

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

FOR TECHNICAL INFORMATION:

Patrick C. Jackman (202) 691-7000 USDL-06-693

CPI QUICKLINE: (202) 691-6994 TRANSMISSION OF FOR CURRENT AND HISTORICAL MATERIAL IN THIS

INFORMATION: (202) 691-5200 RELEASE IS EMBARGOED MEDIA CONTACT: (202) 691-5902 UNTIL 8:30 A.M. (EDT)

MEDIA CONTACT: (202) 691-5902 UNTIL 8:30 A.M. (EDT)
INTERNET ADDRESS: http://www.bls.gov/cpi/ Wednesday, April 19, 2006

CONSUMER PRICE INDEX: MARCH 2006

The Consumer Price Index for All Urban Consumers (CPI-U) increased 0.6 percent in March, before seasonal adjustment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The March level of 199.8 (1982-84=100) was 3.4 percent higher than in March 2005.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) increased 0.6 percent in March, prior to seasonal adjustment. The March level of 195.3 (1982-84=100) was 3.6 percent higher than in March 2005.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) increased 0.5 percent in March on a not seasonally adjusted basis. The March level of 116.1 (December 1999=100) was 3.0 percent higher than in March 2005. Please note that the indexes for the post-2004 period are subject to revision.

CPI for All Urban Consumers (CPI-U)

On a seasonally adjusted basis, the CPI-U advanced 0.4 percent in March, following a 0.1 percent rise in February. Energy costs, which declined 1.2 percent in February, increased 1.3 percent in March. Within energy, the index for motor fuels increased 3.6 percent, while the index for household fuels fell 1.0 percent. The food index rose 0.1 percent in March, the same as in February. The index for food at home declined 0.1 percent, reflecting a 1.7 percent decrease in the index for fruits and vegetables. The index for all items less food and energy rose 0.3 percent in March, following a 0.1 percent increase in February; the indexes for apparel and for shelter accounted for about 70 percent of the March increase.

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

		Seasonally adjusted									
Expenditure		Changes from preceding month Compound annual rate									
Category		20	05	3-mos. ended	ended						
	Sep.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Mar. '06	Mar. '06		
All Items Food and beverages	1.2	.3 .2	7 .3	1 .1	.7 .5	.1	.4 .1	4.3 2.7	3.4 2.6		
Housing	.5	.9	.4	.2	.5	.1	.2	3.2	3.7		
Apparel	1	3	.1	3	.3	-1.0	1.0	1.4	-1.2		
Transportation	5.0	-1.2	-4.9	7	1.8	2	.9	10.5	5.1		
Medical care	.3	.6	.5	.2	.1	.5	.4	4.2	4.1		
Recreation	.4	.2	1	.1	.0	.1	.4	1.8	1.5		
Education and communication	.6	.0	.4	.2	.4	.2	.2	3.2	2.6		
Other goods and services	.2	.1	.3	.4	.3	.1	.2	2.3	2.8		
Special Indexes Energy	11.8	.0	-8.1	-2.1	5.0	-1.2	1.3	21.8	17.3		
Food All Items less	.2	.3	.3	.1	.5	.1	.1	2.5	2.6		
food and energy	.1	.2	.2	.1	.2	.1	.3	2.8	2.1		

For the first three months of 2006, consumer prices increased at a seasonally adjusted annual rate (SAAR) of 4.3 percent. This compares with an increase of 3.4 percent for all of 2005. The index for energy, which rose 17.1 percent in 2005, advanced at a 21.8 percent SAAR in the first quarter of 2006 and accounted for about 42 percent of the first quarter advance in the overall CPI-U. Petroleum-based energy costs increased at a 36.9 percent annual rate and charges for energy services rose at a 7.0 percent annual rate. The food index rose at a 2.5 percent SAAR in the first quarter of 2006. The index for grocery store food prices increased at a 1.7 percent annual rate, reflecting increases in each of the six major groups ranging from annual rates of 0.4 percent in the index for meats, poultry, fish, and eggs to 3.0 percent in the index for nonalcoholic beverages.

Excluding food and energy, the CPI-U advanced at a 2.8 percent SAAR in the first quarter, following a 2.2 percent rise in all of 2005. While most categories advanced at a faster rate in the first quarter of 2006 than in all of 2005, about two-thirds of the acceleration was accounted for by a larger increase in the index for shelter--up at a 3.6 percent SAAR in the first quarter after increasing 2.6 percent in all of 2005. An upturn in the index for apparel and a larger increase in the index for education and communication also contributed to the acceleration in the first quarter of 2006. The annual rates for selected groups for the last seven and one-quarter years are shown below.

	m e	AAR 3 los. nded l March						
	1999	2000	2001	2002	2003	2004	2005	2006
All items	2.7	3.4	1.6	2.4	1.9	3.3	3.4	4.3
Food and beverages	2.0	2.8	2.8	1.5	3.5	2.6	2.3	2.7
Housing	2.2	4.3	2.9	2.4	2.2	3.0	4.0	3.2
Apparel	5	-1.8	-3.2	-1.8	-2.1	2	-1.1	1.4
Transportation	5.4	4.1	-3.8	3.8	.3	6.5	4.8	10.5
Medical care	3.7	4.2	4.7	5.0	3.7	4.2	4.3	4.2
Recreation	.8	1.7	1.5	1.1	1.1	.7	1.1	1.8
Education and								
communication	1.6	1.3	3.2	2.2	1.6	1.5	2.4	3.2
Other goods and services	5.1	4.2	4.5	3.3	1.5	2.5	3.1	2.3
Special indexes								
Energy	13.4	14.2	-13.0	10.7	6.9	16.6	17.1	21.8
Energy commodities	29.5	15.7	-24.5	23.7	6.9	26.7	16.7	36.9
Energy services	1.2	12.7	-1.5	.4	6.9	6.8	17.6	7.0
All items less energy	2.0	2.6	2.8	1.8	1.5	2.2	2.2	2.6
Food	1.9	2.8	2.8	1.5	3.6	2.7	2.3	2.5
All items less								
food and energy	1.9	2.6	2.7	1.9	1.1	2.2	2.2	2.8

The food and beverages index rose 0.1 percent in March. The index for food at home declined 0.1 percent, the same as in February. A 1.7 percent decline in the index for fruits and vegetables more than offset small to moderate increases in each of the other six major grocery store food groups. The indexes for fresh fruits and for fresh vegetables decreased 1.2 and 3.4 percent, respectively, more than offsetting a 0.3 percent increase in the index for processed fruits and vegetables. Each of the other five major grocery store food groups turned up in March. The index for nonalcoholic beverages registered the largest increase--up 0.7 percent-reflecting a 2.0 percent increase in coffee prices. The indexes for cereal and bakery products and for meats, poultry, fish, and eggs each increased 0.3 percent in March, following a decline of the same magnitude in February. Within the latter group, prices for beef rose 0.5 percent; poultry, 0.4 percent; and pork, 0.2 percent. The indexes for dairy products and for other food at home each increased 0.1 percent. Within the latter group, a 2.6 percent increase in prices for candy and gum more than offset a 1.8 percent decrease in prices for butter and margarine. The other two components of the food and beverages index--food away from home and alcoholic beverages--increased 0.2 and 0.3 percent, respectively.

The index for housing, which rose 0.1 percent in February, increased 0.2 percent in March. The index for shelter increased 0.4 percent in March, the same as in February. Within shelter, the indexes for rent and owners' equivalent rent each increased 0.4 percent and the index for lodging away from home rose 0.8 percent. (Prior to seasonal adjustment, the index for lodging away from home increased 5.2 percent.) The index for fuels and utilities declined 0.9 percent, following a 1.1 percent drop in February. Declines in the indexes for natural gas and for fuel oil more than offset a small increase in charges for electricity. The index for natural gas, which declined 4.5 percent in February, fell 4.3 percent in March. The index for fuel oil declined for the sixth consecutive month--down 0.3 percent in March. The index for electricity rose 0.5 percent. During the last 12 months, charges for natural gas and for electricity have increased 21.9 and 14.9 percent, respectively, and fuel oil prices have risen 18.5 percent. The index for household furnishings and operations, which was unchanged in February, increased 0.1 percent in March.

The transportation index increased 0.9 percent in March after declining 0.2 percent in February, reflecting an upturn in gasoline prices. The index for gasoline, which declined 1.0 percent in February, advanced 3.6 percent in March and accounted for virtually all of the transportation increase in March. The index for new vehicles declined 0.1 percent in March and was 0.2 percent lower than in March 2005. The index for used cars and trucks increased 0.4 percent in March. The index for public transportation declined 0.3 percent in March. (Prior to seasonal adjustment, the index for public transportation rose 0.6 percent as an increase in airline fares more than offset declines in the index for other intercity transportation.) Airline fares increased 1.1 percent in March, following increases of 1.2 percent in each of the first two months of the year.

The index for apparel rose 1.0 percent in March, following a 1.0 percent decrease in February. (Prior to seasonal adjustment, apparel prices rose 4.6 percent, reflecting the continued introduction of spring-summer wear. Prices for women's apparel registered the largest advance--up 9.1 percent.)

Medical care costs rose 0.4 percent in March and are 4.1 percent higher than a year ago. The index for medical care commodities--prescription drugs, nonprescription drugs, and medical supplies--increased 0.4 percent. The index for medical care services also rose 0.4 percent in March. The indexes for professional services and for hospital and related services increased 0.4 and 0.6 percent, respectively.

The index for recreation, which rose 0.1 percent in February, increased 0.4 percent in March. Two-thirds of the March advance was accounted for by a 1.3 percent increase in charges for cable and satellite television and radio service. The index for newspapers and magazines rose 1.5 percent.

The index for education and communication rose 0.2 percent in March. Educational costs increased 0.5 percent, reflecting in part an increase in educational books and supplies. Communication costs declined 0.1 percent, reflecting a decrease in telephone service charges. A 0.1 percent increase in local land-line telephone charges was more than offset by a 0.7 percent decrease in long distance land-line telephone charges. The index for information technology, hardware and services was unchanged as a 1.4 percent increase in the index for internet services and electronic information providers was offset by declines in the indexes for personal computers and peripheral equipment, for computer software and accessories, and for telephone hardware.

The index for other goods and services rose 0.2 percent in March; increases in the indexes for tobacco and smoking products and for financial services accounted for over 90 percent of the advance. Prices for tobacco and smoking products rose 0.6 percent. The index for financial services increased 1.6 percent, largely as a result of a 2.4 percent increase in charges for tax return preparation and other accounting fees.

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 0.5 percent in March.

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

		Seasonally adjusted									
Expenditure		Changes from preceding month Compound annual rate									
Category		2005 2006 3							ended		
	Sep.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Mar. '06	Mar. '06		
All Items	1.4	.2	8	1	.7	.0	.5	4.6	3.6		
Food and beverages	.2	.3	.3	.2	.4	.1	.1	2.5	2.5		
Housing	.6	.9	.4	.1	.5	.1	.2	3.3	4.1		
Apparel	4	2	.0	3	.0	7	1.1	1.7	-1.1		
Transportation	5.3	-1.3	-5.2	7	1.8	3	1.1	11.1	5.4		
Medical care	.3	.6	.6	.2	.1	.3	.5	3.7	4.0		
Recreation	.4	.3	2	.0	.0	.1	.4	1.9	1.3		
Education and											
communication	.7	1	.4	.1	.4	.1	.2	2.9	2.1		
Other goods and											
services	.3	.0	.3	.4	.3	.1	.3	3.0	3.1		
Special Indexes											
Energy	12.1	3	-8.7	-2.1	5.0	-1.3	1.4	22.1	17.1		
Food	.2	.3	.3	.2	.4	.1	.1	2.3	2.5		
All Items less											
food and energy	.1	.3	.2	.2	.2	.2	.4	2.9	2.1		

Consumer Price Index data for April are scheduled for release on Wednesday, May 17, 2006, at 8:30 A.M. (EDT).

CPI (Old Weights)

For the first six months of 2006, BLS also will calculate Old Weights CPI-U and Old Weights CPI-W based on the 2001-02 expenditure pattern used in the CPI from 2004 through 2005. These Old Weight data are contained in tables 1(OW)-4(OW). From February to March, the Old Weight CPI-U rose 0.7 percent and the Old Weight CPI-W rose 0.6 percent. Note these series are not seasonally adjusted.

Facilities for Sensory Impaired

Information from this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200, Federal Relay Services: 1-800-877-8339. For a recorded message of Summary CPI data, call (202) 691-5200.

Brief Explanation of the CPI

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

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

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

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

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

Calculating Index Changes

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

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

Index Point Change

CPI	115.7
Less previous index	111.2
Equals index point change	4.5

Percent Change

4.5
111.2
0.040
0.040x100
4.0

Regions Defined

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

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

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

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

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

A Note on Seasonally Adjusted and Unadjusted Data

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

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

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

Seasonal factors used in computing the seasonally adjusted indexes are derived by the X-12-ARIMA Seasonal Adjustment Method. Seasonally adjusted indexes and seasonal factors are computed annually. Each year, the last 5 years of seasonally adjusted data are revised. Data from January 2001 through December 2005 were replaced in January 2006. Exceptions to the usual revision schedule were: the updated seasonal data at the end of 1977 replaced data from 1967 through 1977; and, in January 2002, dependently seasonally adjusted series were revised for January 1987-December 2001 as a result of a change in the aggregation weights for dependently adjusted series. For further information, please see "Aggregation of Dependently Adjusted Seasonally Adjusted Series," in the October 2001 issue of the CPI Detailed Report.

The seasonal movement of All items and 54 other aggregations is derived by combining the seasonal movement of 73 selected components. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 73 components change their seasonal adjustment status from seasonally adjusted to not seasonally adjusted, not seasonally adjusted data will be used for the last 5 years, but the seasonally adjusted indexes will be used before that period. Note: 43 of the 73 components are seasonally adjusted for 2006.

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

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

For the Fuel oil, Utility (piped) gas, Motor fuels, and Educational books and supplies 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 the Nonalcoholic beverages index, the procedure was used to offset the effects of sharp rises in the price of coffee futures. The procedure was used to account for unusual butter fat supply reductions, changes in milk supply, and large swings in soybean oil inventories affecting the Fats and oils series. For Dairy products, it mitigated the effects of significant changes in milk, butter and cheese production levels. For Fresh vegetable series, the method was used to account for the effects of hurricane-related disruptions. For Electricity, it was used to offset an increase in demand due to warmer than

expected weather, increased rates to conserve supplies, and declining natural gas inventories. For New vehicle series, the procedure was used to offset the effects of a model changeover combined with financing incentives.

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

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

CPI-U	Relative importance,	Unadji inde		Unadju percent ch Mar. 2006	nange to		sonally adju nt change fr	
O1 1-0	December 2005	Feb. 2006	Mar. 2006	Mar. 2005	Feb. 2006	Dec. to Jan.	Jan. to Feb.	Feb. to Mar.
Expenditure category								
All items	100.000	198.7 595.2	199.8 598.6	3.4	0.6	0.7	0.1	0.4
Food and beverages	15.051	194.4	194.5	2.6	.1	.5	.2	.1
Food	13.942	194.0	194.0	2.6	.0	.5	.1	.1
Food at home	7.988	192.6	192.3	2.2	2	.5	1	1
Cereals and bakery products	1.098	210.3	210.9	1.2	.3	.5	3	.3
Meats, poultry, fish, and eggs	2.133	185.4	185.9	.9	.3	.1	3	.3
Dairy and related products	.852	183.4	183.0	.9	2	.5	2	.1
Fruits and vegetables	1.219	253.4	248.5	6.3	-1.9	1.7	.7	-1.7
Nonalcoholic beverages and beverage materials	.910	147.3	148.0	3.1	.5	.3	2	.7
Other food at home	1.777	169.1	169.2	2.1	.1	.5	1	.1
Sugar and sweets	.302	167.3	170.1	4.6	1.7	.2	-1.7	1.9
Fats and oils Other foods ¹	.231	170.4	168.5	.9	-1.1	1.4	.2 .2	-1.4
	1.244	184.7	184.5	1.8	1	.5		1
Other miscellaneous foods ^{1 2} Food away from home ¹	.328 5.953	113.4 197.2	113.0 197.6	1.0 3.1	4 .2	.2 .3	.7 .3	4 .2
Other food away from home ²	.277	134.7	135.2	4.5	.4	.2	.3	.4
Alcoholic beverages ¹	1.109	199.5	200.1	2.2	.3	.8	.8	.3
Housing	42.380	200.5	201.3	3.7	.4	.5	.1	.2
Shelter	32.260	228.3	229.9	2.5	.7	.1	.4	.4
Rent of primary residence 3	5.832	221.6	222.3	3.2	.3	.1	.3	.4
Lodging away from home 2	2.611	133.4	140.4	1.5	5.2	.5	.6	.8
Owners' equivalent rent of primary residence 3.4	23.442	234.1	234.9	2.7	.3	.2	.3	.4
Tenants' and household insurance 1 2	.375	116.2	116.2	-2.4	.0	2	.3	.0
Fuels and utilities	5.371	194.6	192.3	15.4	-1.2	3.4	-1.1	9
Fuels	4.494	177.5	174.8	17.8	-1.5	3.8	-1.4	-1.0
Fuel oil and other fuels	.339	230.5	230.4	17.9	.0	-1.2	-2.8	.4
Gas (piped) and electricity ³	4.155	182.8	179.9	17.8	-1.6	4.2	-1.3	-1.1
Water and sewer and trash collection services ²	.877	135.0	135.1	4.8	.1	.7	.8	2
Household furnishings and operations	4.749	126.8	126.7	.5	1	3	.0	.1
Household operations ^{1 2}	.779	135.0	134.9	5.1	1	.6	.7	1
Apparel	3.786	116.6	122.0	-1.2	4.6	.3	-1.0	1.0
Men's and boys' apparel	.915	112.7	116.2	-2.8	3.1	.2	-1.0	.5
Women's and girls' apparel	1.612	106.3	115.0	-1.8	8.2	6	-1.3	2.2
Infants' and toddlers' apparel Footwear	.183 .759	116.6 122.8	118.7 125.4	3 2.1	1.8 2.1	.2 2.1	1.7 7	2 .4
Transportation	17.415	175.8	177.4	5.1	.9	1.8	2	.9
Private transportation	16.329	171.9	173.5	5.0	.9	1.8	2	1.0
New and used motor vehicles ²	7.858	96.2	96.0	.4	2	.3	.1	1
New vehicles	5.155	139.3	138.8	2	4	.6	.1	1
Used cars and trucks 1	1.799	139.5	140.0	1.7	.4	.1	.1	.4
Motor fuel	4.191	198.1	205.8	17.0	3.9	6.2	9	3.6
Gasoline (all types)	4.148	197.0	204.7	17.0	3.9	6.4	-1.0	3.6
Motor vehicle parts and equipment 1	.362	114.9	115.4	4.1	.4	.4	.4	.4
Motor vehicle maintenance and repair	1.131	212.9	213.4	4.3	.2	.2	.9	.3
Public transportation	1.087	221.3	222.6	5.9	.6	1.3	2	3
Medical care	6.220	332.1	333.8	4.1	.5	.1	.5	.4
Medical care commodities	1.457	283.1	284.3	4.1	.4	.4	.3	.4
Medical care services	4.764	346.1	348.0	4.1	.5	.0	.5	.4
Professional services	2.815	286.5	287.8	2.9	.5	3	.2	.4
Hospital and related services ³	1.576	460.4	463.3	5.9	.6	.7	1.1	.6

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

CPI-U	Relative importance, December	importance, indexes M December			usted nange to 6 from—	Seasonally adjusted percent change from—		
	2005	Feb. 2006	Mar. 2006	Mar. 2005	Feb. 2006	Dec. to Jan.	Jan. to Feb.	Feb. to Mar.
Expenditure category								
Recreation ² Video and audio ²	5.637 1.783	110.2 104.3	110.6 105.2	1.5 .6	0.4 .9	0.0 2	0.1 2	0.4 .9
Education and communication ² Education ²	6.047 2.967	115.7 158.4	115.6 158.4	2.6 6.1	1 .0	.4 .7	.2 .3	.2 .5
Educational books and supplies	.196	382.0	383.1	6.2	.3	.5	.3 .1	.5 .5
Tuition, other school fees, and childcare	2.771	457.2	457.2	6.1	.0	.7	.3	.5
Communication ²	3.080	84.5	84.4	9	1	.2	.0	1
Information and information processing 1 2	2.895	82.0	81.9	-1.4	1	1	1	1
Telephone services ^{1 2}	2.245	95.2	95.0	.0	2	.0	.0	2
Information technology, hardware and services 15	.650	13.0	13.0	-7.1	.0	8	.0	.0
Personal computers and peripheral equipment ^{1 2}	.236	11.5	11.4	-14.9	9	9	9	9
Other goods and services	3.463	319.1	320.0	2.8	.3	.3	.1	.2
Tobacco and smoking products ¹	.710	515.9	519.0	4.5	.6	.4	.2	.6
Personal care	2.752	188.6	189.1	2.4	.3	.2	.1	.1
Personal care products ¹ Personal care services ¹	.710	155.6	155.2	1.4	3	.3	1	3
Miscellaneous personal services	.675 1.172	207.9 309.3	208.5 310.9	2.6 3.4	.3 .5	1 .3	.7 .1	.3 .5
Commodity and service group	2	000.0	010.0	0.1	.0	.0	•••	.0
	40.700	161.4	160.0	2.0	0	0	4	6
Commodities	40.790 15.051	161.4 194.4	162.8 194.5	2.9 2.6	.9 .1	.9 .5	1 .2	.6 .1
Commodities less food and beverages	25.739	142.8	144.7	3.1	1.3	1.1	3	.8
Nondurables less food and beverages	14.163	169.1	173.3	5.9	2.5	2.3	-1.8	.8
Apparel	3.786	116.6	122.0	-1.2	4.6	.3	-1.0	1.0
Nondurables less food, beverages, and apparel	10.377	205.7	209.3	8.6	1.8	2.5	3	1.8
Durables	11.576	115.3	115.1	5	2	.1	1	.0
Services	59.210	235.7	236.6	3.8	.4	.5	.2	.2
Rent of shelter ⁴ Tenants' and household insurance ^{1 2}	31.884 .375	237.8 116.2	239.6 116.2	2.5 -2.4	.8 .0	.1 2	.4 .3	.3 .0
Gas (piped) and electricity ³	4.155	182.8	179.9	-2.4 17.8	.0 -1.6	4.2	.s -1.3	.0 -1.1
Water and sewer and trash collection services ²	.877	135.0	135.1	4.8	.1	.7	.8	2
Household operations ^{1 2}	.779	135.0	134.9	5.1	1	.6	.7	1
Transportation services	5.707	228.7	228.8	2.5	.0	.4	.0	1
Medical care services	4.764	346.1	348.0	4.1	.5	.0	.5	.4
Other services	10.669	273.9	274.6	3.2	.3	.3	.2	.4
Special indexes								
All items less food	86.058	199.5	200.8	3.5	.7	.7	.1	.4
All items less shelter	67.740	189.4	190.3	3.9	.5	.9	1	.4
All items less medical care	93.780	191.9	193.0	3.3	.6	.7	.0	.4
Commodities less food	26.848	144.9	146.8	3.0	1.3	1.1	3	.8
Nondurables less food	15.272	171.0	175.0	5.7	2.3	2.2	-1.7	.8
Nondurables less food and apparel Nondurables	11.486 29.214	204.2 182.2	207.5 184.4	8.0 4.2	1.6 1.2	2.3 1.5	1 9	1.6 .5
Services less rent of shelter ⁴	27.325	251.0	250.9	5.2	.0	.9	9 1	.0
Services less medical care services	54.446	226.5	227.3	3.7	.4	.5	.0	.2
Energy	8.685	186.4	188.6	17.3	1.2	5.0	-1.2	1.3
All items less energy	91.315	201.6	202.6	2.2	.5	.2	.2	.2
All items less food and energy	77.373	203.6	204.9	2.1	.6	.2	.1	.3
Commodities less food and energy commodities	22.319	140.3	141.5	.3	.9	.2	1	.3
Energy commodities	4.530	201.1	208.3	17.0	3.6	5.7	-1.0	3.3
Services less energy services	55.055	241.1	242.4	2.8	.5	.2	.3	.3
Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.503 \$.168	\$.500 \$.167	-	-	-	-	-

Indexes on a December 1982=100 base.
 Indexes on a December 1988=100 base.
 Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

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

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

	Sea	sonally adj	usted inde	xes	Seasonally adjusted annual rate percent change for							
CPI-U					:	3 months		6 mc ende				
	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006	June 2005	Sep. 2005	Dec. 2005	Mar. 2006	Sep. 2005	Mar. 2006		
Expenditure category												
All items	197.7	199.0	199.1	199.8	1.5	10.1	-1.8	4.3	5.7	1.2		
Food and beverages	193.1	194.0	194.3	194.4	3.0	2.1	2.3	2.7	2.5	2.5		
Food	192.7	193.6	193.8	193.9	3.4	1.9	2.5	2.5	2.7	2.5		
Food at home	191.4	192.4	192.3	192.2	3.4	1.3	2.3	1.7	2.4	2.0		
Cereals and bakery products	209.9	211.0	210.3	210.9	.0	.2	2.3	1.9	.1	2.1		
Meats, poultry, fish, and eggs	185.7	185.8	185.3	185.9	2.0	9	2.0	.4	.5	1.2		
Dairy and related products	182.5	183.4	183.1	183.2	2.4	-2.4	2.0	1.5	.0	1.8		
Fruits and vegetables	247.2	251.5	253.2	248.8	10.5	7.0	5.5	2.6	8.7	4.1		
Nonalcoholic beverages and beverage materials	146.1	146.5	146.2	147.2	4.3	3.4	1.4	3.0	3.8	2.2		
Other food at home	168.1	169.0	168.8	169.0	3.4	1.7	1.2	2.2	2.6	1.7		
Sugar and sweets	169.0	169.3	166.5	169.7	7.9	1.2	7.9	1.7	4.5	4.8		
Fats and oils	167.1	169.4	169.8	167.5	-1.7	8.2	-3.5	1.0	3.2	-1.3		
Other foods ¹	183.3	184.3	184.7	184.5	3.6	.4	.4	2.6	2.0	1.5		
Other miscellaneous foods 1 2	112.4	112.6	113.4	113.0	-5.9	4.8	3.3	2.2	7	2.7		
Food away from home 1	196.0	196.6	197.2	197.6	3.2	2.9	2.9	3.3	3.0	3.1		
Other food away from home 2	133.9	134.2	134.6	135.2	7.0	4.3	2.7	3.9	5.6	3.3		
Alcoholic beverages ¹	196.4	198.0	199.5	200.1	.4	1.4	4	7.8	.9	3.6		
Housing	199.7	200.6	200.8	201.3	1.7	4.4	6.0	3.2	3.0	4.6		
Shelter	227.2	227.4	228.2	229.2	1.1	1.1	4.5	3.6	1.1	4.0		
Rent of primary residence ³	220.4	220.7	221.4	222.3	3.0	3.0	3.3	3.5	3.0	3.4		
Lodging away from home 2	132.8	133.4	134.2	135.3	-10.6	-9.5	21.5	7.7	-10.1	14.4		
Owners' equivalent rent of primary residence 3 4	232.7	233.2	233.9	234.9	2.3	2.3	2.6	3.8	2.3	3.2		
Tenants' and household insurance 1 2	116.1	115.9	116.2	116.2	-3.3	-4.7	-1.7	.3	-4.0	7		
Fuels and utilities	193.5	200.0	197.9	196.1	8.0	31.0	18.9	5.5	18.9	12.0		
Fuels	176.8	183.6	181.0	179.1	8.7	38.0	22.1	5.3	22.5	13.4		
Fuel oil and other fuels	230.7	227.9	221.6	222.4	19.0	119.2	-14.2	-13.6	61.5	-13.9		
Gas (piped) and electricity ³	182.1	189.8	187.3	185.2	7.9	32.6	25.9	7.0	19.6	16.1		
Water and sewer and trash collection services ²	133.1	134.0	135.1	134.8	4.7	4.1	5.3	5.2	4.4	5.2		
Household furnishings and operations	126.8	126.4	126.4	126.5	.0	.3	2.6	9	.2	.8		
Household operations ^{1 2}	133.3	134.1	135.0	134.9	5.7	2.8	7.2	4.9	4.3	6.0		
Apparel	118.7	119.1	117.9	119.1	-4.2	.0	-2.0	1.4	-2.1	3		
Men's and boys' apparel	114.6	114.8	113.6	114.2	-5.0	-3.4	-1.4	-1.4	-4.2	-1.4		
Women's and girls' apparel	110.2	109.5	108.1	110.5	-6.9	-2.2	.7	1.1	-4.6	.9		
Infants' and toddlers' apparel	114.8	115.0	117.0	116.8	2.1	-9.8	.0	7.2	-4.1	3.5		
Footwear	122.2	124.8	123.9	124.4	2.0	5.7	-6.0	7.4	3.8	.5		
Transportation	174.1	177.2	176.9	178.5	.7	44.8	-24.2	10.5	20.8	-8.5		
Private transportation	170.2	173.3	172.9	174.6	.0	47.6	-25.5	10.7	21.5	-9.2		
New and used motor vehicles ²	95.4	95.7	95.8	95.7	2.1	.4	-2.1	1.3	1.3	4		
New vehicles	137.4	138.2	138.3	138.2	.0	-4.3	1.2	2.3	-2.2	1.8		
Used cars and trucks 1	139.2	139.3	139.5	140.0	6.5	4.7	-6.3	2.3	5.6	-2.1		
Motor fuel	194.1	206.2	204.4	211.7	-5.0	267.4	-62.1	41.5	86.8	-26.8		
Gasoline (all types)	193.0	205.4	203.3	210.6	-5.0	269.7	-62.4	41.8	87.4	-26.9		
Motor vehicle parts and equipment 1	114.0	114.4	114.9	115.4	1.1	5.5	4.7	5.0	3.3	4.8		
Motor vehicle maintenance and repair	210.4	210.8	212.7	213.4	3.4	4.7	3.1	5.8	4.0	4.5		
Public transportation	222.3	225.1	224.6	223.9	12.7	5.6	2.7	2.9	9.1	2.8		
Medical care	329.4	329.8	331.4	332.8	3.5	3.3	5.3	4.2	3.4	4.7		
Medical care commodities	281.1	282.3	283.1	284.3	3.1	3.4	5.1	4.6	3.2	4.9		
Medical care services	343.2	343.3	345.1	346.6	3.8	3.3	5.3	4.0	3.5	4.7		
Professional services	286.3	285.3	285.9	287.0	3.5	3.2	4.0	1.0	3.3	2.5		
Hospital and related services 3	449.7	452.7	457.7	460.5	3.8	2.9	7.2	10.0	3.3	8.5		

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

	Seas	sonally adj	usted inde	xes	Seasonally adjusted annual rate percent change for							
CPI-U					3 months ended—				6 ma ende			
	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006	June 2005	Sep. 2005	Dec. 2005	Mar. 2006	Sep. 2005	Mar. 2006		
Expenditure category												
Recreation ² Video and audio ²	110.0 104.4	110.0 104.2	110.1 104.0	110.5 104.9	0.4 -4.5	3.0 6.4	0.7 -1.1	1.8 1.9	1.7 .8	1.3 .4		
Education and communication ²	115.0 156.8	115.5 157.9	115.7 158.3	115.9 159.1	1.8 6.8	2.8 5.9	2.5 5.8	3.2 6.0	2.3 6.4	2.8 5.9		
Educational books and supplies Tuition, other school fees, and childcare Communication ²	376.9 452.7 84.3	378.9 455.8 84.5	379.4 457.2 84.5	381.2 459.5 84.4	5.7 6.7 -2.8	7.8 5.9 .0	6.7 5.8 -1.4	4.6 6.1 .5	6.7 6.3 -1.4	5.7 6.0 5		
Information and information processing ^{1 2} Telephone services ^{1 2} Information technology, hardware and services ^{1 5}	82.2 95.2 13.1	82.1 95.2 13.0	82.0 95.2 13.0	81.9 95.0 13.0	-3.3 -1.7 -10.9	.0 2.1 -8.5	-1.0 .4 -5.9	-1.5 8 -3.0	-1.7 .2 -9.8	-1.2 2 -4.5		
Personal computers and peripheral equipment ^{1 2} Other goods and services	11.7 317.7	11.6 318.5	11.5 318.8	11.4 319.5	-11.4 1.8	-19.9 3.8	-18.1 3.2	-9.9 2.3	-15.7 2.8	-14.1 2.7		
Tobacco and smoking products ¹ Personal care Personal care products ¹ Personal care services ¹	513.1 187.9 155.4 206.6	515.1 188.3 155.8 206.4	515.9 188.5 155.6 207.9	519.0 188.7 155.2 208.5	1.0 2.2 3.4 6	10.3 2.0 1.3 3.2	2.4 3.5 1.6 4.0	4.7 1.7 5 3.7	5.5 2.1 2.4 1.3	3.5 2.6 .5 3.8		
Miscellaneous personal services Commodity and service group	307.6	308.5	308.9	310.3	3.5	2.9	3.6	3.6	3.2	3.6		
Commodities	160.7	162.1	161.9	162.8	.8	18.9	-11.1	5.3	9.4	-3.2		
Food and beverages	193.1	194.0	194.3	194.4	3.0	2.1	2.3	2.7	2.5	2.5		
Commodities less food and beverages	142.3	143.9	143.5	144.7	9	30.4	-18.4	6.9	13.7	-6.6		
Nondurables less food and beverages	170.0	173.9	170.8	172.1	4.8	46.3	-21.8	5.0	23.8	-9.4		
Apparel	118.7	119.1	117.9	119.1	-4.2	.0	-2.0	1.4	-2.1	3		
Nondurables less food, beverages, and apparel	203.4	208.5	207.9	211.6	2	84.4	-35.4	17.1	35.7	-13.0		
Durables	114.8	114.9	114.8	114.8	.0	7	-1.4	.0	3	7		
Services	234.4	235.5	236.0	236.5	2.1	4.1	5.3	3.6	3.1	4.5		
Rent of shelter ⁴	236.6	236.9	237.8	238.6	.9	1.2	4.3	3.4	1.0	3.9		
Tenants' and household insurance ^{1 2}	116.1 182.1	115.9	116.2	116.2	-3.3	-4.7	-1.7	.3	-4.0	7		
Gas (piped) and electricity ³	133.1	189.8 134.0	187.3 135.1	185.2 134.8	7.9 4.7	32.6 4.1	25.9 5.3	7.0 5.2	19.6 4.4	16.1 5.2		
Household operations 1 2	133.1	134.1	135.1	134.8	5.7	2.8	7.2	4.9	4.4	6.0		
Transportation services	228.3	229.1	229.0	228.8	4.0	4.3	.9	.9	4.2	.9		
Medical care services	343.2	343.3	345.1	346.6	3.8	3.3	5.3	4.0	3.5	4.7		
Other services	272.4	273.1	273.7	274.7	2.0	4.1	3.3	3.4	3.0	3.4		
Special indexes												
All items less food	198.6	199.9	200.0	200.8	1.2	11.4	-2.4	4.5	6.2	1.0		
All items less shelter	188.4	190.1	189.9	190.6	2.0	14.4	-4.5	4.8	8.0	.0		
All items less medical care	191.0	192.3	192.3	193.0	1.5	10.2	-2.1	4.3	5.8	1.0		
Commodities less food	144.4	146.0	145.6	146.8	8	29.2	-17.7	6.8	13.2	-6.2		
Nondurables less food	171.6	175.4	172.5	173.8	4.4	43.1	-20.8	5.2	22.3	-8.7		
Nondurables less food and apparel	202.0 181.8	206.6 184.6	206.3 182.9	209.6	2 3.9	75.9 22.3	-33.0 -11.2	15.9 4.7	32.5 12.7	-11.9 -3.6		
Nondurables Services less rent of shelter ⁴	249.5	184.6 251.7	251.5	183.9 251.4	3.9 4.6	6.8	6.2	3.1	5.7	-3.6 4.6		
Services less medical care services	225.4	226.6	226.7	227.1	2.6	3.9	5.3	3.1	3.7	4.0		
Energy	184.3	193.5	191.2	193.6	1.5	134.3	-34.7	21.8	54.2	-10.8		
All items less energy	200.7	201.1	201.5	202.0	1.6	1.6	2.8	2.6	1.6	2.7		
All items less food and energy	202.8	203.2	203.5	204.2	1.2	1.8	2.6	2.8	1.5	2.7		
Commodities less food and energy commodities	140.2	140.5	140.3	140.7	3	.0	3	1.4	1	.6		
Energy commodities	197.3	208.6	206.5	213.4	-3.7	255.4	-60.0	36.9	85.0	-26.0		
Services less energy services	239.8	240.2	241.0	241.8	1.9	2.2	3.9	3.4	2.1	3.7		

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

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

⁴ Indexes on a December 1982=100 base.

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

All items

CPI-U	Pricing schedule		Inde	xes		ent chanç .2006 froi		Percent change to Feb.2006 from—			
	1	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006	Mar. 2005	Jan. 2006	Feb. 2006	Feb. 2005	Dec. 2005	Jan. 2006
U.S. city average	М	196.8	198.3	198.7	199.8	3.4	0.8	0.6	3.6	1.0	0.2
Region and area size ²											
Northeast urban	М	209.0	211.0	211.6	212.8	3.3	.9	.6	3.9	1.2	.3
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	211.3 123.6	213.2 124.8	213.8 125.2	215.0 126.0	3.1 3.9	.8 1.0	.6 .6	3.8 4.2	1.2 1.3	.3 .3
Midwest urban	M	189.7	190.8	190.7	192.0	3.1	.6	.7	3.0	.5	1
Size B/C - 50,000 to 1,500,000	M M	191.6 120.9	192.7 121.6	192.5 121.6	193.8 122.3	2.9 3.0	.6 .6	.7 .6	2.9 3.0	.5 .6	1 .0
Size D - Nonmetropolitan (less than 50,000)	М	184.4	185.3	185.2	186.7	3.8	.8	.8	3.3	.4	1
South urbanSize A - More than 1,500,000	M M	190.1 191.9	191.5 193.6	191.8 193.9	192.8 194.6	3.7 3.6	.7 .5	.5 .4	3.8 3.9	.9 1.0	.2 .2
Size B/C - 50,000 to 1,500,000 ³	M	121.2	122.0	122.1	123.0	3.9	.8	.7	3.7	.7	.1
50,000)	М	189.7	191.0	191.1	192.3	4.2	.7	.6	4.4	.7	.1
West urban Size A - More than 1,500,000	M M	200.0 203.0	201.7 204.7	202.7 205.7	203.8 206.8	3.4 3.5	1.0 1.0	.5 .5	3.6 3.7	1.4 1.3	.5 .5
Size B/C - 50,000 to 1,500,000 ³	M	121.8	122.9	123.7	124.2	3.2	1.1	.4	3.4	1.6	.7
Size classes											
A 4	M	180.0	181.4	181.9	182.8	3.3	.8	.5	3.6	1.1	.3
B/C ³	M M	121.6 189.3	122.5 190.1	122.7 190.2	123.5 191.6	3.6 3.7	.8 .8	.7 .7	3.5 3.5	.9 .5	.2 .1
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	М	196.4	197.5	197.2	197.6	3.3	.1	.2	3.5	.4	2
Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	М	203.9	206.0	207.5	208.5	4.7	1.2	.5	5.1	1.8	.7
NY-NJ-CT-PA	М	214.2	215.9	216.4	218.2	2.7	1.1	.8	3.6	1.0	.2
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	220.5	-	221.3	3.3	.4	-	-	-	-
Cleveland-Akron, OH Dallas-Fort Worth, TX	1 1	-	190.3 188.6	-	190.7 188.4	2.4 3.9	.2 1	-	-	-	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	126.3	-	126.8	3.3	.4	-	-	-	-
Atlanta, GA	2	188.7	-	189.8	-	-	-	-	2.4	.6	-
Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX	2 2	192.4 177.2	-	194.8 178.6	-	-	-	-	3.7 2.3	1.2 .8	-
Miami-Fort Lauderdale, FL	2	197.4	-	202.2	-	-	-	-	6.1	.6 2.4	-
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD	2	204.9	-	209.0	_	_	_	_	4.4	2.0	_
San Francisco-Oakland-San Jose, CA	2	204.9	-	209.0	-	-	-	-	2.9	1.8	-
Seattle-Tacoma-Bremerton, WA	2	200.9	-	203.6	-	-	-	-	3.0	1.3	-

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

Tampa-St. Petersburg-Clearwater, FL.

NOTE: Local area indexes are byproducts of the national CPI program. Each local index has a smaller sample size than the national index and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses.

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

M - Every month.

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

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

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

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

⁶ Indexes on a November 1996=100 base.

Data not available.

Table 4. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group

CPI-W	Relative importance, December	nportance, indéxes December			usted nange to 6 from—	Seasonally adjusted percent change from—		
3	2005	Feb. 2006	Mar. 2006	Mar. 2005	Feb. 2006	Dec. to Jan.	Jan. to Feb.	Feb. to Mar.
Expenditure category								
All items	100.000	194.2	195.3	3.6	0.6	0.7	0.0	0.5
All items (1967=100)	-	578.6	581.8	-	-	-	-	-
Food and beverages	16.537	193.7	193.8	2.5	.1	.4	.1	.1
Food	15.519	193.3	193.2	2.5	1	.4	.1	.1
Food at home	9.347	191.7	191.4	2.1	2	.5	1	1
Cereals and bakery products	1.275	210.5	211.1	1.3	.3	.7	5	.4
Meats, poultry, fish, and eggs	2.653	185.1	185.8	.8	.4	1	2	.4
Dairy and related products	.965	183.3	182.7	.8	3	.3	.1	1
Fruits and vegetables	1.338	251.3	245.9	6.3	-2.1	1.5	.9	-2.0
Nonalcoholic beverages and beverage materials	1.087	146.7	147.3	3.0	.4	.3	3	.8
Other food at home	2.030	168.7	168.7	2.1 4.4	.0 1.5	.5	.0	.1
Sugar and sweets	.337	166.5 171.2	169.0 169.4		1.5 -1.1	.1	-1.5	1.8 -1.3
Fats and oils Other foods ¹	.287 1.406	185.0	184.8	1.3 1.7	-1.1 1	1.5 .4	.4 .3	-1.3 1
Other miscellaneous foods ^{1 2}	.370	113.8	113.4	.8	4	.1	.7	4
Food away from home ¹	6.172	197.0	197.4	3.0	.2	.3	.3	.2
Other food away from home ²	.275	134.4	134.8	4.4	.3	.1	.4	.4
Alcoholic beverages 1	1.018	199.4	200.5	2.3	.6	.9	.7	.6
Housing	40.161	196.1	196.6	4.1	.3	.5	.1	.2
Shelter	30.069	221.2	222.4	2.6	.5	.0	.4	.5
Rent of primary residence ³	7.880	220.8	221.4	3.2	.3	.1	.3	.4
Lodging away from home ²	1.412	133.1	140.4	2.4	5.5	5	1.3	1.6
Owners' equivalent rent of primary residence 3 4	20.429	212.4	213.0	2.7	.3	.2	.3	.4
Tenants' and household insurance 1 2	.348	116.5	116.5	-2.4	.0	2	.3	.0
Fuels and utilities	5.900	193.2	190.8	15.1	-1.2	3.3	-1.1	9
Fuels	4.984	175.0	172.4	17.4	-1.5	3.8	-1.4	-1.1
Fuel oil and other fuels	.347	229.7	229.8	17.7	.0	-1.6	-2.8	.5
Gas (piped) and electricity ³	4.637	181.1	178.3	17.5	-1.5	4.2	-1.4	-1.1
Water and sewer and trash collection services ²	.916	135.3	135.4	4.8	.1	.7	.7	1
Household furnishings and operations	4.193	122.4	122.5	.5	.1	2	.2	.0
Household operations ^{1 2}	.363	137.5	137.3	5.5	1	.5	.6	1
Apparel	4.090	116.1	121.6	-1.1	4.7	.0	7	1.1
Men's and boys' apparel	.982	112.7	115.7	-3.3	2.7	.1	7	.0
Women's and girls' apparel	1.689	105.4	114.3	-2.1	8.4	-1.1	-1.0	2.1
Infants' and toddlers' apparel Footwear	.242 .964	118.1 122.1	120.8 124.7	9 2.5	2.3 2.1	.3 1.8	.8 6	.8 .9
Transportation	10.660	474.0	476.6	F 4	1.0	4.0	2	4.4
Transportation	19.669	174.8	176.6	5.4	1.0	1.8	3	1.1
Private transportation New and used motor vehicles ²	18.931 8.944	172.0 95.2	173.8 95.1	5.4 .6	1.0 1	1.9 .3	3 .0	1.2 .1
New vehicles	5.380	140.3	139.9	.0 1	3	.5 .6	.0	. i .1
Used cars and trucks ¹	2.801	140.3	140.8	1.7	3 .4	.0	.0	.4
Motor fuel	5.244	198.7	206.5	17.0	3.9	6.2	-1.1	3.7
Gasoline (all types)	5.193	197.7	205.6	17.0	4.0	6.2	-1.1	3.7
Motor vehicle parts and equipment ¹	.434	114.3	114.9	4.0	.5	.3	.4	.5
Motor vehicle maintenance and repair	1.130	215.4	215.8	4.3	.2	.2	.8	.3
Public transportation	.738	220.4	221.6	6.0	.5	1.3	1	3
Medical care	5.171	331.5	333.2	4.0	.5	.1	.3	.5
Medical care commodities	1.140	276.3	277.3	4.0	.4	.4	.4	.4
Medical care services	4.030	346.4	348.3	4.0	.5	.0	.3	.6
Professional services	2.336	288.9	290.2	2.8	.4	3	.2	.3
Hospital and related services ³	1.332	455.4	458.4	5.7	.7	.6	.9	.6

Table 4. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group-Continued

CPI-W	importance, indexes Ma December		Unadju percent ch Mar. 2006	nange to	Seasonally adjusted percent change from—			
	2005	Feb. 2006	Mar. 2006	Mar. 2005	Feb. 2006	Dec. to Jan.	Jan. to Feb.	Feb. to Mar.
Expenditure category								
Recreation ² Video and audio ²	5.097 1.928	107.5 103.6	107.9 104.4	1.3 .5	0.4 .8	0.0 2	0.1	0.4 .7
Video and addio	1.926	103.0	104.4	.5	.0	2	.0	.1
Education and communication 2	5.635	113.1	113.0	2.1	1	.4	.1	.2
Education ²	2.243	156.7	156.8	6.1	.1	.8	.3	.4
Educational books and supplies	.199	383.5	384.9	6.2	.4	.6	.3	.4 .4
Tuition, other school fees, and childcare Communication ²	2.044 3.392	443.2 86.3	443.1 86.2	6.0 7	.0 1	.8 .1	.3 .0	.4 1
Information and information processing ^{1 2}	3.244	84.6	84.5	<i>1</i> 9	1 1	.0	.0	1 1
Telephone services ¹²	2.653	95.4	95.2	.1	2	.0	.1	2
Information technology, hardware and services ^{1 5}	.590	13.5	13.6	-6.2	.7	.0	7	.7
Personal computers and peripheral equipment ^{1 2}	.208	11.3	11.3	-14.4	.0	-1.7	9	.0
Other goods and services	3.640	328.4	329.4	3.1	.3	.3	.1	.3
Tobacco and smoking products 1	1.137	517.9	520.9	4.7	.6	.4	.2	.6
Personal carePersonal care products ¹	2.504	186.8	187.2	2.3	.2	.3	.1	.2
Personal care products 1 Personal care services 1 Personal care services 1	.774 .616	155.6 208.0	155.2 208.5	1.2 2.4	3 .2	.3 1	1 .7	3 .2
Miscellaneous personal services	.949	309.7	311.4	3.5	.5	.3	.2	.5
Commodity and service group								
Commodities	44.601	162.7	164.3	3.2	1.0	1.0	2	.7
Food and beverages	16.537	193.7	193.8	2.5	.1	.4	.1	.1
Commodities less food and beverages	28.064	145.1	147.2	3.5	1.4	1.2	3	1.0
Nondurables less food and beverages Apparel	15.599 4.090	174.0 116.1	178.7 121.6	6.5 -1.1	2.7 4.7	2.5 .0	-1.8 7	.8 1.1
Nondurables less food, beverages, and apparel	11.509	213.9	218.1	9.4	2.0	2.7	3	1.9
Durables	12.465	115.3	115.2	1	1	.2	.0	.0
Services	55.399	231.2	231.8	3.9	.3	.5	.1	.3
Rent of shelter ⁴	29.721	213.1	214.3	2.6	.6	.0	.4	.5
Tenants' and household insurance 1 2	.348	116.5	116.5	-2.4	.0	2	.3	.0
Gas (piped) and electricity ³	4.637	181.1	178.3	17.5	-1.5	4.2	-1.4	-1.1
Water and sewer and trash collection services ²	.916	135.3	135.4	4.8	.1	.7	.7	1
Household operations ^{1 2} Transportation services	.363 5.659	137.5 229.0	137.3 229.0	5.5 2.2	1 .0	.5 .2	.6 .0	1 .0
Medical care services	4.030	346.4	348.3	4.0	.0 .5	.0	.0	.0 .6
Other services	9.726	265.0	265.7	2.9	.3	.3	.2	.3
Special indexes								
All items less food	84.481	194.2	195.5	3.7	.7	.8	1	.5
All items less shelter	69.931	186.5	187.6	4.0	.6	1.0	2	.4
All items less medical care	94.829	188.4	189.5	3.5	.6	.7	.0	.4
Commodities less food	29.082	147.0	149.1	3.5	1.4	1.2	3	1.0
Nondurables less food Nondurables less food and apparel	16.617 12.527	175.6 211.7	180.1 215.6	6.3 8.7	2.6 1.8	2.4 2.6	-1.7 3	.9 1.8
Nondurables	32.136	184.5	186.9	4.4	1.3	1.5	8	.5
Services less rent of shelter ⁴	25.679	222.9	222.7	5.2	1	1.0	2	.0
Services less medical care services	51.369	222.5	223.0	3.9	.2	.5	.0	.1
Energy	10.228	185.9	188.4	17.1	1.3	5.0	-1.3	1.4
All items less energy	89.772	196.1	197.0	2.1	.5	.2	.2	.3
All items less food and energy	74.253	197.1	198.2	2.1	.6	.2	.2	.4
Commodities less food and energy commodities	23.491	140.7	141.9	.4	.9	.1	.0	.3
Energy commodities	5.591	200.9	208.4	17.0	3.7	5.7	-1.2	3.4
Services less energy services Purchasing power of the consumer dollar (1982-84=\$1.00)	50.762	236.5 \$.515	237.5 \$.512	2.8	.4	.1	.3	.4
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.173	\$.172	-	-	-	-	-

Indexes on a December 1984=100 base
Indexes on a December 1988=100 base.
Data not available.

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

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

⁴ Indexes on a December 1984=100 base

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

	Seas	sonally adj	usted inde	xes	Season	ally adjus	sted annu	al rate pe	rcent cha	nge for
CPI-W					;	3 months	ended—		6 ma ende	
	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006	June 2005	Sep. 2005	Dec. 2005	Mar. 2006	Sep. 2005	Mar. 2006
Expenditure category										
All items	193.3	194.6	194.6	195.5	1.7	11.7	-3.0	4.6	6.6	0.7
Food and beverages	192.5	193.3	193.5	193.7	3.0	1.7	2.7	2.5	2.3	2.6
Food	192.1	192.9	193.1	193.2	3.2	1.7	2.8	2.3	2.5	2.5
Food at home	190.6	191.5	191.4	191.3	3.5	1.1	2.6	1.5	2.3	2.0
Cereals and bakery products	209.9	211.3	210.3	211.1	.6	4	2.7	2.3	.1	2.5
Meats, poultry, fish, and eggs	185.6	185.4	185.0	185.8	2.0	9	1.7	.4	.5	1.1
Dairy and related products	182.3	182.9	183.0	182.8	2.4	-2.6	1.8	1.1	1	1.4
Fruits and vegetables	245.3	249.0	251.2	246.2	10.6	6.9	6.8	1.5	8.7	4.1
Nonalcoholic beverages and beverage materials	145.5	146.0	145.5	146.6	4.6	3.1	1.7	3.1	3.8	2.4
Other food at home	167.6	168.4	168.4	168.5	2.9	1.7	1.4	2.2	2.3	1.8
Sugar and sweets	168.1	168.3	165.7	168.7	7.4	1.5	7.7	1.4	4.4	4.5
Fats and oils	167.4	169.9	170.6	168.4	-2.4	9.0	-3.3	2.4	3.2	5
Other foods ¹	183.7	184.4	185.0	184.8	3.1	.2	1.1	2.4	1.7	1.8
Other miscellaneous foods 1 2	112.9	113.0	113.8	113.4	-6.9	5.2	3.6	1.8	-1.1	2.7
Food away from home ¹	195.8	196.4	197.0	197.4	3.0	2.9	2.9	3.3	2.9	3.1
Other food away from home 2	133.7	133.9	134.4	135.0	7.0	4.3	2.7	3.9	5.7	3.3
Alcoholic beverages 1	196.3	198.0	199.4	200.5	6	.6	.6	8.8	.0	4.6
Housing	195.2	196.2	196.4	196.8	2.6	4.9	5.7	3.3	3.7	4.5
Shelter	220.1	220.2	221.0	222.0	1.7	1.5	3.9	3.5	1.6	3.7
Rent of primary residence 3	219.6	219.9	220.5	221.4	3.0	3.0	3.5	3.3	3.0	3.4
Lodging away from home ²	132.5	131.9	133.6	135.8	-7.9	-12.0	22.7	10.3	-10.0	16.3
Owners' equivalent rent of primary residence 3.4	211.0	211.5	212.2	213.0	2.3	2.1	2.5	3.8	2.2	3.2
Tenants' and household insurance 1 2	116.4	116.2	116.5	116.5	-3.6	-4.7	-1.7	.3	-4.1	7
Fuels and utilities	192.2	198.6	196.4	194.7	8.6	29.8	19.1	5.3	18.7	12.0
Fuels	174.5	181.1	178.5	176.6	9.1	36.1	22.1	4.9	21.8	13.2
Fuel oil and other fuels	230.4	226.8	220.4	221.4	19.6	120.4	-14.8	-14.7	62.4	-14.8
Gas (piped) and electricity ³	180.5	188.1	185.5	183.4	8.4	30.9	25.6	6.6	19.1	15.7
Water and sewer and trash collection services ²	133.4	134.3	135.3	135.1	4.7	4.0	5.3	5.2	4.4	5.2
Household furnishings and operations	122.2	121.9	122.2	122.2	.3	.0	1.3	.0	.2	.7
Household operations ^{1 2}	136.0	136.7	137.5	137.3	8.2	2.1	7.7	3.9	5.1	5.8
Apparel	118.2	118.2	117.4	118.7	-4.3	7	-1.7	1.7	-2.5	.0
Men's and boys' apparel	114.2	114.3	113.5	113.5	-6.3	-3.1	-1.0	-2.4	-4.7	-1.7
Women's and girls' apparel	109.6	108.4	107.3	109.6	-7.0	-2.9	1.5	.0	-4.9	.7
Infants' and toddlers' apparel	117.3	117.6	118.5	119.4	7	-10.2	1.0	7.4	-5.6	4.1
Footwear	121.5	123.7	123.0	124.1	3.0	4.3	-5.7	8.8	3.7	1.3
Transportation	173.2	176.4	175.9	177.8	.7	48.7	-25.6	11.1	22.4	-9.1
Private transportation	170.3	173.5	173.0	175.0	.2	50.6	-26.6	11.5	22.9	-9.5
New and used motor vehicles ²	94.5	94.8	94.8	94.9	2.6	1.3	-2.9	1.7	1.9	6
New vehicles	138.4	139.2	139.2	139.3	.0	-3.7	.9	2.6	-1.9	1.7
Used cars and trucks 1	140.0	140.1	140.3	140.8	6.5	4.9	-6.6	2.3	5.7	-2.2
Motor fuel	195.1	207.1	204.8	212.3	-4.8	267.8	-61.9	40.2	87.2	-26.9
Gasoline (all types)	194.1	206.1	203.8	211.3	-4.8	267.8	-62.0	40.4	87.1	-26.9
Motor vehicle parts and equipment ¹	113.6	113.9	114.3	114.9	1.1	5.5	4.7	4.7	3.3	4.7
Motor vehicle maintenance and repair	212.9	213.4	215.2	215.8	3.5	4.9	3.3	5.6	4.2	4.4
Public transportation	220.8	223.6	223.3	222.7	11.1	6.3	3.3	3.5	8.7	3.4
Medical care	329.2	329.5	330.5	332.2	3.8	3.0	5.7	3.7	3.4	4.7
Medical care commodities	274.2	275.3	276.3	277.3	2.7	2.7	6.1	4.6	2.7	5.3
Medical care services	344.0	344.0	345.0	346.9	4.1	3.1	5.5	3.4	3.6	4.5
Professional services	288.7	287.7	288.3	289.3	3.7	2.8	3.7	.8	3.3	2.2
Hospital and related services ³	446.2	448.7	452.7	455.6	4.0	2.3	7.9	8.7	3.1	8.3

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

	Seas	sonally adj	usted inde	xes	Season	ally adjus	ted annu	al rate pe	rcent cha	nge for
CPI-W					;	3 months	ended—		6 mo ende	
	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006	June 2005	Sep. 2005	Dec. 2005	Mar. 2006	Sep. 2005	Mar. 2006
Expenditure category										
Recreation ²	107.3	107.3	107.4	107.8	0.4	2.7	0.4	1.9	1.5	1.1
Video and audio ²	103.6	103.4	103.4	104.1	-4.2	6.0	-1.5	1.9	.8	.2
Education and communication ²	112.4	112.9	113.0	113.2	1.5	2.5	1.8	2.9	2.0	2.3
Education 2	155.0	156.2	156.6	157.3	6.3	5.7	5.9	6.1	6.0	6.0
Educational books and supplies Tuition, other school fees, and childcare	377.9 438.3	380.2 442.0	381.2 443.2	382.9 444.9	5.5 6.4	7.4 5.6	6.3 5.8	5.4 6.2	6.5 6.0	5.8 6.0
Communication ²	436.3 86.2	86.3	86.3	86.2	-2.3	.5	5.6 9	.0	9	5
Information and information processing ^{1 2}	84.6	84.6	84.6	84.5	-2.3	.0	9	5	-1.2	7
Telephone services 1 2	95.3	95.3	95.4	95.2	-1.3	2.1	.0	4	.4	2
Information technology, hardware and services ¹⁵	13.6	13.6	13.5	13.6	-8.0	-8.2	-8.4	.0	-8.1	-4.3
Personal computers and peripheral equipment ^{1 2}	11.6	11.4	11.3	11.3	-14.3	-17.6	-15.5	-10.0	-16.0	-12.8
Other goods and services	326.8	327.8	328.1	329.2	1.9	4.7	2.7	3.0	3.3	2.9
Tobacco and smoking products 1	515.0	517.1	517.9	520.9	1.2	11.1	2.2	4.7	6.0	3.4
Personal care	186.0	186.5	186.6	187.0	2.2	1.8	3.1	2.2	2.0	2.6
Personal care products 1	155.4	155.8	155.6	155.2	3.2	1.3	1.0	5	2.2	.3
Personal care services 1	206.9	206.6	208.0	208.5	6	3.0	4.2	3.1	1.2	3.6
Miscellaneous personal services	308.0	308.9	309.4	310.8	3.8	2.9	3.7	3.7	3.4	3.7
Commodity and service group										
Commodities	161.9	163.5	163.2	164.3	.8	20.7	-12.3	6.1	10.3	-3.6
Food and beverages	192.5	193.3	193.5	193.7	3.0	1.7	2.7	2.5	2.3	2.6
Commodities less food and beverages	144.5	146.3	145.9	147.3	6	34.1	-20.0	8.0	15.5	-7.1
Nondurables less food and beverages	174.9	179.3	176.0	177.4	5.1	50.6	-23.5	5.8	25.8	-10.0
Apparel	118.2	118.2	117.4	118.7	-4.3	7	-1.7	1.7	-2.5	.0
Nondurables less food, beverages, and apparel Durables	211.5 114.8	217.2 115.0	216.5 115.0	220.7 115.0	-1.6 .7	95.5 3	-37.4 -1.4	18.6 .7	38.7 .2	-13.9 3
Services	230.0	231.1	231.4	232.0	2.5	3 4.3	5.2	3.5	3.4	3 4.4
Rent of shelter ⁴	212.1	212.1	212.9	213.9	1.7	1.7	3.9	3.4	1.7	3.7
Tenants' and household insurance 1 2	116.4	116.2	116.5	116.5	-3.6	-4.7	-1.7	.3	-4.1	7
Gas (piped) and electricity ³	180.5	188.1	185.5	183.4	8.4	30.9	25.6	6.6	19.1	15.7
Water and sewer and trash collection services ²	133.4	134.3	135.3	135.1	4.7	4.0	5.3	5.2	4.4	5.2
Household operations 1 2	136.0	136.7	137.5	137.3	8.2	2.1	7.7	3.9	5.1	5.8
Transportation services	228.5	229.0	228.9	228.9	3.1	3.8	1.4	.7	3.4	1.1
Medical care services	344.0	344.0	345.0	346.9	4.1	3.1	5.5	3.4	3.6	4.5
Other services	263.6	264.3	264.8	265.7	1.6	3.9	3.1	3.2	2.7	3.2
Special indexes										
All items less food	193.3	194.8	194.7	195.7	1.5	13.5	-4.2	5.1	7.3	.3
All items less shelter	185.6	187.4	187.1	187.9	1.8	16.1	-5.8	5.0	8.7	5
All items less medical care	187.5	188.9	188.9	189.7	1.8	12.0	-3.5	4.8	6.8	.5
Commodities less food	146.4	148.2	147.8	149.3	6	32.2	-19.2	8.2	14.6	-6.5
Nondurables less food	176.3	180.5	177.4	179.0	4.6	47.2 85.5	-22.2	6.3	24.1	-9.1
NondurablesNondurables	209.2 184.1	214.6 186.9	214.0 185.4	217.8 186.3	8 3.6	85.5 23.9	-35.5 -11.9	17.5 4.9	35.6 13.3	-12.9 -3.9
Services less rent of shelter ⁴	221.7	223.9	223.4	223.3	4.6	7.1	6.4	2.9	5.8	4.6
Services less medical care services	221.4	222.6	222.7	223.0	3.0	4.3	5.0	2.9	3.7	4.0
Energy	183.9	193.1	190.6	193.3	1.2	140.3	-36.9	22.1	55.9	-12.2
All items less energy	195.3	195.7	196.0	196.6	1.7	1.9	2.3	2.7	1.8	2.5
All items less food and energy	196.3	196.6	197.0	197.7	1.5	1.7	2.3	2.9	1.6	2.6
Commodities less food and energy commodities	140.5	140.7	140.7	141.1	.3	.6	8	1.7	.4	.4
Energy commodities	197.6	208.8	206.3	213.4	-3.5	257.8	-60.2	36.0	85.9	-26.4
Services less energy services	235.3	235.6	236.3	237.2	2.1	2.3	3.7	3.3	2.2	3.5

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

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

⁴ Indexes on a December 1984=100 base

Table 6. Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, all items index

All items

CPI-W	Pricing schedule		Index	xes			ent chang .2006 fror			ent chang .2006 fror	
	1	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006	Mar. 2005	Jan. 2006	Feb. 2006	Feb. 2005	Dec. 2005	Jan. 2006
U.S. city average	М	192.5	194.0	194.2	195.3	3.6	0.7	0.6	3.7	0.9	0.1
Region and area size ²											
Northeast urban	M M M	205.5 206.4 123.7	207.5 208.2 125.2	207.9 208.6 125.5	209.0 209.7 126.1	3.6 3.4 4.0	.7 .7 .7	.5 .5 .5	4.0 3.7 4.5	1.2 1.1 1.5	.2 .2 .2
Midwest urban	M M M	185.1 186.2 120.3	186.2 187.3 121.1	185.9 186.9 121.0	187.0 188.0 121.7	3.2 3.0 3.3	.4 .4 .5	.6 .6 .6	3.2 3.1 3.2	.4 .4 .6	2 2 1
50,000)	M	182.4	183.5	183.2	184.7	4.2	.7	.8	3.8	.4	2
South urban	M M M	187.2 189.7 119.8	188.8 191.6 120.7	188.9 191.8 120.7	189.9 192.4 121.6	3.9 3.8 3.9	.6 .4 .7	.5 .3 .7	4.1 4.2 3.8	.9 1.1 .8	.1 .1 .0
50,000)	M	189.8	191.0	191.1	192.4	4.5	.7	.7	4.6	.7	.1
West urban	M M M	194.9 196.2 121.3	196.3 197.6 122.3	197.2 198.6 123.1	198.3 199.7 123.6	3.3 3.4 3.2	1.0 1.1 1.1	.6 .6 .4	3.5 3.7 3.4	1.2 1.2 1.5	.5 .5 .7
Size classes											
A ⁴	M M M	178.4 120.7 187.9	179.8 121.7 188.7	180.0 121.9 188.7	181.0 122.6 190.2	3.4 3.6 4.0	.7 .7 .8	.6 .6 .8	3.6 3.7 3.9	.9 1.0 .4	.1 .2 .0
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	M M	190.2 196.5	191.2 198.3	190.6 199.9	190.9 200.8	3.3 4.5	2 1.3	.2 .5	3.5 5.0	.2 1.7	3 .8
NY-NJ-CT-PA	М	208.7	210.2	210.6	212.0	3.2	.9	.7	3.6	.9	.2
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1 1 1	- - -	219.5 181.4 189.9 126.1	- - -	220.5 181.6 189.7 126.4	3.5 2.5 4.5 3.4	.5 .1 1 .2	- - -	- - -	- - -	- - -
Atlanta, GA Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX Miami-Fort Lauderdale, FL	2 2 2 2	187.2 187.9 175.1 195.5	- - -	188.5 189.6 176.7 199.9	- - - -	- - -	- - -	- - -	2.8 3.8 2.9 6.2	.7 .9 .9 2.3	- - -
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2 2	205.2 199.3 196.1		209.1 202.5 198.0	- - -	- - -	- - -	- - -	4.6 2.6 2.9	1.9 1.6 1.0	- - -

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

Tampa-St. Petersburg-Clearwater, FL.

NOTE: Local area indexes are byproducts of the national CPI program. Each local index has a smaller sample size than the national index and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses.

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

M - Every month.

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

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

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

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

⁶ Indexes on a November 1996=100 base.

Data not available.

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

(December 1999=100, unless otherwise noted)

Peb. 2006 Mar.	C-CPI-U	Relative importance,	Unadjus indexe		Unadjusted percent change to Mar. 2006 from—				
All items	0 01 1 0	2003-2004							
Food and beverages	Expenditure category								
Food at home	All items	100.000	R _{115.5}	116.1	3.0	0.5			
Food at home	Food and beverages			114.9					
Food away from home	Food	13.943	114.9	114.9	2.5	.0			
Alcoholic beverages	Food at home	8.029	112.5	112.4	2.2	1			
Alcoholic beverages	Food away from home	5.914	118.2	118.4	3.0	.2			
Shelter 32,495 120,7 121,6 2,6 7 Fuels and utilities 4,702 149,4 147,8 14,2 -1,1 Household furnishings and operations 4,977 96,9 96,8 .0 -1 Apparel 4,076 87,6 91,7 -1,2 4,7 Transportation 17,095 116,6 117,4 4,3 7 Private transportation 15,988 117,2 118,1 4,2 8 Public transportation 1,107 108,8 109,5 5,6 6 Medical care 6,055 129,8 130,4 3,9 5 Medical care commodities 1,458 119,8 120,3 3,9 4 Medical care services 4,597 133,2 133,9 4,0 5 Recreation 5,863 105,3 105,7 1,1 4 Education and communication 6,190 102,8 102,7 1,6 -,1 Education 2,751	· · · · · · · · · · · · · · · · · · ·	1.130	114.9	115.2	2.1	.3			
Fuels and utilities 4.702 149.4 147.8 14.2 -1.1 Household furnishings and operations 4.977 96.9 96.8 .0 1 Apparel 4.076 87.6 91.7 -1.2 4.7 Transportation 17.095 116.6 117.4 4.3 .7 Private transportation 15.988 117.2 118.1 4.2 .8 Public transportation 1.107 108.8 109.5 5.6 .6 Medical care 6.055 129.8 130.4 3.9 .5 Medical care commodities 1.458 119.8 120.3 3.9 .4 Medical care services 4.597 133.2 133.9 4.0 .5 Recreation 5.863 105.3 105.7 1.1 .4 Education and communication 6.190 102.8 102.7 1.6 1 Education 2.751 147.1 147.1 6.1 .0 Communication 3.	Housing	42.173	120.4	120.9	3.5				
Household furnishings and operations	Shelter	32.495	120.7	121.6	2.6	.7			
Apparel 4.076 87.6 91.7 -1.2 4.7 Transportation 17.095 116.6 117.4 4.3 .7 Private transportation 15.988 117.2 118.1 4.2 .8 Public transportation 1.107 108.8 109.5 5.6 .6 Medical care 6.055 129.8 130.4 3.9 .5 Medical care commodities 1.458 119.8 120.3 3.9 .4 Medical care services 1.458 119.8 120.3 3.9 .4 Recreation 5.863 105.3 105.7 1.1 .4 Education and communication 6.190 102.8 102.7 1.6 1 Education 2.751 147.1 147.1 6.1 .0 Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 12.9 123.4 3.6 .4	Fuels and utilities	4.702	149.4	147.8	14.2	-1.1			
Transportation 17.095 116.6 117.4 4.3 7 Private transportation 15.988 117.2 118.1 4.2 8 Public transportation 1.107 108.8 109.5 5.6 6 Medical care 6.055 129.8 130.4 3.9 .5 Medical care commodities 1.458 119.8 120.3 3.9 .4 Medical care services 4.597 133.2 133.9 4.0 .5 Recreation 5.863 105.3 105.7 1.1 .4 Education and communication 6.190 102.8 102.7 1.6 1 Education 2.751 147.1 147.1 6.1 .0 Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 122.9 123.4 3.6 .4 <td>Household furnishings and operations</td> <td>4.977</td> <td>96.9</td> <td>96.8</td> <td>.0</td> <td>1</td>	Household furnishings and operations	4.977	96.9	96.8	.0	1			
Private transportation 15.988 117.2 118.1 4.2 .8 Public transportation 1.107 108.8 109.5 5.6 .6 Medical care 6.055 129.8 130.4 3.9 .5 Medical care commodities 1.458 119.8 120.3 3.9 .4 Medical care services 4.597 133.2 133.9 4.0 .5 Recreation 5.863 105.3 105.7 1.1 .4 Education and communication 6.190 102.8 102.7 1.6 1 Education 2.751 147.1 147.1 6.1 .0 Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodities and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 .9 .2	Apparel	4.076	87.6	91.7	-1.2	4.7			
Public transportation 1.107 108.8 109.5 5.6 .6 Medical care 6.055 129.8 130.4 3.9 .5 Medical care commodities 1.458 119.8 120.3 3.9 .4 Medical care services 4.597 133.2 133.9 4.0 .5 Recreation 5.863 105.3 105.7 1.1 .4 Education and communication 6.190 102.8 102.7 1.6 1 Education 2.751 147.1 147.1 6.1 .0 Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2									
Medical care 6.055 129.8 130.4 3.9 .5 Medical care commodities 1.458 119.8 120.3 3.9 .4 Medical care services 4.597 133.2 133.9 4.0 .5 Recreation 5.863 105.3 105.7 1.1 .4 Education and communication 6.190 102.8 102.7 1.6 1 Education 2.751 147.1 147.1 6.1 .0 Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Private transportation		—		4.2				
Medical care commodities 1.458 119.8 120.3 3.9 .4 Medical care services 4.597 133.2 133.9 4.0 .5 Recreation 5.863 105.3 105.7 1.1 .4 Education and communication 6.190 102.8 102.7 1.6 1 Education 2.751 147.1 147.1 6.1 .0 Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Public transportation	1.107	108.8	109.5	5.6	.6			
Medical care services 4.597 133.2 133.9 4.0 .5 Recreation 5.863 105.3 105.7 1.1 .4 Education and communication 6.190 102.8 102.7 1.6 1 Education 2.751 147.1 147.1 6.1 .0 Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6									
Recreation 5.863 105.3 105.7 1.1 .4 Education and communication 6.190 102.8 102.7 1.6 1 Education 2.751 147.1 147.1 6.1 .0 Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 41.2340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Medical care commodities				3.9				
Education and communication 6.190 102.8 102.7 1.6 1 Education 2.751 147.1 147.1 6.1 .0 Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 41.2340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Medical care services	4.597	133.2	133.9	4.0	.5			
Education 2.751 147.1 147.1 6.1 .0 Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Recreation	5.863	105.3	105.7	1.1	.4			
Communication 3.439 76.4 76.3 -1.9 1 Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Education and communication			102.7					
Other goods and services 3.475 118.8 119.1 2.7 .3 Commodity and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Education	2.751	147.1	147.1	6.1	.0			
Commodity and service group Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Communication	3.439	76.4	76.3	-1.9	1			
Services 58.763 122.9 123.4 3.6 .4 Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Other goods and services	3.475	118.8	119.1	2.7	.3			
Commodities 41.237 106.1 107.0 2.2 .8 Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Commodity and service group								
Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Services	58.763	122.9	123.4	3.6	.4			
Durables 12.340 88.1 87.9 9 2 Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Commodities	41.237	106.1	107.0	2.2	.8			
Nondurables 28.897 114.9 116.3 3.6 1.2 All items less food and energy 78.707 111.8 112.5 2.0 .6	Durables		88.1	87.9	9				
All items less food and energy									

R Revised.

Indexes for 2006 are initial estimates. Indexes for 2005 are interim adjustments. NOTE: Index applies to a month as a whole, not to any specific date.

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

Item and group	Relative importance,	Unadju index		Unadjusted percent change to Mar. 2006 from—		
	December 2005	Feb. 2006	Mar. 2006	Mar. 2005	Feb. 2006	
Expenditure category						
All items	100.000	198.7 595.3	200.0 599.0	3.5	0.7	
Food and beverages	15.127	194.4	194.5	2.6	.1	
Food	14.151	194.0	194.0	2.6	.0	
Food at home	8.049	192.7	192.5	2.3	1	
Cereals and bakery products	1.157	210.4	210.9	1.2	.2	
Meats, poultry, fish, and eggs	2.229	185.5	186.0	.9	.3	
Dairy and related products	.836	183.4	182.9	.8	3	
Fruits and vegetables	1.242	253.6 147.5	248.8 148.2	6.5 3.2	-1.9	
Nonalcoholic beverages and beverage materials Other food at home	.885 1.700	169.1	148.2	2.2	.5	
Sugar and sweets	.297	167.5	170.2	4.7	1.6	
Fats and oils	.246	170.5	168.6	1.0	-1.1	
Other foods	1.157	184.6	184.7	1.9		
Other miscellaneous foods 1	.295	113.2	113.0	1.0	2	
Food away from home	6.102	197.1	197.5	3.0	.2	
Other food away from home 1	.338	134.5	135.0	4.3	.4	
Alcoholic beverages	.976	199.6	200.3	2.4	.4	
Housing	42.224	200.5	201.4	3.8 2.6	د. ار	
Shelter Rent of primary residence ²	32.442 6.116	228.4 221.6	230.2 222.3	3.2		
Lodging away from home ¹	3.009	132.6	139.8	1.1	5.	
Owners' equivalent rent of primary residence ^{2 3}	22.951	234.2	234.9	2.7		
Tenants' and household insurance 1	.366	116.2	116.2	-2.4		
Fuels and utilities	5.538	193.9	191.4	14.8	-1.	
Fuels	4.592	176.6	173.9	17.2	-1.	
Fuel oil and other fuels	.360	230.4	230.3	17.8	-	
Gas (piped) and electricity ²	4.233	181.9	178.8	17.1	-1.	
Water and sewer and trash collection services ¹	.946	135.0	135.1	4.8	-	
Household furnishings and operations	4.243 .717	126.8 134.7	126.8 134.8	.6 5.1	.(
Apparel	3.677	116.4	121.9	-1.3	4.7	
Men's and boys' apparel	.927	112.5	115.8	-3.2	2.	
Women's and girls' apparel	1.568	106.0	114.9	-1.9	8.4	
Infants' and toddlers' apparel	.177	116.9	119.2	.2	2.	
Footwear	.747	123.1	125.6	2.3	2.	
Transportation	17.650	175.8	177.6	5.2	1.	
Private transportation	16.595	172.0	173.7	5.1	1.	
New and used motor vehicles ¹	7.519	96.1	96.0	.4		
New vehicles	4.521	139.3	138.8	2		
Used cars and trucks	1.998	139.5	139.9	1.6		
Motor fuel	4.460 4.418	198.1	205.8 204.8	17.0 17.0	3. 4.	
Gasoline (all types) Motor vehicle parts and equipment	.366	197.0 114.9	115.4	4.1	4.	
Motor vehicle maintenance and repair	1.344	213.0	213.5	4.3	•	
Public transportation	1.055	221.2	222.5	5.9	-	
Medical care	6.186	332.2	333.8	4.1		
Medical care commodities	1.488	283.4	284.5	4.1		
Medical care services	4.698	346.1	347.9	4.1		
Professional services	2.776	286.5	287.7	2.9		
Hospital and related services ²	1.540	460.2	463.1	5.9		

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

Item and group	Relative importance, December	Unadj inde		Unadjusted percent change to Mar. 2006 from—		
	2005	Feb. 2006	Mar. 2006	Mar. 2005	Feb. 2006	
Expenditure category						
Recreation ¹ Video and audio ¹	5.605 1.637	110.4 104.3	110.8 105.1	1.7 .5	0.4 .8	
Education and communication 1 Education 1 Educational books and supplies Tuition, other school fees, and childcare Communication 1 Information and information processing 1		115.8 158.5 381.9 457.4 84.5 82.1	115.7 158.5 383.1 457.4 84.5 82.0	2.7 6.2 6.2 6.1 8 -1.3	1 .0 .3 .0 .0	
Telephone services ¹	2.123 .489 .156	95.2 12.9 11.5	95.1 13.0 11.4	.1 -7.1 -14.9	1 .8 9	
Other goods and services Tobacco and smoking products Personal care Personal care products Personal care services Miscellaneous personal services	3.739 .824 2.916 .645 .647 1.449	319.1 515.9 188.6 155.3 208.0 309.2	320.1 518.9 189.1 155.1 208.4 310.7	2.9 4.5 2.4 1.4 2.5 3.3	.3 .6 .3 1 .2 .5	
Commodity and service group						
Commodities Food and beverages Commodities less food and beverages Nondurables less food and beverages Apparel Nondurables less food, beverages, and apparel Durables Services Rent of shelter 3 Tenants' and household insurance 1 Gas (piped) and electricity 2 Water and sewer and trash collection services 1 Household operations 1 Transportation services Medical care services Other services	39.974 15.127 24.847 14.289 3.677 10.612 10.558 60.026 32.076 .366 4.233 .946 .717 6.194 4.698 10.795	161.5 194.4 143.0 169.3 116.4 205.9 115.4 235.6 237.9 116.2 181.9 135.0 134.7 228.6 346.1	163.0 194.5 145.0 173.6 121.9 209.7 115.2 236.6 239.9 116.2 178.8 135.1 134.8 228.7 347.9 274.8	3.0 2.6 3.3 6.0 -1.3 8.8 4 3.8 2.7 -2.4 17.1 4.8 5.1 2.4 4.1 3.3	.9 .1 1.4 2.5 4.7 1.8 2 .4 .8 .0 -1.7 .1 .1	
All items less food All items less shelter All items less shelter All items less medical care Commodities less food Nondurables less food and apparel Nondurables Services less rent of shelter 3 Services less medical care services Energy All items less energy All items less food and energy commodities Energy commodities less food and energy commodities Energy commodities Services less energy services Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	21.004 4.819 55.793	199.6 189.4 191.9 145.1 171.1 204.5 182.3 250.8 226.4 186.1 201.6 203.7 140.4 201.1 241.1 \$.503 \$.168	201.0 190.4 193.1 147.1 175.3 208.0 184.6 250.6 227.4 188.3 202.7 205.0 141.6 208.4 242.5 \$ 5.500 \$ 1.167	3.6 3.9 3.4 3.2 5.9 8.3 4.3 5.1 3.7 17.1 2.2 2.1 .4 17.1 2.9	.7 .5 .6 1.4 2.5 1.7 1.3 1 .4 1.2 .5 .6 .9 3.6	

Indexes on a December 1982=100 base.
 Indexes on a December 1988=100 base.
 Data not available.
 NOTE: Index applies to a month as a whole, not to any specific date.

 $^{^{1}\,}$ Indexes on a December 1997=100 base. $^{2}\,$ This index series was calculated using a Laspeyres estimator. All other item stratum index series were calculated using a geometric means estimator.

Table 2 (OW). Old Weight Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): U.S. city average, by expenditure category and commodity and service group

Expenditure category Il items Il items (1967=100)	December 2005	Feb. 2006	Mar. 2006	Mar. 2005	Feb. 2006
II items	100,000			1	
	100 000				
		194.3 578.8	195.4 582.1	3.6	0.6
Food and beverages		193.7	193.8	2.5	.1
Food		193.3	193.3	2.5	.0
Food at home		191.7	191.5	2.2	1
Cereals and bakery products		210.5	210.9	1.2	.2
Meats, poultry, fish, and eggs		185.2	185.8	.8	.3
Dairy and related products		183.4	182.7	.8	4
Fruits and vegetables Nonalcoholic beverages and beverage materials		251.2 146.8	246.1 147.5	6.4 3.1	-2.0 5.
Other food at home		168.7	168.9	2.2	.1
Sugar and sweets		167.0	169.7	4.9	1.6
Fats and oils		170.5	168.6	.8	-1.1
Other foods		185.0	185.1	1.9	.1
Other miscellaneous foods 1	.335	113.8	113.5	.9	3
Food away from home		196.9	197.3	3.0	.2
Other food away from home 1		134.4	134.9	4.5	.4
Alcoholic beverages	1.059	199.0	200.2	2.1	.6
Housing		196.2	196.7	4.1 2.7	
Shelter Rent of primary residence ²		221.4 220.7	222.7 221.4	3.2). :.
Lodging away from home ¹		133.3	140.3	2.3	5.3
Owners' equivalent rent of primary residence ^{2 3}	19.607	212.4	213.0	2.7	
Tenants' and household insurance 1	.321	116.3	116.3	-2.6	.(
Fuels and utilities		192.7	190.2	14.8	-1.3
Fuels	4.935	174.5	171.8	17.0	-1.5
Fuel oil and other fuels		229.9	230.1	17.8	
Gas (piped) and electricity ²		180.6	177.5	16.9	-1.7
Water and sewer and trash collection services ¹		135.3	135.5	4.9	-1
Household furnishings and operations		122.4 137.5	122.5 137.5	.5 5.6	.1 .0
Apparel	4.020	116.6	121.5	-1.2	4.2
Men's and boys' apparel		112.3	115.1	-3.8	2.5
Women's and girls' apparel	1.582	106.1	114.5	-2.0	7.9
Infants' and toddlers' apparel	-	120.0	122.0	.1	1.7
Footwear	.970	122.4	124.7	2.5	1.9
Transportation		174.8	176.7	5.4	1.1
Private transportation		172.0	173.9	5.5	1.
New and used motor vehicles ¹	8.889 4.550	95.2 140.3	95.1 139.9	.6 1	1 3
Used cars and trucks		140.3	140.8	1.7	,
Motor fuel		198.7	206.6	17.1	4.
Gasoline (all types)		197.8	205.7	17.1	4.
Motor vehicle parts and equipment		114.5	115.0	4.1	
Motor vehicle maintenance and repair	1.362	215.6	216.1	4.4	.2
Public transportation	.793	219.9	220.9	5.7	
Medical care		331.7	333.3	4.1	
Medical care commodities		276.3	277.3	4.0	.4
Medical care services Professional services		346.7 288.9	348.4 290.2	4.1 2.8	.5.
Hospital and related services ²		456.0	458.7	5.8	.6

Table 2 (OW). Old Weight 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

Item and group	Relative importance, December	Unadj inde		Unadjusted percent change to Mar. 2006 from—		
	2005	Feb. 2006	Mar. 2006	Mar. 2005	Feb. 2006	
Expenditure category						
Recreation ¹ Video and audio ¹	5.408 1.816	107.6 103.5	108.0 104.4	1.4 .5	0.4 .9	
Education and communication 1	5.419	113.1	113.1	2.2	.0	
Education ¹ Educational books and supplies	2.416 .220	156.7 383.3	156.7 384.2	6.0 6.0	.0 .2	
Tuition, other school fees, and childcare	2.196	443.1	443.1	6.0	.0	
Communication ¹	3.003	86.3	86.2	7	1	
Information and information processing 1		84.6	84.5	9	1	
Telephone services ¹	2.399	95.4	95.3	.2	1	
Information technology, hardware and services 4	.462	13.5	13.6	-6.2	.7	
Personal computers and peripheral equipment ¹	.140	11.3	11.3	-14.4	.0	
Other goods and services	3.889	328.3	329.4	3.1	.3	
Tobacco and smoking products		517.9	520.8	4.7	.6	
Personal care	2.614	186.8	187.2	2.3	.2	
Personal care products	.696	155.4	155.1	1.2	2	
Personal care services	.605	208.1	208.6	2.5	.2	
Miscellaneous personal services	1.154	309.7	311.3	3.5	.5	
Commodity and service group						
Commodities	44.564	162.8	164.3	3.2	.9	
Food and beverages	16.817	193.7	193.8	2.5	.1	
Commodities less food and beverages	27.747	145.3	147.4	3.7	1.4	
Nondurables less food and beverages	15.719 4.020	174.3 116.6	178.8 121.5	6.6 -1.2	2.6 4.2	
Nondurables less food, beverages, and apparel	11.700	214.0	218.3	9.5	2.0	
Durables	12.027	115.3	115.2	1	1	
Services	55.436	231.2	231.9	3.9	.3	
Rent of shelter ³	29.345	213.3	214.6	2.8	.6	
Tenants' and household insurance 1	.321	116.3	116.3	-2.6	.0	
Gas (piped) and electricity ²	4.598	180.6	177.5	16.9	-1.7	
Water and sewer and trash collection services ¹	.968 .326	135.3 137.5	135.5 137.5	4.9 5.6	.1 .0	
Transportation services	6.109	229.0	229.0	2.2	.0	
Medical care services	3.931	346.7	348.4	4.1	.5	
Other services	9.837	265.1	265.8	3.0	.3	
Special indexes						
All items less food	84.242	194.3	195.6	3.8	.7	
All items less shelter	70.334	186.6	187.6	4.0	.5	
All items less medical care	94.941	188.5	189.6	3.5	.6	
Commodities less food	28.806	147.2	149.3	3.6	1.4	
Nondurables less food	16.778	175.9	180.2	6.3	2.4	
Nondurables less food and apparel	12.759	211.8	215.8	8.8	1.9	
Nondurables	32.537 26.091	184.6 222.8	186.9 222.5	4.4 5.2	1.2 1	
Services less medical care services	51.504	222.5	223.1	3.9	.3	
Energy	10.378	185.7	188.3	17.0	1.4	
All items less energy	89.622	196.2	197.1	2.2	.5	
All items less food and energy		197.2	198.3	2.1	.6	
Commodities less food and energy commodities		140.8	141.9	.4	.8	
Energy commodities Services less energy services	5.780 50.838	201.0 236.7	208.6 237.7	17.1 2.9	3.8 .4	
Purchasing power of the consumer dollar (1982-84=\$1.00)	30.038	\$.515	\$.512	2.9	.4	
Purchasing power of the consumer dollar (1962-04-\$1.00)	-	\$.173	\$.172	-	-	
		, ,	· -			

Indexes on a December 1988=100 base.

Data not available.

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

Indexes on a December 1997=100 base.
 This index series was calculated using a Laspeyres estimator.
 All other item stratum index series were calculated using a geometric means estimator.

³ Indexes on a December 1984=100 base

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

					All ite	ms					
Area	Pricing		Inde	exes			ent chang . 2006 fro			ent chanç . 2006 fro	
	schedule 1	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006	Mar. 2005	Jan. 2006	Feb. 2006	Feb. 2005	Dec. 2005	Jan. 2006
U.S. city average	М	196.8	198.3	198.7	200.0	3.5	0.9	0.7	3.6	1.0	0.2
Region and area size ²											
Northeast urban	М	209.0	211.1	211.8	213.3	3.5	1.0	.7	4.0	1.3	.3
Size A - More than 1,500,000	M	211.3	213.3	214.1	215.4	3.3	1.0	.6	3.9	1.3	.4
Size B/C - 50,000 to 1,500,000 ³	M	123.6	124.9	125.3	126.3	4.1	1.1	.8	4.3	1.4	.3
Midwest urban		189.7	190.8	190.7	192.0	3.1	.6	.7	3.0	.5	1
Size A - More than 1,500,000		191.6	192.7	192.5	193.8	2.9	.6	.7	2.9	.5	1
Size B/C - 50,000 to 1,500,000 ³	М	120.9	121.6	121.6	122.3	3.0	.6	.6	3.0	.6	.0
Size D - Nonmetropolitan (less than 50,000)	М	184.4	185.4	185.3	187.0	3.9	.9	.9	3.4	.5	1
30,000)	IVI	104.4	100.4	105.5	107.0	3.9	.5	.9	3.4		1
South urban	М	190.1	191.6	191.8	192.9	3.8	.7	.6	3.8	.9	.1
Size A - More than 1.500.000		191.9	193.7	193.8	194.7	3.6	.5	.5	3.9	1.0	.1
Size B/C - 50,000 to 1,500,000 3	M	121.2	122.0	122.1	123.0	3.9	.8	.7	3.7	.7	.1
Size D - Nonmetropolitan (less than											
50,000)	M	189.7	191.1	191.3	192.3	4.2	.6	.5	4.5	.8	.1
Maat urban		200.0	204.6	202.7	202.7		10	-	2.0		_
West urban		200.0 203.0	201.6 204.6	202.7 205.7	203.7 206.8	3.3 3.5	1.0 1.1	.5	3.6 3.7	1.4 1.3	.5 .5
Size B/C - 50,000 to 1,500,000 ³		121.8	122.9	123.7	124.2	3.3	1.1	.5 .4	3.7	1.6	.5
Size classes	"	.2	.22.0	.20		0.2		• • •	0		
A ⁴		180.0	181.5	181.9	182.9	3.3	.8	.5	3.6	1.1	.2
B/C ³		121.6	122.5	122.8	123.6	3.7	.9	.7	3.6	1.0	.2
D	М	189.3	190.2	190.2	191.8	3.8	.8	.8	3.5	.5	.0
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	M	196.4	197.6	197.2	197.6	3.3	.0	.2	3.5	.4	2
Los Angeles-Riverside-Orange County, CA		203.9	205.9	207.6	208.5	4.7	1.3	.4	5.2	1.8	.8
New York-Northern N.JLong Island,		200.0	200.0	20.10	200.0				0.2		
NY-NJ-CT-PA	M	214.2	215.9	216.6	218.6	2.9	1.3	.9	3.7	1.1	.3
D . D . L N . L MANUATE OF			004.5		004.5			_			
Boston-Brockton-Nashua, MA-NH-ME-CT		-	221.0		221.6 191.0	3.5	.3	-	_		
Cleveland-Akron, OH Dallas-Fort Worth, TX	1	_	190.3 188.7	_	188.5	2.5 4.0	.4 1	_	_	_	_
Washington-Baltimore, DC-MD-VA-WV 6	1 1	-	126.3	-	127.2	3.7	ı .7	-	-	-	-
Washington Balamoro, Bo MB VX VV	·		120.0		127.2	0.7	.,				
Atlanta, GA	2	188.7	-	189.8	-	-	-	-	2.4	.6	-
Detroit-Ann Arbor-Flint, MI		192.4	-	194.8	-	-	-	-	3.7	1.2	-
Houston-Galveston-Brazoria, TX		177.2	-	178.9	-	-	-	-	2.5	1.0	-
Miami-Fort Lauderdale, FL	2	197.4	-	201.2	-	-	-	-	5.6	1.9	-
Philadelphia-Wilmington-Atlantic City,		0015		000 -			_				
PA-NJ-DE-MD		204.9		209.5	-	-	-		4.7	2.2	
San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA		203.4 200.9		206.8	-	[_	_	2.8 3.0	1.7 1.3	
Seattle-Tacoma-Diemerton, WA		∠00.9		203.6					3.0	1.3	

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

M - Every month.

Tampa-St. Petersburg-Clearwater, FL.

NOTE: Local area indexes are byproducts of the national CPI program. Each local index has a smaller sample size than the national index and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses.

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

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

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

² Regions defined as the four Census regions.

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

⁶ Indexes on a November 1996=100 base.

Data not available.

Table 4 (OW). Old Weight Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W): Selected areas, all items

					All ite	ms					
Area	Pricing		Inde	exes			ent chang . 2006 fro			ent chang . 2006 fro	
	schedule 1	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006	Mar. 2005	Jan. 2006	Feb. 2006	Feb. 2005	Dec. 2005	Jan. 2006
U.S. city average	М	192.5	194.0	194.3	195.4	3.6	0.7	0.6	3.7	0.9	0.2
Region and area size ²											
Northeast urban	М	205.5	207.6	208.1	209.2	3.7	.8	.5	4.1	1.3	.2
Size A - More than 1,500,000	M	206.4	208.4	208.9	209.9	3.5	.7	.5	3.9	1.2	.2
Size B/C - 50,000 to 1,500,000 ³	M	123.7	125.1	125.4	126.2	4.1	.9	.6	4.4	1.4	.2
Size B/C - 30,000 to 1,300,000 ·	IVI	125.7	125.1	120.4	120.2	7.1	.9	.0	7.7	1.4	٠. ـ
Midwest urban	М	185.1	186.2	185.9	187.2	3.3	.5	.7	3.2	.4	2
Size A - More than 1.500.000	M	186.2	187.4	187.0	188.2	3.3	.4	.6	3.2	.4	2
Size B/C - 50,000 to 1,500,000 ³	M	120.3	121.0	121.0	121.8	3.1	.7	.7	3.1	.6	.0
Size D - Nonmetropolitan (less than	IVI	120.5	121.0	121.0	121.0	3.4	.,	.,	J.2	.0	.0
50,000)	М	182.4	183.5	183.2	184.7	4.2	.7	.8	3.8	.4	2
South urban	М	187.2	188.9	188.9	189.9	3.9	.5	.5	4.1	.9	.0
Size A - More than 1,500,000	M	189.7	191.8	191.9	192.6	3.9	.4	.4	4.3	1.2	.0
Size B/C - 50,000 to 1,500,000 ³	M	119.8	120.7	120.7	121.5	3.8	.7	.7	3.8	.8	.0
Size D - Nonmetropolitan (less than	IVI	113.0	120.7	120.7	121.5	3.0	.,	.,	3.0	.0	.0
50,000)	М	189.8	191.3	191.3	192.3	4.5	.5	.5	4.7	.8	.0
West urban	М	194.9	196.4	197.4	198.4	3.3	1.0	.5	3.6	1.3	.5
West urban Size A - More than 1,500,000	M	194.9	196.4	197.4	198.4	3.5	1.0	.5 .6	3.6	1.3	.5
Size B/C - 50,000 to 1,500,000 ³	M	121.3	122.4	123.1	123.6	3.3	1.0	.6	3.7	1.5	.6
Size classes											
A ⁴	М	178.4	179.9	180.2	181.1	3.5	.7	.5	3.7	1.0	.2
B/C ³	M	120.7	121.7	121.9	122.6	3.6	.7	.6	3.7	1.0	.2
D	M	187.9	188.9	188.8	190.3	4.0	.7	.8	3.9	.5	1
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI	М	190.2	191.4	190.7	190.9	3.3	3	.1	3.5	.3	4
Los Angeles-Riverside-Orange County, CA New York-Northern N.JLong Island,	М	196.5	198.4	200.1	200.9	4.6	1.3	.4	5.1	1.8	.9
NY-NJ-CT-PA	М	208.7	210.2	210.8	212.3	3.3	1.0	.7	3.7	1.0	.3
Boston-Brockton-Nashua, MA-NH-ME-CT	1	-	219.9	_	220.4	3.4	.2	-	_	-	-
Cleveland-Akron, OH		-	181.5	-	181.9	2.7	.2	-	-	-	-
Dallas-Fort Worth, TX	1	-	190.1	-	189.8	4.5	2	-	-	-	-
Washington-Baltimore, DC-MD-VA-WV ⁶	1	-	126.2	-	126.8	3.7	.5	-	-	-	-
Atlanta, GA	2	187.2	_	188.6	-	_	_	_	2.8	.7	_
Detroit-Ann Arbor-Flint, MI	2	187.9	-	190.0	-	-	-	-	4.1	1.1	-
Houston-Galveston-Brazoria, TX		175.1	_	176.8	-	-	-	-	2.9	1.0	-
Miami-Fort Lauderdale, FL	2	195.5	-	199.3	-	_	-	_	5.8	1.0	-
Philadelphia-Wilmington-Atlantic City,		130.0		199.5					5.0	1.9	
PA-NJ-DE-MD	2	205.2	_	209.2	-	-	_	_	4.6	1.9	-
San Francisco-Oakland-San Jose. CA	2	199.3	-	202.6	-	-	-	-	2.7	1.7	-
Seattle-Tacoma-Bremerton, WA	2	196.1	-	198.5	-	-	-	-	3.2	1.2	-
	-					1			0.2	'	

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

M - Every month.

Tampa-St. Petersburg-Clearwater, FL.

NOTE: Local area indexes are byproducts of the national CPI program. Each local index has a smaller sample size than the national index and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses.

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

^{1 -} January, March, May, July, September, and November. 2 - February, April, June, August, October, and December.

Regions defined as the four Census regions.

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

Indexes on a November 1996=100 base.

Data not available.