	-2.3
Gasoline, unleaded midgrade ⁴	106.6	2.2	-1.9	107.4	2.5	-2.5	111.8	2.8	-3.0	111.5	6.1	-2.2
Gasoline, unleaded premium	144.7	2.5	-1.7	104.7	2.9	-2.2	107.2	4.0	-1.9	105.6	6.7	-1.6
Maintenance and repairs	136.8	2.1	.2	159.3	3.2	.6	152.8	3.9	.1	140.5	3.5	.1
Other private transportation	142.6	4.7	.1	166.6	4.6	-.7	175.0	6.3	.1	167.1	5.2	-.8
Other private transportation commodities	107.9	1.1	.2	101.0	.6	-.1	105.2	2.5	.3	119.8	2.8	.1
Other private transportation services	149.6	5.3	.0	182.2	5.3	-.7	194.3	6.9	.1	180.1	5.6	-1.0
Public transportation	142.4	3.9	-1.0	202.3	10.1	.7	210.9	12.8	1.9	224.0	7.1	-.9

See footnotes at end of table.

Table 12. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes ¹, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995		July 1995	July 1994
Expenditure category												
Medical care	175.1	4.0	0.3	219.5	4.6	0.9	223.7	4.9	0.6	216.0	5.0	0.3
Medical care commodities	164.7	1.6	.4	204.0	1.6	1.1	198.2	1.0	-.4	203.7	1.8	-.4
Medical care services	177.4	4.6	.3	223.2	5.2	.8	229.8	5.7	.8	219.4	5.9	.5
Professional medical services	160.1	3.8	.1	195.7	5.0	.8	209.8	5.3	.8	208.1	5.3	.2
Entertainment	136.1	2.2	.1	152.1	3.4	.5	157.5	1.0	.2	140.3	2.8	.3
Entertainment commodities	127.3	1.0	.2	137.0	2.3	.6	142.5	1.6	.2	132.0	2.3	.3
Entertainment services	143.3	3.1	.1	172.4	4.4	.3	177.5	.4	.2	152.1	3.3	.3
Other goods and services	166.6	3.7	.2	204.8	3.3	.6	201.9	5.3	.2	196.5	4.3	-.2
Tobacco and smoking products	179.1	1.3	-.2	229.5	2.2	.4	227.4	5.3	-.2	213.0	1.5	-.5
Personal care	131.1	.8	-.2	146.8	2.0	1.1	145.8	2.6	.3	133.0	.8	-.5
Personal and educational expenses	175.1	5.2	.3	233.1	4.2	.6	228.4	6.2	.4	228.0	6.5	.0
Commodity and service group												
All items	137.9	2.5	.0	152.6	3.0	.3	151.8	3.4	.0	149.1	3.7	.1
Commodities	130.6	1.6	-.4	134.7	1.7	-.2	136.1	2.5	-.4	134.1	2.4	-.3
Food and beverages	134.5	2.7	.1	148.3	2.8	.2	147.3	2.6	.2	143.6	1.8	.2
Commodities less food and beverages	128.0	.8	-.7	126.9	1.0	-.5	129.7	2.4	-.8	128.6	2.7	-.6
Nondurables less food and beverages	134.9	.3	-1.0	126.0	.5	-1.0	131.4	1.9	-1.3	128.5	2.3	-.8
Apparel commodities	117.7	-2.9	-1.8	119.8	-3.2	-2.2	132.6	-.4	-2.1	129.2	.5	-1.5
Nondurables less food, beverages, and apparel	145.8	2.0	-.5	131.8	2.2	-.5	133.6	3.1	-.8	130.1	3.0	-.5
Durables	118.8	1.6	-.3	128.3	1.7	.0	127.6	3.2	-.2	129.2	3.4	-.2
Services	143.7	3.2	.3	171.3	4.1	.7	168.9	4.1	.4	165.6	4.7	.4
Rent of shelter ³	140.4	2.8	.4	176.3	4.4	1.0	169.5	4.4	.7	165.6	5.5	.6
Household services less rent of shelter ³	126.7	1.6	.1	142.1	.9	.6	138.5	.7	-.6	139.2	1.5	.9
Transportation services	144.9	4.2	-.2	179.6	5.7	-.2	184.9	7.3	.4	177.4	5.5	-.8
Medical care services	177.4	4.6	.3	223.2	5.2	.8	229.8	5.7	.8	219.4	5.9	.5
Other services	156.7	3.8	.2	192.9	4.2	.6	190.4	3.6	.2	184.1	5.1	.1
Special indexes												
All items less food	138.6	2.4	-.1	153.4	3.0	.3	152.8	3.5	.0	150.2	4.0	.1
All items less shelter	137.0	2.3	-.1	147.9	2.5	.0	148.8	3.0	-.2	146.5	3.1	-.1
All items less homeowners' costs ³	137.4	2.4	-.1	153.8	2.7	.3	152.4	3.1	-.1	150.4	3.3	.0
All items less medical care	135.8	2.3	-.1	148.7	2.9	.3	147.4	3.2	-.1	144.3	3.5	.1
Commodities less food	128.7	.9	-.6	127.7	1.0	-.5	130.6	2.4	-.8	129.4	2.7	-.5
Nondurables less food	135.3	.4	-.9	127.1	.4	-1.0	132.7	2.0	-1.0	129.5	2.1	-.8
Nondurables less food and apparel	144.7	1.9	-.5	132.4	1.9	-.5	134.7	3.0	-.7	131.3	2.8	-.5
Nondurables	134.7	1.6	-.4	137.0	1.6	-.4	139.3	2.4	-.5	136.1	1.9	-.4
Services less rent of shelter ³	147.1	3.4	.1	177.7	3.7	.5	177.8	3.9	.2	174.5	4.1	.3
Services less medical care services	140.8	2.9	.2	166.2	3.9	.7	162.6	3.9	.3	158.9	4.5	.4
Energy	137.3	1.5	-1.0	105.0	.4	-.9	105.5	.4	-2.1	104.3	2.8	.1
All items less energy	137.9	2.5	.1	159.1	3.2	.4	158.4	3.7	.2	155.5	3.7	.1
All items less food and energy	138.8	2.5	.1	161.7	3.3	.4	161.3	3.9	.2	158.5	4.1	.1
Commodities less food and energy commodities	126.1	.6	-.5	136.7	.8	-.2	139.9	2.4	-.4	138.9	2.3	-.4
Energy commodities	149.7	2.4	-2.0	98.9	2.6	-2.8	100.7	3.0	-2.6	99.0	5.2	-1.8
Services less energy services	144.8	3.3	.3	176.8	4.5	.7	174.6	4.6	.5	170.9	5.0	.3

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 1982=100 base.

⁴ Indexes on a December 1993=100 base.

- Data not available.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes ¹, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B			Size class C		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995
Expenditure category									
All items	159.8	2.6	0.1	157.5	2.1	0.6	157.8	3.2	0.4
All items (December 1977=100)	246.9	-	-	253.4	-	-	262.1	-	-
Food and beverages	152.8	2.6	.1	156.0	2.8	-.1	151.4	2.9	.4
Food	152.4	2.7	.1	155.9	3.1	-.1	150.7	2.7	.4
Food at home	153.9	2.5	.1	158.6	4.0	-.2	147.9	2.9	.5
Cereals and bakery products	175.3	2.6	-.3	169.8	3.7	1.0	172.9	3.5	-.8
Meats, poultry, fish, and eggs	143.9	.9	.3	149.4	2.3	-1.7	142.6	1.6	1.4
Dairy products	129.0	-.1	1.2	132.3	.3	1.8	115.6	-1.7	-.1
Fruits and vegetables	183.0	6.3	-.1	183.5	7.6	-1.6	177.5	7.3	2.1
Other food at home	147.4	2.6	-.4	163.2	5.6	1.2	139.2	2.8	-.7
Food away from home	152.2	2.9	.1	153.1	1.5	.1	157.3	2.3	.1
Alcoholic beverages	158.0	2.0	-.4	160.0	.1	-.2	159.4	4.3	.4
Housing	161.0	2.7	.6	160.4	1.3	1.3	159.1	3.2	.8
Shelter	184.9	3.1	.8	190.3	2.1	1.4	190.7	4.3	1.1
Renters' costs ²	194.3	3.4	1.9	213.8	.7	5.4	186.5	3.2	3.5
Rent, residential	169.8	2.9	.2	164.7	1.0	-.2	167.7	1.8	.2
Other renters' costs	245.4	4.5	5.9	286.0	.3	13.0	208.1	6.1	11.0
Homeowners' costs ²	189.1	3.0	.2	195.4	2.7	-.2	204.1	4.6	.3
Owners' equivalent rent ²	189.9	3.0	.2	196.7	2.6	-.2	205.4	4.6	.4
Fuel and other utilities	120.0	.8	.2	124.0	-.6	1.1	112.3	-.7	-.1
Fuels	115.0	.6	.3	108.1	-.7	2.0	93.5	-2.4	-.2
Fuel oil and other household fuel commodities	89.7	.7	-.8	78.0	-1.4	-1.5	75.7	-4.2	-1.6
Fuel oil	88.2	.5	-.8	77.2	-1.9	-1.9	74.7	-5.6	-1.8
Other household fuel commodities ³	123.0	2.8	-.7	106.7	.3	-.2	97.3	.5	-.6
Gas (piped) and electricity (energy services)	128.8	.5	.4	132.3	-.6	3.0	110.5	-1.6	.4
Electricity	142.4	3.0	.5	147.1	1.6	2.2	118.5	1.2	.6
Utility (piped) gas	109.4	-3.8	.4	102.0	-7.0	5.4	92.4	-11.1	-.6
Household furnishings and operation	127.3	2.5	.5	119.4	-.9	.7	117.6	2.6	.9
Apparel and upkeep	118.4	-3.6	-2.6	123.0	-5.8	.5	130.7	-1.7	-1.8
Apparel commodities	113.0	-4.4	-3.2	120.0	-6.4	.6	127.5	-2.0	-2.0
Men's and boys' apparel	112.8	2.4	-1.7	139.6	.1	-2.4	132.5	-12.4	-3.0
Women's and girls' apparel	103.5	-8.7	-4.7	112.2	-9.8	2.8	125.2	3.7	-2.3
Footwear	123.5	-1.5	-2.1	121.0	-8.7	.1	128.6	1.2	-2.5
Transportation	143.5	3.6	-.6	136.7	4.0	-.4	140.8	6.8	.5
Private transportation	139.5	3.6	-.4	134.4	3.4	-.5	133.3	5.5	-.1
Motor fuel	103.5	6.0	-.6	104.1	6.4	-.5	103.8	6.6	-.8
Gasoline	103.3	6.4	-.5	104.4	7.2	-.6	104.1	6.9	-.8
Gasoline, unleaded regular	101.5	7.4	-.9	101.9	6.9	-.6	104.2	8.2	-.6
Gasoline, unleaded midgrade ⁴	106.4	5.3	-.6	110.5	7.2	-.3	111.0	4.6	-1.4
Gasoline, unleaded premium	104.4	4.3	-.2	106.3	5.6	-.3	107.5	6.0	-.6
Public transportation	166.5	3.6	-2.0	177.7	10.4	.1	250.3	18.6	6.1
Medical care	229.9	4.1	.3	230.7	5.2	1.1	217.9	2.4	.1
Entertainment	162.0	2.3	.2	150.0	2.7	.8	160.8	-2.0	.1
Other goods and services	213.8	3.8	.1	209.9	3.8	.7	218.7	4.2	-.6
Personal care	163.3	2.3	.4	152.5	4.9	1.2	147.4	2.9	1.7
Commodity and service group									
All items	159.8	2.6	.1	157.5	2.1	.6	157.8	3.2	.4
Commodities	137.4	1.6	-.4	134.7	1.5	.1	134.3	2.4	-.1
Food and beverages	152.8	2.6	.1	156.0	2.8	-.1	151.4	2.9	.4
Commodities less food and beverages	126.3	1.0	-.7	122.2	.7	.4	124.2	2.1	-.6
Nondurables less food and beverages	125.7	.5	-1.0	120.6	.2	.5	126.2	1.0	-1.1
Durables	128.1	1.7	-.2	123.5	1.4	.2	121.4	3.8	.3
Services	181.0	3.3	.4	184.2	2.4	1.0	184.1	3.8	.8
Medical care services	234.6	4.6	.3	236.2	5.6	1.2	221.2	2.7	.1
Special indexes									
All items less shelter	151.3	2.4	-.2	148.3	2.1	.3	148.0	2.7	.1
All items less medical care	156.3	2.5	.1	153.8	1.9	.7	154.8	3.3	.4
All items less energy	166.0	2.6	.1	166.0	2.1	.6	166.6	3.4	.4
All items less food and energy	169.5	2.6	.1	168.8	1.9	.8	170.8	3.6	.5
Energy	110.2	2.4	-.1	106.3	2.0	.9	96.3	.9	-.4
Commodities less food	127.6	.9	-.8	123.7	.6	.4	125.7	2.2	-.5
Nondurables less food	127.7	.6	-1.0	122.8	.2	.5	128.2	1.3	-.9
Nondurables	140.1	1.7	-.4	137.7	1.6	.1	138.5	2.0	-.3
Services less rent of shelter ²	183.6	3.4	.1	184.7	3.0	.5	182.3	3.3	.6
Services less medical care services	176.6	3.1	.4	179.3	2.1	1.0	180.9	4.0	.9

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)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995		July 1995	July 1994
Expenditure category												
All items	149.5	2.8	0.0	148.0	3.1	0.2	149.6	3.2	-0.2	146.0	4.1	0.4
All items (December 1977=100)	246.8	-	-	239.2	-	-	238.2	-	-	234.1	-	-
Food and beverages	147.7	3.1	.1	142.4	2.7	-1	145.1	2.8	-1	140.2	1.7	-1
Food	146.9	3.1	.1	142.7	2.9	-2	143.9	2.8	.0	139.2	1.7	-1
Food at home	147.2	3.4	.1	143.9	3.2	-3	142.5	2.5	-2	136.2	1.5	-2
Cereals and bakery products	169.7	3.3	.8	169.8	.6	.0	163.7	2.4	1.2	161.9	2.5	2.8
Meats, poultry, fish, and eggs	139.9	.3	.4	132.0	2.7	.8	128.7	-1	.8	129.2	-8	-6
Dairy products	136.2	.5	-1	137.3	2.3	.0	128.6	1.3	-2	125.8	-2	.9
Fruits and vegetables	168.1	10.5	.1	157.0	7.2	-4.1	167.4	6.3	-2.8	151.5	4.2	-2.9
Other food at home	137.4	4.0	-5	139.9	3.2	.4	139.8	3.2	.0	127.2	2.6	-2
Food away from home	146.8	2.7	.1	140.9	2.5	.2	147.2	3.4	.3	145.4	2.0	.1
Alcoholic beverages	155.5	2.2	.3	137.8	.7	-1	160.3	3.2	-7	154.7	1.6	-1
Housing	144.3	2.9	.5	145.3	2.3	1.0	146.2	2.0	-1	138.6	4.7	1.2
Shelter	164.0	3.9	.5	170.6	4.9	1.3	163.3	2.8	.6	147.5	5.6	.8
Renters' costs ²	168.8	4.1	1.1	192.6	5.1	3.3	170.3	4.0	.6	147.7	4.7	.4
Rent, residential	156.9	3.4	.3	160.1	3.2	.6	150.9	2.9	.3	140.9	4.5	.6
Other renters' costs	181.6	5.8	3.1	234.5	7.1	6.1	205.1	6.0	1.3	153.4	4.9	-1
Homeowners' costs ²	167.7	3.9	.3	169.4	4.8	.8	166.0	2.4	.5	154.7	5.9	.8
Owners' equivalent rent ²	167.7	3.8	.3	170.2	4.9	.8	166.8	2.5	.5	154.7	6.0	.9
Fuel and other utilities	116.9	.4	-2	111.9	-3.1	-5	122.1	-1.2	-1.1	132.8	3.5	2.1
Fuels	106.5	.4	-3	96.9	-6.1	-1.0	107.9	-2.5	-2.0	112.3	5.0	3.2
Fuel oil and other household fuel commodities	84.6	-1.9	-6	82.6	-6	-1.0	83.9	.1	-2.0	86.0	2.7	-2.2
Fuel oil	83.0	-8	-7	83.1	-2.0	-1.2	77.4	.1	-1.5	84.4	7.1	-4.2
Other household fuel commodities ³	107.6	-2.9	-3	113.9	.6	-9	115.3	.3	-2.5	125.0	-1.3	.0
Gas (piped) and electricity (energy services)	109.9	.5	-3	102.6	-6.4	-1.1	117.0	-2.7	-2.0	121.8	5.1	3.6
Electricity	136.8	10.1	-2	126.0	-4	.0	137.3	2.3	1.6	135.4	8.4	.8
Utility (piped) gas	85.1	-11.2	-5	80.0	-15.3	-2.8	92.9	-11.5	-8.6	108.8	.6	7.8
Household furnishings and operation	117.8	1.1	1.4	120.2	-1.0	2.0	130.8	2.8	-1.0	123.7	3.4	1.4
Apparel and upkeep	126.3	-1.9	-1.0	128.2	.7	-2.9	126.6	2.3	.6	138.7	6.0	-3
Apparel commodities	124.6	-2.3	-1.1	125.2	.5	-3.2	122.7	2.2	.7	138.1	6.3	-2
Men's and boys' apparel	122.5	-4.7	-1.1	125.3	.5	-3.6	118.8	-2.6	-8	133.7	2.8	.4
Women's and girls' apparel	120.6	.2	-2.0	138.0	4.7	-3.3	128.3	6.7	2.0	136.8	6.0	-3.6
Footwear	127.0	-1	-1.2	105.0	-4.2	-1.1	118.7	-2.2	-2	158.8	11.7	6.0
Transportation	138.3	3.2	-1.4	138.5	4.5	-1.2	137.0	4.3	-1.4	136.1	5.4	-6
Private transportation	136.2	2.9	-1.3	133.9	3.6	-1.4	133.5	4.2	-1.4	128.4	4.9	-7
Motor fuel	103.5	.2	-4.4	101.2	-2.0	-6.9	99.4	.4	-5.6	96.8	2.1	-2.4
Gasoline	103.7	.6	-4.7	101.5	-2.2	-7.2	99.6	.5	-5.8	96.4	2.3	-2.7
Gasoline, unleaded regular	102.7	.9	-4.6	98.2	-2.7	-7.8	97.8	.1	-6.1	94.1	2.8	-2.8
Gasoline, unleaded midgrade ⁴	113.2	.7	-3.9	111.2	-1.2	-6.4	111.7	-1.4	-5.8	110.8	2.1	-3.1
Gasoline, unleaded premium	105.7	-5	-4.2	107.7	-1.6	-5.9	100.4	.2	-6.0	98.6	.3	-2.3
Public transportation	166.7	6.4	-2.0	245.9	17.3	1.7	215.0	6.5	.0	323.9	11.3	.4
Medical care	215.2	4.1	.3	209.5	3.9	.4	226.7	5.5	.1	210.5	4.8	.5
Entertainment	153.5	2.1	.1	147.3	5.1	1.0	160.5	2.6	.6	145.7	3.2	.7
Other goods and services	206.2	3.9	.2	202.1	3.5	.8	192.9	6.8	.0	191.0	.7	.4
Personal care	134.5	.6	-5	152.9	.5	.7	153.4	6.6	-5	127.5	1.6	.0
Commodity and service group												
All items	149.5	2.8	.0	148.0	3.1	.2	149.6	3.2	-2	146.0	4.1	.4
Commodities	136.8	1.6	-4	131.9	1.2	-8	135.2	3.0	-6	135.0	3.0	.0
Food and beverages	147.7	3.1	.1	142.4	2.7	-1	145.1	2.8	-1	140.2	1.7	-1
Commodities less food and beverages	130.0	.6	-6	126.5	.4	-1.2	129.6	3.0	-1.0	131.7	3.7	.0
Nondurables less food and beverages	132.2	-3	-1.1	126.2	.5	-2.5	128.1	2.8	-1.0	132.7	2.4	-4
Durables	125.6	2.1	.2	127.9	.5	.6	131.5	3.4	-9	130.2	5.4	.5
Services	162.8	3.8	.2	165.4	4.5	1.0	166.1	3.3	.1	158.0	5.1	.8
Medical care services	217.4	5.3	.2	210.3	4.3	.3	234.4	6.5	.2	211.7	5.7	.5
Special indexes												
All items less shelter	145.4	2.4	-2	142.0	2.4	-3	145.9	3.3	-4	146.0	3.6	.3
All items less medical care	146.0	2.7	-1	144.8	3.0	.1	145.6	3.0	-3	141.3	4.1	.4
All items less energy	155.7	3.0	.2	156.2	3.7	.5	156.9	3.6	.1	151.9	4.1	.3
All items less food and energy	157.9	3.0	.2	159.3	3.9	.7	160.2	3.8	.1	154.8	4.7	.5
Energy	105.3	.3	-2.4	96.7	-4.4	-3.6	103.0	-1.3	-3.6	104.1	3.7	.9
Commodities less food	131.1	.7	-6	126.8	.5	-1.1	130.7	3.0	-1.0	132.5	3.7	.0
Nondurables less food	133.6	-1	-1.0	126.6	.4	-2.4	129.8	2.8	-1.0	134.0	2.4	-3
Nondurables	140.3	1.4	-4	133.9	1.6	-1.4	136.2	2.9	-5	137.1	2.1	-2
Services less rent of shelter ²	167.3	3.8	-1	163.6	3.9	.6	172.4	3.7	-2	170.6	4.7	.8
Services less medical care services	158.0	3.7	.3	161.5	4.5	1.0	160.0	2.9	.1	151.1	4.9	.8

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)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995
	Expenditure category											
All items	148.8	2.4	0.0	151.5	3.0	0.1	148.4	3.2	-0.1	148.1	3.8	0.2
All items (December 1977=100)	240.3	-	-	247.3	-	-	240.2	-	-	240.4	-	-
Food and beverages	147.7	2.7	.3	147.2	2.9	.3	147.2	2.4	.3	141.4	1.7	.8
Food	147.6	2.8	.3	147.1	3.1	.3	146.8	2.4	.2	141.4	1.8	.9
Food at home	146.0	3.0	.2	146.2	3.9	.3	144.3	2.2	.1	137.7	1.6	1.2
Cereals and bakery products	162.6	.4	-1	161.2	3.3	-1.0	157.1	2.9	-1	169.4	1.8	.7
Meats, poultry, fish, and eggs	133.3	1.7	.2	134.4	1.4	.3	128.8	-1.6	-1	131.7	.8	2.7
Dairy products	136.5	1.0	.2	129.8	2.6	1.6	131.2	3.0	1.3	120.6	1.0	-2
Fruits and vegetables	179.4	6.9	-1.1	191.9	8.5	.0	172.2	4.0	-7	157.9	6.2	3.4
Other food at home	137.2	4.2	1.4	133.8	4.5	.9	147.0	4.7	.8	125.5	-6	-1.4
Food away from home	151.4	2.4	.4	149.7	1.9	.2	153.1	2.8	.3	150.9	2.2	.1
Alcoholic beverages	148.5	2.1	.1	149.0	.6	-1	151.7	2.7	1.8	141.2	1.2	.4
Housing	139.9	2.0	.4	147.6	3.2	.7	135.6	2.6	.0	140.3	3.3	.5
Shelter	150.1	3.4	.3	155.8	4.4	.6	144.3	4.0	.1	158.9	5.7	.6
Renters' costs ²	158.2	3.5	.4	185.1	5.1	1.4	148.9	3.5	.0	170.6	6.4	.6
Rent, residential	148.0	3.0	.2	146.5	2.9	.2	140.6	2.9	.0	147.7	3.7	.3
Other renters' costs	184.7	4.9	1.1	282.3	8.7	3.3	169.3	5.1	-1	203.9	10.4	1.0
Homeowners' costs ²	152.1	3.3	.3	153.9	4.1	.4	146.4	4.1	.2	159.8	5.5	.6
Owners' equivalent rent ²	151.7	3.3	.3	153.6	4.1	.3	145.9	4.1	.3	158.1	5.8	.7
Fuel and other utilities	121.1	-8	.1	140.8	.4	.5	133.3	-7	-1.0	120.9	-6	.4
Fuels	113.2	-2.7	-1	119.0	-1.0	.8	122.6	-2.3	-2.2	107.9	-1.9	.8
Fuel oil and other household fuel commodities	89.4	.4	.0	96.6	1.6	-1.4	109.3	1.0	-1	87.1	.2	-6
Fuel oil	84.8	1.2	-2	85.6	.5	-2.8	74.2	-5.5	.0	81.2	.6	-1
Other household fuel commodities ³	123.9	-7	.3	127.0	2.4	-5	139.4	2.9	-1	104.6	.0	-9
Gas (piped) and electricity (energy services)	117.5	-2.9	-2	120.7	-1.2	1.1	124.4	-2.6	-2.4	113.4	-2.1	1.1
Electricity	121.4	-1.9	-5	124.4	-7	1.3	127.4	-2.2	-2.8	119.0	-1.1	1.0
Utility (piped) gas	102.4	-6.2	1.0	105.2	-4.5	-3	121.3	-4.0	.2	88.9	-11.0	1.7
Household furnishings and operation	127.9	.2	.9	130.6	2.2	.8	113.8	1.6	.9	116.3	-1	.1
Apparel and upkeep	147.2	-5.2	-1.9	127.0	-3.9	-2.5	143.8	-1.2	-2.0	130.4	.7	-8
Apparel commodities	142.9	-5.2	-2.1	121.5	-4.7	-2.8	142.0	-1.2	-2.3	126.6	.5	-9
Men's and boys' apparel	138.9	.7	-5	128.7	1.5	-6	132.7	1.5	.2	118.9	-10.0	-2.5
Women's and girls' apparel	140.7	-12.2	-4.0	118.9	-8.9	-4.2	141.0	-5.6	-6.3	137.1	6.4	-1.0
Footwear	130.7	-1.6	-1.9	119.0	-5.3	-5.2	132.8	2.9	-1.6	101.7	-3	3.2
Transportation	138.5	4.7	-5	139.0	4.3	-6	141.9	5.7	-4	139.6	5.6	-9
Private transportation	138.0	4.6	-6	136.4	4.0	-8	139.8	5.4	-6	137.7	5.4	-1.0
Motor fuel	106.2	5.7	-1.9	100.8	3.7	-2.5	103.7	6.3	-2.4	96.4	8.8	-2.1
Gasoline	106.0	6.0	-1.9	100.6	3.9	-2.7	105.0	6.7	-2.5	96.4	9.5	-2.3
Gasoline, unleaded regular	103.5	7.1	-2.0	97.8	5.2	-3.1	100.5	6.8	-2.8	92.2	10.7	-2.8
Gasoline, unleaded midgrade ⁴	108.3	5.2	-1.9	106.5	2.3	-2.3	113.6	6.1	-2.5	114.6	9.8	-1.9
Gasoline, unleaded premium	108.4	4.8	-2.2	104.0	3.7	-2.2	110.4	6.9	-1.6	103.1	7.4	-1.7
Public transportation	148.6	5.9	.6	188.5	8.9	1.1	190.4	10.0	.6	180.7	9.4	-2
Medical care	221.5	5.5	.5	214.7	4.7	.7	222.0	5.7	.9	221.2	6.0	.5
Entertainment	154.4	2.0	.1	152.8	3.6	.2	150.5	.9	-1	139.2	1.6	.7
Other goods and services	193.1	3.1	.4	210.1	2.3	.2	197.8	4.2	.2	191.1	6.9	-1
Personal care	141.7	-4	.0	150.0	3.8	1.5	138.3	-1	-8	128.1	1.7	.0
Commodity and service group	148.8	2.4	.0	151.5	3.0	.1	148.4	3.2	-1	148.1	3.8	.2
Commodities	137.6	1.3	-3	136.2	1.6	-4	137.7	2.5	-3	133.1	2.5	-1
Food and beverages	147.7	2.7	.3	147.2	2.9	.3	147.2	2.4	.3	141.4	1.7	.8
Commodities less food and beverages	131.6	.5	-7	129.8	.9	-8	132.1	2.6	-7	128.4	3.0	-5
Nondurables less food and beverages	132.2	-3	-1.1	129.3	.0	-1.3	135.5	2.1	-1.4	128.0	3.6	-6
Durables	131.5	1.6	.1	130.0	2.0	-2	128.3	3.1	.2	129.2	2.2	-3
Services	160.4	3.4	.3	167.2	4.0	.5	160.2	3.8	.1	164.2	4.8	.3
Medical care services	225.8	6.0	.6	219.7	5.8	.7	228.0	6.7	1.2	224.0	6.4	.5
Special indexes	148.7	2.1	-1	150.5	2.5	.0	150.0	3.0	-1	145.5	3.2	.0
All items less shelter	144.8	2.2	.0	147.4	2.8	.1	143.3	2.9	-1	142.1	3.5	.1
All items less medical care	154.7	2.5	.1	157.1	3.2	.2	153.7	3.4	.1	154.9	3.9	.3
All items less energy	156.4	2.4	.1	159.5	3.2	.2	155.5	3.6	.1	158.0	4.3	.1
Energy	108.4	1.2	-1.0	106.8	.9	-7	111.7	1.3	-2.3	100.1	2.4	-5
Commodities less food	132.3	.6	-6	130.4	.9	-8	132.7	2.6	-6	128.7	2.9	-5
Nondurables less food	133.0	-2	-1.0	130.2	.0	-1.2	136.2	2.2	-1.1	128.4	3.4	-5
Nondurables	140.0	1.2	-4	138.4	1.5	-5	141.4	2.3	-5	134.7	2.7	.1
Services less rent of shelter ²	175.6	3.4	.3	180.6	3.8	.5	176.4	3.7	.2	173.0	4.0	.1
Services less medical care services	154.4	3.1	.3	161.5	3.8	.5	152.0	3.3	-1	155.6	4.6	.3

See footnotes at end of table.

Table 13. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of regions and population size classes ¹, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995
Expenditure category						
All items	154.0	2.1	-0.1	156.7	4.5	0.1
All items (December 1977=100)	251.1	-	-	243.1	-	-
Food and beverages	150.0	2.4	-1	145.9	2.5	-1
Food	149.4	2.7	-1	145.8	2.7	.0
Food at home	151.4	3.3	-3	143.3	2.7	-3
Cereals and bakery products	169.8	2.4	.9	159.9	2.2	.3
Meats, poultry, fish, and eggs	139.1	-1.0	-6	130.2	-1.2	-8
Dairy products	144.3	1.4	-1	129.7	1.7	1.9
Fruits and vegetables	178.2	10.0	-6	182.1	9.0	-1.5
Other food at home	141.8	4.3	-1	133.3	2.6	-2
Food away from home	146.8	1.7	.1	150.5	2.9	.5
Alcoholic beverages	155.7	.2	-7	149.5	.6	-1
Housing	154.0	1.4	-1	154.8	6.0	.6
Shelter	165.4	1.3	.0	172.9	7.1	1.0
Renters' costs ²	178.2	1.3	-1	171.3	5.8	.6
Rent, residential	161.6	.7	.1	155.9	6.6	.7
Other renters' costs	205.1	3.1	-4	195.9	3.5	.2
Homeowners' costs ²	176.4	1.4	.1	188.0	7.6	1.1
Owners' equivalent rent ²	176.7	1.4	.1	189.2	7.7	1.1
Fuel and other utilities	141.3	3.9	.0	126.8	2.7	.2
Fuels	136.8	3.9	.0	110.9	1.4	.0
Fuel oil and other household fuel commodities ⁵	95.3	1.3	-1.0	240.6	.8	.1
Fuel oil ⁵	90.2	3.4	-1.7	311.4	-	1.0
Other household fuel commodities ³	129.5	-5	-5	107.9	.7	.0
Gas (piped) and electricity (energy services)	139.7	3.9	.0	110.1	1.4	.0
Electricity	154.3	3.0	.0	121.4	-2	.2
Utility (piped) gas	126.9	6.1	.1	98.5	4.3	-4
Household furnishings and operation	123.9	-4	-9	123.0	4.3	-8
Apparel and upkeep	121.1	1.0	-4	133.1	-4	-5.2
Apparel commodities	116.7	1.1	-4	131.2	-5	-5.5
Men's and boys' apparel	114.7	-3.0	-3	138.3	3.7	-17.2
Women's and girls' apparel	108.2	2.7	.1	118.3	-3.5	-1.0
Footwear	122.0	2.9	4.6	131.5	-2.1	-8
Transportation	141.1	2.8	-2	144.1	3.9	-3
Private transportation	136.9	2.9	-3	141.1	2.8	-4
Motor fuel	106.7	-5	-1.4	103.8	.5	-5
Gasoline	106.5	-6	-1.5	103.6	.1	-5
Gasoline, unleaded regular	104.5	.0	-1.5	100.9	.3	-4
Gasoline, unleaded midgrade ⁴	100.8	-1.8	-1.8	108.4	-5	-1.3
Gasoline, unleaded premium	109.8	-1.1	-1.3	103.5	-1.3	-4
Public transportation	189.2	2.0	.0	193.2	18.9	1.0
Medical care	217.5	2.9	.2	230.0	3.7	.9
Entertainment	151.1	2.1	.1	162.5	1.9	.2
Other goods and services	217.2	3.6	.0	208.2	7.8	1.8
Personal care	155.8	.3	-4	147.6	1.6	3.8
Commodity and service group						
All items	154.0	2.1	-1	156.7	4.5	.1
Commodities	136.0	1.6	-4	136.1	1.9	-8
Food and beverages	150.0	2.4	-1	145.9	2.5	-1
Commodities less food and beverages	127.2	1.1	-5	130.4	1.6	-1.1
Nondurables less food and beverages	128.3	1.2	-5	134.1	.9	-1.5
Durables	125.1	1.1	-9	126.4	2.4	-8
Services	169.9	2.3	.1	176.4	6.4	.7
Medical care services	219.2	3.0	.2	237.4	4.4	1.1
Special indexes						
All items less shelter	150.6	2.4	-2	151.6	3.3	-3
All items less medical care	150.7	2.0	-1	152.2	4.5	.1
All items less energy	158.2	2.1	-1	162.6	4.7	.1
All items less food and energy	160.4	2.0	-1	166.2	5.1	.2
Energy	117.1	1.6	-7	106.8	.8	-3
Commodities less food	128.6	1.0	-6	131.2	1.5	-1.1
Nondurables less food	130.4	1.0	-5	135.0	.8	-1.3
Nondurables	139.6	1.8	-3	140.5	1.7	-7
Services less rent of shelter ²	182.8	3.4	.2	185.5	5.6	.4
Services less medical care services	165.9	2.2	.1	170.1	6.6	.7

¹ See region and area size on table 10 for information about cross classifications.

² Indexes on a December 1982=100 base.

³ Indexes on a December 1986=100 base.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a June 1978=100 base in West size class C.

- Data not available.

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

(1982-84 = 100, unless otherwise noted)

Area	Total food at home	Cereals and bakery products	Meats, poultry, fish, and eggs	Dairy products	Fruits and vegetables	Other food at home
Indexes, July 1995						
U.S. city average	148.2	168.2	137.3	132.9	176.7	140.7
Region and area size ¹						
Northeast urban	153.6	174.6	144.0	127.8	182.0	148.6
Size A - More than 1,200,000	153.9	175.3	143.9	129.0	183.0	147.4
Size B - 500,000 to 1,200,000	158.6	169.8	149.4	132.3	183.5	163.2
Size C - 50,000 to 500,000	147.9	172.9	142.6	115.6	177.5	139.2
North Central urban	144.4	167.5	135.4	133.1	164.4	136.9
Size A - More than 1,200,000	147.2	169.7	139.9	136.2	168.1	137.4
Size B - 360,000 to 1,200,000	143.9	169.8	132.0	137.3	157.0	139.9
Size C - 50,000 to 360,000	142.5	163.7	128.7	128.6	167.4	139.8
Size D - Nonmetropolitan (less than 50,000)	136.2	161.9	129.2	125.8	151.5	127.2
South urban	144.4	161.7	132.2	130.9	177.3	137.2
Size A - More than 1,200,000	146.0	162.6	133.3	136.5	179.4	137.2
Size B - 450,000 to 1,200,000	146.2	161.2	134.4	129.8	191.9	133.8
Size C - 50,000 to 450,000	144.3	157.1	128.8	131.2	172.2	147.0
Size D - Nonmetropolitan (less than 50,000)	137.7	169.4	131.7	120.6	157.9	125.5
West urban	150.9	169.0	137.5	141.1	182.2	141.3
Size A - More than 1,200,000	151.4	169.8	139.1	144.3	178.2	141.8
Size C - 50,000 to 330,000	143.3	159.9	130.2	129.7	182.1	133.3
Size classes						
A ²	137.2	151.3	127.3	128.6	162.0	129.6
B	150.2	167.0	139.2	134.5	183.8	142.0
C	144.4	162.4	131.6	127.1	173.5	141.7
D	140.6	168.6	129.0	125.6	164.0	133.3
Selected local areas						
Baltimore, MD	153.3	189.2	131.9	145.1	183.7	149.0
Boston-Lawrence-Salem, MA-NH	149.4	172.2	136.4	128.9	190.3	136.8
Chicago-Gary-Lake County, IL-IN-WI	156.1	172.8	155.8	146.5	177.2	139.2
Cleveland-Akron-Lorain, OH	143.5	167.4	136.9	130.3	169.3	128.7
Dallas-Fort Worth, TX	135.8	160.8	124.8	136.7	137.0	135.2
Detroit-Ann Arbor, MI	141.0	174.0	133.4	123.7	160.6	131.4
Houston-Galveston-Brazoria, TX	149.2	160.5	134.9	126.8	186.5	150.4
Los Angeles-Anaheim-Riverside, CA	155.7	168.1	144.8	154.1	185.1	143.2
Miami-Fort Lauderdale, FL	152.2	155.9	132.2	133.3	225.9	133.3
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	157.0	179.0	148.3	130.1	184.0	150.3
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	154.9	175.5	142.9	129.8	186.9	150.4
Pittsburgh-Beaver Valley, PA	140.1	153.5	127.6	129.2	158.8	141.6
St. Louis-East St. Louis, MO-IL	142.4	152.6	122.2	138.6	169.2	147.1
San Francisco-Oakland-San Jose, CA	155.7	168.1	144.2	137.2	183.9	150.1
Washington, DC-MD-VA	151.8	177.3	136.9	149.1	179.1	139.8

See footnotes at end of table.

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

Area	Total food at home	Cereals and bakery products	Meats, poultry, fish, and eggs	Dairy products	Fruits and vegetables	Other food at home
Percent change, June 1995 to July 1995						
U.S. city average	0.1	0.4	0.1	0.5	-0.5	0.1
Region and area size ¹						
Northeast urban1	-.1	.2	.9	.0	-.1
Size A - More than 1,200,0001	-.3	.3	1.2	-.1	-.4
Size B - 500,000 to 1,200,000	-.2	1.0	-1.7	1.8	-1.6	1.2
Size C - 50,000 to 500,0005	-.8	1.4	-.1	2.1	-.7
North Central urban	-.1	1.0	.4	.0	-1.4	-.2
Size A - More than 1,200,0001	.8	.4	-.1	.1	-.5
Size B - 360,000 to 1,200,000	-.3	.0	.8	.0	-4.1	.4
Size C - 50,000 to 360,000	-.2	1.2	.8	-.2	-2.8	.0
Size D - Nonmetropolitan (less than 50,000)	-.2	2.8	-.6	.9	-2.9	-.2
South urban3	-.2	.5	.8	-.2	.7
Size A - More than 1,200,0002	-.1	.2	.2	-1.1	1.4
Size B - 450,000 to 1,200,0003	-1.0	.3	1.6	.0	.9
Size C - 50,000 to 450,0001	-.1	-.1	1.3	-.7	.8
Size D - Nonmetropolitan (less than 50,000)	1.2	.7	2.7	-.2	3.4	-1.4
West urban	-.1	1.1	-.6	.1	-.4	-.2
Size A - More than 1,200,000	-.3	.9	-.6	-.1	-.6	-.1
Size C - 50,000 to 330,000	-.3	.3	-.8	1.9	-1.5	-.2
Size classes						
A0	.3	.1	.3	-.4	-.1
B3	.2	-.1	1.4	-.6	.8
C1	.2	.4	.7	-.9	.2
D3	1.7	.9	-.6	.3	-.8
Selected local areas						
Baltimore, MD0	-1.6	-.8	-.5	.2	2.1
Boston-Lawrence-Salem, MA-NH	-.7	.5	-.7	.0	-2.7	-.1
Chicago-Gary-Lake County, IL-IN-WI3	.1	.3	.4	1.5	-.6
Cleveland-Akron-Lorain, OH9	4.0	2.3	-1.0	-.5	-.8
Dallas-Fort Worth, TX9	-.1	1.5	2.4	-2.1	2.2
Detroit-Ann Arbor, MI	-.8	.6	-.5	.1	-3.8	-.6
Houston-Galveston-Brazoria, TX	2.4	-1.2	3.8	-1.2	.4	5.4
Los Angeles-Anaheim-Riverside, CA	-.6	-.7	-.4	-.3	-1.4	-.3
Miami-Fort Lauderdale, FL	-2.2	1.0	-2.4	.2	-6.3	-.1
N.Y.-Northern N.J.-Long Island, NY-NJ-CT3	.5	.6	1.6	-.3	-.9
Phil.-Wilmington-Trenton, PA-NJ-DE-MD5	-3.0	.6	1.1	2.8	.6
Pittsburgh-Beaver Valley, PA6	-.6	.9	2.1	.6	.5
St. Louis-East St. Louis, MO-IL	-.3	-1.1	-1.4	1.5	1.6	-1.1
San Francisco-Oakland-San Jose, CA6	1.2	.8	.5	-.4	1.1
Washington, DC-MD-VA	-.2	.1	-.1	.7	-.7	-.8

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

² Indexes on a December 1986=100 base.

Table 15. Consumer Price Index for All Urban Consumers (CPI-U): Areas priced monthly, by expenditure category and commodity and service group, percent change, June 1995 to July 1995

Group	U.S. city average	Chicago-Gary-Lake County, IL-IN-WI	Los Angeles-Anaheim-Riverside, CA	N.Y.-Northern N.J.-Long Island, NY-NJ-CT	Phil.-Wilmington-Trenton, PA-NJ-DE-MD	San Francisco-Oakland-San Jose, CA
Expenditure category						
All items	0.0	0.1	-0.2	0.1	0.3	-0.1
Food and beverages1	.3	-.4	.1	.3	.3
Food1	.3	-.3	.2	.3	.4
Food at home1	.3	-.6	.3	.5	.6
Cereals and bakery products4	.1	-.7	.5	-3.0	1.2
Meats, poultry, fish, and eggs1	.3	-.4	.6	.6	.8
Meats, poultry, and fish	-.1	.0	-.8	.6	.6	.9
Dairy products5	.4	-.3	1.6	1.1	.5
Fruits and vegetables	-.5	1.5	-1.4	-.3	2.8	-.4
Other food at home1	-.6	-.3	-.9	.6	1.1
Food away from home2	.3	.1	.2	.1	.1
Alcoholic beverages	-.1	.3	-1.0	-.5	.0	-1.0
Housing5	.7	-.4	.7	1.2	.0
Shelter5	.6	-.1	.8	1.4	-.1
Renters' costs	1.1	.7	-.3	1.7	3.7	-.2
Rent, residential3	.4	-.1	.2	.3	.1
Other renters' costs	3.3	1.8	-.9	6.0	8.5	-1.0
Homeowners' costs4	.5	-.1	.3	.4	.0
Owners' equivalent rent3	.5	-.1	.3	.5	.0
Fuel and other utilities1	-.2	.0	.3	-.1	.1
Fuels	-.1	-.2	.0	.4	-.2	-.1
Fuel oil and other household fuel commodities	-.9	.0	.0	-.6	-1.9	-.5
Fuel oil	-1.2	.0	-	-.7	-1.9	-6.3
Other household fuel commodities	-.4	.0	.0	.0	-	.0
Gas (piped) and electricity (energy services)0	-.3	.1	.6	.0	.0
Electricity1	-.6	.0	1.0	.0	.0
Utility (piped) gas	-.1	.3	.1	-.3	.0	.0
Household furnishings and operation4	2.1	-2.3	.5	1.8	.3
Apparel and upkeep	-1.7	-1.8	3.5	-3.6	-2.8	-3.9
Apparel commodities	-1.8	-1.9	4.0	-4.0	-3.2	-4.5
Men's and boys' apparel	-1.7	-4.1	1.8	-1.2	-4.4	2.3
Women's and girls' apparel	-2.7	-2.7	4.4	-6.5	-1.5	.2
Footwear	-1.0	1.2	12.8	-1.4	-4.5	1.7
Transportation	-.7	-1.2	-.8	-.6	-.6	-.1
Private transportation	-.7	-1.0	-.5	-.4	-.4	-.4
Motor fuel	-2.4	-2.9	-2.4	-.4	-.2	-1.0
Gasoline	-2.4	-3.0	-2.6	-.4	-.1	-1.0
Gasoline, unleaded regular	-2.7	-3.2	-2.5	-.6	-.6	-1.0
Gasoline, unleaded midgrade ¹	-2.3	-3.0	-1.8	-.5	-.3	-.8
Gasoline, unleaded premium	-1.9	-2.4	-2.4	.0	-.2	-1.0
Public transportation	-.4	-2.4	-2.7	-1.8	-2.6	1.7
Medical care5	.5	-.1	.1	1.1	.8
Entertainment3	.3	.4	.1	-.2	-.4
Other goods and services2	.2	.2	.3	-.1	.0
Personal care1	.2	.7	.4	-.1	-1.0
Commodity and service group						
All items0	.1	-.2	.1	.3	-.1
Commodities	-.3	-.1	-.2	-.5	-.2	-.5
Food and beverages1	.3	-.4	.1	.3	.3
Commodities less food and beverages	-.7	-.4	-.1	-1.1	-.6	-1.2
Nondurables less food and beverages	-1.0	-1.1	.7	-1.5	-1.0	-1.4
Durables	-.2	1.0	-1.2	-.2	-.1	-.8
Services4	.2	-.1	.4	.7	.2
Medical care services5	.3	-.1	.0	1.2	.9
Special indexes						
All items less shelter	-.1	-.1	-.2	-.3	-.1	-.1
All items less medical care0	.1	-.2	.1	.3	-.1
All items less energy1	.2	-.1	.1	.4	-.1
All items less food and energy1	.2	-.1	.0	.4	-.2
Energy	-1.1	-1.5	-1.3	.1	-.3	-.5
Commodities less food	-.7	-.3	-.2	-1.0	-.6	-1.2
Nondurables less food	-.9	-1.0	.5	-1.4	-.9	-1.3
Nondurables	-.4	-.4	.1	-.6	-.3	-.4
Services less rent of shelter2	-.1	-.2	-.1	.1	.3
Services less medical care services4	.2	-.1	.5	.7	.1

¹ Indexes on a December 1993=100 base.

- Data not available.

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)

Group	Monthly cities and pricing schedule 1 ¹											
	U.S. city average			Baltimore, MD			Boston-Lawrence-Salem, MA-NH			Chicago-Gary-Lake County, IL-IN-WI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995
Expenditure category												
All items	152.5	2.8	0.2	151.5	2.2	0.7	157.8	2.5	0.1	153.6	3.6	0.4
All items (1967-100)	457.0	-	-	453.0	-	-	458.6	-	-	458.9	-	-
Food and beverages	148.6	2.6	-1	153.3	1.3	-6	152.5	1.8	-1.0	151.2	3.4	.2
Food	148.1	2.7	-1	154.1	1.3	-6	152.2	1.6	-1.0	150.2	3.7	.3
Food at home	148.2	2.9	-3	153.3	.9	-1.0	149.4	.4	-1.8	156.1	4.2	.2
Cereals and bakery products	168.2	2.6	1.0	189.2	-2	-1.8	172.2	8.0	.3	172.8	.9	.5
Meats, poultry, fish, and eggs	137.3	.4	.0	131.9	-8	-3.8	136.4	-2.1	-7	155.8	.5	1.6
Meats, poultry, and fish	138.7	.1	-3	134.9	-1.3	-4.1	137.5	-2.1	-7	159.3	.2	1.4
Dairy products	132.9	.8	.1	145.1	.7	-6	128.9	-1.4	-1.2	146.5	1.5	-1
Fruits and vegetables	176.7	7.5	-2.4	183.7	1.2	-5	190.3	-6	-5.7	177.2	15.2	-2.4
Other food at home	140.7	3.7	-1	149.0	3.7	2.2	136.8	1.1	-1.2	139.2	4.8	.3
Food away from home	149.1	2.4	.3	155.1	2.2	.3	157.9	3.3	.2	139.9	2.7	.4
Alcoholic beverages	153.8	1.5	-1	143.2	1.2	.2	156.0	3.2	-1.1	162.3	1.1	-3
Housing	149.2	2.6	1.1	143.4	1.7	3.2	149.9	1.9	.3	151.7	4.8	1.2
Shelter	166.4	3.5	1.0	158.3	1.9	1.5	173.5	2.7	.6	175.8	5.4	.9
Renters' costs ²	176.7	3.3	1.7	163.8	1.9	3.4	184.7	4.7	2.1	178.9	4.8	1.5
Rent, residential	157.9	2.6	.4	156.7	1.4	.5	162.3	3.6	.0	170.8	4.3	.4
Other renters' costs	213.5	5.1	5.0	163.1	3.2	12.4	217.0	6.7	6.2	178.7	6.6	5.4
Homeowners' costs ²	171.2	3.6	.7	163.7	1.9	.8	176.3	1.6	-2	181.2	5.7	.7
Owners' equivalent rent ²	171.4	3.6	.6	164.7	1.9	.8	176.7	1.7	-1	179.8	5.5	.5
Fuel and other utilities	125.1	.6	2.1	121.6	.2	13.1	113.8	-1.9	.4	115.4	5.0	4.2
Fuels	113.7	-4	3.6	120.2	.3	21.5	92.9	-3.2	.2	105.9	9.9	7.3
Fuel oil and other household fuel commodities	87.1	.0	-1.4	80.4	1.5	-2.5	83.9	1.9	-2	91.5	2.9	.3
Fuel oil	83.7	-5	-1.6	82.2	1.5	-2.6	84.3	1.3	-2	91.1	.6	.0
Other household fuel commodities ³	117.1	.9	-8	NA	-	-	101.0	14.4	.0	117.4	6.2	.7
Gas (piped) and electricity (energy services)	121.9	-3	4.0	142.3	.1	25.8	110.2	-4.8	.5	108.7	9.9	7.3
Electricity	134.7	1.8	6.7	164.4	.2	33.2	137.1	2.6	.8	131.2	38.8	14.3
Utility (piped) gas	101.3	-5.2	-1.8	93.9	-3	3.9	75.8	-17.8	-1	87.6	-15.1	-1.0
Household furnishings and operation	123.0	1.2	.2	127.3	2.2	1.5	115.6	1.8	-1.6	117.4	1.8	-8
Apparel and upkeep	128.3	-2.0	-3.8	127.4	-4.1	-6.4	145.5	3.9	.0	121.6	-3.9	-3.9
Apparel commodities	124.8	-2.2	-4.1	121.6	-4.8	-7.0	135.3	3.4	-8	121.4	-4.2	-4.3
Men's and boys' apparel	123.4	-1.2	-3.5	122.2	.9	-1	125.9	-6	-1.2	117.1	-7.5	-7.7
Women's and girls' apparel	121.1	-3.7	-6.6	112.8	-10.8	-14.7	123.7	5.9	-2.4	114.1	-3.6	-3.6
Footwear	123.3	-1.4	-2.6	142.9	2.6	-4	132.5	8.5	-5.4	141.7	5.5	-3.8
Transportation	140.1	4.1	-1	138.7	4.5	-3	137.4	2.1	-1	136.3	3.3	.1
Private transportation	136.9	3.9	-4	138.0	4.9	-4	138.1	2.1	.4	134.2	3.1	-1
Motor fuel	103.6	3.1	-6	105.5	6.0	1.0	104.8	5.3	2.8	105.3	-3	-3
Gasoline	103.7	3.3	-5	104.0	6.9	1.1	104.2	5.7	3.0	105.2	-3	-3
Gasoline, unleaded regular	101.6	3.7	-5	103.5	7.6	1.6	102.6	6.7	3.0	103.5	.0	-1
Gasoline, unleaded midgrade ⁴	108.2	2.8	-5	105.4	5.8	.9	108.6	4.6	2.5	111.9	-1.0	-7
Gasoline, unleaded premium	106.1	3.1	.2	103.0	6.2	.1	109.1	3.8	1.9	106.3	-1.0	-4
Public transportation	181.8	6.1	2.9	144.9	-2.6	.9	132.7	2.1	-3.6	152.9	5.3	2.3
Medical care	220.8	4.4	.7	229.8	3.5	-5	266.7	6.6	.6	223.7	4.3	.2
Entertainment	153.6	2.3	.0	159.1	2.8	-4	168.4	2.6	.8	160.4	.4	.0
Other goods and services	205.7	3.9	.4	207.5	4.3	.3	212.0	3.5	.3	216.6	4.5	.8
Personal care	146.9	1.3	.2	130.1	-1.4	-2	143.1	7.2	2.1	149.7	3.7	2.5
Commodity and service group												
All items	152.5	2.8	.2	151.5	2.2	.7	157.8	2.5	.1	153.6	3.6	.4
Commodities	136.2	1.9	-5	137.1	1.9	-9	135.2	2.3	-3	138.9	1.5	-5
Food and beverages	148.6	2.6	-1	153.3	1.3	-6	152.5	1.8	-1.0	151.2	3.4	.2
Commodities less food and beverages	128.5	1.3	-9	128.2	2.3	-1.1	124.4	2.6	.2	130.7	.2	-1.1
Nondurables less food and beverages	129.1	.8	-1.3	129.8	1.1	-1.4	129.4	3.9	.8	132.8	-1.4	-1.1
Durables	127.8	2.2	-2	128.0	4.1	-5	121.2	.8	-7	126.6	2.8	-1.0
Services	169.2	3.5	.9	168.7	2.5	2.1	179.8	2.6	.3	168.1	5.2	1.2
Medical care services	224.6	5.1	.7	233.0	3.3	-5	274.6	6.8	.0	223.1	4.9	.3
Special indexes												
All items less shelter	148.6	2.6	.0	150.3	2.4	.5	153.7	2.4	-2	146.8	2.8	.2
All items less medical care	148.7	2.7	.2	147.7	2.1	.8	152.6	2.2	.0	150.0	3.4	.4
All items less energy	158.5	2.9	.1	157.5	2.2	-1	166.7	2.6	.0	160.0	3.4	.1
All items less food and energy	161.1	3.0	.2	158.4	2.4	.1	170.1	2.8	.1	162.6	3.4	.2
Energy	108.1	1.2	1.7	112.7	2.6	11.5	96.6	.0	1.3	105.0	4.7	3.4
Commodities less food	129.5	1.3	-8	128.8	2.3	-1.0	125.8	2.7	.1	132.2	.2	-1.0
Nondurables less food	130.5	.9	-1.2	130.6	1.1	-1.4	130.8	3.7	.5	134.8	-1.1	-1.0
Nondurables	139.0	1.8	-6	140.9	1.1	-1.1	140.8	2.8	-1	142.3	1.1	-4
Services less rent of shelter ²	177.3	3.7	.9	185.4	2.9	2.4	194.6	2.5	.0	168.0	5.1	1.6
Services less medical care services	164.1	3.4	.9	163.5	2.4	2.4	172.3	2.1	.3	163.5	5.2	1.2

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)

Group	Monthly cities and pricing schedule 1 ¹											
	Cleveland-Akron-Lorain, OH			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL			N.Y.-Northern N.J.-Long Island, NY-NJ-CT		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995
Expenditure category												
All items	148.1	3.1	0.5	154.5	1.8	-0.4	148.3	3.4	-0.2	162.3	2.6	0.3
All items (1967=100) ⁵	474.4	-	-	456.6	-	-	239.0	-	-	469.3	-	-
Food and beverages	148.7	3.6	.2	152.2	3.1	-.4	156.8	3.0	-.1	155.9	2.4	.3
Food	149.2	3.5	.2	150.5	3.4	-.3	156.8	3.0	-.3	155.8	2.4	.3
Food at home	143.5	3.8	.3	155.7	4.3	-.5	152.2	3.0	-1.7	157.0	2.2	.2
Cereals and bakery products	167.4	2.4	8.1	168.1	1.3	.3	155.9	-.9	-1.5	179.0	.6	1.9
Meats, poultry, fish, and eggs	136.9	-2.1	-.7	144.8	-.7	-.4	132.2	1.6	-2.0	148.3	1.9	1.5
Meats, poultry, and fish	138.7	-2.8	-1.4	142.2	-1.0	-1.0	134.3	1.6	-2.1	150.0	1.8	1.4
Dairy products	130.3	-.3	-.2	154.1	3.1	1.0	133.3	-1.3	.6	130.1	-.2	-.2
Fruits and vegetables	169.3	12.4	-4.1	185.1	12.2	-2.4	225.9	6.8	-3.8	184.0	5.0	-1.7
Other food at home	128.7	8.7	.2	143.2	6.2	-.3	133.3	5.5	-.1	150.3	2.6	-.9
Food away from home	161.0	3.3	.2	143.3	1.8	.0	164.3	3.0	1.2	157.7	2.8	.4
Alcoholic beverages	144.0	2.8	-.1	168.2	1.3	-1.1	154.1	2.6	.7	156.4	1.3	.4
Housing	146.6	2.4	2.4	152.4	.8	-.1	139.0	2.7	.4	165.0	2.9	1.4
Shelter	160.7	2.8	.9	161.5	.6	-.1	148.2	3.7	.5	189.9	3.7	1.2
Renters' costs ²	173.1	3.1	2.2	169.1	.2	-.5	150.0	4.1	.2	196.6	3.7	2.6
Rent, residential	152.2	2.6	.3	155.8	-.3	.0	140.9	2.8	.4	173.9	3.1	.4
Other renters' costs	211.4	4.2	6.6	198.1	1.7	-2.3	198.5	9.7	-.6	254.6	5.3	8.9
Homeowners' costs ²	157.0	2.7	.3	171.4	.8	.1	152.8	3.5	.5	196.0	3.6	.6
Owners' equivalent rent ²	157.8	2.8	.4	171.4	.8	.1	150.8	3.4	.5	196.9	3.6	.6
Fuel and other utilities	123.7	-1.1	5.3	151.5	4.6	.0	111.9	.5	-.4	115.2	.6	2.2
Fuels	118.0	-2.7	7.6	153.5	4.9	.1	104.1	.7	-.1	113.6	.4	3.5
Fuel oil and other household fuel commodities	94.5	-.3	.0	114.6	-2.4	.0	155.8	3.2	.4	92.2	-.2	-1.4
Fuel oil	81.6	-.5	.0	NA	-	-	NA	-	-	91.5	-.3	-1.5
Other household fuel commodities ³	121.2	.0	.0	114.7	-2.4	.0	140.7	3.3	.4	111.9	1.2	-.1
Gas (piped) and electricity (energy services)	119.9	-2.8	7.8	154.1	5.0	.1	103.2	.6	-.1	125.6	.5	4.8
Electricity	150.0	1.1	15.6	169.0	4.4	.2	101.8	.7	.0	133.3	3.2	7.2
Utility (piped) gas	94.9	-7.4	-.9	144.0	6.2	.1	139.2	-.3	-2.1	112.3	-4.5	.2
Household furnishings and operation	132.8	4.1	4.7	119.8	-2.1	-.3	132.0	.8	1.1	132.1	1.1	1.1
Apparel and upkeep	122.5	5.3	-5.7	128.0	4.6	-.6	139.8	-2.7	-6.9	119.0	-3.6	-6.5
Apparel commodities	120.4	5.8	-6.1	124.3	5.3	-.7	132.6	-3.0	-7.5	114.1	-4.2	-7.3
Men's and boys' apparel	132.9	.3	-4.4	120.9	-2.1	-3.4	138.3	1.5	.9	111.4	2.9	-4.7
Women's and girls' apparel	122.7	12.3	-7.9	119.0	8.3	-1.6	135.6	-8.4	-16.5	107.9	-8.3	-10.1
Footwear	90.8	.3	-7.3	121.9	7.8	7.9	135.6	-4.5	-2.5	129.6	-2.1	-6.6
Transportation	133.5	3.0	-1.6	142.2	1.3	-1.4	141.6	4.7	-.1	146.5	3.5	.3
Private transportation	133.9	2.4	-1.7	137.8	1.6	-1.1	141.3	4.7	.1	140.7	3.8	.1
Motor fuel	107.7	.7	-4.4	103.8	-3.1	-2.4	116.8	7.1	1.1	101.1	5.3	3.0
Gasoline	107.5	.7	-4.9	103.1	-3.4	-2.5	116.8	7.3	1.1	101.1	5.8	3.2
Gasoline, unleaded regular	106.2	1.1	-4.8	102.1	-2.1	-2.6	114.2	7.8	1.0	99.4	7.3	3.9
Gasoline, unleaded midgrade ⁴	110.5	.2	-5.5	98.4	-4.7	-1.4	111.2	5.7	1.3	104.4	4.9	2.6
Gasoline, unleaded premium	110.2	-.7	-5.5	106.1	-3.7	-2.3	118.8	7.1	1.4	103.9	4.2	3.0
Public transportation	132.0	12.1	.1	201.8	-.8	-2.8	141.7	4.0	-3.9	170.6	2.3	1.4
Medical care	202.4	4.0	.2	221.8	2.8	.4	204.3	9.6	1.3	226.2	3.7	.1
Entertainment	150.5	3.8	.2	140.2	2.6	-.5	139.1	3.2	-.8	157.8	2.5	-.5
Other goods and services	189.0	3.0	.4	225.3	3.7	.2	169.6	5.4	1.6	212.5	4.2	.7
Personal care	137.9	-.9	1.3	159.6	.6	-.7	103.8	.4	.0	162.9	1.6	1.1
Commodity and service group												
All items	148.1	3.1	.5	154.5	1.8	-.4	148.3	3.4	-.2	162.3	2.6	.3
Commodities	138.9	3.0	-.4	137.1	2.2	-.4	143.1	2.1	-.9	140.2	1.3	-.6
Food and beverages	148.7	3.6	.2	152.2	3.1	-.4	156.8	3.0	-.1	155.9	2.4	.3
Commodities less food and beverages	132.5	2.6	-.7	127.3	1.4	-.5	133.4	1.3	-1.5	127.8	.5	-1.4
Nondurables less food and beverages	134.8	3.4	-1.5	131.2	1.8	-.8	128.5	1.3	-2.7	126.4	.3	-2.0
Durables	124.5	1.4	.8	121.4	.7	-.1	141.0	1.2	-.1	130.5	.9	-.1
Services	158.3	3.1	1.2	170.1	1.7	-.2	153.1	4.6	.5	182.0	3.5	1.0
Medical care services	197.1	5.4	.4	224.9	2.6	.3	209.2	10.9	1.6	231.2	4.1	.0
Special indexes												
All items less shelter	144.0	3.1	.2	152.7	2.4	-.5	148.3	3.3	-.5	152.1	2.1	-.1
All items less medical care	145.4	3.0	.5	150.9	1.8	-.4	145.0	2.9	-.3	159.2	2.5	.4
All items less energy	153.1	3.4	.4	158.4	1.9	-.3	152.7	3.3	-.3	168.4	2.7	.2
All items less food and energy	153.8	3.4	.4	160.4	1.6	-.3	151.6	3.4	-.3	171.6	2.7	.1
Energy	114.4	-1.0	1.2	121.0	.6	-1.2	109.0	4.1	.6	108.7	1.9	3.3
Commodities less food	132.9	2.6	-.7	129.4	1.3	-.5	134.8	1.4	-1.4	129.1	.5	-1.2
Nondurables less food	134.9	3.3	-1.4	134.3	1.7	-.8	130.8	1.5	-2.2	128.2	.4	-1.8
Nondurables	142.1	3.4	-.6	142.3	2.5	-.6	143.8	2.3	-1.2	142.5	1.5	-.7
Services less rent of shelter ²	159.1	3.3	1.3	188.2	2.8	-.5	163.5	5.8	.5	180.5	3.2	.7
Services less medical care services	154.9	2.9	1.2	165.5	1.7	-.3	147.8	3.9	.3	178.2	3.4	1.1

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)

Group	Monthly cities and pricing schedule 1											
	Phil.- Wilmington- Trenton, PA-NJ-DE-MD			St. Louis- East St. Louis, MO-IL			San Francisco- Oakland- San Jose, CA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		May 1995	July 1995		July 1994	May 1995		July 1995	July 1994
	Expenditure category											
All items	158.9	2.3	0.7	145.6	2.6	0.7	151.5	1.7	0.1	156.1	2.8	0.9
All items (1967=100)	459.1	-	-	432.5	-	-	465.9	-	-	460.9	-	-
Food and beverages	148.7	4.4	-3	146.3	1.9	-8	151.3	1.7	-1	147.9	3.4	.2
Food	147.4	4.6	-4	144.9	1.6	-1.0	151.7	2.1	.0	148.3	3.7	.3
Food at home	154.9	5.2	-9	142.4	3.0	-1.0	155.7	2.7	-2	151.8	5.0	.0
Cereals and bakery products	175.5	4.3	-1.1	152.6	1.2	-9	168.1	2.4	.2	177.3	4.2	.4
Meats, poultry, fish, and eggs	142.9	1.0	-7	122.2	.3	-3.4	144.2	-1	2.1	136.9	4.0	2.2
Meats, poultry, and fish	144.7	1.3	-7	123.6	-2	-3.8	141.4	.0	2.1	138.2	3.8	2.4
Dairy products	129.8	1.0	.2	138.6	2.0	-1.4	137.2	-2.8	.1	149.1	1.7	-2.4
Fruits and vegetables	186.9	19.4	-2.5	169.2	10.2	2.1	183.9	6.9	-2.6	179.1	10.7	-1.9
Other food at home	150.4	2.8	-1	147.1	2.6	-5	150.1	5.3	-7	139.8	3.5	-1
Food away from home	134.6	3.5	.5	149.7	-7	-9	147.3	1.2	.3	145.5	2.0	.6
Alcoholic beverages	165.0	1.4	-1	155.7	4.4	.9	148.1	-6	-1.3	146.0	1.7	-2
Housing	160.2	2.3	2.0	141.1	1.7	2.8	154.8	1.5	.3	154.7	2.1	1.8
Shelter	185.4	1.6	.9	156.0	3.7	.9	166.8	1.0	.2	167.2	2.5	1.1
Renters' costs ²	205.3	1.7	1.9	159.9	.9	2.2	188.3	1.5	.3	182.1	3.4	2.2
Rent, residential	168.1	1.3	.4	141.0	2.2	.6	170.1	1.0	.4	166.0	2.4	.7
Other renters' costs	271.0	2.3	4.0	189.4	-1.6	5.5	186.0	3.4	-1	192.1	6.7	7.5
Homeowners' costs ²	188.7	1.5	.5	163.7	4.6	.4	180.9	.7	.3	168.5	1.9	.5
Owners' equivalent rent ²	189.6	1.4	.5	164.8	4.6	.5	181.5	.8	-2	169.0	1.9	.5
Fuel and other utilities	129.0	2.7	6.7	126.5	-1.2	14.5	149.9	4.5	-1	127.2	.7	3.5
Fuels	122.0	2.8	10.1	121.1	-2.3	26.5	157.3	4.2	-1	112.8	-1.0	5.5
Fuel oil and other household fuel commodities	88.3	3.8	-9	79.1	-9.3	.0	145.0	.4	-3.1	92.5	.5	-8
Fuel oil	82.9	3.8	-8	78.0	-2.9	.0	93.4	2.1	-8.6	85.9	2.0	-1.0
Other household fuel commodities ³	NA	-	-	93.5	-13.7	.0	167.6	.4	-2.7	156.6	-3.6	.0
Gas (piped) and electricity (energy services)	141.7	2.7	11.8	126.7	-1.9	28.5	157.8	4.3	.0	121.9	-1.1	6.2
Electricity	165.1	3.1	16.3	176.8	2.7	44.7	180.9	.1	.0	135.3	-8	15.5
Utility (piped) gas	107.4	1.4	1.6	79.7	-10.1	4.0	133.3	13.2	.0	101.7	-1.7	-8.5
Household furnishings and operation	121.3	6.3	1.5	118.5	-3.0	-2.1	116.9	1.4	.3	138.0	1.5	2.5
Apparel and upkeep	95.4	-11.5	-4.4	117.5	-3.2	-3	110.5	-3.5	-1.3	140.9	2.8	-1.9
Apparel commodities	89.9	-13.2	-5.2	114.8	-3.8	-3	105.1	-4.2	-1.5	136.6	3.2	-2.1
Men's and boys' apparel	105.4	4.0	-4.1	122.6	2.6	-2	110.7	-5.1	.1	146.9	7.3	-1.9
Women's and girls' apparel	67.6	-25.1	-6.9	102.8	-3.6	-7.1	84.4	-6.0	-6.6	129.3	.1	-1.9
Footwear	101.1	-5.2	-7.5	88.5	-5.1	3.8	133.5	-7	2.0	130.7	4.6	-3.6
Transportation	148.6	3.6	.1	136.6	4.4	-9	130.3	3.3	.9	141.2	3.1	.5
Private transportation	146.2	3.2	.0	137.5	3.8	-1.2	124.3	3.1	-3	141.9	3.1	.0
Motor fuel	108.1	7.1	3.1	99.4	-2.0	-3.5	110.2	1.4	1.0	107.2	4.1	.6
Gasoline	107.3	7.4	3.4	99.3	-1.1	-3.5	109.3	1.3	1.1	106.9	4.3	.7
Gasoline, unleaded regular	106.2	7.8	3.3	95.4	-1.2	-4.3	106.2	1.8	1.5	104.7	5.8	1.1
Gasoline, unleaded midgrade ⁴	106.5	5.7	3.0	114.8	1.3	-2.1	105.4	.8	.8	102.1	2.3	-2
Gasoline, unleaded premium	102.2	4.6	2.6	101.1	-2.7	-2.2	110.9	.4	.2	106.2	1.4	-4
Public transportation	175.0	7.7	1.0	136.2	14.9	4.8	180.1	4.3	7.3	142.6	3.6	4.5
Medical care	234.2	4.2	1.9	210.0	3.7	-3	208.8	2.7	.5	213.8	4.5	2.2
Entertainment	164.7	1.7	-2	152.4	8.5	-1.4	164.7	.5	-1.0	162.1	4.4	.6
Other goods and services	226.9	2.4	.3	178.9	6.0	-4	219.7	4.1	.2	212.6	2.6	.5
Personal care	191.6	2.6	1.6	106.3	-5.8	-5.4	154.8	-7	-1.3	158.3	-1.8	.0
Commodity and service group												
All items	158.9	2.3	.7	145.6	2.6	.7	151.5	1.7	.1	156.1	2.8	.9
Commodities	131.9	1.9	-4	132.9	.5	-1.1	134.8	1.3	-3	139.4	2.7	.1
Food and beverages	148.7	4.4	-3	146.3	1.9	-8	151.3	1.7	-1	147.9	3.4	.2
Commodities less food and beverages	121.3	.2	-4	124.6	-4	-1.3	123.6	.8	-4	134.7	2.2	.1
Nondurables less food and beverages	119.6	-1.9	-8	123.6	-1.8	-1.5	125.1	.7	-4	132.1	2.6	-8
Durables	125.1	3.1	.2	124.9	1.7	-9	120.9	1.1	-4	139.8	1.7	1.4
Services	187.4	2.6	1.5	159.8	4.5	2.2	165.9	2.1	.4	171.5	3.0	1.5
Medical care services	238.3	4.6	1.8	214.0	4.2	-4	208.9	2.7	1.0	215.2	5.5	2.2
Special indexes												
All items less shelter	151.4	2.6	.7	143.3	2.3	.6	147.4	2.2	.1	152.2	3.0	.8
All items less medical care	155.2	2.2	.6	141.9	2.5	.8	148.9	1.7	.1	153.1	2.7	.8
All items less energy	164.9	2.2	.2	150.8	3.1	-2	154.9	1.7	-1	162.0	2.9	.8
All items less food and energy	169.7	1.7	.3	152.2	3.5	.0	155.8	1.6	.1	165.1	2.8	.9
Energy	116.1	4.2	7.5	110.7	-2.1	11.4	128.1	2.8	.4	109.4	1.5	3.0
Commodities less food	123.1	.2	-4	126.1	-2	-1.2	125.0	.7	-5	135.2	2.2	.1
Nondurables less food	122.5	-1.6	-8	125.8	-1.3	-1.3	126.9	.6	-5	132.8	2.5	-7
Nondurables	134.5	1.4	-6	135.5	.1	-1.2	138.8	1.3	-2	139.9	3.1	-3
Services less rent of shelter ²	194.8	3.6	2.0	167.4	5.2	3.3	172.7	3.4	.6	182.9	3.4	1.7
Services less medical care services	183.3	2.4	1.4	154.4	4.5	2.5	163.1	2.0	.4	167.8	2.8	1.4

¹ Areas on pricing schedule 2 (see table 10) will appear next month.

² Indexes are on a November 1982=100 base in Baltimore, Boston, Miami, St. Louis, Washington. Indexes are on a December 1982=100 base in the U.S., Chicago, Cleveland, Los Angeles, New York, Philadelphia, San Francisco.

³ Indexes on a November 1986=100 base in Baltimore, Boston,

Cleveland, Miami, St. Louis, and Washington. Indexes on a December 1986=100 base in U.S., Chicago, Los Angeles, New York, Philadelphia, San Francisco.

⁴ Indexes on a December 1993=100 base.

⁵ Index on a November 1977=100 base in Miami.

NA Data not adequate for publication.

- Data not available.

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	Pricing schedule ¹	Indexes				Percent change to July 1995 from—			Percent change to June 1995 from—		
		Apr. 1995	May 1995	June 1995	July 1995	July 1994	May 1995	June 1995	June 1994	Apr. 1995	May 1995
U.S. city average	M	149.3	149.6	149.9	149.9	2.8	0.2	0.0	3.1	0.4	0.2
Region and area size ²											
Northeast urban	M	155.8	156.1	156.4	156.6	2.6	.3	.1	2.7	.4	.2
Size A - More than 1,200,000	M	155.4	155.7	156.1	156.1	2.6	.3	.0	2.8	.5	.3
Size B - 500,000 to 1,200,000	M	154.2	154.3	154.5	155.3	2.0	.6	.5	2.0	.2	.1
Size C - 50,000 to 500,000	M	158.6	158.8	158.9	159.2	3.1	.3	.2	2.8	.2	.1
North Central urban	M	145.0	145.2	145.6	145.5	3.0	.2	-.1	3.3	.4	.3
Size A - More than 1,200,000	M	145.3	145.2	145.7	145.6	2.8	.3	-.1	3.0	.3	.3
Size B - 360,000 to 1,200,000	M	143.4	143.9	144.2	144.1	2.9	.1	-.1	3.4	.6	.2
Size C - 50,000 to 360,000	M	146.9	147.5	147.4	147.1	3.2	-.3	-.2	3.7	.3	-.1
Size D - Nonmetropolitan (less than 50,000)	M	142.2	142.9	143.7	144.2	3.8	.9	.3	3.8	1.1	.6
South urban	M	147.0	147.4	147.8	147.8	2.9	.3	.0	3.2	.5	.3
Size A - More than 1,200,000	M	146.4	147.1	147.2	147.2	2.5	.1	.0	2.6	.5	.1
Size B - 450,000 to 1,200,000	M	147.4	147.4	147.8	147.9	2.9	.3	.1	3.2	.3	.3
Size C - 50,000 to 450,000	M	147.3	147.8	148.6	148.5	3.3	.5	-.1	3.7	.9	.5
Size D - Nonmetropolitan (less than 50,000)	M	147.3	148.2	150.5		2.6	-.1	-.1	3.1	.3	.1
Size A - More than 1,250,000	M	149.6	149.7	149.8	149.5	2.0	-.1	-.2	2.6	.1	.1
Size C - 50,000 to 330,000	M	152.8	153.8	153.8	153.7	4.1	-.1	-.1	5.1	.7	.0
Size classes											
A ³	M	136.6	136.8	137.0	136.9	2.5	.1	-.1	2.8	.3	.1
B	M	148.9	149.1	149.4	149.7	2.9	.4	.2	3.0	.3	.2
C	M	150.2	150.7	151.1	150.9	3.3	.1	-.1	3.8	.6	.3
D	M	147.0	147.9	148.2	148.4	3.6	.3	.1	3.8	.8	.2
Selected local areas ⁴											
Chicago-Gary-Lake County, IL-IN-WI	M	148.3	148.2	148.5	148.7	3.5	.3	.1	3.4	.1	.2
Los Angeles-Anaheim-Riverside, CA	M	149.5	149.8	149.7	149.3	1.9	-.3	-.3	2.5	.1	-.1
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	M	157.5	158.0	158.4	158.3	2.5	.2	-.1	2.7	.6	.3
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	M	157.4	157.4	158.1	158.5	2.3	.7	.3	2.5	.4	.4
San Francisco-Oakland-San Jose, CA	M	149.4	149.0	149.6	149.3	1.8	.2	-.2	2.7	.1	.4
Baltimore, MD	1	-	149.4	-	150.5	2.2	.7	-	-	-	-
Boston-Lawrence-Salem, MA-NH	1	-	156.5	-	156.6	2.4	.1	-	-	-	-
Cleveland-Akron-Lorain, OH	1	-	139.9	-	140.3	2.9	.3	-	-	-	-
Miami-Fort Lauderdale, FL	1	-	146.8	-	146.5	3.6	-.2	-	-	-	-
St. Louis-East St. Louis, MO-IL	1	-	144.2	-	145.2	2.7	.7	-	-	-	-
Washington, DC-MD-VA	1	-	152.3	-	153.5	2.7	.8	-	-	-	-
Dallas-Fort Worth, TX	2	144.5	-	144.4	-	-	-	-	2.7	-.1	-
Detroit-Ann Arbor, MI	2	143.6	-	143.7	-	-	-	-	2.5	.1	-
Houston-Galveston-Brazoria, TX	2	137.6	-	139.5	-	-	-	-	1.8	1.4	-
Pittsburgh-Beaver Valley, PA	2	142.6	-	143.0	-	-	-	-	3.8	.3	-

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 1986=100 base.

⁴ 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; Atlanta, GA; Buffalo-Niagara Falls, NY; Cincinnati-Hamilton, OH-KY-IN; Denver-Boulder, CO; Honolulu, HI;

Kansas City, MO-KS; Milwaukee, WI; Minneapolis-St. Paul, MN-WI; Portland-Vancouver, OR-WA; San Diego, CA; and Seattle-Tacoma, WA.

The following metropolitan areas are published annually and appear in tables 16A and 23A of the January issue of the CPI Detailed Report: New Orleans, LA and Tampa-St. Petersburg-Clearwater, FL.

- Data not available.

NOTE: Local area CPI 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.

Table 18. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions ¹, by expenditure category and commodity and service group

(1982-84 = 100, unless otherwise noted)

Group	Northeast			North Central			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995		July 1995	July 1994
Expenditure category												
All items	156.6	2.6	0.1	145.5	3.0	-0.1	147.8	2.9	0.0	150.5	2.6	-0.1
All items (December 1977 = 100)	244.6	-	-	235.3	-	-	239.4	-	-	242.2	-	-
Food and beverages	152.4	2.5	.0	145.5	2.8	.1	145.5	2.5	.4	148.9	2.3	-.1
Food	152.0	2.5	.1	144.7	2.8	.1	145.4	2.5	.4	148.4	2.6	.0
Food at home	153.0	2.6	.1	144.1	2.9	-.1	143.3	2.7	.6	150.1	3.1	-.1
Cereals and bakery products	174.0	3.0	-.3	167.6	2.6	1.0	161.4	2.1	-.2	168.5	2.7	1.2
Meats, poultry, fish, and eggs	144.3	1.3	.2	134.9	.4	.4	131.5	.4	.8	137.1	-.9	-.6
Dairy products	127.4	-.5	1.0	133.2	.8	.0	130.4	2.0	.8	141.5	.6	.1
Fruits and vegetables	181.0	6.3	-.1	165.4	8.6	-1.1	177.2	6.3	.2	181.7	9.3	-.3
Other food at home	148.6	3.1	-.1	136.8	3.5	-.4	136.5	3.7	.8	140.8	4.2	-.2
Sugar and sweets	145.4	2.8	1.0	136.8	2.7	.0	133.5	1.5	.3	138.7	1.5	.9
Fats and oils	147.8	1.3	2.2	133.1	1.4	.8	134.1	2.3	1.5	138.1	3.4	.0
Nonalcoholic beverages	139.5	4.7	-1.4	126.1	6.0	-1.3	125.6	6.5	1.5	129.7	8.5	-.8
Other prepared food	159.1	2.1	.0	147.3	2.5	.1	149.0	2.7	.4	151.6	2.6	-.1
Food away from home	152.5	2.4	.1	146.1	2.7	.1	150.5	2.3	.2	146.1	1.8	.1
Alcoholic beverages	157.6	1.9	-.3	154.9	2.2	.0	145.5	1.2	.2	154.2	.1	-.7
Housing	158.0	2.5	.6	139.6	2.7	.5	139.8	2.4	.3	149.0	2.4	.0
Shelter	183.1	3.0	.7	155.0	3.9	.6	149.4	3.8	.3	159.8	2.6	.3
Renters' costs ²	169.1	2.7	1.9	152.3	4.0	1.1	143.2	3.5	.4	150.5	2.0	.1
Rent, residential	169.6	2.6	.2	154.5	3.5	.4	145.8	2.9	.1	158.9	1.7	.1
Other renters' costs	250.6	3.0	8.1	192.4	5.9	3.2	207.5	6.7	1.7	204.7	3.5	.2
Homeowners' costs ²	170.9	3.1	.2	154.2	3.8	.4	141.8	4.0	.4	156.5	3.1	.3
Owners' equivalent rent ²	171.7	3.1	.2	154.5	3.9	.5	141.4	4.0	.4	156.6	3.2	.3
Maintenance and repairs	134.3	1.6	.0	134.2	2.7	.8	136.0	4.0	.1	132.1	1.9	-.1
Maintenance and repair services	NA	-	-	144.9	1.7	.3	138.7	5.1	.9	133.2	2.7	.1
Maintenance and repair commodities	118.3	1.5	-.2	121.0	3.6	1.3	132.3	2.5	-1.1	127.3	1.2	-.2
Fuel and other utilities	119.4	.4	.3	119.7	-.1	-.2	130.4	-.4	.0	136.0	3.3	.0
Fuels	110.5	.0	.5	106.0	-.8	-.4	116.8	-.2	-.3	130.7	3.0	.1
Fuel oil and other household fuel commodities	84.2	-.5	-1.1	84.1	-.6	-1.3	95.4	1.4	-.7	98.8	1.2	-.6
Fuel oil	83.3	-.8	-1.1	81.8	.6	-1.6	83.7	.6	-1.4	105.3	3.3	-1.3
Other household fuel commodities ³	111.5	1.1	-.4	112.3	-.7	-1.0	125.0	1.7	-.3	114.0	.3	-.3
Gas (piped) and electricity (energy services)	127.2	1.1	.9	111.5	-.9	-.4	120.3	-.4	-.2	133.8	3.0	.1
Electricity	141.1	2.5	.8	134.4	6.2	.4	124.4	-1.7	-.5	148.2	2.2	.1
Utility (piped) gas	106.0	-4.8	1.0	88.5	-10.5	-1.4	105.7	-5.6	.6	118.0	4.9	.0
Other utilities and public services	154.3	1.2	.1	151.7	.8	.1	157.1	1.5	.3	149.8	3.5	.0
Household furnishings and operation	123.2	2.7	.7	120.0	1.4	.8	122.4	1.2	.7	122.2	.2	-.8
Housefurnishings	108.2	1.7	.8	107.3	-.8	1.0	113.1	-.3	.8	111.2	-1.7	-1.6
Housekeeping supplies	145.2	3.8	.7	140.7	4.8	.6	128.2	2.1	.5	137.1	5.1	1.0
Housekeeping services	151.9	4.6	.1	140.9	4.7	.4	151.7	5.2	.5	142.2	2.4	.0
Apparel and upkeep	118.4	-4.6	-2.3	127.1	-.4	-.9	138.7	-2.5	-1.8	123.2	.3	-2.0
Apparel commodities	114.2	-5.3	-2.6	125.2	-.6	-1.0	134.9	-2.7	-2.0	119.4	.3	-2.3
Men's and boys' apparel	119.9	.4	-1.8	121.0	-3.7	-1.3	131.6	-.5	-.5	119.4	-.8	-5.0
Women's and girls' apparel	104.3	-9.0	-3.9	125.7	2.3	-1.8	135.9	-6.4	-4.0	111.1	.9	.1
Infants' and toddlers' apparel	115.8	-18.0	-1.7	128.1	-6.0	2.4	129.0	1.7	.5	116.1	-.5	2.5
Footwear	121.8	-3.7	-1.9	127.5	.4	-.4	124.6	-1.2	-2.5	121.1	-.7	1.6
Other apparel commodities	153.9	2.7	-.3	135.5	-6.2	1.2	158.7	1.8	1.9	145.2	2.5	-7.8
Apparel services	161.7	2.6	.8	145.9	2.8	.2	166.8	-.4	-.2	153.0	.1	.1
Transportation	142.0	4.6	-.4	137.4	4.1	-1.3	139.8	5.4	-.7	140.4	3.4	-.4
Private transportation	139.1	4.5	-.4	135.3	3.9	-1.4	138.9	5.3	-.7	137.8	3.4	-.4
New vehicles	139.2	1.9	-.4	140.7	2.2	-.4	143.9	2.3	-.3	140.9	2.2	-.3
New cars	136.9	1.9	-.5	135.8	1.5	-.6	142.5	1.9	-.4	136.6	2.2	-.4
Used cars	160.4	11.8	-.2	160.7	12.0	-.4	159.5	10.3	-.4	153.1	8.7	-.5
Motor fuel	104.1	6.3	-.6	101.7	.1	-.8	103.0	5.6	-.2	106.0	.4	-1.3
Gasoline	104.1	6.8	-.6	101.8	.3	-.5	103.2	6.1	-.2	105.9	.3	-1.3
Gasoline, unleaded regular	102.5	7.6	-.8	100.4	.5	-.5	100.1	6.8	-.2	103.8	.7	-1.2
Gasoline, unleaded midgrade ⁴	108.0	5.7	-.6	112.3	.2	-.6	109.8	5.2	-.1	101.9	-1.4	-1.7
Gasoline, unleaded premium	105.2	4.8	-.3	105.4	-.7	-.7	106.8	5.2	-1.9	107.6	-.6	-1.1
Maintenance and repairs	163.4	2.8	.3	144.9	2.5	.1	153.9	3.4	.1	158.8	2.1	.6
Other private transportation	169.4	4.4	-.4	159.7	5.8	-.1	173.2	5.7	-.3	162.7	4.5	-.1
Other private transportation commodities	104.7	1.5	.0	104.6	3.1	1.1	102.9	1.7	.1	102.5	-.5	-.3
Other private transportation services	182.1	4.8	-.4	172.2	6.2	-.3	193.8	6.4	-.4	179.0	5.7	.0
Public transportation	170.2	5.0	-.5	184.6	7.0	-.9	165.1	7.6	.4	186.9	3.9	-.2

See footnotes at end of table.

Table 18. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions ¹, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Northeast			North Central			South			West		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995		July 1995	July 1994
	Expenditure category											
Medical care	227.2	4.0	0.4	215.9	4.5	0.3	220.3	5.4	0.6	218.2	3.5	0.5
Medical care commodities	204.8	1.3	.5	203.5	.0	.5	200.0	2.5	.0	203.2	2.4	.6
Medical care services	232.0	4.6	.4	218.7	5.4	.3	225.0	6.0	.8	221.7	3.7	.5
Professional medical services	211.9	4.1	.3	198.2	4.4	.3	205.9	6.2	.8	193.8	2.8	.1
Entertainment	159.0	1.9	.3	150.5	2.5	.3	147.5	1.8	.1	148.8	2.1	-.1
Entertainment commodities	142.1	2.5	.5	139.0	.9	.6	134.6	1.0	.1	134.8	.9	-.5
Entertainment services	182.0	1.2	.1	166.1	4.3	.1	169.5	2.8	.2	168.8	3.2	.2
Other goods and services	212.6	3.3	-.1	199.3	3.4	.2	196.3	3.5	.2	206.3	4.2	.4
Tobacco and smoking products	217.4	1.0	-.1	235.2	1.8	.0	216.7	2.2	-.4	242.6	4.6	1.4
Personal care	159.7	2.6	.4	139.9	1.9	-.4	140.5	.9	.2	149.3	-.6	-.1
Personal and educational expenses	241.0	4.6	.2	217.1	5.6	.6	225.2	5.1	.5	236.4	5.6	.0
Commodity and service group												
All items	156.6	2.6	.1	145.5	3.0	-.1	147.8	2.9	.0	150.5	2.6	-.1
Commodities	137.3	1.9	-.3	134.5	2.1	-.4	136.8	2.2	-.2	136.2	1.9	-.4
Food and beverages	152.4	2.5	.0	145.5	2.8	-.1	145.5	2.5	-.4	148.9	2.3	-.1
Commodities less food and beverages	126.8	1.4	-.5	128.3	1.7	-.8	131.7	2.2	-.7	128.3	1.7	-.8
Nondurables less food and beverages	124.5	.4	-.1	129.9	.6	-.1	131.8	1.3	-.2	128.7	1.2	-.8
Apparel commodities	114.2	-.5	-.2	125.2	-.6	-.1	134.9	-.2	-.2	119.4	.3	-.2
Nondurables less food, beverages, and apparel	133.1	3.0	-.2	134.6	1.1	-.5	133.3	3.4	-.7	136.0	1.5	-.2
Durables	128.2	3.2	.0	125.0	3.2	.1	130.4	3.2	-.1	127.7	2.3	-.7
Services	179.7	3.1	.4	159.4	3.8	.3	161.7	3.7	.3	166.2	3.2	.2
Rent of shelter ²	170.9	3.0	.7	153.9	3.9	.6	142.0	3.9	.4	154.1	2.7	.3
Household services less rent of shelter ²	129.8	1.2	.5	121.4	.7	-.1	130.8	.4	-.1	134.0	3.1	.0
Transportation services	175.1	4.4	-.3	167.3	5.6	-.4	179.1	5.9	-.2	175.2	4.5	.1
Medical care services	232.0	4.6	.4	218.7	5.4	.3	225.0	6.0	.8	221.7	3.7	.5
Other services	204.9	3.6	.2	177.5	4.8	.3	186.6	3.6	.4	186.7	4.1	.1
Special indexes												
All items less food	157.6	2.5	.1	145.6	3.0	-.1	148.2	3.1	-.1	151.0	2.7	-.1
All items less shelter	148.9	2.4	-.1	143.5	2.6	-.3	147.7	2.7	-.1	147.9	2.6	-.3
All items less homeowners' costs ²	144.1	2.4	.1	138.2	2.8	-.2	140.2	2.9	.0	141.4	2.5	-.2
All items less medical care	153.7	2.5	.1	142.3	2.9	-.1	143.7	2.8	-.1	147.4	2.6	-.2
Commodities less food	128.1	1.4	-.5	129.3	1.7	-.7	132.1	2.2	-.6	129.5	1.6	-.8
Nondurables less food	126.6	.6	-.8	131.3	.7	-.3	132.3	1.3	-.1	130.4	1.0	-.8
Nondurables less food and apparel	134.6	2.9	-.1	135.8	1.3	-.3	133.5	3.2	-.6	136.7	1.3	-.3
Nondurables	139.1	1.5	-.4	137.8	1.7	-.6	138.7	1.9	-.4	139.3	1.8	-.4
Services less rent of shelter ²	161.8	3.2	.2	150.8	3.7	.0	159.4	3.5	.3	161.5	3.9	.1
Services less medical care services	175.8	3.0	.5	154.4	3.6	.3	155.0	3.3	.2	162.0	3.2	.2
Energy	107.0	2.4	.0	103.4	-.4	-.2	107.9	1.6	-.3	115.6	1.5	-.7
All items less energy	163.6	2.6	.1	151.8	3.3	.2	153.6	3.1	.1	154.9	2.7	-.1
All items less food and energy	167.0	2.5	.1	153.6	3.4	.2	155.7	3.2	.1	156.5	2.8	-.1
Commodities less food and energy commodities	137.6	.9	-.5	137.2	1.9	-.1	140.3	1.6	-.4	136.5	1.7	-.7
Energy commodities	99.3	4.9	-.7	101.1	.1	-.4	102.9	5.4	-.2	106.9	.5	-.2
Services less energy services	185.2	3.3	.4	165.7	4.2	.4	166.7	4.2	.3	168.9	3.3	.2

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

² Indexes on a December 1984 = 100 base.

³ Indexes on a December 1986 = 100 base.

⁴ Indexes on a December 1993 = 100 base.

NA Data not adequate for publication.

- Data not available.

Table 19. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes ¹, by expenditure category and commodity and service group

(1982-84 = 100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995		July 1995	July 1994
Expenditure category												
All items	136.9	2.5	-0.1	149.7	2.9	0.2	150.9	3.3	-0.1	148.4	3.6	0.1
All items (December 1977 = 100)	136.9	-	-	241.7	-	-	241.8	-	-	239.8	-	-
Food and beverages	134.2	2.6	.1	147.7	2.7	.1	146.5	2.5	.1	142.7	1.6	.2
Food	133.8	2.7	.1	147.8	3.0	.2	145.9	2.5	.1	142.1	1.7	.2
Food at home	136.7	2.9	.1	149.1	3.6	.2	143.5	2.4	.1	139.4	1.6	.2
Cereals and bakery products	151.1	2.3	.3	167.0	3.1	.2	162.0	2.8	.2	167.6	2.9	1.6
Meats, poultry, fish, and eggs	127.4	.4	.2	138.6	1.8	-.2	130.7	-.7	.4	128.1	-.2	.7
Dairy products	128.4	.5	.3	133.9	1.7	1.2	127.0	1.5	.6	125.7	-1.2	-.6
Fruits and vegetables	161.5	8.3	-.2	182.6	8.0	-.5	173.9	6.0	-.6	161.7	4.4	.1
Other food at home	129.2	3.5	-.1	142.0	4.3	.9	141.0	3.6	.1	133.3	2.4	-.8
Sugar and sweets	127.9	2.4	.9	138.7	3.2	.9	134.1	-.2	-1.1	130.6	3.2	.5
Fats and oils	130.4	2.1	1.2	136.2	1.8	-.3	137.8	2.7	2.2	132.4	.7	1.2
Nonalcoholic beverages	121.4	6.6	-1.1	129.4	6.9	1.3	132.1	6.2	-.2	119.3	2.9	-.9
Other prepared food	136.4	2.0	.1	157.1	3.4	.8	152.1	3.3	.3	145.0	2.2	-1.7
Food away from home	129.1	2.4	.2	146.7	1.9	.2	151.6	2.8	.3	148.0	1.9	.1
Alcoholic beverages	138.1	1.2	-.4	147.5	.3	-.4	154.2	2.7	.2	151.6	1.1	.3
Housing	132.7	2.2	.3	147.3	2.7	.8	147.4	2.9	.2	144.2	3.7	.7
Shelter	138.8	2.8	.4	162.4	4.1	.9	166.5	4.1	.5	162.4	5.2	.6
Renters' costs ³	136.9	2.6	.7	165.6	3.2	2.3	147.7	3.6	.5	146.8	4.6	.4
Rent, residential	130.9	2.3	.2	157.1	2.7	.3	152.3	3.3	.2	151.2	3.9	.3
Other renters' costs	174.0	4.2	2.8	263.0	4.6	7.3	189.8	5.3	1.8	188.1	7.8	.8
Homeowners' costs ³	140.0	2.9	.2	155.6	4.5	.4	158.6	4.2	.5	154.0	5.5	.7
Owners' equivalent rent ³	140.2	2.9	.2	155.9	4.6	.5	159.0	4.2	.4	153.8	5.6	.7
Maintenance and repairs	120.3	2.4	.5	132.3	.0	-.7	148.4	4.4	.7	129.8	-	-.6
Maintenance and repair services	123.9	2.0	.1	140.4	-	.1	161.1	4.4	1.3	137.5	-	.0
Maintenance and repair commodities	116.0	2.7	1.0	125.7	-.9	-1.3	132.0	4.3	-.1	120.2	5.1	-1.3
Fuel and other utilities	125.5	1.0	.0	129.4	-.3	.4	125.1	-.5	-.8	125.4	1.3	1.0
Fuels	126.2	.4	.0	111.2	-1.7	.6	110.3	-2.1	-1.6	110.0	1.0	1.7
Fuel oil and other household fuel commodities	125.1	.3	-.7	84.4	.0	-1.3	86.3	-1.8	-1.3	82.0	2.0	-.8
Fuel oil	127.1	.6	-.8	80.9	-1.2	-.1	78.5	-4.4	-1.6	79.5	4.6	-1.0
Other household fuel commodities ²	119.1	-.3	-.3	115.5	1.5	-.4	117.1	1.5	-.8	113.5	-.3	-.4
Gas (piped) and electricity (energy services)	126.3	.4	.1	118.8	-1.9	.8	118.7	-2.1	-1.6	119.8	.8	1.9
Electricity	137.8	3.4	.0	131.8	.1	1.2	128.9	-.2	-.8	131.6	2.2	.8
Utility (piped) gas	108.2	-5.1	.1	95.1	-7.5	.0	101.0	-7.3	-3.9	99.1	-3.2	5.3
Other utilities and public services	124.7	1.8	.2	168.4	1.4	.1	155.3	1.4	.1	158.4	1.7	.3
Household furnishings and operation	115.5	1.0	.3	122.9	.9	.8	119.6	2.6	.1	120.4	2.3	.6
Housefurnishings	106.7	-1.1	.3	113.2	-1.0	.7	107.7	1.4	-.1	109.2	2.2	.6
Housekeeping supplies	130.9	5.1	.5	129.0	1.7	.9	134.0	3.5	.6	130.5	1.1	.9
Housekeeping services	130.8	3.3	.2	151.4	6.4	1.0	148.6	5.6	.1	146.7	3.5	.0
Apparel and upkeep	117.6	-2.4	-1.6	123.8	-3.2	-1.9	135.9	-.1	-1.9	133.0	1.1	-1.1
Apparel commodities	116.2	-2.7	-1.9	119.8	-3.8	-2.0	133.4	-.1	-2.1	130.4	.9	-1.2
Men's and boys' apparel	113.2	-1.3	-.9	126.4	1.0	-2.5	130.4	-1.9	-4.8	122.0	-4.1	-1.6
Women's and girls' apparel	111.1	-4.5	-3.0	119.7	-5.6	-2.0	130.5	.1	-2.4	132.4	2.6	-1.9
Infants' and toddlers' apparel	104.2	-9.1	2.3	109.1	-11.9	-3.3	143.4	1.6	.8	135.4	15.7	1.8
Footwear	121.6	-.7	-.6	113.7	-5.3	-3.1	128.7	.5	-1.3	128.3	-1.9	-.5
Other apparel commodities	147.3	.4	-3.4	121.6	-1.0	.9	165.4	1.2	3.1	151.5	3.8	-1.0
Apparel services	132.0	.5	.3	161.9	2.5	.1	164.9	.9	.0	156.4	2.8	.0
Transportation	138.8	4.0	-.6	139.3	4.4	-.9	139.0	5.4	-.6	139.8	5.4	-.8
Private transportation	138.7	4.0	-.6	137.5	4.2	-.9	137.0	5.1	-.7	137.2	5.4	-.8
New vehicles	123.6	1.7	-.6	141.3	2.5	-.2	142.0	3.0	-.1	143.6	2.5	-.1
New cars	121.4	1.6	-.7	135.8	1.9	-.3	138.8	2.3	-.2	139.6	2.1	-.1
Used cars	148.7	10.9	-.3	159.7	9.9	-.6	158.1	10.3	-.5	155.1	10.2	-.6
Motor fuel	152.3	2.5	-2.2	101.4	2.8	-2.9	102.4	3.5	-3.0	100.9	5.4	-1.8
Gasoline	152.5	2.6	-2.3	101.4	3.0	-3.2	103.0	3.7	-3.1	100.9	5.9	-2.1
Gasoline, unleaded regular	152.7	3.2	-2.5	98.6	3.2	-3.6	100.4	3.9	-3.3	97.4	6.4	-2.3
Gasoline, unleaded midgrade ⁴	106.6	2.2	-1.9	107.4	2.5	-2.5	111.8	2.8	-3.0	111.5	6.1	-2.2
Gasoline, unleaded premium	144.2	2.3	-1.8	105.0	2.9	-2.3	107.2	4.2	-2.0	105.1	6.7	-1.5
Maintenance and repairs	137.5	2.2	.2	158.7	3.0	.5	153.4	4.0	.1	142.4	3.3	.1
Other private transportation	141.1	4.8	.0	165.0	5.0	-.7	168.3	6.5	.1	163.2	5.4	-.8
Other private transportation commodities	106.8	.8	.2	100.9	.8	.2	104.4	2.3	.2	120.9	3.2	.2
Other private transportation services	149.2	5.4	-.1	181.3	5.7	-.8	186.5	7.4	.0	174.3	5.9	-1.0
Public transportation	140.1	3.9	-.8	192.9	9.5	.6	204.7	11.6	1.4	213.9	6.8	-.7

See footnotes at end of table.

Table 19. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes ¹, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995		July 1995	July 1994
Expenditure category												
Medical care	174.8	4.2	0.3	218.5	4.6	0.8	223.4	4.8	0.6	214.3	5.0	0.3
Medical care commodities	164.0	1.7	.5	199.6	1.5	1.2	197.6	1.0	-.3	203.0	2.2	-.1
Medical care services	177.3	4.7	.3	222.7	5.2	.8	228.9	5.6	.7	217.1	5.7	.5
Professional medical services	161.1	4.0	.1	197.1	5.0	.8	210.9	5.3	.9	207.6	5.2	.2
Entertainment	134.8	2.0	.1	148.6	3.2	.4	156.3	1.1	.3	138.1	2.7	.2
Entertainment commodities	126.8	.8	.1	134.4	2.1	.4	142.4	1.4	.3	129.4	2.1	.2
Entertainment services	143.6	3.2	.1	171.5	4.5	.4	179.2	.8	.2	151.8	3.3	.2
Other goods and services	165.2	3.2	.1	203.5	3.0	.5	199.6	5.3	.2	197.3	3.7	-.2
Tobacco and smoking products	179.5	1.4	-.1	227.7	1.9	.2	226.6	5.5	-.3	212.5	.5	-.4
Personal care	131.0	.6	-.2	145.5	2.0	1.0	146.5	2.9	.3	134.2	.9	-.5
Personal and educational expenses	172.0	5.1	.3	231.0	4.1	.5	221.8	6.0	.5	230.6	6.8	.1
Commodity and service group												
All items	136.9	2.5	-.1	149.7	2.9	.2	150.9	3.3	-.1	148.4	3.6	.1
Commodities	131.3	1.8	-.5	134.8	1.8	-.3	137.0	2.8	-.4	135.2	2.6	-.2
Food and beverages	134.2	2.6	.1	147.7	2.7	.1	146.5	2.5	.1	142.7	1.6	.2
Commodities less food and beverages	129.4	1.3	-.7	127.4	1.3	-.6	131.3	2.9	-.8	130.7	3.2	-.5
Nondurables less food and beverages	135.6	.4	-1.1	126.1	.3	-1.1	131.2	2.2	-1.4	129.3	2.4	-.8
Apparel commodities	116.2	-2.7	-1.9	119.8	-3.8	-2.0	133.4	-.1	-2.1	130.4	.9	-1.2
Nondurables less food, beverages, and apparel	147.1	1.9	-.6	131.5	2.1	-.8	133.0	3.3	-1.0	130.3	2.9	-.6
Durables	121.2	2.6	-.2	127.7	2.5	.0	129.7	3.7	-.2	130.4	4.3	-.1
Services	142.2	3.1	.2	167.8	3.8	.6	169.3	3.9	.2	165.9	4.5	.4
Rent of shelter ³	139.0	2.7	.3	158.9	4.1	1.0	155.7	4.1	.5	151.7	5.3	.5
Household services less rent of shelter ³	126.4	1.5	.2	132.4	.8	.5	126.5	.5	-.6	128.4	1.6	.9
Transportation services	144.6	4.4	-.1	176.5	5.5	-.3	178.9	7.1	.2	171.2	5.5	-.8
Medical care services	177.3	4.7	.3	222.7	5.2	.8	228.9	5.6	.7	217.1	5.7	.5
Other services	155.1	3.8	.3	191.1	4.2	.5	188.0	3.7	.3	182.9	5.1	.1
Special indexes												
All items less food	137.6	2.5	-.1	150.1	2.9	.2	151.9	3.5	-.1	149.6	4.0	.1
All items less shelter	136.3	2.4	-.2	146.6	2.4	-.1	146.8	3.1	-.3	145.1	3.1	-.1
All items less homeowners' costs ³	136.3	2.4	-.1	141.3	2.5	.1	140.2	3.2	-.2	138.4	3.3	.0
All items less medical care	135.2	2.4	-.1	146.3	2.7	.1	147.3	3.2	-.1	144.4	3.4	.1
Commodities less food	129.9	1.3	-.7	128.1	1.3	-.6	132.1	2.9	-.8	131.4	3.1	-.5
Nondurables less food	135.9	.5	-.9	127.2	.3	-1.0	132.4	2.2	-1.2	130.4	2.3	-.7
Nondurables less food and apparel	145.7	1.8	-.6	132.1	1.9	-.7	134.1	3.2	-.8	131.5	2.7	-.5
Nondurables	134.8	1.5	-.4	137.0	1.6	-.4	138.9	2.4	-.5	136.3	2.0	-.2
Services less rent of shelter ³	145.5	3.4	.1	160.3	3.6	.4	158.5	3.8	.1	155.9	4.1	.3
Services less medical care services	139.5	2.9	.2	162.8	3.6	.6	163.6	3.7	.2	160.0	4.4	.4
Energy	138.0	1.4	-1.1	105.1	.5	-1.1	105.0	.6	-2.3	104.6	3.1	-.1
All items less energy	136.9	2.6	.1	156.0	3.1	.3	157.8	3.6	.1	154.7	3.6	.1
All items less food and energy	137.6	2.5	.0	158.2	3.1	.3	160.8	3.8	.1	158.0	4.1	.1
Commodities less food and energy commodities	127.1	1.1	-.5	136.0	1.0	-.2	141.1	2.8	-.4	140.0	2.7	-.2
Energy commodities	150.0	2.2	-2.2	99.7	2.7	-2.7	101.2	3.1	-2.9	99.1	5.1	-1.8
Services less energy services	143.4	3.2	.2	173.5	4.3	.6	175.7	4.5	.5	171.7	4.9	.2

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 1984 = 100 base.

⁴ Indexes on a December 1993 = 100 base.

- Data not available.

Table 20. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of regions and population size classes,¹ by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B			Size class C		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995
Expenditure category									
All items	156.1	2.6	0.0	155.3	2.0	0.5	159.2	3.1	0.2
All items (December 1977=100)	238.6	-	-	247.9	-	-	264.7	-	-
Food and beverages	152.3	2.4	.1	155.0	2.6	-.1	150.6	2.7	.3
Food	151.9	2.5	.1	154.9	2.9	-.1	149.9	2.6	.4
Food at home	153.0	2.3	.1	158.4	3.9	-.3	146.8	2.7	.5
Cereals and bakery products	174.9	2.4	-.5	169.2	3.5	.9	173.0	3.5	-1.0
Meats, poultry, fish, and eggs	144.1	1.0	.5	149.6	2.5	-2.0	141.6	1.5	1.3
Dairy products	128.3	-.3	1.2	131.8	.3	1.8	115.8	-1.7	-.1
Fruits and vegetables	181.8	6.2	-.2	182.8	7.3	-1.4	177.0	7.3	2.7
Other food at home	146.5	2.3	-.5	164.2	5.5	1.4	138.8	2.7	-.7
Food away from home	151.8	2.8	.1	152.5	1.4	.1	157.2	2.2	.0
Alcoholic beverages	157.5	2.0	-.5	158.9	.3	-.3	158.2	4.3	.4
Housing	155.6	2.6	.5	157.7	1.2	1.4	165.4	2.9	.5
Shelter	177.2	3.0	.6	183.7	2.1	1.6	203.1	4.0	.6
Renters' costs ²	166.5	3.2	1.3	191.9	.6	5.5	157.3	2.3	1.4
Rent, residential	169.9	3.0	.2	164.8	1.0	-.2	167.7	1.8	.2
Other renters' costs	241.8	4.0	5.8	287.7	.3	13.1	203.4	6.1	9.4
Homeowners' costs ²	166.9	2.8	.2	170.9	2.8	-.2	183.8	4.7	.4
Owners' equivalent rent ²	167.6	2.9	.2	171.4	2.6	-.2	184.7	4.6	.4
Fuel and other utilities	119.0	.8	.2	126.4	-.7	1.2	112.1	-.7	-.1
Fuels	114.4	.6	.3	110.0	-.9	2.0	92.7	-2.5	-.2
Fuel oil and other household fuel commodities	89.7	.7	-.8	78.4	-.3	-1.4	75.0	-.4	-1.6
Fuel oil	88.2	.3	-.9	77.1	-1.9	-1.9	74.7	-5.6	-1.8
Other household fuel commodities ³	122.7	2.8	-.6	106.7	.3	-.2	97.3	.5	-.6
Gas (piped) and electricity (energy services)	128.7	.5	.4	131.5	-.7	3.0	110.5	-2.0	.4
Electricity	142.4	2.9	.4	147.2	1.6	2.2	119.3	1.2	.6
Utility (piped) gas	109.8	-.3	.5	102.0	-7.0	5.4	92.5	-11.1	-.6
Household furnishings and operation	125.7	3.5	.6	119.0	-.7	.6	115.3	2.7	1.0
Apparel and upkeep	114.3	-.4	-.3	121.3	-.7	.4	132.5	-.2	-1.6
Apparel commodities	109.1	-.5	-.3	118.5	-.7	.4	129.4	-2.4	-1.7
Men's and boys' apparel	111.9	2.9	-.1	137.7	1.2	-2.7	134.9	-12.3	-2.5
Women's and girls' apparel	97.3	-10.2	-5.6	111.5	-13.1	2.8	125.1	5.0	-1.7
Footwear	121.8	-.2	-.2	122.8	-.2	.2	128.6	1.7	-2.1
Transportation	144.4	4.3	-.3	138.0	4.3	-.6	137.4	6.3	.1
Private transportation	141.3	4.4	-.3	136.3	3.9	-.7	133.8	5.9	-.1
Motor fuel	103.4	6.1	-.6	104.1	6.6	-.5	103.8	6.6	-.8
Gasoline	103.3	6.4	-.5	104.4	7.2	-.6	104.1	6.9	-.8
Gasoline, unleaded regular	101.4	7.4	-.9	101.8	6.8	-.7	104.2	8.2	-.6
Gasoline, unleaded midgrade ⁴	106.4	5.3	-.6	110.5	7.2	-.3	111.0	4.6	-1.4
Gasoline, unleaded premium	104.3	4.3	-.2	106.4	5.7	-.2	107.5	6.0	-.6
Public transportation	163.0	3.1	-1.2	177.5	10.7	.1	236.9	17.0	5.8
Medical care	228.3	4.1	.3	228.6	5.2	1.2	219.0	2.4	.1
Entertainment	161.1	2.5	.2	150.8	2.1	.7	160.1	-.1	-.1
Other goods and services	212.5	3.5	.0	208.6	3.5	.6	215.4	4.1	-.9
Personal care	163.3	2.3	.3	151.2	4.9	1.1	148.4	2.8	1.4
Commodity and service group									
All items	156.1	2.6	.0	155.3	2.0	.5	159.2	3.1	.2
Commodities	137.3	1.9	-.4	135.9	1.6	.1	138.5	2.5	-.1
Food and beverages	152.3	2.4	.1	155.0	2.6	-.1	150.6	2.7	.3
Commodities less food and beverages	126.2	1.3	-.9	123.9	.9	.3	130.4	2.4	-.5
Nondurables less food and beverages	123.9	.3	-1.2	122.2	-.3	.4	128.7	1.2	-1.2
Durables	128.4	3.1	-.2	124.2	2.5	.1	129.2	4.2	.3
Services	177.2	3.1	.3	181.7	2.3	1.0	187.0	3.6	.5
Medical care services	233.2	4.7	.3	234.2	5.5	1.3	222.8	2.7	.1
Special indexes									
All items less shelter	149.6	2.4	-.2	147.8	2.0	.2	146.5	2.7	.0
All items less medical care	159.1	2.5	.0	152.4	1.8	.5	156.5	3.2	.2
All items less energy	162.4	2.5	.0	162.8	2.0	.6	168.5	3.3	.2
All items less food and energy	165.5	2.6	.0	165.2	1.8	.7	173.6	3.5	.2
Energy	109.3	2.7	-.1	106.9	2.1	.9	95.9	1.3	-.4
Commodities less food	127.6	1.4	-.8	125.2	.8	.2	131.8	2.5	-.5
Nondurables less food	126.0	.5	-1.2	124.3	-.2	.4	130.6	1.5	-1.0
Nondurables	139.1	1.5	-.5	139.0	1.5	.1	139.6	2.0	-.3
Services less rent of shelter ²	161.2	3.3	.1	164.3	2.8	.4	160.7	3.1	.3
Services less medical care services	173.1	3.0	.3	177.5	2.0	1.0	184.1	3.7	.5

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 classes,¹ by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995	July 1995	July 1994	June 1995
Expenditure category												
All items	145.6	2.8	-.1	144.1	2.9	-.1	147.1	3.2	-.2	144.2	3.8	0.3
All items (December 1977=100)	238.0	-	-	232.1	-	-	231.2	-	-	233.7	-	-
Food and beverages	147.5	3.0	.1	142.3	2.7	-.1	144.9	2.8	.0	139.6	1.5	-.1
Food	146.8	3.1	.1	142.6	2.9	-.1	143.6	2.8	.1	138.6	1.5	-.1
Food at home	147.0	3.3	.1	143.4	3.1	-.3	142.0	2.5	-.1	135.3	1.3	-.1
Cereals and bakery products	170.0	3.2	.8	169.7	.7	-.1	163.3	2.4	1.1	161.3	2.3	2.7
Meats, poultry, fish, and eggs	139.4	.2	.4	131.4	2.8	.7	128.3	-.1	.8	128.4	-.8	-.9
Dairy products	136.1	.4	-.1	137.4	2.2	-.1	128.6	1.3	-.2	125.4	-.2	1.0
Fruits and vegetables	169.3	10.4	.0	156.0	7.2	-.3	168.4	6.7	-.2	150.6	3.6	-2.6
Other food at home	137.1	3.9	-.6	140.3	3.1	.4	139.5	3.2	.0	127.3	2.4	-.4
Food away from home	146.7	2.7	.1	141.3	2.4	.2	147.4	3.2	.3	145.5	2.0	.3
Alcoholic beverages	156.1	2.2	.3	138.3	.8	-.1	161.2	3.1	-.7	154.3	1.6	-.1
Housing	138.4	2.8	.5	138.9	2.3	.9	143.9	1.9	-.1	139.1	4.6	1.2
Shelter	153.8	3.8	.5	158.9	4.7	1.3	159.8	2.7	.5	148.6	5.5	.7
Renters' costs ²	151.0	3.9	.9	167.1	4.6	2.6	155.6	3.8	.6	137.9	4.6	.4
Rent, residential	157.0	3.4	.3	160.1	3.2	.6	150.9	2.9	.3	140.9	4.5	.6
Other renters' costs	180.8	5.5	3.0	234.7	7.2	6.2	204.8	6.1	1.4	157.5	5.6	-.1
Homeowners' costs ²	153.6	3.9	.3	157.6	4.8	.8	158.8	2.4	.4	147.0	5.9	.9
Owners' equivalent rent ²	153.6	3.9	.3	158.1	4.8	.8	159.6	2.4	.5	147.2	5.9	.9
Fuel and other utilities	117.4	.3	-.2	111.0	-.3	-.6	123.4	-1.0	-1.0	134.0	3.5	2.0
Fuels	106.5	.2	-.3	96.3	-.6	-1.0	109.0	-2.4	-1.9	113.0	5.0	3.2
Fuel oil and other household fuel commodities	84.2	-2.2	-.5	82.4	-.4	-1.0	84.7	.2	-2.0	86.5	3.2	-2.4
Fuel oil	83.0	-.4	-.6	83.1	-2.1	-1.2	77.3	.1	-1.5	84.5	7.1	-4.1
Other household fuel commodities ³	106.8	-3.9	-.4	113.9	.6	-.9	115.3	.3	-2.5	125.0	-1.3	.0
Gas (piped) and electricity (energy services)	110.1	.4	-.3	101.9	-6.7	-1.1	118.2	-2.6	-1.9	122.0	5.1	3.5
Electricity	136.7	9.8	-.2	126.1	-.3	.0	137.2	2.3	1.6	135.4	8.4	.8
Utility (piped) gas	85.6	-11.1	-.5	80.0	-15.3	-2.7	92.9	-11.5	-8.6	108.8	.6	7.9
Household furnishings and operation	115.7	1.0	1.2	120.5	-.6	1.7	129.4	3.1	-.8	124.1	3.6	1.6
Apparel and upkeep	126.0	-2.1	-.9	125.5	-.4	-3.8	126.6	1.9	.4	136.9	5.4	-.1
Apparel commodities	124.8	-2.3	-.9	122.4	-.7	-4.3	123.1	1.8	.4	136.2	5.6	-.1
Men's and boys' apparel	119.5	-5.9	-1.1	121.9	1.7	-4.2	118.0	-2.9	-.9	133.4	1.2	.3
Women's and girls' apparel	121.5	.3	-2.0	136.1	2.1	-4.6	128.7	6.9	1.4	129.7	6.0	-2.9
Footwear	126.5	.2	-1.0	102.9	-4.9	-1.3	120.3	-2.9	.0	165.9	10.8	3.4
Transportation	137.6	3.6	-1.4	138.5	4.4	-1.5	136.6	4.5	-1.4	136.4	5.5	-.7
Private transportation	136.0	3.4	-1.4	136.1	4.0	-1.6	134.6	4.4	-1.5	131.7	5.1	-.8
Motor fuel	103.7	.2	-4.4	101.2	-2.0	-6.9	99.4	.4	-5.6	96.8	2.1	-2.4
Gasoline	103.8	.5	-4.7	101.5	-2.2	-7.2	99.6	.5	-5.8	96.4	2.3	-2.7
Gasoline, unleaded regular	102.8	.9	-4.7	98.2	-2.7	-7.8	97.8	.1	-6.1	94.2	3.0	-2.7
Gasoline, unleaded midgrade ⁴	113.2	.7	-3.9	111.2	-1.2	-6.4	111.7	-1.4	-5.8	110.8	2.1	-3.1
Gasoline, unleaded premium	105.4	-.6	-4.3	107.7	-1.6	-5.9	100.4	.2	-6.0	98.6	.4	-2.3
Public transportation	163.1	5.4	-1.6	250.0	17.2	1.6	215.0	6.6	.0	313.9	11.0	.3
Medical care	216.3	4.2	.4	210.3	4.0	.4	225.7	5.4	.1	207.9	4.8	.5
Entertainment	151.7	1.9	.1	141.9	4.7	.8	159.2	2.4	.6	141.0	2.8	.5
Other goods and services	204.0	3.2	.2	201.7	2.8	.3	190.3	7.3	-.1	189.3	-.7	.4
Personal care	134.6	.5	-.6	153.6	.8	.6	154.2	6.5	-.6	127.6	1.6	.0
Commodity and service group												
All items	145.6	2.8	-.1	144.1	2.9	-.1	147.1	3.2	-.2	144.2	3.8	.3
Commodities	135.1	1.9	-.4	131.3	1.2	-1.0	134.6	3.1	-.6	135.1	2.7	.0
Food and beverages	147.5	3.0	.1	142.3	2.7	-.1	144.9	2.8	.0	139.6	1.5	-.1
Commodities less food and beverages	127.9	1.1	-.7	125.5	.3	-1.5	129.0	3.2	-1.0	132.6	3.5	.0
Nondurables less food and beverages	131.5	-.2	-1.2	125.5	-.1	-3.0	128.0	3.0	-1.2	131.9	1.9	-.4
Durables	122.9	3.1	.1	124.6	.9	.6	128.5	3.6	-.7	129.6	6.0	.6
Services	158.4	3.7	.2	159.8	4.3	.8	163.9	3.2	.1	156.4	4.9	.8
Medical care services	218.8	5.4	.3	211.1	4.3	.3	232.3	6.3	.2	208.5	5.6	.6
Special indexes												
All items less shelter	144.0	2.4	-.3	141.0	2.2	-.5	144.0	3.2	-.5	143.6	3.4	.3
All items less medical care	142.4	2.7	-.1	141.0	2.8	-.1	143.8	3.0	-.3	140.7	3.8	.4
All items less energy	151.6	3.1	.1	151.8	3.5	.3	153.9	3.6	.1	149.6	3.8	.3
All items less food and energy	152.8	3.0	.1	154.2	3.8	.5	156.7	3.8	.1	152.5	4.5	.5
Energy	105.1	.2	-2.5	97.1	-.4	-4.1	103.0	-1.2	-3.7	104.9	3.7	.5
Commodities less food	129.0	1.2	-.6	125.9	.4	-1.5	130.2	3.2	-.9	133.3	3.4	.0
Nondurables less food	133.1	.0	-1.0	126.0	-.1	-2.9	129.8	2.9	-1.1	133.3	1.8	-.4
Nondurables	139.8	1.5	-.6	133.7	1.3	-1.5	136.2	2.9	-.6	136.3	1.6	-.2
Services less rent of shelter ²	151.2	3.6	-.1	150.0	3.8	.3	151.2	3.7	-.3	149.5	4.5	.7
Services less medical care services	153.5	3.5	.2	155.3	4.3	.8	158.6	2.9	.1	150.8	4.8	.7

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 classes,¹ by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995		July 1994	June 1995		July 1995	July 1994
	Expenditure category											
All items	147.2	2.5	0.0	147.9	2.9	0.1	148.5	3.3	-0.1	148.3	3.8	0.1
All items (December 1977=100)	238.5	-	-	239.7	-	-	240.3	-	-	240.1	-	-
Food and beverages	146.2	2.5	.5	146.4	2.8	.3	146.1	2.2	.3	140.6	1.6	.8
Food	146.4	2.7	.5	146.4	3.0	.3	145.9	2.2	.3	140.6	1.7	.9
Food at home	145.0	2.8	.7	144.7	3.7	.3	143.3	2.1	-.2	136.8	1.4	1.1
Cereals and bakery products	161.3	.4	-1	161.9	3.6	-1.0	156.6	2.9	-1	169.3	1.7	.6
Meats, poultry, fish, and eggs	132.5	1.5	.9	133.5	1.1	.3	128.3	-1.8	.0	130.5	.7	2.7
Dairy products	135.3	.9	.2	129.3	2.5	1.7	131.4	3.2	1.2	120.5	1.0	-2
Fruits and vegetables	178.2	6.4	-2	191.6	8.9	.2	172.4	3.9	-6	158.7	5.6	3.3
Other food at home	137.5	4.1	1.9	132.8	4.3	.9	145.7	4.6	.7	124.7	-4	-1.4
Food away from home	150.0	2.5	.3	150.1	1.8	.2	152.6	2.8	.2	150.6	2.3	.1
Alcoholic beverages	144.2	1.0	-1	146.4	.5	-2	150.1	2.6	1.4	140.7	1.0	.5
Housing	138.0	2.0	.4	142.0	2.9	.6	138.4	2.4	.0	142.7	3.0	.5
Shelter	147.6	3.3	.3	146.8	4.1	.5	148.9	3.9	.1	164.7	5.4	.5
Renters' costs ²	140.2	3.1	.4	154.9	4.2	.9	135.3	3.2	-1	145.6	4.8	.4
Rent, residential	147.1	2.9	.2	146.5	2.9	.2	140.6	2.9	.0	147.7	3.7	.3
Other renters' costs	184.1	5.0	1.4	278.4	8.5	3.1	169.5	5.1	-1	202.5	9.9	.9
Homeowners' costs ²	141.8	3.4	.3	142.5	4.1	.4	138.1	4.1	.2	150.6	5.5	.6
Owners' equivalent rent ²	141.4	3.4	.3	142.5	4.1	.4	137.6	4.1	.3	149.4	5.8	.7
Fuel and other utilities	121.2	-1.1	.2	142.0	.5	.6	133.6	-7	-1.0	122.1	-3	.5
Fuels	113.8	-3.0	-1	118.7	-1.0	.8	122.9	-2.4	-2.2	108.0	-1.8	.9
Fuel oil and other household fuel commodities	88.9	.7	.1	99.1	1.6	-1.4	115.4	2.2	.0	83.4	.2	-6
Fuel oil	83.6	1.5	-2	85.8	.6	-2.8	74.2	-5.6	.0	81.2	.5	-1
Other household fuel commodities ³	122.3	-1	.3	127.0	2.4	-5	139.4	2.9	-1	104.6	.0	-9
Gas (pipelined) and electricity (energy services)	118.0	-3.1	-2	120.1	-1.2	1.1	124.5	-2.6	-2.4	113.8	-2.0	1.1
Electricity	123.0	-2.0	-4	124.3	-7	1.3	127.4	-2.3	-2.9	119.1	-1.1	1.0
Utility (pipelined) gas	101.6	-6.5	1.0	104.7	-4.5	-3	121.4	-4.0	.2	89.0	-11.0	1.7
Household furnishings and operation	126.2	.6	.9	129.3	2.1	.6	113.7	1.6	.9	114.2	.2	.2
Apparel and upkeep	145.2	-3.7	-1.9	128.0	-3.5	-1.9	145.0	-8	-1.8	130.6	.9	-7
Apparel commodities	140.9	-3.8	-2.1	123.0	-4.3	-2.2	143.2	-8	-2.0	126.3	.7	-8
Men's and boys' apparel	138.1	.1	-2	129.5	1.1	-7	132.0	1.0	.2	112.6	-10.5	-3.7
Women's and girls' apparel	143.8	-8.6	-4.1	121.0	-8.1	-3.4	139.6	-5.3	-6.4	139.3	5.7	.3
Footwear	128.8	-1.5	-2.4	118.5	-4.5	-4.7	134.4	2.7	-1.8	102.6	.2	3.7
Transportation	139.9	5.0	-6	139.5	4.7	-7	140.1	6.3	-6	140.5	6.3	-1.1
Private transportation	139.4	4.9	-6	138.5	4.5	-8	138.8	6.2	-6	139.4	6.3	-1.1
Motor fuel	106.6	5.9	-1.8	100.8	3.7	-2.5	103.7	6.3	-2.4	96.4	8.8	-2.1
Gasoline	106.4	6.1	-1.8	100.6	3.9	-2.7	105.0	6.7	-2.5	96.4	9.5	-2.3
Gasoline, unleaded regular	104.2	7.3	-1.9	97.8	5.2	-3.1	100.5	6.9	-2.8	92.2	10.7	-2.8
Gasoline, unleaded midgrade ⁴	108.3	5.2	-1.9	106.5	2.3	-2.3	113.6	6.1	-2.5	114.6	9.8	-1.9
Gasoline, unleaded premium	108.2	4.6	-2.2	104.0	3.7	-2.2	110.4	6.9	-1.6	103.1	7.4	-1.7
Public transportation	147.8	6.2	.1	176.0	7.7	.9	189.8	10.2	.5	175.9	8.8	.3
Medical care	222.7	5.4	.5	215.1	4.7	.7	222.7	5.8	.9	219.9	5.9	.5
Entertainment	153.1	1.4	.2	147.0	3.5	.2	147.7	.8	-1	136.8	1.6	.7
Other goods and services	189.7	2.8	.2	207.0	2.3	.1	196.2	4.3	.4	193.8	7.2	-2
Personal care	141.1	-8	-1	148.4	3.6	1.4	138.0	.1	-7	129.5	2.2	.0
Commodity and service group												
All items	147.2	2.5	.0	147.9	2.9	.1	148.5	3.3	-1	148.3	3.8	.1
Commodities	137.5	1.9	-3	135.7	2.0	-4	138.5	2.9	-4	133.5	2.9	.0
Food and beverages	146.2	2.5	.5	146.4	2.8	.3	146.1	2.2	.3	140.6	1.6	.8
Commodities less food and beverages	132.4	1.5	-7	129.9	1.4	-7	133.7	3.3	-7	129.5	3.7	-5
Nondurables less food and beverages	133.5	.7	-1.1	129.2	.3	-1.1	134.5	2.5	-1.3	127.6	3.9	-6
Durables	130.7	2.5	-1	129.1	3.0	-2	132.0	4.2	.1	129.8	3.3	-3
Services	159.1	3.2	.3	162.4	3.8	.4	161.5	3.7	.1	168.0	4.6	.2
Medical care services	227.0	5.7	.5	220.5	5.7	.7	228.0	6.7	1.2	222.7	6.2	.5
Special indexes												
All items less shelter	147.6	2.4	-1	148.9	2.5	-1	148.4	3.2	-1	144.6	3.4	.1
All items less medical care	143.4	2.3	-1	144.2	2.8	.0	144.0	3.1	-2	143.1	3.5	.1
All items less energy	153.0	2.7	.1	153.3	3.1	.1	154.5	3.5	.1	155.4	3.9	.2
All items less food and energy	154.7	2.7	.1	155.0	3.1	.1	156.7	3.8	.1	159.3	4.4	.1
Energy	109.2	1.4	-1.0	106.9	1.2	-7	110.9	1.6	-2.3	99.8	2.9	-6
Commodities less food	132.7	1.4	-7	130.3	1.3	-8	134.2	3.3	-6	129.7	3.6	-5
Nondurables less food	133.8	.8	-1.0	129.9	.3	-1.1	135.2	2.6	-1.1	127.9	3.8	-5
Nondurables	139.9	1.6	-3	137.9	1.6	-4	140.4	2.4	-5	134.1	2.8	.1
Services less rent of shelter ²	157.0	3.2	.3	162.1	3.6	.4	160.5	3.7	.1	158.1	4.0	.0
Services less medical care services	153.0	2.9	.2	156.6	3.6	.4	154.0	3.4	.0	160.1	4.4	.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 classes,¹ by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		June 1995	July 1995
Expenditure category						
All items	149.5	2.0	-0.2	153.7	4.1	-0.1
All items (December 1977=100)	242.0	-	-	237.0	-	-
Food and beverages	149.9	2.3	-1	145.9	2.5	.0
Food	149.2	2.6	-1	145.9	2.7	.0
Food at home	150.8	3.1	-1	143.1	2.7	-3
Cereals and bakery products	169.8	2.4	.9	159.1	2.2	.5
Meats, poultry, fish, and eggs	138.6	-1.1	-6	128.6	-1.3	-1.0
Dairy products	144.7	1.3	-1	129.6	1.8	2.0
Fruits and vegetables	178.3	10.1	-4	184.7	8.9	-1.5
Other food at home	141.1	4.1	-2	133.4	2.6	-2
Food away from home	147.0	1.7	.2	151.0	2.9	.5
Alcoholic beverages	156.3	-2	-9	149.2	.9	-1
Housing	148.0	1.4	-1	152.6	5.9	.6
Shelter	156.2	1.3	.1	170.2	7.0	.9
Renters' costs ²	151.8	1.1	.1	149.9	6.0	.7
Rent, residential	161.9	.8	.1	156.4	6.6	.8
Other renters' costs	203.8	2.9	-1	196.6	3.1	.3
Homeowners' costs ²	154.7	1.4	.0	170.7	7.6	1.1
Owners' equivalent rent ²	154.7	1.4	.1	171.5	7.7	1.1
Fuel and other utilities	140.4	3.8	.0	126.9	2.6	.2
Fuels	137.5	3.8	.0	111.1	1.3	.1
Fuel oil and other household fuel commodities ⁵	96.6	.8	-9	248.0	.8	.2
Fuel oil ⁵	89.6	3.5	-1.8	314.8	-	.8
Other household fuel commodities ³	130.9	-7	-4	107.9	.7	.0
Gas (piped) and electricity (energy services)	140.0	3.9	.0	110.1	1.3	.1
Electricity	154.7	3.1	.0	121.4	-2	.3
Utility (piped) gas	126.2	5.7	.0	98.4	4.3	-4
Household furnishings and operation	124.5	-6	-1.1	118.9	4.2	-7
Apparel and upkeep	122.5	.9	-7	132.7	.1	-6.8
Apparel commodities	118.1	1.0	-8	131.4	.1	-7.1
Men's and boys' apparel	118.1	-1.7	-4	140.9	4.7	-19.7
Women's and girls' apparel	107.6	2.0	.5	118.4	-3.3	.3
Footwear	124.0	2.0	4.7	132.9	.2	-9
Transportation	139.8	3.2	-3	139.8	3.3	-3
Private transportation	137.1	3.2	-3	138.0	2.7	-4
Motor fuel	106.4	-4	-1.3	103.6	.4	-6
Gasoline	106.2	-6	-1.5	103.5	.1	-5
Gasoline, unleaded regular	104.1	.0	-1.4	100.7	.3	-5
Gasoline, unleaded midgrade ⁴	100.8	-1.8	-1.8	108.4	-5	-1.3
Gasoline, unleaded premium	109.6	-1.1	-1.4	103.4	-1.3	-4
Public transportation	189.3	2.5	-1	183.6	16.7	.9
Medical care	216.0	3.3	.3	229.0	3.5	.8
Entertainment	147.2	2.0	-1	161.3	1.7	.1
Other goods and services	209.6	3.2	.0	207.8	6.8	1.9
Personal care	157.1	-1	-5	147.1	1.5	3.7
Commodity and service group						
All items	149.5	2.0	-2	153.7	4.1	-1
Commodities	135.7	1.8	-4	135.4	1.8	-9
Food and beverages	149.9	2.3	-1	145.9	2.5	.0
Commodities less food and beverages	126.9	1.4	-7	129.4	1.4	-1.4
Nondurables less food and beverages	127.9	.9	-6	133.1	1.0	-2.0
Durables	126.1	1.9	-8	124.8	2.0	-6
Services	164.0	2.3	.1	175.5	6.2	.6
Medical care services	218.9	3.2	.3	235.4	4.3	1.0
Special indexes						
All items less shelter	148.1	2.4	-3	148.8	3.0	-5
All items less medical care	146.7	2.0	-2	149.6	4.1	-2
All items less energy	153.6	2.1	-1	159.3	4.3	-1
All items less food and energy	154.8	2.0	-1	162.3	4.6	-1
Energy	116.6	1.4	-8	106.8	.8	-3
Commodities less food	128.4	1.3	-7	130.1	1.4	-1.3
Nondurables less food	130.0	.9	-6	133.3	1.0	-1.8
Nondurables	139.4	1.8	-4	139.9	1.7	-1.0
Services less rent of shelter ²	161.1	3.5	.1	164.7	5.2	.3
Services less medical care services	160.3	2.3	.1	169.5	6.4	.6

¹ See region and area size on table 10 for information about cross classifications.

² Indexes on a December 1984=100 base.

³ Indexes on a December 1986=100 base.

⁴ Indexes on a December 1993=100 base.

⁵ Indexes on a June 1978=100 base in West size class C.

- Data not available.

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

(1982-84 = 100, unless otherwise noted)

Area	Total food at home	Cereals and bakery products	Meats, poultry, fish, and eggs	Dairy products	Fruits and vegetables	Other food at home
Indexes, July 1995						
U.S. city average	147.4	167.9	137.0	132.5	176.1	140.3
Region and area size ¹						
Northeast urban	153.0	174.0	144.3	127.4	181.0	148.6
Size A - More than 1,200,000	153.0	174.9	144.1	128.3	181.8	146.5
Size B - 500,000 to 1,200,000	158.4	169.2	149.6	131.8	182.8	164.2
Size C - 50,000 to 500,000	146.8	173.0	141.6	115.8	177.0	138.8
North Central urban	144.1	167.6	134.9	133.2	165.4	136.8
Size A - More than 1,200,000	147.0	170.0	139.4	136.1	169.3	137.1
Size B - 360,000 to 1,200,000	143.4	169.7	131.4	137.4	156.0	140.3
Size C - 50,000 to 360,000	142.0	163.3	128.3	128.6	168.4	139.5
Size D - Nonmetropolitan (less than 50,000)	135.3	161.3	128.4	125.4	150.6	127.3
South urban	143.3	161.4	131.5	130.4	177.2	136.5
Size A - More than 1,200,000	145.0	161.3	132.5	135.3	178.2	137.5
Size B - 450,000 to 1,200,000	144.7	161.9	133.5	129.3	191.6	132.8
Size C - 50,000 to 450,000	143.3	156.6	128.3	131.4	172.4	145.7
Size D - Nonmetropolitan (less than 50,000)	136.8	169.3	130.5	120.5	158.7	124.7
West urban	150.1	168.5	137.1	141.5	181.7	140.8
Size A - More than 1,200,000	150.8	169.8	138.6	144.7	178.3	141.1
Size C - 50,000 to 330,000	143.1	159.1	128.6	129.6	184.7	133.4
Size classes						
A ²	136.7	151.1	127.4	128.4	161.5	129.2
B	149.1	167.0	138.6	133.9	182.6	142.0
C	143.5	162.0	130.7	127.0	173.9	141.0
D	139.4	167.6	128.1	125.7	161.7	133.3
Selected local areas						
Baltimore, MD	153.5	188.4	130.9	143.9	181.1	150.0
Boston-Lawrence-Salem, MA-NH	147.0	171.4	135.1	128.3	188.4	134.7
Chicago-Gary-Lake County, IL-IN-WI	155.8	172.4	154.9	146.6	179.7	139.0
Cleveland-Akron-Lorain, OH	142.6	166.4	135.8	130.1	169.5	128.4
Dallas-Fort Worth, TX	135.1	160.5	124.4	137.8	136.8	133.7
Detroit-Ann Arbor, MI	140.8	174.4	132.6	124.0	161.4	129.8
Houston-Galveston-Brazoria, TX	149.3	161.4	135.0	127.1	185.4	151.1
Los Angeles-Anaheim-Riverside, CA	154.9	168.5	144.2	154.6	183.8	142.2
Miami-Fort Lauderdale, FL	150.8	152.2	132.7	132.2	227.6	134.3
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	156.4	178.9	148.5	129.2	183.8	149.2
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	154.4	175.3	145.2	129.2	185.3	149.7
Pittsburgh-Beaver Valley, PA	138.7	152.7	126.5	128.6	155.0	141.4
St. Louis-East St. Louis, MO-IL	142.3	152.9	122.6	139.2	166.3	149.5
San Francisco-Oakland-San Jose, CA	155.4	167.7	143.8	137.7	185.3	150.3
Washington, DC-MD-VA	151.1	177.4	136.1	149.1	179.4	138.8

See footnotes at end of table.

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

Area	Total food at home	Cereals and bakery products	Meats, poultry, fish, and eggs	Dairy products	Fruits and vegetables	Other food at home
Percent change, June 1995 to July 1995						
U.S. city average	0.1	0.4	0.3	0.5	-0.3	0.1
Region and area size ¹						
Northeast urban1	-.3	.2	1.0	-.1	-.1
Size A - More than 1,200,0001	-.5	.5	1.2	-.2	-.5
Size B - 500,000 to 1,200,000	-.3	.9	-2.0	1.8	-1.4	1.4
Size C - 50,000 to 500,0005	-1.0	1.3	-.1	2.7	-.7
North Central urban	-.1	1.0	.4	.0	-1.1	-.4
Size A - More than 1,200,0001	.8	.4	-.1	.0	-.6
Size B - 360,000 to 1,200,000	-.3	-.1	.7	-.1	-3.8	.4
Size C - 50,000 to 360,000	-.1	1.1	.8	-.2	-2.3	.0
Size D - Nonmetropolitan (less than 50,000)	-.1	2.7	-.9	1.0	-2.6	-.4
South urban6	-.2	.8	.8	.2	.8
Size A - More than 1,200,0007	-.1	.9	.2	-.2	1.9
Size B - 450,000 to 1,200,0003	-1.0	.3	1.7	.2	.9
Size C - 50,000 to 450,0002	-.1	.0	1.2	-.6	.7
Size D - Nonmetropolitan (less than 50,000)	1.1	.6	2.7	-.2	3.3	-1.4
West urban	-.1	1.2	-.6	.1	-.3	-.2
Size A - More than 1,200,000	-.1	.9	-.6	-.1	-.4	-.2
Size C - 50,000 to 330,000	-.3	.5	-1.0	2.0	-1.5	-.2
Size classes						
A1	.3	.2	.3	-.2	-.1
B2	.2	-.2	1.2	-.5	.9
C1	.2	.4	.6	-.6	.1
D2	1.6	.7	-.6	.1	-.8
Selected local areas						
Baltimore, MD1	-1.6	-1.1	-.6	.3	2.3
Boston-Lawrence-Salem, MA-NH	-.7	.0	-.6	-.1	-2.7	-.1
Chicago-Gary-Lake County, IL-IN-WI3	-.1	.4	.4	1.8	-.8
Cleveland-Akron-Lorain, OH9	4.1	2.3	-.9	-.6	-.8
Dallas-Fort Worth, TX9	-.2	1.4	2.5	-2.3	2.1
Detroit-Ann Arbor, MI	-.9	.6	-.6	.1	-3.9	-.8
Houston-Galveston-Brazoria, TX	2.5	-.9	3.8	-1.2	.5	5.7
Los Angeles-Anaheim-Riverside, CA	-.6	-.5	-.3	-.3	-1.2	-.5
Miami-Fort Lauderdale, FL	-1.8	1.3	-1.6	.2	-5.9	-.1
N.Y.-Northern N.J.-Long Island, NY-NJ-CT3	.6	.7	1.4	-.2	-.9
Phil.-Wilmington-Trenton, PA-NJ-DE-MD2	-3.1	1.0	1.0	1.9	.1
Pittsburgh-Beaver Valley, PA8	-.8	1.5	2.1	.7	.5
St. Louis-East St. Louis, MO-IL	-.5	-1.2	-1.4	1.6	1.5	-1.0
San Francisco-Oakland-San Jose, CA8	1.1	.9	.4	.1	1.3
Washington, DC-MD-VA0	.3	.1	.3	.6	-.9

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

² Indexes on a December 1986=100 base.

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, percent change, June 1995 to July 1995

Group	U.S. city average	Chicago-Gary-Lake County, IL-IN-WI	Los Angeles-Anaheim-Riverside, CA	N.Y.-Northern N.J.-Long Island, NY-NJ-CT	Phil.-Wilmington-Trenton, PA-NJ-DE-MD	San Francisco-Oakland-San Jose, CA
Expenditure category						
All items	0.0	0.1	-0.3	-0.1	0.3	-0.2
Food and beverages1	.3	-5	.1	.2	.3
Food1	.3	-3	.2	.2	.5
Food at home1	.3	-6	.3	.2	.8
Cereals and bakery products4	-.1	-5	.6	-3.1	1.1
Meats, poultry, fish, and eggs3	.4	-3	.7	1.0	.9
Meats, poultry, and fish0	.1	-8	.7	1.1	.9
Dairy products5	.4	-3	1.4	1.0	.4
Fruits and vegetables	-3	1.8	-1.2	-2	1.9	.1
Other food at home1	-.8	-5	-9	.1	1.3
Food away from home2	.2	.1	.1	.1	.1
Alcoholic beverages	-2	.2	-1.1	-6	-.1	-1.4
Housing4	.6	-5	.5	1.1	.0
Shelter5	.5	-.1	.6	1.2	.0
Renters' costs9	.5	-.2	1.0	3.1	-.1
Rent, residential2	.4	-.1	.3	.3	.1
Other renters' costs	3.6	1.8	-1.0	5.7	8.2	-1.1
Homeowners' costs3	.5	.0	.3	.4	.0
Owners' equivalent rent3	.5	.0	.3	.5	.0
Fuel and other utilities0	-.3	-.1	.2	-.1	.1
Fuels0	-.2	.1	.4	-.2	.0
Fuel oil and other household fuel commodities	-.9	.0	.0	-.5	-1.9	-.3
Fuel oil	-1.2	.0	-	-.7	-1.9	-6.3
Other household fuel commodities	-.5	.0	.0	.0	-	.0
Gas (piped) and electricity (energy services)1	-.3	.0	.6	.0	.0
Electricity1	-.6	.1	1.0	.0	.0
Utility (piped) gas	-.2	.3	.1	-.2	.0	.0
Household furnishings and operation4	2.0	-2.6	.5	2.2	.6
Apparel and upkeep	-1.7	-1.1	3.1	-4.3	-2.7	-5.9
Apparel commodities	-1.9	-1.2	3.5	-4.7	-3.1	-6.6
Men's and boys' apparel	-2.0	-4.1	1.1	-1.3	-4.1	2.1
Women's and girls' apparel	-2.6	-1.7	3.7	-7.6	-1.1	.1
Footwear	-1.0	1.5	11.6	-1.5	-4.7	1.8
Transportation	-.7	-1.1	-.7	-.3	-.5	-.1
Private transportation	-.7	-1.0	-.6	-.2	-.5	-.4
Motor fuel	-2.5	-2.9	-2.4	-.4	-.2	-1.0
Gasoline	-2.6	-3.0	-2.6	-.3	-.1	-1.0
Gasoline, unleaded regular	-2.9	-3.2	-2.5	-.7	-.6	-1.0
Gasoline, unleaded midgrade ¹	-2.3	-3.0	-1.8	-.5	-.3	-.8
Gasoline, unleaded premium	-1.9	-2.4	-2.3	.0	-.1	-1.1
Public transportation	-.3	-1.6	-2.4	-1.1	-1.1	1.5
Medical care5	.6	.1	.1	.9	.8
Entertainment2	.4	-.3	.1	.0	-.1
Other goods and services1	.1	-.3	.2	-.4	-.3
Personal care1	.1	.8	.3	.0	-1.4
Commodity and service group						
All items0	.1	-.3	-.1	.3	-.2
Commodities	-.4	-.1	-.4	-.6	-.3	-.7
Food and beverages1	.3	-5	.1	.2	.3
Commodities less food and beverages	-.8	-.3	-.3	-1.2	-.6	-1.5
Nondurables less food and beverages	-1.1	-.9	.5	-1.7	-.9	-2.2
Durables	-.2	.7	-1.3	-.1	.0	-.5
Services3	.2	-.1	.3	.6	.1
Medical care services5	.4	.2	.0	1.1	1.0
Special indexes						
All items less shelter	-.2	.0	-.3	-.3	-.1	-.3
All items less medical care0	.1	-.3	-.1	.2	-.3
All items less energy1	.3	-.1	-.1	.3	-.2
All items less food and energy1	.2	-.1	-.1	.4	-.4
Energy	-1.3	-1.6	-1.4	-.1	-.2	-.5
Commodities less food	-.7	-.2	-.4	-1.2	-.6	-1.5
Nondurables less food	-1.0	-.8	.2	-1.6	-.9	-2.1
Nondurables	-.4	-.3	-.1	-.6	-.4	-.6
Services less rent of shelter1	-.1	-.1	.1	.1	.3
Services less medical care services2	.2	-.1	.3	.5	.0

¹ Indexes on a December 1993=100 base.

- Data not available.

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)

Group	Monthly cities and pricing schedule 1											
	U.S. city average			Baltimore, MD			Boston-Lawrence-Salem, MA-NH			Chicago-Gary-Lake County, IL-IN-WI		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
		July 1995	July 1994		May 1995	July 1995		July 1994	May 1995		July 1995	July 1994
Expenditure category												
All items	149.9	2.8	0.2	150.5	2.2	0.7	156.6	2.4	0.1	148.7	3.5	0.3
All items (1967=100)	446.5	-	-	448.7	-	-	452.6	-	-	436.7	-	-
Food and beverages	148.0	2.5	-1	152.8	1.4	-4	150.8	1.5	-1.0	151.4	3.4	.2
Food	147.6	2.6	-1	153.7	1.4	-5	150.5	1.2	-1.1	150.3	3.7	.3
Food at home	147.4	2.8	-3	153.5	1.0	-8	147.0	.0	-1.8	155.8	4.2	.3
Cereals and bakery products	167.9	2.6	1.0	188.4	-1	-1.6	171.4	7.0	.2	172.4	.9	.4
Meats, poultry, fish, and eggs	137.0	.4	.1	130.9	-7	-3.6	135.1	-2.3	-4	154.9	.5	1.8
Meats, poultry, and fish	138.4	.1	-2	134.1	-1.2	-3.9	136.1	-2.4	-4	158.4	.1	1.5
Dairy products	132.5	.7	.0	143.9	.6	-6	128.3	-2.4	-1.6	146.6	1.2	-2
Fruits and vegetables	176.1	7.5	-2.1	181.1	.7	-4	188.4	-3	-6.2	179.7	16.0	-2.1
Other food at home	140.3	3.6	-1	150.0	3.9	2.3	134.7	.9	-1.3	139.0	4.9	.2
Food away from home	149.0	2.4	.3	154.4	2.2	.3	158.4	3.3	.2	139.9	2.7	.3
Alcoholic beverages	153.1	1.3	-2	141.3	1.1	.2	155.4	3.4	-1.0	165.4	1.1	-3
Housing	146.1	2.5	1.0	142.5	1.5	3.5	148.1	1.9	.2	142.2	4.6	1.0
Shelter	161.7	3.4	.9	157.6	1.9	1.2	171.4	2.6	.4	161.1	5.3	.8
Renters' costs ²	153.9	2.9	1.3	144.6	1.8	2.1	157.4	4.3	1.2	158.7	4.5	1.0
Rent, residential	157.5	2.5	.4	156.7	1.4	.5	162.3	3.6	.0	170.8	4.3	.4
Other renters' costs	213.7	4.7	4.9	152.3	3.6	15.0	218.2	7.1	6.9	179.7	6.5	5.3
Homeowners' costs ²	156.1	3.6	.6	148.3	1.9	.8	155.3	1.6	-1	161.8	5.6	.6
Owners' equivalent rent ²	156.3	3.6	.6	149.4	1.9	.8	155.3	1.7	-1	160.9	5.5	.5
Fuel and other utilities	124.6	.5	2.1	121.2	.1	13.9	114.9	-2.0	.4	114.9	4.7	4.0
Fuels	113.1	-4	3.7	119.0	.2	22.8	92.3	-3.5	.3	105.0	9.4	7.1
Fuel oil and other household fuel commodities	87.0	.0	-1.4	79.5	1.7	-2.5	83.3	2.2	-2	91.5	2.5	.3
Fuel oil	83.9	-5	-1.8	82.2	1.5	-2.6	84.3	1.3	-2	91.1	.6	.0
Other household fuel commodities ³	116.8	.7	-7	NA	-	-	101.0	14.4	.0	117.4	6.2	.7
Gas (piped) and electricity (energy services)	121.2	-4	4.2	142.0	.1	25.8	110.5	-4.7	.5	108.3	9.4	7.2
Electricity	134.4	1.8	6.9	164.4	.2	33.2	137.1	2.6	.8	131.2	38.8	14.3
Utility (piped) gas	100.3	-5.6	-2.0	93.9	-3	3.9	75.8	-17.8	-1	87.6	-15.1	-1.0
Household furnishings and operation	121.8	1.4	.2	126.3	1.4	1.6	113.9	4.1	-1.3	114.0	1.1	-1.0
Apparel and upkeep	127.4	-1.8	-3.6	123.9	-5.9	-7.3	152.8	3.0	.7	120.7	-4.6	-3.7
Apparel commodities	124.0	-2.1	-4.0	118.3	-6.6	-7.9	142.8	2.3	-2	120.7	-5.0	-4.0
Men's and boys' apparel	123.1	-1.2	-3.7	123.5	2.9	.7	131.3	-3.3	-1.0	112.1	-9.6	-8.3
Women's and girls' apparel	120.0	-3.4	-6.3	106.9	-14.1	-16.8	125.6	6.1	-3.2	112.6	-4.9	-2.8
Footwear	124.2	-1.3	-2.5	147.2	.5	-1.0	129.6	8.6	-7.4	139.9	5.0	-3.8
Transportation	139.8	4.4	-2	140.2	5.3	-2	140.8	2.6	.4	134.6	3.6	-1
Private transportation	137.7	4.3	-4	140.1	5.7	-3	141.5	2.8	.6	132.8	3.7	-2
Motor fuel	103.5	3.0	-7	105.5	6.0	1.0	104.8	5.3	2.8	105.3	-3	-3
Gasoline	103.6	3.2	-7	104.0	6.9	1.1	104.2	5.7	3.0	105.2	-3	-3
Gasoline, unleaded regular	101.5	3.6	-7	103.5	7.6	1.6	102.6	6.7	3.0	103.5	.0	-1
Gasoline, unleaded midgrade ⁴	108.2	2.8	-5	105.4	5.8	.9	108.6	4.6	2.5	111.9	-1.0	-7
Gasoline, unleaded premium	106.0	3.1	.1	103.0	6.2	.1	109.1	3.8	1.9	106.3	-1.0	-4
Public transportation	176.6	5.7	2.4	144.0	-2.2	.7	131.4	.3	-2.4	152.4	3.9	1.3
Medical care	220.2	4.5	.7	225.3	3.7	-5	260.8	6.4	.7	227.4	4.6	.4
Entertainment	151.5	2.1	.0	162.6	2.5	-4	171.3	3.0	.9	159.4	.1	.0
Other goods and services	203.3	3.6	.4	207.3	4.1	.3	209.7	3.2	.1	217.8	3.7	.9
Personal care	146.9	1.2	.1	130.2	-1.2	-2	138.9	6.6	2.1	149.3	3.8	2.8
Commodity and service group												
All items	149.9	2.8	.2	150.5	2.2	.7	156.6	2.4	.1	148.7	3.5	.3
Commodities	136.2	2.1	-5	137.7	1.9	-8	137.6	2.5	-1	136.8	1.6	-4
Food and beverages	148.0	2.5	-1	152.8	1.4	-4	150.8	1.5	-1.0	151.4	3.4	.2
Commodities less food and beverages	128.9	1.7	-8	129.6	2.2	-1.0	129.4	3.2	.5	127.6	.3	-9
Nondurables less food and beverages	128.9	.9	-1.2	130.3	.7	-1.5	133.3	4.0	1.1	133.2	-1.4	-9
Durables	127.9	3.0	-2	127.1	4.4	-2	123.1	1.9	-5	121.4	3.2	-9
Services	166.5	3.5	.8	168.7	2.5	2.1	178.6	2.3	.3	162.2	5.2	1.1
Medical care services	224.3	5.1	.8	228.2	3.5	-5	270.3	6.8	.1	227.8	5.3	.4
Special indexes												
All items less shelter	146.8	2.6	-1	149.3	2.3	.6	153.4	2.3	.0	145.5	2.8	.2
All items less medical care	146.6	2.7	.2	147.1	2.1	.8	151.9	2.2	.0	144.8	3.4	.3
All items less energy	155.8	2.9	.1	156.8	2.2	-1	165.9	2.7	.0	155.0	3.4	.1
All items less food and energy	158.0	3.0	.1	157.5	2.3	-1	169.9	2.8	.2	156.1	3.3	.1
Energy	107.6	1.2	1.5	111.9	2.8	11.6	96.9	.1	1.4	104.5	4.1	3.2
Commodities less food	129.9	1.7	-8	130.0	2.2	-1.0	130.4	3.2	.4	129.3	.5	-8
Nondurables less food	130.3	.9	-1.1	130.9	.8	-1.4	133.9	3.9	.8	135.4	-1.2	-8
Nondurables	138.8	1.8	-6	140.9	1.1	-1.0	141.4	2.6	-1	142.6	1.1	-3
Services less rent of shelter ²	157.9	3.5	.8	163.6	3.0	2.8	175.1	2.2	.2	152.7	5.0	1.4
Services less medical care services	161.5	3.3	.8	163.9	2.4	2.5	171.4	1.9	.3	156.4	5.1	1.1

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)

Group	Monthly cities and pricing schedule 1 ¹											
	Cleveland-Akron-Lorain, OH			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL			N.Y.-Northern N.J.-Long Island, NY-NJ-CT		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995
Expenditure category												
All items	140.3	2.9	0.3	149.3	1.9	-0.3	146.5	3.6	-0.2	158.3	2.5	0.2
All items (1967=100) ⁵	438.3	-	-	441.3	-	-	238.0	-	-	450.7	-	-
Food and beverages	148.1	3.5	.2	152.3	3.0	-.4	155.2	2.9	-.3	155.3	2.2	.3
Food	148.3	3.4	.2	150.3	3.3	-.3	156.0	3.0	-.3	155.4	2.3	.4
Food at home	142.6	3.6	.3	154.9	4.2	-.4	150.8	2.9	-1.3	156.4	2.2	.4
Cereals and bakery products	166.4	2.1	8.1	168.5	1.4	.2	152.2	-1.4	-1.7	178.9	.3	1.8
Meats, poultry, fish, and eggs	135.8	-2.2	-.7	144.2	-.7	-.3	132.7	1.8	-1.3	148.5	1.9	1.6
Meats, poultry, and fish	137.5	-2.8	-1.4	141.4	-1.0	-1.0	134.9	1.8	-1.4	150.2	1.9	1.6
Dairy products	130.1	-.4	-.1	154.6	3.0	1.0	132.2	-1.0	.5	129.2	-.4	-.2
Fruits and vegetables	169.5	13.0	-4.0	183.8	12.5	-1.9	227.6	6.8	-3.0	183.8	5.4	-1.1
Other food at home	128.4	8.6	.2	142.2	5.9	-.5	134.3	5.2	.1	149.2	2.3	-.9
Food away from home	160.2	3.4	.2	143.4	1.8	.0	166.4	3.2	1.3	156.9	2.6	.3
Alcoholic beverages	146.1	3.3	.0	169.8	1.1	-1.3	142.3	1.2	-.4	154.1	1.0	.2
Housing	134.6	2.2	2.2	146.6	.7	-.1	138.3	2.9	.4	159.2	2.8	1.1
Shelter	142.5	2.9	.7	152.6	.6	-.1	148.2	3.6	.5	182.7	3.5	.8
Renters' costs ²	153.9	3.2	1.7	146.3	.1	-.3	142.4	3.6	.2	167.2	3.5	1.3
Rent, residential	152.2	2.6	.3	155.9	-.2	.0	140.9	2.8	.4	173.7	3.2	.5
Other renters' costs	193.3	4.7	4.9	196.7	1.8	-2.4	195.2	9.8	-.6	248.6	5.3	6.8
Homeowners' costs ²	146.0	2.7	.3	152.8	.9	.1	147.1	3.5	.5	174.1	3.4	.5
Owners' equivalent rent ²	146.7	2.9	.4	152.6	.9	.1	145.0	3.3	.6	174.9	3.4	.5
Fuel and other utilities	124.2	-1.1	5.0	150.8	4.6	.0	112.0	.4	-.4	113.1	.5	2.2
Fuels	117.2	-2.8	7.2	153.9	4.9	.1	104.4	.8	.0	112.8	.4	3.6
Fuel oil and other household fuel commodities	95.2	-.2	.0	115.0	-2.2	.0	161.7	3.3	.4	91.9	-.1	-1.4
Fuel oil	81.6	-.5	.0	NA	-	-	NA	-	-	91.5	-.2	-1.5
Other household fuel commodities ³	121.2	.0	.0	115.1	-2.3	.0	140.7	3.3	.4	110.5	1.3	.0
Gas (pipcd) and electricity (energy services)	118.9	-2.9	7.5	154.6	5.0	.1	103.3	.6	-.1	125.4	.5	4.8
Electricity	150.0	1.1	15.6	169.1	4.5	.2	101.8	.7	.0	133.2	3.1	7.4
Utility (pipcd) gas	94.9	-7.4	-.9	143.9	6.1	.1	139.2	-.3	-2.1	112.7	-4.2	.2
Household furnishings and operation	127.1	3.4	4.6	121.5	-1.8	-.2	130.9	1.9	1.2	129.1	1.9	1.2
Apparel and upkeep	120.6	4.4	-5.6	127.8	3.7	-.9	142.7	-2.1	-6.4	114.5	-4.3	-7.1
Apparel commodities	118.8	4.8	-5.9	123.8	4.5	-1.1	135.1	-2.4	-7.1	110.1	-4.9	-7.8
Men's and boys' apparel	125.3	-1.6	-4.9	122.4	-2.5	-3.9	148.1	4.4	7.2	109.2	3.1	-4.3
Women's and girls' apparel	126.4	11.5	-7.3	116.1	6.5	-2.6	132.4	-9.2	-16.8	102.5	-8.7	-11.2
Footwear	90.0	-1.2	-7.2	120.8	6.0	6.9	141.9	-4.6	-3.4	128.4	-3.1	-6.8
Transportation	130.2	3.1	-1.5	138.4	1.8	-1.0	140.6	5.2	-.1	147.0	4.0	.5
Private transportation	130.2	2.6	-1.6	135.4	2.0	-.9	140.6	5.2	.1	142.6	4.4	.4
Motor fuel	107.7	.7	-4.4	103.6	-3.2	-2.4	116.8	7.1	1.1	101.0	5.3	3.0
Gasoline	107.5	.7	-4.9	102.9	-3.5	-2.6	116.8	7.3	1.1	101.1	5.8	3.3
Gasoline, unleaded regular	106.2	1.1	-4.8	102.0	-2.1	-2.7	114.2	7.8	1.0	99.3	7.4	3.8
Gasoline, unleaded midgrade ⁴	110.5	.2	-5.5	98.4	-4.7	-1.4	111.2	5.7	1.3	104.4	4.9	2.6
Gasoline, unleaded premium	110.2	-.7	-5.5	106.1	-3.7	-2.3	118.8	7.1	1.4	103.8	4.2	3.0
Public transportation	131.9	9.9	.0	203.2	-.6	-2.7	139.2	4.3	-3.5	164.4	1.5	1.0
Medical care	199.1	4.1	.3	219.3	3.4	.8	201.3	9.6	1.4	226.9	3.9	.1
Entertainment	145.8	3.8	.3	140.9	2.5	-1.1	140.3	3.3	-.8	157.3	2.3	-.6
Other goods and services	189.9	2.5	.4	213.8	3.4	.3	163.5	5.1	1.7	211.9	4.0	.8
Personal care	139.1	-1.6	1.4	162.8	.7	-.9	104.3	.5	.0	164.2	1.9	1.0
Commodity and service group												
All items	140.3	2.9	.3	149.3	1.9	-.3	146.5	3.6	-.2	158.3	2.5	.2
Commodities	133.2	2.7	-.5	135.7	2.1	-.5	142.4	2.6	-.8	139.4	1.5	-.6
Food and beverages	148.1	3.5	.2	152.3	3.0	-.4	155.2	2.9	-.3	155.3	2.2	.3
Commodities less food and beverages	124.9	2.4	-1.0	125.5	1.5	-.6	134.3	2.4	-1.2	127.0	.9	-1.4
Nondurables less food and beverages	132.4	2.6	-2.1	129.8	1.2	-1.1	128.5	2.0	-2.3	124.2	.2	-2.1
Durables	116.2	1.8	.4	121.8	1.8	.1	141.9	2.9	-.1	130.1	2.1	.1
Services	148.8	3.0	1.0	163.6	1.7	-.2	151.6	4.6	.5	178.5	3.3	.7
Medical care services	193.6	5.5	.4	223.9	3.0	.6	202.9	10.4	1.6	232.1	4.4	.0
Special indexes												
All items less shelter	141.4	2.9	.1	149.1	2.5	-.5	146.0	3.5	-.5	150.1	2.1	-.1
All items less medical care	137.8	2.9	.3	146.4	1.8	-.4	143.7	3.2	-.3	155.5	2.4	.2
All items less energy	144.4	3.4	.2	153.1	2.1	-.3	151.6	3.6	-.2	164.5	2.6	-.1
All items less food and energy	143.7	3.3	.3	153.9	1.7	-.3	150.7	3.7	-.3	167.2	2.6	-.1
Energy	114.1	-1.0	.4	119.3	.2	-1.3	107.6	4.4	.7	107.9	2.3	3.4
Commodities less food	125.7	2.4	-.9	127.8	1.4	-.6	134.6	2.4	-1.1	128.1	.9	-1.3
Nondurables less food	133.1	2.8	-1.8	133.2	1.1	-1.1	129.2	2.0	-2.1	126.0	.3	-1.9
Nondurables	140.8	3.2	-.8	141.7	2.2	-.7	142.9	2.5	-1.2	141.1	1.4	-.7
Services less rent of shelter ²	145.5	3.1	1.3	164.9	3.2	-.4	144.6	5.7	.4	158.4	3.2	.8
Services less medical care services	145.1	2.8	1.1	159.6	1.7	-.3	146.9	3.9	.3	174.8	3.2	.9

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)

Group	Monthly cities and pricing schedule 1 ¹											
	Phil.- Wilmington- Trenton, PA-NJ-DE-MD			St. Louis- East St. Louis, MO-IL			San Francisco- Oakland- San Jose, CA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995	July 1995	July 1994	May 1995
Expenditure category												
All items	158.5	2.3	0.7	145.2	2.7	0.7	149.3	1.8	0.2	153.5	2.7	0.8
All items (1967=100)	460.2	-	-	427.3	-	-	454.5	-	-	459.6	-	-
Food and beverages	149.7	4.0	-5	146.4	1.6	-9	151.6	1.7	0	148.2	3.5	.3
Food	148.4	4.2	-5	145.0	1.3	-1.1	152.3	2.1	.2	148.5	3.6	.3
Food at home	154.4	4.5	-9	142.3	2.7	-1.2	155.4	2.6	.1	151.1	4.7	.1
Cereals and bakery products	175.3	4.8	-1.0	152.9	1.1	-1.0	167.7	2.3	-.2	177.4	3.7	.3
Meats, poultry, fish, and eggs	145.2	1.7	-8	122.6	.3	-3.5	143.8	-.3	2.1	136.1	3.9	2.2
Meats, poultry, and fish	147.1	2.0	-7	123.9	-.2	-4.0	141.1	-.2	2.0	137.5	3.6	2.4
Dairy products	129.2	.9	-.2	139.2	2.4	-1.3	137.7	-.8	.1	149.1	1.4	-2.0
Fruits and vegetables	185.3	16.6	-2.3	166.3	9.1	1.7	185.3	7.2	-1.5	179.4	11.0	-1.0
Other food at home	149.7	2.0	-.4	149.5	2.6	-.5	150.3	5.0	-.6	138.8	3.2	-.1
Food away from home	135.0	3.5	.4	149.7	-.7	-1.0	147.2	1.2	.3	146.3	2.0	.6
Alcoholic beverages	168.7	1.7	-.1	152.3	4.1	.9	146.1	-1.5	-1.6	146.6	1.7	-.1
Housing	162.1	2.3	2.0	143.4	1.6	2.9	151.4	1.4	.3	151.8	2.1	1.5
Shelter	188.6	1.5	.8	156.5	3.7	.9	161.2	1.0	.3	163.8	2.4	.9
Renters' costs ²	178.2	1.7	1.7	144.8	.8	2.2	155.1	1.4	.4	153.9	2.7	1.3
Rent, residential	168.1	1.3	.4	141.0	2.2	.6	170.1	1.0	.4	166.0	2.4	.7
Other renters' costs	270.7	2.3	3.8	194.2	-1.8	5.7	190.0	3.7	-.1	196.9	7.6	8.3
Homeowners' costs ²	167.8	1.5	.5	150.4	4.7	.5	152.3	.7	.3	153.5	1.9	.5
Owners' equivalent rent ²	168.6	1.4	.5	151.0	4.6	.5	152.5	.8	.3	154.0	1.9	.5
Fuel and other utilities	129.1	2.7	6.6	126.9	-.9	14.2	146.7	4.1	.1	128.5	.8	3.3
Fuels	121.3	2.8	10.0	121.1	-2.1	27.1	158.6	3.9	-.1	113.1	-1.0	5.0
Fuel oil and other household fuel commodities	88.3	3.6	-.9	78.4	-9.8	.0	153.7	.5	-3.0	94.5	.0	-.6
Fuel oil	82.9	3.8	-.8	78.0	-2.9	.0	93.4	2.1	-8.6	85.9	2.0	-1.0
Other household fuel commodities ³	NA	-	-	93.5	-13.7	.0	167.6	.4	-2.7	156.6	-3.6	.0
Gas (piped) and electricity (energy services)	141.0	2.6	11.5	127.3	-1.5	29.4	158.7	4.1	.0	120.7	-1.1	5.3
Electricity	165.1	3.1	16.3	176.7	2.7	44.6	180.9	.1	.0	135.3	-.8	15.5
Utility (piped) gas	107.4	1.4	1.6	79.7	-10.1	4.0	133.3	13.2	.0	101.7	-1.7	-8.5
Household furnishings and operation	123.1	6.9	1.5	121.6	-3.1	-2.0	118.2	1.5	.4	135.7	2.2	2.6
Apparel and upkeep	91.5	-11.9	-4.1	118.3	-3.3	.5	115.9	-2.9	-.8	140.7	4.1	-1.7
Apparel commodities	85.6	-13.6	-4.8	116.2	-3.8	.6	111.5	-3.3	-.9	136.5	4.7	-1.9
Men's and boys' apparel	108.0	9.1	-3.7	125.5	1.3	-.2	121.9	-.2	.7	141.4	8.2	-2.8
Women's and girls' apparel	62.7	-25.9	-4.4	105.8	-3.9	-6.9	87.4	-5.8	-6.7	130.1	1.7	-2.4
Footwear	103.2	-6.8	-7.6	89.0	-3.8	5.1	140.2	-2.3	2.7	127.9	5.2	-4.1
Transportation	149.7	4.1	.1	139.1	6.3	-.6	133.2	3.8	.6	144.9	3.1	.2
Private transportation	147.8	3.9	.1	139.1	6.1	-.7	129.2	3.4	-.1	144.8	3.1	.0
Motor fuel	108.1	7.1	3.1	99.4	-2.0	-3.5	110.2	1.4	1.0	107.2	4.1	.6
Gasoline	107.3	7.4	3.4	99.3	-1.1	-3.5	109.3	1.3	1.1	106.9	4.3	.7
Gasoline, unleaded regular	106.2	7.8	3.3	95.4	-1.2	-4.2	106.2	1.8	1.5	104.7	5.8	1.1
Gasoline, unleaded midgrade ⁴	106.5	5.7	3.0	114.8	1.3	-2.1	105.4	.8	.8	102.1	2.3	-.2
Gasoline, unleaded premium	102.3	4.7	2.7	101.1	-2.7	-2.2	110.8	.3	.1	106.2	1.4	-.4
Public transportation	177.2	6.8	.7	137.9	12.5	3.9	187.7	7.1	6.5	147.4	2.6	3.1
Medical care	230.0	3.9	1.8	208.3	3.7	-.3	206.6	2.6	.5	213.7	4.1	2.3
Entertainment	160.4	2.2	.0	148.3	6.8	-1.3	154.0	1.0	-.6	156.0	3.7	.6
Other goods and services	221.8	1.8	.0	174.2	4.5	-.4	214.4	3.5	.0	201.1	1.5	.2
Personal care	190.4	2.0	1.3	106.8	-5.6	-5.5	152.7	-1.7	-1.8	158.2	-1.7	.0
Commodity and service group												
All items	158.5	2.3	.7	145.2	2.7	.7	149.3	1.8	.2	153.5	2.7	.8
Commodities	134.0	1.9	-.4	134.9	1.4	-.8	136.5	1.4	-.1	139.6	2.9	.2
Food and beverages	149.7	4.0	-5	146.4	1.6	-9	151.6	1.7	.0	148.2	3.5	.3
Commodities less food and beverages	122.7	-.2	-.4	128.0	1.2	-.8	126.8	1.3	.0	134.8	2.5	.1
Nondurables less food and beverages	117.4	-1.8	-.8	121.5	-1.9	-1.2	125.2	.9	-.1	133.3	2.9	-.7
Durables	129.7	4.1	.2	134.8	5.5	-.1	127.2	1.9	.1	135.0	1.8	1.4
Services	187.7	2.6	1.4	158.8	4.2	2.3	162.5	2.1	.3	168.7	2.7	1.3
Medical care services	235.1	4.4	1.7	212.6	4.3	-.4	209.1	2.6	1.0	217.2	5.6	2.4
Special indexes												
All items less shelter	150.5	2.6	.5	142.5	2.4	.6	145.8	2.2	.1	150.4	2.9	.7
All items less medical care	155.4	2.2	.6	142.1	2.7	.8	147.1	1.8	.1	150.7	2.7	.7
All items less energy	164.9	2.1	.1	150.9	3.2	-.2	152.8	1.8	.2	159.2	2.9	.7
All items less food and energy	170.2	1.7	.2	152.3	3.7	.1	152.9	1.7	.1	161.7	2.7	.7
Energy	114.3	4.4	7.2	108.9	-2.1	10.8	127.7	2.6	.5	109.4	1.6	2.6
Commodities less food	124.6	.3	-.4	129.3	1.4	-.6	127.5	1.0	-.2	135.2	2.4	.1
Nondurables less food	120.5	-1.5	-.7	123.9	-1.4	-1.0	126.1	.6	-.3	133.8	2.8	-.7
Durables	134.3	1.4	-.7	134.3	-.1	-1.0	139.0	1.4	.0	140.6	3.2	-.2
Services less rent of shelter ²	170.0	3.5	2.0	154.3	4.6	3.6	152.1	3.4	.3	157.4	3.0	1.6
Services less medical care services	184.2	2.4	1.4	153.8	4.2	2.7	159.8	2.0	.3	164.7	2.4	1.2

¹ Areas on pricing schedule 2 (see table 10) will appear next month.

² Indexes are on a November 1984=100 base in Baltimore, Boston, Miami, St. Louis, Washington. Indexes are on a December 1984=100 base in the U.S., Chicago, Cleveland, Los Angeles, New York, Philadelphia, San Francisco.

³ Indexes on a November 1986=100 base in Baltimore, Boston,

Cleveland, Miami, St. Louis, and Washington. Indexes on a December 1986=100 base in U.S., Chicago, Los Angeles, New York, Philadelphia, San Francisco.

⁴ Indexes on a December 1993=100 base.

⁵ Index on a November 1977=100 base in Miami.

NA Data not adequate for publication.

- Data not available.

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.	Semiannual averages		Annual avg.	Percent change from previous	
													1st half	2nd half		Dec.	Annual avg.
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	-	-	9.9	-	-
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	-	-	10.0	1.0	1.0
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	-	-	10.1	2.0	1.0
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	-	-	10.9	12.6	7.9
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	-	-	12.8	18.1	17.4
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	-	-	15.1	20.4	18.0
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	-	-	17.3	14.5	14.6
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	-	-	20.0	2.6	15.6
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	-	-	17.9	-10.8	-10.5
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	-	-	16.8	-2.3	-6.1
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	-	-	17.1	2.4	1.8
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	-	-	17.1	.0	.0
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	-	-	17.5	3.5	2.3
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	-	-	17.7	-1.1	1.1
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	-	-	17.4	-2.3	-1.7
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	-	-	17.1	-1.2	-1.7
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	-	-	17.1	.6	.0
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	-	-	16.7	-6.4	-2.3
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	-	-	15.2	-9.3	-9.0
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	-	-	13.7	-10.3	-9.9
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	-	-	13.0	.8	-5.1
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	-	-	13.4	1.5	3.1
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	-	-	13.7	3.0	2.2
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	-	-	13.9	1.4	1.5
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	-	-	14.4	2.9	3.6
1938	14.2	14.1	14.1	14.2	14.1	14.1	14.1	14.1	14.1	14.1	14.0	14.0	-	-	14.1	-2.8	-2.1
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	-	-	13.9	.0	-1.4
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	-	-	14.0	.7	.7
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	-	-	14.7	9.9	5.0
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	-	-	16.3	9.0	10.9
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	-	-	17.3	3.0	6.1
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	-	-	17.6	2.3	1.7
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	-	-	18.0	2.2	2.3
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	-	-	19.5	18.1	8.3
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	-	-	22.3	8.8	14.4
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	-	-	24.1	3.0	8.1
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	-	-	23.8	-2.1	-1.2
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	-	-	24.1	5.9	1.3
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	-	-	26.0	6.0	7.9
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	-	-	26.5	.8	1.9
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	-	-	26.7	.7	.8
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	-	-	26.9	-.7	.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	-	-	26.8	.4	-.4
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	-	-	27.2	3.0	1.5
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	-	-	28.1	2.9	3.3
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	-	-	28.9	1.8	2.8
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	-	-	29.1	1.7	.7

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.	Semiannual averages		Annual avg.	Percent change from previous	
													1st half	2nd half		Dec.	Annual avg.
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	-	-	29.6	1.4	1.7
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	-	-	29.9	.7	1.0
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	-	-	30.2	1.3	1.0
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	-	-	30.6	1.6	1.3
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	-	-	31.0	1.0	1.3
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	-	-	31.5	1.9	1.6
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	-	-	32.4	3.5	2.9
1967	32.9	32.9	33.0	33.1	33.2	33.3	33.3	33.5	33.6	33.7	33.8	33.9	-	-	33.4	3.0	3.1
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	-	-	34.8	4.7	4.2
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	-	-	36.7	6.2	5.5
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	-	-	38.8	5.6	5.7
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	-	-	40.5	3.3	4.4
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	-	-	41.8	3.4	3.2
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	-	-	44.4	8.7	6.2
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	-	-	49.3	12.3	11.0
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	-	-	53.8	6.9	9.1
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	-	-	56.9	4.9	5.8
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	-	-	60.6	6.7	6.5
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	-	-	65.2	9.0	7.6
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	-	-	72.6	13.3	11.3
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	-	-	82.4	12.5	13.5
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	-	-	90.9	8.9	10.3
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	-	-	96.5	3.8	6.2
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	-	-	99.6	3.8	3.2
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	102.9	104.9	103.9	3.9	4.3
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	106.6	108.5	107.6	3.8	3.6
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	109.1	110.1	109.6	1.1	1.9
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	112.4	114.9	113.6	4.4	3.6
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	116.8	119.7	118.3	4.4	4.1
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	122.7	125.3	124.0	4.6	4.8
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	128.7	132.6	130.7	6.1	5.4
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	135.2	137.2	136.2	3.1	4.2
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	139.2	141.4	140.3	2.9	3.0
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	143.7	145.3	144.5	2.7	3.0
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	147.2	149.3	148.2	2.7	2.6
1995	150.3	150.9	151.4	151.9	152.2	152.5	152.5	-	-	-	-	-	151.5	-	-	-	-

- Data not available.

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)

Group	Unadjusted indexes										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Commodity and service group											
All items	109.3	110.5	115.4	120.5	126.1	133.8	137.9	141.9	145.8	149.7	152.5
Commodities	106.6	104.5	109.3	113.5	118.2	126.0	127.5	130.1	132.0	135.1	136.2
Food and beverages	106.9	110.9	114.8	120.6	127.2	133.9	137.3	139.5	143.3	147.2	148.6
Commodities less food and beverages	106.4	100.5	105.7	109.0	112.6	121.1	121.5	124.3	125.1	127.6	128.5
Nondurables less food and beverages	105.8	95.9	103.1	106.9	112.0	125.8	124.5	127.4	126.5	128.1	129.1
Apparel commodities	105.4	105.8	111.0	116.3	117.1	123.0	127.2	128.7	129.7	127.2	124.8
Nondurables less food, beverages, and apparel	105.8	93.0	101.5	104.5	112.0	130.1	126.0	129.6	127.7	131.5	134.3
Durables	107.1	107.2	109.5	112.2	113.5	114.5	117.2	120.1	123.3	126.9	127.8
Services	112.2	117.2	122.2	128.1	134.6	142.3	148.8	154.2	160.0	164.7	169.2
Rent of shelter	117.0	122.5	128.5	134.3	140.9	148.4	154.2	158.7	163.5	168.3	173.2
Household services less rent of shelter	110.8	110.8	112.3	116.2	119.0	122.2	127.8	131.4	134.9	135.9	139.7
Transportation services	113.0	119.5	124.6	132.1	138.6	150.0	153.7	159.2	166.9	171.1	176.5
Medical care services	116.5	125.7	132.7	141.9	154.1	169.3	182.8	195.6	207.1	218.2	224.6
Other services	116.2	122.6	129.0	136.2	145.1	154.5	164.1	172.8	181.6	188.9	192.1
Special indexes											
All items less food	109.9	110.4	115.5	120.4	125.8	133.7	138.1	142.5	146.4	150.2	153.4
All items less shelter	108.4	108.6	113.2	118.1	123.5	131.5	135.0	139.1	142.7	146.3	148.6
All items less homeowners' costs	111.3	111.9	116.6	121.6	127.1	135.5	139.3	143.4	147.2	150.8	153.7
All items less medical care	108.8	109.6	114.3	119.1	124.4	131.8	135.3	138.9	142.5	146.0	148.7
Commodities less food	106.5	100.9	106.0	109.4	113.0	121.4	122.4	125.3	126.1	128.5	129.5
Nondurables less food	105.9	96.7	103.7	107.5	112.6	125.7	125.5	128.5	127.8	129.5	130.5
Nondurables less food and apparel	106.1	94.3	102.1	105.3	112.5	129.0	126.9	130.5	129.1	132.6	135.3
Nondurables	106.3	103.5	109.1	113.9	119.8	130.0	131.1	133.6	135.1	137.8	139.0
Services less rent of shelter	115.4	120.2	124.6	131.1	137.8	146.4	153.9	160.7	167.8	172.7	177.3
Services less medical care services	111.8	116.2	121.0	126.6	132.6	139.7	145.5	150.3	155.6	159.7	164.1
Energy	101.6	81.6	88.3	88.7	93.2	110.1	101.9	103.9	102.4	104.7	108.1
All items less energy	110.3	114.5	119.2	124.8	130.6	137.4	142.8	147.1	151.7	155.7	158.5
All items less food and energy	111.3	115.5	120.4	126.0	131.5	138.3	144.4	149.2	153.9	157.9	161.1
Commodities less food and energy commodities	108.2	109.7	113.5	118.0	121.2	125.3	130.3	133.6	135.7	137.6	138.3
Energy commodities	100.1	69.6	82.0	80.1	86.4	117.0	98.2	99.4	94.3	99.2	101.9
Services less energy services	113.1	119.0	124.4	130.6	137.5	145.8	152.5	158.2	164.3	169.6	174.1
Expenditure category											
Food and beverages	106.9	110.9	114.8	120.6	127.2	133.9	137.3	139.5	143.3	147.2	148.6
Food	106.7	110.8	114.7	120.7	127.4	134.2	136.7	138.7	142.7	146.8	148.1
Food at home	105.1	109.0	112.8	119.1	126.5	133.8	135.5	137.5	142.3	147.3	148.2
Cereals and bakery products	109.6	112.2	116.8	126.6	136.1	142.4	147.4	153.3	158.9	164.2	168.2
Cereals and cereal products	108.3	110.7	116.1	127.2	136.5	143.7	148.8	154.4	159.6	164.5	167.9
Flour and prepared flour mixes	104.3	104.4	105.8	113.1	121.2	124.0	123.5	130.2	129.9	132.3	142.2
Cereal	113.8	119.5	126.7	138.8	152.4	163.5	171.4	178.1	186.5	191.0	193.6
Rice, pasta, and cornmeal	102.5	101.5	106.3	118.4	120.1	122.7	126.3	128.9	131.7	139.5	139.8
Bakery products	110.1	112.7	117.0	126.1	135.6	141.5	146.4	152.5	158.2	163.8	168.0
White bread	107.5	108.3	113.1	125.5	133.2	138.3	140.4	146.1	156.2	160.4	164.2
Fresh other bread, biscuits, rolls, and muffins	106.8	109.5	113.2	124.1	132.7	139.0	143.7	151.2	155.8	163.0	166.8
Cookies, fresh cakes, and cupcakes	112.2	116.3	121.1	128.7	139.0	147.2	154.2	157.7	163.2	169.2	169.4
Other bakery products	113.1	116.3	120.3	126.3	137.5	141.8	147.6	154.9	158.0	163.1	171.7
Meats, poultry, fish, and eggs	102.5	109.1	110.3	116.1	123.8	133.6	131.6	132.1	137.1	136.4	137.3
Meats, poultry, and fish	102.5	109.4	111.9	117.1	123.0	133.8	132.0	133.0	138.4	137.6	138.7
Meats	100.6	106.6	110.4	112.7	120.0	133.6	130.8	131.1	135.9	133.7	134.2
Beef and veal	101.1	101.7	108.5	114.6	122.1	133.0	131.7	132.8	137.7	134.7	133.5
Ground beef other than canned	97.7	96.4	102.0	104.5	112.2	120.8	119.1	118.4	123.0	117.7	112.9
Chuck roast	100.6	99.9	105.0	112.4	123.4	136.1	137.7	139.2	142.7	140.3	134.5
Round roast	98.8	96.0	101.8	107.0	113.9	124.9	124.1	126.5	127.2	126.9	124.7
Round steak	100.3	101.1	108.1	111.9	118.8	130.2	129.9	129.9	133.3	131.7	128.3
Sirloin steak	100.8	103.1	112.9	120.8	123.4	131.5	127.5	129.1	137.6	135.8	143.1
Other beef and veal	104.4	107.1	115.1	125.4	133.3	146.6	145.3	148.6	154.3	153.0	156.1
Pork	99.7	115.2	113.1	109.6	117.2	136.8	128.5	127.4	133.1	130.1	133.7
Bacon	99.5	113.1	108.2	96.9	105.0	122.9	108.6	104.8	117.1	114.8	115.5
Chops	101.1	116.4	114.3	114.7	123.7	142.5	136.1	139.5	145.8	138.8	144.7
Ham	102.2	121.3	118.1	115.9	121.9	144.4	137.3	134.9	137.1	134.8	138.1
Other pork, including sausage	97.3	111.3	111.4	108.5	115.9	134.9	127.7	125.8	129.9	128.8	132.6
Other meats	100.5	107.6	112.1	113.1	119.5	131.6	132.7	133.0	136.4	137.3	137.9
Poultry	108.2	118.8	107.8	127.1	127.8	129.7	130.2	133.7	141.1	140.4	142.5
Fresh whole chicken	107.9	121.0	107.7	131.0	130.4	130.6	129.9	135.4	141.3	139.4	142.7
Fresh and frozen chicken parts	106.9	121.1	110.8	131.5	130.2	133.2	134.8	136.9	146.8	143.2	143.9
Other poultry	110.1	112.3	103.8	113.3	121.1	123.0	122.8	126.6	130.9	138.9	142.6
Fish and seafood	111.4	121.2	133.3	138.9	143.0	148.5	150.4	152.0	158.7	166.9	170.4
Canned fish and seafood	98.2	99.8	110.0	124.8	119.4	118.8	118.2	119.9	122.8	124.5	125.9
Fresh and frozen fish and seafood	118.6	133.0	146.2	148.5	156.3	164.1	167.0	168.7	177.0	187.9	192.3
Eggs	102.7	103.7	85.5	99.6	134.9	128.7	123.5	117.7	116.0	116.4	114.5

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)

Group	Unadjusted indexes										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Dairy products	102.7	104.9	106.7	111.4	122.9	126.7	127.4	129.1	130.2	131.6	132.9
Fresh milk and cream	101.4	103.3	105.0	109.9	122.6	125.6	125.3	128.4	131.1	132.0	131.9
Fresh whole milk	101.4	103.4	104.8	110.1	123.0	126.0	125.5	127.8	130.6	131.1	130.7
Other fresh milk and cream	101.4	103.0	105.3	109.5	122.0	124.9	124.9	129.1	131.8	133.2	133.5
Processed dairy products	104.5	106.9	108.8	113.3	123.7	128.4	130.2	130.4	129.8	131.8	134.4
Cheese	103.1	104.5	107.0	112.6	126.9	132.7	135.1	135.4	134.6	136.0	139.1
Ice cream and related products	106.2	109.5	111.0	114.8	123.1	128.5	130.1	130.6	131.5	136.1	136.6
Other dairy products, including butter	105.6	109.1	109.9	112.1	113.4	113.4	113.7	113.5	111.4	111.9	115.7
Fruits and vegetables	107.8	109.4	123.4	131.0	136.7	146.5	152.9	156.2	166.5	180.3	176.7
Fresh fruits and vegetables	109.1	113.0	133.2	138.1	145.6	157.6	169.6	173.9	190.1	212.8	203.5
Fresh fruits	107.9	114.3	126.3	143.2	154.8	171.2	188.6	181.8	205.4	213.1	218.4
Apples	111.2	116.9	103.6	132.4	124.7	151.6	169.9	154.1	166.9	163.2	189.3
Bananas	87.1	91.8	107.4	115.9	122.6	128.3	128.3	124.3	127.6	143.1	164.6
Oranges, including tangerines	104.1	110.4	126.3	144.4	138.5	152.7	186.8	156.7	177.4	178.7	238.0
Other fresh fruits	113.7	121.0	140.4	154.8	179.7	195.7	213.1	215.3	249.3	260.8	239.2
Fresh vegetables	110.3	111.7	140.2	133.0	136.5	144.0	150.7	166.1	174.9	212.7	188.7
Potatoes	81.4	103.9	103.8	128.5	140.0	133.9	129.0	137.2	165.0	154.2	200.8
Lettuce	143.0	115.1	272.7	174.3	135.8	152.0	170.1	183.0	152.1	273.4	167.9
Tomatoes	124.9	126.2	139.3	124.3	140.3	129.5	124.5	193.4	197.2	233.6	200.7
Other fresh vegetables	108.6	110.7	126.3	129.4	135.6	151.0	162.3	166.4	178.5	216.1	187.3
Processed fruits and vegetables	106.4	105.2	110.0	121.9	124.9	131.6	129.7	131.4	133.2	133.8	138.8
Processed fruits	108.7	106.1	112.3	124.4	125.2	134.6	131.5	134.8	133.7	133.3	138.0
Fruit juices and frozen fruit	109.8	105.1	112.1	126.2	126.3	137.4	131.8	135.3	133.4	132.6	137.4
Canned and dried fruits	106.7	108.2	111.5	115.9	119.6	122.5	128.5	130.7	132.9	133.8	137.8
Processed vegetables	104.0	104.2	107.3	118.9	124.8	128.1	127.6	127.3	132.8	134.7	140.2
Frozen vegetables	106.8	108.2	111.5	116.3	124.6	128.5	129.3	130.2	135.4	136.5	141.8
Processed vegetables excluding frozen	102.9	102.7	105.7	120.7	125.4	128.5	127.3	126.6	132.1	134.4	140.1
Other food at home	105.8	109.0	110.0	115.3	120.1	125.2	127.1	128.3	130.9	138.8	140.7
Sugar and sweets	106.7	109.2	111.0	116.7	121.1	126.4	130.9	132.1	133.3	134.5	138.1
Sugar and artificial sweeteners	101.3	100.8	102.0	110.0	114.8	118.1	118.1	119.3	120.6	122.8	127.6
Sweets, including candy	108.9	112.6	114.7	119.4	123.6	129.8	136.0	137.3	138.4	139.1	142.3
Fats and oils	107.4	105.9	107.7	118.5	121.6	131.0	129.3	128.4	129.4	134.2	138.0
Nonalcoholic beverages	103.6	108.6	104.8	107.8	111.0	113.1	112.5	112.3	114.8	131.7	130.8
Carbonated drinks	101.8	101.7	103.3	104.6	109.8	110.8	111.9	113.7	115.6	115.2	118.6
Coffee	105.0	128.9	110.5	116.9	115.7	117.4	111.3	105.4	111.1	172.7	162.4
Other noncarbonated drinks	108.3	109.9	112.4	115.5	120.2	126.5	129.7	132.3	131.6	132.8	132.9
Other prepared food	107.5	110.4	115.0	120.7	127.6	134.2	138.2	141.2	144.9	148.1	151.4
Canned and packaged soup	109.1	112.1	118.9	123.2	132.4	140.2	148.6	157.0	163.9	170.7	176.6
Frozen prepared food	110.0	112.5	119.0	124.6	131.3	135.8	138.0	138.7	138.6	138.9	140.7
Snacks	108.8	112.2	115.7	121.2	126.2	131.1	132.8	132.5	136.3	138.7	142.0
Seasonings, condiments, sauces, and spices	106.8	110.1	113.2	118.3	124.9	132.6	137.9	143.6	147.4	150.9	156.6
Miscellaneous prepared food, including baby food	105.6	107.8	112.9	119.8	127.9	135.6	140.2	142.9	147.9	152.4	153.4
Food away from home	110.0	114.7	118.9	124.1	129.8	135.7	139.6	141.6	144.3	147.1	149.1
Lunch	109.8	114.2	118.6	124.0	130.2	136.1	140.2	142.3	145.1	147.7	149.7
Dinner	110.5	114.7	118.7	123.9	129.1	134.3	137.9	139.9	142.4	145.3	147.3
Other meals and snacks	109.5	115.6	119.4	124.6	130.6	137.8	142.0	144.1	146.7	149.6	151.6
Alcoholic beverages	109.5	111.7	115.4	119.9	125.6	130.9	143.9	148.1	150.3	151.8	153.8
Alcoholic beverages at home	108.0	109.5	112.0	114.6	119.5	124.0	138.4	141.3	142.0	141.8	142.6
Beer and ale	107.3	109.2	111.5	114.6	120.0	124.3	139.0	142.9	143.3	143.2	143.1
Wine	100.0	102.2	106.1	107.8	111.6	114.5	130.5	132.4	133.1	131.3	133.0
Distilled spirits	112.6	113.4	114.8	117.0	122.1	128.1	139.9	141.8	143.1	144.2	145.8
Alcoholic beverages away from home	115.9	120.3	125.8	133.3	140.3	146.9	158.9	165.0	169.3	173.3	177.1

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)

Group	Unadjusted indexes											
	December											
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	
Expenditure category												
Housing	109.6	111.5	115.6	120.2	124.9	130.5	135.0	138.5	142.3	145.4	149.2	
Shelter	112.8	118.0	123.7	129.3	135.6	142.7	148.2	152.5	157.1	161.8	166.4	
Renters' costs ¹	118.3	124.2	129.1	134.1	140.1	149.5	155.8	160.2	164.4	168.2	176.7	
Rent, residential	115.1	120.8	125.6	130.1	135.5	141.1	145.2	148.6	151.9	155.7	157.9	
Other renters' costs	113.5	119.2	124.1	130.0	137.2	157.0	169.7	176.7	183.3	186.2	213.5	
Lodging while out of town	112.0	116.9	121.5	127.0	133.8	154.9	168.0	174.3	181.0	183.3	213.6	
Lodging while at school ¹	120.8	128.5	136.5	145.5	156.3	166.1	175.8	188.6	193.8	201.9	202.8	
Tenants' insurance	112.1	118.2	122.5	126.6	129.7	131.6	134.4	138.3	142.8	148.7	152.0	
Homeowners' costs ¹	116.3	121.6	128.0	134.0	140.9	147.5	153.0	157.5	162.5	167.8	171.2	
Owners' equivalent rent ¹	116.3	121.6	128.0	134.1	141.0	147.7	153.2	157.8	162.8	168.1	171.4	
Household insurance ¹	115.0	121.6	126.2	130.6	134.0	136.5	140.0	144.3	149.0	155.4	158.3	
Maintenance and repairs	107.8	109.7	113.3	115.8	119.5	123.8	128.1	129.3	127.6	132.7	135.1	
Maintenance and repair services	110.0	111.8	116.6	118.4	122.2	128.9	131.4	135.2	130.8	137.0	139.8	
Maintenance and repair commodities	105.1	107.0	109.1	112.4	115.8	116.8	123.7	121.3	123.5	126.8	128.7	
Materials, supplies, and equipment for home repairs ²	-	100.0	102.2	104.8	109.4	111.7	116.3	117.5	119.1	121.1	119.9	
Other maintenance and repair commodities	104.3	104.0	105.7	109.5	111.7	111.5	119.7	114.5	117.0	121.1	125.5	
Fuel and other utilities	106.4	100.4	102.0	105.0	108.4	112.7	116.0	118.7	121.7	122.0	125.1	
Fuels	103.6	93.8	95.1	97.4	101.2	105.6	106.5	108.9	110.7	110.1	113.7	
Fuel oil and other household fuel commodities	101.8	71.3	80.5	76.8	88.7	114.1	94.7	91.8	88.3	88.4	87.1	
Fuel oil	100.8	67.2	79.2	74.2	88.7	115.2	92.3	89.2	85.1	85.1	83.7	
Other household fuel commodities ²	-	100.0	102.6	102.3	108.3	136.4	123.3	120.4	118.0	118.5	117.1	
Gas (piped) and electricity (energy services)	104.1	100.7	100.9	104.1	107.0	108.6	112.4	115.6	118.1	117.4	121.9	
Electricity	107.0	105.4	107.3	110.3	113.4	115.0	120.8	122.9	123.6	124.4	134.7	
Utility (piped) gas	100.4	94.6	91.9	95.2	97.8	99.6	99.9	105.0	111.1	107.5	101.3	
Other utilities and public services	114.5	118.7	120.9	125.5	128.2	132.7	140.2	143.6	148.8	150.6	153.0	
Telephone services	114.1	117.2	115.7	117.2	116.9	116.4	120.5	120.1	122.3	123.1	124.1	
Local charges	125.5	134.4	138.9	145.2	146.0	147.5	155.0	155.7	157.2	156.7	160.4	
Interstate toll calls	93.3	84.5	74.0	70.9	70.0	67.4	68.3	67.4	71.8	75.7	74.9	
Intrastate toll calls	106.5	106.8	103.6	99.2	96.6	94.5	93.1	90.9	91.1	90.2	86.2	
Water and sewerage maintenance	115.5	121.7	128.0	135.8	144.7	153.7	165.7	176.7	185.2	193.0	197.1	
Cable television ³	112.5	116.8	127.9	141.4	146.8	166.1	180.4	187.0	200.1	194.9	201.1	
Refuse collection ³	112.9	123.5	136.1	146.9	161.1	176.9	197.3	214.0	225.2	236.4	241.6	
Household furnishings and operation	104.5	106.1	107.3	110.6	111.7	113.7	116.3	118.2	120.3	120.8	123.0	
Housefurnishings	101.7	102.9	103.3	105.9	105.5	106.1	107.1	108.7	110.3	110.3	111.1	
Textile housefurnishings	105.1	107.8	108.0	114.3	113.9	116.7	118.9	116.7	124.4	119.9	123.3	
Furniture and bedding	106.8	109.2	111.5	115.4	113.8	115.1	116.2	121.4	125.8	127.8	131.2	
Bedroom furniture	111.7	115.6	115.8	121.3	118.8	117.2	122.0	129.5	136.3	133.7	137.7	
Sofas	103.5	111.0	116.0	116.9	116.1	116.6	117.3	121.3	119.5	127.4	132.2	
Living room chairs and tables	106.5	107.0	109.4	113.0	112.5	118.7	116.1	120.3	129.6	130.2	138.2	
Other furniture	103.8	103.0	105.5	109.7	107.9	110.0	109.7	113.9	117.4	120.8	120.5	
Appliances, including electronic equipment	92.9	92.0	89.5	90.1	88.5	86.4	84.9	83.5	82.8	81.8	79.5	
Video and audio products	89.1	87.1	83.9	82.7	82.3	79.3	78.7	77.3	76.7	75.1	73.5	
Televisions	85.2	81.5	77.9	76.8	75.8	73.1	72.3	71.4	70.2	69.2	68.0	
Video products other than televisions ⁴	-	-	-	100.0	95.1	86.1	81.4	78.6	77.0	71.9	69.9	
Audio products	92.2	91.4	92.3	91.9	94.3	93.3	95.0	93.6	94.0	93.1	91.2	
Major household appliances ²	-	100.0	98.8	102.4	101.0	100.7	98.6	99.1	100.6	104.2	101.5	
Refrigerators and home freezers	100.7	99.5	100.4	102.0	103.3	102.3	100.6	101.3	105.8	111.0	106.1	
Laundry equipment	104.5	104.0	102.7	107.0	105.9	107.2	105.6	106.3	107.1	110.6	109.3	
Stoves, ovens, dishwashers, and air conditioners ²	-	100.0	97.2	101.9	98.5	97.4	94.5	94.7	94.8	97.1	95.0	
Information processing equipment ⁴	-	-	-	100.0	92.7	90.3	86.6	81.3	75.1	68.3	63.7	
Other housefurnishings ²	-	100.0	101.8	104.0	105.9	108.0	111.2	113.5	113.5	114.0	115.0	
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment	105.4	109.3	115.3	114.6	119.8	128.6	126.2	128.8	132.1	132.6	137.1	
Clocks, lamps, and decor items	102.8	101.1	102.8	105.9	112.8	112.6	117.8	120.3	118.2	117.8	119.1	
Tableware, serving pieces, and nonelectric kitchenware	101.8	104.8	106.2	109.0	111.0	112.4	120.2	121.9	122.9	123.5	122.3	
Lawn equipment, power tools, and other hardware	104.6	102.9	104.2	103.9	100.7	102.6	102.6	102.7	106.5	107.0	106.2	
Sewing, floor cleaning, small kitchen, and portable heating appliances ²	-	100.0	98.4	100.0	97.2	96.3	95.9	96.9	93.6	91.6	92.3	
Indoor plants and fresh cut flowers ⁵	-	-	-	-	-	100.0	107.0	113.0	110.0	114.1	116.3	
Housekeeping supplies	107.5	109.3	112.5	117.0	123.6	127.5	129.8	129.5	131.9	132.9	137.4	
Laundry and cleaning products, including soap	109.6	111.7	116.8	121.7	127.3	132.4	138.0	137.4	137.2	139.3	140.5	
Household paper products and stationery supplies	107.4	108.6	109.4	115.7	122.1	126.7	127.1	127.3	130.2	130.5	138.5	
Other household, lawn, and garden supplies	105.3	107.2	110.6	113.0	120.9	122.8	123.7	123.0	127.6	128.3	132.7	
Housekeeping services	107.5	109.4	111.4	115.9	117.6	122.3	129.4	134.3	137.2	139.1	143.6	
Postage	110.2	110.2	110.2	125.1	125.1	125.1	145.3	145.3	145.3	145.3	160.3	
Appliance and furniture repair	111.2	114.1	117.6	120.8	123.1	127.3	132.8	142.0	145.6	147.1	149.5	
Gardening and other household services ²	-	100.0	104.9	109.2	113.2	117.7	120.2	126.1	128.4	129.2	131.8	

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)

Group	Unadjusted indexes										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Apparel and upkeep	106.5	107.5	112.7	118.0	119.2	125.3	129.6	131.4	132.6	130.5	128.3
Apparel commodities	105.4	105.8	111.0	116.3	117.1	123.0	127.2	128.7	129.7	127.2	124.8
Apparel commodities less footwear	106.0	106.3	111.7	116.8	117.6	123.8	128.2	129.4	130.3	127.9	125.0
Men's and boys'	107.2	107.4	110.7	117.3	118.8	122.3	125.9	127.1	127.5	125.3	123.4
Men's	107.2	107.3	111.6	118.4	120.6	124.5	128.3	130.0	130.0	128.2	125.6
Suits, sport coats, coats, and jackets	106.3	108.0	111.7	122.0	124.7	128.2	131.3	132.8	137.4	136.0	128.6
Furnishings and special clothing	108.8	109.4	110.1	113.7	117.4	119.8	122.2	123.6	123.0	122.7	116.4
Shirts	109.2	108.4	115.3	122.6	122.9	127.9	133.1	134.6	130.8	127.3	131.1
Dungarees, jeans, and trousers	105.4	103.4	109.4	114.6	116.7	121.9	126.1	129.2	127.8	125.8	126.3
Boys'	107.3	107.7	107.2	112.5	111.4	113.0	116.2	115.0	117.1	113.2	114.0
Women's and girls'	106.9	106.3	112.6	116.5	116.4	123.5	128.4	129.1	130.6	125.7	121.1
Women's	107.4	106.6	113.0	116.3	116.5	124.2	128.0	128.4	131.0	125.3	120.7
Coats and jackets	107.3	99.5	104.0	104.5	108.9	117.2	121.1	126.2	131.8	119.0	107.5
Dresses	106.8	105.8	119.9	123.5	122.5	131.1	128.0	130.7	127.2	113.1	115.9
Separates and sportswear	110.0	111.1	116.8	119.3	118.7	126.0	131.2	129.5	133.3	128.6	123.5
Underwear, nightwear, hosiery, and accessories	107.4	107.5	108.0	114.3	116.3	121.3	124.1	125.0	126.8	128.2	129.1
Suits	103.2	103.5	114.1	120.1	117.4	131.2	144.5	145.8	152.1	152.5	131.2
Girls'	104.0	105.2	110.2	117.3	116.1	120.2	130.8	133.5	129.1	128.2	123.3
Infants' and toddlers'	108.7	111.8	114.5	117.3	115.3	125.6	129.2	130.7	127.1	131.3	123.0
Other apparel commodities	100.1	102.7	111.3	119.1	122.8	130.8	135.4	138.9	140.5	146.5	151.8
Sewing materials, notions, and luggage ²	-	100.0	102.7	109.2	111.2	118.8	121.2	122.9	121.3	121.3	132.2
Watches and jewelry ²	-	100.0	109.7	117.6	121.5	129.4	134.4	138.2	140.6	147.7	151.6
Watches ²	-	100.0	103.4	107.9	107.7	110.4	114.1	112.7	118.7	124.6	130.6
Jewelry ²	-	100.0	111.5	120.3	125.5	134.9	140.2	145.5	146.8	154.3	157.5
Footwear	102.8	103.3	107.2	113.5	114.7	118.4	121.8	125.1	125.8	123.6	123.3
Men's	105.7	108.6	111.4	119.2	122.0	125.6	129.4	132.9	133.2	132.2	133.5
Boys' and girls'	100.8	102.8	110.0	114.7	118.5	122.9	122.7	121.5	122.1	123.3	122.2
Women's	101.6	99.1	102.4	108.3	107.5	110.9	115.5	120.6	121.5	117.1	116.3
Apparel services	112.5	116.8	121.4	126.7	131.3	140.2	144.9	149.7	153.8	156.4	157.2
Laundry and dry cleaning other than coin operated	112.3	116.5	122.5	129.1	134.1	141.3	145.5	150.2	155.0	157.8	158.1
Other apparel services	112.9	117.4	120.4	124.4	128.6	139.5	144.5	149.5	152.9	155.1	156.6
Transportation	107.8	101.4	107.6	110.8	115.2	127.2	125.3	129.0	132.1	137.1	140.1
Private	107.4	100.0	106.5	109.6	113.9	125.1	123.4	126.7	128.6	134.9	136.9
New vehicles	108.2	114.3	116.4	119.0	121.9	124.3	128.3	131.3	135.6	140.1	140.3
New cars	108.1	114.5	116.6	119.1	121.8	123.5	127.6	130.5	134.2	138.5	138.3
Subcompact new cars ²	-	100.0	101.9	104.1	105.1	105.5	109.8	112.8	116.7	120.6	121.3
Compact new cars ²	-	100.0	101.4	102.5	104.7	106.5	109.0	109.8	113.3	118.2	118.7
Intermediate new cars ²	-	100.0	100.5	101.9	105.6	107.3	111.2	113.5	115.9	119.8	119.0
Full-size new cars ²	-	100.0	103.2	105.8	109.0	110.6	114.7	116.6	120.1	122.4	120.8
Luxury new cars ²	-	100.0	104.1	109.5	111.7	114.5	117.6	121.8	124.0	127.5	128.1
New trucks ³	108.2	112.8	114.3	116.8	120.7	125.8	129.6	132.9	139.0	144.1	145.6
New motorcycles ²	-	100.0	104.1	109.6	114.2	117.4	123.7	128.7	138.0	148.9	152.6
Used cars	112.5	106.8	116.3	120.2	119.7	117.1	120.1	129.0	139.3	151.5	157.5
Motor fuel	99.7	69.1	82.0	80.3	85.8	117.1	98.4	100.2	94.8	100.4	103.6
Gasoline	99.5	69.0	81.8	80.3	85.5	117.0	98.1	100.1	94.2	100.2	103.7
Gasoline, unleaded regular	99.7	68.2	80.8	78.8	83.1	115.4	96.1	97.9	91.3	97.9	101.6
Gasoline, unleaded midgrade ⁶	-	-	-	-	-	-	-	-	100.0	105.3	108.2
Gasoline, unleaded premium	100.5	73.8	85.3	84.7	89.9	118.7	101.4	103.2	98.3	103.4	106.1
Automobile maintenance and repair	108.6	112.6	116.9	121.5	126.9	132.5	138.4	143.2	147.7	151.9	154.0
Body work	110.3	114.4	120.7	126.3	133.9	138.5	141.9	145.8	150.0	155.7	159.1
Automobile drive train, brake, and miscellaneous mechanical repair	110.0	114.7	118.3	123.4	129.6	136.7	142.1	148.3	154.1	159.8	161.0
Maintenance and servicing	106.4	110.6	115.0	118.8	122.5	127.0	133.8	136.6	139.4	141.3	143.0
Power plant repair	109.6	112.7	116.8	121.4	127.3	133.1	139.5	145.7	151.2	156.2	159.6
Other private transportation	111.8	118.2	123.8	132.5	139.0	146.7	152.0	155.5	159.0	167.6	169.6
Other private transportation commodities	96.6	95.8	97.5	100.3	102.3	103.8	105.3	104.7	103.3	104.3	104.8
Motor oil, coolant, and other products	103.3	102.5	100.5	110.1	109.8	117.5	118.4	118.1	118.8	126.0	128.4
Automobile parts and equipment	95.5	94.7	96.7	98.9	101.1	102.0	103.6	103.0	101.4	101.9	102.1
Tires	93.4	91.9	93.2	96.9	99.1	99.0	101.3	100.8	99.4	101.6	102.1
Other parts and equipment	100.5	101.6	104.3	105.1	107.3	109.4	110.2	109.5	107.7	106.3	106.4
Other private transportation services	114.8	122.6	129.2	139.3	146.9	156.3	162.5	167.1	171.8	182.4	184.8
Automobile insurance	126.3	141.2	149.4	162.0	171.5	184.4	199.1	212.2	222.8	230.4	233.5
Automobile finance charges	92.0	85.3	90.3	97.8	102.0	102.0	94.8	81.6	77.0	94.7	97.8
Automobile fees	113.2	120.2	124.4	131.3	138.8	152.6	156.9	166.7	170.3	176.5	175.7
Automobile registration, licensing, and inspection fees	114.1	117.9	119.9	127.2	135.4	158.7	165.4	175.6	179.8	180.6	181.2
Other automobile-related fees	112.0	123.2	129.6	136.2	143.1	147.4	149.5	158.9	162.0	173.7	171.5
Public transportation	113.2	120.0	122.1	126.5	131.7	154.4	149.8	158.2	176.5	165.6	181.8
Airline fares	115.9	122.0	123.9	128.0	134.8	165.4	155.4	165.7	193.8	175.3	199.2
Other intercity transportation	119.4	125.3	127.8	136.9	139.2	148.4	152.0	152.2	148.0	151.4	153.7
Intracity public transportation	109.5	117.0	119.8	123.3	125.9	135.6	140.8	147.8	152.0	153.5	156.9

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)

Group	Unadjusted indexes										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Medical care	116.8	125.8	133.1	142.3	154.4	169.2	182.6	194.7	205.2	215.3	220.8
Medical care commodities	118.0	126.0	134.9	144.2	156.0	169.1	181.7	191.1	197.0	202.9	204.4
Prescription drugs	123.8	134.9	145.7	157.1	172.0	189.0	206.7	218.5	225.7	233.2	235.0
Nonprescription drugs and medical supplies ²	-	100.0	105.4	110.7	117.1	123.5	127.9	132.9	136.5	139.6	140.3
Internal and respiratory over-the-counter drugs	114.2	119.9	127.2	134.0	141.5	150.0	153.7	160.5	164.9	166.3	167.4
Nonprescription medical equipment and supplies	111.9	116.5	121.1	126.7	134.4	140.4	148.4	152.7	156.6	164.3	164.9
Medical care services	116.5	125.7	132.7	141.9	154.1	169.3	182.8	195.6	207.1	218.2	224.6
Professional medical services	116.6	124.0	131.8	140.8	149.9	160.0	169.8	179.4	187.4	196.0	201.6
Physicians' services	116.5	125.5	133.4	143.4	153.7	165.1	174.2	185.1	194.5	203.1	209.8
Dental services	116.8	123.2	132.1	140.9	149.9	159.9	173.0	183.1	191.1	201.4	207.1
Eye care ²	-	100.0	105.3	110.3	114.1	119.2	123.5	128.1	130.7	135.0	137.8
Services by other medical professionals ²	-	100.0	104.5	110.3	116.6	122.5	129.2	133.2	137.5	143.0	142.9
Hospital and related services	118.5	127.0	135.9	150.8	167.9	186.9	203.5	221.4	238.2	251.3	257.6
Hospital rooms	117.6	126.6	135.0	149.1	165.5	183.0	198.3	216.0	232.1	244.3	251.1
Other inpatient services ²	-	100.0	107.2	120.8	134.7	151.0	164.2	177.7	191.0	201.9	206.9
Outpatient services ²	-	100.0	107.1	117.0	130.7	145.4	159.7	175.4	189.2	199.7	204.0
Entertainment	109.2	112.9	117.4	122.8	129.1	134.6	139.9	143.8	147.8	151.2	153.6
Entertainment commodities	106.6	108.5	112.6	117.5	121.6	125.2	129.6	131.9	134.4	136.8	138.5
Reading materials	112.3	117.1	121.4	126.5	132.4	138.5	147.3	152.8	158.2	163.9	168.0
Newspapers	111.4	115.5	120.8	126.6	131.6	137.8	151.1	157.2	164.0	172.2	179.2
Magazines, periodicals, and books	113.3	118.9	122.1	126.6	133.3	139.4	144.0	149.0	153.1	156.4	157.7
Sporting goods and equipment	105.4	102.6	106.3	111.0	113.3	115.3	119.6	119.7	120.0	123.8	123.1
Sport vehicles, including bicycles	107.5	103.7	106.8	111.1	113.6	115.9	117.6	120.1	120.0	124.7	124.9
Other sporting goods	99.0	99.2	103.4	108.3	110.4	112.0	118.3	116.5	117.1	120.0	118.6
Toys, hobbies, and other entertainment	103.5	106.5	110.6	115.6	119.5	122.3	123.9	125.2	126.9	126.3	127.7
Toys, hobbies, and music equipment	101.2	103.3	108.0	112.4	115.1	116.8	118.1	121.1	122.9	121.8	122.9
Photographic supplies and equipment	103.3	109.4	116.3	123.0	127.2	129.0	130.1	132.9	135.2	130.9	133.9
Pet supplies and expense	107.6	110.1	112.5	117.7	122.9	127.4	129.6	128.3	129.5	130.8	132.2
Entertainment services	113.1	119.2	124.3	130.0	138.8	146.3	152.7	158.3	163.9	168.3	171.4
Club memberships ²	-	100.0	101.7	109.1	113.5	119.1	123.2	126.0	130.1	129.3	133.0
Fees for participant sports, excluding club memberships ²	-	100.0	107.0	113.2	121.9	128.6	134.9	141.5	152.8	156.7	152.8
Admissions	114.4	120.2	128.4	133.3	146.0	153.6	161.0	167.3	170.3	177.1	183.3
Fees for lessons or instructions ²	-	100.0	105.0	109.8	119.6	125.4	132.4	139.2	144.7	151.8	154.3
Other entertainment services ²	-	100.0	101.7	105.1	109.6	116.2	120.6	124.3	127.9	131.2	134.0
Other goods and services	118.0	124.5	132.1	141.3	152.9	164.5	177.6	189.1	194.2	202.4	205.7
Tobacco and smoking products	119.9	127.0	137.0	149.9	171.9	190.5	211.7	228.9	215.5	222.0	226.2
Personal care	110.0	112.8	116.5	122.4	127.1	132.4	135.7	139.6	143.1	145.8	146.9
Toilet goods and personal care appliances	109.2	111.9	115.0	121.6	124.7	129.9	133.4	137.8	140.1	142.6	142.7
Cosmetics, bath and nail preparations, manicure and eye makeup implements	109.3	112.3	115.5	121.6	123.9	131.2	135.1	137.0	143.4	144.8	144.9
Other toilet goods and small personal care appliances, including hair and dental products	109.2	111.8	114.8	121.7	125.4	129.1	132.3	138.6	137.9	141.1	141.3
Personal care services	110.7	113.6	117.9	123.1	129.7	135.0	138.0	141.3	146.1	149.2	151.4
Beauty parlor services for females	110.5	113.3	117.7	122.7	129.7	135.2	137.9	140.9	146.0	149.0	150.7
Haircuts and other barber shop services for males	111.0	114.1	118.6	124.0	129.2	133.7	137.6	142.4	145.9	149.7	153.4
Personal and educational expenses	124.6	134.6	143.4	153.0	164.0	176.3	191.1	204.2	217.5	229.2	233.3
School books and supplies	122.9	132.3	142.4	152.2	164.0	174.7	184.7	193.8	200.4	207.4	212.9
Personal and educational services	124.9	135.0	143.6	153.2	164.2	176.6	191.8	205.3	219.0	231.1	235.1
Tuition and other school fees	126.2	136.1	146.5	157.6	170.0	183.5	201.4	218.5	234.0	247.8	250.4
College tuition	126.5	135.8	145.3	156.5	169.1	183.0	205.1	225.7	243.5	258.9	260.3
Elementary and high school tuition	125.4	136.9	150.3	163.0	177.4	192.8	207.3	223.7	237.0	251.6	255.8
Day care and nursery school ⁵	-	-	-	-	-	100.0	106.3	111.0	116.7	122.2	123.9
Personal expenses	119.7	130.4	136.2	143.1	151.4	162.0	172.4	179.8	190.3	199.4	205.7
Legal service fees ²	-	100.0	105.2	109.9	116.8	124.8	131.9	137.2	145.1	147.9	152.4
Personal financial services ²	-	100.0	104.1	111.3	117.9	127.0	137.5	144.4	153.9	165.9	170.9
Funeral expenses ²	-	100.0	103.9	108.2	113.4	120.9	128.0	133.2	140.4	148.6	153.8
Special indexes											
Domestically produced farm food	105.1	108.6	112.7	119.4	127.4	135.4	137.2	139.6	144.5	148.1	148.9
Selected beef cuts	101.0	101.2	107.6	112.0	119.6	129.5	128.2	128.4	133.0	129.2	126.1
Motor fuel, motor oil, coolant, and other products	99.7	69.7	82.3	80.8	86.2	117.2	98.7	100.5	95.2	100.8	104.0
Utilities and public transportation	108.5	108.9	110.1	113.9	117.1	122.9	126.7	130.7	136.5	135.1	140.6
Housekeeping and home maintenance services	107.8	109.7	111.9	116.2	118.1	123.0	129.7	134.5	136.9	139.1	143.5

¹ Indexes on a December 1982 = 100 base.
² Indexes on a December 1986 = 100 base.
³ Indexes on a December 1983 = 100 base.
⁴ Indexes on a December 1988 = 100 base.

⁵ Indexes on a December 1990 = 100 base.
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 26. 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)

Group	Percent change from previous December										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Commodity and service group											
All items	3.8	1.1	4.4	4.4	4.6	6.1	3.1	2.9	2.7	2.7	1.9
Commodities	2.5	-2.0	4.6	3.8	4.1	6.6	1.2	2.0	1.5	2.3	.8
Food and beverages	2.8	3.7	3.5	5.1	5.5	5.3	2.5	1.6	2.7	2.7	1.0
Commodities less food and beverages	2.4	-5.5	5.2	3.1	3.3	7.5	.3	2.3	.6	2.0	.7
Nondurables less food and beverages	3.6	-9.4	7.5	3.7	4.8	12.3	-1.0	2.3	-.7	1.3	.8
Apparel commodities	2.4	.4	4.9	4.8	.7	5.0	3.4	1.2	.8	-1.9	-1.9
Nondurables less food, beverages, and apparel	3.8	-12.1	9.1	3.0	7.2	16.2	-3.2	2.9	-1.5	3.0	2.1
Durables7	.1	2.1	2.5	1.2	.9	2.4	2.5	2.7	2.9	.7
Services	5.1	4.5	4.3	4.8	5.1	5.7	4.6	3.6	3.8	2.9	2.7
Rent of shelter	6.1	4.7	4.9	4.5	4.9	5.3	3.9	2.9	3.0	2.9	2.9
Household services less rent of shelter	2.1	.0	1.4	3.5	2.4	2.7	4.6	2.8	2.7	.7	2.8
Transportation services	4.9	5.8	4.3	6.0	4.9	8.2	2.5	3.6	4.8	2.5	3.2
Medical care services	6.8	7.9	5.6	6.9	8.6	9.9	8.0	7.0	5.9	5.4	2.9
Other services	5.5	5.5	5.2	5.6	6.5	6.5	6.2	5.3	5.1	4.0	1.7
Special indexes											
All items less food	4.1	.5	4.6	4.2	4.5	6.3	3.3	3.2	2.7	2.6	2.1
All items less shelter	3.1	.2	4.2	4.3	4.6	6.5	2.7	3.0	2.6	2.5	1.6
All items less homeowners' costs	3.4	.5	4.2	4.3	4.5	6.6	2.8	2.9	2.6	2.4	1.9
All items less medical care	3.5	.7	4.3	4.2	4.5	5.9	2.7	2.7	2.6	2.5	1.8
Commodities less food	2.4	-5.3	5.1	3.2	3.3	7.4	.8	2.4	.6	1.9	.8
Nondurables less food	3.5	-8.7	7.2	3.7	4.7	11.6	-.2	2.4	-.5	1.3	.8
Nondurables less food and apparel	3.9	-11.1	8.3	3.1	6.8	14.7	-1.6	2.8	-1.1	2.7	2.0
Nondurables	3.1	-2.6	5.4	4.4	5.2	8.5	.8	1.9	1.1	2.0	.9
Services less rent of shelter	4.3	4.2	3.7	5.2	5.1	6.2	5.1	4.4	4.4	2.9	2.7
Services less medical care services	5.0	3.9	4.1	4.6	4.7	5.4	4.2	3.3	3.5	2.6	2.8
Energy	1.8	-19.7	8.2	.5	5.1	18.1	-7.4	2.0	-1.4	2.2	3.2
All items less energy	4.0	3.8	4.1	4.7	4.6	5.2	3.9	3.0	3.1	2.6	1.8
All items less food and energy	4.3	3.8	4.2	4.7	4.4	5.2	4.4	3.3	3.2	2.6	2.0
Commodities less food and energy commodities	2.2	1.4	3.5	4.0	2.7	3.4	4.0	2.5	1.6	1.4	.5
Energy commodities	3.4	-30.5	17.8	-2.3	7.9	35.4	-16.1	1.2	-5.1	5.2	2.7
Services less energy services	5.7	5.2	4.5	5.0	5.3	6.0	4.6	3.7	3.9	3.2	2.7
Expenditure category											
Food and beverages	2.8	3.7	3.5	5.1	5.5	5.3	2.5	1.6	2.7	2.7	1.0
Food	2.6	3.8	3.5	5.2	5.6	5.3	1.9	1.5	2.9	2.9	.9
Food at home	2.0	3.7	3.5	5.6	6.2	5.8	1.3	1.5	3.5	3.5	.6
Cereals and bakery products	3.6	2.4	4.1	8.4	7.5	4.6	3.5	4.0	3.7	3.3	2.4
Cereals and cereal products	4.2	2.2	4.9	9.6	7.3	5.3	3.5	3.8	3.4	3.1	2.1
Flour and prepared flour mixes	3.5	.1	1.3	6.9	7.2	2.3	-.4	5.4	-.2	1.8	7.5
Cereal	6.3	5.0	6.0	9.6	9.8	7.3	4.8	3.9	4.7	2.4	1.4
Rice, pasta, and cornmeal	1.3	-1.0	4.7	11.4	1.4	2.2	2.9	2.1	2.2	5.9	.2
Bakery products	3.5	2.4	3.8	7.8	7.5	4.4	3.5	4.2	3.7	3.5	2.6
White bread	2.6	.7	4.4	11.0	6.1	3.8	1.5	4.1	6.9	2.7	2.4
Fresh other bread, biscuits, rolls, and muffins	2.1	2.5	3.4	9.6	6.9	4.7	3.4	5.2	3.0	4.6	2.3
Cookies, fresh cakes, and cupcakes	3.3	3.7	4.1	6.3	8.0	5.9	4.8	2.3	3.5	3.7	.1
Other bakery products	5.2	2.8	3.4	5.0	8.9	3.1	4.1	4.9	2.0	3.2	5.3
Meats, poultry, fish, and eggs	1.5	6.4	1.1	5.3	6.6	7.9	-1.5	.4	3.8	-.5	.7
Meats, poultry, and fish	1.3	6.7	2.3	4.6	5.0	8.8	-1.3	.8	4.1	-.6	.8
Meats2	6.0	3.6	2.1	6.5	11.3	-2.1	.2	3.7	-1.6	.4
Beef and veal6	.6	6.7	5.6	6.5	8.9	-1.0	.8	3.7	-2.2	-.9
Ground beef other than canned	-.9	-1.3	5.8	2.5	7.4	7.7	-1.4	-.6	3.9	-.4	-.4
Chuck roast	-1.1	-.7	5.1	7.0	9.8	10.3	1.2	1.1	2.5	-1.7	-.4
Round roast2	-2.8	6.0	5.1	6.4	9.7	-.6	1.9	.6	-.2	-1.7
Round steak	1.2	.8	6.9	3.5	6.2	9.6	-.2	.0	2.6	-1.2	-2.6
Sirloin steak2	2.3	9.5	7.0	2.2	6.6	-3.0	1.3	6.6	-1.3	5.4
Other beef and veal	2.3	2.6	7.5	8.9	6.3	10.0	-.9	2.3	3.8	-.8	2.0
Pork0	15.5	-1.8	-3.1	6.9	16.7	-6.1	-.9	4.5	-2.3	2.8
Bacon0	13.7	-.3	-10.4	8.4	17.0	-11.6	-3.5	11.7	-2.0	.6
Chops	1.9	15.1	-1.8	.3	7.8	15.2	-4.5	2.5	4.5	-4.8	4.3
Ham	-.3	18.7	-2.6	-1.9	5.2	18.5	-4.9	-1.7	1.6	-1.7	2.4
Other pork, including sausage	-.7	14.4	.1	-2.6	6.8	16.4	-5.3	-1.5	3.3	-.8	3.0
Other meats	-.8	7.1	4.2	.9	5.7	10.1	.8	.2	2.6	.7	.4
Poultry	3.0	9.8	-9.3	17.9	.6	1.5	.4	2.7	5.5	-.5	1.5
Fresh whole chicken	5.2	12.1	-11.0	21.6	-.5	.2	-.5	4.2	4.4	-1.3	2.4
Fresh and frozen chicken parts	2.4	13.3	-8.5	18.7	-1.0	2.3	1.2	1.6	7.2	-2.5	.5
Other poultry9	2.0	-7.6	9.2	6.9	1.6	-.2	3.1	3.4	6.1	2.7
Fish and seafood	7.2	8.8	10.0	4.2	3.0	3.8	1.3	1.1	4.4	5.2	2.1
Canned fish and seafood4	1.6	10.2	13.5	-.4	-.5	-.5	1.4	2.4	1.4	1.1
Fresh and frozen fish and seafood	10.5	12.1	9.9	1.6	5.3	5.0	1.8	1.0	4.9	6.2	2.3
Eggs	6.0	1.0	-17.6	16.5	35.4	-4.6	-4.0	-4.7	-1.4	.3	-1.6

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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Dairy products	-0.6	2.1	1.7	4.4	10.3	3.1	-0.6	1.3	0.9	1.1	1.0
Fresh milk and cream	-1.5	1.9	1.6	4.7	11.6	2.4	-2	2.5	2.1	.7	-1
Fresh whole milk	-1.6	2.0	1.4	5.1	11.7	2.4	-4	1.8	2.2	.4	-3
Other fresh milk and cream	-1.4	1.6	2.2	4.0	11.4	2.4	.0	3.4	2.1	1.1	.2
Processed dairy products6	2.3	1.8	4.1	9.2	3.8	1.4	.2	-.5	1.5	2.0
Cheese3	1.4	2.4	5.2	12.7	4.6	1.8	.2	-.6	1.0	2.3
Ice cream and related products	1.9	3.1	1.4	3.4	7.2	4.4	1.2	.4	.7	3.5	.4
Other dairy products, including butter0	3.3	.7	2.0	1.2	.0	.3	-.2	-1.9	.4	3.4
Fruits and vegetables	4.6	1.5	12.8	6.2	4.4	7.2	4.4	2.2	6.6	8.3	-2.0
Fresh fruits and vegetables	7.8	3.6	17.9	3.7	5.4	8.2	7.6	2.5	9.3	11.9	-4.4
Fresh fruits	1.3	5.9	10.5	13.4	8.1	10.6	10.2	-3.6	13.0	3.7	2.5
Apples	7.6	5.1	-11.4	27.8	-5.8	21.6	12.1	-9.3	8.3	-2.2	16.0
Bananas6	5.4	17.0	7.9	5.8	4.6	.0	-3.1	2.7	12.1	15.0
Oranges, including tangerines	-9.3	6.1	14.4	14.3	-4.1	10.3	22.3	-16.1	13.2	.7	33.2
Other fresh fruits	4.6	6.4	16.0	10.3	16.1	8.9	8.9	1.0	15.8	4.6	-8.3
Fresh vegetables	14.8	1.3	25.5	-5.1	2.6	5.5	4.7	10.2	5.3	21.6	-11.3
Potatoes	-20.5	27.6	-.1	23.8	8.9	-4.4	-3.7	6.4	20.3	-6.5	30.2
Lettuce	58.5	-19.5	-.1	-36.1	-22.1	11.9	11.9	7.6	-16.9	79.8	-38.6
Tomatoes	38.5	1.0	10.4	-10.8	12.9	-7.7	-3.9	55.3	2.0	18.5	-14.1
Other fresh vegetables	12.2	1.9	14.1	2.5	4.8	11.4	7.5	2.5	7.3	21.1	-13.3
Processed fruits and vegetables	1.0	-1.1	4.6	10.8	2.5	5.4	-1.4	1.3	1.4	.5	3.7
Processed fruits	1.5	-2.4	5.8	10.8	.6	7.5	-2.3	2.5	-.8	-.3	3.5
Fruit juices and frozen fruit9	-4.3	6.7	12.6	.1	8.8	-4.1	2.7	-1.4	-.6	3.6
Canned and dried fruits	2.7	1.4	3.0	3.9	3.2	2.4	4.9	1.7	1.7	.7	3.0
Processed vegetables4	.2	3.0	10.8	5.0	2.6	-.4	-.2	4.3	1.4	4.1
Frozen vegetables	2.6	1.3	3.0	4.3	7.1	3.1	.6	.7	4.0	.8	3.9
Processed vegetables excluding frozen	-.4	-.2	2.9	14.2	3.9	2.5	-.9	-.5	4.3	1.7	4.2
Other food at home	1.9	3.0	.9	4.8	4.2	4.2	1.5	.9	2.0	6.0	1.4
Sugar and sweets	2.7	2.3	1.6	5.1	3.8	4.4	3.6	.9	.9	.9	2.7
Sugar and artificial sweeteners3	-.5	1.2	7.8	4.4	2.9	.0	1.0	1.1	1.8	3.9
Sweets, including candy	3.6	3.4	1.9	4.1	3.5	5.0	4.8	1.0	.8	.5	2.3
Fats and oils	-1.2	-1.4	1.7	10.0	2.6	7.7	-1.3	-.7	.8	3.7	2.8
Nonalcoholic beverages	1.2	4.8	-3.5	2.9	3.0	1.9	-.5	-.2	2.2	14.7	-.7
Carbonated drinks	1.0	-.1	1.6	1.3	5.0	.9	1.0	1.6	1.7	-.3	3.0
Coffee4	22.8	-14.3	5.8	-1.0	1.5	-5.2	-5.3	5.4	55.4	-6.0
Other noncarbonated drinks	2.8	1.5	2.3	2.8	4.1	5.2	2.5	2.0	-.5	.9	.1
Other prepared food	3.4	2.7	4.2	5.0	5.7	5.2	3.0	2.2	2.6	2.2	2.2
Canned and packaged soup	3.4	2.7	6.1	3.6	7.5	5.9	6.0	5.7	4.4	4.1	3.5
Frozen prepared food	4.5	2.3	5.8	4.7	5.4	3.4	1.6	.5	-.1	.2	1.3
Snacks	3.9	3.1	3.1	4.8	4.1	3.9	1.3	-.2	2.9	1.8	2.4
Seasonings, condiments, sauces, and spices	3.0	3.1	2.8	4.5	5.6	6.2	4.0	4.1	2.6	2.4	3.8
Miscellaneous prepared food, including baby food	2.7	2.1	4.7	6.1	6.8	6.0	3.4	1.9	3.5	3.0	.7
Food away from home	3.8	4.3	3.7	4.4	4.6	4.5	2.9	1.4	1.9	1.9	1.4
Lunch	4.0	4.0	3.9	4.6	5.0	4.5	3.0	1.5	2.0	1.8	1.4
Dinner	4.0	3.8	3.5	4.4	4.2	4.0	2.7	1.5	1.8	2.0	1.4
Other meals and snacks	3.1	5.6	3.3	4.4	4.8	5.5	3.0	1.5	1.8	2.0	1.3
Alcoholic beverages	5.5	2.0	3.3	3.9	4.8	4.2	9.9	2.9	1.5	1.0	1.3
Alcoholic beverages at home	5.0	1.4	2.3	2.3	4.3	3.8	11.6	2.1	.5	-.1	.6
Beer and ale	2.1	1.8	2.1	2.8	4.7	3.6	11.8	2.8	.3	-.1	-.1
Wine	1.2	2.2	3.8	1.6	3.5	2.6	14.0	1.5	.5	-1.4	1.3
Distilled spirits	10.8	.7	1.2	1.9	4.4	4.9	9.2	1.4	.9	.8	1.1
Alcoholic beverages away from home	7.9	3.8	4.6	6.0	5.3	4.7	8.2	3.8	2.6	2.4	2.2

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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Housing	4.3	1.7	3.7	4.0	3.9	4.5	3.4	2.6	2.7	2.2	2.6
Shelter	6.0	4.6	4.8	4.5	4.9	5.2	3.9	2.9	3.0	3.0	2.8
Renters' costs	6.3	5.0	3.9	3.9	4.5	6.7	4.2	2.8	2.6	2.3	5.1
Rent, residential	6.4	5.0	4.0	3.6	4.2	4.1	2.9	2.3	2.2	2.5	1.4
Other renters' costs	6.2	5.0	4.1	4.8	5.5	14.4	8.1	4.1	3.7	1.6	14.7
Lodging while out of town	6.4	4.4	3.9	4.5	5.4	15.8	8.5	3.8	3.8	1.3	16.5
Lodging while at school	6.0	6.4	6.2	6.6	7.4	6.3	5.8	7.3	2.8	4.2	.4
Tenants' insurance	5.8	5.4	3.6	3.3	2.4	1.5	2.1	2.9	3.3	4.1	2.2
Homeowners' costs	5.9	4.6	5.3	4.7	5.1	4.7	3.7	2.9	3.2	3.3	2.0
Owners' equivalent rent	5.9	4.6	5.3	4.8	5.1	4.8	3.7	3.0	3.2	3.3	2.0
Household insurance	5.6	5.7	3.8	3.5	2.6	1.9	2.6	3.1	3.3	4.3	1.9
Maintenance and repairs	2.5	1.8	3.3	2.2	3.2	3.6	3.5	.9	-1.3	4.0	1.8
Maintenance and repair services	2.9	1.6	4.3	1.5	3.2	5.5	1.9	2.9	-3.3	4.7	2.0
Maintenance and repair commodities	2.1	1.8	2.0	3.0	3.0	.9	5.9	-1.9	1.8	2.7	1.5
Materials, supplies, and equipment for home repairs	-	-	2.2	2.5	4.4	2.1	4.1	1.0	1.4	1.7	-1.0
Other maintenance and repair commodities	2.1	-3	1.6	3.6	2.0	-2	7.4	-4.3	2.2	3.5	3.6
Fuel and other utilities	1.8	-5.6	1.6	2.9	3.2	4.0	2.9	2.3	2.5	.2	2.5
Fuels8	-9.5	1.4	2.4	3.9	4.3	.9	2.3	1.7	-5	3.3
Fuel oil and other household fuel commodities	5.1	-30.0	12.9	-4.6	15.5	28.6	-17.0	-3.1	-3.8	.1	-1.5
Fuel oil	5.4	-33.3	17.9	-6.3	19.5	29.9	-19.9	-3.4	-4.6	.0	-1.6
Other household fuel commodities	-	-	2.6	-3	5.9	25.9	-9.6	-2.4	-2.0	.4	-1.2
Gas (piped) and electricity (energy services)	-6	-3.3	.2	3.2	2.8	1.5	3.5	2.8	2.2	-6	3.8
Electricity	2.7	-1.5	1.8	2.8	2.8	1.4	5.0	1.7	.6	.6	8.3
Utility (piped) gas	-4.7	-5.8	-2.9	3.6	2.7	1.8	.3	5.1	5.8	-3.2	-5.8
Other utilities and public services	5.0	3.7	1.9	3.8	2.2	3.5	5.7	2.4	3.6	1.2	1.6
Telephone services	4.7	2.7	-1.3	1.3	-3	-4	3.5	-3	1.8	.7	.8
Local charges	8.9	7.1	3.3	4.5	.6	1.0	5.1	.5	1.0	-3	2.4
Interstate toll calls	-3.7	-9.4	-12.4	-4.2	-1.3	-3.7	1.3	-1.3	6.5	5.4	-1.1
Intrastate toll calls6	.3	-3.0	-4.2	-2.6	-2.2	-1.5	-2.4	.2	-1.0	-4.4
Water and sewerage maintenance	5.6	5.4	5.2	6.1	6.6	6.2	7.8	6.6	4.8	4.2	2.1
Cable television	6.0	3.8	9.5	10.6	3.8	13.1	8.6	3.7	7.0	-2.6	3.2
Refuse collection	6.4	9.4	10.2	7.9	9.7	9.8	11.5	8.5	5.2	5.0	2.2
Household furnishings and operation	1.9	1.5	1.1	3.1	1.0	1.8	2.3	1.6	1.8	.4	1.8
Housefurnishings2	1.2	.4	2.5	-.4	.6	.9	1.5	1.5	.0	.7
Textile housefurnishings0	2.6	.2	5.8	-.3	2.5	1.9	-1.9	6.6	-3.6	2.8
Furniture and bedding	3.3	2.2	2.1	3.5	-1.4	1.1	1.0	4.5	3.6	1.6	2.7
Bedroom furniture	4.6	3.5	.2	4.7	-2.1	-1.3	4.1	6.1	5.3	-1.9	3.0
Sofas7	7.2	4.5	.8	-.7	.4	.6	3.4	-1.5	6.6	3.8
Living room chairs and tables	4.9	.5	2.2	3.3	-.4	5.5	-2.2	3.6	7.7	.5	6.1
Other furniture	2.3	-.8	2.4	4.0	-1.6	1.9	-.3	3.8	3.1	2.9	-.2
Appliances, including electronic equipment	-3.8	-1.0	-2.7	.7	-1.8	-2.4	-1.7	-1.6	-.8	-1.2	-2.8
Video and audio products	-5.3	-2.2	-3.7	-1.4	-.5	-3.6	-.8	-1.8	-.8	-2.1	-2.1
Televisions	-8.0	-4.3	-4.4	-1.4	-1.3	-3.6	-1.1	-1.2	-1.7	-1.4	-1.7
Video products other than televisions	-	-	-	-	-4.9	-9.5	-5.5	-3.4	-2.0	-6.6	-2.8
Audio products	-3.2	-.9	1.0	-.4	2.6	-1.1	1.8	-1.5	.4	-1.0	-2.0
Major household appliances	-	-	-1.2	3.6	-1.4	-.3	-2.1	.5	1.5	3.6	-2.6
Refrigerators and home freezers	-1.9	-1.2	.9	1.6	1.3	-1.0	-1.7	.7	4.4	4.9	-4.4
Laundry equipment6	-.5	-1.3	4.2	-1.0	1.2	-1.5	.7	.8	3.3	-1.2
Stoves, ovens, dishwashers, and air conditioners	-	-	-2.8	4.8	-3.3	-1.1	-3.0	.2	.1	2.4	-2.2
Information processing equipment	-	-	-	-	-7.3	-2.6	-4.1	-6.1	-7.6	-9.1	-6.7
Other housefurnishings	-	-	1.8	2.2	1.8	2.0	3.0	2.1	.0	.4	.9
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment1	3.7	5.5	-.6	4.5	7.3	-1.9	2.1	2.6	.4	3.4
Clocks, lamps, and decor items	-.4	-1.7	1.7	3.0	6.5	-.2	4.6	2.1	-1.7	-.3	1.1
Tableware, serving pieces, and nonelectric kitchenware	2.2	2.9	1.3	2.6	1.8	1.3	6.9	1.4	.8	.5	-1.0
Lawn equipment, power tools, and other hardware	1.1	-1.6	1.3	-.3	-3.1	1.9	.0	.1	3.7	.5	-.7
Sewing, floor cleaning, small kitchen, and portable heating appliances	-	-	-1.6	1.6	-2.8	-.9	-.4	1.0	-3.4	-2.1	.8
Indoor plants and fresh cut flowers	-	-	-	-	-	-	7.0	5.6	-2.7	3.7	1.9
Housekeeping supplies	3.3	1.7	2.9	4.0	5.6	3.2	1.8	-.2	1.9	.8	3.4
Laundry and cleaning products, including soap	4.5	1.9	4.6	4.2	4.6	4.0	4.2	-.4	-.1	1.5	.9
Household paper products and stationery supplies	3.0	1.1	.7	5.8	5.5	3.8	.3	.2	2.3	.2	6.1
Other household, lawn, and garden supplies	2.3	1.8	3.2	2.2	7.0	1.6	.7	-.6	3.7	.5	3.4
Housekeeping services	3.9	1.8	1.8	4.0	1.5	4.0	5.8	3.8	2.2	1.4	3.2
Postage	10.2	.0	.0	13.5	.0	.0	16.1	.0	.0	.0	10.3
Appliance and furniture repair	3.2	2.6	3.1	2.7	1.9	3.4	4.3	6.9	2.5	1.0	1.6
Gardening and other household services	-	-	4.9	4.1	3.7	4.0	2.1	4.9	1.8	.6	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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Apparel and upkeep	2.8	0.9	4.8	4.7	1.0	5.1	3.4	1.4	0.9	-1.6	-1.7
Apparel commodities	2.4	.4	4.9	4.8	.7	5.0	3.4	1.2	.8	-1.9	-1.9
Apparel commodities less footwear	2.8	.3	5.1	4.6	.7	5.3	3.6	.9	.7	-1.8	-2.3
Men's and boys'	3.1	.2	3.1	6.0	1.3	2.9	2.9	1.0	.3	-1.7	-1.5
Men's	3.3	.1	4.0	6.1	1.9	3.2	3.1	1.3	.0	-1.4	-2.0
Suits, sport coats, coats, and jackets	3.2	1.6	3.4	9.2	2.2	2.8	2.4	1.1	3.5	-1.0	-5.4
Furnishings and special clothing	3.0	.6	.6	3.3	3.3	2.0	2.0	1.1	-.5	-.2	-5.1
Shirts	5.9	-.7	6.4	6.3	.2	4.1	4.1	1.1	-2.8	-2.7	3.0
Dungarees, jeans, and trousers	1.3	-1.9	5.8	4.8	1.8	4.5	3.4	2.5	-1.1	-1.6	.4
Boys'	2.5	.4	-.5	4.9	-1.0	1.4	2.8	-1.0	1.8	-3.3	.7
Women's and girls'	3.3	-.6	5.9	3.5	-.1	6.1	4.0	.5	1.2	-3.8	-3.7
Women's	3.6	-.7	6.0	2.9	.2	6.6	3.1	.3	2.0	-4.4	-3.7
Coats and jackets	1.9	-7.3	4.5	.5	4.2	7.6	3.3	4.2	4.4	-9.7	-9.7
Dresses	1.6	-.9	13.3	3.0	-.8	7.0	-2.4	2.1	-2.7	-11.1	2.5
Separates and sportswear	6.9	1.0	5.1	2.1	-.5	6.1	4.1	-1.3	2.9	-3.5	-4.0
Underwear, nightwear, hosiery, and accessories	2.8	.1	.5	5.8	1.7	4.3	2.3	.7	1.4	1.1	.7
Suits	5.7	.3	10.2	5.3	-2.2	11.8	10.1	.9	4.3	.3	-14.0
Girls'	1.1	1.2	4.8	6.4	-1.0	3.5	8.8	2.1	-3.3	-.7	-3.8
Infants' and toddlers'	4.1	2.9	2.4	2.4	-1.7	8.9	2.9	1.2	-2.8	3.3	-6.3
Other apparel commodities6	2.6	8.4	7.0	3.1	6.5	3.5	2.6	1.2	4.3	3.6
Sewing materials, notions, and luggage	-	-	2.7	6.3	1.8	6.8	2.0	1.4	-1.3	.0	9.0
Watches and jewelry	-	-	9.7	7.2	3.3	6.5	3.9	2.8	1.7	5.0	2.6
Watches	-	-	3.4	4.4	-.2	2.5	3.4	-1.2	5.3	5.0	4.8
Jewelry	-	-	11.5	7.9	4.3	7.5	3.9	3.8	.9	5.1	2.1
Footwear8	.5	3.8	5.9	1.1	3.2	2.9	2.7	.6	-1.7	-.2
Men's	3.4	2.7	2.6	7.0	2.3	3.0	3.0	2.7	.2	-.8	1.0
Boys' and girls'	-2.1	2.0	7.0	4.3	3.3	3.7	-.2	-1.0	.5	1.0	-.9
Women's5	-2.5	3.3	5.8	-.7	3.2	4.1	4.4	.7	-3.6	-.7
Apparel services	4.9	3.8	3.9	4.4	3.6	6.8	3.4	3.3	2.7	1.7	.5
Laundry and dry cleaning other than coin operated	4.5	3.7	5.2	5.4	3.9	5.4	3.0	3.2	3.2	1.8	.2
Other apparel services	6.0	4.0	2.6	3.3	3.4	8.5	3.6	3.5	2.3	1.4	1.0
Transportation	2.6	-5.9	6.1	3.0	4.0	10.4	-1.5	3.0	2.4	3.8	2.2
Private	2.4	-6.9	6.5	2.9	3.9	9.8	-1.4	2.7	1.5	4.9	1.5
New vehicles	3.6	5.6	1.8	2.2	2.4	2.0	3.2	2.3	3.3	3.3	.1
New cars	3.4	5.9	1.8	2.1	2.3	1.4	3.3	2.3	2.8	3.2	-.1
Subcompact new cars	-	-	1.9	2.2	1.0	.4	4.1	2.7	3.5	3.3	.6
Compact new cars	-	-	1.4	1.1	2.1	1.7	2.3	.7	3.2	4.3	.4
Intermediate new cars	-	-	.5	1.4	3.6	1.6	3.6	2.1	2.1	3.4	-.7
Full-size new cars	-	-	3.2	2.5	3.0	1.5	3.7	1.7	3.0	1.9	-1.3
Luxury new cars	-	-	4.1	5.2	2.0	2.5	2.7	3.6	1.8	2.8	.5
New trucks	4.6	4.3	1.3	2.2	3.3	4.2	3.0	2.5	4.6	3.7	1.0
New motorcycles	-	-	4.1	5.3	4.2	2.8	5.4	4.0	7.2	7.9	2.5
Used cars	-1.8	-5.1	8.9	3.4	-.4	-2.2	2.6	7.4	8.0	8.8	4.0
Motor fuel	3.1	-30.7	18.7	-2.1	6.8	36.5	-16.0	1.8	-5.4	5.9	3.2
Gasoline	3.0	-30.7	18.6	-1.8	6.5	36.8	-16.2	2.0	-5.9	6.4	3.5
Gasoline, unleaded regular	3.2	-31.6	18.5	-2.5	5.5	38.9	-16.7	1.9	-6.7	7.2	3.8
Gasoline, unleaded midgrade	-	-	-	-	-	-	-	-	-	5.3	2.8
Gasoline, unleaded premium	1.9	-26.6	15.6	-.7	6.1	32.0	-14.6	1.8	-4.7	5.2	2.6
Automobile maintenance and repair	3.2	3.7	3.8	3.9	4.4	4.4	4.5	3.5	3.1	2.8	1.4
Body work	3.6	3.7	5.5	4.6	6.0	3.4	2.5	2.7	2.9	3.8	2.2
Automobile drive train, brake, and miscellaneous mechanical repair	3.0	4.3	3.1	4.3	5.0	5.5	4.0	4.4	3.9	3.7	.8
Maintenance and servicing	2.5	3.9	4.0	3.3	3.1	3.7	5.4	2.1	2.0	1.4	1.2
Power plant repair	4.4	2.8	3.6	3.9	4.9	4.6	4.8	4.4	3.8	3.3	2.2
Other private transportation	4.6	5.7	4.7	7.0	4.9	5.5	3.6	2.3	2.3	5.4	1.2
Other private transportation commodities0	-.8	1.8	2.9	2.0	1.5	1.4	-.6	-1.3	1.0	.5
Motor oil, coolant, and other products	1.3	-.8	-2.0	9.6	-.3	7.0	.8	-.3	.6	6.1	1.9
Automobile parts and equipment	-.3	-.8	2.1	2.3	2.2	.9	1.6	-.6	-1.6	.5	.2
Tires	-.5	-1.6	1.4	4.0	2.3	-.1	2.3	-.5	-1.4	2.2	.5
Other parts and equipment2	1.1	2.7	.8	2.1	2.0	.7	-.6	-1.6	-1.3	.1
Other private transportation services	5.3	6.8	5.4	7.8	5.5	6.4	4.0	2.8	2.8	6.2	1.3
Automobile insurance	12.1	11.8	5.8	8.4	5.9	7.5	8.0	6.6	5.0	3.4	1.3
Automobile finance charges	-8.3	-7.3	5.9	8.3	4.3	.0	-7.1	-13.9	-5.6	23.0	3.3
Automobile fees	2.9	6.2	3.5	5.5	5.7	9.9	2.8	6.2	2.2	3.6	-.5
Automobile registration, licensing, and inspection fees	2.1	3.3	1.7	6.1	6.4	17.2	4.2	6.2	2.4	.4	.3
Other automobile-related fees	4.3	10.0	5.2	5.1	5.1	3.0	1.4	6.3	2.0	7.2	-1.3
Public transportation	5.1	6.0	1.8	3.6	4.1	17.2	-3.0	5.6	11.6	-6.2	9.8
Airline fares	6.3	5.3	1.6	3.3	5.3	22.7	-6.0	6.6	17.0	-9.5	13.6
Other intercity transportation	6.3	4.9	2.0	7.1	1.7	6.6	2.4	.1	-2.8	2.3	1.5
Intracity public transportation	3.5	6.8	2.4	2.9	2.1	7.7	3.8	5.0	2.8	1.0	2.2

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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Medical care	6.8	7.7	5.8	6.9	8.5	9.6	7.9	6.6	5.4	4.9	2.6
Medical care commodities	6.3	6.8	7.1	6.9	8.2	8.4	7.5	5.2	3.1	3.0	.7
Prescription drugs	8.2	9.0	8.0	7.8	9.5	9.9	9.4	5.7	3.3	3.3	.8
Nonprescription drugs and medical supplies	-	-	5.4	5.0	5.8	5.5	3.6	3.9	2.7	2.3	.5
Internal and respiratory over-the-counter drugs	4.8	5.0	6.1	5.3	5.6	6.0	2.5	4.4	2.7	.8	.7
Nonprescription medical equipment and supplies	4.2	4.1	3.9	4.6	6.1	4.5	5.7	2.9	2.6	4.9	.4
Medical care services	6.8	7.9	5.6	6.9	8.6	9.9	8.0	7.0	5.9	5.4	2.9
Professional medical services	6.6	6.3	6.3	6.8	6.5	6.7	6.1	5.7	4.5	4.6	2.9
Physicians' services	6.9	7.7	6.3	7.5	7.2	7.4	5.5	6.3	5.1	4.4	3.3
Dental services	5.3	5.5	7.2	6.7	6.4	6.7	8.2	5.8	4.4	5.4	2.8
Eye care	-	-	5.3	4.7	3.4	4.5	3.6	3.7	2.0	3.3	2.1
Services by other medical professionals	-	-	4.5	5.6	5.7	5.1	5.5	3.1	3.2	4.0	-1
Hospital and related services	5.1	7.2	7.0	11.0	11.3	11.3	8.9	8.8	7.6	5.5	2.5
Hospital rooms	4.8	7.7	6.6	10.4	11.0	10.6	8.4	8.9	7.5	5.3	2.8
Other inpatient services	-	-	7.2	12.7	11.5	12.1	8.7	8.2	7.5	5.7	2.5
Outpatient services	-	-	7.1	9.2	11.7	11.2	9.8	9.8	7.9	5.5	2.2
Entertainment	3.1	3.4	4.0	4.6	5.1	4.3	3.9	2.8	2.8	2.3	1.6
Entertainment commodities	2.3	1.8	3.8	4.4	3.5	3.0	3.5	1.8	1.9	1.8	1.2
Reading materials	5.1	4.3	3.7	4.2	4.7	4.6	6.4	3.7	3.5	3.6	2.5
Newspapers	4.4	3.7	4.6	4.8	3.9	4.7	9.7	4.0	4.3	5.0	4.1
Magazines, periodicals, and books	5.8	4.9	2.7	3.7	5.3	4.6	3.3	3.5	2.8	2.2	.8
Sporting goods and equipment	1.7	-2.7	3.6	4.4	2.1	1.8	3.7	.1	.3	3.2	-6
Sport vehicles, including bicycles	2.9	-3.5	3.0	4.0	2.3	2.0	1.5	2.1	-1	3.9	.2
Other sporting goods	-1.8	.2	4.2	4.7	1.9	1.4	5.6	-1.5	.5	2.5	-1.2
Toys, hobbies, and other entertainment6	2.9	3.8	4.5	3.4	2.3	1.3	1.0	1.4	-5	1.1
Toys, hobbies, and music equipment	-5	2.1	4.5	4.1	2.4	1.5	1.1	2.5	1.5	-9	.9
Photographic supplies and equipment5	5.9	6.3	5.8	3.4	1.4	.9	2.2	1.7	-3.2	2.3
Pet supplies and expense	2.6	2.3	2.2	4.6	4.4	3.7	1.7	-1.0	.9	1.0	1.1
Entertainment services	4.4	5.4	4.3	4.6	6.8	5.4	4.4	3.7	3.5	2.7	1.8
Club memberships	-	-	1.7	7.3	4.0	4.9	3.4	2.3	3.3	-6	2.9
Fees for participant sports, excluding club memberships	-	-	7.0	5.8	7.7	5.5	4.9	4.9	8.0	2.6	-2.5
Admissions	4.1	5.1	6.8	3.8	9.5	5.2	4.8	3.9	1.8	4.0	3.5
Fees for lessons or instructions	-	-	5.0	4.6	8.9	4.8	5.6	5.1	4.0	4.9	1.6
Other entertainment services	-	-	1.7	3.3	4.3	6.0	3.8	3.1	2.9	2.6	2.1
Other goods and services	6.3	5.5	6.1	7.0	8.2	7.6	8.0	6.5	2.7	4.2	1.6
Tobacco and smoking products	7.2	5.9	7.9	9.4	14.7	10.8	11.1	8.1	-5.9	3.0	1.9
Personal care	3.5	2.5	3.3	5.1	3.8	4.2	2.5	2.9	2.5	1.9	.8
Toilet goods and personal care appliances	3.3	2.5	2.8	5.7	2.5	4.2	2.7	3.3	1.7	1.8	.1
Cosmetics, bath and nail preparations, manicure and eye makeup implements	2.9	2.7	2.8	5.3	1.9	5.9	3.0	1.4	4.7	1.0	.1
Other toilet goods and small personal care appliances, including hair and dental products	3.5	2.4	2.7	6.0	3.0	3.0	2.5	4.8	-5	2.3	.1
Personal care services	3.7	2.6	3.8	4.4	5.4	4.1	2.2	2.4	3.4	2.1	1.5
Beauty parlor services for females	3.4	2.5	3.9	4.2	5.7	4.2	2.0	2.2	3.6	2.1	1.1
Haircuts and other barber shop services for males	4.1	2.8	3.9	4.6	4.2	3.5	2.9	3.5	2.5	2.6	2.5
Personal and educational expenses	8.1	8.0	6.5	6.7	7.2	7.5	8.4	6.9	6.5	5.4	1.8
School books and supplies	9.2	7.6	7.6	6.9	7.8	6.5	5.7	4.9	3.4	3.5	2.7
Personal and educational services	8.0	8.1	6.4	6.7	7.2	7.6	8.6	7.0	6.7	5.5	1.7
Tuition and other school fees	8.4	7.8	7.6	7.6	7.9	7.9	9.8	8.5	7.1	5.9	1.0
College tuition	8.6	7.4	7.0	7.7	8.1	8.2	12.1	10.0	7.9	6.3	.5
Elementary and high school tuition	8.0	9.2	9.8	8.4	8.8	8.7	7.5	7.9	5.9	6.2	1.7
Day care and nursery school	-	-	-	-	-	-	6.3	4.4	5.1	4.7	1.4
Personal expenses	6.1	8.9	4.4	5.1	5.8	7.0	6.4	4.3	5.8	4.8	3.2
Legal service fees	-	-	5.2	4.5	6.3	6.8	5.7	4.0	5.8	1.9	3.0
Personal financial services	-	-	4.1	6.9	5.9	7.7	8.3	5.0	6.6	7.8	3.0
Funeral expenses	-	-	3.9	4.1	4.8	6.6	5.9	4.1	5.4	5.8	3.5
Special indexes											
Domestically produced farm food	1.9	3.3	3.8	5.9	6.7	6.3	1.3	1.7	3.5	2.5	.5
Selected beef cuts5	.2	6.3	4.1	6.8	8.3	-1.0	.2	3.6	-2.9	-2.4
Motor fuel, motor oil, coolant, and other products	3.0	-30.1	18.1	-1.8	6.7	36.0	-15.8	1.8	-5.3	5.9	3.2
Utilities and public transportation	2.0	.4	1.1	3.5	2.8	5.0	3.1	3.2	4.4	-1.0	4.1
Housekeeping and home maintenance services	3.8	1.8	2.0	3.8	1.6	4.1	5.4	3.7	1.8	1.6	3.2

- 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.	Semiannual averages		Annual avg.	Percent change from previous	
													1st half	2nd half		Dec.	Annual avg.
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	-	-	10.0	-	-
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	-	-	10.1	1.0	1.0
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	-	-	10.2	2.0	1.0
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	-	-	11.0	11.5	7.8
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	-	-	12.9	19.0	17.3
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	-	-	15.1	20.3	17.1
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	-	-	17.4	14.5	15.2
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	-	-	20.1	2.6	15.5
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	-	-	18.0	-10.8	-10.4
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	-	-	16.9	-2.3	-6.1
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	-	-	17.2	2.4	1.8
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	-	-	17.2	.0	.0
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	-	-	17.6	3.4	2.3
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	-	-	17.8	-1.1	1.1
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	-	-	17.5	-2.2	-1.7
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	-	-	17.2	-1.1	-1.7
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	-	-	17.2	.6	.0
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	-	-	16.8	-6.4	-2.3
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	-	-	15.3	-9.3	-8.9
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	-	-	13.7	-10.2	-10.5
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	-	-	13.0	.0	-5.1
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	-	-	13.5	2.3	3.8
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	-	-	13.8	3.0	2.2
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	-	-	13.9	1.4	.7
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	-	-	14.4	2.8	3.6
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	-	-	14.2	-2.8	-1.4
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	-	-	14.0	-.7	-1.4
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	-	-	14.1	1.4	.7
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	-	-	14.8	9.2	5.0
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	-	-	16.4	9.7	10.8
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	-	-	17.4	2.9	6.1
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	-	-	17.7	2.3	1.7
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	-	-	18.1	2.2	2.3
1946	18.3	18.2	18.4	18.5	18.6	18.8	18.9	20.3	20.5	20.9	21.5	21.6	-	-	19.6	18.0	8.3
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	-	-	22.5	9.3	14.8
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	-	-	24.2	2.5	7.6
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	-	-	24.0	-1.7	-.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	-	-	24.2	5.5	.8
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	-	-	26.1	6.0	7.9
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	-	-	26.7	1.1	2.3
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	-	-	26.9	.4	.7
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	-	-	27.0	-.4	.4
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	-	-	26.9	.4	-.4
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	-	-	27.3	3.0	1.5
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	-	-	28.3	2.9	3.7
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	-	-	29.1	1.7	2.8
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	-	-	29.3	1.4	.7

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.	Semiannual averages		Annual avg.	Percent change from previous		
													1st half	2nd half		Dec.	Annual avg.	
													1960	29.5	29.5	29.5	29.7	29.7
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	-	-	30.1	.7	1.0	
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	-	-	30.4	1.3	1.0	
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	-	-	30.8	1.6	1.3	
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	-	-	31.2	1.0	1.3	
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	-	-	31.7	1.9	1.6	
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	-	-	32.6	3.4	2.8	
1967	33.1	33.1	33.2	33.3	33.3	33.4	33.5	33.6	33.7	33.8	33.9	34.0	34.1	-	-	33.6	3.0	3.1
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	-	-	35.0	4.7	4.2	
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	-	-	36.9	6.2	5.4	
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	-	-	39.0	5.5	5.7	
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	-	-	40.7	3.3	4.4	
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	-	-	42.1	3.4	3.4	
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	-	-	44.7	8.9	6.2	
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	-	-	49.6	12.3	11.0	
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	-	-	54.1	6.9	9.1	
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	-	-	57.2	4.8	5.7	
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	-	-	60.9	6.8	6.5	
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	-	-	65.6	9.0	7.7	
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	-	-	73.1	13.4	11.4	
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	-	-	82.9	12.6	13.4	
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	-	-	91.4	8.6	10.3	
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	-	-	96.9	3.8	6.0	
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	-	-	99.8	3.3	3.0	
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	102.1	104.4	103.3	3.6	3.5	
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	106.0	107.8	106.9	3.6	3.5	
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	108.2	109.0	108.6	.6	1.6	
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	111.2	113.7	112.5	4.5	3.6	
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	115.5	118.4	117.0	4.4	4.0	
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	121.3	123.9	122.6	4.5	4.8	
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	127.1	131.0	129.0	6.1	5.2	
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	133.3	135.2	134.3	2.8	4.1	
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	137.1	139.3	138.2	2.9	2.9	
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	141.3	142.9	142.1	2.5	2.8	
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	144.5	146.8	145.6	2.7	2.5	
1995	147.8	148.3	148.7	149.3	149.6	149.9	149.9	-	-	-	-	-	148.9	-	-	-	-	

- Data not available.

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)

Group	Unadjusted indexes										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Commodity and service group											
All items	108.6	109.3	114.2	119.2	124.6	132.2	135.9	139.8	143.3	147.2	149.9
Commodities	106.3	104.0	108.9	113.0	117.8	125.8	127.0	129.8	131.6	134.8	136.2
Food and beverages	106.7	110.7	114.5	120.3	126.9	133.6	136.9	139.1	142.9	146.6	148.0
Commodities less food and beverages	106.1	99.8	105.4	108.6	112.1	121.0	120.9	124.1	124.7	127.6	128.9
Nondurables less food and beverages	105.7	95.2	102.8	106.3	111.6	126.2	124.2	127.3	125.7	127.7	128.9
Apparel commodities	105.6	105.8	111.1	116.0	116.6	122.3	126.1	127.8	128.5	126.1	124.0
Nondurables less food, beverages, and apparel	105.7	92.3	101.2	104.1	111.7	131.0	126.2	129.9	127.2	131.3	134.2
Durables	105.5	105.3	108.0	110.7	112.0	112.6	115.3	118.7	122.3	126.5	127.9
Services	111.6	116.4	121.3	127.2	133.4	140.7	147.0	152.1	157.6	162.4	166.5
Rent of shelter ¹	106.1	111.1	116.4	121.5	127.5	133.9	139.1	143.0	147.3	151.7	155.5
Household services less rent of shelter ¹	102.0	101.8	103.1	106.8	109.3	112.2	117.6	120.8	124.2	124.9	128.3
Transportation services	112.2	118.5	123.6	131.2	137.8	147.9	152.5	157.2	163.3	169.2	173.7
Medical care services	116.7	125.7	133.2	142.7	154.7	169.0	182.4	195.4	206.6	217.7	224.3
Other services	115.5	121.6	127.9	135.0	143.8	152.8	162.0	169.9	178.5	185.9	189.0
Special indexes											
All items less food	109.0	109.0	114.1	118.8	124.0	131.7	135.7	140.0	143.4	147.4	150.3
All items less shelter	108.2	107.8	112.5	117.4	122.6	130.6	133.7	137.6	140.8	144.6	146.8
All items less homeowners' costs ¹	103.2	103.4	107.8	112.4	117.4	124.9	128.1	131.8	134.9	138.4	140.9
All items less medical care	108.1	108.4	113.2	117.9	123.1	130.4	133.6	137.2	140.4	144.0	146.6
Commodities less food	106.2	100.2	105.6	108.9	112.6	121.2	121.8	125.0	125.7	128.5	129.9
Nondurables less food	105.9	96.1	103.3	106.9	112.2	126.0	125.3	128.4	127.1	129.0	130.3
Nondurables less food and apparel	106.0	93.6	101.8	104.9	112.2	129.7	127.0	130.7	128.6	132.4	135.1
Nondurables	106.2	103.2	108.8	113.5	119.5	130.1	130.8	133.4	134.5	137.4	138.8
Services less rent of shelter ¹	104.2	108.3	112.2	118.1	123.9	131.1	137.9	143.5	149.5	154.0	157.9
Services less medical care services	111.1	115.4	120.1	125.6	131.4	138.1	143.9	148.4	153.4	157.6	161.5
Energy	101.5	80.7	87.8	88.1	92.7	110.5	101.6	103.5	101.7	104.2	107.6
All items less energy	109.5	113.4	118.0	123.6	129.1	135.5	140.8	144.9	149.1	153.3	155.8
All items less food and energy	110.3	114.1	119.0	124.4	129.7	136.0	142.0	146.6	150.9	155.1	158.0
Commodities less food and energy commodities	107.4	108.6	112.6	117.0	120.2	124.0	128.9	132.7	134.7	137.1	138.1
Energy commodities	100.2	69.6	82.1	80.3	86.4	117.1	98.4	99.5	94.3	99.4	102.3
Services less energy services	112.5	118.2	123.7	129.8	136.4	144.3	151.0	156.3	162.1	167.5	171.5
Expenditure category											
Food and beverages	106.7	110.7	114.5	120.3	126.9	133.6	136.9	139.1	142.9	146.6	148.0
Food	106.6	110.7	114.5	120.4	127.1	133.9	136.3	138.3	142.2	146.2	147.6
Food at home	105.0	108.9	112.5	118.8	126.2	133.5	135.0	137.0	141.7	146.3	147.4
Cereals and bakery products	109.6	112.2	116.9	126.7	136.0	142.3	147.2	153.0	158.6	163.9	167.9
Cereals and cereal products	108.1	110.4	115.8	126.8	136.1	143.1	148.2	153.5	158.7	163.6	167.0
Flour and prepared flour mixes	104.2	104.3	105.5	112.6	120.8	123.5	123.3	129.5	129.3	131.5	141.7
Cereal	113.9	119.6	126.7	138.9	152.4	163.3	171.1	177.7	186.1	190.5	193.0
Rice, pasta, and cornmeal	102.5	101.6	106.6	118.7	120.4	122.9	126.4	128.9	131.7	139.6	140.1
Bakery products	110.1	112.8	117.2	126.4	135.7	141.6	146.4	152.5	158.2	163.8	167.9
White bread	107.5	108.4	113.1	125.7	133.3	138.2	140.2	145.9	155.9	160.2	164.3
Fresh other bread, biscuits, rolls, and muffins	106.8	109.5	113.4	124.3	132.7	139.1	144.1	151.6	155.8	163.2	167.3
Cookies, fresh cakes, and cupcakes	112.1	116.4	121.3	128.7	138.8	146.7	153.7	157.3	162.5	168.5	168.5
Other bakery products	113.5	116.7	120.7	126.7	137.8	142.4	147.9	155.5	158.4	163.6	171.9
Meats, poultry, fish, and eggs	102.4	109.0	110.1	115.8	123.8	133.6	131.5	132.1	136.9	136.0	137.0
Meats, poultry, and fish	102.4	109.3	111.7	116.9	123.0	133.9	132.0	133.1	138.2	137.3	138.4
Meats	100.6	106.7	110.4	112.7	120.1	133.8	130.8	131.2	136.0	133.7	134.3
Beef and veal	101.3	101.8	108.6	114.6	122.3	133.2	131.7	132.8	137.7	134.7	133.5
Ground beef other than canned	97.7	96.5	102.2	104.7	112.6	121.2	119.5	118.8	123.2	117.7	112.9
Chuck roast	100.8	100.4	105.5	112.9	123.9	136.6	138.5	140.1	143.5	141.2	134.7
Round roast	99.0	96.0	101.9	108.1	116.2	128.0	125.9	129.1	130.1	132.3	131.1
Round steak	100.0	101.4	108.5	112.0	118.9	130.3	130.1	129.8	133.3	131.5	128.6
Sirloin steak	101.6	103.3	113.4	121.3	124.6	131.9	128.5	130.4	138.8	137.2	145.5
Other beef and veal	104.7	107.2	115.2	125.7	133.4	147.0	145.4	148.6	154.5	153.0	156.3
Pork	99.5	115.0	112.9	109.6	117.3	136.8	128.6	127.7	133.4	130.3	133.9
Bacon	99.5	112.7	107.9	96.7	105.0	123.0	108.5	104.8	117.1	114.8	115.4
Chops	100.9	116.3	114.5	114.7	124.1	142.6	136.4	140.0	146.5	139.3	145.1
Ham	101.8	121.1	117.5	115.7	121.6	143.7	136.8	134.9	136.9	134.9	137.9
Other pork, including sausage	97.2	111.2	111.3	108.5	115.8	135.1	127.8	126.0	130.2	128.8	132.7
Other meats	100.5	107.5	111.8	112.7	119.0	131.3	132.3	132.6	136.1	136.9	137.7
Poultry	108.0	118.6	107.4	126.9	127.4	129.2	129.8	133.4	140.7	140.2	142.3
Fresh whole chicken	107.7	121.2	107.4	131.0	130.0	130.3	129.8	135.4	141.3	139.7	142.9
Fresh and frozen chicken parts	106.9	120.8	110.2	131.1	129.7	132.7	134.3	136.5	146.4	143.0	144.0
Other poultry	110.1	111.7	103.6	112.5	120.1	121.8	122.2	125.7	129.7	138.2	141.4
Fish and seafood	111.4	121.5	133.6	139.7	144.8	148.8	151.2	153.8	158.8	167.1	170.3
Canned fish and seafood	98.3	99.8	110.2	124.8	119.4	119.1	118.4	119.8	122.8	124.5	126.0
Fresh and frozen fish and seafood	118.8	133.8	147.0	150.0	159.3	165.2	168.7	172.0	177.8	189.0	192.9
Eggs	102.5	103.4	84.9	99.0	134.3	128.0	122.7	117.0	114.8	115.3	113.5

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)

Group	Unadjusted indexes										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Dairy products	102.6	104.7	106.4	111.2	122.8	126.5	127.2	128.9	130.0	131.4	132.5
Fresh milk and cream	101.3	103.2	104.9	109.9	122.5	125.6	125.3	128.2	131.0	131.9	131.7
Fresh whole milk	101.3	103.3	104.7	110.0	122.7	125.8	125.3	127.6	130.3	130.8	130.5
Other fresh milk and cream	101.3	103.0	105.3	109.7	122.1	125.0	125.1	129.2	132.1	133.5	133.5
Processed dairy products	104.4	106.8	108.5	113.1	123.5	128.1	129.8	130.1	129.3	131.3	133.9
Cheese	103.0	104.5	106.7	112.3	126.8	132.7	134.9	135.1	134.0	135.2	138.4
Ice cream and related products	106.1	109.3	110.8	114.9	123.1	128.5	129.9	130.5	131.2	136.0	136.7
Other dairy products, including butter	105.3	108.7	109.3	111.5	113.0	112.8	113.0	112.8	111.0	111.5	115.3
Fruits and vegetables	107.9	109.3	123.0	130.8	135.8	145.7	152.1	155.3	165.4	178.8	176.1
Fresh fruits and vegetables	109.4	112.8	132.7	137.6	144.0	156.1	168.5	172.8	188.6	210.8	202.8
Fresh fruits	108.3	114.2	126.0	143.1	152.3	169.5	188.1	180.0	202.6	209.8	217.1
Apples	111.9	117.2	104.3	133.0	124.6	151.9	170.4	154.2	167.2	163.5	190.0
Bananas	86.8	91.5	107.4	115.9	122.7	128.1	127.6	124.0	127.2	142.7	163.6
Oranges, including tangerines	104.8	110.2	126.4	144.2	137.8	151.9	187.0	156.8	177.0	178.1	234.9
Other fresh fruits	113.9	120.7	139.9	154.5	176.9	194.4	213.1	214.5	247.8	259.1	237.4
Fresh vegetables	110.3	111.5	139.5	132.3	135.9	143.1	149.3	166.0	175.1	212.0	188.8
Potatoes	80.6	103.0	102.7	127.7	139.3	133.5	128.2	136.8	164.9	154.1	201.2
Lettuce	143.5	116.0	272.4	173.6	135.3	151.3	169.6	180.7	151.4	269.0	166.9
Tomatoes	124.4	125.0	137.9	123.0	139.2	128.2	123.1	190.9	194.6	229.9	197.8
Other fresh vegetables	108.7	110.4	126.1	129.2	135.0	150.8	162.4	167.4	179.6	217.6	187.8
Processed fruits and vegetables	106.2	105.2	109.9	122.0	125.0	131.7	129.6	131.0	132.9	133.6	138.6
Processed fruits	108.7	106.3	112.4	124.5	125.2	134.9	131.4	134.3	133.1	132.6	137.2
Fruit juices and frozen fruit	109.9	105.5	112.5	126.6	126.4	137.9	132.0	135.0	133.1	132.1	136.9
Canned and dried fruits	106.5	107.9	111.0	115.4	119.0	122.0	127.9	130.0	131.9	133.2	137.0
Processed vegetables	103.9	104.2	107.3	119.3	125.1	128.4	127.7	127.6	132.9	135.0	140.5
Frozen vegetables	107.1	108.5	111.7	116.6	124.9	128.6	129.6	130.7	135.5	136.6	142.1
Processed vegetables excluding frozen	102.8	102.7	105.8	121.1	125.8	129.0	127.4	126.8	132.3	134.9	140.4
Other food at home	105.7	108.8	109.8	115.1	120.1	125.1	127.0	128.2	130.8	138.3	140.3
Sugar and sweets	106.6	109.1	110.9	116.7	121.1	126.3	130.6	131.9	133.1	134.4	138.0
Sugar and artificial sweeteners	101.2	100.8	102.1	110.3	115.2	118.4	118.4	119.6	120.8	123.2	127.9
Sweets, including candy	108.9	112.7	114.6	119.2	123.5	129.6	135.8	137.2	138.3	139.1	142.2
Fats and oils	107.2	105.7	107.6	118.3	121.5	130.8	129.1	128.3	129.3	134.1	137.9
Nonalcoholic beverages	103.6	108.2	104.9	107.8	111.2	113.3	112.9	112.7	115.1	130.6	130.0
Carbonated drinks	101.9	101.9	103.6	105.2	110.4	111.3	112.3	114.0	116.0	115.7	119.2
Coffee	104.8	128.9	110.3	116.6	115.2	117.0	111.0	104.9	110.5	172.3	161.8
Other noncarbonated drinks	108.4	110.1	112.6	115.5	120.1	126.5	129.9	132.4	131.5	132.6	133.0
Other prepared food	107.4	110.3	114.8	120.5	127.4	134.0	138.1	141.0	144.7	148.0	151.1
Canned and packaged soup	109.0	112.1	119.0	123.4	132.6	140.7	149.0	157.5	164.3	171.3	177.3
Frozen prepared food	109.6	112.3	118.7	124.0	130.8	135.3	137.4	138.1	137.5	137.9	139.6
Snacks	108.8	112.1	115.6	121.4	126.1	131.1	132.6	132.1	136.0	138.5	141.7
Seasonings, condiments, sauces, and spices	106.9	110.1	113.1	118.1	124.7	132.5	137.8	143.5	147.3	150.8	156.5
Miscellaneous prepared food, including baby food	105.3	107.6	112.5	119.4	127.7	135.2	140.2	142.8	147.9	152.5	153.3
Food away from home	109.9	114.6	118.8	124.0	129.7	135.6	139.4	141.6	144.1	147.0	149.0
Lunch	109.6	114.0	118.3	123.7	129.9	135.7	139.7	141.9	144.6	147.4	149.4
Dinner	110.5	114.7	118.7	123.8	129.1	134.3	137.9	140.0	142.5	145.4	147.3
Other meals and snacks	109.4	115.5	119.3	124.4	130.3	137.5	141.6	143.7	146.1	149.1	151.1
Alcoholic beverages	109.5	111.7	115.1	119.5	125.2	130.5	143.5	147.7	150.0	151.4	153.1
Alcoholic beverages at home	107.9	109.4	111.8	114.4	119.4	123.9	138.2	141.3	142.0	141.7	142.3
Beer and ale	107.2	109.0	111.3	114.3	119.7	124.1	138.9	142.8	143.2	142.9	142.9
Wine	100.1	102.1	105.6	107.5	110.8	114.0	129.3	131.3	131.6	130.0	131.3
Distilled spirits	112.4	113.3	114.6	116.7	121.9	127.9	139.3	141.3	142.8	143.8	145.4
Alcoholic beverages away from home	115.6	120.3	125.4	132.6	139.5	146.3	158.0	164.0	168.8	172.5	176.0

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)

Group	Unadjusted indexes										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Housing	108.4	110.2	114.1	118.5	123.1	128.3	132.7	136.1	139.7	142.7	146.1
Shelter	110.5	115.7	121.2	126.5	132.6	139.3	144.6	148.7	153.1	157.7	161.7
Renters' costs ¹	106.3	111.6	115.9	120.0	125.4	132.6	137.7	141.4	144.9	148.5	153.9
Rent, residential	115.0	120.8	125.3	129.7	135.0	140.6	144.8	148.2	151.6	155.4	157.5
Other renters' costs	113.8	119.4	124.5	129.2	137.6	157.2	170.2	176.9	183.3	187.2	213.7
Lodging while out of town	112.3	117.0	121.8	126.2	134.4	155.2	168.6	174.5	181.2	184.4	213.8
Lodging while at school ²	121.1	129.3	136.9	144.9	155.5	165.0	175.7	189.7	193.8	202.9	203.9
Tenants' insurance	112.2	118.4	122.6	126.0	128.9	130.4	133.6	137.0	141.2	147.9	150.8
Homeowners' costs ¹	105.9	110.8	116.6	122.2	128.3	134.3	139.5	143.5	148.2	153.1	156.1
Owners' equivalent rent ¹	105.9	110.8	116.6	122.2	128.5	134.5	139.7	143.8	148.4	153.3	156.3
Household insurance ¹	105.7	111.7	116.1	119.6	122.7	124.9	128.4	132.0	136.4	142.9	145.4
Maintenance and repairs	107.4	109.2	112.5	115.2	119.0	123.6	130.6	129.8	127.7	132.4	134.7
Maintenance and repair services	109.2	111.2	115.9	117.8	122.4	129.8	135.7	139.0	134.0	140.3	142.9
Maintenance and repair commodities	103.8	105.3	107.1	110.6	113.6	115.2	123.1	118.0	119.0	121.9	124.0
Materials, supplies, and equipment for home repairs ³	-	100.0	101.9	104.0	109.4	112.3	117.1	116.3	116.4	117.5	117.5
Other maintenance and repair commodities	103.4	103.8	105.4	109.8	110.8	111.1	121.2	112.9	114.5	118.7	122.4
Fuel and other utilities	106.3	100.1	101.7	104.8	108.0	112.1	115.7	118.4	121.5	121.6	124.6
Fuels	103.5	93.7	94.8	97.2	100.7	104.7	105.9	108.4	110.2	109.5	113.1
Fuel oil and other household fuel commodities	101.8	71.5	80.2	76.7	88.1	113.4	94.4	91.7	88.2	88.3	87.0
Fuel oil	100.9	67.4	79.5	74.4	89.0	115.6	92.5	89.5	85.4	85.4	83.9
Other household fuel commodities ³	-	100.0	102.4	102.2	108.3	136.6	123.2	120.3	117.8	118.2	116.8
Gas (piped) and electricity (energy services)	104.1	100.5	100.7	103.9	106.7	108.2	111.9	115.1	117.7	116.8	121.2
Electricity	106.8	105.2	107.0	110.2	113.1	114.5	120.4	122.4	123.0	123.8	134.4
Utility (piped) gas	100.6	94.5	91.8	95.2	97.7	99.4	99.3	104.7	110.9	107.0	100.3
Other utilities and public services	114.5	118.5	120.9	125.6	128.4	133.2	140.7	144.2	149.6	151.1	153.4
Telephone services	114.1	116.8	115.6	117.1	116.7	116.4	120.4	120.1	122.3	123.1	123.9
Local charges	125.4	133.7	138.5	144.8	145.5	147.0	154.7	155.3	156.9	156.3	159.6
Interstate toll calls	93.3	84.5	74.0	70.9	70.0	67.4	68.3	67.4	71.8	75.7	74.9
Intrastate toll calls	106.3	106.7	103.5	99.2	96.7	94.6	93.2	91.0	91.1	90.3	86.6
Water and sewerage maintenance	115.4	121.6	127.9	135.1	144.1	152.6	163.8	174.3	182.9	190.5	194.3
Cable television ⁴	112.2	116.6	127.9	141.6	147.1	166.9	181.2	188.4	201.7	195.8	201.8
Refuse collection ⁴	113.0	123.8	136.1	146.7	161.0	177.1	197.6	214.6	225.7	236.8	241.5
Household furnishings and operation	104.5	105.8	106.9	110.2	111.1	113.0	115.4	117.2	119.0	119.7	121.8
Housefurnishings	101.6	102.5	102.9	105.4	104.7	105.2	106.0	107.7	109.1	109.1	109.9
Textile housefurnishings	105.6	107.6	108.6	115.5	114.7	117.6	119.2	117.6	124.8	121.0	124.0
Furniture and bedding	106.8	109.3	111.5	115.0	113.0	114.2	115.5	120.5	123.9	125.4	129.1
Bedroom furniture	111.2	115.2	115.5	121.6	118.8	117.1	122.0	128.3	134.6	132.2	136.0
Sofas	102.8	110.2	115.7	114.7	113.5	113.7	113.6	117.7	116.3	123.5	129.2
Living room chairs and tables	106.9	107.3	109.3	112.7	111.4	117.4	115.6	119.9	125.7	126.7	134.6
Other furniture	104.1	102.9	105.5	109.1	107.1	109.8	109.2	114.0	115.8	118.3	118.1
Appliances, including electronic equipment	93.9	92.6	90.1	90.8	89.2	87.1	85.9	84.8	84.4	83.6	81.3
Video and audio products	89.0	87.0	83.8	82.8	82.1	79.1	78.6	77.5	77.1	75.2	73.6
Televisions	84.9	81.3	77.3	76.4	74.8	72.2	71.4	70.9	69.4	68.2	67.2
Video products other than televisions ⁵	-	-	-	100.0	94.9	85.8	80.9	79.2	78.1	72.8	70.2
Audio products	91.9	91.1	91.9	91.9	94.0	93.1	94.9	93.5	94.2	93.2	91.2
Major household appliances ³	-	100.0	98.8	102.2	101.0	101.0	98.9	99.3	101.1	104.4	101.6
Refrigerators and home freezers	101.2	99.5	100.6	102.4	103.6	102.7	101.0	101.7	106.5	111.9	107.1
Laundry equipment	104.7	104.0	102.9	106.6	106.0	107.9	105.8	106.3	106.9	109.9	108.6
Stoves, ovens, dishwashers, and air conditioners ³	-	100.0	97.1	101.5	97.9	96.9	94.6	94.6	95.3	97.3	94.7
Information processing equipment ⁵	-	-	-	100.0	92.7	89.7	86.9	80.6	74.2	68.2	63.6
Other housefurnishings ³	-	100.0	101.7	103.9	105.3	107.6	110.0	112.7	112.4	113.2	114.1
Floor and window coverings, infants' laundry, cleaning, and outdoor equipment	103.5	107.1	113.7	112.6	117.8	126.6	124.1	128.2	129.1	131.7	136.9
Clocks, lamps, and decor items	103.2	101.1	102.5	105.8	112.2	112.3	116.2	119.0	115.0	114.5	115.9
Tableware, serving pieces, and nonelectric kitchenware	101.8	104.8	106.3	109.5	111.9	113.5	120.6	122.5	123.8	124.6	122.5
Lawn equipment, power tools, and other hardware	104.5	102.0	102.9	103.0	100.3	102.1	101.5	102.6	106.6	107.2	106.2
Sewing, floor cleaning, small kitchen, and portable heating appliances ³	-	100.0	98.3	100.1	97.1	96.3	95.8	97.1	93.5	91.6	92.6
Indoor plants and fresh cut flowers ⁶	-	-	-	-	-	100.0	107.3	113.2	110.4	114.7	117.9
Housekeeping supplies	107.8	109.7	112.9	117.4	123.8	127.8	130.4	130.0	131.9	133.3	137.6
Laundry and cleaning products, including soap	109.5	111.8	116.9	121.8	127.3	132.3	137.9	137.3	136.9	139.2	140.5
Household paper products and stationery supplies	107.3	108.5	109.5	115.6	121.8	126.8	127.2	127.1	129.8	130.6	138.3
Other household, lawn, and garden supplies	105.9	108.2	111.2	113.6	121.3	123.1	124.0	123.7	127.4	128.4	132.9
Housekeeping services	108.1	109.9	111.6	116.5	117.8	122.7	131.3	135.9	139.1	141.5	146.6
Postage	110.4	110.4	110.4	125.4	125.4	125.4	145.7	145.7	145.7	145.7	160.8
Appliance and furniture repair	110.9	114.0	117.3	120.0	122.1	126.9	132.3	140.1	143.8	144.6	147.3
Gardening and other household services ³	-	100.0	104.7	109.0	112.1	116.4	119.0	124.9	127.0	127.7	130.3

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)

Group	Unadjusted indexes											
	December										July	
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	
Expenditure category												
Apparel and upkeep	106.6	107.4	112.6	117.6	118.5	124.5	128.4	130.4	131.3	129.3	127.4	
Apparel commodities	105.6	105.8	111.1	116.0	116.6	122.3	126.1	127.8	128.5	126.1	124.0	
Apparel commodities less footwear	106.1	106.2	111.7	116.4	116.9	122.9	126.8	128.3	128.9	126.5	123.9	
Men's and boys'	107.2	107.1	110.4	116.5	118.0	121.4	124.9	126.4	127.0	124.5	123.1	
Men's	107.1	106.9	111.5	117.8	120.1	123.9	127.7	129.9	130.3	128.2	125.9	
Suits, sport coats, coats, and jackets	106.1	107.6	111.3	121.5	124.6	127.8	131.0	133.6	140.4	137.3	130.7	
Furnishings and special clothing	108.3	109.0	110.0	113.4	116.8	119.5	122.1	123.2	123.1	123.9	116.8	
Shirts	109.3	108.9	116.1	123.3	123.7	129.0	133.8	135.8	132.1	127.8	131.9	
Dungarees, jeans, and trousers	105.5	103.2	109.3	113.8	116.3	120.7	124.9	128.2	127.2	125.6	125.7	
Boys'	107.6	107.9	107.1	112.4	111.5	113.3	116.3	115.3	116.6	112.9	113.9	
Women's and girls'	106.9	106.1	112.6	116.2	115.5	122.6	126.7	127.6	128.4	124.0	120.0	
Women's	107.3	106.0	112.7	115.8	115.1	122.8	125.7	126.1	128.1	123.2	119.2	
Coats and jackets	104.8	100.1	105.0	102.7	104.0	115.2	118.4	121.9	128.9	118.6	105.3	
Dresses	108.2	106.2	122.5	126.2	123.0	132.7	128.4	132.4	128.8	114.2	115.6	
Separates and sportswear	110.1	110.7	116.7	119.2	118.3	125.3	129.9	128.6	131.6	127.7	123.4	
Underwear, nightwear, hosiery, and accessories	107.2	107.2	107.6	113.7	115.8	120.9	123.7	124.4	125.8	128.1	128.7	
Suits	103.4	98.5	107.2	113.4	110.3	122.0	132.8	131.1	136.9	138.6	119.6	
Girls'	105.2	106.5	112.0	117.9	117.4	121.6	131.7	135.1	130.0	127.6	123.7	
Infants' and toddlers'	109.3	113.5	116.4	120.3	119.3	127.9	131.8	133.1	128.1	132.9	123.5	
Other apparel commodities	99.8	102.5	110.6	117.8	121.5	128.8	132.6	137.3	140.1	144.1	149.3	
Sewing materials, notions, and luggage ³	-	100.0	102.7	109.1	110.8	118.2	120.6	122.1	120.9	120.9	131.6	
Watches and jewelry ³	-	100.0	109.0	116.2	120.3	127.3	131.3	136.6	140.1	144.9	148.7	
Watches ³	-	100.0	103.6	107.8	107.5	110.7	113.6	111.9	118.6	122.9	129.5	
Jewelry ³	-	100.0	110.6	118.6	124.0	132.0	136.4	143.6	146.3	151.2	154.2	
Footwear	103.0	103.6	108.0	114.0	115.4	119.3	122.5	125.6	126.6	124.2	124.2	
Men's	105.8	108.7	111.9	119.8	122.2	125.6	129.6	132.6	134.1	132.1	134.3	
Boys' and girls'	101.2	103.0	110.6	114.7	118.6	123.5	123.0	122.7	122.7	123.9	122.1	
Women's	101.7	99.2	102.6	108.3	107.4	111.0	115.8	120.7	121.9	117.3	116.7	
Apparel services	112.4	116.6	120.9	125.8	130.6	139.6	144.4	149.2	153.4	155.9	156.8	
Laundry and dry cleaning other than coin operated	112.1	116.3	122.3	128.8	133.8	140.8	145.2	149.9	154.8	157.6	157.7	
Other apparel services	112.9	117.2	120.2	124.0	128.4	139.0	144.1	149.1	152.8	155.0	156.4	
Transportation	107.6	100.6	107.3	110.4	114.8	126.7	124.5	128.2	130.8	136.7	139.8	
Private	107.3	99.5	106.4	109.5	113.8	125.3	123.2	126.6	128.5	135.2	137.7	
New vehicles	108.1	114.1	116.1	118.8	122.0	124.4	128.5	131.7	136.2	140.9	141.3	
New cars	108.0	114.3	116.3	118.9	121.7	123.3	127.2	130.1	133.9	138.1	138.1	
Subcompact new cars ³	-	100.0	101.8	104.2	105.4	105.6	109.6	112.6	116.5	120.5	121.3	
Compact new cars ³	-	100.0	101.2	102.5	104.9	106.6	109.2	109.8	113.2	117.8	118.6	
Intermediate new cars ³	-	100.0	100.4	101.9	105.9	107.6	111.3	113.7	116.2	120.1	119.3	
Full-size new cars ³	-	100.0	103.1	105.6	109.1	110.5	114.3	116.0	119.7	122.0	120.3	
Luxury new cars ³	-	100.0	103.8	109.2	111.6	114.6	117.2	121.7	124.3	128.1	128.5	
New trucks ⁴	108.2	112.8	114.3	116.9	121.0	125.9	130.3	133.8	140.0	145.1	146.7	
New motorcycles ³	-	100.0	104.0	109.4	114.1	117.4	123.7	128.9	138.3	149.4	152.9	
Used cars	112.5	106.8	116.2	120.1	119.5	116.9	120.2	129.7	140.2	152.1	158.4	
Motor fuel	99.8	69.2	82.0	80.4	85.9	117.1	98.5	99.9	94.6	100.2	103.5	
Gasoline	99.7	69.0	81.9	80.4	85.6	117.0	98.3	99.9	94.0	100.0	103.6	
Gasoline, unleaded regular	99.9	68.2	80.8	78.8	83.2	115.4	96.2	97.6	91.1	97.6	101.5	
Gasoline, unleaded midgrade ⁷	-	-	-	-	-	-	-	-	100.0	105.3	108.2	
Gasoline, unleaded premium	100.7	73.8	85.3	84.7	90.0	118.7	101.5	103.0	98.1	103.2	106.0	
Automobile maintenance and repair	108.9	112.9	117.0	121.5	126.9	132.8	138.8	143.9	148.3	152.6	154.9	
Body work	110.6	115.0	121.3	126.5	134.0	139.5	142.9	147.0	150.8	155.7	159.5	
Automobile drive train, brake, and miscellaneous mechanical repair	110.3	115.0	118.6	123.8	129.9	137.1	143.0	149.3	155.2	160.8	162.3	
Maintenance and servicing	106.4	110.6	114.7	118.3	122.0	126.8	133.7	136.5	139.3	141.4	143.1	
Power plant repair	109.9	112.9	116.8	121.6	127.4	133.3	139.4	145.9	151.2	156.3	159.6	
Other private transportation	110.9	116.7	122.0	130.4	136.8	144.2	149.2	151.9	154.9	163.4	165.6	
Other private transportation commodities	96.5	95.8	97.4	99.9	101.9	103.2	104.8	104.0	102.6	103.5	104.0	
Motor oil, coolant, and other products	103.3	102.7	100.6	109.4	109.1	116.7	117.9	117.4	117.7	125.0	127.6	
Automobile parts and equipment	95.4	94.7	96.5	98.4	100.6	101.5	103.0	102.2	100.7	101.0	101.4	
Tires	93.5	91.9	93.3	96.8	98.8	98.6	100.8	100.4	98.9	101.1	101.6	
Other parts and equipment	100.2	101.4	103.9	104.4	106.8	108.6	109.7	108.5	106.8	105.3	105.6	
Other private transportation services	113.7	120.7	127.1	137.1	144.7	153.8	159.8	163.5	167.6	178.4	181.1	
Automobile insurance	126.1	140.9	148.8	160.9	170.6	183.7	198.6	211.5	221.9	229.5	232.9	
Automobile finance charges	91.9	85.3	90.4	98.1	102.3	102.5	95.3	81.9	76.7	94.4	97.5	
Automobile fees	113.2	119.4	123.3	130.5	137.9	151.4	156.8	166.4	170.1	175.2	175.0	
Automobile registration, licensing, and inspection fees	113.8	117.4	119.3	126.6	134.5	156.0	163.4	173.0	177.4	178.1	178.9	
Other automobile-related fees	112.2	122.6	129.3	136.5	143.2	146.2	149.1	158.6	161.4	172.3	171.0	
Public transportation	112.2	119.4	121.3	125.4	130.1	150.3	147.8	155.5	171.1	162.5	176.6	
Airline fares	115.2	121.4	122.7	126.5	133.1	163.4	154.0	163.6	191.8	173.5	197.7	
Other intercity transportation	119.5	125.4	128.0	136.8	140.5	149.3	154.2	155.4	149.6	152.3	155.6	
Intracity public transportation	109.6	117.6	120.2	123.5	125.9	135.7	140.7	147.6	152.0	153.3	156.8	

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)

Group	Unadjusted indexes										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Medical care	116.8	125.7	133.4	142.8	154.7	168.8	182.0	194.3	204.5	214.6	220.2
Medical care commodities	117.5	125.3	134.1	143.1	154.8	168.0	180.3	189.4	195.1	200.8	202.2
Prescription drugs	123.8	134.8	145.7	156.9	171.8	189.0	206.8	218.3	225.2	233.2	234.8
Nonprescription drugs and medical supplies ³	-	100.0	105.3	110.4	116.8	123.6	127.7	133.0	136.5	138.7	139.6
Internal and respiratory over-the-counter drugs	114.0	119.7	126.9	133.2	140.3	148.9	152.7	159.2	163.3	164.7	165.8
Nonprescription medical equipment and supplies	112.4	117.5	120.9	126.6	135.7	142.4	150.5	156.1	160.4	167.0	167.9
Medical care services	116.7	125.7	133.2	142.7	154.7	169.0	182.4	195.4	206.6	217.7	224.3
Professional medical services	116.6	124.0	132.0	141.0	150.2	160.3	170.2	180.0	188.0	196.9	202.7
Physicians' services	116.6	125.5	133.6	143.6	154.0	165.4	174.5	185.5	194.8	203.6	210.3
Dental services	116.8	123.1	132.0	140.8	150.0	159.7	172.9	182.8	190.9	201.3	207.0
Eye care ³	-	100.0	105.3	109.8	113.8	119.0	123.2	127.8	130.5	135.2	138.2
Services by other medical professionals ³	-	100.0	105.0	110.8	117.2	122.8	129.2	133.9	138.1	144.3	145.6
Hospital and related services	118.1	126.5	135.4	150.0	166.8	184.4	201.2	218.9	235.1	248.5	255.0
Hospital rooms	117.1	125.5	133.7	147.1	162.5	178.3	193.8	210.9	226.2	238.8	245.8
Other inpatient services ³	-	100.0	107.4	121.0	135.0	150.1	163.7	177.2	190.6	201.7	206.7
Outpatient services ³	-	100.0	107.2	117.1	131.1	145.9	160.4	176.0	189.3	200.2	204.4
Entertainment	108.7	112.5	116.9	122.2	128.4	133.3	138.4	142.2	146.1	149.2	151.5
Entertainment commodities	106.2	108.7	112.6	117.6	121.7	124.8	129.0	131.5	133.9	136.1	137.7
Reading materials	112.3	117.0	121.4	126.7	132.5	138.6	147.8	153.4	159.0	164.8	169.0
Newspapers	111.6	115.6	120.9	126.8	131.8	138.2	151.4	157.9	164.8	173.2	180.3
Magazines, periodicals, and books	113.3	118.9	122.3	127.0	133.6	139.5	144.4	149.1	153.4	156.5	157.6
Sporting goods and equipment	105.1	104.2	107.8	112.5	115.9	116.5	120.5	121.6	122.6	126.1	125.4
Sport vehicles, including bicycles	107.4	105.8	108.9	113.2	117.7	117.8	120.4	123.5	124.9	128.8	128.5
Other sporting goods	99.1	99.7	103.9	109.0	110.8	112.1	118.0	116.3	116.7	119.7	118.5
Toys, hobbies, and other entertainment	103.6	106.9	110.5	115.6	119.2	122.1	123.8	125.4	126.9	126.4	127.9
Toys, hobbies, and music equipment	101.3	103.9	107.8	112.3	114.8	116.6	117.9	121.3	123.2	122.2	123.5
Photographic supplies and equipment	103.1	109.3	116.3	123.5	127.8	129.7	131.1	134.1	136.5	131.4	134.6
Pet supplies and expense	107.8	110.2	112.6	117.7	122.8	127.3	129.5	128.5	129.3	130.7	132.0
Entertainment services	112.8	118.9	124.0	129.7	138.7	146.1	152.5	158.1	163.8	168.3	171.4
Club memberships ³	-	100.0	102.0	110.5	115.3	120.7	125.3	128.0	132.6	131.8	135.7
Fees for participant sports, excluding club memberships ³	-	100.0	106.9	113.2	121.9	128.6	134.2	140.6	152.1	155.6	152.2
Admissions	114.5	120.4	128.1	132.8	145.8	153.1	160.5	166.6	169.9	176.2	182.7
Fees for lessons or instructions ³	-	100.0	105.3	110.6	119.6	126.1	133.6	140.7	146.3	154.0	156.8
Other entertainment services ³	-	100.0	101.6	105.2	109.9	116.3	120.8	124.4	127.6	130.9	133.6
Other goods and services	117.4	123.6	131.3	140.6	152.7	164.4	177.7	189.0	192.0	200.0	203.3
Tobacco and smoking products	120.0	127.1	137.2	150.2	171.8	190.1	211.5	229.0	215.4	222.2	226.3
Personal care	110.0	112.8	116.4	122.3	126.9	132.2	135.7	139.9	143.2	146.1	146.9
Toilet goods and personal care appliances	109.2	111.9	115.1	121.5	124.7	130.0	133.7	138.6	140.7	143.5	143.3
Cosmetics, bath and nail preparations, manicure and eye makeup implements	109.6	112.8	116.1	122.2	124.8	132.0	136.0	138.5	144.7	146.8	146.8
Other toilet goods and small personal care appliances, including hair and dental products	109.0	111.5	114.6	121.3	124.9	128.9	132.5	138.9	138.3	141.7	141.4
Personal care services	110.8	113.7	117.8	123.0	129.4	134.9	137.9	141.3	146.2	149.2	151.3
Beauty parlor services for females	110.6	113.4	117.5	122.7	129.4	135.2	137.9	140.8	146.1	148.9	150.5
Haircuts and other barber shop services for males	111.2	114.2	118.4	123.8	128.7	133.2	137.4	142.5	145.6	149.6	153.6
Personal and educational expenses	124.5	134.2	143.0	152.3	163.1	174.7	188.7	200.5	213.3	224.9	229.2
School books and supplies	122.7	131.9	141.9	151.1	162.9	173.9	184.4	194.9	203.3	208.5	213.8
Personal and educational services	124.8	134.6	143.3	152.7	163.4	175.0	189.3	201.2	214.5	226.5	230.6
Tuition and other school fees	126.5	136.1	146.3	157.1	169.6	182.7	199.4	214.4	228.7	242.0	244.7
College tuition	127.0	135.9	145.4	156.2	169.3	183.6	205.0	223.8	240.3	255.3	257.0
Elementary and high school tuition	125.5	136.4	149.3	161.9	176.2	191.4	206.2	222.7	235.4	250.2	254.0
Day care and nursery school ⁶	-	-	-	-	-	100.0	106.3	110.8	116.7	122.7	124.3
Personal expenses	119.4	129.9	136.0	143.0	151.0	160.1	170.5	177.6	188.9	198.8	205.1
Legal service fees ³	-	100.0	105.2	109.8	116.4	121.7	129.2	133.6	144.0	147.2	151.9
Personal financial services ³	-	100.0	104.5	111.7	117.9	127.1	136.8	143.9	153.3	166.5	171.4
Funeral expenses ³	-	100.0	104.6	109.6	115.1	122.6	130.1	135.1	142.1	150.6	155.5
Special indexes											
Domestically produced farm food	105.0	108.5	112.4	119.1	127.0	135.0	136.7	139.0	143.9	147.1	148.1
Selected beef cuts	101.2	101.3	107.8	112.1	120.0	129.9	128.5	128.8	133.3	129.7	126.7
Motor fuel, motor oil, coolant, and other products	99.9	69.8	82.3	80.9	86.3	117.1	98.8	100.3	95.0	100.6	103.9
Utilities and public transportation	108.1	108.3	109.6	113.4	116.3	121.2	125.6	129.4	134.4	133.6	138.3
Housekeeping and home maintenance services	109.3	111.2	113.1	117.9	119.4	124.6	133.1	137.6	140.1	142.9	147.8

¹ Indexes on a December 1984=100 base.
² Indexes on a December 1982=100 base.
³ Indexes on a December 1986=100 base.
⁴ Indexes on a December 1983=100 base.
⁵ Indexes on a December 1988=100 base.

⁶ Indexes on a December 1990=100 base.
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 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

(1982-84=100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Commodity and service group											
All items	3.6	0.6	4.5	4.4	4.5	6.1	2.8	2.9	2.5	2.7	1.8
Commodities	2.4	-2.2	4.7	3.8	4.2	6.8	1.0	2.2	1.4	2.4	1.0
Food and beverages	2.8	3.7	3.4	5.1	5.5	5.3	2.5	1.6	2.7	2.6	1.0
Commodities less food and beverages	2.3	-5.9	5.6	3.0	3.2	7.9	-1	2.6	5	2.3	1.0
Nondurables less food and beverages	3.6	-9.9	8.0	3.4	5.0	13.1	-1.6	2.5	-1.3	1.6	.9
Apparel commodities	2.6	.2	5.0	4.4	.5	4.9	3.1	1.3	5	-1.9	-1.7
Nondurables less food, beverages, and apparel	3.8	-12.7	9.6	2.9	7.3	17.3	-3.7	2.9	-2.1	3.2	2.2
Durables4	-2	2.6	2.5	1.2	.5	2.4	2.9	3.0	3.4	1.1
Services	5.0	4.3	4.2	4.9	4.9	5.5	4.5	3.5	3.6	3.0	2.5
Rent of shelter	6.1	4.7	4.8	4.4	4.9	5.0	3.9	2.8	3.0	3.0	2.5
Household services less rent of shelter	2.0	-2	1.3	3.6	2.3	2.7	4.8	2.7	2.8	.6	2.7
Transportation services	4.4	5.6	4.3	6.1	5.0	7.3	3.1	3.1	3.9	3.6	2.7
Medical care services	6.9	7.7	6.0	7.1	8.4	9.2	7.9	7.1	5.7	5.4	3.0
Other services	5.3	5.3	5.2	5.6	6.5	6.3	6.0	4.9	5.1	4.1	1.7
Special Indexes											
All items less food	3.8	.0	4.7	4.1	4.4	6.2	3.0	3.2	2.4	2.8	2.0
All items less shelter	3.0	-.4	4.4	4.4	4.4	6.5	2.4	2.9	2.3	2.7	1.5
All items less homeowners' costs	3.2	.2	4.3	4.3	4.4	6.4	2.6	2.9	2.4	2.6	1.8
All items less medical care	3.3	.3	4.4	4.2	4.4	5.9	2.5	2.7	2.3	2.6	1.8
Commodities less food	2.4	-5.6	5.4	3.1	3.4	7.6	.5	2.6	.6	2.2	1.1
Nondurables less food	3.6	-9.3	7.5	3.5	5.0	12.3	-.6	2.5	-1.0	1.5	1.0
Nondurables less food and apparel	4.0	-11.7	8.8	3.0	7.0	15.6	-2.1	2.9	-1.6	3.0	2.0
Nondurables	3.1	-2.8	5.4	4.3	5.3	8.9	.5	2.0	.8	2.2	1.0
Services less rent of shelter	4.2	3.9	3.6	5.3	4.9	5.8	5.2	4.1	4.2	3.0	2.5
Services less medical care services	4.8	3.9	4.1	4.6	4.6	5.1	4.2	3.1	3.4	2.7	2.5
Energy	1.9	-20.5	8.8	.3	5.2	19.2	-8.1	1.9	-1.7	2.5	3.3
All items less energy	3.8	3.6	4.1	4.7	4.4	5.0	3.9	2.9	2.9	2.8	1.6
All items less food and energy	4.2	3.4	4.3	4.5	4.3	4.9	4.4	3.2	2.9	2.8	1.9
Commodities less food and energy commodities	2.1	1.1	3.7	3.9	2.7	3.2	4.0	2.9	1.5	1.8	.7
Energy commodities	3.5	-30.5	18.0	-2.2	7.6	35.5	-16.0	1.1	-5.2	5.4	2.9
Services less energy services	5.5	5.1	4.7	4.9	5.1	5.8	4.6	3.5	3.7	3.3	2.4
Expenditure category											
Food and beverages	2.8	3.7	3.4	5.1	5.5	5.3	2.5	1.6	2.7	2.6	1.0
Food	2.7	3.8	3.4	5.2	5.6	5.4	1.8	1.5	2.8	2.8	1.0
Food at home	2.0	3.7	3.3	5.6	6.2	5.8	1.1	1.5	3.4	3.2	.8
Cereals and bakery products	3.7	2.4	4.2	8.4	7.3	4.6	3.4	3.9	3.7	3.3	2.4
Cereals and cereal products	4.2	2.1	4.9	9.5	7.3	5.1	3.6	3.6	3.4	3.1	2.1
Flour and prepared flour mixes	3.5	.1	1.2	6.7	7.3	2.2	-2	5.0	-2	1.7	7.8
Cereal	6.4	5.0	5.9	9.6	9.7	7.2	4.8	3.9	4.7	2.4	1.3
Rice, pasta, and cornmeal	1.3	-.9	4.9	11.4	1.4	2.1	2.8	2.0	2.2	6.0	.4
Bakery products	3.5	2.5	3.9	7.8	7.4	4.3	3.4	4.2	3.7	3.5	2.5
White bread	2.5	.8	4.3	11.1	6.0	3.7	1.4	4.1	6.9	2.8	2.6
Fresh other bread, biscuits, rolls, and muffins	2.2	2.5	3.6	9.6	6.8	4.8	3.6	5.2	2.8	4.7	2.5
Cookies, fresh cakes, and cupcakes	3.3	3.8	4.2	6.1	7.8	5.7	4.8	2.3	3.3	3.7	.0
Other bakery products	5.6	2.8	3.4	5.0	8.8	3.3	3.9	5.1	1.9	3.3	5.1
Meats, poultry, fish, and eggs	1.5	6.4	1.0	5.2	6.9	7.9	-1.6	.5	3.6	-.7	.7
Meats, poultry, and fish	1.3	6.7	2.2	4.7	5.2	8.9	-1.4	.8	3.8	-.7	.8
Meats3	6.1	3.5	2.1	6.6	11.4	-2.2	.3	3.7	-1.7	.4
Beef and veal7	.5	6.7	5.5	6.7	8.9	-1.1	.8	3.7	-2.2	-.9
Chuck roast	-.8	-1.2	5.9	2.4	7.5	7.6	-1.4	-.6	3.7	-4.5	-4.1
Round roast	-.9	-.4	5.1	7.0	9.7	10.3	1.4	1.2	2.4	-1.6	-4.6
Round steak3	-3.0	6.1	6.1	7.5	10.2	-1.6	2.5	.8	1.7	-.9
Sirloin steak	1.1	1.4	7.0	3.2	6.2	9.6	-.2	-.2	2.7	-1.4	-2.2
Other beef and veal5	1.7	9.8	7.0	2.7	5.9	-2.6	1.5	6.4	-1.2	6.0
Pork	2.3	2.4	7.5	9.1	6.1	10.2	-1.1	2.2	4.0	-1.0	2.2
Bacon0	15.6	-.8	-2.9	7.0	16.6	-6.0	-.7	4.5	-2.3	2.8
Chops2	13.3	-4.3	-10.4	8.6	17.1	-11.8	-3.4	11.7	-2.0	.5
Ham	1.8	15.3	-1.5	.2	8.2	14.9	-4.3	2.6	4.6	-4.9	4.2
Other pork, including sausage	-.7	19.0	-3.0	-1.5	5.1	18.2	-4.8	-1.4	1.5	-1.5	2.2
Other meats	-.7	14.4	.1	-2.5	6.7	16.7	-5.4	-1.4	3.3	-1.1	3.0
Poultry	-.7	7.0	4.0	.8	5.6	10.3	.8	.2	2.6	.6	.6
Fresh whole chicken	3.1	9.8	-9.4	18.2	.4	1.4	.5	2.8	5.5	-.4	1.5
Fresh and frozen chicken parts	5.0	12.5	-11.4	22.0	-.8	.2	-.4	4.3	4.4	-1.1	2.3
Other poultry	2.6	13.0	-8.8	19.0	-1.1	2.3	1.2	1.6	7.3	-2.3	.7
Fish and seafood	1.1	1.5	-7.3	8.6	6.8	1.4	.3	2.9	3.2	6.6	2.3
Canned fish and seafood	7.0	9.1	10.0	4.6	3.7	2.8	1.6	1.7	3.3	5.2	1.9
Fresh and frozen fish and seafood5	1.5	10.4	13.2	-4.3	-.3	-.6	1.2	2.5	1.4	1.2
Eggs	10.3	12.6	9.9	2.0	6.2	3.7	2.1	2.0	3.4	6.3	2.1
Eggs	5.9	.9	-17.9	16.6	35.7	-4.7	-4.1	-4.6	-1.9	.4	-1.6

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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Dairy products	-0.6	2.0	1.6	4.5	10.4	3.0	0.6	1.3	0.9	1.1	0.8
Fresh milk and cream	-1.5	1.9	1.6	4.8	11.5	2.5	-2	2.3	2.2	.7	-2
Fresh whole milk	-1.6	2.0	1.4	5.1	11.5	2.5	-4	1.8	2.1	.4	-2
Other fresh milk and cream	-1.4	1.7	2.2	4.2	11.3	2.4	.1	3.3	2.2	1.1	.0
Processed dairy products5	2.3	1.6	4.2	9.2	3.7	1.3	.2	-6	1.5	2.0
Cheese2	1.5	2.1	5.2	12.9	4.7	1.7	.1	-8	.9	2.4
Ice cream and related products	1.9	3.0	1.4	3.7	7.1	4.4	1.1	.5	.5	3.7	.5
Other dairy products, including butter	-2	3.2	.6	2.0	1.3	-2	.2	-2	-1.6	.5	3.4
Fruits and vegetables	5.1	1.3	12.5	6.3	3.8	7.3	4.4	2.1	6.5	8.1	-1.5
Fresh fruits and vegetables	8.9	3.1	17.6	3.7	4.7	8.4	7.9	2.6	9.1	11.8	-3.8
Fresh fruits	2.1	5.4	10.3	13.6	6.4	11.3	11.0	-4.3	12.6	3.6	3.5
Apples	8.0	4.7	-11.0	27.5	-6.3	21.9	12.2	-9.5	8.4	-2.2	16.2
Bananas0	5.4	17.4	7.9	5.9	4.4	-4	-2.8	2.6	12.2	14.6
Oranges, including tangerines	-8.8	5.2	14.7	14.1	-4.4	10.2	23.1	-16.1	12.9	.6	31.9
Other fresh fruits	5.3	6.0	15.9	10.4	14.5	9.9	9.6	.7	15.5	4.6	-8.4
Fresh vegetables	15.5	1.1	25.1	-5.2	2.7	5.3	4.3	11.2	5.5	21.1	-10.9
Potatoes	-20.9	27.8	-.3	24.3	9.1	-4.2	-4.0	6.7	20.5	-6.5	30.6
Lettuce	60.5	-19.2	-	-36.3	-22.1	11.8	12.1	6.5	-16.2	77.7	-38.0
Tomatoes	38.1	.5	10.3	-10.8	13.2	-7.9	-4.0	55.1	1.9	18.1	-14.0
Other fresh vegetables	13.1	1.6	14.2	2.5	4.5	11.7	7.7	3.1	7.3	21.2	-13.7
Processed fruits and vegetables	1.0	-.9	4.5	11.0	2.5	5.4	-1.6	1.1	1.5	.5	3.7
Processed fruits	1.6	-2.2	5.7	10.8	.6	7.7	-2.6	2.2	-.9	-.4	3.5
Fruit juices and frozen fruit9	-4.0	6.6	12.5	-.2	9.1	-4.3	2.3	-1.4	-.8	3.6
Canned and dried fruits	2.8	1.3	2.9	4.0	3.1	2.5	4.8	1.6	1.5	1.0	2.9
Processed vegetables3	.3	3.0	11.2	4.9	2.6	-.5	-.1	4.2	1.6	4.1
Frozen vegetables	2.8	1.3	2.9	4.4	7.1	3.0	.8	.8	3.7	.8	4.0
Processed vegetables excluding frozen	-.5	-.1	3.0	14.5	3.9	2.5	-1.2	-.5	4.3	2.0	4.1
Other food at home	1.9	2.9	.9	4.8	4.3	4.2	1.5	.9	2.0	5.7	1.4
Sugar and sweets	2.6	2.3	1.6	5.2	3.8	4.3	3.4	1.0	.9	1.0	2.7
Sugar and artificial sweeteners2	-.4	1.3	8.0	4.4	2.8	.0	1.0	1.0	2.0	3.8
Sweets, including candy	3.6	3.5	1.7	4.0	3.6	4.9	4.8	1.0	.8	.6	2.2
Fats and oils	-1.2	-1.4	1.8	9.9	2.7	7.7	-1.3	-.6	.8	3.7	2.8
Nonalcoholic beverages	1.3	4.4	-3.0	2.8	3.2	1.9	-.4	-.2	2.1	13.5	-.5
Carbonated drinks	1.1	.0	1.7	1.5	4.9	.8	.9	1.5	1.8	-.3	3.0
Coffee4	23.0	-14.4	5.7	-1.2	1.6	-5.1	-5.5	5.3	55.9	-6.1
Other noncarbonated drinks	2.8	1.6	2.3	2.6	4.0	5.3	2.7	1.9	-.7	.8	.3
Other prepared food	3.4	2.7	4.1	5.0	5.7	5.2	3.1	2.1	2.6	2.3	2.1
Canned and packaged soup	3.5	2.8	6.2	3.7	7.5	6.1	5.9	5.7	4.3	4.3	3.5
Frozen prepared food	4.4	2.5	5.7	4.5	5.5	3.4	1.6	.5	-.4	.3	1.2
Snacks	3.8	3.0	3.1	5.0	3.9	4.0	1.1	-.4	3.0	1.8	2.3
Seasonings, condiments, sauces, and spices	3.1	3.0	2.7	4.4	5.6	6.3	4.0	4.1	2.6	2.4	3.8
Miscellaneous prepared food, including baby food	2.5	2.2	4.6	6.1	7.0	5.9	3.7	1.9	3.6	3.1	.5
Food away from home	3.8	4.3	3.7	4.4	4.6	4.5	2.8	1.6	1.8	2.0	1.4
Lunch	3.9	4.0	3.8	4.6	5.0	4.5	2.9	1.6	1.9	1.9	1.4
Dinner	4.0	3.8	3.5	4.3	4.3	4.0	2.7	1.5	1.8	2.0	1.3
Other meals and snacks	3.1	5.6	3.3	4.3	4.7	5.5	3.0	1.5	1.7	2.1	1.3
Alcoholic beverages	5.2	2.0	3.0	3.8	4.8	4.2	10.0	2.9	1.6	.9	1.1
Alcoholic beverages at home	4.6	1.4	2.2	2.3	4.4	3.8	11.5	2.2	.5	-.2	.4
Beer and ale	1.9	1.7	2.1	2.7	4.7	3.7	11.9	2.8	.3	-.2	.0
Wine	1.4	2.0	3.4	1.8	3.1	2.9	13.4	1.5	.2	-1.2	1.0
Distilled spirits	11.0	.8	1.1	1.8	4.5	4.9	8.9	1.4	1.1	.7	1.1
Alcoholic beverages away from home	7.7	4.1	4.2	5.7	5.2	4.9	8.0	3.8	2.9	2.2	2.0

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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Housing	4.2	1.7	3.5	3.9	3.9	4.2	3.4	2.6	2.6	2.1	2.4
Shelter	5.9	4.7	4.8	4.4	4.8	5.1	3.8	2.8	3.0	3.0	2.5
Renters' costs	6.3	5.0	3.9	3.5	4.5	5.7	3.8	2.7	2.5	2.5	3.6
Rent, residential	6.4	5.0	3.7	3.5	4.1	4.1	3.0	2.3	2.3	2.5	1.4
Other renters' costs	6.2	4.9	4.3	3.8	6.5	14.2	8.3	3.9	3.6	2.1	14.2
Lodging while out of town	6.3	4.2	4.1	3.6	6.5	15.5	8.6	3.5	3.8	1.8	15.9
Lodging while at school	5.7	6.8	5.9	5.8	7.3	6.1	6.5	8.0	2.2	4.7	.5
Tenants' insurance	5.7	5.5	3.5	2.8	2.3	1.2	2.5	2.5	3.1	4.7	2.0
Homeowners' costs	5.9	4.6	5.2	4.8	5.0	4.7	3.9	2.9	3.3	3.3	2.0
Owners' equivalent rent	5.9	4.6	5.2	4.8	5.2	4.7	3.9	2.9	3.2	3.3	2.0
Household insurance	5.7	5.7	3.9	3.0	2.6	1.8	2.8	2.8	3.3	4.8	1.7
Maintenance and repairs	2.4	1.7	3.0	2.4	3.3	3.9	5.7	-6	-1.6	3.7	1.7
Maintenance and repair services	3.1	1.8	4.2	1.6	3.9	6.0	4.5	2.4	-3.6	4.7	1.9
Maintenance and repair commodities	1.9	1.4	1.7	3.3	2.7	1.4	6.9	-4.1	.8	2.4	1.7
Materials, supplies, and equipment for home repairs	-	-	1.9	2.1	5.2	2.7	4.3	-7	.1	.9	.0
Other maintenance and repair commodities	1.2	.4	1.5	4.2	.9	.3	9.1	-6.8	1.4	3.7	3.1
Fuel and other utilities	1.8	-5.8	1.6	3.0	3.1	3.8	3.2	2.3	2.6	.1	2.5
Fuels7	-9.5	1.2	2.5	3.6	4.0	1.1	2.4	1.7	-6	3.3
Fuel oil and other household fuel commodities	5.1	-29.8	12.2	-4.4	14.9	28.7	-16.8	-2.9	-3.8	.1	-1.5
Fuel oil	5.5	-33.2	18.0	-6.4	19.6	29.9	-20.0	-3.2	-4.6	.0	-1.8
Other household fuel commodities	-	-	2.4	-2	6.0	26.1	-9.8	-2.4	-2.1	.3	-1.2
Gas (piped) and electricity (energy services)	-5	-3.5	.2	3.2	2.7	1.4	3.4	2.9	2.3	-8	3.8
Electricity	2.7	-1.5	1.7	3.0	2.6	1.2	5.2	1.7	.5	.7	8.6
Utility (piped) gas	-4.5	-6.1	-2.9	3.7	2.6	1.7	-1	5.4	5.9	-3.5	-6.3
Other utilities and public services	5.0	3.5	2.0	3.9	2.2	3.7	5.6	2.5	3.7	1.0	1.5
Telephone services	4.7	2.4	-1.0	1.3	-3	-3	3.4	-2	1.8	.7	.6
Local charges	8.9	6.6	3.6	4.5	.5	1.0	5.2	.4	1.0	-4	2.1
Interstate toll calls	-3.7	-9.4	-12.4	-4.2	-1.3	-3.7	1.3	-1.3	6.5	5.4	-1.1
Intrastate toll calls3	.4	-3.0	-4.2	-2.5	-2.2	-1.5	-2.4	.1	-9	-4.1
Water and sewerage maintenance	5.5	5.4	5.2	5.6	6.7	5.9	7.3	6.4	4.9	4.2	2.0
Cable television	5.9	3.9	9.7	10.7	3.9	13.5	8.6	4.0	7.1	-2.9	3.1
Refuse collection	6.6	9.6	9.9	7.8	9.7	10.0	11.6	8.6	5.2	4.9	2.0
Household furnishings and operation	2.0	1.2	1.0	3.1	.8	1.7	2.1	1.6	1.5	.6	1.8
Housefurnishings3	.9	.4	2.4	-.7	.5	.8	1.6	1.3	.0	.7
Textile housefurnishings2	1.9	.9	6.4	-.7	2.5	1.4	-1.3	6.1	-3.0	2.5
Furniture and bedding	3.1	2.3	2.0	3.1	-1.7	1.1	1.1	4.3	2.8	1.2	3.0
Bedroom furniture	4.0	3.6	.3	5.3	-2.3	-1.4	4.2	5.2	4.9	-1.8	2.9
Sofas6	7.2	5.0	-.9	-1.0	.2	-.1	3.6	-1.2	6.2	4.6
Living room chairs and tables	5.4	.4	1.9	3.1	-1.2	5.4	-1.5	3.7	4.8	.8	6.2
Other furniture	2.0	-1.2	2.5	3.4	-1.8	2.5	-.5	4.4	1.6	2.2	-.2
Appliances, including electronic equipment	-3.9	-1.4	-2.7	.8	-1.8	-2.4	-1.4	-1.3	-.5	-.9	-2.8
Video and audio products	-5.3	-2.2	-3.7	-1.2	-.8	-3.7	-.6	-1.4	-.5	-2.5	-2.1
Televisions	-8.3	-4.2	-4.9	-1.2	-2.1	-3.5	-1.1	-.7	-2.1	-1.7	-1.5
Video products other than televisions	-	-	-	-	-5.1	-9.6	-5.7	-2.1	-1.4	-6.8	-3.6
Audio products	-3.3	-.9	.9	.0	2.3	-1.0	1.9	-1.5	.7	-1.1	-2.1
Major household appliances	-	-	-1.2	3.4	-1.2	.0	-2.1	.4	1.8	3.3	-2.7
Refrigerators and home freezers	-1.6	-1.7	1.1	1.8	1.2	-.9	-1.7	.7	4.7	5.1	-4.3
Laundry equipment4	-.7	-1.1	3.6	-.6	1.8	-1.9	.5	.6	2.8	-1.2
Stoves, ovens, dishwashers, and air conditioners	-	-	-2.9	4.5	-3.5	-1.0	-2.4	.0	.7	2.1	-2.7
Information processing equipment	-	-	-	-	-7.3	-3.2	-3.1	-7.2	-7.9	-8.1	-6.7
Other housefurnishings	-	-	1.7	2.2	1.3	2.2	2.2	2.5	-.3	.7	.8
Floor and window coverings, infants', laundry, cleaning, and outdoor equipment	-.8	3.5	6.2	-1.0	4.6	7.5	-2.0	3.3	.7	2.0	3.9
Clocks, lamps, and decor items1	-2.0	1.4	3.2	6.0	.1	3.5	2.4	-3.4	-.4	1.2
Tableware, serving pieces, and nonelectric kitchenware	2.6	2.9	1.4	3.0	2.2	1.4	6.3	1.6	1.1	.6	-1.7
Lawn equipment, power tools, and other hardware	1.2	-2.4	.9	.1	-2.6	1.8	-.6	1.1	3.9	.6	-.9
Sewing, floor cleaning, small kitchen, and portable heating appliances	-	-	-1.7	1.8	-3.0	-.8	-.5	1.4	-3.7	-2.0	1.1
Indoor plants and fresh cut flowers	-	-	-	-	-	-	7.3	5.5	-2.5	3.9	2.8
Housekeeping supplies	3.5	1.8	2.9	4.0	5.5	3.2	2.0	-.3	1.5	1.1	3.2
Laundry and cleaning products, including soap	4.6	2.1	4.6	4.2	4.5	3.9	4.2	-.4	-.3	1.7	.9
Household paper products and stationery supplies	2.9	1.1	.9	5.6	5.4	4.1	.3	-.1	2.1	.6	5.9
Other household, lawn, and garden supplies	2.4	2.2	2.8	2.2	6.8	1.5	.7	-.2	3.0	.8	3.5
Housekeeping services	4.2	1.7	1.5	4.4	1.1	4.2	7.0	3.5	2.4	1.7	3.6
Postage	10.4	.0	.0	13.6	.0	.0	16.2	.0	.0	.0	10.4
Appliance and furniture repair	3.3	2.8	2.9	2.3	1.8	3.9	4.3	5.9	2.6	.6	1.9
Gardening and other household services	-	-	4.7	4.1	2.8	3.8	2.2	5.0	1.7	.6	2.0

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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Apparel and upkeep	3.0	0.8	4.8	4.4	0.8	5.1	3.1	1.6	0.7	-1.5	-1.5
Apparel commodities	2.6	.2	5.0	4.4	.5	4.9	3.1	1.3	.5	-1.9	-1.7
Apparel commodities less footwear	2.9	.1	5.2	4.2	.4	5.1	3.2	1.2	.5	-1.9	-2.1
Men's and boys'	2.8	-.1	3.1	5.5	1.3	2.9	2.9	1.2	.5	-2.0	-1.1
Men's	2.9	-.2	4.3	5.7	2.0	3.2	3.1	1.7	.3	-1.6	-1.8
Suits, sport coats, coats, and jackets	2.3	1.4	3.4	9.2	2.6	2.6	2.5	2.0	5.1	-2.2	-4.8
Furnishings and special clothing	2.7	.6	.9	3.1	3.0	2.3	2.2	.9	-.1	.6	-5.7
Shirts	6.3	-.4	6.6	6.2	.3	4.3	3.7	1.5	-2.7	-3.3	3.2
Dungarees, jeans, and trousers	1.1	-2.2	5.9	4.1	2.2	3.8	3.5	2.6	-.8	-1.3	.1
Boys'	2.7	.3	-.7	4.9	-.8	1.6	2.6	-.9	1.1	-3.2	.9
Women's and girls'	3.5	-.7	6.1	3.2	-.6	6.1	3.3	.7	.6	-3.4	-3.2
Women's	3.7	-1.2	6.3	2.8	-.6	6.7	2.4	.3	1.6	-3.8	-3.2
Coats and jackets	1.2	-4.5	4.9	-2.2	1.3	10.8	2.8	3.0	5.7	-8.0	-11.2
Dresses	2.5	-1.8	15.3	3.0	-2.5	7.9	-3.2	3.1	-2.7	-11.3	1.2
Separates and sportswear	6.9	.5	5.4	2.1	-.8	5.9	3.7	-1.0	2.3	-3.0	-3.4
Underwear, nightwear, hosiery, and accessories	2.7	.0	.4	5.7	1.8	4.4	2.3	.6	1.1	1.8	.5
Suits	5.3	-4.7	8.8	5.8	-2.7	10.6	8.9	-1.3	4.4	1.2	-13.7
Girls'	2.8	1.2	5.2	5.3	-.4	3.6	8.3	2.6	-3.8	-1.8	-3.1
Infants' and toddlers'	4.7	3.8	2.6	3.4	-.8	7.2	3.0	1.0	-3.8	3.7	-7.1
Other apparel commodities	.7	2.7	7.9	6.5	3.1	6.0	3.0	3.5	2.0	2.9	3.6
Sewing materials, notions, and luggage	-	-	2.7	6.2	1.6	6.7	2.0	1.2	-1.0	.0	8.9
Watches and jewelry	-	-	9.0	6.6	3.5	5.8	3.1	4.0	2.6	3.4	2.6
Watches	-	-	3.6	4.1	-.3	3.0	2.6	-1.5	6.0	3.6	5.4
Jewelry	-	-	10.6	7.2	4.6	6.5	3.3	5.3	1.9	3.3	2.0
Footwear	.9	.6	4.2	5.6	1.2	3.4	2.7	2.5	.8	-1.9	.0
Men's	3.6	2.7	2.9	7.1	2.0	2.8	3.2	2.3	1.1	-1.5	1.7
Boys' and girls'	-2.0	1.8	7.4	3.7	3.4	4.1	-.4	-.2	.0	1.0	-1.5
Women's	.7	-2.5	3.4	5.6	-.8	3.4	4.3	4.2	1.0	-3.8	-.5
Apparel services	4.9	3.7	3.7	4.1	3.8	6.9	3.4	3.3	2.8	1.6	.6
Laundry and dry cleaning other than coin operated	4.4	3.7	5.2	5.3	3.9	5.2	3.1	3.2	3.3	1.8	.1
Other apparel services	5.7	3.8	2.6	3.2	3.5	8.3	3.7	3.5	2.5	1.4	.9
Transportation	2.3	-6.5	6.7	2.9	4.0	10.4	-1.7	3.0	2.0	4.5	2.3
Private	2.2	-7.3	6.9	2.9	3.9	10.1	-1.7	2.8	1.5	5.2	1.8
New vehicles	3.6	5.6	1.8	2.3	2.7	2.0	3.3	2.5	3.4	3.5	.3
New cars	3.5	5.8	1.7	2.2	2.4	1.3	3.2	2.3	2.9	3.1	.0
Subcompact new cars	-	-	1.8	2.4	1.2	.2	3.8	2.7	3.5	3.4	.7
Compact new cars	-	-	1.2	1.3	2.3	1.6	2.4	.5	3.1	4.1	.7
Intermediate new cars	-	-	.4	1.5	3.9	1.6	3.4	2.2	2.2	3.4	-.7
Full-size new cars	-	-	3.1	2.4	3.3	1.3	3.4	1.5	3.2	1.9	-1.4
Luxury new cars	-	-	3.8	5.2	2.2	2.7	2.3	3.8	2.1	3.1	.3
New trucks	4.6	4.3	1.3	2.3	3.5	4.0	3.5	2.7	4.6	3.6	1.1
New motorcycles	-	-	4.0	5.2	4.3	2.9	5.4	4.2	7.3	8.0	2.3
Used cars	-1.8	-5.1	8.8	3.4	-.5	-2.2	2.8	7.9	8.1	8.5	4.1
Motor fuel	3.2	-30.7	18.5	-2.0	6.8	36.3	-15.9	1.4	-5.3	5.9	3.3
Gasoline	3.2	-30.8	18.7	-1.8	6.5	36.7	-16.0	1.6	-5.9	6.4	3.6
Gasoline, unleaded regular	3.4	-31.7	18.5	-2.5	5.6	38.7	-16.6	1.5	-6.7	7.1	4.0
Gasoline, unleaded midgrade	-	-	-	-	-	-	-	-	-	5.3	2.8
Gasoline, unleaded premium	2.1	-26.7	15.6	-.7	6.3	31.9	-14.5	1.5	-4.8	5.2	2.7
Automobile maintenance and repair	3.5	3.7	3.6	3.8	4.4	4.6	4.5	3.7	3.1	2.9	1.5
Body work	3.8	4.0	5.5	4.3	5.9	4.1	2.4	2.9	2.6	3.2	2.4
Automobile drive train, brake, and miscellaneous mechanical repair	3.3	4.3	3.1	4.4	4.9	5.5	4.3	4.4	4.0	3.6	.9
Maintenance and servicing	2.5	3.9	3.7	3.1	3.1	3.9	5.4	2.1	2.1	1.5	1.2
Power plant repair	4.6	2.7	3.5	4.1	4.8	4.6	4.6	4.7	3.6	3.4	2.1
Other private transportation	3.9	5.2	4.5	6.9	4.9	5.4	3.5	1.8	2.0	5.5	1.3
Other private transportation commodities	-.2	-.7	1.7	2.6	2.0	1.3	1.6	-.8	-1.3	.9	.5
Motor oil, coolant, and other products	1.3	-.6	-2.0	8.7	-.3	7.0	1.0	-.4	.3	6.2	2.1
Automobile parts and equipment	-.4	-.7	1.9	2.0	2.2	.9	1.5	-.8	-1.5	.3	.4
Tires	-.6	-1.7	1.5	3.8	2.1	-.2	2.2	-.4	-1.5	2.2	.5
Other parts and equipment	.2	1.2	2.5	.5	2.3	1.7	1.0	-1.1	-1.6	-1.4	.3
Other private transportation services	4.7	6.2	5.3	7.9	5.5	6.3	3.9	2.3	2.5	6.4	1.5
Automobile insurance	12.0	11.7	5.6	8.1	6.0	7.7	8.1	6.5	4.9	3.4	1.5
Automobile finance charges	-8.5	-7.2	6.0	8.5	4.3	.2	-7.0	-14.1	-6.3	23.1	3.3
Automobile fees	2.8	5.5	3.3	5.8	5.7	9.8	3.6	6.1	2.2	3.0	-.1
Automobile registration, licensing, and inspection fees	1.9	3.2	1.6	6.1	6.2	16.0	4.7	5.9	2.5	.4	.4
Other automobile-related fees	4.7	9.3	5.5	5.6	4.9	2.1	2.0	6.4	1.8	6.8	-.8
Public transportation	4.5	6.4	1.6	3.4	3.7	15.5	-1.7	5.2	10.0	-5.0	8.7
Airline fares	6.0	5.4	1.1	3.1	5.2	22.8	-5.8	6.2	17.2	-9.5	13.9
Other intercity transportation	6.6	4.9	2.1	6.9	2.7	6.3	3.3	.8	-3.7	1.8	2.2
Intracity public transportation	3.3	7.3	2.2	2.7	1.9	7.8	3.7	4.9	3.0	.9	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

(1982-84 = 100, unless otherwise noted)

Group	Percent change from previous December										
	December										July
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Expenditure category											
Medical care	6.7	7.6	6.1	7.0	8.3	9.1	7.8	6.8	5.2	4.9	2.6
Medical care commodities	6.1	6.6	7.0	6.7	8.2	8.5	7.3	5.0	3.0	2.9	.7
Prescription drugs	8.1	8.9	8.1	7.7	9.5	10.0	9.4	5.6	3.2	3.6	.7
Nonprescription drugs and medical supplies	-	-	5.3	4.8	5.8	5.8	3.3	4.2	2.6	1.6	.6
Internal and respiratory over-the-counter drugs	4.6	5.0	6.0	5.0	5.3	6.1	2.6	4.3	2.6	.9	.7
Nonprescription medical equipment and supplies	4.6	4.5	2.9	4.7	7.2	4.9	5.7	3.7	2.8	4.1	.5
Medical care services	6.9	7.7	6.0	7.1	8.4	9.2	7.9	7.1	5.7	5.4	3.0
Professional medical services	6.6	6.3	6.5	6.8	6.5	6.7	6.2	5.8	4.4	4.7	2.9
Physicians' services	6.9	7.6	6.5	7.5	7.2	7.4	5.5	6.3	5.0	4.5	3.3
Dental services	5.3	5.4	7.2	6.7	6.5	6.5	8.3	5.7	4.4	5.4	2.8
Eye care	-	-	5.3	4.3	3.6	4.6	3.5	3.7	2.1	3.6	2.2
Services by other medical professionals	-	-	5.0	5.5	5.8	4.8	5.2	3.6	3.1	4.5	.9
Hospital and related services	4.9	7.1	7.0	10.8	11.2	10.6	9.1	8.8	7.4	5.7	2.6
Hospital rooms	4.6	7.2	6.5	10.0	10.5	9.7	8.7	8.8	7.3	5.6	2.9
Other inpatient services	-	-	7.4	12.7	11.6	11.2	9.1	8.2	7.6	5.8	2.5
Outpatient services	-	-	7.2	9.2	12.0	11.3	9.9	9.7	7.6	5.8	2.1
Entertainment	2.8	3.5	3.9	4.5	5.1	3.8	3.8	2.7	2.7	2.1	1.5
Entertainment commodities	1.9	2.4	3.6	4.4	3.5	2.5	3.4	1.9	1.8	1.6	1.2
Reading materials	5.1	4.2	3.8	4.4	4.6	4.6	6.6	3.8	3.7	3.6	2.5
Newspapers	4.5	3.6	4.6	4.9	3.9	4.9	9.6	4.3	4.4	5.1	4.1
Magazines, periodicals, and books	5.9	4.9	2.9	3.8	5.2	4.4	3.5	3.3	2.9	2.0	.7
Sporting goods and equipment	1.2	-9	3.5	4.4	3.0	.5	3.4	.9	.8	2.9	-6
Sport vehicles, including bicycles	2.3	-1.5	2.9	3.9	4.0	.1	2.2	2.6	1.1	3.1	-2
Other sporting goods	-1.7	.6	4.2	4.9	1.7	1.2	5.3	-1.4	.3	2.6	-1.0
Toys, hobbies, and other entertainment6	3.2	3.4	4.6	3.1	2.4	1.4	1.3	1.2	-4	1.2
Toys, hobbies, and music equipment	-5	2.6	3.8	4.2	2.2	1.6	1.1	2.9	1.6	-8	1.1
Photographic supplies and equipment2	6.0	6.4	6.2	3.5	1.5	1.1	2.3	1.8	-3.7	2.4
Pet supplies and expense	2.6	2.2	2.2	4.5	4.3	3.7	1.7	-8	.6	1.1	1.0
Entertainment services	4.3	5.4	4.3	4.6	6.9	5.3	4.4	3.7	3.6	2.7	1.8
Club memberships	-	-	2.0	8.3	4.3	4.7	3.8	2.2	3.6	-6	3.0
Fees for participant sports, excluding club memberships	-	-	6.9	5.9	7.7	5.5	4.4	4.8	8.2	2.3	-2.2
Admissions	4.3	5.2	6.4	3.7	9.8	5.0	4.8	3.8	2.0	3.7	3.7
Fees for lessons or instructions	-	-	5.3	5.0	8.1	5.4	5.9	5.3	4.0	5.3	1.8
Other entertainment services	-	-	1.6	3.5	4.5	5.8	3.9	3.0	2.6	2.6	2.1
Other goods and services	6.1	5.3	6.2	7.1	8.6	7.7	8.1	6.4	1.6	4.2	1.7
Tobacco and smoking products	7.3	5.9	7.9	9.5	14.4	10.7	11.3	8.3	-5.9	3.2	1.8
Personal care	3.6	2.5	3.2	5.1	3.8	4.2	2.6	3.1	2.4	2.0	.5
Toilet goods and personal care appliances	3.4	2.5	2.9	5.6	2.6	4.3	2.8	3.7	1.5	2.0	-1
Cosmetics, bath and nail preparations, manicure and eye makeup implements	3.2	2.9	2.9	5.3	2.1	5.8	3.0	1.8	4.5	1.5	.0
Other toilet goods and small personal care appliances, including hair and dental products	3.4	2.3	2.8	5.8	3.0	3.2	2.8	4.8	-4	2.5	-2
Personal care services	3.7	2.6	3.6	4.4	5.2	4.3	2.2	2.5	3.5	2.1	1.4
Beauty parlor services for females	3.5	2.5	3.6	4.4	5.5	4.5	2.0	2.1	3.8	1.9	1.1
Haircuts and other barber shop services for males	4.4	2.7	3.7	4.6	4.0	3.5	3.2	3.7	2.2	2.7	2.7
Personal and educational expenses	8.0	7.8	6.6	6.5	7.1	7.1	8.0	6.3	6.4	5.4	1.9
School books and supplies	9.1	7.5	7.6	6.5	7.8	6.8	6.0	5.7	3.8	3.1	2.5
Personal and educational services	7.9	7.9	6.5	6.6	7.0	7.1	8.2	6.3	6.6	5.6	1.8
Tuition and other school fees	8.5	7.6	7.5	7.4	8.0	7.7	9.1	7.5	6.7	5.8	1.1
College tuition	8.7	7.0	7.0	7.4	8.4	8.4	11.7	9.2	7.4	6.2	.7
Elementary and high school tuition	7.9	8.7	9.5	8.4	8.8	8.6	7.7	8.0	5.7	6.3	1.5
Day care and nursery school	-	-	-	-	-	-	6.3	4.2	5.3	5.1	1.3
Personal expenses	5.9	8.8	4.7	5.1	5.6	6.0	6.5	4.2	6.4	5.2	3.2
Legal service fees	-	-	5.2	4.4	6.0	4.6	6.2	3.4	7.8	2.2	3.2
Personal financial services	-	-	4.5	6.9	5.6	7.8	7.6	5.2	6.5	8.6	2.9
Funeral expenses	-	-	4.6	4.8	5.0	6.5	6.1	3.8	5.2	6.0	3.3
Special indexes											
Domestically produced farm food	2.0	3.3	3.6	6.0	6.6	6.3	1.3	1.7	3.5	2.2	.7
Selected beef cuts7	.1	6.4	4.0	7.0	8.3	-1.1	.2	3.5	-2.7	-2.3
Motor fuel, motor oil, coolant, and other products	3.2	-30.1	17.9	-1.7	6.7	35.7	-15.6	1.5	-5.3	5.9	3.3
Utilities and public transportation	1.8	.2	1.2	3.5	2.6	4.2	3.6	3.0	3.9	-6	3.5
Housekeeping and home maintenance services	4.0	1.7	1.7	4.2	1.3	4.4	6.8	3.4	1.8	2.0	3.4

- Data not available.

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

Table 30. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, all items index

(1982-84=100, unless otherwise noted)

Area	Semiannual average indexes				Percent change from preceding semiannual average		
	1993	1994	1994	1995	1994	1994	1995
	2nd half	1st half	2nd half	1st half	1st half	2nd half	1st half
U.S. city average	145.3	147.2	149.3	151.5	1.3	1.4	1.5
Region and area size ¹							
Northeast urban	152.1	154.2	156.1	158.1	1.4	1.2	1.3
Size A - More than 1,200,000	152.8	154.8	156.7	158.8	1.3	1.2	1.3
Size B - 500,000 to 1,200,000	150.8	153.0	154.8	156.0	1.5	1.2	.8
Size C - 50,000 to 500,000	150.5	152.3	154.3	156.6	1.2	1.3	1.5
North Central urban	140.9	142.7	145.3	147.5	1.3	1.8	1.5
Size A - More than 1,200,000	142.2	143.9	146.4	148.6	1.2	1.7	1.5
Size B - 360,000 to 1,200,000	139.5	141.9	144.2	146.3	1.7	1.6	1.5
Size C - 50,000 to 360,000	141.7	143.6	146.5	148.8	1.3	2.0	1.6
Size D - Nonmetropolitan (less than 50,000)	136.3	138.0	141.0	143.4	1.2	2.2	1.7
South urban	141.8	143.6	145.7	148.1	1.3	1.5	1.6
Size A - More than 1,200,000	142.1	144.2	145.8	148.0	1.5	1.1	1.5
Size B - 450,000 to 1,200,000	143.5	145.5	148.1	150.3	1.4	1.8	1.5
Size C - 50,000 to 450,000	140.9	142.4	144.7	147.0	1.1	1.6	1.6
Size D - Nonmetropolitan (less than 50,000)	139.9	141.5	143.6	146.8	1.1	1.5	2.2
West urban	146.9	148.7	150.6	152.9	1.2	1.3	1.5
Size A - More than 1,200,000	148.5	150.2	151.7	153.7	1.1	1.0	1.3
Size C - 50,000 to 330,000	146.0	148.3	152.2	155.6	1.6	2.6	2.2
Size classes							
A ²	132.0	133.7	135.3	137.2	1.3	1.2	1.4
B	144.5	146.6	149.0	151.2	1.5	1.6	1.5
C	143.7	145.4	148.1	150.6	1.2	1.9	1.7
D	140.5	142.2	144.7	147.5	1.2	1.8	1.9
Selected local areas							
Anchorage, AK	132.8	134.3	135.8	138.2	1.1	1.1	1.8
Atlanta, GA	144.7	146.7	146.7	150.3	1.4	.0	2.5
Baltimore, MD	143.6	145.2	148.5	150.0	1.1	2.3	1.0
Boston-Lawrence-Salem, MA-NH	153.1	154.1	155.8	158.0	.7	1.1	1.4
Buffalo-Niagara Falls, NY	144.2	145.7	147.8	150.3	1.0	1.4	1.7
Chicago-Gary-Lake County, IL-IN-WI	146.3	147.4	149.8	152.7	.8	1.6	1.9
Cincinnati-Hamilton, OH-KY-IN	138.7	140.9	143.9	145.0	1.6	2.1	.8
Cleveland-Akron-Lorain, OH	141.7	143.2	145.6	147.2	1.1	1.7	1.1
Dallas-Fort Worth, TX	138.6	140.1	142.3	144.0	1.1	1.6	1.2
Denver-Boulder, CO	137.0	140.0	143.6	146.9	2.2	2.6	2.3
Detroit-Ann Arbor, MI	140.6	142.6	145.4	147.7	1.4	2.0	1.6
Honolulu, HI	161.6	163.4	165.7	166.9	1.1	1.4	.7
Houston-Galveston-Brazoria, TX	135.1	137.0	138.7	138.9	1.4	1.2	.1
Kansas City, MO-KS	138.7	140.6	141.9	144.3	1.4	.9	1.7
Los Angeles-Anaheim-Riverside, CA	150.7	151.9	152.7	154.7	.8	.5	1.3
Miami-Fort Lauderdale, FL	139.5	142.8	144.5	148.3	2.4	1.2	2.6
Milwaukee, WI	143.7	146.0	147.9	150.6	1.6	1.3	1.8
Minneapolis-St. Paul, MN-WI	139.9	142.5	144.7	146.0	1.9	1.5	.9
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	155.2	157.4	159.0	161.1	1.4	1.0	1.3
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	151.3	153.3	156.0	157.7	1.3	1.8	1.1
Pittsburgh-Beaver Valley, PA	140.6	143.2	146.0	148.2	1.8	2.0	1.5
Portland-Vancouver, OR-WA	145.8	147.7	150.1	152.5	1.3	1.6	1.6
St. Louis-East St. Louis, MO-IL	138.4	139.7	142.9	144.2	.9	2.3	.9
San Diego, CA	150.8	154.3	154.6	156.3	2.3	.2	1.1
San Francisco-Oakland-San Jose, CA	146.7	147.9	149.4	151.1	.8	1.0	1.1
Seattle-Tacoma, WA	143.9	146.4	149.2	151.2	1.7	1.9	1.3
Washington, DC-MD-VA	150.1	151.3	153.0	154.7	.8	1.1	1.1

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

² Indexes on a December 1986=100 base.

Table 31. Consumer Price Index for All Urban Consumers (CPI-U): Regions ¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	U.S. City Average			Northeast			North Central			South			West		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category															
All items	151.5	2.9	1.5	158.1	2.5	1.3	147.5	3.4	1.5	148.1	3.1	1.6	152.9	2.8	1.5
All items (December 1977=100) ²	453.9	-	-	248.9	-	-	240.1	-	-	240.2	-	-	247.2	-	-
Food and beverages	148.3	3.0	1.8	152.4	3.0	1.6	145.2	3.1	1.9	145.9	2.8	1.6	149.7	3.0	1.9
Food	147.8	3.1	1.8	152.0	3.2	1.7	144.5	3.1	2.0	145.7	3.0	1.6	149.1	3.3	2.0
Food at home	148.3	3.7	2.1	153.3	3.7	1.8	144.5	3.4	2.3	144.1	3.6	2.0	151.9	4.2	2.6
Cereals and bakery products	166.1	2.7	1.1	172.4	3.2	1.1	165.0	2.5	1.0	160.6	3.3	1.1	166.6	1.8	1.3
Meats, poultry, fish, and eggs	137.6	.1	.5	144.2	.1	.6	135.4	-.2	.3	132.5	.0	.9	138.1	.3	.1
Dairy products	132.4	.4	.6	127.3	-.8	-.5	132.7	.2	.8	130.2	.9	.7	140.7	1.3	1.2
Fruits and vegetables	178.9	9.4	7.4	181.9	9.4	6.6	167.2	8.7	8.8	177.3	8.9	6.2	188.8	10.5	8.4
Other food at home	140.7	6.0	1.5	148.8	6.5	1.0	136.9	5.8	1.6	136.8	5.7	1.3	141.4	6.2	2.2
Sugar and sweets	136.5	.8	1.0	143.5	.9	.8	135.0	1.5	1.4	131.4	.3	.4	138.2	.8	1.7
Fats and oils	136.8	3.2	1.7	145.8	3.6	1.4	131.8	2.5	1.1	133.4	3.8	1.6	137.7	2.6	3.1
Nonalcoholic beverages	132.7	14.6	1.7	142.9	14.0	1.0	128.6	14.4	1.9	127.2	13.5	1.5	132.5	16.7	2.5
Other prepared food	150.5	2.6	1.5	157.4	3.1	1.1	146.2	2.3	1.7	148.5	2.6	1.1	151.6	2.2	2.0
Food away from home	148.1	2.1	1.2	151.6	2.3	1.3	145.0	2.8	1.4	149.9	2.0	1.1	145.2	1.7	1.0
Alcoholic beverages	153.2	1.2	1.1	157.7	1.5	1.1	153.8	2.3	1.7	146.9	.6	.8	155.1	.6	.8
Housing	147.4	2.4	1.2	158.9	2.1	1.1	141.9	2.5	1.3	138.8	2.4	1.2	150.9	2.5	1.3
Shelter	164.4	3.1	1.7	184.6	2.6	1.4	160.0	3.8	1.9	148.9	3.7	2.2	163.4	2.6	1.3
Renters' costs ³	173.5	2.8	2.1	191.1	1.8	1.5	165.1	4.1	2.6	160.9	3.9	3.4	173.4	1.8	1.2
Rent, residential	156.8	2.5	1.2	169.1	2.4	1.4	153.0	3.4	1.7	145.1	3.1	1.4	157.9	1.5	.6
Other renters' costs	203.8	3.3	4.4	229.3	.4	1.7	180.5	5.7	4.6	199.4	5.8	8.1	204.6	2.5	3.5
Homeowners' costs ³	169.5	3.4	1.5	192.1	3.0	1.3	163.6	3.7	1.7	150.1	3.7	1.8	173.1	3.0	1.3
Owners' equivalent rent ³	169.7	3.2	1.5	193.1	2.9	1.3	163.9	3.7	1.7	149.5	3.6	1.8	173.3	3.0	1.3
Maintenance and repairs	134.2	3.2	2.1	136.2	3.3	1.8	135.4	3.6	2.0	130.3	3.1	2.6	131.5	2.5	1.4
Maintenance and repair services	138.6	4.2	1.9	NA	-	-	145.2	5.1	.3	130.0	4.9	3.4	136.3	4.8	1.9
Maintenance and repair commodities	128.1	1.5	2.2	128.6	5.0	2.7	126.2	1.7	3.7	130.4	.0	1.2	126.2	-1.6	.6
Fuel and other utilities	122.9	.4	-.2	118.4	.4	.1	116.9	-.8	-.8	126.9	-.5	-1.5	135.3	3.4	2.2
Fuels	110.6	-.5	-.3	109.3	.0	-.1	102.5	-.7	-.5	111.9	-.8	-3.6	128.4	2.8	1.2
Fuel oil and other household fuel commodities	88.8	-1.7	1.7	86.1	-2.7	1.7	85.6	-.1	1.5	96.5	-.2	1.7	98.0	1.9	1.3
Fuel oil	85.5	-1.9	1.7	85.1	-2.5	1.7	82.7	1.2	2.0	84.5	-1.2	1.4	105.3	2.9	1.3
Other household fuel commodities ⁴	118.7	-1.1	1.6	112.9	-3.8	1.8	115.8	-1.4	1.1	127.3	.5	1.8	112.6	1.4	1.4
Gas (piped) and electricity (energy services)	118.1	-.3	-1.6	125.2	.7	-.6	107.7	-1.8	-1.6	114.8	-1.9	-3.9	131.7	2.9	1.2
Electricity	126.9	1.8	-1.5	133.9	2.8	-.6	122.1	5.9	.3	116.9	-1.1	-4.2	146.6	1.8	1.2
Utility (piped) gas	104.7	-5.0	-2.0	111.8	-3.3	-.4	93.8	-10.9	-4.3	108.8	-5.1	-2.7	114.6	5.3	1.2
Other utilities and public services	152.2	1.5	1.1	153.7	1.2	.8	149.9	.5	.3	154.4	.8	.7	150.7	4.1	3.4
Household furnishings and operation	122.4	1.3	.9	123.7	1.8	1.2	120.8	1.3	.9	123.4	1.2	.7	122.2	1.2	1.1
Housefurnishings	111.0	.1	-.1	109.2	.7	.0	108.8	-.2	-.4	114.3	-.2	-2	111.4	.2	.0
Housekeeping supplies	135.5	2.7	2.1	142.7	2.3	2.3	137.8	2.8	2.3	127.6	2.9	.9	134.4	3.1	2.9
Housekeeping services	142.9	3.6	2.7	145.8	3.9	3.1	139.1	4.3	2.7	146.3	3.8	2.7	139.7	2.7	2.5
Apparel and upkeep	132.3	-1.3	-.3	125.8	-2.4	-1.0	130.2	-.8	-1.1	145.2	-1.4	.3	125.1	-.7	.6
Apparel commodities	129.0	-1.8	-.4	121.9	-2.7	-1.2	128.2	-1.1	-1.3	141.7	-1.7	.3	121.4	-.9	.6
Men's and boys' apparel	126.2	.4	-.7	123.2	2.2	-.5	126.0	-.9	-2.4	134.8	.7	.2	119.2	-.5	.0
Women's and girls' apparel	127.8	-4.1	-.7	115.5	-7.2	-2.0	129.9	-.2	-.7	146.5	-5.5	-.1	115.5	-2.3	.0
Infants' and toddlers' apparel	125.9	-.4	-2.9	132.1	-4.6	-8.0	124.9	-3.6	-6.7	130.4	3.4	2.3	118.2	3.9	1.4
Footwear	125.5	-1.3	.5	127.3	.3	.4	127.3	-3.1	.6	127.4	-.9	1.2	117.8	-1.9	-.7
Other apparel commodities	152.3	2.6	1.1	150.8	2.2	.3	133.6	-3.0	-2.0	161.8	5.1	.4	151.1	2.2	4.4
Apparel services	157.4	1.8	.8	159.9	1.1	.9	146.6	3.5	1.5	169.3	2.0	.5	151.2	.8	.3
Transportation	138.9	4.8	2.1	140.2	4.1	1.7	136.7	5.9	2.2	138.1	5.3	2.5	140.9	3.8	1.4
Private transportation	136.1	5.3	1.9	136.5	4.5	1.6	133.7	6.2	2.0	137.0	5.8	2.5	137.3	4.6	1.5
New vehicles	140.9	3.0	1.8	139.2	2.9	1.6	139.1	3.2	1.8	144.9	3.1	2.0	139.1	2.7	2.0
New cars	139.1	2.8	1.8	138.2	2.8	1.6	136.0	3.0	1.7	144.2	2.9	1.8	136.6	2.6	2.1
Used cars	155.5	14.0	5.9	157.5	14.3	6.2	156.3	15.1	6.5	156.2	13.8	6.0	152.8	12.7	4.7
Motor fuel	100.7	6.2	-1.5	99.8	6.9	-1.2	99.3	6.4	-1.9	99.3	7.2	-.5	104.9	4.3	-2.5
Gasoline	100.5	6.6	-1.6	99.5	7.3	-1.3	99.2	6.8	-1.9	99.2	7.7	-.5	104.7	4.5	-2.6
Gasoline, unleaded regular	98.3	7.3	-1.6	97.6	8.4	-1.3	97.6	7.1	-2.1	96.0	8.6	-.3	102.6	5.0	-2.7
Gasoline, unleaded midgrade ⁵	105.2	5.8	-1.8	103.8	6.2	-1.5	109.7	6.0	-2.2	106.0	6.9	-.7	101.2	3.7	-3.3
Gasoline, unleaded premium	102.9	5.2	-1.8	101.5	5.0	-2.0	103.3	5.1	-2.2	103.0	6.3	-1.0	106.5	3.1	-2.9
Maintenance and repairs	153.0	2.6	1.2	161.0	2.5	1.3	143.1	2.7	1.1	151.5	3.6	1.7	156.6	1.6	.7
Other private transportation	170.0	6.1	3.7	171.1	4.5	2.9	163.5	7.6	4.1	177.7	6.6	4.3	168.3	5.3	3.1
Other private transportation commodities	104.5	1.1	1.0	103.8	1.9	.6	105.4	2.3	1.5	103.5	-.4	1.0	104.3	1.0	.7
Other private transportation services	185.3	6.8	4.1	184.4	4.8	3.2	176.2	8.3	4.5	198.2	7.7	4.9	183.4	6.1	3.6
Public transportation	174.8	.3	3.1	170.5	.8	2.9	185.3	2.3	4.6	159.8	-.9	3.9	183.7	-.9	1.6

See footnotes at end of table.

Table 31. Consumer Price Index for All Urban Consumers (CPI-U): Regions¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	U.S. City Average			Northeast			North Central			South			West		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category															
Medical care	218.5	4.7	2.4	226.5	4.4	2.2	214.0	5.3	2.6	216.6	5.1	2.8	218.0	4.0	1.8
Medical care commodities	203.5	2.1	.7	205.3	1.3	.1	205.2	1.2	.1	199.5	2.1	1.1	206.8	3.8	1.1
Medical care services	222.0	5.3	2.7	231.1	5.0	2.6	216.2	6.2	3.2	220.8	5.8	3.1	220.6	4.0	1.8
Professional medical services	199.2	4.5	2.4	209.3	4.2	2.4	195.5	5.1	2.4	200.8	5.6	3.1	191.0	3.0	1.4
Entertainment	152.9	2.3	1.4	158.8	2.2	1.1	151.4	2.1	1.3	149.6	2.8	1.3	151.9	2.1	1.8
Entertainment commodities	137.8	1.8	.7	140.2	3.3	1.0	139.5	.9	-.1	134.9	1.5	.4	136.3	1.3	1.5
Entertainment services	170.8	2.8	2.0	179.4	1.3	1.2	165.9	3.2	2.7	168.0	4.1	2.0	169.8	2.7	2.1
Other goods and services	204.3	4.1	1.7	212.8	3.3	1.4	200.5	5.2	1.3	196.2	4.0	1.7	208.5	4.3	2.3
Tobacco and smoking products	223.7	2.3	1.0	216.2	.4	1.0	235.5	5.6	.2	212.5	1.4	1.0	236.9	1.6	2.3
Personal care	146.3	1.7	.7	157.2	1.5	1.0	139.8	2.9	1.1	139.8	1.0	.4	149.9	1.4	.2
Personal and educational expenses	231.9	5.6	2.2	239.9	4.8	1.7	223.1	5.7	2.0	227.3	6.0	2.4	239.3	5.8	2.8
Commodity and service group															
All items	151.5	2.9	1.5	158.1	2.5	1.3	147.5	3.4	1.5	148.1	3.1	1.6	152.9	2.8	1.5
Commodities	136.1	2.5	1.0	136.2	2.1	.9	135.3	2.9	1.0	136.6	2.3	1.2	136.2	2.5	1.3
Food and beverages	148.3	3.0	1.8	152.4	3.0	1.6	145.2	3.1	1.9	145.9	2.8	1.6	149.7	3.0	1.9
Commodities less food and beverages	128.7	2.1	.7	125.5	1.5	.4	129.5	2.9	.4	131.2	2.1	.9	127.9	2.2	.9
Nondurables less food and beverages	129.3	1.4	.0	125.3	.7	-.1	130.2	2.1	-.7	132.4	1.5	.5	128.9	1.4	.2
Apparel commodities	129.0	-1.8	-.4	121.9	-2.7	-1.2	128.2	-1.1	-1.3	141.7	-1.7	.3	121.4	-.9	.6
Nondurables less food, beverages, and apparel	132.5	3.1	.2	130.7	2.5	.5	133.6	3.6	-.3	131.1	3.4	.5	135.3	2.7	.2
Durables	127.8	3.1	1.7	126.3	3.0	1.4	127.7	3.7	1.8	129.8	2.9	1.6	126.5	3.0	1.6
Services	167.3	3.3	1.8	180.2	2.9	1.5	160.9	3.8	2.0	160.2	3.7	2.0	168.4	3.1	1.8
Rent of shelter ³	171.0	3.1	1.7	192.5	2.6	1.3	164.4	3.8	2.0	152.9	3.7	2.2	173.5	2.7	1.3
Household services less rent of shelter ³	137.4	1.3	.3	140.5	1.5	.5	129.2	.2	-.2	136.9	.5	-.7	145.8	3.3	2.3
Transportation services	175.0	4.4	3.2	175.4	3.2	2.7	169.8	5.9	3.9	178.5	5.3	4.0	177.4	3.1	2.4
Medical care services	222.0	5.3	2.7	231.1	5.0	2.6	216.2	6.2	3.2	220.8	5.8	3.1	220.6	4.0	1.8
Other services	191.1	4.2	1.9	202.6	3.4	1.5	182.2	4.5	2.1	187.3	4.6	1.8	191.4	4.3	2.2
Special indexes															
All items less food	152.2	2.9	1.4	159.3	2.4	1.2	148.0	3.4	1.4	148.5	3.1	1.6	153.7	2.8	1.5
All items less shelter	147.9	2.9	1.4	149.7	2.5	1.3	144.2	3.2	1.3	148.2	2.8	1.4	150.0	3.0	1.7
All items less homeowners' costs ³	152.8	2.9	1.5	156.3	2.4	1.2	148.0	3.3	1.4	151.8	2.9	1.5	155.6	2.8	1.6
All items less medical care	147.8	2.9	1.4	154.7	2.5	1.2	143.9	3.2	1.4	143.6	2.9	1.5	149.3	2.8	1.5
Commodities less food	129.6	2.0	.6	126.8	1.4	.5	130.4	2.8	.5	131.7	2.0	.9	129.1	2.0	.8
Nondurables less food	130.7	1.5	.1	127.2	.8	.0	131.5	2.1	-.5	133.0	1.4	.5	130.8	1.4	.3
Nondurables less food and apparel	133.6	2.8	.3	132.3	2.3	.5	134.7	3.5	-.1	131.6	3.1	.5	136.6	2.3	.3
Nondurables	139.0	2.3	.9	139.2	2.0	.8	137.8	2.6	.7	139.2	2.1	1.0	139.6	2.3	1.2
Services less rent of shelter ³	175.3	3.5	1.9	182.1	3.1	1.7	166.0	3.8	2.0	174.1	3.7	1.8	180.3	3.7	2.2
Services less medical care services	162.2	3.1	1.7	176.0	2.7	1.4	155.7	3.5	1.8	153.6	3.4	1.9	163.9	3.0	1.7
Energy	105.1	2.4	-1.4	105.1	2.3	-.6	100.6	1.9	-1.7	103.8	2.2	-2.3	114.2	3.5	-.8
All items less energy	157.7	3.0	1.7	165.3	2.6	1.4	154.4	3.5	1.8	154.0	3.1	1.9	157.5	2.8	1.7
All items less food and energy	160.2	3.0	1.7	168.8	2.5	1.4	156.8	3.6	1.8	156.1	3.2	2.0	159.5	2.7	1.6
Commodities less food and energy commodities	139.0	1.7	1.0	137.6	1.1	.6	139.6	2.3	.8	141.2	1.4	1.1	136.5	1.7	1.3
Energy commodities	99.5	5.3	-1.2	95.7	4.1	-.5	98.7	6.0	-1.8	99.3	6.7	-.4	105.7	4.2	-2.4
Services less energy services	172.3	3.6	2.0	185.5	3.0	1.6	167.6	4.2	2.3	165.2	4.1	2.4	171.2	3.1	1.8

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

² Indexes are on a December 1977=100 base except for the U.S. which is on a 1967=100 base.

³ Indexes on a December 1982=100 base.

⁴ Indexes on a December 1986=100 base.

⁵ Indexes on a December 1993=100 base.

NA Data not adequate for publication.

- Data not available.

Table 32. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes ¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	137.2	2.6	1.4	151.2	3.1	1.5	150.6	3.6	1.7	147.5	3.7	1.9
All items (December 1977 = 100)	137.2	-	-	245.5	-	-	242.1	-	-	237.8	-	-
Food and beverages	134.3	3.0	1.9	147.6	3.0	1.6	146.8	2.9	1.7	143.1	2.3	1.0
Food	133.9	3.2	2.0	147.6	3.3	1.7	146.4	3.1	1.9	142.5	2.4	1.0
Food at home	137.5	3.9	2.4	149.4	4.0	2.0	144.7	3.4	2.2	140.2	2.5	1.0
Cereals and bakery products	149.4	2.5	.7	165.1	2.8	1.6	160.3	3.4	1.7	166.4	2.6	.8
Meats, poultry, fish, and eggs	127.5	2	.6	139.2	1.2	.8	132.9	-.6	.4	128.5	-1.7	-.2
Dairy products	128.6	.7	.7	133.1	.8	.5	125.7	-.2	.5	125.6	-1.2	-.1
Fruits and vegetables	165.0	10.1	8.4	183.8	9.0	5.8	175.6	8.7	7.5	162.9	6.8	3.8
Other food at home	129.8	6.0	1.6	140.9	6.0	1.6	141.6	5.9	1.5	134.1	6.3	1.1
Sugar and sweets	126.2	1.4	1.5	136.1	.9	.9	134.7	-1.2	-.6	129.4	1.8	2.1
Fats and oils	129.1	3.3	2.1	135.3	1.9	2.0	136.5	4.5	1.2	132.8	2.3	.6
Nonalcoholic beverages	123.9	14.4	1.7	130.7	15.3	1.8	135.2	14.2	2.3	122.7	15.2	.2
Other prepared food	136.4	2.2	1.4	153.9	2.7	1.6	150.6	2.8	1.6	145.5	3.5	1.5
Food away from home	128.4	2.1	1.3	145.5	2.0	1.2	150.5	2.5	1.3	147.5	1.9	.9
Alcoholic beverages	138.3	1.2	1.2	148.9	.3	.7	153.0	1.7	.9	151.2	1.3	.7
Housing	132.6	2.2	1.1	148.6	2.4	1.3	144.5	2.8	1.3	140.3	3.5	2.0
Shelter	138.8	2.6	1.4	165.5	3.4	2.0	161.3	4.0	1.8	157.2	5.2	3.0
Renters' costs ³	139.2	2.1	1.8	184.0	3.2	2.5	163.7	3.8	2.5	163.5	5.1	4.0
Rent, residential	130.3	2.1	1.0	156.0	2.5	1.2	151.1	3.4	1.3	149.3	4.0	1.9
Other renters' costs	171.3	2.2	3.6	238.8	4.3	4.6	183.5	4.6	4.9	187.3	7.6	8.6
Homeowners' costs ³	138.8	2.8	1.2	168.1	3.5	1.9	167.8	4.1	1.5	162.4	5.2	2.7
Owners' equivalent rent ³	139.0	2.7	1.2	168.4	3.5	1.9	168.3	4.1	1.5	161.8	5.1	2.7
Maintenance and repairs	121.0	2.7	1.8	133.6	2.5	.2	142.3	3.7	2.5	123.4	-	4.7
Maintenance and repair services	123.0	3.6	1.4	132.1	-	-	153.3	5.7	2.3	NA	-	-
Maintenance and repair commodities	117.7	1.1	2.6	135.4	3.3	.1	129.6	1.3	2.9	119.6	.4	2.7
Fuel and other utilities	123.4	.9	-.1	127.4	.2	-.5	124.3	-.7	-.5	120.5	-.1	-.8
Fuels	122.7	.3	-.8	109.4	-.7	-2.0	109.9	-.8	-1.5	103.5	-1.6	-2.5
Fuel oil and other household fuel commodities	128.4	-.8	1.7	84.9	-2.9	1.4	88.8	-2.7	1.6	83.6	-.4	2.1
Fuel oil	129.9	-.8	1.9	82.8	-3.9	1.0	81.3	-4.1	1.1	78.3	.4	3.6
Other household fuel commodities ²	122.6	-1.0	1.2	116.3	-1.6	1.9	118.6	-.8	2.4	115.2	-1.4	.3
Gas (piped) and electricity (energy services)	122.2	.4	-1.0	117.4	-.5	-2.2	117.2	-1.7	-1.9	112.4	-1.7	-2.9
Electricity	128.1	3.6	-.6	126.8	1.0	-1.9	123.4	-.3	-2.1	121.6	-.4	-2.8
Utility (piped) gas	112.4	-5.1	-1.6	99.9	-4.7	-3.3	109.4	-5.1	-1.4	97.7	-5.0	-3.0
Other utilities and public services	124.4	1.8	1.3	165.7	1.3	1.0	153.6	.7	.9	155.1	1.6	1.0
Household furnishings and operation	116.1	1.0	.8	123.1	1.1	.6	120.4	2.8	1.9	120.0	1.8	1.3
Housefurnishings	107.6	-.6	-.6	115.4	-.3	-.6	107.3	1.8	1.2	109.2	2.1	1.1
Housekeeping supplies	129.4	3.3	2.5	126.4	1.9	1.7	132.2	2.9	1.6	128.0	-.1	.2
Housekeeping services	129.1	3.3	2.5	142.7	4.6	3.2	147.6	5.1	3.7	141.4	2.4	2.2
Apparel and upkeep	123.2	-1.9	.1	128.9	-1.6	-1.5	137.8	-.1	-.2	134.1	.4	-.6
Apparel commodities	122.2	-2.2	.0	124.9	-2.0	-2.0	135.2	-.3	-.4	131.8	.2	-.8
Men's and boys' apparel	116.6	.3	-.4	128.4	2.2	.5	132.4	.2	-1.0	124.2	-2.5	-4.0
Women's and girls' apparel	119.4	-5.6	.5	127.8	-4.2	-3.7	135.6	-1.0	-1.4	136.6	.5	-1.0
Infants' and toddlers' apparel	108.3	-2.7	-6.2	120.7	-2.0	-3.6	142.9	4.1	-.6	135.2	8.0	15.0
Footwear	124.8	-.6	.6	115.6	-3.6	-.2	128.0	-.2	1.8	122.7	-3.1	-1.5
Other apparel commodities	153.4	3.3	.8	121.2	-.7	-1.6	156.4	.2	2.4	148.6	8.1	4.3
Apparel services	132.8	1.5	.5	161.4	2.9	1.8	164.2	1.5	.6	155.8	3.1	1.4
Transportation	136.7	4.2	1.7	138.1	5.3	2.4	138.8	5.8	2.4	137.8	5.8	2.7
Private transportation	136.5	4.8	1.6	135.2	5.7	2.3	136.0	6.1	2.3	134.1	6.4	2.7
New vehicles	123.6	2.7	1.8	140.1	3.4	1.8	141.3	3.4	2.0	141.1	2.8	1.7
New cars	122.4	2.7	1.8	136.4	3.1	1.7	140.0	3.0	1.7	138.3	2.6	1.5
Used cars	145.6	14.0	6.0	156.5	13.8	5.5	156.3	13.8	5.7	153.3	14.0	6.2
Motor fuel	148.4	5.8	-2.0	99.0	5.7	-.7	99.0	7.3	-1.3	97.3	7.6	-.4
Gasoline	148.3	6.1	-2.0	98.9	6.1	-.7	99.3	7.7	-1.4	97.0	8.1	-.4
Gasoline, unleaded regular	148.1	7.1	-2.0	95.9	6.6	-.9	96.6	8.1	-1.4	93.3	9.0	-.3
Gasoline, unleaded midgrade ⁴	103.8	5.2	-2.3	104.9	5.4	-1.4	108.5	7.3	-1.4	107.2	7.5	-.6
Gasoline, unleaded premium	140.7	4.5	-2.3	102.1	5.1	-1.1	102.7	6.4	-1.7	101.6	8.3	.3
Maintenance and repairs	136.1	2.2	.8	157.9	2.7	1.3	151.4	4.3	2.4	139.3	2.3	1.5
Other private transportation	142.9	5.5	3.3	167.5	6.8	4.2	174.1	6.4	4.1	168.4	7.3	4.6
Other private transportation commodities	107.8	.9	.8	101.2	.6	.7	104.5	1.2	1.6	118.7	2.1	1.2
Other private transportation services	150.0	6.2	3.6	183.2	7.8	4.7	193.3	7.3	4.5	182.3	8.4	5.3
Public transportation	138.9	-.1	2.5	190.9	1.2	4.1	195.4	2.6	4.6	209.3	-2.5	3.6

See footnotes at end of table.

Table 32. Consumer Price Index for All Urban Consumers (CPI-U): Population size classes ¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
Medical care	173.5	4.5	2.2	216.2	4.8	2.2	221.3	5.0	2.6	213.9	5.5	2.8
Medical care commodities	164.1	2.0	.7	201.7	3.6	.4	198.9	1.6	.5	202.6	1.4	1.1
Medical care services	175.6	5.0	2.6	219.7	5.0	2.5	226.6	5.7	3.0	217.0	6.6	3.2
Professional medical services	158.6	4.1	2.0	192.2	3.9	2.3	206.6	5.3	2.9	206.3	6.3	3.4
Entertainment	135.8	2.1	1.5	150.4	3.6	1.8	156.8	1.8	.6	139.0	1.5	1.1
Entertainment commodities	127.0	1.7	.6	135.9	2.3	1.5	141.3	1.9	.2	130.6	.5	.7
Entertainment services	143.1	2.5	2.3	169.9	4.9	2.0	177.4	1.7	.9	150.9	2.8	1.6
Other goods and services	165.4	3.8	1.3	202.9	4.0	1.2	200.2	5.5	2.4	196.2	4.4	3.3
Tobacco and smoking products	177.0	1.5	.4	224.9	2.8	.7	224.5	4.0	2.0	215.7	2.5	3.1
Personal care	130.5	1.2	.5	145.2	2.2	.8	145.9	2.6	1.0	133.1	1.4	.8
Personal and educational expenses	174.0	5.2	1.9	232.2	5.1	1.6	226.3	7.1	3.1	226.2	6.1	4.0
Commodity and service group												
All items	137.2	2.6	1.4	151.2	3.1	1.5	150.6	3.6	1.7	147.5	3.7	1.9
Commodities	130.8	2.3	1.1	134.6	2.4	.8	135.8	3.1	1.3	133.6	2.8	1.1
Food and beverages	134.3	3.0	1.9	147.6	3.0	1.6	146.8	2.9	1.7	143.1	2.3	1.0
Commodities less food and beverages	128.4	1.7	.5	127.2	2.2	.4	129.3	3.1	1.0	128.2	3.1	1.2
Nondurables less food and beverages	135.5	1.0	.0	126.4	1.4	-.3	130.9	2.4	.2	128.0	2.3	.5
Apparel commodities	122.2	-2.2	.0	124.9	-2.0	-2.0	135.2	-.3	-.4	131.8	.2	-.8
Nondurables less food, beverages, and apparel	143.8	2.9	-.1	130.1	3.1	.5	131.6	3.8	.4	128.3	3.2	.9
Durables	118.9	2.7	1.5	128.4	3.2	1.3	127.5	4.1	2.2	128.8	4.3	2.3
Services	142.3	3.0	1.6	168.6	3.6	1.9	166.9	3.9	2.0	162.8	4.4	2.6
Rent of shelter ³	139.1	2.6	1.4	172.7	3.4	2.0	167.3	4.0	1.8	162.5	5.2	3.1
Household services less rent of shelter ³	124.4	1.6	.6	140.3	1.2	.1	137.5	.7	.2	135.3	.7	-.3
Transportation services	144.0	3.7	2.7	177.8	5.3	3.8	181.5	5.8	4.0	176.0	4.9	4.2
Medical care services	175.6	5.0	2.6	219.7	5.0	2.5	226.6	5.7	3.0	217.0	6.6	3.2
Other services	156.1	3.8	1.8	191.3	4.9	1.8	189.4	4.6	2.0	182.7	4.6	3.0
Special indexes												
All items less food	137.8	2.5	1.2	151.9	3.1	1.5	151.4	3.6	1.6	148.3	3.9	2.1
All items less shelter	136.6	2.7	1.4	147.2	3.0	1.2	147.9	3.4	1.6	145.3	3.2	1.5
All items less homeowners' costs ³	136.8	2.6	1.4	152.5	3.0	1.4	151.4	3.4	1.7	149.1	3.4	1.8
All items less medical care	135.2	2.5	1.3	147.4	3.0	1.4	146.3	3.4	1.6	142.7	3.5	1.9
Commodities less food	129.0	1.7	.6	128.0	2.2	.5	130.2	3.1	1.0	128.9	3.0	1.2
Nondurables less food	135.7	1.0	.1	127.6	1.4	-.2	132.0	2.4	.2	129.1	2.3	.5
Nondurables less food and apparel	143.0	2.6	.1	130.9	2.7	.5	132.7	3.5	.5	129.6	3.0	.9
Nondurables	134.8	2.0	1.0	137.0	2.2	.7	138.8	2.7	1.0	135.6	2.3	.7
Services less rent of shelter ³	145.7	3.4	1.8	175.7	3.8	1.9	175.8	3.8	2.1	171.9	3.8	2.2
Services less medical care services	139.5	2.7	1.5	163.6	3.5	1.9	160.7	3.7	1.8	156.1	4.1	2.4
Energy	133.2	2.8	-1.3	103.0	1.9	-1.4	103.6	2.0	-1.5	99.3	2.2	-1.6
All items less energy	137.5	2.6	1.6	157.8	3.2	1.7	157.3	3.7	1.9	154.4	3.8	2.3
All items less food and energy	138.3	2.6	1.5	160.3	3.2	1.7	159.9	3.8	1.9	157.2	4.1	2.5
Commodities less food and energy commodities	126.9	1.2	.9	137.4	1.7	.6	139.9	2.6	1.3	139.0	2.6	1.4
Energy commodities	146.2	5.1	-1.7	97.1	4.5	-.6	97.9	5.8	-1.0	95.8	6.7	-.2
Services less energy services	143.7	3.2	1.8	174.1	3.9	2.3	172.5	4.4	2.3	168.7	4.8	3.0

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 1982 = 100 base.

⁴ Indexes on a December 1993 = 100 base.

NA Data not adequate for publication.

- Data not available.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B			Size class C		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category									
All items	158.8	2.6	1.3	156.0	2.0	0.8	156.6	2.8	1.5
All items (December 1977=100)	245.3	-	-	251.0	-	-	260.0	-	-
Food and beverages	152.4	3.0	1.8	155.3	3.1	1.1	150.8	3.0	1.5
Food	152.0	3.2	1.9	155.2	3.5	1.2	150.2	2.9	1.4
Food at home	153.8	3.6	2.1	157.7	4.4	1.3	147.5	3.1	1.8
Cereals and bakery products	173.6	3.3	.8	166.0	2.3	.9	172.5	3.6	2.5
Meats, poultry, fish, and eggs	143.7	-2	.8	151.0	2.2	.4	143.4	.5	.8
Dairy products	128.6	-4	-2	131.8	-8	-7	114.2	-3.1	-1.6
Fruits and vegetables	183.3	9.6	7.4	182.1	9.8	4.7	174.0	8.1	5.6
Other food at home	148.3	6.5	1.1	160.9	7.8	1.2	139.9	5.3	1.1
Food away from home	151.3	2.4	1.5	152.8	1.7	1.1	156.7	2.8	.8
Alcoholic beverages	157.4	1.7	1.2	160.0	.1	.4	157.6	2.9	2.5
Housing	158.9	2.3	1.1	158.3	1.2	.8	157.4	2.2	1.4
Shelter	182.7	2.6	1.3	186.6	1.7	1.4	187.7	2.7	1.5
Renters' costs ²	189.9	2.1	1.7	202.0	-2	-2	179.9	1.0	1.6
Rent, residential	168.7	2.7	1.5	164.9	.7	1.3	167.0	1.5	.7
Other renters' costs	231.2	.8	2.3	250.8	-1.5	-2.2	187.3	-1	3.5
Homeowners' costs ²	187.7	2.8	1.0	194.7	2.5	2.1	202.1	3.3	1.5
Owners' equivalent rent ²	188.5	2.8	1.0	196.0	2.5	2.0	203.3	3.2	1.4
Fuel and other utilities	118.1	1.0	.3	125.2	-5	-1	112.8	-1.3	.3
Fuels	112.5	.8	-1	109.5	-1.4	-3	95.2	-2.2	.0
Fuel oil and other household fuel commodities	91.4	-1.1	2.0	79.6	-5.8	.4	78.8	-4.8	1.8
Fuel oil	90.0	-1.1	1.9	79.1	-5.7	.1	78.3	-4.5	1.7
Other household fuel commodities ³	124.2	-1.2	2.5	107.0	-6.6	.5	99.1	-5.9	2.0
Gas (piped) and electricity (energy services)	125.0	1.2	-6	133.9	.1	-3	111.4	-.8	-.8
Electricity	132.4	3.8	-1.0	144.2	.9	-4	117.5	.2	.2
Utility (piped) gas	114.6	-3.0	.2	113.4	-2.4	-2	99.0	-4.1	-4.3
Household furnishings and operation	125.6	1.8	1.5	118.6	.3	-8	117.2	3.7	1.9
Apparel and upkeep	123.6	-2.4	.0	125.6	-3.2	-5.4	133.3	-3.0	-2.0
Apparel commodities	118.9	-2.8	-1	122.8	-3.6	-5.9	130.4	-3.3	-2.1
Men's and boys' apparel	115.8	2.8	1.9	141.5	5.8	-2.9	140.1	-6.0	-6.5
Women's and girls' apparel	111.7	-7.6	-1.2	116.5	-8.8	-8.3	126.5	-4.8	-1
Footwear	128.3	1.3	1.8	121.8	-6.7	-4.8	131.9	5.2	.8
Transportation	142.4	3.7	1.5	135.5	3.7	2.0	137.7	6.4	3.1
Private transportation	138.7	4.4	1.4	133.5	4.0	1.8	131.4	6.3	2.6
Motor fuel	99.3	6.5	-1.5	100.1	7.1	-5	98.6	8.2	-1.2
Gasoline	98.8	6.8	-1.6	100.2	8.1	-3	98.7	8.9	-1.2
Gasoline, unleaded regular	96.6	8.2	-1.5	97.2	7.8	-1.4	98.2	10.2	-.8
Gasoline, unleaded midgrade ⁴	102.5	5.7	-1.8	106.2	7.4	-5	106.2	7.4	-1.8
Gasoline, unleaded premium	100.6	4.1	-2.4	102.4	6.3	-9	102.2	7.9	-1.4
Public transportation	163.4	.1	2.3	171.2	-1	2.9	229.2	7.6	7.7
Medical care	227.8	4.4	2.3	227.4	4.4	2.3	217.3	4.1	1.6
Entertainment	161.4	3.1	1.6	146.4	.8	.3	162.1	-.9	-.3
Other goods and services	212.0	3.5	1.3	207.0	3.0	1.2	218.9	4.6	2.8
Personal care	160.5	1.3	.6	149.3	1.9	3.5	146.0	2.8	.9

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B			Size class C		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group									
All items	158.8	2.6	1.3	156.0	2.0	0.8	156.6	2.8	1.5
Commodities	137.5	2.2	1.1	133.9	1.7	.0	134.0	2.7	1.2
Food and beverages	152.4	3.0	1.8	155.3	3.1	1.1	150.8	3.0	1.5
Commodities less food and beverages	126.8	1.5	.6	121.2	.7	-.9	124.0	2.4	.8
Nondurables less food and beverages	126.4	.7	.2	119.4	-.3	-1.7	126.5	1.1	.1
Durables	128.1	2.6	1.3	123.0	2.4	.7	120.6	4.7	2.3
Services	178.9	2.9	1.4	182.0	2.2	1.4	181.9	2.9	1.7
Medical care services	232.6	5.0	2.8	232.7	4.7	2.5	220.6	4.6	1.8
Special indexes									
All items less shelter	150.7	2.5	1.3	147.5	2.1	.6	147.4	2.9	1.5
All items less medical care	155.4	2.5	1.3	152.4	1.9	.7	153.6	2.7	1.5
All items less energy	165.2	2.5	1.5	164.4	2.0	.9	165.3	2.9	1.7
All items less food and energy	168.7	2.5	1.4	166.9	1.6	.8	169.3	2.9	1.7
Energy	107.1	2.8	-.6	105.6	1.8	-.3	95.4	1.5	-.5
Commodities less food	128.1	1.5	.7	122.8	.7	-.7	125.4	2.5	1.0
Nondurables less food	128.3	.8	.3	121.7	-.2	-1.5	128.3	1.3	.3
Nondurables	140.3	2.0	1.2	136.8	1.6	-.1	138.3	2.1	.8
Services less rent of shelter ²	181.7	3.2	1.7	183.9	2.7	1.6	181.0	3.2	2.0
Services less medical care services	174.6	2.6	1.3	177.2	1.8	1.3	178.6	2.8	1.7

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	148.6	3.3	1.5	146.3	3.1	1.5	148.8	3.6	1.6	143.4	3.9	1.7
All items (December 1977=100)	245.3	-	-	236.4	-	-	236.9	-	-	229.9	-	-
Food and beverages	147.2	3.2	1.9	142.0	2.9	1.9	145.2	3.3	2.4	139.3	1.9	.9
Food	146.5	3.3	1.9	142.2	3.0	2.0	144.0	3.3	2.3	138.3	1.9	.9
Food at home	147.2	3.4	2.3	143.8	3.5	2.3	143.4	3.8	2.9	135.3	2.0	.8
Cereals and bakery products	166.5	2.8	1.0	170.3	1.1	.9	160.9	2.7	1.5	159.8	2.7	.5
Meats, poultry, fish, and eggs	140.4	-.2	.1	130.4	1.8	1.5	128.7	-.5	.6	128.6	-1.5	-.6
Dairy products	136.0	.0	.8	136.2	2.7	1.2	128.0	-.5	.9	125.3	-.8	.2
Fruits and vegetables	169.7	8.7	9.2	162.6	8.4	8.8	174.2	10.9	10.1	149.7	4.8	4.0
Other food at home	137.4	6.3	1.8	138.6	4.2	.9	140.8	5.8	2.0	126.8	5.1	.9
Food away from home	145.7	3.1	1.4	139.5	2.0	1.2	145.8	2.5	1.4	144.4	1.7	.8
Alcoholic beverages	154.6	2.0	1.5	139.0	2.1	1.5	159.6	3.4	2.6	153.9	1.7	1.3
Housing	142.5	2.6	1.4	142.4	1.2	.6	145.5	2.2	1.0	134.5	4.3	2.0
Shelter	162.1	3.8	2.1	166.2	2.8	1.7	161.2	3.5	1.0	144.9	5.6	3.1
Renters' costs ²	165.1	3.4	2.2	181.9	4.4	3.4	167.7	5.7	2.8	146.3	4.9	3.2
Rent, residential	155.8	3.2	1.8	158.3	2.1	.6	149.9	3.4	1.4	139.0	4.7	2.3
Other renters' costs	171.2	3.7	3.2	211.4	7.2	6.6	199.0	9.9	5.5	153.8	5.3	5.8
Homeowners' costs ²	166.3	4.0	2.1	166.5	2.4	1.3	164.1	2.7	.4	151.5	5.9	3.1
Owners' equivalent rent ²	166.4	3.9	2.1	167.2	2.4	1.3	164.8	2.7	.4	151.5	5.9	3.1
Fuel and other utilities	113.8	-.8	-.8	111.5	-2.1	-1.7	123.3	-1.8	-.2	123.9	2.3	-.6
Fuels	102.1	-1.1	-1.0	96.5	-4.5	-3.3	110.3	-3.1	-.9	98.8	1.6	-2.8
Fuel oil and other household fuel commodities	86.1	-1.7	.0	84.5	1.0	1.8	86.0	-1.7	2.3	86.0	6.0	4.0
Fuel oil	83.7	-1.3	.1	84.9	.6	.2	78.9	-2.4	.9	86.2	17.6	11.2
Other household fuel commodities ³	110.5	-2.1	-.2	116.8	1.4	3.2	118.9	-.8	3.8	122.3	-4.0	-2.7
Gas (piped) and electricity (energy services)	105.2	-1.0	-.9	102.1	-4.8	-3.5	119.6	-3.2	-1.0	106.4	1.4	-3.2
Electricity	122.4	11.6	2.6	122.1	.7	-.7	131.1	.4	-.5	109.4	3.5	-5.2
Utility (piped) gas	89.4	-13.5	-5.2	83.3	-12.6	-7.6	107.7	-8.7	-1.9	105.5	-1.1	-.6
Household furnishings and operation	117.4	1.1	.7	118.4	-1.3	-1.0	131.2	3.1	2.3	121.4	2.8	1.6
Apparel and upkeep	129.8	-2.0	-1.4	131.8	.5	.5	125.6	1.3	-1.8	138.7	.9	-.2
Apparel commodities	128.3	-2.4	-1.6	129.1	.2	.2	121.7	.9	-2.2	138.2	.8	-.4
Men's and boys' apparel	127.1	-2.2	-2.9	126.2	1.1	-1.5	121.5	2.0	-1.4	127.0	.6	-2.1
Women's and girls' apparel	124.8	-2.0	-.3	142.9	2.7	2.1	124.3	2.1	-3.5	146.5	1.5	-1.5
Footwear	129.8	-1.8	.6	105.6	-7.9	-1.0	120.0	-5.0	-.8	147.3	-1.7	3.7
Transportation	137.7	5.8	2.1	137.3	6.6	3.0	135.8	6.3	2.3	133.5	5.5	2.1
Private transportation	135.8	5.9	1.8	133.8	6.8	2.7	132.6	6.8	2.2	127.1	6.6	2.1
Motor fuel	100.6	6.0	-2.4	101.2	5.6	-.5	98.0	7.8	-1.2	94.1	7.1	-2.5
Gasoline	100.5	6.3	-2.3	101.6	5.9	-.5	98.1	8.0	-1.3	93.4	7.6	-2.6
Gasoline, unleaded regular	99.3	7.0	-2.4	98.4	6.1	-.6	96.1	8.0	-1.6	90.8	8.6	-2.7
Gasoline, unleaded midgrade ⁴	109.4	5.7	-2.6	111.3	6.0	-.1	110.8	6.9	-1.9	108.0	6.0	-3.1
Gasoline, unleaded premium	102.8	4.6	-2.7	107.4	5.3	-.5	99.0	7.0	-1.4	96.6	6.3	-2.1
Public transportation	162.6	4.2	5.2	221.0	4.0	7.1	205.1	-.2	1.4	289.1	-4.7	3.1
Medical care	213.6	5.0	2.4	207.2	4.5	2.2	225.8	6.5	3.4	208.1	5.5	2.8
Entertainment	153.0	1.2	1.2	144.0	5.0	2.6	157.9	2.4	.6	143.3	1.8	1.1
Other goods and services	205.1	5.1	1.3	199.6	5.4	.7	192.4	6.5	2.1	192.6	2.4	1.0
Personal care	134.7	1.7	.7	152.0	1.8	-.1	155.3	7.1	2.6	126.8	1.7	1.0

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	148.6	3.3	1.5	146.3	3.1	1.5	148.8	3.6	1.6	143.4	3.9	1.7
Commodities	136.8	2.6	.8	132.0	2.7	.8	134.9	3.8	1.5	133.9	3.0	1.0
Food and beverages	147.2	3.2	1.9	142.0	2.9	1.9	145.2	3.3	2.4	139.3	1.9	.9
Commodities less food and beverages	130.2	2.2	.0	126.8	2.6	.2	129.2	4.1	.9	130.5	3.7	1.0
Nondurables less food and beverages	132.2	1.2	-1.0	127.1	3.0	.2	127.0	3.9	-.2	131.8	2.0	-.5
Durables	126.1	3.8	1.8	127.5	2.2	.5	132.0	4.2	2.6	128.6	5.8	2.9
Services	161.0	3.7	2.0	161.9	3.3	1.9	164.8	3.5	1.6	153.9	4.6	2.3
Medical care services	215.0	6.1	3.2	208.2	4.8	2.5	232.8	7.4	3.8	209.0	6.6	3.4
Special indexes												
All items less shelter	144.8	3.0	1.3	141.1	3.1	1.4	145.5	3.8	1.7	143.4	3.3	1.3
All items less medical care	145.2	3.1	1.5	143.1	3.0	1.4	144.8	3.4	1.4	138.6	3.7	1.5
All items less energy	155.1	3.3	1.8	154.2	3.4	1.7	155.9	3.9	1.8	150.2	3.9	2.2
All items less food and energy	157.2	3.3	1.7	157.0	3.4	1.7	159.0	4.1	1.7	152.8	4.2	2.3
Energy	101.7	2.3	-1.6	96.5	-.3	-2.0	103.6	1.3	-1.1	95.5	3.9	-2.7
Commodities less food	131.3	2.3	.2	127.2	2.7	.4	130.3	4.1	1.0	131.3	3.6	1.1
Nondurables less food	133.6	1.4	-.7	127.5	2.9	.2	128.8	4.0	.0	133.1	2.1	-.3
Nondurables	140.0	2.3	.5	134.2	3.0	1.1	135.6	3.6	1.1	136.2	2.0	.2
Services less rent of shelter ²	165.6	3.8	2.1	160.9	3.8	2.0	171.7	3.7	2.1	165.1	3.8	1.7
Services less medical care services	156.3	3.6	2.0	157.9	3.2	1.8	158.7	3.1	1.3	146.8	4.2	2.1

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	148.0	2.6	1.5	150.3	3.3	1.5	147.0	3.2	1.6	146.8	3.7	2.2
All items (December 1977 = 100)	238.9	-	-	245.4	-	-	237.9	-	-	238.4	-	-
Food and beverages	147.0	2.7	1.7	146.4	3.0	1.7	146.3	2.9	1.5	140.8	2.0	.9
Food	147.0	3.0	1.7	146.3	3.3	1.8	146.3	3.1	1.7	140.7	2.0	.8
Food at home	146.0	3.8	2.2	145.4	4.2	2.3	144.4	3.6	2.0	137.3	2.2	.7
Cereals and bakery products	161.6	2.1	.2	159.9	4.0	1.8	155.0	4.2	1.8	169.9	3.2	.2
Meats, poultry, fish, and eggs	133.0	.8	1.5	134.5	1.1	1.3	131.1	-.8	.3	129.9	-2.3	-.3
Dairy products	137.2	1.2	.7	128.3	.1	.5	129.3	1.5	.9	119.9	-.2	1.0
Fruits and vegetables	182.0	9.9	7.1	190.1	10.4	5.8	172.8	7.9	6.2	153.3	5.4	3.8
Other food at home	136.1	5.2	1.0	132.9	5.4	1.8	145.7	6.5	1.5	129.0	6.1	.2
Food away from home	150.0	1.9	1.1	148.9	2.0	1.1	151.6	2.2	1.3	149.6	1.9	1.1
Alcoholic beverages	147.1	.6	1.4	148.9	.7	.7	146.8	.6	-.6	140.2	.1	.6
Housing	138.3	1.9	.9	145.1	3.0	1.5	133.8	2.3	.9	138.2	2.8	1.8
Shelter	148.8	3.1	2.1	152.8	3.9	2.1	142.8	3.6	1.9	155.7	5.1	3.4
Renters' costs ²	157.0	3.1	3.0	178.0	4.7	4.0	147.9	3.3	2.4	166.7	6.4	5.5
Rent, residential	147.0	2.7	1.4	145.4	3.6	1.3	140.0	3.2	1.2	146.1	3.2	1.6
Other renters' costs	183.1	4.5	8.0	258.5	6.6	9.0	167.3	3.5	5.1	195.7	11.8	12.0
Homeowners' costs ²	150.7	3.1	1.6	152.1	3.7	1.5	144.8	3.8	1.8	156.8	4.7	2.8
Owners' equivalent rent ²	150.3	3.0	1.6	151.8	3.7	1.5	144.2	3.7	1.7	154.9	4.7	2.9
Fuel and other utilities	116.5	-1.1	-2.4	138.2	.4	-.6	130.5	-.5	-1.7	119.7	-1.2	-.9
Fuels	105.8	-2.9	-5.0	115.0	.3	-2.6	118.4	-1.4	-3.3	105.7	-3.0	-2.3
Fuel oil and other household fuel commodities	91.2	-.3	1.8	98.6	-.9	2.6	109.5	1.7	1.1	87.5	-1.0	.5
Fuel oil	86.7	.2	2.2	88.3	-1.7	2.9	74.2	-3.6	-3.3	81.1	-1.3	.0
Other household fuel commodities ³	125.9	-1.5	.8	128.6	-.4	2.4	139.7	3.1	2.3	105.7	-.5	.9
Gas (piped) and electricity (energy services)	109.4	-3.0	-5.3	116.0	.4	-3.2	119.9	-1.6	-3.6	110.8	-3.2	-2.6
Electricity	109.4	-2.4	-6.3	117.9	1.2	-3.4	121.4	-1.1	-4.0	115.7	-2.3	-1.8
Utility (piped) gas	106.0	-5.0	-2.3	109.6	-3.9	-2.2	123.0	-4.4	-1.8	91.4	-10.8	-8.7
Household furnishings and operation	128.4	.6	.2	130.1	2.5	1.6	112.5	.9	.8	116.2	1.0	.5
Apparel and upkeep	153.7	-1.6	1.1	133.7	-2.4	-1.7	147.8	-.8	.6	134.1	.4	.6
Apparel commodities	149.2	-2.0	1.3	128.9	-3.1	-2.1	146.3	-.9	.7	130.7	.0	.5
Men's and boys' apparel	142.6	3.0	.8	128.8	.1	2.1	130.9	-.9	-1.5	127.1	-3.9	-2.6
Women's and girls' apparel	152.8	-8.6	2.6	132.7	-6.4	-5.3	152.1	-1.7	-1	142.5	1.3	.8
Footwear	133.5	-1.3	-.4	124.2	-1.8	.5	132.4	.8	5.2	100.8	-.7	.1
Transportation	137.1	4.4	2.2	138.1	5.6	2.4	139.6	5.7	2.6	138.8	7.0	3.7
Private transportation	136.7	5.1	2.1	136.0	5.8	2.3	138.0	6.0	2.5	137.3	7.3	3.6
Motor fuel	102.3	6.6	-1.2	98.5	6.6	-.8	99.2	7.7	-.3	92.2	9.4	1.4
Gasoline	101.8	6.8	-1.3	98.2	7.1	-.8	100.0	8.2	-.3	91.9	10.2	1.5
Gasoline, unleaded regular	99.0	7.8	-1.1	95.1	8.4	-.4	95.8	8.7	-.2	87.6	11.0	2.1
Gasoline, unleaded midgrade ⁴	104.5	6.3	-1.2	103.9	5.3	-1.6	109.3	8.1	.2	108.9	9.8	1.2
Gasoline, unleaded premium	104.7	5.3	-1.5	101.5	5.9	-.9	104.0	7.0	-1.0	99.2	8.9	.8
Public transportation	144.1	-3.2	3.1	180.2	2.0	5.2	177.2	-.6	4.1	171.6	3.4	4.4
Medical care	218.2	5.5	2.7	211.3	4.7	2.2	218.6	4.7	2.9	218.4	5.7	3.3
Entertainment	154.0	2.5	1.1	152.0	4.1	2.0	150.3	2.8	1.1	137.6	1.1	.3
Other goods and services	191.2	3.0	1.1	209.3	3.7	1.3	195.2	5.2	1.9	188.9	5.8	4.2
Personal care	140.9	-.2	-.3	147.2	3.2	1.4	138.3	.6	.4	127.4	1.4	.6

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	148.0	2.6	1.5	150.3	3.3	1.5	147.0	3.2	1.6	146.8	3.7	2.2
Commodities	137.8	2.0	1.2	136.5	2.4	.9	137.0	2.8	1.3	132.7	2.8	1.3
Food and beverages	147.0	2.7	1.7	146.4	3.0	1.7	146.3	2.9	1.5	140.8	2.0	.9
Commodities less food and beverages	132.2	1.5	.9	130.7	2.1	.4	131.5	2.7	1.2	128.1	3.1	1.6
Nondurables less food and beverages	133.0	1.0	.5	130.6	1.0	-.4	135.0	2.3	.7	127.4	2.9	1.3
Durables	131.8	2.2	1.5	130.3	3.5	1.3	127.6	3.3	1.9	129.2	3.6	2.0
Services	158.5	3.2	1.7	164.6	4.0	2.0	158.1	3.7	1.8	162.1	4.6	2.9
Medical care services	222.1	6.1	2.8	215.8	5.5	2.8	223.7	5.6	3.5	221.3	6.4	3.5
Special indexes												
All items less shelter	148.0	2.4	1.3	149.9	3.1	1.4	148.6	3.1	1.5	144.8	3.4	1.9
All items less medical care	144.1	2.4	1.4	146.4	3.2	1.5	142.0	3.1	1.5	141.0	3.5	2.1
All items less energy	154.3	2.7	1.8	156.2	3.4	1.8	152.6	3.3	1.9	153.8	3.9	2.5
All items less food and energy	156.0	2.6	1.8	158.6	3.4	1.9	154.2	3.4	1.9	156.9	4.3	2.8
Energy	102.8	1.6	-3.1	103.7	2.9	-1.9	107.4	2.4	-2.1	97.1	1.8	-8
Commodities less food	132.8	1.5	1.0	131.3	2.0	.4	132.0	2.6	1.1	128.4	3.1	1.6
Nondurables less food	133.7	1.0	.6	131.5	1.0	-.2	135.4	2.1	.6	127.8	2.7	1.3
Nondurables	140.1	1.9	1.1	138.7	2.1	.7	140.7	2.6	1.2	134.1	2.4	1.1
Services less rent of shelter ²	173.1	3.3	1.4	178.4	4.0	1.9	173.5	3.8	1.7	171.8	4.2	2.6
Services less medical care services	152.7	2.8	1.6	159.1	3.9	2.0	150.1	3.4	1.6	153.6	4.3	2.9

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category						
All items	153.7	2.3	1.3	155.6	4.9	2.2
All items (December 1977=100)	250.6	-	-	241.3	-	-
Food and beverages	150.7	3.1	2.0	146.0	2.3	1.7
Food	150.1	3.4	2.2	145.7	2.4	1.9
Food at home	152.9	4.6	2.9	144.1	2.5	2.2
Cereals and bakery products	167.7	1.6	.9	157.7	2.7	1.1
Meats, poultry, fish, and eggs	139.5	.6	.1	132.1	-1.7	-4
Dairy products	144.4	2.0	1.7	128.5	.1	1.5
Fruits and vegetables	186.6	12.1	9.8	186.9	7.5	8.9
Other food at home	142.2	5.8	2.3	133.1	4.5	.7
Food away from home	146.4	1.5	1.0	148.8	2.3	1.3
Alcoholic beverages	156.5	.6	.8	150.3	.7	.3
Housing	153.2	1.7	1.0	153.3	6.5	2.9
Shelter	164.6	1.4	.7	170.3	7.4	2.8
Renters' costs ²	177.4	1.1	.8	170.6	5.3	3.0
Rent, residential	161.0	.9	.1	154.3	6.0	2.5
Other renters' costs	204.0	2.1	3.1	199.3	3.4	4.9
Homeowners' costs ²	175.5	1.6	.6	184.4	8.2	2.7
Owners' equivalent rent ²	175.7	1.6	.6	185.6	8.4	2.8
Fuel and other utilities	140.0	4.2	2.9	126.5	2.3	2.3
Fuels	134.6	3.8	2.0	111.0	1.5	.9
Fuel oil and other household fuel commodities	96.7	2.3	.9	248.6	.4	1.8
Fuel oil	91.0	2.9	1.3	310.3	-	-
Other household fuel commodities ³	132.1	1.6	.6	112.0	.4	2.1
Gas (piped) and electricity (energy services)	137.3	3.8	2.1	110.1	1.5	.9
Electricity	153.8	2.7	2.4	120.5	.2	-4
Utility (piped) gas	120.8	6.4	1.3	99.7	3.9	3.3
Household furnishings and operation	123.5	.5	.5	124.0	5.9	3.9
Apparel and upkeep	123.6	-1.4	.5	137.2	2.7	1.7
Apparel commodities	119.4	-1.7	.5	135.5	2.8	1.8
Men's and boys' apparel	117.1	-2.0	-1.8	145.0	7.2	7.7
Women's and girls' apparel	112.1	-3.0	1.2	125.1	.2	-2.4
Footwear	118.9	-1.8	-4	128.5	-8	-1.8
Transportation	140.3	3.5	1.2	142.2	4.9	1.4
Private transportation	136.6	4.1	1.2	140.3	4.8	1.1
Motor fuel	106.1	4.6	-2.6	100.5	4.1	-4.1
Gasoline	105.9	4.7	-2.8	100.1	4.4	-4.3
Gasoline, unleaded regular	103.9	5.8	-2.5	97.1	4.0	-4.7
Gasoline, unleaded midgrade ⁴	100.6	3.6	-3.4	105.6	6.1	-3.6
Gasoline, unleaded premium	109.6	3.7	-2.8	101.4	3.3	-4.2
Public transportation	183.7	-1.0	1.1	173.5	5.9	5.5
Medical care	216.3	3.3	1.7	226.6	4.7	1.7
Entertainment	151.4	1.9	2.0	161.6	1.8	.6
Other goods and services	216.1	3.5	1.7	204.3	5.8	3.9
Personal care	156.7	2.0	.7	146.0	-1.4	-3

See footnotes at end of table.

Table 33. Consumer Price Index for All Urban Consumers (CPI-U): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group						
All items	153.7	2.3	1.3	155.6	4.9	2.2
Commodities	136.4	2.2	1.2	136.3	2.9	1.1
Food and beverages	150.7	3.1	2.0	146.0	2.3	1.7
Commodities less food and beverages	127.3	1.4	.6	130.7	3.4	.8
Nondurables less food and beverages	128.8	1.1	.2	133.9	2.0	-.2
Durables	124.7	2.0	1.1	127.4	5.4	2.2
Services	169.0	2.4	1.4	173.9	6.2	3.0
Medical care services	218.1	3.4	1.7	233.0	5.3	2.0
Special indexes						
All items less shelter	150.6	2.7	1.6	151.0	3.9	2.0
All items less medical care	150.4	2.2	1.3	151.1	4.9	2.2
All items less energy	158.0	2.2	1.4	161.5	5.0	2.5
All items less food and energy	159.9	1.9	1.3	164.8	5.4	2.6
Energy	115.8	4.2	-.4	105.0	2.8	-1.9
Commodities less food	128.8	1.4	.5	131.5	3.3	.8
Nondurables less food	130.9	1.0	.2	134.8	1.8	-.2
Nondurables	140.2	2.2	1.2	140.3	2.1	.7
Services less rent of shelter ²	181.8	3.4	2.1	183.1	5.0	3.2
Services less medical care services	165.1	2.3	1.4	167.8	6.4	3.1

¹ See region and area size on table 10 for information about cross classifications.

² Indexes on a December 1982 = 100 base.

³ Indexes on a December 1986 = 100 base.

⁴ Indexes on a December 1993 = 100 base.

- Data not available.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group

(1982-84 = 100, unless otherwise noted)

Group	Anchorage, AK			Atlanta, GA			Baltimore, MD			Boston-Lawrence-Salem, MA-NH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	138.2	2.9	1.8	150.3	2.5	2.5	150.0	3.3	1.0	158.0	2.5	1.4
All items (1967=100) ¹	368.9	-	-	453.2	-	-	448.7	-	-	459.2	-	-
Food and beverages	138.6	5.6	4.6	145.4	3.3	2.8	153.1	2.8	1.9	153.8	3.4	1.8
Food	138.1	6.3	5.4	147.7	3.6	3.1	153.9	2.9	1.9	153.7	3.3	1.9
Food at home	143.9	6.0	6.5	142.6	5.0	4.5	153.5	4.1	2.1	152.6	3.7	2.1
Cereals and bakery products	147.0	4.6	3.8	143.5	-2.8	-3.2	190.5	4.9	2.6	171.4	4.8	2.6
Meats, poultry, fish, and eggs	135.8	3.7	3.7	134.7	3.1	5.4	135.6	.7	3.0	139.0	-2.5	.4
Meats, poultry, and fish	137.0	4.4	4.3	135.7	3.4	5.6	138.9	.9	3.2	140.1	-2.3	.4
Dairy products	130.2	.5	2.0	136.3	1.7	.4	144.8	2.8	1.0	129.0	-2.4	-2.1
Fruits and vegetables	197.5	14.9	18.9	180.5	17.1	14.3	183.3	10.4	4.6	202.6	15.0	7.0
Other food at home	123.0	3.7	2.4	130.6	3.6	1.5	144.6	4.2	-8	138.2	5.5	1.8
Food away from home	129.1	4.6	3.0	156.1	1.0	1.3	154.6	1.2	2.2	156.6	2.6	1.4
Alcoholic beverages	140.5	1.6	-3	124.9	-4	-1	143.1	1.2	.6	156.0	3.6	1.2
Housing	124.3	1.2	1.0	145.0	3.6	3.3	139.1	1.2	-1	151.2	2.9	1.6
Shelter	123.9	2.1	1.1	157.0	5.3	4.2	156.0	1.8	.3	173.8	3.6	1.8
Renters' costs ²	148.1	2.7	3.0	175.9	6.0	6.3	157.5	.7	-1	184.9	5.5	3.7
Rent, residential	114.7	1.5	.5	155.5	4.4	3.8	155.6	.8	-1	162.2	3.6	2.0
Other renters' costs	270.0	4.8	7.7	236.0	9.5	11.9	142.5	.2	-4	217.9	9.1	6.8
Homeowners' costs ²	125.0	1.8	.5	154.5	5.2	3.8	162.8	2.3	.5	176.9	2.8	1.1
Owners' equivalent rent ²	124.9	1.9	.5	155.0	5.3	4.0	163.8	2.3	.5	177.3	2.8	1.1
Fuel and other utilities	141.6	-6	.0	129.8	-1.7	-1.9	108.7	-2.4	-5.2	120.4	.4	.5
Fuels	139.7	-1.1	-1.3	122.4	-3.9	-5.6	102.6	-4.0	-5.6	103.5	-6	3.5
Fuel oil and other household fuel commodities	92.8	-	-	102.9	1.2	5.4	82.8	1.0	3.6	84.6	-2.0	2.8
Fuel oil	95.5	-	-	NA	-	-	84.7	1.0	3.7	85.0	-1.6	2.4
Other household fuel commodities ³	106.8	.0	.0	123.1	1.2	5.4	NA	-	-	101.0	-	9.2
Gas (piped) and electricity (energy services)	156.9	-1.0	-1.2	123.5	-4.0	-5.8	118.0	-4.8	-7.1	126.8	-.2	3.6
Electricity	152.9	-1.9	-2.2	133.0	1.4	-5.8	130.0	-2.0	-9.7	134.8	2.4	.7
Utility (piped) gas	159.5	.8	.8	111.4	-11.1	-6.0	91.5	-12.7	2.0	114.5	-3.6	7.9
Household furnishings and operation	111.8	-1.2	1.3	125.9	4.3	6.4	125.3	2.2	2.5	115.0	2.3	2.2
Apparel and upkeep	128.5	2.1	-2.6	160.5	-7.3	-6	135.9	1.4	-5	142.8	-6.2	1.0
Apparel commodities	127.3	2.1	-3.0	156.3	-8.5	-7	130.6	1.2	-8	133.4	-7.6	.8
Men's and boys' apparel	161.5	5.1	-2.7	147.5	-4	-6.5	122.9	-3.0	.7	126.5	-6.2	.5
Women's and girls' apparel	120.8	-4.1	-5.3	164.6	-15.4	1.9	132.9	6.1	-2.1	119.5	-13.8	.3
Footwear	98.1	3.0	.2	148.4	-1	-2.8	142.9	1.6	2.8	139.7	10.0	7.6
Transportation	143.7	6.8	3.2	126.9	2.7	2.3	138.7	6.6	2.4	136.9	2.6	.2
Private transportation	136.5	4.4	1.3	126.8	3.7	1.8	138.0	6.9	2.4	137.5	2.8	-.1
Motor fuel	101.1	4.1	.5	89.9	10.7	.3	102.7	5.8	-1.5	100.3	7.2	-2.0
Gasoline	101.6	4.3	.5	89.5	11.2	.3	100.9	6.5	-1.6	99.5	7.8	-2.0
Gasoline, unleaded regular	99.1	4.4	.1	85.9	13.3	.7	99.7	6.3	-1.5	98.0	8.4	-1.5
Gasoline, unleaded midgrade ⁴	97.2	-	-	109.8	9.7	-1	102.4	6.0	-1.3	104.4	5.2	-2.2
Gasoline, unleaded premium	103.3	4.3	1.4	96.7	9.8	.3	101.2	7.1	-1.8	105.3	5.3	-2.2
Public transportation	189.6	19.2	12.7	118.2	-10.5	11.0	147.0	3.4	1.2	132.7	.8	2.9
Medical care	207.5	6.0	3.9	234.1	4.8	1.5	229.4	8.3	2.2	262.6	5.4	3.8
Entertainment	169.0	2.1	.7	171.4	-1.5	.4	158.6	3.7	1.3	166.6	2.4	.8
Other goods and services	162.6	-7.6	-2.8	191.8	5.8	3.3	205.7	4.1	1.9	210.2	2.8	.7
Personal care	132.9	.1	-9	153.0	-4	-4	130.9	-7	1.0	137.0	.5	.3

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Anchorage, AK			Atlanta, GA			Baltimore, MD			Boston-Lawrence-Salem, MA-NH		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	138.2	2.9	1.8	150.3	2.5	2.5	150.0	3.3	1.0	158.0	2.5	1.4
Commodities	132.5	3.0	1.8	135.5	1.0	2.1	137.4	3.4	1.6	134.6	1.6	1.1
Food and beverages	138.6	5.6	4.6	145.4	3.3	2.8	153.1	2.8	1.9	153.8	3.4	1.8
Commodities less food and beverages	128.9	1.7	.2	129.6	-.4	1.6	128.8	3.8	1.6	122.8	.5	.6
Nondurables less food and beverages	123.5	.2	-1.4	131.4	-1.4	.8	131.1	3.1	.4	126.3	-1.3	.5
Durables	136.0	3.1	1.8	125.5	1.3	3.3	127.6	4.7	3.2	121.6	3.1	.4
Services	143.1	2.8	1.7	166.2	3.6	2.7	165.5	3.2	.5	180.6	3.1	1.6
Medical care services	211.9	6.2	4.0	241.1	4.5	1.2	232.9	9.1	2.0	271.0	5.9	4.2
Special indexes												
All items less shelter	144.0	3.2	2.1	148.9	1.5	1.9	149.1	3.8	1.3	153.9	2.1	1.3
All items less medical care	135.2	2.7	1.7	145.1	2.2	2.5	146.2	3.0	1.0	153.0	2.3	1.3
All items less energy	140.3	3.0	1.9	157.0	2.5	2.7	157.2	3.6	1.6	166.4	2.5	1.5
All items less food and energy	140.6	2.4	1.2	159.3	2.3	2.7	158.0	3.7	1.5	169.6	2.5	1.5
Energy	114.9	1.3	-.5	98.6	1.6	-3.2	102.2	.4	-3.8	101.7	1.9	1.4
Commodities less food	129.6	1.6	.2	129.2	-.4	1.6	129.4	3.7	1.6	124.3	.6	.6
Nondurables less food	125.5	.4	-1.3	130.3	-1.3	.7	131.8	3.0	.4	128.0	-.9	.5
Nondurables	131.4	3.1	1.9	138.6	.9	1.8	141.5	2.9	1.1	139.9	1.2	1.2
Services less rent of shelter ²	173.1	3.4	2.3	180.5	2.1	1.3	181.2	4.6	.7	196.1	2.8	1.6
Services less medical care services	137.9	2.5	1.5	158.8	3.5	2.8	160.0	2.6	.4	173.5	2.8	1.4

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Buffalo-Niagara Falls, NY			Chicago-Gary-Lake County, IL-IN-WI			Cincinnati-Hamilton, OH-KY-IN			Cleveland-Akron-Lorain, OH		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	150.3	3.2	1.7	152.7	3.6	1.9	145.0	2.9	0.8	147.2	2.8	1.1
All items (1967=100)	423.9	-	-	456.2	-	-	448.7	-	-	471.8	-	-
Food and beverages	146.6	2.3	2.6	151.1	2.9	2.6	137.6	1.8	1.1	148.1	3.6	1.5
Food	145.9	1.9	2.2	150.1	3.2	2.8	135.8	1.3	.7	148.7	3.9	1.6
Food at home	145.6	1.4	1.8	156.5	3.7	3.4	134.1	.8	.2	142.9	3.4	1.2
Cereals and bakery products	160.3	3.1	3.0	172.7	3.1	.6	163.9	4.7	2.6	157.7	-.9	-1.8
Meats, poultry, fish, and eggs	133.3	-4.8	-2.2	155.5	.3	.2	110.9	-2.5	-2.5	136.9	-3.3	-1.7
Meats, poultry, and fish	136.5	-4.2	-1.8	159.4	.4	.3	110.9	-2.9	-2.7	139.3	-3.3	-1.7
Dairy products	113.7	-.6	-2.2	145.9	.9	2.0	121.5	-.7	.6	130.6	-1.1	-.8
Fruits and vegetables	201.0	8.5	12.0	180.1	7.4	14.3	143.0	-.6	-1.9	175.3	16.6	8.6
Other food at home	137.8	4.2	.4	139.6	7.4	2.1	145.8	2.9	2.5	128.0	8.8	2.7
Food away from home	144.2	2.2	1.2	138.8	2.0	1.6	139.8	2.9	.9	160.2	4.7	2.0
Alcoholic beverages	153.4	7.0	7.5	162.1	1.0	1.5	155.6	6.6	5.3	142.4	.9	.9
Housing	158.5	2.2	1.1	149.6	4.0	2.6	136.5	1.6	.3	143.8	1.3	.6
Shelter	185.0	3.8	1.6	173.0	4.9	2.9	154.3	3.1	1.4	159.1	2.2	1.3
Renters' costs ²	199.3	4.3	3.2	174.1	4.3	2.5	154.5	2.5	.3	170.9	1.2	2.2
Rent, residential	165.6	2.8	1.3	169.4	4.0	2.7	152.9	2.7	1.7	151.1	2.6	.9
Other renters' costs	238.1	6.3	5.7	162.9	5.8	1.9	135.7	1.5	-4.8	206.1	-1.8	4.9
Homeowners' costs ²	186.6	4.4	2.0	179.1	5.2	3.2	155.2	3.3	1.6	155.7	2.7	.8
Owners' equivalent rent ²	186.8	4.4	2.0	178.0	5.2	3.1	155.9	3.3	1.5	156.4	2.8	.8
Fuel and other utilities	125.1	-2.6	-.5	113.6	2.2	3.1	114.3	-1.1	-4.2	118.8	-1.6	-3.3
Fuels	129.2	-3.0	.0	103.4	6.4	7.2	105.2	-2.7	-4.8	112.0	-2.4	-4.2
Fuel oil and other household fuel commodities	81.9	-1.0	.0	90.9	.8	2.7	79.2	-	3.8	94.4	-.3	.0
Fuel oil	81.8	-1.4	.0	91.1	.4	.2	NA	-	-	81.4	-.5	.1
Other household fuel commodities ³	123.7	.0	.0	115.5	1.1	5.9	117.2	-.9	7.6	121.2	.0	.0
Gas (piped) and electricity (energy services)	139.8	-3.1	.0	106.2	6.5	7.3	111.0	-2.6	-5.1	113.6	-2.4	-4.3
Electricity	180.6	.8	.6	120.0	43.9	23.6	125.1	2.4	-5.7	133.0	1.1	-4.4
Utility (piped) gas	110.9	-7.8	-1.4	93.1	-19.1	-7.7	90.9	-13.3	-3.8	97.6	-6.2	-4.1
Household furnishings and operation	130.6	2.0	1.3	117.4	1.5	.9	111.5	-.8	1.1	129.3	1.7	1.8
Apparel and upkeep	115.9	-.3	-4.4	127.3	-2.8	-2.8	139.2	1.8	-3.5	130.0	2.5	-.6
Apparel commodities	114.7	-.6	-4.6	127.6	-3.0	-3.0	137.0	1.8	-3.9	128.4	2.7	-.6
Men's and boys' apparel	119.7	6.8	-.7	125.0	-.4	-3.8	129.0	3.9	6.0	139.9	-1.3	-.6
Women's and girls' apparel	110.7	-5.7	-6.4	121.5	-5.8	-3.7	122.4	5.2	-10.5	131.9	4.8	-.7
Footwear	134.7	2.7	-5.9	143.2	-.1	3.8	193.4	-3.7	-1.3	98.2	2.5	-3.7
Transportation	126.4	6.3	2.8	135.0	5.8	1.5	135.4	6.6	2.7	133.2	5.3	1.9
Private transportation	123.2	6.0	2.0	133.0	5.7	1.1	132.3	6.4	2.0	133.8	5.4	1.4
Motor fuel	97.1	9.6	-1.6	101.7	6.2	-4.2	111.0	5.1	-.9	105.7	5.2	-1.2
Gasoline	97.3	10.1	-1.7	101.6	6.3	-4.2	110.8	5.2	-.9	105.4	5.6	-1.2
Gasoline, unleaded regular	95.4	11.2	-1.8	99.6	7.0	-4.5	111.8	5.3	-1.2	103.9	5.5	-1.3
Gasoline, unleaded midgrade ⁴	105.6	9.3	-.8	108.6	5.4	-4.3	111.1	4.9	-1.2	109.1	5.4	-.8
Gasoline, unleaded premium	101.1	7.6	-1.8	103.0	4.7	-4.4	103.9	4.0	-.3	109.5	5.0	-.7
Public transportation	178.8	10.6	12.4	151.3	6.5	4.8	198.5	10.0	10.8	127.9	2.6	7.9
Medical care	180.1	4.2	2.3	222.1	5.2	3.2	221.4	5.8	1.3	202.0	4.0	2.4
Entertainment	186.3	5.9	3.8	160.1	.8	-.7	147.2	-1.1	1.3	151.8	.4	2.8
Other goods and services	199.6	3.2	2.0	215.0	4.3	1.7	202.2	3.4	1.4	188.1	3.3	.9
Personal care	150.1	5.3	4.4	148.5	3.3	1.4	137.7	-.1	-.9	136.2	2.6	-1.9

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Buffalo-Niagara Falls, NY			Chicago-Gary-Lake County, IL-IN-WI			Cincinnati-Hamilton, OH-KY-IN			Cleveland-Akron-Lorain, OH		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	150.3	3.2	1.7	152.7	3.6	1.9	145.0	2.9	0.8	147.2	2.8	1.1
Commodities	134.0	2.5	1.0	139.2	2.1	.7	133.4	1.9	.1	138.9	2.9	.8
Food and beverages	146.6	2.3	2.6	151.1	2.9	2.6	137.6	1.8	1.1	148.1	3.6	1.5
Commodities less food and beverages	126.1	2.7	-.1	131.4	1.7	-.8	130.2	2.0	-.4	132.9	2.5	.3
Nondurables less food and beverages	118.8	1.6	-2.2	133.6	-.1	-2.3	130.0	1.2	-1.8	135.3	2.8	-.1
Durables	137.5	4.1	2.7	127.0	4.9	1.8	131.7	3.0	1.5	124.7	2.0	1.1
Services	169.1	3.7	2.2	166.0	4.7	3.0	158.6	3.9	1.5	156.6	2.7	1.5
Medical care services	178.1	5.3	2.8	221.2	6.0	3.7	217.3	9.0	2.7	195.9	5.3	3.2
Special indexes												
All items less shelter	141.1	2.9	1.7	146.5	3.0	1.5	142.4	2.8	.6	143.5	3.0	1.1
All items less medical care	148.7	3.1	1.6	149.2	3.5	1.9	140.8	2.7	.8	144.5	2.7	1.0
All items less energy	157.1	3.4	2.0	159.4	3.4	2.0	150.8	3.1	1.3	152.7	3.0	1.6
All items less food and energy	160.4	3.8	2.0	161.8	3.5	1.8	154.7	3.5	1.4	153.5	2.7	1.6
Energy	115.1	1.2	-.9	102.0	6.3	1.4	108.6	1.0	-2.9	110.5	1.4	-2.6
Commodities less food	127.4	2.9	.3	132.9	1.7	-.6	131.3	2.3	-.2	133.2	2.4	.3
Nondurables less food	121.4	2.1	-1.3	135.5	-.1	-2.0	131.7	1.6	-1.3	135.2	2.6	-.1
Nondurables	132.9	2.0	.4	142.6	1.4	.3	134.3	1.5	-.4	142.0	3.2	.6
Services less rent of shelter ²	160.7	3.6	2.8	166.2	4.4	3.1	166.8	4.5	1.5	157.3	3.1	1.5
Services less medical care services	168.2	3.6	2.2	161.4	4.5	2.9	153.2	3.2	1.3	153.2	2.4	1.3

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Dallas-Fort Worth, TX			Denver-Boulder, CO			Detroit-Ann Arbor, MI			Honolulu, HI		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	144.0	2.8	1.2	146.9	4.9	2.3	147.7	3.6	1.6	166.9	2.1	0.7
All items (1967=100)	451.8	-	-	489.9	-	-	439.0	-	-	459.3	-	-
Food and beverages	144.6	2.3	1.0	139.0	4.0	3.0	143.0	4.2	1.9	156.5	3.2	.8
Food	142.7	2.5	.9	140.7	4.4	3.3	142.2	4.4	2.1	156.7	3.7	.8
Food at home	135.9	2.8	.4	145.7	6.0	4.8	142.1	4.0	2.4	161.8	4.0	1.1
Cereals and bakery products	158.4	.6	-2.2	176.0	5.8	2.7	168.7	3.9	3.8	167.1	2.3	2.0
Meats, poultry, fish, and eggs	124.1	-2.8	-2.1	127.8	-1.3	.8	134.7	1.5	1.9	136.6	-.4	-1.4
Meats, poultry, and fish	126.1	-2.9	-2.2	129.0	-1.5	.8	136.6	1.6	2.0	136.5	-.7	-1.7
Dairy products	135.4	4.2	3.2	135.2	5.5	6.3	125.2	2.0	.8	134.5	3.5	-.3
Fruits and vegetables	139.1	3.4	3.3	161.6	10.8	5.8	167.2	8.7	7.4	199.4	6.2	1.3
Other food at home	136.8	9.5	1.6	143.9	9.6	8.1	132.5	5.4	-.4	173.4	8.1	3.5
Food away from home	153.2	1.9	1.1	133.5	2.0	1.1	143.1	5.1	1.3	148.6	2.1	1.0
Alcoholic beverages	165.6	1.0	1.1	126.6	.2	.0	152.2	3.2	.7	153.4	-2.5	-.5
Housing	131.3	2.7	1.0	134.8	3.9	1.8	139.4	2.0	.7	173.4	1.8	.3
Shelter	134.1	3.9	2.2	144.0	5.3	2.5	159.3	2.8	1.2	190.2	1.4	.2
Renters' costs ²	141.7	4.7	2.9	156.6	3.0	3.4	154.5	3.0	1.1	196.8	1.0	.2
Rent, residential	132.7	4.2	2.2	133.9	4.8	1.9	147.3	1.9	.6	186.1	.5	-.3
Other renters' costs	154.4	6.6	5.7	219.7	-.6	6.4	155.8	4.8	1.9	218.8	3.7	2.7
Homeowners' costs ²	139.3	3.4	1.8	144.6	6.9	2.5	163.9	2.6	1.0	196.1	1.4	.1
Owners' equivalent rent ²	140.4	3.3	1.8	144.2	7.1	2.6	164.5	2.4	.9	197.2	1.5	.2
Fuel and other utilities	127.1	2.7	-1.3	123.0	1.4	1.4	115.2	-.9	-1.9	127.1	7.3	2.3
Fuels	124.8	2.5	-2.3	104.0	2.0	1.0	100.3	-3.9	-3.5	110.5	13.4	4.0
Fuel oil and other household fuel commodities	96.3	-.6	.3	101.7	2.5	2.5	85.9	-2.3	-.3	NA	.0	.0
Fuel oil	NA	-	-	NA	-	-	85.3	-2.7	1.7	NA	-	-
Other household fuel commodities ³	100.9	-.6	.4	132.2	2.5	2.5	105.2	-2.0	-2.5	NA	.0	.0
Gas (piped) and electricity (energy services)	124.4	2.6	-2.4	104.0	2.0	.9	103.4	-4.0	-3.6	109.8	13.5	4.0
Electricity	123.0	1.9	-3.5	104.4	3.0	1.5	128.3	-.8	-3.2	110.1	14.2	4.3
Utility (piped) gas	128.8	4.0	.1	103.3	.7	.3	85.2	-7.5	-4.2	97.1	5.4	.7
Household furnishings and operation	132.0	-1.0	-.6	110.4	-.9	-1.2	109.2	1.4	1.2	145.4	-.1	-.2
Apparel and upkeep	149.2	.6	.7	97.5	2.7	-1.2	136.8	-2.1	3.4	118.1	-.8	-.1
Apparel commodities	139.5	1.1	1.5	94.9	2.8	-1.7	135.6	-2.7	3.5	114.6	-1.0	-.2
Men's and boys' apparel	121.1	2.5	2.7	98.3	-.6	-.6	118.0	-8.2	-6.6	153.3	5.8	-1.0
Women's and girls' apparel	131.2	-.2	4.1	88.6	9.8	-.6	149.2	-.4	11.8	96.1	.3	.1
Footwear	137.6	-6.9	-4.0	127.2	4.8	-.6	134.7	-2.4	1.1	94.4	-6.7	-.9
Transportation	139.1	4.6	2.4	156.4	7.6	3.2	143.7	5.4	2.0	160.0	2.6	2.1
Private transportation	139.5	5.3	2.6	152.5	8.2	2.8	142.0	5.7	1.8	160.4	2.8	1.9
Motor fuel	102.6	7.8	-2.1	100.2	5.1	-3.2	97.5	7.6	.0	125.4	2.8	.9
Gasoline	102.3	8.0	-2.2	100.2	5.3	-3.2	97.3	8.1	.0	128.3	2.8	.9
Gasoline, unleaded regular	98.7	8.7	-2.5	95.7	4.1	-4.3	97.3	8.7	.0	133.6	2.4	.5
Gasoline, unleaded midgrade ⁴	105.9	8.5	-1.7	100.1	6.0	-2.2	111.6	6.5	-.6	100.8	3.2	.8
Gasoline, unleaded premium	104.2	6.7	-2.3	105.5	5.3	-2.5	99.5	7.2	-.2	118.3	2.2	.3
Public transportation	140.9	-4.7	-1.0	187.7	4.3	6.2	177.9	-1.1	5.3	155.2	.0	3.6
Medical care	214.5	5.6	3.1	244.9	8.8	4.0	207.8	5.2	2.9	207.8	1.6	.1
Entertainment	146.4	.0	-.9	147.0	1.4	.5	148.7	2.6	1.5	142.9	.9	-.1
Other goods and services	183.2	1.6	.8	202.8	5.0	1.7	208.4	10.4	1.4	214.4	3.3	1.2
Personal care	157.7	1.8	4.4	157.3	2.3	.1	126.2	2.2	1.4	165.0	1.5	1.0

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Dallas-Fort Worth, TX			Denver-Boulder, CO			Detroit-Ann Arbor, MI			Honolulu, HI		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	144.0	2.8	1.2	146.9	4.9	2.3	147.7	3.6	1.6	166.9	2.1	0.7
Commodities	135.5	2.2	1.2	127.0	3.1	1.0	133.9	3.9	1.8	144.9	2.1	.6
Food and beverages	144.6	2.3	1.0	139.0	4.0	3.0	143.0	4.2	1.9	156.5	3.2	.8
Commodities less food and beverages	129.7	2.1	1.4	119.9	2.5	-.2	128.7	3.7	1.8	135.6	1.0	.5
Nondurables less food and beverages	130.0	1.4	-.1	121.9	2.0	-1.1	132.5	3.3	1.8	139.5	.9	.4
Durables	130.6	2.9	3.2	117.4	3.2	1.1	120.2	4.3	1.9	129.5	1.3	.7
Services	152.2	3.3	1.3	163.6	6.2	3.0	162.8	3.2	1.3	186.2	2.1	.8
Medical care services	225.3	6.7	3.5	246.8	10.1	4.7	215.5	6.4	3.9	209.4	1.1	.3
Special indexes												
All items less shelter	148.3	2.5	1.0	148.1	4.7	2.1	144.8	3.8	1.6	157.7	2.5	1.0
All items less medical care	140.1	2.6	1.2	141.4	4.6	2.2	144.7	3.4	1.5	164.5	2.1	.7
All items less energy	150.0	2.7	1.6	152.1	5.1	2.5	154.3	3.8	1.8	171.8	1.9	.6
All items less food and energy	151.5	2.7	1.7	154.3	5.1	2.3	157.2	3.6	1.7	175.9	1.4	.6
Energy	112.7	4.8	-2.3	100.9	3.4	-1.2	100.2	1.4	-1.9	118.4	7.1	2.2
Commodities less food	130.8	2.0	1.3	120.1	2.4	-.2	129.6	3.6	1.7	136.4	.8	.4
Nondurables less food	131.8	1.4	.0	122.0	1.9	-.9	133.6	3.2	1.7	140.3	.5	.2
Nondurables	138.0	1.8	.4	130.5	3.1	1.1	137.9	3.8	1.8	148.9	2.3	.6
Services less rent of shelter ²	178.6	3.1	.6	189.8	6.6	3.3	170.8	3.7	1.5	183.9	3.0	1.5
Services less medical care services	146.2	3.0	1.0	156.2	5.5	2.8	158.3	3.0	1.1	183.9	2.3	.8

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Houston-Galveston-Brazoria, TX			Kansas City, MO-KS			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	138.9	1.4	0.1	144.3	2.6	1.7	154.7	1.8	1.3	148.3	3.9	2.6
All items (1967=100) ⁵	445.6	-	-	428.6	-	-	457.0	-	-	239.0	-	-
Food and beverages	140.0	2.4	1.3	142.8	2.9	.8	153.0	3.7	2.3	156.6	3.1	2.0
Food	139.6	2.8	1.3	142.9	3.1	.9	151.3	3.8	2.4	156.7	3.0	2.2
Food at home	147.8	2.7	1.4	139.4	2.2	.6	157.1	5.1	3.2	154.0	4.1	2.9
Cereals and bakery products	158.6	2.7	.4	166.5	3.7	1.5	167.4	.4	1.3	154.8	.4	-5
Meats, poultry, fish, and eggs	131.8	-2.3	.9	129.2	-1.9	.9	145.1	1.8	.5	134.5	2.4	1.9
Meats, poultry, and fish	134.2	-2.4	.8	129.7	-2.2	.4	143.2	2.0	.8	136.7	2.6	2.0
Dairy products	128.5	-.7	-1.2	141.9	-.1	-.4	152.9	2.8	3.1	137.1	1.8	.7
Fruits and vegetables	192.1	13.3	4.8	139.2	1.8	-5.3	194.7	13.7	9.1	230.0	7.6	7.8
Other food at home	146.1	2.8	1.2	136.9	8.0	3.9	142.8	5.9	2.4	133.2	5.7	2.1
Food away from home	126.8	2.1	.8	148.0	3.3	1.5	143.1	1.8	1.1	162.0	2.0	1.0
Alcoholic beverages	141.4	-1.2	.6	142.7	.3	.1	169.6	2.6	1.9	153.2	3.8	.5
Housing	119.9	.3	-1.2	135.0	2.0	.9	152.1	.6	.8	138.7	3.3	1.9
Shelter	133.2	3.1	1.4	146.9	3.5	1.4	161.4	.4	.4	147.7	4.4	2.6
Renters' costs ²	139.3	2.7	2.7	157.5	2.5	1.1	169.9	-.1	.5	152.3	4.5	4.7
Rent, residential	128.5	2.9	1.0	141.5	3.3	1.7	155.7	-.4	-.4	140.0	2.9	1.3
Other renters' costs	236.9	2.2	7.5	186.7	.5	-.7	203.3	1.2	4.5	220.5	10.7	20.6
Homeowners' costs ²	128.2	3.5	.7	147.1	3.7	1.6	170.8	.6	.4	151.0	4.2	2.1
Owners' equivalent rent ²	122.3	2.9	.7	145.9	3.2	1.5	170.8	.6	.4	149.1	3.8	2.0
Fuel and other utilities	94.8	-10.9	-12.9	122.9	-3.0	-1.5	150.1	5.4	4.5	112.3	-.1	.8
Fuels	90.8	-11.8	-14.3	103.8	-7.4	-4.9	150.5	5.0	3.9	104.1	-.5	.5
Fuel oil and other household fuel commodities	NA	-	-	86.2	.5	7.5	115.3	.2	-1.4	153.6	1.8	1.4
Fuel oil	NA	-	-	87.1	4.2	.8	NA	-	-	NA	-	-
Other household fuel commodities ³	113.0	.5	2.3	103.6	-.5	9.5	115.4	.2	-1.4	138.7	1.8	1.4
Gas (piped) and electricity (energy services)	90.5	-12.3	-14.9	104.6	-7.5	-5.1	151.0	5.1	4.0	103.2	-.6	.4
Electricity	93.9	-12.3	-16.2	110.3	-.6	-8.4	168.7	4.5	4.4	101.7	-.7	.3
Utility (piped) gas	81.7	-12.2	-.9	100.8	-13.6	-1.5	135.6	6.5	3.2	141.8	1.1	3.1
Household furnishings and operation	111.1	1.0	.6	118.4	2.5	1.9	119.7	-2.7	-.8	131.7	1.9	-.1
Apparel and upkeep	137.6	-.8	-.4	128.1	-1.0	9.4	128.8	-1.4	.1	151.7	4.5	6.9
Apparel commodities	136.9	-.9	-.4	123.9	-2.1	10.2	125.2	-1.4	.2	145.0	4.5	7.8
Men's and boys' apparel	159.5	.0	-.4	134.3	3.5	-3.3	124.3	-1.3	-1.2	140.5	6.0	.2
Women's and girls' apparel	139.7	-20.0	-8.8	133.7	-3.5	30.6	121.9	-1.5	.2	164.1	6.3	19.0
Footwear	117.6	-7.3	-2.2	112.9	-9.2	.9	113.5	-3.2	-1.6	139.7	-2.7	-.6
Transportation	136.9	4.3	1.6	133.3	5.3	2.9	143.3	2.9	1.1	139.8	4.0	2.6
Private transportation	136.2	4.8	1.4	131.9	5.4	2.6	138.6	3.5	.9	139.1	4.7	2.0
Motor fuel	100.5	5.2	-2.0	93.9	6.7	-1.9	105.7	4.2	-2.7	109.6	5.9	-.6
Gasoline	100.8	5.5	-2.1	93.9	6.9	-1.8	105.1	4.5	-2.9	109.5	6.1	-.6
Gasoline, unleaded regular	100.1	7.1	-1.6	90.0	6.3	-2.1	103.8	5.9	-2.4	106.4	6.9	-.6
Gasoline, unleaded midgrade ⁴	104.2	4.6	-2.6	116.0	5.6	-1.4	99.7	1.9	-4.3	105.3	4.9	-.8
Gasoline, unleaded premium	98.5	3.5	-3.0	97.7	4.5	-1.5	108.2	3.0	-3.1	112.0	5.5	-.7
Public transportation	180.7	-1.1	4.8	165.6	2.9	6.0	204.6	-1.2	1.6	147.0	-2.1	10.4
Medical care	215.6	6.6	4.2	207.8	3.5	1.3	220.5	3.2	1.8	200.1	7.7	5.1
Entertainment	153.8	-1.7	-2.8	161.9	1.4	.2	140.9	2.0	3.5	140.1	5.2	3.2
Other goods and services	190.8	2.7	.7	205.9	1.8	.6	223.8	3.3	2.0	167.2	3.4	2.0
Personal care	120.9	-4.5	-6.1	125.9	-2.5	.6	160.2	1.8	.8	104.7	1.1	1.1

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Houston-Galveston-Brazoria, TX			Kansas City, MO-KS			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	138.9	1.4	0.1	144.3	2.6	1.7	154.7	1.8	1.3	148.3	3.9	2.6
Commodities	132.9	.7	.0	135.4	2.6	2.2	137.4	1.9	1.2	143.8	3.2	2.1
Food and beverages	140.0	2.4	1.3	142.8	2.9	.8	153.0	3.7	2.3	156.6	3.1	2.0
Commodities less food and beverages	128.3	-.4	-.9	131.2	2.4	3.0	127.3	.7	.3	134.8	3.2	2.2
Nondurables less food and beverages	127.4	-2.1	-2.1	131.8	1.5	2.9	131.8	.8	.1	131.1	4.3	3.1
Durables	129.4	2.4	1.1	128.5	3.7	3.2	120.7	.7	.8	140.9	2.1	1.1
Services	145.6	2.2	.3	153.9	2.7	1.3	170.0	1.7	1.4	152.4	4.5	3.1
Medical care services	214.6	7.4	4.7	211.6	3.1	1.6	223.7	3.0	1.7	204.3	9.1	5.8
Special indexes												
All items less shelter	140.4	1.0	-.2	144.1	2.4	1.8	153.0	2.5	1.7	148.5	3.6	2.6
All items less medical care	134.3	1.0	-.2	140.4	2.6	1.8	151.1	1.7	1.3	145.2	3.6	2.5
All items less energy	146.3	2.0	1.0	151.2	3.0	2.1	158.6	1.7	1.4	153.1	3.9	2.8
All items less food and energy	147.7	1.8	1.0	153.1	3.0	2.3	160.4	1.2	1.1	152.2	4.2	3.0
Energy	96.2	-2.8	-7.6	98.6	-1.2	-3.5	121.0	4.6	.3	105.3	2.9	-.1
Commodities less food	128.9	-.3	-.7	131.6	2.3	3.0	129.6	.9	.5	136.0	3.3	2.0
Nondurables less food	128.1	-2.0	-1.8	132.3	1.4	2.6	134.9	1.0	.3	132.9	4.2	2.7
Nondurables	134.1	.1	-.4	137.3	2.2	1.9	143.0	2.4	1.3	144.8	3.5	2.4
Services less rent of shelter ²	158.1	1.8	-.5	166.8	2.5	1.3	188.3	3.1	2.4	162.4	4.8	3.7
Services less medical care services	137.7	1.5	-.4	147.8	2.6	1.2	165.5	1.5	1.3	147.4	3.9	2.8

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Milwaukee, WI			Minneapolis-St. Paul, MN-WI			N.Y.-Northern N.J.-Long Island, NY-NJ-CT			Phil.-Wilmington-Trenton, PA-NJ-DE-MD		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	150.6	3.2	1.8	146.0	2.5	0.9	161.1	2.4	1.3	157.7	2.9	1.1
All items (1967 = 100)	465.1	-	-	458.8	-	-	465.7	-	-	455.7	-	-
Food and beverages	145.7	4.1	1.8	152.0	2.4	1.5	155.1	2.6	1.6	148.3	4.9	2.9
Food	146.5	4.2	1.9	150.0	2.5	1.6	155.0	2.8	1.6	147.0	5.2	2.9
Food at home	148.1	3.6	1.8	148.2	3.1	2.3	156.2	3.0	1.7	154.8	6.8	3.5
Cereals and bakery products	178.7	3.2	.4	158.9	1.8	.2	176.5	1.5	-.6	176.9	8.5	3.0
Meats, poultry, fish, and eggs	147.6	.1	.1	136.7	-.9	-1.7	147.1	.0	.9	143.3	.9	1.2
Meats, poultry, and fish	150.4	.3	.1	140.0	-.7	-1.7	148.8	.1	1.0	144.8	1.2	1.3
Dairy products	121.8	-2.2	-1.2	137.5	-4.0	-.9	129.4	-.5	-.2	129.8	1.6	.8
Fruits and vegetables	157.7	13.9	8.9	193.2	13.6	13.3	183.2	7.3	6.1	183.9	20.6	14.8
Other food at home	140.1	4.6	1.8	134.8	4.2	1.2	151.3	6.8	1.2	150.6	6.1	.2
Food away from home	143.4	4.4	2.6	153.0	2.5	1.1	156.7	2.4	1.6	133.5	1.9	1.7
Alcoholic beverages	139.5	3.3	1.5	170.6	1.6	.9	155.6	.6	.3	166.4	3.0	2.8
Housing	152.1	3.1	2.5	131.1	1.7	.5	162.3	2.0	1.1	157.0	2.1	.3
Shelter	181.3	5.2	3.5	143.2	2.9	1.7	187.0	2.6	1.3	183.2	1.5	.3
Renters' costs ²	176.2	5.3	5.1	152.8	2.3	2.7	191.2	1.6	1.8	200.3	1.0	.0
Rent, residential	160.0	4.9	2.9	142.1	2.5	1.2	172.4	2.7	1.5	167.4	1.5	.4
Other renters' costs	194.3	5.9	9.8	167.7	1.6	6.0	234.3	-1.4	2.3	257.1	.1	-.7
Homeowners' costs ²	191.7	4.7	2.7	148.4	3.1	1.6	194.1	3.1	1.0	187.5	1.7	.4
Owners' equivalent rent ²	192.4	4.6	2.7	149.3	3.0	1.5	195.0	3.1	1.0	188.3	1.7	.3
Fuel and other utilities	104.1	-4.2	.2	111.3	.2	-2.3	112.6	.4	.0	122.2	3.4	-.5
Fuels	89.9	-6.3	-.3	99.3	-2.0	-4.9	109.9	-.1	-.5	112.9	4.7	-1.5
Fuel oil and other household fuel commodities	82.4	1.0	.7	79.4	-.8	-1.1	94.0	-.9	1.4	90.6	-.8	3.7
Fuel oil	80.4	-.2	-.5	88.7	2.1	-1.3	93.5	-1.1	1.5	85.1	-.7	3.8
Other household fuel commodities ³	120.4	-	-	89.8	-3.6	-.7	111.8	1.0	1.1	NA	-	-
Gas (piped) and electricity (energy services)	94.2	-6.8	-.3	101.7	-2.1	-5.1	119.8	.1	-1.1	129.2	5.5	-2.3
Electricity	98.9	-1.1	-2.0	130.6	4.1	-4.7	124.0	3.2	-.6	145.9	8.0	-3.2
Utility (piped) gas	90.0	-11.8	1.2	82.3	-9.2	-5.6	112.7	-5.4	-1.8	105.8	.2	.4
Household furnishings and operation	118.3	-.1	-.6	115.8	-1.9	-1.9	130.2	.3	.9	119.4	4.5	2.2
Apparel and upkeep	119.6	-1.4	-3.3	141.4	-5.7	-3.3	125.5	-1.6	.5	102.9	-3.1	-2.4
Apparel commodities	115.9	-1.9	-4.0	139.8	-6.5	-3.7	121.3	-1.9	.5	98.1	-3.4	-2.9
Men's and boys' apparel	109.9	-2.7	.4	153.3	-3.2	-4.5	114.7	3.1	1.7	110.1	8.9	5.4
Women's and girls' apparel	119.4	-.4	-6.6	104.5	-2.3	-4.1	118.2	-5.8	.1	78.0	-10.7	-7.7
Footwear	123.7	-.4	-3.4	114.7	-.7	1.2	133.9	-.4	2.0	108.3	2.3	-.7
Transportation	137.8	3.9	1.5	139.2	5.3	2.2	145.2	3.3	1.4	148.5	4.3	2.0
Private transportation	134.6	3.6	1.0	134.3	5.7	1.8	139.8	4.3	1.5	146.0	4.4	1.5
Motor fuel	104.1	6.3	-3.9	94.4	3.4	-.8	96.9	4.9	-2.3	104.5	7.8	-.2
Gasoline	103.2	6.2	-4.0	94.7	3.7	-.8	96.6	5.1	-2.5	103.5	7.9	-.3
Gasoline, unleaded regular	105.2	8.2	-3.7	94.2	4.1	-1.1	94.1	6.4	-2.3	102.1	9.7	-.9
Gasoline, unleaded midgrade ⁴	109.9	5.2	-4.3	102.2	3.4	-1.1	100.5	5.1	-2.4	103.3	5.8	-1.1
Gasoline, unleaded premium	97.2	.7	-5.1	102.8	2.7	-.6	99.8	3.3	-3.0	99.7	4.7	-1.0
Public transportation	190.9	7.6	7.1	201.6	1.2	4.9	167.0	-.7	1.0	175.4	2.5	7.1
Medical care	212.1	7.9	2.6	207.8	2.1	.2	225.2	4.5	2.5	229.6	3.6	1.5
Entertainment	127.9	-5.3	1.9	155.0	2.4	1.7	157.7	3.1	1.7	164.2	2.9	2.0
Other goods and services	205.0	3.4	.5	206.2	6.0	1.3	210.3	3.8	1.5	225.5	2.4	.6
Personal care	130.1	.3	1.5	123.7	2.4	1.1	160.3	.7	.4	188.3	3.1	.8

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Milwaukee, WI			Minneapolis-St. Paul, MN-WI			N.Y.-Northern N.J.-Long Island, NY-NJ-CT			Phil.-Wilmington-Trenton, PA-NJ-DE-MD		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	150.6	3.2	1.8	146.0	2.5	0.9	161.1	2.4	1.3	157.7	2.9	1.1
Commodities	134.2	2.7	.8	139.9	1.5	.0	140.5	1.8	1.1	132.5	3.4	1.5
Food and beverages	145.7	4.1	1.8	152.0	2.4	1.5	155.1	2.6	1.6	148.3	4.9	2.9
Commodities less food and beverages	127.3	1.8	.1	132.7	.9	-.8	128.9	1.1	.7	122.4	2.3	.4
Nondurables less food and beverages	127.1	2.1	-.8	137.1	-.4	-1.9	128.0	.8	.5	121.4	1.3	-.4
Durables	127.7	1.6	1.3	128.5	2.8	.6	130.7	1.8	1.2	125.2	3.6	1.5
Services	166.7	3.4	2.5	152.5	3.2	1.5	179.4	2.7	1.4	184.5	2.6	.9
Medical care services	214.1	9.2	3.0	213.0	3.6	1.7	230.3	5.0	2.9	233.5	4.4	1.9
Special indexes												
All items less shelter	140.6	2.1	.9	147.9	2.3	.6	151.5	2.2	1.3	150.5	3.4	1.4
All items less medical care	147.7	2.9	1.8	142.5	2.4	.9	157.9	2.2	1.2	154.2	2.9	1.0
All items less energy	158.3	3.5	2.1	152.6	2.6	1.2	167.4	2.4	1.5	164.4	2.7	1.3
All items less food and energy	160.8	3.3	2.0	153.3	2.5	1.1	170.6	2.3	1.4	169.2	2.2	1.0
Energy	96.9	-.5	-2.0	97.5	.7	-2.8	104.8	1.5	-1.2	109.2	5.8	-1.0
Commodities less food	127.7	1.9	.2	134.4	1.1	-.7	130.1	1.1	.7	124.2	2.3	.5
Nondurables less food	127.6	2.2	-.6	139.4	-.2	-1.6	129.6	.8	.5	124.3	1.5	-.2
Nondurables	136.8	3.2	.6	144.9	.9	-.2	142.8	1.8	1.1	135.3	3.4	1.4
Services less rent of shelter ²	157.6	1.5	1.4	168.1	3.6	1.5	178.4	2.9	1.6	191.2	3.6	1.5
Services less medical care services	163.0	2.8	2.5	146.8	3.2	1.6	175.5	2.6	1.3	180.6	2.4	.8

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Pittsburgh-Beaver Valley, PA			Portland-Vancouver, OR-WA			St. Louis-East St. Louis, MO-IL			San Diego, CA		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	148.2	3.5	1.5	152.5	3.2	1.6	144.2	3.2	0.9	156.3	1.3	1.1
All items (1967=100)	452.3	-	-	446.3	-	-	428.4	-	-	528.6	-	-
Food and beverages	142.4	2.1	.6	137.3	1.3	.8	146.4	1.9	1.4	151.2	2.5	2.4
Food	141.0	2.1	.5	137.0	1.8	.9	145.2	1.8	1.3	151.3	3.3	2.8
Food at home	140.1	1.7	.8	131.1	1.0	.0	142.8	3.2	2.2	152.8	4.7	4.2
Cereals and bakery products	150.3	3.2	2.7	170.0	1.3	-3.2	152.1	2.2	.7	177.5	3.6	1.3
Meats, poultry, fish, and eggs	130.7	.5	.5	115.9	.5	-1.3	124.0	.6	.4	141.4	-1.0	.6
Meats, poultry, and fish	133.3	.8	.7	117.9	1.0	-1.2	125.5	.9	.2	141.6	-.8	.6
Dairy products	126.3	-1.3	.0	121.0	-.7	-2.2	139.3	.0	2.5	147.4	9.8	3.5
Fruits and vegetables	157.7	-2.9	-.2	153.4	1.6	7.3	167.8	5.3	5.3	158.4	8.6	16.7
Other food at home	141.7	8.1	1.1	122.2	1.7	-.7	147.3	6.7	2.7	151.4	5.7	1.8
Food away from home	143.4	3.1	.9	144.6	.8	.1	150.3	.0	-.1	148.8	2.0	1.1
Alcoholic beverages	158.2	1.3	.6	141.7	-2.3	.4	153.3	2.1	2.4	149.6	-4.5	-1.4
Housing	149.3	3.8	1.8	153.8	3.7	2.0	138.1	2.1	.0	155.1	1.8	.3
Shelter	163.4	3.4	1.6	170.8	4.3	2.2	154.5	4.1	2.1	165.4	-.1	-.2
Renters' costs ²	160.7	1.7	1.3	169.1	3.2	.6	159.2	3.4	1.4	182.2	1.6	2.0
Rent, residential	146.5	2.7	2.1	163.2	3.6	1.4	140.0	2.8	.9	153.1	.2	-.1
Other renters' costs	184.0	-.1	-.2	184.3	1.7	-2.0	189.9	4.9	2.3	266.2	6.2	9.2
Homeowners' costs ²	163.8	3.1	1.9	179.9	4.6	2.4	162.3	4.8	2.3	178.7	-.8	-1.2
Owners' equivalent rent ²	164.1	3.2	1.9	179.9	4.5	2.3	163.3	4.7	2.2	179.5	-.8	-1.2
Fuel and other utilities	139.3	3.0	1.7	125.6	1.2	.9	113.5	-3.4	-7.0	119.1	5.4	2.3
Fuels	134.9	2.5	1.4	104.1	1.7	1.7	101.6	-7.2	-9.0	98.6	2.4	-.3
Fuel oil and other household fuel commodities	109.1	-5.3	-1.4	91.6	3.2	2.7	83.2	-6.8	-4.8	120.1	-1.5	-.3
Fuel oil	80.4	-2.1	-1.0	91.0	3.2	2.8	78.6	-3.3	-2.2	151.4	-3.3	-.3
Other household fuel commodities ³	143.2	-7.3	-1.6	NA	-	-	101.5	-9.1	-6.6	110.8	-1.4	-.4
Gas (piped) and electricity (energy services)	137.1	2.7	1.4	130.1	1.6	1.6	104.8	-7.2	-9.3	98.1	2.5	-.3
Electricity	139.7	-1.7	1.5	145.4	3.6	3.2	132.6	.8	-10.3	95.6	1.2	-.2
Utility (piped) gas	135.0	6.6	1.4	92.4	-5.7	-4.4	78.7	-17.7	-7.7	109.3	5.6	-.6
Household furnishings and operation	122.7	6.2	3.4	124.6	3.4	2.0	122.1	.2	-.1	151.3	8.8	1.5
Apparel and upkeep	135.2	.0	3.0	127.8	2.5	4.1	119.5	-2.5	-6.4	134.3	-12.6	3.5
Apparel commodities	132.6	-.1	3.2	125.9	2.4	4.3	116.9	-3.1	-7.2	128.8	-14.3	3.7
Men's and boys' apparel	119.8	.5	1.1	140.3	8.3	5.2	122.0	-1.5	1.5	98.1	-6.5	-7.6
Women's and girls' apparel	134.0	-5.8	3.2	111.4	-.2	5.5	111.6	.6	-8.1	158.6	-19.5	12.2
Footwear	118.8	5.9	2.5	120.7	5.6	1.9	89.6	-8.7	-6.0	114.5	-2.0	2.6
Transportation	127.2	5.8	2.3	141.6	3.7	.7	135.3	7.1	2.5	146.9	4.9	2.4
Private transportation	125.8	6.0	2.2	140.4	4.3	1.0	136.7	7.1	2.1	142.0	5.3	1.9
Motor fuel	101.3	10.2	.5	106.8	1.4	-3.8	96.4	6.1	-3.5	111.5	5.0	-1.7
Gasoline	101.2	10.2	.5	107.1	1.6	-3.9	95.7	6.8	-3.2	111.5	5.1	-1.6
Gasoline, unleaded regular	97.3	10.8	.2	104.0	1.5	-4.2	92.2	8.0	-2.9	114.2	7.1	-1.2
Gasoline, unleaded midgrade ⁴	109.5	8.7	-.1	NA	-	-	109.5	7.4	-1.8	100.5	-	-
Gasoline, unleaded premium	101.9	7.4	-.5	106.9	1.8	-3.1	97.5	3.5	-5.2	113.6	2.4	-2.3
Public transportation	141.1	2.2	5.1	161.6	-1.5	-1.9	127.0	6.7	7.8	202.9	2.5	6.6
Medical care	209.8	2.8	-.1	195.9	2.7	.6	208.9	4.8	2.4	217.9	-.1	.2
Entertainment	155.3	2.0	.3	162.9	5.2	1.5	153.9	9.7	6.3	158.0	.3	-.1
Other goods and services	189.8	5.9	1.8	209.1	3.5	2.5	179.1	3.9	1.9	216.3	1.5	.0
Personal care	122.5	.1	.2	162.8	4.2	2.9	111.2	-5.4	-6	155.5	9.0	2.6

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Pittsburgh-Beaver Valley, PA			Portland-Vancouver, OR-WA			St. Louis-East St. Louis, MO-IL			San Diego, CA		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	148.2	3.5	1.5	152.5	3.2	1.6	144.2	3.2	0.9	156.3	1.3	1.1
Commodities	134.8	2.7	1.2	133.0	2.2	1.3	133.4	1.8	-.1	142.8	1.4	1.7
Food and beverages	142.4	2.1	.6	137.3	1.3	.8	146.4	1.9	1.4	151.2	2.5	2.4
Commodities less food and beverages	129.6	3.2	1.7	131.3	2.7	1.6	125.4	1.9	-1.1	137.7	.7	1.3
Nondurables less food and beverages	131.3	2.5	1.3	126.4	1.9	1.6	124.0	1.0	-2.8	134.0	-4.1	.4
Durables	126.7	4.5	2.4	137.6	4.2	1.6	126.3	3.2	1.5	142.0	8.1	2.5
Services	163.3	4.1	1.8	172.2	3.9	1.8	156.5	4.5	1.8	169.0	1.3	.7
Medical care services	210.2	4.1	1.2	193.4	2.8	.6	212.9	5.6	2.9	222.8	1.2	1.0
Special indexes												
All items less shelter	144.2	3.5	1.5	146.1	2.7	1.3	141.9	3.0	.5	154.8	2.0	1.6
All items less medical care	144.7	3.6	1.7	149.8	3.2	1.7	140.5	3.2	.8	153.2	1.5	1.1
All items less energy	152.2	3.3	1.6	158.5	3.3	1.7	150.7	3.6	1.7	161.9	1.3	1.2
All items less food and energy	155.3	3.6	1.9	163.9	3.7	1.9	152.1	4.0	1.8	164.4	.9	.9
Energy	120.3	5.6	1.0	104.1	1.6	-1.0	99.2	-1.4	-6.5	104.6	3.9	-1.0
Commodities less food	130.9	3.2	1.6	131.6	2.4	1.5	126.7	1.8	-.9	138.1	.4	1.1
Nondurables less food	133.1	2.5	1.2	127.3	1.5	1.5	126.0	1.0	-2.3	134.7	-4.1	.2
Nondurables	137.2	2.3	.9	131.5	1.6	1.2	135.7	1.4	-.6	143.3	-.6	1.5
Services less rent of shelter ²	168.2	4.8	2.1	177.2	3.7	1.5	162.4	4.8	1.4	183.4	2.9	1.7
Services less medical care services	158.9	4.2	1.9	170.2	4.1	2.0	150.9	4.3	1.6	165.1	1.3	.6

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma, WA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category									
All items	151.1	2.2	1.1	151.2	3.3	1.3	154.7	2.2	1.1
All items (1967=100)	464.4	-	-	461.1	-	-	456.8	-	-
Food and beverages	152.1	2.5	1.8	151.9	4.5	2.3	146.9	1.9	1.8
Food	152.5	2.8	1.9	152.2	5.0	2.5	147.3	3.0	1.9
Food at home	157.2	4.1	2.8	149.3	6.0	2.6	151.6	4.1	2.3
Cereals and bakery products	167.6	2.6	2.2	162.3	1.2	-8	176.1	3.6	2.6
Meats, poultry, fish, and eggs	142.4	-8	-4	126.9	.6	.0	133.6	.7	.1
Meats, poultry, and fish	139.4	-7	-5	126.7	.7	.0	134.5	.8	-1
Dairy products	137.5	-1.9	-1.4	136.5	1.9	.7	150.4	-7	-1
Fruits and vegetables	195.3	11.7	10.0	205.7	20.4	13.0	184.6	9.0	8.8
Other food at home	149.7	6.7	2.6	137.5	4.9	-6	139.5	7.1	.6
Food away from home	147.2	1.0	.8	156.6	2.2	1.5	144.4	1.7	1.3
Alcoholic beverages	148.5	.1	.0	150.1	.3	.9	145.4	-6.0	.9
Housing	153.7	1.9	.9	150.5	2.4	1.1	152.2	1.2	.6
Shelter	166.0	1.7	.7	165.5	2.2	.5	165.3	1.8	1.4
Renters' costs ²	187.0	1.8	.8	173.0	2.2	-1	180.3	2.2	2.5
Rent, residential	169.0	1.4	.4	157.8	2.0	.6	164.5	2.0	1.2
Other renters' costs	183.8	2.9	2.1	218.3	2.6	-1.6	189.5	2.7	6.7
Homeowners' costs ²	180.2	1.7	.7	170.1	1.9	.4	166.7	1.6	1.0
Owners' equivalent rent ²	180.9	1.8	.7	170.0	1.9	.3	167.2	1.6	1.1
Fuel and other utilities	147.1	4.0	2.0	114.2	1.8	.9	122.8	.4	-1.6
Fuels	153.3	3.7	.3	111.8	1.9	.0	107.5	1.5	-3.6
Fuel oil and other household fuel commodities	151.5	3.3	2.0	92.1	3.3	.8	94.0	-2.0	.5
Fuel oil	98.2	-1.5	.1	91.5	3.2	.8	87.3	-1	1.9
Other household fuel commodities ³	175.0	3.6	2.1	NA	-	-	159.0	-7.2	-3.0
Gas (piped) and electricity (energy services)	153.5	3.7	.2	136.9	1.7	-1	115.4	2.0	-4.0
Electricity	180.2	.0	-1	150.9	1.0	.0	120.1	3.9	-7.0
Utility (piped) gas	123.9	12.0	.9	90.2	4.9	-4	108.4	-1.1	1.7
Household furnishings and operation	116.2	1.1	1.5	134.8	3.6	3.3	135.9	-6	-8
Apparel and upkeep	115.2	-3	-3	120.3	-1.8	.8	143.2	.8	1.6
Apparel commodities	110.3	-4	-4	116.3	-3.0	1.0	139.2	1.0	1.8
Men's and boys' apparel	108.3	-5.2	-4.2	117.7	-3.2	-3.9	148.4	2.5	5.7
Women's and girls' apparel	89.1	-2.0	-3.0	93.2	-5.0	8.5	133.1	-4.6	-4
Footwear	129.4	-4.9	-5	125.6	.3	-1.7	138.2	6.1	3.0
Transportation	128.1	2.7	1.1	138.2	3.9	.9	140.3	3.2	1.5
Private transportation	123.9	3.6	1.4	142.2	5.2	1.1	141.3	4.1	1.5
Motor fuel	108.1	4.7	-2.5	118.0	9.9	-1.0	105.5	5.5	-1.0
Gasoline	107.0	4.8	-2.7	119.9	10.1	-1.1	105.0	5.8	-1.2
Gasoline, unleaded regular	103.7	5.4	-2.7	122.4	10.6	-1.1	102.7	6.8	-1.1
Gasoline, unleaded midgrade ⁴	103.3	3.5	-2.9	NA	-	-	101.3	4.4	-1.1
Gasoline, unleaded premium	109.6	4.4	-2.5	124.1	8.2	-1.1	105.5	3.4	-2.0
Public transportation	165.8	-1.1	-2	113.5	-7.5	-1.5	139.0	-2.9	.9
Medical care	208.2	2.5	1.3	207.5	5.2	2.5	209.4	4.3	1.5
Entertainment	166.2	.7	1.3	148.2	1.9	.1	162.7	6.4	2.4
Other goods and services	218.3	3.4	1.3	193.3	6.6	2.6	211.7	2.5	.3
Personal care	155.8	.0	-2	117.5	-2.7	-3.1	157.5	-1.9	-2.1

See footnotes at end of table.

Table 34. Consumer Price Index for All Urban Consumers (CPI-U): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma, WA			Washington, DC-MD-VA		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group									
All items	151.1	2.2	1.1	151.2	3.3	1.3	154.7	2.2	1.1
Commodities	135.4	2.0	1.3	137.7	3.3	1.3	139.0	1.8	.9
Food and beverages	152.1	2.5	1.8	151.9	4.5	2.3	146.9	1.9	1.8
Commodities less food and beverages	124.1	1.6	.8	129.6	2.4	.5	134.6	1.7	.3
Nondurables less food and beverages	125.9	1.9	.6	127.7	3.1	.4	132.6	2.0	.6
Durables	121.1	1.3	1.3	132.4	1.5	1.0	138.8	1.2	-.1
Services	164.6	2.2	1.0	164.7	3.3	1.4	169.2	2.5	1.3
Medical care services	208.3	2.6	1.1	206.8	4.3	2.4	209.9	5.1	2.0
Special indexes									
All items less shelter	147.1	2.4	1.4	146.6	3.8	1.8	151.0	2.4	1.0
All items less medical care	148.4	2.1	1.1	148.5	3.1	1.3	151.9	2.1	1.1
All items less energy	154.6	2.0	1.2	155.7	3.1	1.6	160.8	2.2	1.3
All items less food and energy	155.3	1.8	1.1	156.5	2.7	1.3	163.9	2.1	1.3
Energy	125.2	4.2	-1.1	115.5	6.3	-.6	105.9	3.5	-2.3
Commodities less food	125.5	1.5	.7	130.5	2.3	.7	135.0	1.2	.4
Nondurables less food	127.6	1.7	.5	129.0	2.7	.4	133.2	1.2	.6
Nondurables	139.6	2.3	1.3	139.5	3.9	1.4	139.7	2.0	1.2
Services less rent of shelter ²	170.8	2.6	1.5	168.6	4.5	2.4	180.3	3.3	1.3
Services less medical care services	161.8	2.1	1.1	161.5	3.2	1.4	165.8	2.3	1.3

¹ Index on an October 1967=100 base in Anchorage.

² Indexes on a November 1982=100 base in Anchorage, Baltimore, Boston, Cincinnati, Denver, Miami, Milwaukee, Portland, St. Louis, San Diego, Seattle, and Washington. Indexes on a December 1982=100 base in Atlanta, Buffalo, Chicago, Cleveland, Dallas, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Minneapolis, New York, Philadelphia, Pittsburgh, and San Francisco.

³ Indexes on a November 1986=100 base in Baltimore, Boston, Cincinnati, Cleveland, Miami, Minneapolis, Portland, St. Louis, San Diego, and

Washington. Indexes on a December 1986=100 base in Anchorage, Atlanta, Buffalo, Chicago, Dallas, Denver, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Milwaukee, New York, Philadelphia, Pittsburgh, San Francisco, and Seattle.

⁴ Indexes on a December 1993=100 base.

⁵ Index on an November 1977=100 base in Miami.

^{NA} Data not adequate for publication.

- Data not available.

Table 35. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, all items index

(1982-84=100, unless otherwise noted)

Area	Semiannual average indexes				Percent change from preceding semiannual average		
	1993	1994	1994	1995	1994	1994	1995
	2nd half	1st half	2nd half	1st half	1st half	2nd half	1st half
U.S. city average	142.9	144.5	146.8	148.9	1.1	1.6	1.4
Region and area size ¹							
Northeast urban	149.8	151.6	153.7	155.6	1.2	1.4	1.2
Size A - More than 1,200,000	149.5	151.2	153.3	155.2	1.1	1.4	1.2
Size B - 500,000 to 1,200,000	148.7	150.8	152.7	154.0	1.4	1.3	.9
Size C - 50,000 to 500,000	152.0	153.7	155.9	158.2	1.1	1.4	1.5
North Central urban	138.0	139.6	142.3	144.4	1.2	1.9	1.5
Size A - More than 1,200,000	138.5	140.1	142.6	144.8	1.2	1.8	1.5
Size B - 360,000 to 1,200,000	136.0	138.2	140.7	142.8	1.6	1.8	1.5
Size C - 50,000 to 360,000	139.4	141.1	144.1	146.3	1.2	2.1	1.5
Size D - Nonmetropolitan (less than 50,000)	135.2	136.6	139.6	141.7	1.0	2.2	1.5
South urban	140.5	142.1	144.4	146.7	1.1	1.6	1.6
Size A - More than 1,200,000	140.5	142.2	144.2	146.2	1.2	1.4	1.4
Size B - 450,000 to 1,200,000	140.3	142.0	144.8	146.9	1.2	2.0	1.5
Size C - 50,000 to 450,000	140.9	142.1	144.7	147.0	.9	1.8	1.6
Size D - Nonmetropolitan (less than 50,000)	140.1	141.7	143.9	147.1	1.1	1.6	2.2
West urban	144.2	145.8	147.7	150.0	1.1	1.3	1.6
Size A - More than 1,200,000	144.3	145.7	147.3	149.2	1.0	1.1	1.3
Size C - 50,000 to 330,000	143.8	146.0	149.6	152.7	1.5	2.5	2.1
Size classes							
A ²	131.1	132.6	134.4	136.3	1.1	1.4	1.4
B	142.1	144.0	146.4	148.5	1.3	1.7	1.4
C	143.1	144.6	147.4	149.8	1.0	1.9	1.6
D	140.0	141.5	144.1	146.7	1.1	1.8	1.8
Selected local areas							
Anchorage, AK	132.6	134.1	135.5	137.8	1.1	1.0	1.7
Atlanta, GA	142.6	144.1	144.5	147.9	1.1	.3	2.4
Baltimore, MD	142.7	144.3	147.6	149.0	1.1	2.3	.9
Boston-Lawrence-Salem, MA-NH	152.1	152.8	154.8	156.8	.5	1.3	1.3
Buffalo-Niagara Falls, NY	139.1	140.4	142.7	145.0	.9	1.6	1.6
Chicago-Gary-Lake County, IL-IN-WI	141.8	142.9	145.1	147.9	.8	1.5	1.9
Cincinnati-Hamilton, OH-KY-IN	136.0	138.1	140.9	142.3	1.5	2.0	1.0
Cleveland-Akron-Lorain, OH	134.6	135.7	138.2	139.6	.8	1.8	1.0
Dallas-Fort Worth, TX	138.4	139.2	141.8	143.6	.6	1.9	1.3
Denver-Boulder, CO	134.2	136.4	140.1	143.0	1.6	2.7	2.1
Detroit-Ann Arbor, MI	136.3	138.0	141.0	143.1	1.2	2.2	1.5
Honolulu, HI	162.0	163.5	165.8	167.2	.9	1.4	.8
Houston-Galveston-Brazoria, TX	134.6	136.4	138.5	138.5	1.3	1.5	.0
Kansas City, MO-KS	135.0	136.9	138.1	140.9	1.4	.9	2.0
Los Angeles-Anaheim-Riverside, CA	145.6	146.6	147.4	149.4	.7	.5	1.4
Miami-Fort Lauderdale, FL	137.7	140.6	142.5	146.3	2.1	1.4	2.7
Milwaukee, WI	146.4	148.4	150.5	153.0	1.4	1.4	1.7
Minneapolis-St. Paul, MN-WI	137.4	140.2	142.6	144.0	2.0	1.7	1.0
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	151.7	153.6	155.4	157.3	1.3	1.2	1.2
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	151.2	152.8	155.6	157.4	1.1	1.8	1.2
Pittsburgh-Beaver Valley, PA	134.5	136.9	139.7	142.0	1.8	2.0	1.6
Portland-Vancouver, OR-WA	142.6	144.3	146.8	149.1	1.2	1.7	1.6
St. Louis-East St. Louis, MO-IL	137.7	138.8	142.5	143.7	.8	2.7	.8
San Diego, CA	141.0	144.0	144.8	146.5	2.1	.6	1.2
San Francisco-Oakland-San Jose, CA	144.5	145.6	147.1	148.9	.8	1.0	1.2
Seattle-Tacoma, WA	141.1	143.7	146.5	148.3	1.8	1.9	1.2
Washington, DC-MD-VA	147.8	148.9	150.6	152.2	.7	1.1	1.1

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

Indexes on a December 1986=100 base.

Table 36. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions ¹, semiannual averages, by expenditure category and commodity and service group

(1982-84 = 100, unless otherwise noted)

Group	U.S. City Average			Northeast			North Central			South			West		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category															
All items	148.9	3.0	1.4	155.6	2.6	1.2	144.4	3.4	1.5	146.7	3.2	1.6	150.0	2.9	1.6
All items (December 1977=100) ²	443.6	-	-	243.1	-	-	233.6	-	-	237.5	-	-	241.4	-	-
Food and beverages	147.7	2.9	1.7	152.0	2.8	1.5	145.0	3.0	1.8	144.7	2.6	1.5	149.3	2.8	1.8
Food	147.3	3.0	1.8	151.6	3.0	1.5	144.3	3.1	1.9	144.8	2.8	1.5	148.7	3.1	2.0
Food at home	147.4	3.4	2.1	152.7	3.5	1.7	144.2	3.3	2.3	142.9	3.3	1.7	150.9	3.9	2.6
Cereals and bakery products	165.9	2.8	1.1	172.1	3.3	1.1	165.1	2.5	1.1	160.1	3.2	1.0	166.0	1.7	1.2
Meats, poultry, fish, and eggs	137.2	-1	4	144.5	-3	7	135.0	-1	3	131.8	-5	6	137.8	1	0
Dairy products	132.1	3	5	127.0	-10	-6	132.8	1	8	129.6	9	8	141.1	1.2	1.1
Fruits and vegetables	177.7	9.3	7.2	180.5	9.1	6.4	167.8	8.7	8.7	176.7	9.1	5.8	187.2	10.2	8.3
Other food at home	140.2	5.7	1.5	148.7	6.1	1.0	137.0	5.9	1.7	136.0	5.3	1.3	140.9	5.8	2.2
Sugar and sweets	136.5	9	1.1	143.4	10	9	135.2	1.3	1.3	131.8	4	4	138.1	8	1.8
Fats and oils	136.7	3.1	1.7	145.9	3.4	1.2	132.3	2.6	1.1	132.7	3.8	1.5	137.5	2.6	3.2
Nonalcoholic beverages	131.9	13.4	1.9	142.1	12.7	1.1	128.7	14.1	2.1	126.4	12.0	1.8	130.8	15.5	2.7
Other prepared food	150.2	2.5	1.5	158.1	3.0	1.0	146.1	2.3	1.7	147.8	2.6	1.1	151.4	2.4	2.0
Food away from home	148.0	2.2	1.2	151.8	2.2	1.3	145.0	2.8	1.4	149.3	2.0	1.2	145.5	1.7	1.0
Alcoholic beverages	152.7	1.2	1.1	157.0	1.6	1.1	154.2	2.3	1.7	144.1	5	8	155.3	7	7
Housing	144.4	2.3	1.1	156.2	2.1	1.0	137.7	2.4	1.3	138.0	2.3	1.0	148.0	2.4	1.4
Shelter	159.9	3.1	1.6	181.0	2.6	1.3	153.0	3.7	1.9	147.7	3.6	1.9	158.5	2.5	1.1
Renters' costs ³	151.7	2.6	1.7	165.5	1.9	1.3	149.3	3.9	2.4	141.5	3.4	2.3	149.7	1.8	1.0
Rent, residential	156.5	2.5	1.2	168.7	2.3	1.4	153.2	3.3	1.7	144.8	3.0	1.3	158.0	1.7	6
Other renters' costs	203.8	3.3	4.0	231.8	4	1.0	181.9	5.8	4.7	199.4	5.8	8.0	203.9	2.4	3.6
Homeowners' costs ³	154.6	3.3	1.5	169.7	2.9	1.3	152.6	3.7	1.7	140.2	3.7	1.7	155.1	3.0	1.4
Owners' equivalent rent ³	154.8	3.3	1.5	170.5	2.9	1.2	152.8	3.6	1.7	139.7	3.6	1.7	155.1	3.0	1.3
Maintenance and repairs	133.7	2.8	1.6	134.1	2.5	1.3	133.1	3.5	1.8	133.7	2.8	1.9	131.5	1.5	1.2
Maintenance and repair services	141.6	3.7	1.4	NA	-	-	144.3	5.5	4	136.2	3.7	2.6	132.6	4.5	1.6
Maintenance and repair commodities	123.1	1.6	1.7	119.3	3.9	1.6	119.4	1.4	3.0	130.4	1.6	1.1	126.6	-9	9
Fuel and other utilities	122.5	2	-2	118.4	5	2	117.2	-9	-8	127.1	-5	-1.6	134.7	3.4	2.3
Fuels	109.9	-7	-1.5	109.3	0	-2	102.6	-1.9	-1.6	111.5	-1.9	-3.8	128.4	2.7	1.2
Fuel oil and other household fuel commodities	88.7	-1.7	1.7	86.1	-2.7	1.7	85.8	-2	1.4	96.7	0	2.0	100.6	1.9	1.3
Fuel oil	85.8	-1.8	1.8	85.3	-2.6	1.7	83.1	1.1	2.0	85.4	-1.0	1.9	106.2	2.7	1.5
Other household fuel commodities ⁴	118.5	-1.2	1.6	112.7	-3.9	1.6	115.1	-1.5	1.1	126.2	5	1.9	116.6	1.5	1.3
Gas (piped) and electricity (energy services)	117.3	-6	-1.8	125.0	7	-5	107.7	-2.0	-1.7	114.4	-2.0	-4.1	131.3	2.7	1.2
Electricity	126.3	1.9	-1.6	133.9	2.8	-6	122.1	5.9	3	116.3	-1.2	-4.4	146.5	1.8	1.2
Utility (piped) gas	103.9	-5.5	-2.1	111.7	-3.0	-4	93.7	-11.2	-4.4	108.8	-5.1	-2.7	114.1	4.9	1.2
Other utilities and public services	152.6	1.3	1.1	153.3	1.1	8	150.7	3	3	156.4	8	7	149.4	4.0	3.3
Household furnishings and operation	121.2	1.5	1.0	121.7	2.2	1.5	119.5	1.4	9	122.2	1.5	9	122.0	1.0	9
Housefurnishings	109.7	2	0	106.5	1.1	4	107.4	-2	2	113.3	1	0	111.5	0	-1
Housekeeping supplies	135.7	2.7	2.0	142.6	2.3	2.3	138.6	2.9	2.3	127.5	3.0	1.0	135.0	2.8	2.9
Housekeeping services	146.0	4.4	3.3	152.0	4.9	4.1	140.2	4.7	3.2	150.5	5.0	3.7	141.9	2.8	2.4
Apparel and upkeep	131.1	-1.4	-4	123.4	-2.5	-1.4	129.6	-1.0	-1.1	143.3	-1.1	5	126.2	-5	8
Apparel commodities	128.1	-1.5	-4	119.7	-2.9	-1.6	127.9	-1.3	-1.2	139.7	-1.5	4	122.7	-5	9
Men's and boys' apparel	125.9	6	-5	123.2	2.8	1	124.1	-1.0	-2.5	133.4	8	0	122.5	-1	1.1
Women's and girls' apparel	126.2	-3.8	-8	111.6	-7.5	-2.6	129.2	-5	-5	145.5	-4.8	2	115.0	-2.1	-2
Infants' and toddlers' apparel	126.5	-6	-3.7	125.7	-6.4	-10.6	127.5	-3.8	-6.9	130.4	3.4	1.4	118.5	4.7	1.5
Footwear	126.2	-1.5	5	126.5	-5	-1	128.5	-2.7	6	127.1	-9	1.4	120.5	-2.0	-5
Other apparel commodities	150.9	1.8	1.3	153.6	2.6	3	137.6	-3.4	-1.7	157.4	3.1	6	151.2	2.8	4.6
Apparel services	156.9	1.8	8	159.4	1.1	9	145.2	3.4	1.5	169.3	2.2	7	153.0	6	1
Transportation	138.5	5.6	2.1	140.3	4.9	1.9	136.4	6.5	2.3	138.4	6.3	2.7	139.5	4.6	1.6
Private transportation	136.7	6.0	2.2	137.7	5.3	1.9	134.6	6.8	2.2	137.6	6.5	2.7	137.2	4.9	1.5
New vehicles	141.6	3.0	1.7	139.9	3.0	1.6	141.2	3.4	1.8	144.2	2.9	1.8	140.5	2.5	1.6
New cars	138.8	2.8	1.8	137.9	2.9	1.7	136.8	3.0	1.8	143.1	2.7	1.7	136.6	2.3	1.9
Used cars	156.2	13.9	5.8	157.3	14.6	6.4	158.0	15.2	6.6	157.4	13.6	5.9	151.9	12.5	4.8
Motor fuel	100.6	6.2	-1.6	99.6	6.9	-1.3	99.5	6.4	-2.0	99.3	7.1	-6	104.6	4.3	-2.5
Gasoline	100.5	6.7	-1.6	99.4	7.3	-1.3	99.4	6.8	-2.0	99.2	7.6	-6	104.5	4.5	-2.6
Gasoline, unleaded regular	98.2	7.3	-1.6	97.4	8.5	-1.3	97.8	7.1	-2.1	96.0	8.6	-4	102.3	4.9	-2.6
Gasoline, unleaded midgrade ⁵	105.2	5.8	-1.8	103.8	6.2	-1.5	109.7	6.0	-2.2	106.0	6.9	-7	101.2	3.7	-3.3
Gasoline, unleaded premium	102.8	5.2	-1.7	101.1	5.0	-2.0	103.2	5.0	-2.2	102.8	6.3	-1.0	106.4	3.1	-2.9
Maintenance and repairs	153.8	2.7	1.3	162.3	2.7	1.4	143.8	2.8	1.1	152.9	3.5	1.7	157.6	1.5	6
Other private transportation	166.0	6.3	3.9	169.3	4.9	3.2	160.5	8.2	4.4	173.3	6.6	4.4	163.3	5.4	3.2
Other private transportation commodities	103.7	9	9	104.3	1.7	5	104.0	2.3	1.7	102.5	-5	1.0	102.7	8	5
Other private transportation services	181.6	7.4	4.4	182.1	5.3	3.5	173.3	9.2	4.9	194.0	7.9	5.0	179.7	6.5	3.8
Public transportation	170.6	5	2.9	165.8	8	2.2	177.4	1.9	4.1	158.2	-6	3.7	180.6	-3	2.0

See footnotes at end of table.

Table 36. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Regions ¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	U.S. City Average			Northeast			North Central			South			West		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category															
Medical care	217.8	4.7	2.4	225.2	4.4	2.2	214.1	5.3	2.7	217.0	5.0	2.7	216.1	3.9	1.8
Medical care commodities	201.3	2.0	.7	202.9	1.2	.0	204.2	1.2	.2	198.8	2.2	1.2	201.5	3.1	1.2
Medical care services	221.6	5.4	2.8	230.0	5.0	2.6	216.3	6.2	3.2	221.2	5.6	3.0	219.5	4.1	2.0
Professional medical services	200.2	4.2	2.5	210.1	4.2	2.4	195.9	5.0	2.4	201.8	5.7	3.2	192.7	3.2	1.5
Entertainment	150.9	2.2	1.3	158.0	2.3	1.0	149.1	1.9	1.2	147.0	2.5	1.1	149.3	2.3	2.1
Entertainment commodities	137.1	1.6	.7	140.4	3.4	.9	138.0	.9	-.2	134.0	1.3	.5	135.9	1.5	2.0
Entertainment services	170.7	2.9	2.0	181.9	1.3	1.1	164.1	2.9	2.6	169.1	4.0	1.8	168.6	3.1	2.2
Other goods and services	201.8	3.9	1.6	211.1	3.0	1.3	198.6	4.9	1.1	194.2	3.9	1.8	204.7	3.9	2.1
Tobacco and smoking products	223.8	2.4	.9	216.6	.5	1.1	234.5	5.4	.2	213.1	1.5	1.0	236.5	1.5	2.2
Personal care	146.4	1.6	.6	157.5	1.5	1.1	140.4	3.1	1.0	139.5	.9	.4	150.5	1.1	.1
Personal and educational expenses	227.6	5.5	2.2	239.4	4.6	1.6	215.5	5.3	1.9	223.3	6.3	2.6	235.4	5.9	2.8
Commodity and service group															
All items	148.9	3.0	1.4	155.6	2.6	1.2	144.4	3.4	1.5	146.7	3.2	1.6	150.0	2.9	1.6
Commodities	136.0	2.7	1.2	137.1	2.4	1.0	134.2	3.1	1.1	136.4	2.8	1.3	136.3	2.6	1.3
Food and beverages	147.7	2.9	1.7	152.0	2.8	1.5	145.0	3.0	1.8	144.7	2.6	1.5	149.3	2.8	1.8
Commodities less food and beverages	128.9	2.7	.9	126.7	2.0	.6	128.1	3.1	.5	131.5	2.9	1.2	128.4	2.6	1.0
Nondurables less food and beverages	128.9	1.7	-.1	124.8	.8	-.2	129.6	2.2	-.7	131.6	1.9	.5	128.9	1.5	.2
Apparel commodities	128.1	-1.5	-.4	119.7	-2.9	-1.6	127.9	-1.3	-1.2	139.7	-1.5	.4	122.7	-.5	.9
Nondurables less food, beverages, and apparel	132.2	3.3	.1	130.7	2.6	.4	133.1	4.0	-.4	130.8	3.7	.5	134.8	2.4	-.1
Durables	127.6	4.1	2.0	127.6	4.2	1.9	124.9	4.4	2.2	130.2	4.2	2.1	127.5	3.7	1.9
Services	164.7	3.4	1.7	177.9	2.8	1.5	157.5	3.8	2.0	159.6	3.7	1.9	165.0	3.1	1.7
Rent of shelter ³	153.8	3.1	1.6	168.9	2.6	1.2	151.9	3.7	1.9	140.3	3.5	2.0	152.9	2.5	1.2
Household services less rent of shelter ³	126.2	1.1	.2	128.4	1.5	.5	119.1	.1	-.2	127.8	.5	-.9	132.8	3.2	2.2
Transportation services	172.7	5.1	3.4	173.8	3.6	2.7	166.7	6.7	4.0	178.1	5.9	4.1	174.2	4.0	2.7
Medical care services	221.6	5.4	2.8	230.0	5.0	2.6	216.3	6.2	3.2	221.2	5.6	3.0	219.5	4.1	2.0
Other services	188.0	4.2	2.0	203.6	3.5	1.4	176.0	4.1	2.1	185.7	4.9	2.0	186.2	4.3	2.3
Special indexes															
All items less food	149.2	3.1	1.4	156.5	2.6	1.2	144.4	3.5	1.5	146.9	3.3	1.5	150.3	2.9	1.5
All items less shelter	146.2	3.1	1.5	148.3	2.7	1.2	142.7	3.3	1.3	146.7	3.2	1.5	147.7	3.1	1.7
All items less homeowners' costs ³	140.1	3.0	1.4	143.3	2.6	1.3	137.3	3.3	1.4	139.1	3.1	1.5	141.1	2.8	1.6
All items less medical care	145.7	3.0	1.5	152.8	2.6	1.2	141.3	3.3	1.4	142.7	3.1	1.5	147.0	2.9	1.5
Commodities less food	129.8	2.6	.9	128.0	2.0	.5	129.1	3.1	.5	131.8	2.7	1.2	129.6	2.4	.9
Nondurables less food	130.2	1.6	.0	126.7	.8	-.2	131.1	2.3	-.5	132.0	1.8	.5	130.8	1.4	.3
Nondurables less food and apparel	133.3	2.9	.2	132.5	2.6	.5	134.4	3.7	-.1	131.1	3.4	.5	135.8	2.1	.0
Nondurables	138.6	2.3	.9	139.0	2.0	.7	137.5	2.7	.7	138.3	2.3	1.0	139.6	2.2	1.1
Services less rent of shelter ³	156.3	3.6	1.9	160.5	3.1	1.7	149.1	3.8	2.1	157.2	3.7	1.7	160.4	3.9	2.3
Services less medical care services	159.8	3.2	1.7	174.0	2.7	1.3	152.5	3.5	1.9	153.1	3.4	1.7	160.8	3.1	1.7
Energy	104.6	2.6	-1.5	104.5	2.7	-.7	100.7	2.2	-1.8	103.5	2.5	-2.3	113.8	3.5	-1.0
All items less energy	155.2	3.1	1.8	162.9	2.7	1.4	151.0	3.6	1.8	152.8	3.2	1.9	154.5	2.9	1.7
All items less food and energy	157.2	3.1	1.7	166.2	2.6	1.4	152.7	3.7	1.8	154.9	3.4	2.0	156.0	2.8	1.7
Commodities less food and energy	138.5	2.1	1.2	138.2	1.5	.7	137.4	2.6	1.0	140.7	2.2	1.4	136.9	2.1	1.5
Energy commodities	99.8	5.6	-1.3	96.4	4.7	-.6	99.1	6.1	-1.8	99.5	6.8	-.4	105.5	4.2	-2.4
Services less energy services	169.9	3.7	2.0	183.5	3.0	1.6	164.0	4.3	2.3	165.1	4.2	2.4	167.7	3.1	1.8

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

² Indexes are on a December 1977 = 100 base except for the U.S. which is on a 1967 = 100 base.

³ Indexes on a December 1984 = 100 base.

⁴ Indexes on a December 1986 = 100 base.

⁵ Indexes on a December 1993 = 100 base.

NA Data not adequate for publication.

- Data not available.

Table 37. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes ¹, semiannual averages, by expenditure category and service group

(1982-84=100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994		1st half 1995	1st half 1994		1st half 1995	1st half 1994		1st half 1995	1st half 1994	
Expenditure category												
All items	136.3	2.8	1.4	148.5	3.1	1.4	149.8	3.6	1.6	146.7	3.7	1.8
All items (December 1977 = 100)	136.3	-	-	239.8	-	-	240.0	-	-	237.2	-	-
Food and beverages	134.0	2.9	1.8	147.1	2.9	1.6	146.2	2.9	1.8	142.1	2.1	.9
Food	133.6	3.1	1.8	147.1	3.2	1.7	145.6	3.0	1.8	141.6	2.2	.9
Food at home	136.9	3.6	2.2	148.4	3.9	1.9	143.8	3.2	2.1	139.0	2.2	.9
Cereals and bakery products	149.3	2.5	.7	165.1	2.8	1.7	160.0	3.4	1.8	165.6	2.6	.8
Meats, poultry, fish, and eggs	127.5	.0	.5	138.8	1.2	.8	132.1	-.7	.4	127.7	-1.8	-.3
Dairy products	128.4	.5	.7	132.6	.8	.4	125.7	-.2	.6	125.7	-1.3	-.1
Fruits and vegetables	163.8	9.8	8.1	182.2	9.3	5.7	175.4	8.5	7.3	160.3	6.4	3.6
Other food at home	129.4	5.7	1.6	140.9	5.9	1.6	141.0	5.8	1.5	134.0	5.8	1.2
Sugar and sweets	126.4	1.5	1.5	135.9	.9	.9	134.3	-1.0	-.4	129.4	1.8	2.1
Fats and oils	129.3	3.2	2.1	134.9	1.8	1.9	136.1	4.4	1.2	132.2	2.2	.5
Nonalcoholic beverages	123.3	13.1	1.8	129.8	14.2	1.7	134.4	13.6	2.5	121.0	13.5	.7
Other prepared food	135.8	2.2	1.3	155.1	2.6	1.5	150.5	2.9	1.6	146.0	3.7	1.6
Food away from home	128.3	2.2	1.3	145.9	1.9	1.1	150.3	2.5	1.2	147.2	2.0	.9
Alcoholic beverages	138.0	1.3	1.2	147.8	.3	.7	152.7	2.1	1.3	150.6	1.1	.6
Housing	131.3	2.0	1.0	145.1	2.3	1.1	146.0	2.7	1.2	141.3	3.3	1.7
Shelter	137.6	2.6	1.3	159.4	3.2	1.8	164.6	3.8	1.6	159.6	5.0	2.8
Renters' costs ³	135.4	2.2	1.5	159.9	2.8	1.8	146.2	3.7	2.0	145.4	4.5	3.0
Rent, residential	130.1	2.1	1.0	156.0	2.6	1.3	151.4	3.3	1.3	149.5	4.0	1.9
Other renters' costs	168.1	2.4	3.4	237.3	3.3	3.3	184.9	5.5	5.1	188.2	6.8	8.5
Homeowners' costs ³	139.0	2.9	1.3	153.8	3.4	1.9	156.6	3.9	1.4	150.8	5.2	2.7
Owners' equivalent rent ³	139.2	2.8	1.2	154.0	3.4	1.8	157.0	3.9	1.4	150.5	5.2	2.7
Maintenance and repairs	119.6	2.0	1.5	132.9	3.3	.2	144.3	3.7	2.3	128.9	-	3.1
Maintenance and repair services	123.5	3.0	1.1	139.1	-	-	157.2	5.4	1.9	NA	-	-
Maintenance and repair commodities	115.0	.7	2.0	127.6	4.3	.2	127.5	1.1	2.7	119.7	.8	2.7
Fuel and other utilities	122.8	.7	.0	128.2	.0	-.6	124.4	-.7	-.5	121.4	.2	-.6
Fuels	121.7	.0	-1.1	109.5	-.9	-2.0	109.8	-1.9	-1.7	103.4	-1.4	-2.5
Fuel oil and other household fuel commodities	127.5	-.9	1.6	86.1	-3.0	1.4	88.8	-2.6	1.8	82.2	.1	2.2
Fuel oil	129.5	-.9	1.8	83.0	-4.0	1.0	81.6	-4.1	1.4	79.3	1.5	4.3
Other household fuel commodities ²	121.3	-1.0	1.0	116.9	-1.8	1.9	118.8	-.8	2.4	114.3	-1.2	.4
Gas (piped) and electricity (energy services)	121.3	.1	-1.2	116.6	-.7	-2.3	117.7	-1.8	-2.0	112.0	-1.5	-2.8
Electricity	127.7	3.7	-.9	126.7	1.0	-1.9	124.0	-.3	-2.1	120.8	-.4	-2.9
Utility (piped) gas	111.2	-5.7	-1.9	99.3	-5.2	-3.4	109.5	-5.4	-1.5	97.8	-4.7	-2.8
Other utilities and public services	124.0	1.6	1.1	167.9	1.1	1.0	154.2	.7	.9	157.6	1.5	1.1
Household furnishings and operation	115.0	1.0	.8	122.3	1.5	.7	119.3	2.8	1.9	119.3	2.1	1.4
Housefurnishings	106.5	-.7	-.5	113.3	.1	-.4	107.8	1.8	1.1	108.3	2.6	1.4
Housekeeping supplies	129.1	3.4	2.5	127.5	1.9	1.7	132.3	2.8	1.5	128.5	-.1	.2
Housekeeping services	130.7	3.6	2.9	149.4	6.0	4.0	147.7	5.7	4.3	146.1	3.0	2.7
Apparel and upkeep	121.5	-1.9	.0	128.7	-1.6	-1.6	138.1	.2	.0	134.1	.7	-.5
Apparel commodities	120.5	-2.3	.0	125.0	-2.1	-2.0	135.8	.1	.0	131.7	.5	-.7
Men's and boys' apparel	116.4	-.4	-.3	128.0	2.6	.8	133.0	.3	-.7	123.3	-2.2	-4.5
Women's and girls' apparel	117.3	-5.2	.3	128.4	-4.5	-4.0	134.3	-.4	-.8	135.6	.6	-1.2
Infants' and toddlers' apparel	106.7	-2.9	-7.4	119.6	-2.2	-3.8	145.1	4.2	-.3	123.9	5.4	13.0
Footwear	123.8	-1.1	.4	117.3	-3.9	-.3	128.8	-.5	1.8	130.2	-1.7	.0
Other apparel commodities	150.7	2.2	1.4	119.5	-.4	-1.9	165.2	-.4	2.1	150.9	7.9	3.5
Apparel services	132.4	1.5	.4	161.4	3.1	2.0	164.7	1.5	.4	155.6	2.9	1.5
Transportation	137.7	5.1	1.8	138.4	6.0	2.5	137.1	6.4	2.5	138.2	6.6	2.8
Private transportation	137.7	5.5	1.8	136.9	6.2	2.5	135.4	6.6	2.5	136.0	7.1	2.9
New vehicles	124.2	2.6	1.6	141.8	3.6	1.9	141.8	3.5	2.0	143.3	2.9	1.8
New cars	122.3	2.7	1.8	136.5	3.1	1.7	139.2	3.0	1.8	139.5	2.7	1.7
Used cars	146.4	14.0	5.9	157.9	13.7	5.5	156.1	13.9	5.9	153.5	13.8	6.1
Motor fuel	148.1	5.9	-2.1	99.1	5.8	-.8	99.0	7.4	-1.2	97.3	7.4	-.6
Gasoline	148.0	6.1	-2.1	99.1	6.2	-.7	99.3	7.8	-1.3	97.1	8.1	-.5
Gasoline, unleaded regular	147.8	7.0	-2.1	96.1	6.7	-.9	96.6	8.1	-1.3	93.4	8.9	-.4
Gasoline, unleaded midgrade ⁴	103.8	5.2	-2.3	104.9	5.4	-1.4	108.5	7.3	-1.4	107.2	7.5	-.6
Gasoline, unleaded premium	140.3	4.5	-2.3	102.4	5.1	-1.1	102.6	6.5	-1.7	101.1	8.2	.3
Maintenance and repairs	136.7	2.2	.9	157.2	2.5	1.2	151.9	4.3	2.4	141.2	2.2	1.4
Other private transportation	141.4	5.7	3.4	165.8	7.3	4.5	167.5	6.9	4.4	164.5	7.6	4.8
Other private transportation commodities	106.8	.8	.8	100.6	.3	.5	104.0	1.1	1.7	119.7	2.4	1.4
Other private transportation services	149.6	6.6	3.8	182.4	8.4	5.2	185.6	8.1	4.9	176.3	8.6	5.4
Public transportation	137.0	.4	2.5	183.8	1.5	4.0	190.6	2.0	4.2	200.5	-2.3	3.4

See footnotes at end of table.

Table 37. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Population size classes ¹, semiannual averages, by expenditure category and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Size class A ²			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
Medical care	173.2	4.6	2.4	215.3	4.6	2.2	221.0	5.0	2.6	212.0	5.3	2.7
Medical care commodities	163.3	2.1	.8	197.4	2.4	.4	198.3	1.6	.5	201.1	1.3	1.1
Medical care services	175.4	5.2	2.6	219.2	5.0	2.5	225.8	5.6	3.0	214.7	6.3	3.1
Professional medical services	159.5	4.2	2.1	193.7	4.1	2.4	207.6	5.3	2.9	205.7	6.3	3.4
Entertainment	134.7	2.1	1.6	147.1	3.4	1.6	155.2	1.8	.5	136.9	1.3	1.0
Entertainment commodities	126.8	1.8	.8	133.5	2.0	1.2	141.0	1.5	.1	128.2	.4	.6
Entertainment services	143.4	2.6	2.4	169.0	4.8	2.0	178.6	2.1	.9	150.7	2.6	1.6
Other goods and services	164.0	3.5	1.2	201.5	3.9	1.2	197.9	5.3	2.3	197.3	3.9	3.1
Tobacco and smoking products	177.3	1.7	.5	223.5	2.8	.5	224.0	4.3	2.0	216.0	1.8	2.7
Personal care	130.6	1.2	.4	144.0	2.1	.9	146.8	2.9	1.2	134.3	1.7	.9
Personal and educational expenses	170.9	5.2	1.9	230.1	5.2	1.7	219.6	6.9	2.9	228.2	6.0	4.1
Commodity and service group												
All items	136.3	2.8	1.4	148.5	3.1	1.4	149.8	3.6	1.6	146.7	3.7	1.8
Commodities	131.3	2.5	1.1	134.7	2.7	1.0	136.5	3.3	1.5	134.5	3.1	1.2
Food and beverages	134.0	2.9	1.8	147.1	2.9	1.6	146.2	2.9	1.8	142.1	2.1	.9
Commodities less food and beverages	129.5	2.3	.7	127.6	2.7	.6	130.7	3.6	1.2	129.9	3.7	1.4
Nondurables less food and beverages	135.9	1.2	-.1	126.4	1.5	-.4	130.5	2.8	.3	128.4	2.6	.5
Apparel commodities	120.5	-2.3	.0	125.0	-2.1	-2.0	135.8	.1	.0	131.7	.5	-.7
Nondurables less food, beverages, and apparel	145.0	3.0	-.2	129.7	3.2	.4	130.9	4.1	.4	128.6	3.5	.9
Durables	121.1	3.9	1.9	127.6	4.1	1.7	129.4	4.7	2.5	129.6	5.2	2.7
Services	140.9	3.1	1.6	165.5	3.6	1.9	167.5	3.8	1.8	163.2	4.3	2.4
Rent of shelter ³	137.9	2.6	1.3	155.8	3.2	1.8	153.9	3.8	1.6	149.0	5.0	2.8
Household services less rent of shelter ³	123.9	1.4	.4	130.9	1.1	.0	125.6	.4	.1	124.7	.7	-.2
Transportation services	144.0	4.3	2.9	175.8	6.2	4.1	176.4	6.5	4.2	170.7	5.8	4.3
Medical care services	175.4	5.2	2.6	219.2	5.0	2.5	225.8	5.6	3.0	214.7	6.3	3.1
Other services	154.4	3.8	1.8	189.5	4.9	1.9	186.8	4.8	2.0	181.3	4.6	3.0
Special indexes												
All items less food	136.9	2.8	1.3	148.8	3.1	1.4	150.6	3.7	1.6	147.8	4.0	2.1
All items less shelter	135.8	2.9	1.4	146.0	3.2	1.3	145.9	3.5	1.6	143.8	3.4	1.6
All items less homeowners' costs ³	135.7	2.8	1.4	140.4	3.2	1.4	139.3	3.5	1.7	137.1	3.4	1.7
All items less medical care	134.5	2.7	1.3	145.3	3.0	1.4	146.2	3.5	1.5	142.8	3.6	1.7
Commodities less food	130.0	2.2	.7	128.2	2.5	.5	131.4	3.5	1.2	130.6	3.6	1.4
Nondurables less food	136.1	1.2	-.1	127.5	1.4	-.3	131.6	2.7	.4	129.5	2.5	.5
Nondurables less food and apparel	143.9	2.7	-.1	130.5	2.8	.5	132.0	3.9	.5	129.8	3.2	.9
Nondurables	134.9	2.1	.9	136.9	2.3	.7	138.3	2.9	1.1	135.5	2.3	.7
Services less rent of shelter ³	144.0	3.4	1.8	158.7	3.9	1.9	156.9	3.8	2.1	153.5	3.8	2.1
Services less medical care services	138.3	2.8	1.5	160.6	3.4	1.8	161.9	3.6	1.7	157.3	4.0	2.3
Energy	133.7	2.9	-1.5	103.2	2.2	-1.3	103.1	2.4	-1.4	99.6	2.8	-1.5
All items less energy	136.5	2.8	1.6	154.9	3.3	1.6	156.8	3.8	2.0	153.5	3.7	2.1
All items less food and energy	137.2	2.8	1.6	157.0	3.3	1.7	159.6	3.8	1.9	156.7	4.1	2.4
Commodities less food and energy commodities	127.7	1.7	1.1	136.6	2.1	.7	141.0	3.1	1.6	139.7	3.0	1.6
Energy commodities	146.4	5.3	-1.8	97.8	4.8	-.6	98.3	6.3	-1.0	95.9	6.8	-.3
Services less energy services	142.4	3.2	1.7	171.2	3.9	2.3	173.7	4.3	2.2	169.7	4.8	2.9

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 1984 = 100 base.

⁴ Indexes on a December 1993 = 100 base.

NA Data not adequate for publication.

- Data not available.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group

(1982-84 = 100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B			Size class C		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category									
All items	155.2	2.6	1.2	154.0	2.1	0.9	158.2	2.9	1.5
All items (December 1977 = 100)	237.2	-	-	245.7	-	-	263.1	-	-
Food and beverages	151.9	2.9	1.7	154.5	3.0	1.1	150.0	2.8	1.4
Food	151.5	3.0	1.7	154.4	3.3	1.2	149.3	2.8	1.3
Food at home	152.9	3.4	1.9	157.7	4.4	1.3	146.3	2.7	1.5
Cereals and bakery products	173.6	3.5	.9	165.5	2.3	.9	172.9	3.7	2.5
Meats, poultry, fish, and eggs	143.8	-.1	.8	151.4	2.3	.5	142.5	.4	.8
Dairy products	128.0	-.7	-.4	131.3	-.8	-.7	114.6	-3.2	-1.5
Fruits and vegetables	181.9	9.2	7.2	181.4	9.4	4.6	172.1	7.3	5.0
Other food at home	147.3	6.0	1.0	161.7	7.5	1.2	139.5	5.2	1.0
Food away from home	150.9	2.3	1.5	152.3	1.7	1.1	156.6	2.8	.8
Alcoholic beverages	157.1	1.8	1.2	158.8	.1	.6	156.4	2.8	2.5
Housing	153.9	2.3	1.1	155.6	1.2	.8	164.1	2.1	1.2
Shelter	175.5	2.6	1.2	179.8	1.7	1.3	200.8	2.7	1.3
Renters' costs ²	164.0	2.4	1.7	181.0	-.2	-.3	154.9	1.4	1.0
Rent, residential	168.7	2.6	1.4	165.0	.7	1.3	167.0	1.5	.7
Other renters' costs	229.7	1.2	2.3	251.9	-1.5	-2.3	185.7	.8	3.3
Homeowners' costs ²	165.8	2.8	1.0	170.2	2.5	2.0	181.9	3.2	1.5
Owners' equivalent rent ²	166.4	2.7	.9	170.9	2.5	2.0	182.9	3.2	1.5
Fuel and other utilities	117.2	1.1	.3	127.7	-.4	-.1	112.5	-1.3	.1
Fuels	111.9	.8	-.2	111.6	-1.2	-.3	94.4	-2.1	-.2
Fuel oil and other household fuel commodities	91.4	-1.2	1.9	79.9	-5.9	.4	78.0	-4.9	1.7
Fuel oil	90.1	-1.1	1.9	79.1	-5.7	.3	78.3	-4.5	1.7
Other household fuel commodities ³	123.8	-1.2	2.4	107.0	-6.6	.5	99.1	-5.9	2.0
Gas (piped) and electricity (energy services)	125.0	1.2	-.5	133.2	.0	-.4	111.6	-1.0	-1.0
Electricity	132.6	3.8	-1.0	144.2	.9	-.4	118.3	.2	.2
Utility (piped) gas	114.7	-2.6	.3	113.4	-2.4	-.2	99.2	-4.0	-4.2
Household furnishings and operation	123.6	2.0	1.9	118.2	.9	-.7	114.9	3.9	2.0
Apparel and upkeep	119.9	-2.6	-.2	125.0	-3.5	-5.5	135.1	-2.7	-2.0
Apparel commodities	115.4	-2.9	-.3	122.5	-3.8	-6.0	132.2	-3.3	-2.3
Men's and boys' apparel	115.0	3.6	3.3	138.7	6.5	-2.5	142.3	-6.3	-6.6
Women's and girls' apparel	105.8	-7.9	-1.7	118.4	-9.5	-8.6	125.5	-3.9	.7
Footwear	127.0	.0	1.0	123.7	-6.6	-5.0	130.7	5.4	1.1
Transportation	142.8	4.6	1.6	136.8	4.3	2.3	134.9	6.7	3.0
Private transportation	139.9	5.2	1.6	135.4	4.6	2.3	131.8	6.7	2.7
Motor fuel	99.1	6.4	-1.6	100.1	7.1	-.5	98.6	8.2	-1.2
Gasoline	98.8	6.8	-1.6	100.2	8.1	-.3	98.7	9.1	-1.2
Gasoline, unleaded regular	96.4	8.1	-1.6	97.2	7.8	-1.4	98.2	10.2	-.8
Gasoline, unleaded midgrade ⁴	102.5	5.7	-1.8	106.2	7.4	-.5	106.2	7.4	-1.8
Gasoline, unleaded premium	100.5	4.1	-2.4	102.4	6.3	-.9	102.2	7.9	-1.4
Public transportation	160.2	.4	1.6	171.1	.0	3.0	218.6	7.2	7.6
Medical care	226.3	4.4	2.4	225.2	4.2	2.2	218.4	4.0	1.5
Entertainment	160.4	3.4	1.6	147.6	.4	-.1	160.9	-.2	-.2
Other goods and services	210.7	3.1	1.1	205.6	2.4	1.1	216.2	4.7	3.1
Personal care	160.7	1.2	.6	148.1	1.6	3.5	147.2	2.9	1.0

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Northeast								
	Size class A			Size class B			Size class C		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group									
All items	155.2	2.6	1.2	154.0	2.1	0.9	158.2	2.9	1.5
Commodities	137.3	2.3	1.2	135.2	2.1	.2	138.0	2.9	1.2
Food and beverages	151.9	2.9	1.7	154.5	3.0	1.1	150.0	2.8	1.4
Commodities less food and beverages	126.5	1.9	.7	123.0	1.4	-.6	130.1	3.0	1.1
Nondurables less food and beverages	124.6	.9	.1	121.3	-.1	-1.8	128.8	1.6	.2
Durables	127.9	3.9	1.9	123.5	3.6	1.3	128.3	5.3	2.5
Services	175.4	2.9	1.4	179.5	2.0	1.4	185.5	3.0	1.7
Medical care services	231.3	5.1	2.9	230.7	4.5	2.4	222.1	4.5	1.6
Special indexes									
All items less shelter	149.0	2.8	1.4	147.2	2.3	.7	146.0	3.1	1.6
All items less medical care	152.3	2.6	1.3	151.1	2.0	.7	155.5	2.8	1.5
All items less energy	161.8	2.7	1.4	161.4	2.1	1.0	167.6	3.1	1.7
All items less food and energy	164.8	2.6	1.4	163.5	1.8	.9	172.6	3.1	1.8
Energy	106.1	3.0	-.7	106.1	2.0	-.4	94.8	2.0	-.6
Commodities less food	127.8	1.9	.7	124.4	1.3	-.5	131.3	2.9	1.1
Nondurables less food	126.6	1.0	.2	123.4	-.2	-1.5	130.5	1.6	.4
Nondurables	139.2	2.0	1.0	138.3	1.7	-.1	139.3	2.2	.9
Services less rent of shelter ²	159.6	3.3	1.7	163.8	2.6	1.6	160.1	3.4	2.2
Services less medical care services	171.3	2.8	1.2	175.5	1.9	1.4	182.5	2.9	1.7

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	144.8	3.4	1.5	142.8	3.3	1.5	146.3	3.7	1.5	141.7	3.7	1.5
All items (December 1977 = 100)	236.7	-	-	230.0	-	-	229.9	-	-	229.6	-	-
Food and beverages	147.1	3.2	1.9	141.8	2.8	1.9	144.8	3.2	2.3	138.7	1.8	.8
Food	146.3	3.2	1.9	141.9	2.8	1.9	143.6	3.2	2.4	137.8	1.8	.8
Food at home	147.0	3.4	2.2	143.2	3.4	2.3	142.7	3.6	2.8	134.4	1.7	.7
Cereals and bakery products	166.9	2.8	1.1	170.2	1.0	.9	160.5	2.7	1.5	159.3	2.6	.5
Meats, poultry, fish, and eggs	139.9	-.3	.1	129.8	1.8	1.5	128.3	-.5	.7	128.1	-1.5	-.5
Dairy products	136.0	-.1	.7	136.4	2.7	1.2	128.0	-.5	.9	124.9	-.8	.2
Fruits and vegetables	170.9	8.7	9.1	160.7	8.1	8.7	174.2	10.8	10.1	148.4	4.1	3.6
Other food at home	137.2	6.4	1.8	139.1	4.1	1.0	140.6	5.9	2.1	127.0	4.9	1.0
Food away from home	145.6	3.2	1.5	139.9	2.0	1.2	146.1	2.5	1.4	144.4	1.7	.8
Alcoholic beverages	155.1	1.9	1.4	139.5	2.2	1.5	160.5	3.4	2.6	153.5	1.7	1.4
Housing	136.7	2.5	1.3	136.4	1.3	.7	143.2	2.1	.9	134.8	4.1	1.8
Shelter	152.2	3.8	2.1	155.0	2.7	1.6	157.8	3.3	.9	146.0	5.5	3.0
Renters' costs ²	148.4	3.3	2.1	159.7	3.8	2.6	153.3	5.4	2.7	136.4	4.9	2.8
Rent, residential	155.9	3.2	1.8	158.3	2.1	.6	149.9	3.4	1.4	139.0	4.7	2.3
Other renters' costs	171.7	3.6	3.3	211.1	7.3	6.7	198.1	10.4	5.9	157.8	6.1	6.0
Homeowners' costs ²	152.3	4.0	2.1	154.9	2.4	1.2	157.0	2.7	.4	144.0	6.0	3.2
Owners' equivalent rent ²	152.4	4.0	2.1	155.3	2.4	1.2	157.7	2.7	.4	144.2	6.0	3.1
Fuel and other utilities	114.2	-1.0	-1.0	110.7	-2.6	-1.8	124.5	-1.7	-1.1	125.1	2.3	-.5
Fuels	102.0	-1.3	-1.1	96.0	-4.9	-3.4	111.3	-3.0	-.8	99.3	1.7	-2.7
Fuel oil and other household fuel commodities	86.0	-1.9	-.2	84.4	1.1	2.1	86.8	-1.7	2.4	86.7	7.0	4.7
Fuel oil	83.7	-1.3	.1	84.9	.6	.1	78.8	-2.4	.9	86.3	17.6	11.2
Other household fuel commodities ³	110.2	-2.6	-.7	116.8	1.4	3.2	118.9	-.8	3.8	122.3	-4.0	-2.7
Gas (piped) and electricity (energy services)	105.2	-1.1	-1.1	101.5	-5.1	-3.7	120.6	-3.1	-1.1	106.5	1.4	-3.1
Electricity	122.0	11.3	2.3	122.1	.7	-.8	131.0	.4	-.5	109.4	3.5	-5.2
Utility (piped) gas	89.9	-13.5	-5.2	83.2	-12.6	-7.8	107.7	-8.7	-1.9	105.4	-1.1	-.6
Household furnishings and operation	115.6	1.0	.7	119.0	-.3	-.3	129.5	3.0	2.1	121.7	2.7	1.6
Apparel and upkeep	129.6	-2.3	-1.4	130.9	.6	.7	125.9	1.0	-1.6	135.3	1.1	-.4
Apparel commodities	128.6	-2.6	-1.5	128.2	.3	.5	122.5	.7	-1.8	134.6	1.0	-.7
Men's and boys' apparel	124.8	-2.4	-3.1	122.6	1.8	-.6	120.7	1.6	-1.6	127.3	.6	-2.4
Women's and girls' apparel	125.9	-2.3	-.2	144.9	2.7	2.1	125.1	2.1	-2.3	135.3	1.0	-2.5
Footwear	128.8	-1.8	.7	103.6	-9.1	-1.6	122.1	-4.8	-1.1	156.1	.2	4.3
Transportation	136.9	6.3	2.2	137.7	7.3	2.9	135.4	6.7	2.3	134.1	6.4	2.1
Private transportation	135.5	6.5	2.0	135.8	7.4	2.9	133.6	7.0	2.4	130.2	7.2	2.1
Motor fuel	100.8	6.0	-2.4	101.2	5.6	-.5	98.0	7.8	-1.2	94.1	7.1	-2.5
Gasoline	100.6	6.3	-2.3	101.6	5.9	-.5	98.1	8.0	-1.3	93.4	7.6	-2.6
Gasoline, unleaded regular	99.4	6.9	-2.5	98.4	6.1	-.6	96.1	8.0	-1.6	90.8	8.6	-2.7
Gasoline, unleaded midgrade ⁴	109.4	5.7	-2.6	111.3	6.0	-.1	110.8	6.9	-1.9	108.0	6.0	-3.1
Gasoline, unleaded premium	102.6	4.6	-2.7	107.4	5.3	-.5	99.0	7.0	-1.4	96.6	6.3	-2.1
Public transportation	159.7	3.0	4.4	225.5	4.3	7.1	204.9	-.2	1.5	281.0	-4.9	3.0
Medical care	214.5	5.1	2.6	208.0	4.6	2.2	224.7	6.4	3.4	205.4	5.4	2.8
Entertainment	151.3	1.1	1.1	139.2	4.6	2.4	156.4	2.2	.3	138.9	1.2	.9
Other goods and services	202.7	4.6	1.0	200.4	6.2	.6	189.7	6.9	2.0	191.9	1.3	.5
Personal care	134.9	1.7	.6	152.7	2.3	.1	156.7	7.5	2.8	126.9	1.7	1.0

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes ¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	North Central											
	Size class A			Size class B			Size class C			Size class D		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	144.8	3.4	1.5	142.8	3.3	1.5	146.3	3.7	1.5	141.7	3.7	1.5
Commodities	135.0	2.9	1.0	131.5	3.0	1.0	134.2	3.9	1.5	133.8	3.0	.8
Food and beverages	147.1	3.2	1.9	141.8	2.8	1.9	144.8	3.2	2.3	138.7	1.8	.8
Commodities less food and beverages	127.9	2.7	.3	126.1	3.1	.4	128.4	4.2	.9	131.1	3.7	.8
Nondurables less food and beverages	131.4	1.4	-1.1	126.8	3.3	.1	126.8	4.2	-2	130.7	2.1	-7
Durables	123.1	4.7	2.3	124.1	2.6	.8	128.7	4.4	2.5	127.7	6.2	3.1
Services	156.8	3.7	2.0	156.9	3.6	1.9	162.7	3.5	1.6	152.4	4.5	2.2
Medical care services	216.2	6.1	3.2	209.0	5.0	2.5	230.8	7.1	3.7	205.8	6.5	3.4
Special indexes												
All items less shelter	143.4	3.2	1.3	140.5	3.5	1.5	143.6	3.8	1.7	141.1	3.3	1.1
All items less medical care	141.7	3.2	1.4	139.7	3.2	1.5	143.0	3.5	1.4	138.2	3.6	1.5
All items less energy	151.1	3.4	1.8	150.3	3.6	1.8	152.9	3.9	1.8	148.0	3.7	2.0
All items less food and energy	152.3	3.4	1.7	152.4	3.7	1.8	155.4	4.0	1.6	150.6	4.1	2.2
Energy	101.5	2.5	-1.7	97.0	.1	-2.0	103.4	1.8	-1.1	96.7	4.2	-2.6
Commodities less food	129.0	2.7	.4	126.5	3.0	.5	129.6	4.3	1.0	131.9	3.7	.9
Nondurables less food	132.9	1.5	-.8	127.4	3.3	.2	128.7	4.1	.1	132.1	2.1	-.6
Nondurables	139.5	2.3	.5	134.2	3.2	1.1	135.6	3.7	1.1	135.3	2.0	.1
Services less rent of shelter ²	149.7	3.7	2.0	148.2	4.4	2.3	150.6	3.6	2.2	144.9	3.7	1.7
Services less medical care services	152.0	3.5	1.9	152.4	3.5	1.9	157.3	3.1	1.4	146.7	4.2	2.0

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	146.2	2.8	1.4	146.9	3.5	1.5	147.0	3.4	1.6	147.1	3.8	2.2
All items (December 1977=100)	236.7	-	-	238.1	-	-	238.0	-	-	238.1	-	-
Food and beverages	145.4	2.5	1.5	145.7	3.0	1.7	145.5	2.9	1.5	140.0	1.7	.7
Food	145.6	2.8	1.5	145.6	3.2	1.7	145.5	3.0	1.7	140.0	1.8	.8
Food at home	144.6	3.2	1.8	144.0	4.0	2.2	143.3	3.3	1.8	136.5	1.8	.7
Cereals and bakery products	160.0	1.8	.0	160.6	4.2	2.0	154.5	4.2	1.8	170.0	3.2	.3
Meats, poultry, fish, and eggs	131.9	-2	.8	133.8	.8	1.2	130.7	-1.1	.2	128.7	-2.4	-4
Dairy products	135.8	1.2	.7	127.8	.0	.4	129.5	1.6	.9	119.8	-2	1.0
Fruits and vegetables	179.9	9.6	6.5	189.4	11.3	6.0	172.6	7.9	5.8	153.8	4.8	3.2
Other food at home	136.0	4.5	1.0	132.0	5.3	1.8	144.5	6.3	1.5	128.2	5.3	.5
Food away from home	148.6	1.9	1.2	149.4	2.0	1.1	151.2	2.2	1.3	149.3	2.0	1.1
Alcoholic beverages	143.0	.5	1.2	146.5	.7	.7	146.1	.8	-1	139.4	-4	.3
Housing	136.2	1.9	.7	139.9	2.8	1.2	136.6	2.2	.7	140.7	2.5	1.4
Shelter	146.3	3.1	1.8	144.5	3.8	1.8	147.4	3.6	1.7	161.8	4.7	2.9
Renters' costs ²	139.2	2.9	2.1	151.0	4.3	2.9	134.6	3.2	1.8	143.3	4.6	3.2
Rent, residential	146.1	2.6	1.3	145.4	3.6	1.3	140.0	3.2	1.2	146.1	3.2	1.6
Other renters' costs	182.0	5.1	8.7	255.7	6.5	8.6	167.6	3.6	4.9	195.0	11.1	11.0
Homeowners' costs ²	140.5	3.4	1.7	140.8	3.7	1.4	136.6	3.7	1.7	147.8	4.6	2.7
Owners' equivalent rent ²	140.1	3.2	1.7	140.8	3.7	1.4	136.0	3.7	1.7	146.4	4.6	2.9
Fuel and other utilities	116.1	-1.4	-2.8	139.3	.4	-6	130.8	-5	-1.7	120.9	-1.0	-7
Fuels	105.6	-3.6	-5.6	114.7	.3	-2.7	118.6	-1.5	-3.4	105.7	-2.9	-2.2
Fuel oil and other household fuel commodities	90.5	-1	2.0	101.1	-9	2.5	115.6	2.6	1.9	83.9	-8	.6
Fuel oil	85.4	.5	2.5	88.5	-1.6	2.9	74.2	-3.8	-3.4	81.1	-1.3	.0
Other household fuel commodities ³	124.0	-9	1.5	128.6	-4	2.4	139.7	3.1	2.3	105.7	-5	.9
Gas (piped) and electricity (energy services)	109.2	-3.6	-5.9	115.5	.4	-3.1	120.0	-1.6	-3.6	111.2	-3.1	-2.5
Electricity	109.8	-3.0	-6.9	117.8	1.2	-3.3	121.5	-1.0	-4.0	115.8	-2.3	-1.8
Utility (piped) gas	105.0	-5.5	-2.6	109.1	-3.9	-2.3	123.1	-4.4	-1.8	91.4	-10.9	-8.7
Household furnishings and operation	126.9	1.1	.5	129.0	2.7	1.7	112.5	1.0	.7	113.8	1.2	.6
Apparel and upkeep	150.2	-1.2	1.3	133.8	-2.2	-1.5	148.5	-5	.8	133.5	.7	1.4
Apparel commodities	145.7	-1.6	1.5	129.3	-2.9	-2.0	146.9	-6	.9	129.5	.3	1.3
Men's and boys' apparel	141.3	3.3	.1	129.7	.3	2.3	130.2	-1.3	-1.9	121.2	-3.6	-2.5
Women's and girls' apparel	152.6	-6.9	3.5	133.1	-6.5	-5.3	150.4	-1.2	.3	142.6	1.2	1.2
Footwear	132.3	-1.0	.1	123.5	-1.8	.7	133.5	.4	4.8	101.7	-5	.5
Transportation	138.4	5.2	2.2	138.6	6.4	2.5	137.8	6.7	3.0	139.6	8.0	4.0
Private transportation	138.0	5.6	2.2	137.8	6.6	2.5	136.7	7.0	2.9	138.7	8.3	4.1
Motor fuel	102.5	6.5	-1.3	98.5	6.6	-8	99.2	7.7	-3	92.2	9.4	1.4
Gasoline	102.1	6.9	-1.3	98.2	7.1	-8	100.0	8.2	-3	91.9	10.2	1.5
Gasoline, unleaded regular	99.5	7.9	-1.1	95.1	8.4	-4	95.8	8.7	-2	87.5	10.9	2.0
Gasoline, unleaded midgrade ⁴	104.5	6.3	-1.2	103.9	5.3	-1.6	109.3	8.1	.2	108.9	9.8	1.2
Gasoline, unleaded premium	104.6	5.4	-1.6	101.5	5.9	-9	104.0	7.0	-1.0	99.2	8.9	.8
Public transportation	143.5	-2.7	3.1	169.4	1.8	4.5	176.6	-4	4.2	167.3	3.0	4.0
Medical care	219.4	5.4	2.6	211.7	4.6	2.2	219.1	4.7	2.9	217.1	5.4	3.2
Entertainment	152.8	1.9	.7	146.3	4.1	2.0	147.5	2.5	1.1	135.4	1.2	.4
Other goods and services	187.6	2.7	1.0	205.7	3.7	1.4	193.4	5.0	2.0	191.4	6.0	4.4
Personal care	140.5	-3	-4	145.8	3.1	1.3	137.9	.7	.5	128.7	1.7	.9

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	South											
	Size class A			Size class B			Size class C			Size class D		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	146.2	2.8	1.4	146.9	3.5	1.5	147.0	3.4	1.6	147.1	3.8	2.2
Commodities	137.2	2.3	1.3	135.8	2.9	1.0	137.7	3.2	1.5	132.8	3.1	1.5
Food and beverages	145.4	2.5	1.5	145.7	3.0	1.7	145.5	2.9	1.5	140.0	1.7	.7
Commodities less food and beverages	132.4	2.2	1.1	130.3	2.8	.5	132.7	3.5	1.5	128.7	4.0	2.1
Nondurables less food and beverages	133.4	1.5	.5	129.9	1.3	-.3	133.5	2.5	.8	126.4	3.4	1.5
Durables	130.9	3.2	1.9	129.1	4.6	1.7	131.1	4.7	2.6	129.5	4.9	2.6
Services	157.1	3.2	1.5	160.3	4.0	2.0	159.3	3.6	1.7	166.1	4.4	2.8
Medical care services	223.4	5.9	2.7	216.6	5.3	2.7	223.6	5.4	3.5	219.9	6.1	3.3
Special indexes												
All items less shelter	146.5	2.6	1.2	148.3	3.3	1.4	146.9	3.5	1.6	143.7	3.6	2.0
All items less medical care	142.5	2.6	1.4	143.4	3.4	1.5	142.7	3.4	1.5	141.9	3.6	2.0
All items less energy	152.5	2.8	1.8	152.6	3.5	1.8	152.4	3.6	2.0	154.4	3.9	2.5
All items less food and energy	154.2	2.9	1.8	154.3	3.5	1.8	155.4	3.7	2.0	158.2	4.4	2.8
Energy	103.3	1.6	-3.3	103.8	3.3	-1.8	106.5	2.7	-2.0	96.7	2.4	-.5
Commodities less food	132.7	2.2	1.1	130.8	2.7	.6	133.1	3.4	1.5	128.9	3.9	2.0
Nondurables less food	133.5	1.4	.5	130.6	1.3	-.2	134.0	2.4	.8	126.7	3.1	1.4
Nondurables	139.4	2.0	1.0	137.9	2.2	.7	139.6	2.7	1.2	133.2	2.5	1.1
Services less rent of shelter ²	154.5	3.2	1.2	160.3	4.2	2.0	157.9	3.8	1.7	157.2	4.3	2.7
Services less medical care services	151.2	2.9	1.3	154.6	3.9	1.8	152.0	3.4	1.5	158.4	4.1	2.7

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category						
All items	149.2	2.4	1.3	152.7	4.6	2.1
All items (December 1977=100)	241.6	-	-	235.5	-	-
Food and beverages	150.5	2.9	1.9	145.8	2.2	1.6
Food	149.7	3.2	2.0	145.8	2.5	1.8
Food at home	151.9	4.1	2.7	143.9	2.6	2.2
Cereals and bakery products	167.8	1.5	.8	156.7	2.6	1.1
Meats, poultry, fish, and eggs	139.1	.5	.1	130.5	-1.5	-.5
Dairy products	144.6	1.8	1.5	128.3	.0	1.5
Fruits and vegetables	185.1	11.5	9.3	189.6	7.4	8.9
Other food at home	141.6	5.4	2.4	133.3	4.2	.8
Food away from home	146.5	1.5	1.0	149.4	2.4	1.4
Alcoholic beverages	157.8	.8	.8	149.8	1.0	.3
Housing	147.2	1.6	.9	151.1	6.2	2.8
Shelter	155.4	1.4	.6	167.8	7.3	2.8
Renters' costs ²	151.0	1.0	.5	149.0	5.4	2.9
Rent, residential	161.2	.9	.1	154.7	6.0	2.5
Other renters' costs	202.2	1.9	3.0	200.2	2.9	5.1
Homeowners' costs ²	153.9	1.5	.7	167.4	8.2	2.7
Owners' equivalent rent ²	153.9	1.6	.7	168.2	8.4	2.7
Fuel and other utilities	139.2	4.1	3.0	126.5	2.3	2.2
Fuels	135.4	3.7	2.1	111.1	1.5	.9
Fuel oil and other household fuel commodities	98.2	2.2	.8	254.9	.4	1.5
Fuel oil	90.4	3.1	1.3	313.5	-	-
Other household fuel commodities ³	133.6	1.6	.5	111.8	.4	2.0
Gas (piped) and electricity (energy services)	137.7	3.7	2.1	110.0	1.4	.8
Electricity	154.3	2.8	2.5	120.4	.1	-.5
Utility (piped) gas	120.4	6.1	1.4	99.6	3.9	3.2
Household furnishings and operation	124.0	.2	.2	119.6	5.6	3.6
Apparel and upkeep	125.2	-1.2	.6	137.1	3.8	2.7
Apparel commodities	121.1	-1.5	.7	136.0	4.0	2.8
Men's and boys' apparel	119.9	-2.1	-1.0	148.6	8.9	9.7
Women's and girls' apparel	111.6	-3.0	.7	124.4	.2	-2.0
Footwear	120.5	-2.1	-.8	128.9	-.2	-.5
Transportation	139.0	4.4	1.4	138.4	4.7	1.2
Private transportation	136.5	4.8	1.3	137.2	4.7	1.0
Motor fuel	105.6	4.5	-2.7	100.4	4.1	-4.1
Gasoline	105.5	4.7	-2.8	100.0	4.4	-4.3
Gasoline, unleaded regular	103.4	5.7	-2.6	97.0	4.0	-4.6
Gasoline, unleaded midgrade ⁴	100.6	3.6	-3.4	105.6	6.1	-3.6
Gasoline, unleaded premium	109.3	3.6	-2.8	101.3	3.3	-4.2
Public transportation	184.1	-.6	1.5	166.6	5.0	4.7
Medical care	214.4	3.4	1.8	225.9	4.5	1.6
Entertainment	147.8	2.1	2.4	160.3	1.3	.3
Other goods and services	208.5	3.2	1.7	204.1	4.7	3.1
Personal care	158.3	1.7	.5	145.7	-1.3	-.3

See footnotes at end of table.

Table 38. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Cross classification of region and population size classes¹, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	West					
	Size class A			Size class C		
	Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group						
All items	149.2	2.4	1.3	152.7	4.6	2.1
Commodities	135.9	2.3	1.2	135.6	3.0	1.1
Food and beverages	150.5	2.9	1.9	145.8	2.2	1.6
Commodities less food and beverages	127.0	2.1	.8	129.7	3.4	.9
Nondurables less food and beverages	128.4	1.1	.1	132.8	2.2	-.2
Durables	125.5	3.2	1.5	125.6	4.7	1.9
Services	163.2	2.4	1.4	173.3	6.1	3.0
Medical care services	217.4	3.4	1.8	231.2	5.2	1.9
Special indexes						
All items less shelter	148.0	2.8	1.6	148.3	3.6	1.9
All items less medical care	146.5	2.4	1.3	148.8	4.6	2.1
All items less energy	153.4	2.3	1.5	158.4	4.7	2.4
All items less food and energy	154.4	2.1	1.3	161.3	5.1	2.5
Energy	115.3	4.2	-.7	104.9	2.9	-2.0
Commodities less food	128.5	2.0	.8	130.3	3.1	.8
Nondurables less food	130.6	1.1	.2	133.2	2.1	.0
Nondurables	140.0	2.1	1.2	139.8	2.3	.9
Services less rent of shelter ²	160.3	3.6	2.3	162.9	5.0	3.1
Services less medical care services	159.5	2.3	1.3	167.4	6.2	3.1

¹ See region and area size on table 10 for information about cross classifications.

² Indexes on a December 1984=100 base.

³ Indexes on a December 1986=100 base.

⁴ Indexes on a December 1993=100 base.

- Data not available.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group

(1982-84=100, unless otherwise noted)

Group	Anchorage, AK			Atlanta, GA			Baltimore, MD			Boston-Lawrence-Salem, MA-NH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	137.8	2.8	1.7	147.9	2.6	2.4	149.0	3.3	0.9	156.8	2.6	1.3
All items (1967=100) ¹	358.7	-	-	447.2	-	-	444.1	-	-	453.1	-	-
Food and beverages	139.2	5.5	4.7	143.9	2.3	2.2	152.3	2.6	1.7	152.3	3.1	1.7
Food	138.3	6.1	5.5	145.8	2.6	2.4	153.2	2.7	1.8	152.2	3.1	1.7
Food at home	143.9	5.5	6.4	138.9	3.1	3.0	153.3	4.0	1.9	150.2	3.2	1.9
Cereals and bakery products	147.6	4.4	3.7	143.3	-2.8	-3.3	189.3	4.9	2.6	171.5	5.3	2.6
Meats, poultry, fish, and eggs	134.8	3.9	3.9	128.6	.9	3.1	134.4	.4	3.0	137.5	-2.6	.1
Meats, poultry, and fish	136.0	4.6	4.4	129.2	.9	3.2	137.8	.6	3.1	138.5	-2.4	.1
Dairy products	129.2	.5	1.8	135.6	1.9	.4	143.7	2.6	.9	128.8	-2.9	-2.2
Fruits and vegetables	201.6	13.6	18.9	170.7	11.7	11.4	180.4	10.0	4.0	200.6	14.6	7.2
Other food at home	121.8	3.2	2.2	129.7	3.0	1.0	145.2	4.0	-7	136.4	5.2	1.9
Food away from home	128.7	4.6	3.0	157.1	1.2	1.3	153.9	1.1	2.1	157.1	2.6	1.5
Alcoholic beverages	143.7	2.1	.1	122.8	-1.0	-3	141.2	1.1	.6	155.2	3.5	1.3
Housing	124.4	1.4	.9	142.9	3.9	3.3	138.0	.9	-5	149.5	2.7	1.4
Shelter	122.6	2.1	1.1	152.5	5.2	4.0	155.7	1.7	.3	171.6	3.4	1.5
Renters' costs ²	126.2	2.4	2.5	152.6	5.5	5.6	141.0	.8	.0	157.5	4.7	3.1
Rent, residential	114.7	1.5	.5	155.5	4.4	3.8	155.6	.8	-1	162.2	3.6	2.0
Other renters' costs	272.4	4.8	7.8	240.1	9.7	12.4	129.5	.2	-5	219.2	9.8	7.5
Homeowners' costs ²	115.7	1.8	.4	143.9	5.3	3.9	147.5	2.3	.5	155.9	2.9	1.1
Owners' equivalent rent ²	115.6	1.9	.4	144.3	5.3	4.0	148.6	2.3	.5	155.8	2.8	1.1
Fuel and other utilities	146.0	-6	.1	130.9	-1.6	-1.9	107.7	-2.5	-5.5	121.7	.5	.3
Fuels	146.9	-1.3	-1.4	123.4	-3.7	-5.6	100.7	-4.4	-6.1	103.3	-6	3.4
Fuel oil and other household fuel commodities	97.7	-	-	102.2	1.2	5.4	81.8	1.0	3.7	83.9	-2.2	2.8
Fuel oil	95.5	-	-	NA	-	-	84.7	1.0	3.7	85.0	-1.6	2.4
Other household fuel commodities ³	106.8	.0	.0	123.1	1.2	5.4	NA	-	-	101.0	-	9.2
Gas (piped) and electricity (energy services)	157.4	-1.1	-1.4	124.1	-3.8	-5.8	117.8	-4.9	-7.1	126.7	-2	3.6
Electricity	152.9	-1.9	-2.2	133.0	1.4	-5.8	130.0	-2.0	-9.7	134.8	2.4	.7
Utility (piped) gas	159.5	.8	.8	111.4	-11.1	-6.0	91.5	-12.7	2.0	114.5	-3.6	7.9
Household furnishings and operation	114.9	.2	1.9	130.8	5.9	7.8	124.5	1.8	2.0	112.1	3.2	3.6
Apparel and upkeep	128.8	1.7	-2.7	156.0	-6.9	-7	133.3	.8	-1.0	149.5	-3.9	.4
Apparel commodities	127.5	1.8	-3.0	152.0	-8.3	-8	128.0	.5	-1.4	140.5	-4.9	.1
Men's and boys' apparel	155.3	4.6	-2.7	147.7	-1.5	-6.8	122.5	-1.1	1.7	132.2	-5.6	.9
Women's and girls' apparel	120.7	-4.1	-4.5	159.8	-15.7	1.7	128.7	3.6	-2.7	119.4	-11.8	-2.1
Footwear	99.2	4.0	-1.2	140.1	-1	-2.8	148.5	.5	1.6	139.6	11.6	9.1
Transportation	140.4	6.2	2.6	124.8	3.1	2.1	139.8	7.1	2.6	139.6	2.9	-1
Private transportation	135.5	4.7	1.4	123.6	3.8	1.7	139.6	7.5	2.7	140.3	3.2	-1
Motor fuel	101.1	4.1	.5	90.0	10.8	.4	102.7	5.8	-1.5	100.3	7.2	-2.0
Gasoline	101.6	4.3	.5	89.5	11.2	.3	100.9	6.4	-1.6	99.5	7.8	-2.0
Gasoline, unleaded regular	99.1	4.4	.1	85.9	13.3	.7	99.7	6.3	-1.5	98.0	8.4	-1.5
Gasoline, unleaded midgrade ⁴	97.2	-	-	109.8	9.7	-1	102.4	6.0	-1.3	104.4	5.2	-2.2
Gasoline, unleaded premium	103.3	4.3	1.4	96.7	9.8	.3	101.2	7.1	-1.8	105.3	5.3	-2.2
Public transportation	187.8	18.4	12.1	117.5	-9.4	9.7	145.5	2.0	.6	130.7	-1.1	.1
Medical care	202.6	5.6	3.7	232.5	4.7	1.3	224.8	7.9	2.3	256.6	5.3	3.6
Entertainment	176.4	2.5	1.2	170.0	-2.6	-1	161.9	3.6	1.1	169.3	3.7	1.4
Other goods and services	160.4	-10.7	-3.5	197.4	7.0	4.0	205.4	3.9	1.9	207.7	2.3	.4
Personal care	131.9	.5	-6	155.0	-3	-4	130.8	-6	.9	133.3	-2	.2

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Anchorage, AK			Atlanta, GA			Baltimore, MD			Boston-Lawrence-Salem, MA-NH		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	137.8	2.8	1.7	147.9	2.6	2.4	149.0	3.3	0.9	156.8	2.6	1.3
Commodities	133.6	3.1	1.8	133.7	1.3	1.9	137.8	3.4	1.5	136.8	2.3	1.1
Food and beverages	139.2	5.5	4.7	143.9	2.3	2.2	152.3	2.6	1.7	152.3	3.1	1.7
Commodities less food and beverages	130.5	1.6	.2	127.6	.8	1.9	130.1	3.8	1.4	127.2	1.7	.6
Nondurables less food and beverages	123.0	-.3	-1.5	130.7	.1	.8	131.5	3.0	.1	129.5	.2	.2
Durables	138.7	3.7	2.1	125.4	1.9	3.4	126.4	4.9	3.2	123.4	4.2	1.3
Services	143.1	2.4	1.6	165.0	3.7	2.6	165.3	3.1	.4	179.6	2.9	1.4
Medical care services	206.6	5.9	3.9	240.8	4.2	1.0	227.9	8.5	2.1	266.5	5.8	4.1
Special indexes												
All items less shelter	143.7	3.0	2.0	147.2	1.8	1.7	147.8	3.7	1.2	153.6	2.3	1.2
All items less medical care	135.1	2.6	1.6	143.2	2.5	2.4	145.5	2.9	.8	152.3	2.5	1.1
All items less energy	140.2	2.9	1.9	154.7	2.7	2.7	156.5	3.5	1.6	165.5	2.7	1.5
All items less food and energy	140.3	2.3	1.2	157.0	2.7	2.8	157.3	3.6	1.5	169.1	2.6	1.4
Energy	113.8	1.4	-.5	99.7	2.7	-2.8	101.3	.5	-3.8	101.8	2.3	1.3
Commodities less food	131.2	1.6	.2	127.4	.7	1.8	130.4	3.7	1.3	128.3	1.8	.7
Nondurables less food	125.4	.1	-1.3	130.0	.0	.8	132.0	3.0	.2	130.5	.5	.4
Nondurables	131.6	2.7	1.7	137.5	1.2	1.5	141.4	2.8	1.0	140.3	1.8	1.1
Services less rent of shelter ²	149.4	2.9	2.2	162.6	2.5	1.4	159.2	4.3	.6	176.9	2.4	1.3
Services less medical care services	138.4	2.1	1.3	157.8	3.6	2.8	160.2	2.6	.3	172.8	2.6	1.1

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Buffalo-Niagara Falls, NY			Chicago-Gary-Lake County, IL-IN-WI			Cincinnati-Hamilton, OH-KY-IN			Cleveland-Akron-Lorain, OH		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	145.0	3.3	1.6	147.9	3.5	1.9	142.3	3.0	1.0	139.6	2.9	1.0
All items (1967=100)	403.9	-	-	434.4	-	-	437.4	-	-	436.4	-	-
Food and beverages	146.3	2.2	2.5	151.3	2.9	2.6	137.5	1.8	1.1	147.5	3.6	1.5
Food	145.6	1.7	2.0	150.1	3.1	2.7	136.2	1.3	.7	147.8	3.8	1.4
Food at home	145.1	1.3	1.8	156.1	3.7	3.4	135.1	.7	.3	142.0	3.2	1.1
Cereals and bakery products	160.0	3.0	2.8	172.5	3.2	.6	165.4	4.8	2.7	156.9	-.9	-1.9
Meats, poultry, fish, and eggs	134.4	-4.7	-2.0	154.5	.2	.2	111.2	-2.6	-2.6	135.8	-3.3	-1.8
Meats, poultry, and fish	137.3	-4.2	-1.7	158.4	.3	.2	111.2	-3.0	-2.9	138.0	-3.3	-1.8
Dairy products	114.0	-.5	-2.3	146.1	.8	2.0	121.9	-.9	.2	130.3	-1.4	-.9
Fruits and vegetables	194.9	8.3	11.9	182.1	7.5	14.7	145.2	-.3	-1.6	175.3	16.9	8.8
Other food at home	136.6	3.6	.1	139.6	7.6	2.3	146.1	2.6	2.8	127.7	8.5	2.8
Food away from home	144.5	2.2	1.2	139.0	2.1	1.7	139.5	3.0	.9	159.3	4.7	1.9
Alcoholic beverages	154.4	7.1	7.9	165.2	1.0	1.5	156.6	7.0	5.5	144.4	1.3	1.3
Housing	145.9	2.0	1.0	140.6	3.7	2.6	133.5	1.6	.2	132.2	1.4	.4
Shelter	158.6	3.5	1.5	159.0	5.0	3.0	148.7	3.2	1.5	141.1	2.3	1.2
Renters' costs ²	172.4	4.2	3.0	155.7	4.2	2.6	142.7	2.4	.4	152.2	1.8	1.8
Rent, residential	165.6	2.8	1.3	169.4	4.0	2.7	152.9	2.7	1.7	151.1	2.6	.9
Other renters' costs	240.5	6.3	5.8	163.9	5.9	1.9	135.4	1.5	-4.8	189.6	.0	4.0
Homeowners' costs ²	145.9	4.4	2.0	160.0	5.2	3.2	144.5	3.3	1.5	144.7	2.6	.7
Owners' equivalent rent ²	146.2	4.3	2.0	159.3	5.3	3.2	145.2	3.3	1.5	145.3	2.7	.8
Fuel and other utilities	125.1	-2.6	-.4	113.2	1.5	2.7	114.7	-.9	-4.1	119.5	-1.7	-3.2
Fuels	129.3	-3.0	.0	102.6	5.8	6.8	104.7	-2.1	-4.6	111.6	-2.4	-4.1
Fuel oil and other household fuel commodities	83.4	-1.1	.0	91.0	.8	2.1	80.1	-	3.6	95.1	-.2	.0
Fuel oil	81.8	-1.4	.0	91.1	.4	.2	NA	-	-	81.4	-.5	.1
Other household fuel commodities ³	123.7	.0	.0	115.5	1.1	5.9	117.2	-.9	7.6	121.2	.0	.0
Gas (piped) and electricity (energy services)	140.3	-3.1	.0	105.9	5.9	6.9	109.6	-2.2	-5.3	112.9	-2.6	-4.3
Electricity	180.6	.8	.6	120.0	43.9	23.6	125.1	2.4	-5.7	133.0	1.1	-4.4
Utility (piped) gas	110.9	-7.8	-1.4	93.1	-19.1	-7.7	90.9	-13.3	-3.8	97.6	-6.2	-4.1
Household furnishings and operation	129.7	1.6	.9	114.4	1.1	.7	111.0	-1.2	.7	124.2	1.2	1.3
Apparel and upkeep	114.6	-1.0	-5.3	126.0	-3.7	-2.5	137.6	2.4	-1.2	127.9	1.8	-1.2
Apparel commodities	113.2	-1.4	-5.7	126.4	-4.0	-2.7	135.3	2.3	-1.5	126.5	1.9	-1.2
Men's and boys' apparel	117.1	5.1	-1.4	120.4	-1.0	-4.3	121.4	3.5	6.3	132.9	-2.1	-.9
Women's and girls' apparel	106.9	-7.3	-8.5	119.0	-7.5	-3.4	124.4	6.6	-5.4	135.1	3.8	-1.3
Footwear	136.9	2.2	-6.2	141.4	-.7	3.5	186.2	-3.3	-1.5	96.9	1.4	-3.7
Transportation	127.4	8.1	3.4	133.3	6.2	1.6	137.5	7.2	2.8	129.9	5.4	1.9
Private transportation	125.1	7.8	2.6	131.4	6.4	1.4	135.6	6.9	2.3	130.2	5.8	1.6
Motor fuel	97.1	9.6	-1.6	101.7	6.2	-4.2	111.0	5.1	-.9	105.7	5.2	-1.2
Gasoline	97.3	10.1	-1.7	101.6	6.3	-4.2	110.8	5.3	-.9	105.5	5.7	-1.1
Gasoline, unleaded regular	95.4	11.2	-1.8	99.6	7.0	-4.5	111.8	5.3	-1.2	103.9	5.5	-1.3
Gasoline, unleaded midgrade ⁴	105.6	9.3	-.8	108.6	5.4	-4.3	111.1	4.9	-1.2	109.1	5.4	-.8
Gasoline, unleaded premium	101.1	7.6	-1.8	103.0	4.7	-4.4	103.9	4.1	-.3	109.5	5.0	-.7
Public transportation	180.0	10.0	11.9	151.5	4.8	3.6	188.9	9.5	10.7	128.2	1.9	6.7
Medical care	180.4	4.2	2.3	225.4	5.4	3.3	219.6	5.6	1.1	198.4	3.9	2.4
Entertainment	184.7	6.0	3.8	159.4	.8	-.7	142.1	-.8	1.1	147.2	.6	2.6
Other goods and services	201.0	3.2	2.0	215.9	3.2	1.2	197.5	3.4	1.5	189.3	2.7	.6
Personal care	151.1	6.0	4.9	148.1	3.4	1.6	136.6	.0	-.7	137.4	2.6	-2.7

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Buffalo-Niagara Falls, NY			Chicago-Gary-Lake County, IL-IN-WI			Cincinnati-Hamilton, OH-KY-IN			Cleveland-Akron-Lorain, OH		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	145.0	3.3	1.6	147.9	3.5	1.9	142.3	3.0	1.0	139.6	2.9	1.0
Commodities	133.7	2.8	1.0	137.0	2.4	.8	132.1	2.2	.5	133.4	3.0	.7
Food and beverages	146.3	2.2	2.5	151.3	2.9	2.6	137.5	1.8	1.1	147.5	3.6	1.5
Commodities less food and beverages	125.1	3.2	-.2	128.0	2.0	-.5	128.7	2.5	.3	125.4	2.6	.2
Nondurables less food and beverages	117.5	1.6	-2.5	133.5	-.2	-2.3	129.0	1.4	-1.0	133.2	2.6	-.7
Durables	136.0	6.1	3.7	121.7	5.2	2.2	128.4	3.9	1.9	116.6	2.7	1.6
Services	158.9	3.9	2.3	160.4	4.7	3.1	155.7	3.8	1.4	147.3	2.7	1.4
Medical care services	178.2	4.9	2.8	225.5	6.3	3.9	215.2	9.1	2.6	192.2	5.2	3.2
Special indexes												
All items less shelter	140.8	3.2	1.7	145.1	3.0	1.6	141.1	3.0	.8	141.0	3.0	.9
All items less medical care	143.5	3.2	1.6	144.1	3.4	1.8	138.7	2.9	.9	137.1	2.8	1.0
All items less energy	151.2	3.6	2.0	154.5	3.3	2.0	147.9	3.2	1.4	144.2	3.0	1.5
All items less food and energy	152.8	4.0	2.0	155.5	3.4	1.8	151.0	3.6	1.7	143.6	2.9	1.5
Energy	113.4	2.1	-1.0	101.5	5.9	.8	107.8	1.4	-2.8	110.5	1.7	-2.6
Commodities less food	126.8	3.5	.4	129.6	1.9	-.3	129.6	2.7	.5	126.1	2.5	.2
Nondurables less food	120.5	2.0	-1.6	135.6	-.1	-1.9	130.7	1.8	-.5	133.6	2.5	-.5
Nondurables	132.4	1.9	.2	142.7	1.4	.4	133.9	1.6	.1	140.8	3.1	.4
Services less rent of shelter ²	149.3	3.8	3.0	151.3	4.3	3.2	149.9	4.5	1.3	144.0	3.2	1.5
Services less medical care services	156.8	3.7	2.2	154.7	4.5	3.0	151.1	3.4	1.3	143.6	2.6	1.3

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Dallas-Fort Worth, TX			Denver-Boulder, CO			Detroit-Ann Arbor, MI			Honolulu, HI		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	143.6	3.2	1.3	143.0	4.8	2.1	143.1	3.7	1.5	167.2	2.3	0.8
All items (1967=100)	442.9	-	-	476.1	-	-	421.5	-	-	467.1	-	-
Food and beverages	143.3	2.2	1.1	138.5	3.9	3.0	142.7	4.3	1.9	156.3	2.8	.7
Food	141.7	2.4	1.1	140.1	4.3	3.3	142.0	4.5	2.0	156.4	3.3	.8
Food at home	135.2	2.4	.5	144.1	5.8	4.7	142.0	4.2	2.4	161.0	3.6	1.0
Cereals and bakery products	158.3	.9	-1.7	175.3	5.9	2.8	169.0	3.7	3.6	164.0	2.2	2.1
Meats, poultry, fish, and eggs	123.9	-3.0	-2.1	127.1	-1.3	.6	133.9	1.4	1.7	141.9	-4	-1.3
Meats, poultry, and fish	125.8	-2.9	-2.2	128.2	-1.6	.7	136.0	1.7	1.9	141.9	-7	-1.7
Dairy products	136.4	4.5	3.3	134.0	5.5	6.4	125.5	2.0	.9	133.0	5.3	.5
Fruits and vegetables	139.5	3.9	3.4	159.9	10.9	5.8	168.1	8.9	7.4	192.3	5.2	1.4
Other food at home	135.1	8.8	1.9	143.5	9.6	8.1	131.2	5.8	-5	173.1	8.1	3.3
Food away from home	152.4	1.9	1.1	134.0	1.9	1.1	142.8	5.1	1.3	149.3	2.0	.9
Alcoholic beverages	162.1	.6	.9	128.2	.2	.1	151.1	2.9	.5	154.1	-2.7	-3
Housing	130.7	2.8	.8	131.4	3.5	1.7	132.7	1.9	.7	176.0	2.0	.5
Shelter	133.9	3.7	2.1	139.2	5.3	2.4	147.9	2.8	1.2	195.7	1.3	.2
Renters' costs ²	126.5	4.5	2.4	136.2	3.7	2.8	141.6	2.7	1.0	173.9	.9	.0
Rent, residential	132.7	4.2	2.2	133.9	4.8	1.9	147.3	1.9	.6	186.1	.5	-3
Other renters' costs	153.4	6.7	5.6	223.1	-8	6.7	150.2	5.2	2.1	215.2	3.5	2.7
Homeowners' costs ²	127.9	3.4	1.8	134.9	6.9	2.4	156.9	2.5	1.0	183.8	1.5	.1
Owners' equivalent rent ²	127.5	3.3	1.8	134.6	7.0	2.6	157.5	2.4	.9	184.6	1.5	.1
Fuel and other utilities	126.0	2.6	-1.5	122.1	1.2	1.2	115.5	-1.1	-1.9	127.0	7.2	2.3
Fuels	124.6	2.6	-2.3	103.6	2.0	1.0	100.2	-4.0	-3.6	109.6	13.1	3.8
Fuel oil and other household fuel commodities	96.3	-6	.3	99.2	2.5	2.5	86.8	-2.1	-1.4	NA	.0	.0
Fuel oil	NA	-	-	NA	-	-	85.3	-2.7	1.7	NA	-	-
Other household fuel commodities ³	100.9	-6	.4	132.2	2.5	2.5	105.2	-2.0	-2.5	NA	.0	.0
Gas (piped) and electricity (energy services)	123.8	2.6	-2.3	103.9	1.9	.9	103.0	-4.1	-3.6	109.1	13.4	3.9
Electricity	123.0	1.9	-3.5	104.4	3.0	1.5	128.3	-8	-3.2	110.1	14.2	4.3
Utility (piped) gas	128.8	4.0	.1	103.3	.7	.3	85.2	-7.5	-4.2	97.1	5.4	.7
Household furnishings and operation	127.1	-5	-6	110.3	-1.2	-1.3	107.5	1.6	1.4	142.6	.9	.5
Apparel and upkeep	142.1	1.2	1.3	95.5	2.2	-1.4	139.2	-1.8	2.3	119.4	-7	-2
Apparel commodities	133.5	1.8	2.3	93.3	2.3	-1.8	138.9	-2.1	2.3	116.2	-9	-2
Men's and boys' apparel	108.1	2.3	2.5	92.5	-1.7	-2	117.2	-8.0	-7.3	154.9	4.9	-1.7
Women's and girls' apparel	145.0	3.3	5.6	85.7	9.3	-2.3	153.3	-8	8.0	98.3	.3	.2
Footwear	135.7	-7.2	-4.0	131.5	4.8	.5	133.4	-1.1	2.6	96.3	-6.1	-3
Transportation	143.8	6.0	2.3	154.8	8.4	2.9	143.8	-5.6	2.1	157.9	2.7	2.0
Private transportation	144.3	6.3	2.4	152.4	8.8	2.6	142.5	6.2	1.9	157.7	3.0	1.9
Motor fuel	102.6	7.8	-2.1	100.2	5.1	-3.2	97.5	7.6	.0	125.4	2.8	.9
Gasoline	102.3	8.0	-2.2	100.2	5.3	-3.2	97.3	8.1	.0	128.3	2.8	.9
Gasoline, unleaded regular	98.7	8.7	-2.5	95.7	4.1	-4.3	97.3	8.7	.0	133.6	2.4	.5
Gasoline, unleaded midgrade ⁴	105.9	8.5	-1.7	100.1	6.0	-2.2	111.6	6.5	-6	100.8	3.2	.8
Gasoline, unleaded premium	104.2	6.7	-2.3	105.5	5.3	-2.5	99.5	7.2	-2	118.3	2.2	.3
Public transportation	133.5	-4.6	-1.1	187.7	3.9	5.7	174.6	-1.4	4.9	156.5	.0	3.1
Medical care	218.8	5.8	3.4	244.5	8.1	3.8	205.5	5.2	3.0	210.6	2.7	.8
Entertainment	143.3	-8	-1.5	139.4	1.6	.2	149.0	2.6	1.4	143.7	1.3	.1
Other goods and services	179.6	1.3	.8	195.5	3.8	1.3	198.8	12.3	1.3	217.3	3.3	1.4
Personal care	157.6	1.7	4.4	158.0	2.3	.0	126.9	2.1	1.2	164.5	1.4	.9

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Dallas-Fort Worth, TX			Denver-Boulder, CO			Detroit-Ann Arbor, MI			Honolulu, HI		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	143.6	3.2	1.3	143.0	4.8	2.1	143.1	3.7	1.5	167.2	2.3	0.8
Commodities	136.0	3.0	1.3	127.1	3.3	1.2	131.7	4.3	1.7	145.5	2.0	.7
Food and beverages	143.3	2.2	1.1	138.5	3.9	3.0	142.7	4.3	1.9	156.3	2.8	.7
Commodities less food and beverages	131.1	3.5	1.5	119.6	3.0	-.1	126.2	4.2	1.6	137.3	1.3	.6
Nondurables less food and beverages	127.9	2.1	.0	121.3	1.8	-1.2	132.1	3.9	1.5	140.8	1.0	.4
Durables	135.9	5.2	3.6	115.4	4.7	1.7	115.1	5.0	2.0	130.7	1.6	.8
Services	152.4	3.4	1.2	159.2	6.1	2.9	157.6	3.1	1.4	190.1	2.4	1.0
Medical care services	231.2	6.7	3.5	247.3	9.7	4.3	213.8	6.2	3.8	213.8	2.5	1.2
Special indexes												
All items less shelter	147.3	3.1	1.1	144.6	4.7	2.0	143.2	4.0	1.6	157.4	2.6	1.2
All items less medical care	139.8	3.1	1.2	138.3	4.5	1.9	140.6	3.6	1.4	164.9	2.2	.9
All items less energy	149.6	3.0	1.7	147.4	5.0	2.4	149.3	3.9	1.8	172.6	2.0	.8
All items less food and energy	151.6	3.3	1.9	149.4	5.2	2.2	151.3	3.7	1.7	177.4	1.7	.7
Energy	112.0	5.1	-2.2	105.3	3.8	-1.6	99.7	1.8	-1.7	118.8	6.7	2.1
Commodities less food	132.1	3.4	1.5	119.9	2.7	-.1	127.2	4.2	1.5	138.0	.9	.4
Nondurables less food	129.6	2.0	.1	121.5	1.6	-1.1	133.2	3.7	1.3	141.6	.6	.3
Nondurables	135.8	2.1	.5	130.3	2.9	1.1	137.4	4.2	1.7	149.6	2.0	.6
Services less rent of shelter ²	160.8	3.1	.6	176.6	6.6	3.2	152.1	3.5	1.5	172.6	3.7	1.9
Services less medical care services	145.9	3.0	1.0	152.2	5.7	2.7	153.3	2.8	1.1	187.8	2.5	.9

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Houston-Galveston-Brazoria, TX			Kansas City, MO-KS			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	138.5	1.5	0.0	140.9	2.9	2.0	149.4	1.9	1.4	146.3	4.1	2.7
All items (1967=100) ⁵	442.2	-	-	412.6	-	-	441.5	-	-	237.7	-	-
Food and beverages	140.0	2.1	1.2	142.7	2.9	.8	153.1	3.5	2.3	155.3	3.1	2.2
Food	139.8	2.6	1.4	142.7	3.0	.8	150.9	3.6	2.4	156.1	3.1	2.4
Food at home	147.8	2.5	1.4	138.9	2.1	.4	156.1	4.8	3.2	152.1	3.6	2.8
Cereals and bakery products	158.8	2.7	.3	167.0	4.6	1.5	167.9	.3	1.3	151.0	-.1	-1.0
Meats, poultry, fish, and eggs	132.1	-2.4	.8	128.9	-1.9	.9	144.4	1.5	.3	134.2	2.5	1.9
Meats, poultry, and fish	134.8	-2.4	.8	129.4	-2.2	.4	142.5	1.9	.8	136.5	2.7	2.1
Dairy products	128.9	-.7	-1.2	141.8	-.6	-.6	153.4	2.8	3.0	136.1	1.6	1.3
Fruits and vegetables	190.8	13.2	4.7	139.1	1.5	-5.9	192.3	13.5	9.1	230.4	7.1	7.6
Other food at home	146.3	2.5	1.3	136.3	7.6	3.9	142.1	5.1	2.7	133.9	4.9	2.1
Food away from home	127.4	2.0	.8	148.2	3.3	1.5	143.2	1.8	1.1	163.8	2.1	1.0
Alcoholic beverages	140.5	-1.9	.1	142.2	.3	.1	171.6	2.7	1.8	142.9	3.0	.4
Housing	120.0	.3	-1.5	129.5	1.9	.9	146.3	.5	.8	137.8	3.2	1.8
Shelter	130.7	3.2	1.2	136.8	3.4	1.4	152.5	.3	.3	147.5	4.2	2.4
Renters' costs ²	136.6	2.8	1.9	138.5	2.7	1.2	146.8	-.2	.3	143.5	3.9	3.5
Rent, residential	128.5	2.9	1.0	141.5	3.3	1.7	155.8	-.4	-.4	140.0	2.9	1.3
Other renters' costs	231.1	2.5	7.3	185.1	.8	-.5	202.3	1.2	4.7	217.4	10.9	21.0
Homeowners' costs ²	131.0	3.6	.8	133.7	3.6	1.6	152.3	.7	.4	145.4	4.3	2.1
Owners' equivalent rent ²	128.0	2.9	.7	132.8	3.2	1.5	152.0	.6	.3	143.3	3.8	2.0
Fuel and other utilities	95.6	-10.8	-12.8	122.2	-2.9	-1.5	149.5	5.4	4.5	112.4	-.2	.7
Fuels	90.7	-11.9	-14.4	103.2	-7.4	-5.0	150.8	5.1	3.9	104.3	-.5	.5
Fuel oil and other household fuel commodities	NA	-	-	80.9	.2	7.9	115.6	.2	-1.3	159.5	1.9	1.4
Fuel oil	NA	-	-	87.1	4.2	.8	NA	-	-	NA	-	-
Other household fuel commodities ³	113.0	.5	2.3	103.6	-.5	9.5	115.7	.2	-1.4	138.7	1.8	1.4
Gas (piped) and electricity (energy services)	90.5	-12.3	-14.9	104.6	-7.4	-5.1	151.5	5.1	4.1	103.3	-.6	.5
Electricity	93.8	-12.4	-16.3	110.3	-.6	-8.4	168.7	4.5	4.3	101.7	-.7	.3
Utility (piped) gas	81.7	-12.2	-9.0	100.8	-13.6	-1.5	135.5	6.4	3.1	141.8	1.1	3.1
Household furnishings and operation	116.7	1.3	.6	118.2	2.2	2.0	121.0	-2.7	-.7	130.5	2.4	.6
Apparel and upkeep	137.3	-7.4	-3.6	129.3	-1.6	10.4	129.0	-1.6	.1	154.5	5.2	7.1
Apparel commodities	136.0	-8.2	-4.0	124.9	-2.7	11.4	125.2	-1.6	.2	147.8	5.1	8.4
Men's and boys' apparel	167.9	.1	-4.5	134.6	2.9	-3.7	126.8	-1.8	-1.0	145.3	6.1	-.8
Women's and girls' apparel	134.1	-19.2	-7.6	132.3	-3.7	30.7	119.9	-1.6	.1	160.4	5.7	18.2
Footwear	115.2	-7.2	-2.3	110.6	-9.0	.3	113.5	-3.5	-1.9	147.5	.5	1.1
Transportation	138.6	5.2	1.7	131.8	5.9	3.2	138.9	3.6	1.2	138.7	5.2	2.7
Private transportation	137.8	5.4	1.5	130.8	5.9	3.1	135.8	4.1	1.1	138.4	5.6	2.4
Motor fuel	100.5	5.2	-2.0	93.9	6.8	-1.9	105.5	4.1	-2.8	109.6	5.9	-.6
Gasoline	100.8	5.5	-2.1	93.9	6.9	-1.8	104.9	4.4	-3.0	109.5	6.1	-.6
Gasoline, unleaded regular	100.1	7.1	-1.6	90.0	6.3	-2.1	103.8	6.0	-2.4	106.4	6.9	-.6
Gasoline, unleaded midgrade ⁴	104.2	4.6	-2.6	116.0	5.6	-1.4	99.7	1.9	-4.3	105.3	4.9	-.8
Gasoline, unleaded premium	98.5	3.5	-3.0	97.7	4.5	-1.5	108.2	3.0	-3.1	112.0	5.5	-.7
Public transportation	179.5	-.1	4.4	162.5	2.9	5.7	205.8	-1.0	1.6	143.7	-1.9	9.4
Medical care	217.4	6.5	4.1	208.4	3.3	1.1	217.1	3.2	1.9	197.0	7.5	4.9
Entertainment	157.4	-1.1	-2.5	161.7	1.4	.2	142.1	2.7	4.0	141.5	5.9	3.5
Other goods and services	187.4	2.0	.5	208.4	1.9	.9	212.2	2.7	2.0	161.1	3.1	1.9
Personal care	121.0	-4.3	-5.9	125.8	-3.3	.4	163.6	2.1	1.0	105.3	1.3	1.2

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Houston-Galveston-Brazoria, TX			Kansas City, MO-KS			Los Angeles-Anaheim-Riverside, CA			Miami-Fort Lauderdale, FL		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	138.5	1.5	0.0	140.9	2.9	2.0	149.4	1.9	1.4	146.3	4.1	2.7
Commodities	134.2	1.1	.1	134.3	3.1	2.5	136.0	2.1	1.3	142.9	3.8	2.4
Food and beverages	140.0	2.1	1.2	142.7	2.9	.8	153.1	3.5	2.3	155.3	3.1	2.2
Commodities less food and beverages	130.8	.4	-.5	129.7	3.2	3.4	125.5	1.2	.6	135.0	4.2	2.5
Nondurables less food and beverages	133.0	-1.3	-1.8	130.5	1.3	3.1	130.6	.5	-.1	130.3	4.5	3.0
Durables	126.6	3.0	1.4	129.6	4.9	3.7	121.0	1.9	1.5	141.4	4.0	2.0
Services	144.0	2.2	.0	149.2	2.7	1.3	163.5	1.7	1.4	150.7	4.4	2.9
Medical care services	217.1	7.2	4.6	212.2	3.0	1.5	221.9	3.0	1.8	198.1	8.5	5.4
Special indexes												
All items less shelter	141.2	1.1	-.2	142.8	2.7	2.1	149.3	2.5	1.8	146.1	4.1	2.8
All items less medical care	134.1	1.2	-.2	137.5	2.8	2.0	146.6	1.9	1.3	143.7	3.9	2.5
All items less energy	145.3	2.2	1.0	147.7	3.2	2.4	153.2	1.7	1.5	151.8	4.2	2.9
All items less food and energy	146.8	2.0	.9	148.8	3.3	2.6	153.9	1.3	1.3	151.0	4.5	3.0
Energy	98.1	-2.0	-7.1	97.8	-.7	-3.4	119.5	4.5	.0	103.8	3.0	-.1
Commodities less food	131.0	.2	-.5	130.1	3.0	3.3	127.9	1.3	.7	135.2	4.2	2.4
Nondurables less food	133.0	-1.3	-1.6	131.4	1.4	3.1	134.1	.8	.1	130.9	4.4	2.9
Nondurables	136.7	.4	-.3	136.9	2.2	1.9	142.5	2.2	1.2	143.8	3.7	2.6
Services less rent of shelter ²	146.3	1.8	-.8	150.1	2.5	1.3	164.8	3.5	2.6	143.6	4.9	3.5
Services less medical care services	135.7	1.6	-.6	143.3	2.7	1.3	159.6	1.6	1.3	146.4	4.0	2.7

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Milwaukee, WI			Minneapolis-St. Paul, MN-WI			N.Y.-Northern N.J.-Long Island, NY-NJ-CT			Phil.-Wilmington-Trenton, PA-NJ-DE-MD		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	153.0	3.1	1.7	144.0	2.7	1.0	157.3	2.4	1.2	157.4	3.0	1.2
All items (1967=100)	489.2	-	-	451.8	-	-	447.9	-	-	457.1	-	-
Food and beverages	145.7	4.1	1.8	152.3	2.4	1.4	154.5	2.5	1.4	149.4	4.8	2.8
Food	146.6	4.3	1.9	150.3	2.5	1.4	154.6	2.7	1.6	148.1	5.0	2.8
Food at home	148.2	3.6	1.6	148.3	3.2	2.1	155.5	2.8	1.6	154.4	6.2	3.3
Cereals and bakery products	178.8	3.6	.6	160.1	2.0	.3	176.5	1.2	-.7	177.0	9.0	3.2
Meats, poultry, fish, and eggs	146.6	-.3	-.1	136.8	-.9	-1.6	147.2	.0	.9	145.0	1.4	1.5
Meats, poultry, and fish	149.1	-.2	-.1	140.0	-.7	-1.5	148.9	.1	1.0	146.6	1.7	1.7
Dairy products	122.1	-2.1	-1.3	137.3	-4.0	-.9	128.8	-.9	-.2	129.4	1.6	.7
Fruits and vegetables	158.7	14.6	9.1	198.8	14.5	12.6	182.5	7.4	6.1	183.0	19.5	13.8
Other food at home	141.1	5.5	1.7	134.6	4.4	1.3	150.2	6.4	1.3	150.2	5.1	.3
Food away from home	143.3	4.4	2.7	154.1	2.6	1.0	156.1	2.3	1.5	134.0	1.8	1.7
Alcoholic beverages	138.9	3.0	1.3	170.2	1.8	1.3	153.8	.7	.2	170.3	3.3	3.1
Housing	157.7	3.0	2.4	127.9	1.8	.6	157.0	2.1	1.0	158.9	2.2	.4
Shelter	190.6	5.1	3.4	137.7	2.9	1.7	180.6	2.7	1.2	186.6	1.5	.3
Renters' costs ²	157.3	5.1	4.7	137.8	2.2	2.5	164.4	2.2	1.7	174.5	1.1	.0
Rent, residential	160.0	4.9	2.9	142.1	2.5	1.2	172.2	2.7	1.6	167.4	1.5	.4
Other renters' costs	193.0	5.5	8.5	167.0	1.4	6.2	231.9	-.7	2.7	257.3	.3	-.7
Homeowners' costs ²	171.9	4.7	2.7	137.9	3.1	1.5	172.5	2.9	.9	166.7	1.6	.4
Owners' equivalent rent ²	172.3	4.6	2.7	138.4	3.1	1.5	173.3	3.0	.9	167.5	1.7	.4
Fuel and other utilities	104.8	-4.2	.2	111.6	.0	-2.2	110.7	.4	.0	122.3	3.3	-.5
Fuels	89.8	-6.2	-.2	98.9	-2.4	-5.0	109.1	-.1	-.5	112.3	4.6	-1.5
Fuel oil and other household fuel commodities	83.5	1.2	.8	78.5	-.9	-1.0	93.7	-1.0	1.5	90.6	-.8	3.7
Fuel oil	80.4	-.2	-.5	88.7	2.1	-1.3	93.4	-1.2	1.5	85.1	-.7	3.8
Other household fuel commodities ³	120.4	-	-	89.8	-3.6	-.7	110.3	1.2	1.1	NA	-	-
Gas (piped) and electricity (energy services)	94.2	-6.8	-.3	101.5	-2.4	-5.1	119.7	.2	-1.1	128.8	5.3	-2.2
Electricity	98.9	-1.1	-2.0	130.6	4.1	-4.7	123.8	3.3	-.7	145.9	8.0	-3.2
Utility (piped) gas	90.0	-11.8	1.2	82.3	-9.2	-5.6	113.0	-5.0	-1.7	105.8	.2	.4
Household furnishings and operation	117.1	.2	-.7	115.6	-1.4	-1.6	127.0	.6	1.4	120.8	4.0	2.5
Apparel and upkeep	122.8	-.5	-3.0	140.8	-7.1	-3.6	121.5	-2.3	.4	99.0	-3.3	-2.3
Apparel commodities	120.0	-.7	-3.4	139.6	-7.6	-3.7	117.6	-2.6	.3	93.7	-3.8	-2.7
Men's and boys' apparel	110.4	-3.4	-.1	150.8	-4.4	-6.2	112.4	3.1	2.8	113.0	13.3	10.0
Women's and girls' apparel	125.2	2.0	-4.9	103.3	-.3	-2.6	113.2	-6.5	.1	71.1	-12.5	-8.7
Footwear	123.6	-1.0	-3.7	114.3	-.6	.8	133.0	-1.8	1.4	110.7	.9	-1.6
Transportation	138.3	4.2	1.2	139.4	6.3	2.3	145.3	3.9	1.3	149.3	5.3	2.1
Private transportation	136.8	4.0	1.0	136.4	6.6	2.2	141.0	4.8	1.4	147.5	5.4	1.8
Motor fuel	104.1	6.3	-3.9	94.4	3.4	-.8	96.8	4.9	-2.3	104.5	7.8	-.2
Gasoline	103.2	6.2	-4.0	94.7	3.7	-.8	96.5	5.0	-2.5	103.5	7.9	-.3
Gasoline, unleaded regular	105.2	8.1	-3.7	94.2	4.1	-1.1	94.1	6.4	-2.3	102.1	9.7	-.9
Gasoline, unleaded midgrade ⁴	109.9	5.2	-4.3	102.2	3.4	-1.1	100.5	5.1	-2.4	103.3	5.8	-1.1
Gasoline, unleaded premium	97.2	.7	-5.1	102.8	2.7	-.6	99.7	3.3	-3.0	99.7	4.7	-1.0
Public transportation	172.4	8.0	7.1	192.0	1.4	4.5	162.1	-.4	.6	176.1	4.0	5.7
Medical care	212.3	7.8	2.4	206.8	2.3	.4	226.0	4.8	2.6	225.8	3.4	1.4
Entertainment	128.5	-5.8	2.0	154.9	2.8	1.8	157.3	3.4	1.5	159.7	3.0	2.2
Other goods and services	204.7	3.1	.3	211.1	6.3	1.2	209.8	3.6	1.4	221.0	2.0	.5
Personal care	129.1	.5	1.8	122.4	2.3	1.1	161.6	.6	.5	187.6	3.0	.5

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Milwaukee, WI			Minneapolis-St. Paul, MN-WI			N.Y.-Northern N.J.-Long Island, NY-NJ-CT			Phil.-Wilmington-Trenton, PA-NJ-DE-MD		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	153.0	3.1	1.7	144.0	2.7	1.0	157.3	2.4	1.2	157.4	3.0	1.2
Commodities	133.7	3.1	.8	140.1	2.0	.3	139.6	1.8	1.1	134.6	3.5	1.5
Food and beverages	145.7	4.1	1.8	152.3	2.4	1.4	154.5	2.5	1.4	149.4	4.8	2.8
Commodities less food and beverages	126.3	2.4	.1	133.3	1.7	-.4	128.0	1.4	.8	123.8	2.4	.4
Nondurables less food and beverages	128.6	2.4	-.8	136.1	-.4	-1.7	125.8	.6	.4	119.1	1.4	-.3
Durables	123.3	2.4	1.6	129.6	4.4	1.4	129.8	3.0	1.7	129.5	4.3	1.7
Services	177.9	3.2	2.4	149.3	3.4	1.6	176.5	2.9	1.4	185.0	2.7	.9
Medical care services	216.2	9.7	3.0	212.0	3.8	1.8	231.4	5.4	3.1	230.6	4.2	1.9
Special indexes												
All items less shelter	140.6	2.3	.9	147.5	2.6	.7	149.6	2.3	1.3	149.7	3.6	1.5
All items less medical care	150.7	2.9	1.6	141.2	2.7	1.0	154.6	2.3	1.2	154.4	3.0	1.1
All items less energy	161.0	3.4	1.9	150.9	2.8	1.3	163.9	2.4	1.4	164.6	2.7	1.4
All items less food and energy	164.2	3.1	1.9	151.2	2.9	1.3	166.7	2.5	1.4	169.8	2.3	1.0
Energy	98.3	.3	-2.3	96.9	.8	-2.7	104.0	1.9	-1.2	107.6	5.8	-1.0
Commodities less food	126.8	2.4	.2	134.8	1.7	-.3	129.0	1.3	.8	125.7	2.5	.6
Nondurables less food	128.9	2.5	-.6	138.5	-.1	-1.4	127.4	.6	.3	122.2	1.6	-.1
Nondurables	137.7	3.3	.5	144.8	1.0	-.1	141.4	1.7	.9	135.1	3.3	1.4
Services less rent of shelter ²	145.9	1.0	1.2	149.6	3.7	1.5	156.5	3.0	1.5	166.9	3.8	1.5
Services less medical care services	175.4	2.8	2.3	144.2	3.4	1.5	172.6	2.6	1.2	181.6	2.6	.8

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84 = 100, unless otherwise noted)

Group	Pittsburgh-Beaver Valley, PA			Portland-Vancouver, OR-WA			St. Louis-East St. Louis, MO-IL			San Diego, CA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category												
All items	142.0	3.7	1.6	149.1	3.3	1.6	143.7	3.5	0.8	146.5	1.7	1.2
All items (1967=100)	422.3	-	-	429.6	-	-	422.8	-	-	472.5	-	-
Food and beverages	142.2	1.9	.4	136.6	1.1	.6	146.5	1.7	1.2	151.8	2.4	2.1
Food	140.5	2.1	.5	136.2	1.6	.6	145.4	1.7	1.1	151.8	3.4	2.6
Food at home	139.1	1.7	.8	130.1	.9	-.2	142.8	3.1	2.0	152.5	4.7	3.9
Cereals and bakery products	150.1	3.2	2.9	167.7	1.3	-3.2	152.4	2.2	.7	179.3	3.6	1.2
Meats, poultry, fish, and eggs	129.9	-.2	.3	116.5	.3	-1.8	124.5	.8	.5	141.0	-.6	.7
Meats, poultry, and fish	132.3	.2	.4	118.3	.7	-1.8	126.0	1.1	.3	140.9	-.5	.7
Dairy products	126.0	-1.3	.1	120.9	-.5	-2.3	139.7	.1	2.7	147.6	9.3	3.4
Fruits and vegetables	154.7	-2.1	.1	154.4	1.0	7.7	165.3	5.0	4.8	158.1	8.9	16.3
Other food at home	141.5	7.9	1.0	120.4	1.7	-.5	149.5	6.5	2.5	151.0	5.7	1.8
Food away from home	144.3	3.0	.9	144.6	.8	.1	150.3	-.1	-.2	150.5	2.0	1.1
Alcoholic beverages	160.2	.9	.4	140.7	-2.4	-.2	150.0	1.9	2.2	151.3	-4.4	-1.8
Housing	137.8	3.8	1.8	148.7	3.6	1.8	140.1	1.9	-.2	135.4	2.1	.3
Shelter	144.4	3.4	1.5	162.5	4.2	2.1	155.0	4.1	2.1	137.7	-.2	-.4
Renters' costs ²	146.1	1.7	1.2	160.9	3.1	.6	144.3	3.5	1.5	142.6	.9	1.0
Rent, residential	146.5	2.7	2.1	163.2	3.6	1.4	140.0	2.8	.9	153.1	.2	.2
Other renters' costs	184.0	.0	-.2	187.9	1.6	-2.1	194.7	5.0	2.3	263.8	6.3	9.1
Homeowners' costs ²	152.1	3.2	1.9	172.6	4.6	2.4	149.0	4.7	2.2	147.9	-.7	-1.2
Owners' equivalent rent ²	152.4	3.1	1.9	172.8	4.5	2.4	149.6	4.8	2.3	148.2	-.9	-1.2
Fuel and other utilities	137.9	3.1	1.9	127.2	1.2	.9	114.0	-3.1	-6.9	118.2	5.7	2.5
Fuels	133.1	2.5	1.4	104.1	1.7	1.7	101.3	-6.8	-9.1	98.7	2.4	-.3
Fuel oil and other household fuel commodities	106.9	-5.8	-1.4	91.8	3.1	2.7	82.7	-7.1	-5.1	118.1	-1.5	-.3
Fuel oil	80.4	-2.1	-1.0	91.0	3.2	2.8	78.6	-3.3	-2.2	151.4	-3.3	-.3
Other household fuel commodities ³	143.2	-7.3	-1.6	NA	-	-	101.5	-9.1	-6.6	110.8	-1.4	-.4
Gas (piped) and electricity (energy services)	137.5	2.7	1.5	128.1	1.5	1.6	104.7	-6.8	-9.4	98.3	2.5	-.4
Electricity	139.7	-1.7	1.5	145.4	3.6	3.2	132.6	.8	-10.3	95.6	1.2	-.2
Utility (piped) gas	135.0	6.6	1.4	92.4	-5.7	-4.4	78.7	-17.7	-7.7	109.3	5.6	-.6
Household furnishings and operation	120.7	5.9	3.1	124.0	2.6	1.1	125.3	.1	-.2	153.5	10.5	1.5
Apparel and upkeep	129.2	-1.2	2.4	128.0	2.7	4.0	119.6	-2.4	-7.4	132.3	-13.1	3.0
Apparel commodities	125.7	-1.3	2.7	126.1	2.6	4.2	117.6	-2.9	-8.1	126.4	-15.1	3.3
Men's and boys' apparel	118.7	-.1	.3	132.6	6.8	5.7	125.5	-1.1	.6	97.3	-7.5	-7.8
Women's and girls' apparel	131.6	-6.3	4.3	117.9	.1	5.7	114.7	.8	-8.3	155.4	-20.7	10.9
Footwear	114.3	5.6	2.0	124.9	5.0	1.6	89.4	-7.6	-6.0	117.9	-2.2	2.4
Transportation	127.9	7.1	3.1	142.5	4.2	1.1	137.0	9.0	3.2	148.3	5.9	2.6
Private transportation	127.5	7.5	3.1	141.9	4.6	1.2	137.2	9.1	3.2	145.3	6.2	2.3
Motor fuel	101.3	10.2	.5	106.8	1.4	-3.8	96.4	6.1	-3.5	111.5	5.0	-1.7
Gasoline	101.2	10.2	.5	107.1	1.6	-3.9	95.7	6.8	-3.2	111.5	5.1	-1.6
Gasoline, unleaded regular	97.3	10.8	.2	104.0	1.5	-4.2	92.2	8.0	-2.9	114.2	7.1	-1.2
Gasoline, unleaded midgrade ⁴	109.5	8.7	-.1	NA	-	-	109.5	7.4	-1.8	100.5	-	-
Gasoline, unleaded premium	101.9	7.4	-.4	106.9	1.8	-3.1	97.5	3.5	-5.2	113.6	2.4	-2.3
Public transportation	136.5	2.0	4.8	159.3	-.7	-1.5	130.2	6.6	6.6	197.4	2.1	6.0
Medical care	206.0	2.5	-.3	194.7	3.0	.7	207.1	4.7	2.3	219.3	-.3	.3
Entertainment	153.7	2.4	.5	163.7	5.6	1.6	150.1	8.1	5.3	156.8	-.3	-.3
Other goods and services	192.5	5.1	1.3	208.8	3.3	2.3	174.3	3.0	1.5	211.6	2.1	.1
Personal care	121.9	.0	.1	164.8	4.4	3.1	111.8	-4.9	-.4	148.4	6.7	2.1

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	Pittsburgh-Beaver Valley, PA			Portland-Vancouver, OR-WA			St. Louis-East St. Louis, MO-IL			San Diego, CA		
	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—	Index		Percent change from—
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group												
All items	142.0	3.7	1.6	149.1	3.3	1.6	143.7	3.5	0.8	146.5	1.7	1.2
Commodities	131.1	3.1	1.2	132.7	2.3	1.1	134.9	2.7	.2	142.3	2.2	1.8
Food and beverages	142.2	1.9	.4	136.6	1.1	.6	146.5	1.7	1.2	151.8	2.4	2.1
Commodities less food and beverages	123.8	4.0	2.0	131.2	3.1	1.5	128.0	3.4	-.4	136.0	2.1	1.6
Nondurables less food and beverages	127.8	2.4	.9	125.9	1.9	1.5	121.5	.8	-3.3	135.0	-4.1	.3
Durables	119.7	6.2	3.4	135.9	4.5	1.6	134.6	6.6	3.3	138.7	9.0	2.9
Services	155.4	4.3	1.9	167.3	4.0	1.8	155.4	4.3	1.6	150.3	1.3	.7
Medical care services	205.1	4.0	1.2	192.3	3.2	.7	211.4	5.5	2.8	224.4	.6	.9
Special indexes												
All items less shelter	141.7	3.8	1.6	145.4	2.9	1.3	141.0	3.3	.5	154.1	2.6	1.9
All items less medical care	139.4	3.7	1.7	147.1	3.3	1.6	140.6	3.5	.8	143.5	1.9	1.3
All items less energy	145.8	3.6	1.7	154.9	3.3	1.7	150.7	3.8	1.7	150.7	1.6	1.3
All items less food and energy	147.2	4.0	2.0	159.3	3.8	1.9	152.0	4.4	1.9	150.6	1.4	1.1
Energy	116.2	5.8	1.0	103.2	1.5	-1.2	97.8	-9	-6.4	107.0	4.0	-1.1
Commodities less food	125.5	3.8	1.9	131.4	2.7	1.5	129.1	3.3	-.3	136.4	1.7	1.4
Nondurables less food	130.1	2.3	.9	126.6	1.5	1.4	123.7	1.0	-2.7	135.7	-4.1	.0
Nondurables	135.3	2.2	.7	131.2	1.5	1.0	134.4	1.4	-.9	144.8	-.7	1.3
Services less rent of shelter ²	147.3	5.0	2.3	160.6	3.8	1.5	149.4	4.5	.9	159.2	3.2	1.9
Services less medical care services	152.0	4.3	2.0	165.5	4.0	1.8	150.2	4.2	1.4	145.2	1.5	.7

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma, WA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Expenditure category									
All items	148.9	2.3	1.2	148.3	3.2	1.2	152.2	2.2	1.1
All items (1967=100)	453.5	-	-	439.8	-	-	455.7	-	-
Food and beverages	152.1	2.3	1.6	150.8	3.9	2.0	147.1	2.0	1.7
Food	152.8	2.6	1.9	151.0	4.3	2.1	147.3	2.9	1.8
Food at home	156.3	3.6	2.6	147.7	5.1	1.9	150.5	3.7	2.0
Cereals and bakery products	167.2	2.6	2.1	163.2	1.4	-7	176.0	3.3	2.3
Meats, poultry, fish, and eggs	142.1	-1.0	-5	130.0	.6	.0	133.1	1.1	.2
Meats, poultry, and fish	139.3	-9	-5	130.0	.6	.0	134.2	1.3	.0
Dairy products	137.9	-1.9	-1.4	137.0	2.2	.7	150.1	-5	.0
Fruits and vegetables	194.1	10.7	9.2	197.4	18.2	11.5	182.5	8.2	8.1
Other food at home	149.7	6.2	2.5	136.0	3.8	-1.1	138.4	6.5	.3
Food away from home	147.1	1.0	.8	156.4	2.3	1.5	145.2	1.6	1.2
Alcoholic beverages	147.2	-5	-4	148.9	.1	.5	145.8	-5.8	.8
Housing	150.4	1.9	.9	143.6	2.2	.9	149.4	1.4	.4
Shelter	160.4	1.7	.7	156.7	2.2	.6	162.0	1.8	1.3
Renters' costs ²	154.0	1.7	.7	157.9	2.1	.2	152.5	2.1	1.7
Rent, residential	169.0	1.4	.4	157.8	2.0	.6	164.5	2.0	1.2
Other renters' costs	187.6	3.1	2.2	220.4	2.6	-1.8	193.9	3.1	7.4
Homeowners' costs ²	151.7	1.7	.6	159.2	1.9	.4	151.9	1.6	1.1
Owners' equivalent rent ²	151.9	1.7	.7	159.7	1.8	.3	152.4	1.6	1.1
Fuel and other utilities	144.3	3.7	2.0	114.8	1.7	.8	124.1	.4	-1.6
Fuels	154.8	3.5	.3	114.0	1.8	.0	108.2	1.5	-3.4
Fuel oil and other household fuel commodities	160.5	3.3	2.0	92.5	3.2	.8	96.0	-2.6	.1
Fuel oil	98.2	-1.5	.1	91.5	3.2	.8	87.3	-1	1.9
Other household fuel commodities ³	175.0	3.6	2.1	NA	-	-	159.0	-7.2	-3.0
Gas (piped) and electricity (energy services)	154.6	3.4	.2	135.2	1.7	-1	115.0	1.8	-3.7
Electricity	180.2	.0	-1	150.9	1.0	.0	120.1	3.9	-7.0
Utility (piped) gas	123.9	12.0	.9	90.2	4.9	-4	108.4	-1.1	1.7
Household furnishings and operation	117.3	1.1	1.4	129.2	2.6	2.3	133.3	.2	-1.2
Apparel and upkeep	121.8	1.0	1.1	119.6	-2.1	.7	143.5	1.2	2.3
Apparel commodities	117.8	1.0	1.1	115.4	-3.4	.7	139.5	1.3	2.6
Men's and boys' apparel	115.9	-4.2	-1.7	118.1	-4.1	-4.6	144.7	3.6	6.2
Women's and girls' apparel	92.3	-1.6	-2.7	93.7	-4.8	7.8	133.6	-2.7	.8
Footwear	134.5	-5.3	-1.2	125.7	.4	-1.3	135.1	5.0	3.2
Transportation	131.3	4.2	1.2	141.9	4.8	1.2	144.1	3.8	1.5
Private transportation	128.4	4.6	1.2	145.5	5.9	1.4	144.2	4.3	1.5
Motor fuel	108.1	4.7	-2.5	118.0	9.9	-1.0	105.5	5.5	-1.0
Gasoline	107.0	4.8	-2.7	119.9	10.1	-1.1	105.0	5.8	-1.2
Gasoline, unleaded regular	103.7	5.4	-2.7	122.4	10.6	-1.1	102.7	6.8	-1.2
Gasoline, unleaded midgrade ⁴	103.3	3.5	-2.9	NA	-	-	101.3	4.4	-1.1
Gasoline, unleaded premium	109.6	4.4	-2.5	124.1	8.2	-1.1	105.5	3.4	-2.0
Public transportation	171.9	.5	1.4	117.1	-6.7	-1.3	144.8	-1.9	.8
Medical care	206.1	2.3	1.3	207.4	4.9	2.3	209.3	4.0	1.2
Entertainment	154.8	.8	1.6	143.2	.9	-7	156.6	5.9	1.7
Other goods and services	213.2	2.9	1.3	194.6	6.7	1.9	200.5	1.2	-.1
Personal care	154.1	-9	-6	117.4	-3.9	-3.9	157.3	-1.9	-2.1

See footnotes at end of table.

Table 39. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, semiannual averages, by expenditure category and commodity and service group—Continued

(1982-84=100, unless otherwise noted)

Group	San Francisco-Oakland-San Jose, CA			Seattle-Tacoma, WA			Washington, DC-MD-VA		
	Index	Percent change from—		Index	Percent change from—		Index	Percent change from—	
	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994	1st half 1995	1st half 1994	2nd half 1994
Commodity and service group									
All items	148.9	2.3	1.2	148.3	3.2	1.2	152.2	2.2	1.1
Commodities	137.1	2.5	1.3	138.0	3.3	1.0	139.1	1.8	.8
Food and beverages	152.1	2.3	1.6	150.8	3.9	2.0	147.1	2.0	1.7
Commodities less food and beverages	127.3	2.7	1.0	131.3	3.0	.5	134.7	1.7	.2
Nondurables less food and beverages	126.2	2.4	.9	130.5	3.2	.2	133.9	1.9	.6
Durables	127.0	3.2	1.4	131.9	2.6	1.0	134.0	1.6	-.3
Services	161.3	2.2	1.1	159.9	3.1	1.3	166.5	2.5	1.2
Medical care services	208.5	2.5	1.0	205.0	4.0	2.2	211.6	5.0	2.0
Special indexes									
All items less shelter	145.6	2.6	1.5	146.2	3.6	1.4	149.2	2.3	.9
All items less medical care	146.8	2.4	1.2	145.5	3.1	1.1	149.5	2.1	1.0
All items less energy	152.6	2.2	1.4	152.4	3.0	1.3	158.0	2.1	1.2
All items less food and energy	152.6	2.1	1.2	152.6	2.7	1.1	160.6	2.0	1.1
Energy	125.0	4.2	-1.3	116.8	6.5	-6	106.2	3.6	-2.1
Commodities less food	128.1	2.4	.9	131.9	2.7	.5	135.1	1.4	.3
Nondurables less food	127.1	1.9	.7	131.4	2.8	.2	134.3	1.2	.6
Nondurables	139.7	2.3	1.3	140.4	3.6	1.2	140.3	1.9	1.2
Services less rent of shelter ²	150.7	2.8	1.7	151.0	4.2	2.2	155.1	3.2	1.0
Services less medical care services	158.6	2.1	1.1	156.0	3.0	1.2	162.8	2.3	1.1

¹ Index on an October 1967=100 base in Anchorage.

² Indexes on a November 1984=100 base in Anchorage, Baltimore, Boston, Cincinnati, Denver, Miami, Milwaukee, Portland, St. Louis, San Diego, Seattle, and Washington. Indexes on a December 1984=100 base in Atlanta, Buffalo, Chicago, Cleveland, Dallas, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Minneapolis, New York, Philadelphia, Pittsburgh, and San Francisco.

³ Indexes on a November 1986=100 base in Baltimore, Boston, Cincinnati, Cleveland, Miami, Minneapolis, Portland, St. Louis, San Diego, and

Washington. Indexes on a December 1986=100 base in Anchorage, Atlanta, Buffalo, Chicago, Dallas, Denver, Detroit, Honolulu, Houston, Kansas City, Los Angeles, Milwaukee, New York, Philadelphia, Pittsburgh, San Francisco, and Seattle.

⁴ Indexes on a December 1993=100 base.

⁵ Index on an November 1977=100 base in Miami.

^{NA} Data not adequate for publication.

- Data not available.

Table P1. Average residential prices for utility (pipcd) gas, electricity, and fuel oil, U.S. city average and selected areas

Area, region and population size class	Utility (pipcd) gas				Electricity		Fuel oil #2	
	per 40 therms		per 100 therms		per 500 KWH		per gallon (3.785 liters)	
	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995
U.S. city average	\$28.980	\$28.980	\$60.961	\$60.989	\$50.448	\$50.552	\$0.895	\$0.885
Region and area size ¹								
Northeast urban	36.819	37.014	74.453	74.889	64.961	65.388	.890	.880
Size A - More than 1,200,000	37.883	37.943	75.785	76.091	68.452	68.788	.951	.943
Size B - 500,000 to 1,200,000	30.171	32.204	67.248	69.811	54.719	55.871	.777	.762
Size C - 50,000 to 500,000	32.441	32.277	69.150	68.751	51.171	51.324	.840	.825
North Central urban	25.297	25.104	50.405	50.065	48.840	48.910	.868	.860
Size A - More than 1,200,000	25.176	25.025	49.799	49.628	52.038	51.952	.901	.899
Size B - 360,000 to 1,200,000	26.010	25.444	51.649	50.221	45.996	46.046	.877	.867
Size C - 50,000 to 360,000	26.020	24.365	52.949	48.561	42.735	43.329	.829	.816
Size D - Nonmetropolitan (less than 50,000)	24.849	26.328	51.508	55.496	42.875	43.073	NA	NA
South urban	28.211	28.418	57.965	58.343	42.681	42.673	.935	.923
Size A - More than 1,200,000	28.318	28.666	56.702	57.453	45.034	44.973	1.013	1.009
Size B - 450,000 to 1,200,000	29.789	29.731	60.069	59.781	42.079	42.479	.891	.866
Size C - 50,000 to 450,000	28.273	28.346	60.041	60.094	42.802	42.192	NA	NA
Size D - Nonmetropolitan (less than 50,000)	24.050	24.324	54.195	54.595	36.860	37.214	.943	.942
West urban	28.815	28.816	70.081	70.061	51.947	51.976	1.006	.985
Size A - More than 1,250,000	29.112	29.122	72.399	72.404	52.792	52.790	.993	.966
Size C - 50,000 to 330,000	22.989	22.925	52.576	52.372	36.355	36.469	1.032	1.024
Size classes								
A	29.590	29.587	62.010	62.122	54.584	54.631	.952	.944
B	29.265	29.365	62.651	62.478	46.911	47.313	.809	.793
C	26.885	26.374	57.240	55.812	43.047	42.930	.851	.838
D	24.883	25.836	52.622	55.144	41.367	41.686	.846	.844
Selected local areas								
Chicago-Gary-Lake County, IL-IN-WI	29.260	29.360	53.014	53.281	60.518	60.068	1.038	1.038
Los Angeles-Anaheim-Riverside, CA	31.957	31.980	77.970	77.984	65.407	65.404	NA	NA
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	44.620	44.309	89.059	88.672	78.078	78.825	.995	.988
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	34.241	34.241	74.348	74.348	64.130	64.058	.833	.817
San Francisco-Oakland-San Jose, CA	27.551	27.551	76.946	76.946	63.294	63.294	NA	NA
Baltimore, MD	26.910	27.940	55.300	57.850	53.230	53.690	.985	.986
Boston-Lawrence-Salem, MA-NH	28.974	28.897	53.816	53.741	61.858	62.584	.918	.913
Cleveland-Akron-Lorain, OH	23.433	23.433	49.882	49.882	63.011	63.946	NA	NA
Miami-Fort Lauderdale, FL	41.326	40.746	90.287	89.422	42.269	42.269	NA	NA
St. Louis-East St. Louis, MO-IL	24.586	27.325	42.709	48.706	50.324	50.179	NA	NA
Washington, DC-MD-VA	36.714	36.410	76.472	76.152	48.984	44.803	1.044	1.036
Dallas-Fort Worth, TX	26.653	27.664	57.544	59.402	47.971	46.813	NA	NA
Detroit-Ann Arbor, MI	22.800	22.793	46.547	46.536	48.864	48.864	.935	.935
Houston-Galveston-Brazoria, TX	22.830	22.830	42.540	42.540	40.635	40.635	NA	NA
Pittsburgh-Beaver Valley, PA	37.980	37.980	69.736	69.838	51.805	51.805	NA	NA

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

NA Data not adequate for publication.

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 1995		Average price per KWH of electricity		Range of KWH consumption for July 1995	
	June 1995	July 1995	Low	High	June 1995	July 1995	Low	High
U.S. city average	\$0.608	\$0.608	1	2,800	\$0.098	\$0.098	5	7,152
Region and area size ¹								
Northeast urban760	.765	1	2,800	.126	.127	88	5,069
Size A - More than 1,200,000785	.788	5	862	.134	.135	88	3,073
Size B - 500,000 to 1,200,000629	.662	1	505	.105	.107	173	5,069
Size C - 50,000 to 500,000642	.638	14	500	.091	.092	256	3,680
North Central urban468	.464	3	1,124	.093	.093	5	5,035
Size A - More than 1,200,000454	.452	3	1,124	.103	.102	5	5,035
Size B - 360,000 to 1,200,000523	.508	20	356	.076	.076	257	4,517
Size C - 50,000 to 360,000514	.470	12	623	.078	.079	39	3,626
Size D - Nonmetropolitan (less than 50,000)492	.530	22	668	.083	.083	252	2,397
South urban668	.673	1	1,230	.083	.083	30	6,349
Size A - More than 1,200,000658	.665	3	442	.089	.089	30	6,349
Size B - 450,000 to 1,200,000695	.693	1	1,230	.081	.082	112	6,229
Size C - 50,000 to 450,000720	.722	3	278	.081	.078	94	4,249
Size D - Nonmetropolitan (less than 50,000)541	.551	5	283	.074	.074	32	5,536
West urban697	.697	3	1,557	.103	.103	75	7,152
Size A - More than 1,250,000717	.717	3	1,557	.103	.103	75	7,152
Size C - 50,000 to 330,000515	.513	24	606	.077	.077	101	3,146
Size classes								
A612	.612	3	1,557	.107	.107	5	7,152
B648	.648	1	1,230	.087	.088	112	6,229
C600	.585	3	623	.081	.080	39	4,249
D515	.540	5	2,800	.082	.083	32	5,536
Selected local areas								
Chicago-Gary-Lake County, IL-IN-WI404	.406	3	1,124	.123	.123	100	3,563
Los Angeles-Anaheim-Riverside, CA793	.793	3	447	.127	.127	75	3,125
N.Y.-Northern N.J.-Long Island, NY-NJ-CT928	.925	5	579	.150	.152	88	3,073
Phil.-Wilmington-Trenton, PA-NJ-DE-MD755	.755	19	862	.134	.134	110	2,451
San Francisco-Oakland-San Jose, CA740	.740	15	293	.131	.131	200	1,746
Baltimore, MD594	.618	34	125	.100	.101	541	4,252
Boston-Lawrence-Salem, MA-NH582	.581	16	232	.118	.118	279	1,533
Cleveland-Akron-Lorain, OH503	.503	16	555	.125	.125	166	2,238
Miami-Fort Lauderdale, FL	1.078	1.064	3	100	.083	.083	142	3,788
St. Louis-East St. Louis, MO-IL403	.449	73	314	.101	.101	5	2,608
Washington, DC-MD-VA793	.784	6	442	.099	.097	30	3,763
Dallas-Fort Worth, TX731	.759	12	46	.088	.086	275	6,349
Detroit-Ann Arbor, MI462	.461	27	824	.099	.099	63	3,174
Houston-Galveston-Brazoria, TX521	.521	19	166	.090	.089	319	3,810
Pittsburgh-Beaver Valley, PA697	.697	72	597	.096	.096	210	2,690

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
(Per gallon/3.785 liters)**

Area, region and population size class	Gasoline All types ¹		Gasoline Unleaded regular		Gasoline Unleaded midgrade		Gasoline Unleaded premium	
	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995
U.S. city average	\$1.281	\$1.252	\$1.226	\$1.195	\$1.319	\$1.288	\$1.411	\$1.384
Region and area size ²								
Northeast urban	1.330	1.323	1.268	1.259	1.381	1.371	1.464	1.459
Size A - More than 1,200,000	1.327	1.321	1.265	1.256	1.384	1.376	1.470	1.466
Size B - 500,000 to 1,200,000	1.346	1.339	1.281	1.273	1.393	1.389	1.474	1.470
Size C - 50,000 to 500,000	1.323	1.312	1.259	1.251	1.354	1.335	1.430	1.421
North Central urban	1.241	1.179	1.204	1.142	1.268	1.208	1.361	1.298
Size A - More than 1,200,000	1.271	1.211	1.232	1.174	1.325	1.268	1.395	1.335
Size B - 360,000 to 1,200,000	1.208	1.120	1.163	1.070	1.248	1.168	1.331	1.254
Size C - 50,000 to 360,000	1.232	1.160	1.192	1.120	1.253	1.180	1.351	1.269
Size D - Nonmetropolitan (less than 50,000)	1.163	1.132	1.141	1.109	1.159	1.123	1.254	1.226
South urban	1.262	1.233	1.195	1.164	1.292	1.264	1.380	1.353
Size A - More than 1,200,000	1.282	1.256	1.212	1.188	1.322	1.297	1.403	1.374
Size B - 450,000 to 1,200,000	1.268	1.234	1.189	1.152	1.275	1.246	1.368	1.338
Size C - 50,000 to 450,000	1.231	1.200	1.178	1.145	1.271	1.239	1.358	1.336
Size D - Nonmetropolitan (less than 50,000)	1.269	1.239	1.211	1.177	1.294	1.269	1.382	1.359
West urban	1.305	1.288	1.260	1.245	1.387	1.365	1.446	1.428
Size A - More than 1,250,000	1.329	1.310	1.275	1.258	1.430	1.408	1.469	1.447
Size C - 50,000 to 330,000	1.244	1.238	1.204	1.199	1.273	1.256	1.358	1.354
Size classes								
A	1.305	1.278	1.249	1.220	1.363	1.335	1.440	1.414
B	1.274	1.241	1.214	1.177	1.300	1.266	1.388	1.361
C	1.247	1.212	1.197	1.162	1.280	1.242	1.371	1.340
D	1.240	1.214	1.199	1.171	1.247	1.219	1.360	1.338
Selected local areas								
Chicago-Gary-Lake County, IL-IN-WI	1.374	1.334	1.320	1.279	1.432	1.389	1.505	1.470
Los Angeles-Anaheim-Riverside, CA	1.349	1.315	1.291	1.260	1.473	1.447	1.470	1.436
N.Y.-Northern N.J.-Long Island, NY-NJ-CT	1.384	1.379	1.295	1.288	1.419	1.412	1.496	1.495
Phil.-Wilmington-Trenton, PA-NJ-DE-MD	1.253	1.252	1.213	1.206	1.339	1.335	1.408	1.406
San Francisco-Oakland-San Jose, CA	1.324	1.310	1.258	1.244	1.388	1.376	1.480	1.465
Baltimore, MD	1.324	1.293	1.259	1.229	1.373	1.343	1.439	1.402
Boston-Lawrence-Salem, MA-NH	1.274	1.269	1.234	1.228	1.333	1.329	1.431	1.423
Cleveland-Akron-Lorain, OH	1.235	1.139	1.198	1.103	1.282	1.187	1.374	1.275
Miami-Fort Lauderdale, FL	1.398	1.368	1.315	1.290	1.450	1.419	1.531	1.496
St. Louis-East St. Louis, MO-IL	1.161	1.103	1.111	1.050	1.208	1.145	1.299	1.255
Washington, DC-MD-VA	1.315	1.280	1.238	1.211	1.355	1.319	1.432	1.382
Dallas-Fort Worth, TX	1.257	1.240	1.189	1.172	1.282	1.269	1.361	1.339
Detroit-Ann Arbor, MI	1.228	1.171	1.198	1.145	1.288	1.252	1.368	1.314
Houston-Galveston-Brazoria, TX	1.247	1.228	1.187	1.169	1.295	1.274	1.352	1.332
Pittsburgh-Beaver Valley, PA	1.345	1.317	1.268	1.236	1.371	1.341	1.453	1.438

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 ¹

Food and unit	U.S. average		Northeast		North Central		South		West	
	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995
Cereals and bakery products:										
Flour, white, all purpose, per lb. (453.6 gm)	\$0.244	\$0.248	NA	NA	\$0.232	\$0.235	\$0.251	\$0.250	\$0.233	\$0.237
Rice, white, long grain, uncooked, per lb. (453.6 gm)518	.519	NA	NA	NA	NA	.461	.459	.535	.537
Spaghetti and macaroni, per lb. (453.6 gm)870	.852	0.859	0.842	.811	.809	.884	.793	.945	.978
Bread, white, pan, per lb. (453.6 gm)781	.789	.830	.806	.797	.803	.723	.738	.804	.835
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)	1.154	1.147	NA	NA	NA	NA	1.149	1.124	NA	NA
Cookies, chocolate chip, per lb. (453.6 gm)	2.485	2.453	NA	NA	2.564	2.531	NA	NA	NA	NA
Crackers, soda, salted, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	1.345	1.304	NA	NA
Meats, poultry, fish and eggs:										
Meats:										
Beef and veal:										
Ground chuck, 100% beef, per lb. (453.6 gm)	1.821	1.798	1.753	1.746	1.794	1.780	1.899	1.854	NA	NA
Ground beef, 100% beef, per lb. (453.6 gm)	1.333	1.365	NA	NA	1.333	1.284	1.369	1.430	1.250	1.317
Ground beef, lean and extra lean, per lb. (453.6 gm)	2.072	2.016	2.126	2.124	1.876	1.845	2.024	1.981	2.219	2.068
Chuck roast, USDA Choice, bone-in, per lb. (453.6 gm)	1.965	2.066	NA	NA	NA	NA	NA	NA	NA	NA
Chuck roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	2.161	2.071	NA	NA	2.281	2.064	2.180	2.175	2.038	1.932
Chuck roast, USDA Choice, boneless, per lb. (453.6 gm)	2.401	2.363	2.676	2.597	2.287	2.232	2.182	2.226	NA	NA
Round roast, USDA Choice, boneless, per lb. (453.6 gm)	2.818	2.827	2.851	2.906	2.771	2.744	2.839	2.791	2.745	2.929
Round roast, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	2.614	2.613	NA	NA	2.331	2.430	2.536	2.623	2.695	2.593
Rib roast, USDA Choice, bone-in, per lb. (453.6 gm)	4.918	5.001	5.024	5.354	NA	NA	NA	NA	NA	NA
Steak, T-Bone, USDA Choice, bone-in, per lb. (453.6 gm)	5.998	6.184	NA	NA	5.791	5.983	5.922	5.918	NA	NA
Steak, rib eye, USDA Choice, boneless, per lb. (453.6 gm)	6.404	6.456	NA	NA	6.168	6.058	6.546	6.814	NA	NA
Steak, round, USDA Choice, boneless, per lb. (453.6 gm)	3.136	3.209	3.438	3.491	2.941	2.939	3.106	3.134	NA	NA
Steak, round, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	2.958	2.908	NA	NA	2.585	2.960	2.890	2.878	3.003	2.850
Steak, sirloin, USDA Choice, bone-in, per lb. (453.6 gm)	NA	NA	3.742	3.686	NA	NA	NA	NA	NA	NA
Steak, sirloin, graded and ungraded, excluding USDA Prime and Choice, per lb. (453.6 gm)	3.687	3.775	NA	3.984	3.651	3.511	3.729	4.009	3.638	3.719
Steak, sirloin, USDA Choice, boneless, per lb. (453.6 gm)	4.370	4.401	5.015	4.922	4.076	4.081	4.112	4.278	4.510	4.482
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)	2.501	2.495	NA	NA	2.493	2.532	NA	NA	NA	NA
Pork:										
Bacon, sliced, per lb. (453.6 gm)	1.896	1.906	2.157	2.200	1.922	1.881	1.703	1.693	1.766	1.819
Chops, center cut, bone-in, per lb. (453.6 gm)	3.137	3.212	3.162	3.258	2.940	3.089	3.138	3.180	3.410	3.382
Chops, boneless, per lb. (453.6 gm)	NA	4.211	NA	4.132	NA	4.099	NA	4.375	NA	4.181
Ham, rump or shank half, bone-in, smoked, per lb. (453.6 gm)	1.490	1.526	NA	NA	NA	NA	1.706	1.640	NA	NA
Ham, boneless, excluding canned, per lb. (453.6 gm)	2.531	2.537	NA	NA	2.417	2.465	2.697	2.666	2.315	2.294
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)	1.061	1.087	NA	NA	NA	NA	.946	.979	NA	NA
Sausage, fresh, loose, per lb. (453.6 gm)	1.922	1.862	NA	NA	NA	NA	1.934	1.877	NA	NA
Other meats:										
Frankfurters, all meat or all beef, per lb. (453.6 gm)	1.964	1.925	NA	NA	NA	NA	1.703	1.672	NA	NA
Bologna, all beef or mixed, per lb. (453.6 gm)	2.269	2.262	NA	NA	2.124	2.004	2.253	2.257	2.581	2.675
Lamb and mutton, bone-in, per lb. (453.6 gm)	NA	NA	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 ¹—Continued

Food and unit	U.S. average		Northeast		North Central		South		West	
	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995
Poultry:										
Chicken, fresh, whole, per lb. (453.6 gm)	0.908	0.919	1.047	1.058	0.875	0.897	0.802	0.812	0.982	0.985
Chicken breast, bone-in, per lb. (453.6 gm)	1.979	1.946	2.109	2.021	1.835	1.809	1.823	1.895	2.215	2.104
Chicken legs, bone-in, per lb. (453.6 gm)	1.134	1.130	1.174	1.178	1.050	1.057	1.052	.998	NA	NA
Turkey, frozen, whole, per lb. (453.6 gm)	1.053	1.050	NA	NA	1.052	1.039	1.047	1.057	1.020	1.012
Fish and seafood:										
Tuna, light, chunk, per lb. (453.6 gm)	1.988	1.973	2.086	1.973	2.050	2.055	1.844	1.892	2.074	2.028
Eggs:										
Grade A, large, per doz.825	.879	1.100	1.113	.717	.779	.808	.876	NA	NA
Grade AA, large, per doz.	1.026	1.086	NA	NA	NA	NA	NA	NA	1.247	1.305
Dairy products:										
Milk, fresh, whole, fortified, per 1/2 gal. (1.9 lit)	1.420	1.419	1.304	1.294	NA	NA	NA	NA	1.552	1.554
Milk, fresh, whole, fortified, per gal. (3.8 lit)	NA	2.477	NA	2.450	NA	2.327	NA	2.433	NA	2.718
Milk, fresh, low fat, per 1/2 gal. (1.9 lit)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Milk, fresh, low fat, per gal. (3.8 lit)	NA	2.280	NA	NA	NA	2.192	NA	2.367	NA	NA
Butter, salted, grade AA, stick, per lb. (453.6 gm)	1.553	1.621	1.636	1.613	1.567	1.725	1.434	1.508	NA	NA
American processed cheese, per lb. (453.6 gm)	3.045	3.078	NA	NA	NA	NA	NA	NA	NA	NA
Cheddar cheese, natural, per lb. (453.6 gm)	3.343	3.418	NA	NA	NA	NA	3.346	3.497	NA	NA
Ice cream, prepackaged, bulk, regular, per 1/2 gal. (1.9 lit)	2.649	2.665	2.673	2.789	2.683	2.595	2.514	2.580	2.712	2.673
Yogurt, natural, fruit flavored, per 8 oz. (226.8 gm)602	.611	NA	NA	NA	NA	.591	.588	NA	NA
Fruits and vegetables:										
Fresh fruits and vegetables:										
Apples, Red Delicious, per lb. (453.6 gm)833	.864	.900	.908	.786	.801	.853	.876	.809	.871
Bananas, per lb. (453.6 gm)490	.522	.521	.541	.463	.490	.450	.475	.545	.607
Oranges, Navel, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Oranges, Valencia, per lb. (453.6 gm)619	.654	.700	.700	.647	.641	.581	.658	.575	.634
Cherries, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Grapefruit, per lb. (453.6 gm)578	.629	.590	.681	.541	.599	.578	.612	.602	.611
Grapes, Thompson Seedless, per lb. (453.6 gm)	1.549	1.460	1.606	1.563	1.515	1.511	1.649	1.417	1.409	1.341
Lemons, per lb. (453.6 gm)	1.079	1.315	1.208	1.430	.948	1.134	1.191	1.332	.947	1.344
Peaches, per lb. (453.6 gm)	1.098	.892	1.097	1.016	1.161	.810	1.083	.796	1.051	.943
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)	1.180	1.209	1.149	1.292	1.102	1.166	1.318	1.245	NA	NA
Potatoes, white, per lb. (453.6 gm)396	.439	.468	.478	.328	.362	.390	.451	.403	.465
Lettuce, iceberg, per lb. (453.6 gm)804	.609	.844	.654	.806	.591	.837	.630	.713	.552
Tomatoes, field grown, per lb. (453.6 gm)	1.102	1.252	1.315	1.490	1.009	1.261	1.023	1.190	1.088	1.098
Broccoli, per lb. (453.6 gm)	NA	.907	NA	1.038	NA	.906	NA	.909	NA	.786
Cabbage, per lb. (453.6 gm)463	.397	NA	NA	.522	.433	.468	.417	NA	NA
Carrots, short trimmed and topped, per lb. (453.6 gm)564	.541	.630	.619	.526	.481	.620	.612	.496	.466
Celery, per lb. (453.6 gm)793	.657	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)679	.638	NA	NA	NA	NA	.675	.627	NA	NA
Onions, dry yellow, per lb. (453.6 gm)469	.465	NA	NA	NA	NA	NA	NA	NA	NA
Peppers, sweet, per lb. (453.6 gm)	1.492	1.193	NA	NA	NA	NA	NA	NA	NA	NA
Processed fruits and vegetables:										
Apple Sauce, any variety, all sizes, per lb. (453.6 gm)	NA	.761	NA	NA	NA	.652	NA	NA	NA	NA
Orange juice, frozen concentrate, 12 oz. can, per 16 oz. (473.2 ml)	1.620	1.639	1.952	1.971	1.513	1.489	1.426	1.442	1.663	1.755
Peaches, any variety, all sizes, per lb. (453.6 gm)	NA	.888	NA	NA	NA	.887	NA	.809	NA	NA
Beans, dried, any type, all sizes, per lb. (453.6 gm)	NA	.690	NA	NA	NA	NA	NA	.562	NA	NA
Corn, canned, any style, all sizes, per lb. (453.6 gm)	NA	.673	NA	NA	NA	NA	NA	.637	NA	NA
Potatoes, frozen, French fried, per lb. (453.6 gm)879	.869	NA	NA	.824	.821	.849	.828	.861	.863
Tomatoes, canned, whole, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Tomatoes, canned, any type, all sizes, per lb. (453.6 gm)	NA	.671	NA	NA	NA	NA	NA	.712	NA	.666

See footnotes at end of table.

Table P4. Average retail food prices, U.S. city average and four regions ¹—Continued

Food and unit	U.S. average		Northeast		North Central		South		West	
	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995	June 1995	July 1995
Other foods at home:										
Sugar and sweets:										
Sugar, white, all sizes, per lb. (453.6 gm)	0.395	0.397	0.453	0.461	0.366	0.368	0.387	0.390	0.395	0.395
Sugar, white, 33-80 oz. pkg, per lb. (453.6 gm)376	.382	.379	.393	.364	.366	.384	.387	NA	NA
Fats and oils:										
Margarine, stick, per lb. (453.6 gm)834	.844	NA	NA	NA	NA	NA	NA	NA	NA
Margarine, soft, tubs, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Shortening, vegetable oil blends, per lb. (453.6 gm)886	.891	1.063	1.072	.881	.887	.821	.827	.838	.838
Peanut butter, creamy, all sizes, per lb. (453.6 gm)	1.789	1.827	NA	NA	1.707	1.711	NA	NA	NA	NA
Nonalcoholic beverages:										
Cola, nondiet, cans, 72 oz. 6 pk., per 16 oz. (473.2 ml) ²	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Cola, nondiet, per 2 liters (67.6 oz)	NA	1.051	NA	NA	NA	NA	NA	1.016	NA	NA
Coffee, 100%, ground roast, all sizes, per lb. (453.6 gm)	4.059	4.027	4.610	4.479	3.906	3.808	NA	NA	4.036	4.032
Coffee, 100%, ground roast, 13.1-20 oz. can, per lb. (453.6 gm)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Coffee, instant, plain, regular, all sizes, per lb. (453.6 gm)	NA	10.691	NA	NA	NA	11.121	NA	10.026	NA	NA
Other prepared foods:										
Potato chips, per 16 oz. (453.6 gm)	2.987	2.971	NA	NA	3.098	3.059	3.041	3.092	2.824	2.783
Alcoholic Beverages at Home:										
Malt Beverages, all types, all sizes, any origin, per 16 oz. (473.2 ml)	NA	.804	NA	.875	NA	.753	NA	.792	NA	.809
Vodka, all types, all sizes, any origin, per 1 liter (33.8 oz)	NA	9.334	NA	11.190	NA	8.829	NA	NA	NA	NA
Wine, red and white table, all sizes, any origin, per 1 liter (33.8 oz)	NA	4.675	NA	4.921	NA	4.193	NA	4.790	NA	4.661

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

² Deposit may be included in price.

NA Data not adequate for publication.

Technical Notes

Brief Explanation of the CPI

The Consumer Price Index (CPI) is a measure of the average change in prices over time in a fixed market basket of goods and services. The Bureau of Labor Statistics publishes CPI's for two population groups: (1) a CPI for All Urban Consumers (CPI-U) which covers approximately 80 percent of the total population and (2), a CPI for Urban Wage Earners and Clerical Workers (CPI-W) which covers 32 percent of the total population. The CPI-U includes, in addition to wage earners and clerical workers, 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 CPI is based on prices of food, clothing, shelter, fuels, transportation fares, charges for doctors' and dentists' services, medicine, and the other goods that people buy for day-to-day living. Prices are collected in 85 urban areas across the country from about 57,000 housing units and approximately 19,000 retail establishments—department stores, supermarkets, hospitals, gasoline stations and other types of stores and services establishments. All taxes directly associated with the purchase and use of items are included in the index. Prices of food, fuel, and a few other items are obtained every month in all 85 locations. Prices of most other commodities and services are collected every month in the five largest geographic areas and every other month in other areas. Prices of most goods and services are obtained by either personal visits or telephone calls from the Bureau's trained representatives. Some data, such as used car prices, are obtained from secondary sources.

In calculating the index, price changes for the various items in each location are averaged together with weights which represent their importance in the spending of the appropriate population group. Local data are then combined to obtain a U.S. city average. Separate indexes are also published by size of city, by region of country, for cross-classifications of regions and population-size classes, and for 29 local areas. Area indexes do not measure differences in the level of prices among cities, they only measure the average change in prices for each area since the base period.

The indexes measure price change from a designated reference date, usually 1982-84, which equals 100.0. An increase of 7 percent, for example, is shown as 107.0. This change can also be expressed in dollars as follows: the price of a base period "market basket" of goods and services in the CPI has risen from \$100 in 1982-84 to \$107.

For further details see *BLS Handbook of Methods*, BLS Bulletin 2414, September 1992.

Calculating Index Changes

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

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

<i>Index point change</i>	
CPI	112.5
Less previous index	108.5
Equals index point change	4.0
<i>Percent change</i>	
Index point difference	4.0
Divided by the previous index	108.5
Equals	0.037
Results multiplied by one hundred	0.037×100
Equals percent change	3.7

Energy Prices

Prices are usually available for the U.S. city average, 15 large metropolitan areas, the four census regions, four size classifications, and 13 areas reflecting the four Census regions cross-classified by the four 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). For both utility services, the consumption ranges specified in table P2 are the upper and lower limits of the bill sizes priced for the Consumer Price Index. The average prices per therm and per kilowatt hour are calculated from bills priced within these ranges. It should be noted that bills priced for the CPI are not only for different consumption amounts, but may also be calculated from different types of residential rate schedules. *The average price per therm and per kilowatt hour are not, therefore, generally suitable for use in place-to-place price comparisons.*

The average prices for 40 and 100 therms of natural gas for 500 kilowatt hours of electricity (table P1) are calculated from a special price collection program. They are not used in the calculation of the CPI. Since heating and air-conditioning requirements vary by geographic location, climate, and weather conditions, it cannot be inferred that these consumption amounts represent those used by a typical residen-

Census Regions

tial consumer. These bills are used merely to track price changes over time for constant amounts of consumption, and to provide continuity with prices of natural gas and electricity formerly published in conjunction with the unrevised Consumer Price Index.

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

Gasoline. Gasoline prices are collected at the pump from a sample of full service, mini-service, and self-serve gas stations.

Approximate British Thermal Unit (BTU) values for some energy items are as follows, according to the source indicated:

1 therm = 100,000 BTU's (U.S. Department of Energy).

1 kwh = 3,412 BTU'S (Edison Electric Institute).

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

Food Prices

In the revised CPI, actual weighted average prices are calculated each month at the national level and for the four Census geographic regions. 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 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, as estimated price will be calculated for the missing item and used in computing the average price. In cases where 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. More detailed specifications are available from the BLS regional offices or from the Washington office upon request.

Adjustment of Shelter Indexes for Aging Effects

Beginning with January 1988 CPI, the Bureau of Labor Statistics adjusts the monthly CPI shelter indexes for the

change in quality resulting from the effect of aging on rental housing. In January 1987, the Bureau announced its intention to begin making such adjustments, assuming that further research substantiated the need to do so. The decision to implement the adjustment was based on extensive BLS research, in which alternative adjustment methods were explored and tested. Evaluation of the research indicates that an aging effect exists, and that the chosen method is operationally feasible.¹ The adjustment affect CPI shelter indexes, which would have been raised by 0.2 percent for the year 1987 had an aging adjustment been applied.

The quality of housing unit decreases as the unit ages. Existing BLS methods are used to correct for relatively easily measured quality changes such as the addition of an extra bedroom, but such methods are inadequate to correct for deterioration in the condition of housing unit.²

The aging adjustment method was specifically designed to correct for quality changes associated with this deterioration. The BLS used hedonic regression methods to estimate the aging effect.

The estimates were then used to correct the CPI rent and rental equivalence indexes. Hedonic regressions are statistical functions that relate the price of a good to its attributes or characteristics. For example, a hedonic regression relates a housing unit's rent to its size, age, location, etc. By using BLS housing survey data from 1987 and Census data from 1980, hedonic regression methods provided estimates of the relationship between a housing unit's rent and age while other housing unit characteristics were held constant. The estimated relationship was then used to construct the aging adjustment. Estimates will be recomputed annually by using the previous year's BLS housing survey data and the most recently available Census data.

Seasonally Adjusted and Unadjusted Data

Because price data are used for different purposes by different groups, the Bureau of Labor Statistics publishes seasonally adjusted as well as unadjusted changes each month. For analyzing general price trends in the economy, seasonally adjusted changes are usually preferred since they eliminate the effect of changes that normally occur at the same time and in about the same magnitude every year—such as price movements resulting from changing climatic conditions, production cycles, model changeovers, holidays, and sales.

¹ A complete technical presentation of BLS research on this subject is available in William C. Randolph, "Housing Depreciation and Aging Bias in the Consumer Price Index," BLS Working Paper No. 166, April 1987, and *Journal of Business and Economic Statistics*, Vol. 6, No. 3, July 1988, pp. 359-71 and in William C. Randolph, "Estimation of Housing Depreciation: Short Term Quality Change and Long Term Vintage Effects," BLS Working Paper No. 160, April 1986, and *Journal of Urban Economics*, Vol. 23, March 1988, 162-78. These papers are available from the BLS on request.

² For detail on existing quality adjustment methods, see *BLS Handbook of Methods*, chapter 19 (BLS Bulletin 2414).

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

In most cases, seasonal factors used in computing the seasonally adjusted indexes are derived by the X-11-ARIMA Seasonal Adjustment Method. The updated seasonal data at the end of 1977 replaced data from 1967 through 1977. Subsequent annual updates have replaced 5 years of seasonal data, for example, data from 1987 through 1991 were replaced at the end of 1991. The seasonal movement of all items and 47 other aggregations is derived by combining the seasonal movement of 60 selected components. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. Occasionally, a component changes its seasonal adjustment status from seasonally adjusted to not seasonally adjusted. When this occurs, not seasonally adjusted data are used for the last 5 years, but before that period the seasonally adjusted indexes remain in calculations of higher-level seasonally adjusted indexes.

Effective with the calculation of the seasonal factors for 1990, the Bureau of Labor Statistics has used an enhanced seasonal adjustment procedure called intervention analysis in conjunction with X-11-ARIMA for some CPI series. Intervention analysis allows for better estimates of seasonally adjusted data. Extreme values and/or sharp movements which might distort the seasonal pattern are removed from the data prior to calculation of seasonal factors in X-11-ARIMA.

For the fuel oil and the motor fuels indexes, this procedure was used to offset the effects that extreme price volatility would otherwise have had on the estimates of seasonally adjusted data for those series. For some women's apparel indexes and the girls' apparel index, the procedure was used to offset the effects of changes in pricing methodology; and for new cars, new trucks, and new vehicles, this procedure was used to offset the effects of changes in marketing strategies and the introduction of new models. For the tobacco and smoking products index, this procedure was used to offset the effects of increases in excise taxes and wholesale tobacco prices. For some alcoholic beverage series, intervention was used to offset the effects of excise tax increases.

An alternative to the intervention-adjusted X-11-ARIMA procedure is the state space model-based seasonal adjustment method. This method adjusts simultaneously for interventions and seasonal effects, rather than sequentially as in the X-11-ARIMA methodology, using structural statistical models with explanatory variables. The state space structural model-based method of seasonal adjustment was introduced in 1992 for the adjustment of January 1991-December 1991 indexes for three women's apparel series: Dresses, separates and sportswear, and suits.

A description of intervention analysis, including a list of

events treated as interventions and the seasonal factors for these items may be obtained by writing the Bureau of Labor Statistics, Division of Consumer Prices and Price Indexes, Room 3615, Washington, DC 20212-0001 or by calling Claire McAnaw at (202) 606-6968.

Metropolitan Areas

BLS publishes five major metropolitan areas monthly:

Chicago-Gary-Lake County, IL-IN-WI
 Los Angeles-Anaheim-Riverside, CA
 New York-Northern NJ-Long Island, NY-NJ-CT
 Philadelphia-Wilmington-Trenton PA-NJ-DE-MD
 San Francisco-Oakland-San Jose, CA

Data for additional 10 metropolitan areas are published every other month [on an odd (January, March, etc.) or even (February, April etc.) month schedule] for the following areas:

Baltimore, MD	-odd
Boston-Lawrence—Salem, MA-NH	-odd
Cleveland-Akron—Lorain, OH	-odd
Dallas-Fort Worth, TX	-even
Detroit-Ann Arbor, MI	-even
Houston, TX	-even
Miami-Fort Lauderdale, FL	-odd
Pittsburgh-Beaver Valley, PA	-even
St. Louis-East St. Louis, MO-IL	-odd
Washington, DC-MD-VA	-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 in to the following month.)

Data are published for another group of 12 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	Kansas City, MO-KS
Atlanta, GA	Milwaukee, WI
Buffalo-Niagara Falls, NY	Minneapolis-St. Paul MN-WI
Cincinnati-Hamilton, OH-KY-IN	Portland-Vancouver, OR-WA
Denver-Boulder, CO	San Diego, CA
Honolulu, HI	Seattle-Tacoma, WA

Finally, BLS recently began publication of CPI's for two metropolitan areas on an annual basis. These indexes represent the arithmetic averages for the 12-monthly period from January through December of each year. They are published with the release of the CPI for January, i.e., in February. These areas are:

New Orleans, LA
 Tampa-St. Petersburg-Clearwater, FL

CPI on Electronic Bulletin Board

A limited amount of CPI information is currently available via the Department of Labor's electronic bulletin board system (BBS). The data are accessible for downloading free of charge at virtually anytime to any person who has a personal computer with a modem and communications software. The phone number for the BBS is **(202) 219-4784**.

Included on the *Labor News* BBS are all items indexes for the CPI-U and CPI-W for both the U.S. city average and the Washington, D.C. area from 1980 to the present. Also included on the BBS are average prices for the U.S. from 1990 to the present for natural gas, electricity, fuel oil, and gasoline (all types, unleaded regular, and unleaded premium). More indexes or average prices may be added in the future.

The BBS is set to use the most common personal computer parameters. Users should set their communication software to the following:

BAUD RATE:	300-14,400 bps
DATA BITS:	8
STOP BITS:	1

PARITY: NONE
FULL DUPLEX
TERMINAL TYPE: ANSI, VT100, or ANSI-BBS

The *Labor News* BBS is divided into different sections, or "Libraries," with the one containing CPI information being CPIINFO.

Labor News is a menu-driven BBS. Users can select among choices presented on the screen to access the information desired. Typing a "?" will bring up a "Help" screen for on-line assistance. It is also possible to download a users manual for the BBS.

Please note that the BBS shuts down for maintenance every day from 3:00 A.M. to 3:15 A.M. (Eastern time), and Mondays from 7:30 A.M. to 8:00 A.M.

The system operator of the *Labor News* BBS, Don Berry, may be reached at (202) 219-7343. The system operator of the CPI Library, Joe Chelena, may be reached at (202) 606-6982 or via E-mail through the BBS under the name JOEC.