

U.S. DEPARTMENT OF LABOR Peter J. Brennan, Secretary

BUREAU OF LABOR STATISTICS Ben Burdetsky, Deputy Commissioner

a monthly report on consumer price movements including statistical tables and technical notes.

the consumer price index

for March 1973

CONTENTS

Price movemen		ige 1
	Consumer price indexes for all items and major components, and rates of change over 1-, 3-, 6-, and 12-month spans	6
Charts AB.	Percent change for beef, cattle, pork, and hog prices, 3-months ending March, June, September, and December (seasonally adjusted annual rate)	10
Table 1.	CPI—United States city average for urban wage earners and clerical workers, by commodity and service groups, and expenditure classes	12
Table 2.	CPI—United States city average for urban wage earners and clerical workers, by commodity and service groups, and expenditure classes	13
Table 3.	CPI—United States and selected areas for urban wage earners and clerical workers, all items most recent index and percent changes from selected dates	14
Table 4.	CPI—United States and selected areas for urban wage earners and clerical workers, major groups percent changes from February 1973 to March 1973	14
Table 5.	CPI—United States and selected areas for urban wage earners and clerical workers, commodity groups, March 1973, and percent changes from December 1972	15
Table 6.	CPI—United States and selected areas for urban wage earners and clerical workers, food and its subgroups, March 1973, and percent changes from February 1973	17
Table 7.	CPIUnited States city average for urban wage earners and clerical workers, food items, March 1973 indexes and percent changes from selected dates	18
Table 8.	CPI—United States city average for urban wage earners and clerical workers, indexes for selected items and groups, March 1973, and percent changes from selected dates	20
Table 9.	CPI—United States average and areas grouped by size of population for urban wage earners and clerical workers, all items and major groups, March 1973, and percent	
	changes from selected dates	24

Price Movements March 1973

The Consumer Price Index rose 0.9 percent in March, to 129.8 percent of its 1967 base. A substantial increase in food prices, due largely to higher prices for poultry and meats, accounted for about two-thirds of the rise in the CPI. Increases for clothing, used cars, and rent and other household services also contributed significantly to the rise. The March index was 4.7 percent higher than it was a year ago.

After seasonal adjustment, the March increase was 0.8 percent. Prices of food, including restaurant meals and snacks, rose an average of 2.5 percent after seasonal adjustment. The nonfood commodities index increased 0.3 percent after seasonal adjustment. The services index rose 0.3 percent.

Price developments in the first quarter

In the calendar quarter ending in March, which includes 1 month of Phase 2 and 2 months of Phase 3 of the Economic Stabilization Program, the CPI rose at a seasonally adjusted annual rate of 8.8 percent; in the quarter ending in December, the rate of advance was 3.2 percent. The acceleration was primarily due to a faster rate of increase in the food index which advanced at a seasonally adjusted annual rate of 29.8 percent in the December-March period-the largest increase for any 3-month period since 1951. The index for nonfood commodities increased at a seasonally adjusted annual rate of 3.4 percent in the 3 months ending in March, compared with 1.0 percent in the quarter ending in December. The increase reflected the action of the Price Commission to postpone most of the price increases for new cars from the fourth quarter of 1972 into 1973 and a first quarter acceleration in the price increases for fuel oil and gasoline. The services index increased at a 3.6 percent rate in the December-March period, slightly less than the 3.9 percent rate in the preceding quarter.

In mid-January, the Economic Stabilization Program shifted from Phase 2 controls, which required prenotification of wage and price changes for larger economic units, to self-administered controls under Phase 3 for most economic sectors. Phase 2 controls were retained, however, in three areas—medical care, construction, and food (at processor, wholesaler, and retailer levels). Some prices, notably farm products, continued to be exempt, as they were under Phases 1 and 2; and controls on rent were removed completely.

Food

Higher food prices accounted for about three-fourths of the rise in the CPI in the first quarter. Prices of food purchased in grocery stores—the major portion of the total food index—advanced at a seasonally adjusted annual rate of 35.8 percent, after rising at a 6.3 percent rate in the last 3 months of 1972. Price advances accelerated for all major categories of food purchased in grocery stores as well as in food-away from home—restaurant meals and snacks, as the following tabulation shows:

	3 months	ending
	December 1972	March 1973
Food at home Cereal and bakery	6.3	35.8
products Meats, poultry, and	5.3	10.8
fish	11.3	74.8
Dairy products Fruits and	4.9	12.4
vegetables Other foods at	2.2	24.5
home Food away from	6.3	16.0
home	4.0	7.1

The rise in consumer food prices at the wholesale level was even sharper—at a seasonally adjusted annual rate of 45.0 percent—as increases in most categories of food were larger at wholesale than at retail. The most significant increases were in meat and poultry prices.

Meat prices began to advance sharply at the wholesale level in late 1972 as supplies, already under pressure from strong demand, were further reduced by severe weather conditions which curtailed livestock marketings. Grain harvesting also was affected by bad weather. Since feed grains were in tight supply due to heavy domestic and export demand, prices of feeds rose sharply. An unusually strong export demand for pork following the dollar devaluation in mid-February was another factor which contributed to smaller meat supplies.

		(Changes f	rom precedi	ng mont	'n		at sea	iges in all i sonally ad und annua	justed
Month	A) I	items	F	bod		nodities food	Serv- ices	From	From	From
	Unad- justed	Seasonally adjusted	Unad- justed	Seasonally adjusted	Unad- justed	Seasonally adjusted	Unad- justed	3 months ago	6 months ago	12 months ago
1972:										
March	0.2	0.0	0.2	0.0	0.3	0.2	0.2	3.6	3.1	3.5
April	.2	.2	0	1	.3	.2	.2	3.1	3.2	3.4
Мау	.3	.3	1	1	.6	.5	.2	2.1	3.5	3.2
June	.2	.1	.6	.2	.2	0	.3	2.2	2.9	2.9
July	.4	.4	1.0	.6	0	.3	.3	3.3	3.2	3.0
August	.2	.2	.3	.5	.1	.3	.2	2.9	2.5	2.9
September	.4	.5	.2	.6	.7	.4	.2	4.6	3.4	3.3
October	.3	.3	.1	.2	.4	.1	.4	4.1	3.7	3.4
November	.2	.3	.4	1.1	.2	.1	.2	4.2	3.6	3.5
December	.3	.2	.5	0	.1	.2	.4	3.2	3.9	3.4
1973:										
January	.3	.5	2.1	1.9	.5	0	.2	4.1	4.1	3.7
February	.7	.8	1.9	2.2	.3	.5	.4	6.3	5.2	3.9
March	.9	.8	2.6	2.5	.5	.3	.3	8.8	5.9	4.7

Table A. Percent changes in CPI and components, selected periods

All of these factors combined to push up livestock and meat prices at an even faster rate in the first quarter of 1973 than in the fourth quarter of 1972. As wholesale price increases were reflected in retail prices, consumer protests intensified and meat boycotts were organized. In late March, the Cost-of-Living Council announced a price ceiling on meats sold by retailers and by processors and distributors at the wholesale level. The ceilings do not apply to farmers' sales of live cattle, hogs, sheep, or lambs.

Historically, price changes for livestock and meat at all stages of processing have shown a definite relationship to one another. This relationship exists because beef and pork prices are sensitive to the quantity of meat available, as well as the demand for meat. And, the quantity of beef or pork available at the meat counter is closely associated with cattle and hog supplies. Chart A shows the relationship between cattle and beef prices and chart B the relationship between hog and pork prices. (pages 10-11).

Percent changes from the first quarter of 1964 to the first quarter of 1973 indicate that the CPI for beef and for pork generally move in the same direction as the WPI for beef and for pork with a lag of 1 to 3 months. The magnitude of change, both upward and downward, in the CPI has usually been smaller than in the WPI.

The WPI for pork moved in the same direction as the WPI for hogs, but the degree of increase or decrease has been generally smaller for pork. Large fluctuations in hog prices reflect reversals in hog production cycles which in turn are influenced by prices farmers receive for hogs and for corn. Smaller fluctuations in wholesale pork prices in relation to hog prices may be partly due to the fact that, except for fresh pork, supplies of processed products such as ham and bacon can be held in cold storage over a long period of time. In addition, wholesale and retail pork prices are highly responsive to changes in demand and vice versa.

On the other hand, both the direction and the rate of change in the WPI for beef and for cattle have been very similar. Since beef products typically are not held in cold storage for long periods, adjustments in beef supplies influence cattle numbers and vice versa. The amount of beef on the market could be increased by dipping into the basic breeding herd for slaughter. However, beef supplies will decline if more than the usual number of cattle are retained for replacement and herd expansion.¹

Over the long run, particularly since the early 1960's, beef production has risen sharply—at a much faster pace than cattle numbers—because of the rapid expansion of the fed-cattle industry. In 1972, about 75 percent of the cattle slaughtered came from large-scale feedloss which numbered over 2,000, twice as much as in 1962. The rise in beef production, however, has barely kept pace with the rise in beef consumption. Strong economic growth and rising income in 1972 and early 1973 permitted

¹ Blaine W. Bickel "Meeting Consumer Demand for Beef-From Ranch to Roast," Monthly Review, Federal Reserve Bank of Kansas City, April 1973.

greater consumption of beef despite rising prices.

An exceptionally large increase in wholesale and retail poultry prices in the first quarter of 1973 reflected the shift in demand away from red meats, as well as reduction in supplies due to curtailed slaughter in many areas and the effects of higher food costs. Increased demand and rising costs for dairy and poultry feeds also contributed to higher prices for other meat substitutes such as cheese and eggs.

Retail prices for cereal and bakery products rose at a faster rate in the first quarter, as they reflected earlier advances in wheat and flour prices caused by strong domestic and export demand. Wholesale prices for grains declined in the first quarter as a result of aggressive selling of grain stocks by the Commodity Credit Corporation. As a result, the increase in wholesale prices for cereal and bakery products moderated in the first quarter.

Unfavorable weather conditions in 1972 and early 1973 were primarily responsible for large increases in prices of fresh vegetables, such as onions and potatoes, and for oranges and coffee.

Commodities less food

The index for nonfood commodities increased at a seasonally adjusted annual rate of 3.4 percent in the first quarter, up from 1.0 percent in the last 3 months of 1972. See table 1 for seasonally adjusted monthly changes during the first quarter and table 2 for quarterly changes at an annual rate. The behavior of this index in both quarters was influenced by the Price Commission action which resulted in a postponement of most of the price increase for the 1973 model cars from the fourth quarter of 1972 to the first quarter of 1973. Higher prices for new cars also was due to the fact that, because of strong demand, concessions from list prices granted by new car dealers did not increase as much as they usually do in the first quarter. Price increases for imported cars following the mid-February devaluation of the dollar have not yet been reflected in the CPI.

Higher prices for fuel oil and gasoline contributed significantly to the rise in the nonfood commodity index in the first quarter. Fuel oil prices advanced sharply, reflecting increases in wholesale prices. Gasoline prices moved up as, in response to tightening supplies, discounts and rebates were eliminated. The increase in retail gasoline prices did not reflect the sharp rise in wholesale prices at the refinery level. These prices moved up strongly as the demand continued to outpace refinery production.

The demand for gasoline has been rising because of antipollution devices and airconditioners in cars, production of heavier cars, greater numbers of cars on the road, and more miles driven per car. At the same time, gasoline production has been hampered by refinery breakdowns and shortages of crude oil. Refineries in early 1973 did not start to maximize gasoline output in time to build up stocks as normally is done to meet the peak demand for the summer season. This lag was largely due to the use of refinery capacity and available crude oil for output of heating oil to meet seasonal needs. In early March, mandatory controls were reimposed on the oil industry; in addition, actions were taken to increase the inflow of foreign oil and refined petroleum products through a revision of the oil import program.

Among other nonfood commodities, price rises also accelerated for home maintenance and repair commodities and footwear, but moderated for furniture and apparel other than footwear. Prices declined for used cars, tires and tubes, and appliances.

The increase in prices of home maintenance and repair commodities stemmed primarily from higher lumber prices. Lumber prices, which rose strongly during 1972, advanced substantially in the first quarter of 1973, as supplies continued to tighten due to a combination of factors: the strong demand created by high rate of housing starts and other types of construction; rail car shortages which slowed deliveries at various times; and adverse weather conditions in producing areas. During the first quarter, hearings were held by the Cost-of-Living Council on possible controls on lumber prices and steps were taken by the government to speed up production of timber from national forest lands.

Higher lumber prices have contributed to a slightly faster rise in wholesale furniture prices since the fall of 1972. The increase in retail furniture prices was modest thoughout 1972 and in the first quarter of 1973. The small rise in retail furniture prices, as well as the decline in appliance prices, appear to be partly due to sales and competitive changes as furniture and appliance retailers attempt to maintain their share of the market in the face of pressure from discount stores.

Retail footwear prices rose at a progressively faster rate in 1972, and the increase in the first quarter of 1973 was the sharpest in 3 years. Retail prices have moved up in response to—but not as much as—the rise in wholesale prices. Sharp advances in leather prices were reflected quickly in wholesale prices, particularly in the first half of 1972 and again in the first quarter of 1973. Prices of apparel other than footwear also have been under pressure from sharp increases in prices of all types of textile fabrics. In addition, retail apparel sales have been improving since late 1972. Apparel prices at wholesale and retail rose sharply in the fourth quarter of 1972, but moderated somewhat in the first quarter of this year.

Services

Prices for consumer services rose at a slightly slower

Table B. Percent distribution of monthly price comparisons ¹

		71	December			19	12		
	October	November	1971	January	February	March	April	May	June
Item	to	to	to	to	to	to	to	to	to
	November	December	January 1972	February	March	April	May	June	July
All items 2	100	100	100	100	100	100	100	100	100
Increases	11	16	14	22	15	14	13	15	18
Decreases	9	7	11	8	10	12	12	11	10
No change	80	77	75	70	75	74	75	74	72
ood at home	100	100	100	100	100	100	100	100	100
Increases	13	17	15	24	16	15	14	17	20
Decreases	10	8	11	9	12	13	13	12	11
No change	77	75	74	67	72	72	73	71	69
Commodities				ļ					
less food	100	100	100	100	100	100	100	100	100
Increases	7	6	7	8	10	7	8	6	8
Decreases	6	5	10	7	5	7	6	7	7
No change	87	89	83	85	85	86	86	87	85
Services	100	100	100	100	100	100	100	100	100
Increases	2	6	12	8	3	6	7	5	4
Decreases	1	1	5	3	1	4	5	3	3
No change	97	93	83	89	96	90	88	92	93
	<u> </u>		197	2—Conti	nued	• • • • • •	December 1972	19	73
		July	August	Septembe	r October	November	to	January	Februa
		to	to	to	to	to	January	to	to
		August	Septembe	October	November	December	1973	February	March
All items ²		100	100	100	100	100	100	100	100
		16	15	15	14	14	21	27	26
Decreases		11	10	11	11	9	10	9	8
No change		73	75	74	75	77	69	64	66
Food at home		100	100	100	100	100	100	100	100
Increases		18	16	17	16	17	23	31	30
Decreases		13	12	12	12	10	8	10	9
No change		69	72	71	72	73	69	59	61
Commodities				ļ					
		100	100	100	100	100	100	100	100
Increases		8	11	6	6	6	7	12	11
Decreases		6	5	6	5	4	8	4	5
No change		86	84	88	89	90	85	84	84
Services		100	100	100	100	100	100	100	100
		3	4	4	4	3	9	5	4
Increases									
Increases		3	2	5	2	3	27	4	2

Regulations of the Economic Stabilization Program permit certain types of increases, but it is not possible to determine whether allowable increases accounted for all increases shown in the table.

Based on approximately 98,000 individual quotations.

rate in the first quarter than in the fourth quarter of 1972. Among the five major components of the services index, transportation services declined at a faster rate than they did in the fourth quarter, and medical care services and household services less rent increased at a slower rate. The rent and other service components rose more rapidly than they had in the final quarter of 1972. (See tables 1 and 2.)

In the transportation services component, local-transit fares edged down slightly, auto insurance charges continued to decline as no-fault insurance was introduced in some more States, and auto registration fees fell. However, charges for auto repairs and parking fees rose sharply.

The first quarter increase in the medical care services component was considerably smaller than the increase in the fourth quarter, which reflected the effects of the annual adjustment for retained earnings of health insurance companies. Since health care is one of the areas in which Phase 2 regulations have been retained the annual increase in physicians' fees is still limited to 2.5 percent and hospital charges to 6.0 percent.

The rise in the index for household services less rent was slower in the first quarter of 1973 than in the fourth quarter of 1972 mostly because of a smaller increase in property taxes. Charges for home repair and maintenance services rose sharply, at the same rate as they did in the fourth quarter of 1972, and the increase for domestic services was twice as large. Among utilities, the rise in telephone charges remained moderate, reflecting a 1 percent decline in the Federal excise tax, but charges for residential electricity and gas services rose substantially and at a faster rate than they did in the fourth quarter. The increase in rent in the first quarter was the largest in 2 years.

Among other services, charges for personal care services rose at a 7.9 percent annual rate, accelerating from a 5.3 percent rate in the fourth quarter of 1972. The rate of advance in charges for apparel services in the first quarter was 3.0 percent, less than the 4.3 percent rate in the preceding quarter.

Diffusion of individual price changes

Approximately 120,000 individual prices were collected directly by the Bureau of Labor Statistics in March for use in the index. Approximately 80 percent of these quotations represent monthly comparisons. As can be seen from table B, 66 percent of these monthly comparisons were unchanged, 8 percent decreased, and 26 percent increased from February to March. The proportion of prices increasing in March was slightly smaller than the proportion in February for the three major components of the index-food, nonfood commodities, and services. The March index also includes 24,000 price comparisons to March from periods before February, 19,000 of which cover the quarterly span from December to March. About 19 percent of these increased---considerably more than in the November-February period. In addition, about 5,000 rental units were surveyed in March and 20 percent of these reported rent increases from September 1972.

1/ Computed from the unadjusted series. UNITED STATES DEPARTMENT OF LABOR BUREAU OF LABOR STATISTICS

 $\underline{1}/$ Computed from the unadjusted series. UNITED STATES DEPARTMENT OF LABOR BUREAU OF LABOR STATISTICS

Digitized for FRASER http://fraser.stlouisfed.org/ Federal Reserve Bank of St. Louis

UNITED STATES DEPARTMENT OF LABOR BUREAU OF LABOR STATISTICS

Table 1. Consumer Price Index-United States city average for urban wage earners and clerical workers, by con	nmodity and service groups, and
expenditure classes	

C	Relative importance	otherwis) unless e noted	percent March 19	change to 73 from		sonally adjus cent change fi	
Group	December 1972	February 1973	March 1973	March 1972	February 1973	December to January	January to February	Februar toto March
			с	ommodity and	l service grou		1 10010019	
All items	100.000	128.6	129.8	4.7	0.9	0.5	0.8	0.8
All items (1957-59=100)	47 667	149.5	150.9	-	-	-	-	-
Commodities	62.552	124.5	126.1	5.3	1.3	.7	1.1	1.2
Food Food at home	22.492	131.1 130.1	134.5 134.2	11.3	2,6	2.3	2.2	2.5
Cereals and bakery products	2,243	117.8	119.0	3.7	1.0	.3	1.3	1.0
Meats, poultry, and fish Dairy products	6.016 2.685	142.8 121.0	152.7 121.5	20.4	6.9	3.3	5.0	6.0
Fruits and vegetables	2.999	133.3	136.8	12.7	2.6	1.7	2.4	1.5
Other foods at home	3.552	123.1	123.2	5.6	.17	2.6	.1	1.1
Food away from home		134.7	135.7	4.9	.7	.4	.4	.9
Commodities less food	1	120.9	121.5	2.8	.5	0	.5	.3
Nondurables less food Apparel commodities ¹	23.415 8.960	121.6 123.8	122.4	2.9	.7	0	.6	.5
Men's and boys'	2.799	123.3	124.6	3.6	i.i	.2	1	.6
Women's and girls'	3.982	123.3	125.1	2.1	1.5	8	.4	1.2
Footwear Nondurables less food and apparel		127.6	128.7 120.8	4.2	.9	1	.9	.5
Gasoline and motor oil	2,902	112.4	113.0	5.3	.5	.3	1.2	3
Tobacco products	2, 103	134.5	135.5	2.3	.7	*0	*.2	*.7
Alcoholic beverages	2.459	121.2	121.3	2.0	.1	*.2	*.4	*.1
Other nondurables	6.335	119.1	119.3	2.1	. 2	1	. 3	.1
Durables commodities	16,644	119.9	120,2	2.5	.3	2	. 3	.3
Household durables	4,772	116.3	116.9	2.5	.5	0	.2	.3
New cars	2.060	111.0	110.8 113.7	8 9.4	2	1.0	1	.3 *1.2
Other durables	7.756	127.3	127.4	1.9	.1	2	.2	.2
Services	37.448	136.2	136.6	3.4	. 3	*.2	*.4	*.3
Rent	5,059	122.1	122.6	3.9	.4	*.4	*.5	*.4
Services less rent Household services less rent	32.389	138.7	139.2 143.2	3.4	.4	*.2	*.3	*.4
Transportation services	5.473	136.1	136.3	.7	.1	-1.0	*1	.1
Medical care services	5,575	141.5	142.2	3.9	.5	. 3	. 2	.2
Other services	5,855	128.6	129.2	3.6	.5	. 2	.6	.3
Special indexes: All items less food	77.508	127.9	128.4	3.1	.4	0	.5	. 2
Nondurable commodities	45.907	126.2	128.3	6.4	1.7	1.0	1.4	1.6
Apparel commodities less footwear	7.388	123.1	124.5	2.6	1.1	3	.3	. 8
Services less medical care services Insurance and finance	31,873	135, 3	135.8 145.7	3.4	0.4	*.2	*.3	*.4
Utilities and public transportation	5,522	128.5	128.9	3.3	. 3	.4	1 .1	. 2
Housekeeping and home maintenance service		148.4	149.4	4.9	.7	.5	.4	.4
Appliances (including radio and T.V.)		105.5	105.4	L			L	
		····		Expendit	ure classes	,		r
All items		128.6	129.8	4.7	0.9	0.5	0.8	0.8
Food	1	131.1	134.5	9.9	2.6	1.9	2.2	2.5
Shelter 2	21.830	132.0	132.3 137.7	3.4	.2	*.2	*.5	*.2
Rent	5 059	122.1	122.6	3.9	. 4	*.4	*.5	*.4
Homeownership ³ Fuel and utilities ⁴	16, 355	142.9	143.2 124.6	3.6	.2	.3	.4	3
Gas and electricity	2.434	124.1	124.0	4.4	.4	1.3	1.1	.3
Household furnishings and operation	7, 321	122.6	123.0	2.4	. 3	. 2	.1	. 2
Apparel and upkeep	10,370	123.6	124.8	2.9	1.0	2	. 2	. 7
Transportation	13.134	121.1	121.5	2.6	.3	5	.5	.4
Private	11.665	118.7 144.3	119.1 144.5	2.8	.3	5	.4	.3
Health and recreation		128.1	128.6	2.9	.4	*.2	*.2	0 *.4
Medical care	6.447	135.3	135.8	3.3	.4	.3	*.2	, * .4 ,1
Personal care		122.4	123.1	3.7	.6	.3	.6	.4
Reading and recreation Other goods and services	5.656 5.093	124.3 127.1	124.5 127.6	2.3	.2	0.3	.4	.2
Special indexes:								
All items less shelter		126.4	127.8	4.9	1.1	.6	.9	.9
All items less mortgage interest costs	96.298	128.2	129.5 129.0	4.8	1.0	.5	.9	.9
CPI - domestically produced farm foods 5	15.519	130.4	134.9	12.0	3.5	2.7	2.5	3.5
CPI - selected beef cuts ⁶	2.060	151.5	159.1	16.3	5.0	5.0	7.0	5.0
Purchasing power of consumer dollar: 1967-\$1.00	1	\$0.778	\$0.770					1
		\$0.778	\$0.770	-4.5	-1.0	-		- 1

¹ Also includes infants' wear, sewing materials, and jewelry not shown separately.
 ² Also includes hotel and motel rates not shown separately.
 ³ Includes home purchase, mortgage interest, taxes, insurance, and maintenance and repairs.
 ⁴ Also includes residential telephone, fuel oil, coal, water, and sewerage services not shown separately.
 ⁵ Calculated from the CPI food at home component by excluding fish, nonalcoholic beverage, bananas, chocolate candy bars, chocolate syrup, and about half of the index weight for sugar.
 ⁶ Calculated from the CPI beef and veal component by excluding veal cutlets and beef liver.
 ^{*} Not seasonally adjusted.

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

	Sea	sonally ar	ljusted inde	xes		Seas	Percent	sted annu <u>changes f</u> e			
Group			7=100)		3 months ending in				6 months ending in		
-	December			March	June		December		September	March	
	1972	1973	1973	<u>1973</u>	<u>1972</u>	1972 service g:	1972	1973	1972	1 1973	
					·	1	1		1		
All items	-	-	-	-	2.2	4.6	3,2	8.8	3.4	5.9	
Commodities	122.8	123.6	124.9	126.4	2.0	5.4	2.3	12.3	3.7	7.2	
Food	126, 3	128.7	131.5	134.8	0	7.0	5.2	29.8	3.5	16.9	
Food at home	124.6	127.5	130.5	134.5	-1.3	7.9	6.3	35.8	3.2	20.2	
Cereals and bakery products Meats, poultry, and fish	116.0 132.8	116.3 137.2	117.8	119.0	-2.5	10.9	5.3	10.8	5 4.0	8.0	
Dairy products		119.0	121.1	121.7	-2.0	3	4.9	12.4	-1.2	8.6	
Fruits and vegetables	129.5	131.7	134.8	136.8	4.4	21.4	2.2	24.5	12.6	12.8	
Other foods at home	118.8	121.9	122.0	123.3	0	.7	6.3	16.0	. 3	11.1	
Food away from home	133.7	134.2	134.8	136.0	4.1	4.3	4.0	7.1	4.2	5.5	
Commodities less food	120.7	120.7	121.3	121.7	2.7	4.1	1.0	3.4	3.4	2.2	
Nondurables less food	121.3	121,3	122.0	122.6	1.4	3.7	2.3	4.4	2.5	3, 3	
Apparel commodities	124.5	124.1	124.5	125.6	1.0	2.6	4.6	3.6	1.8	4.1	
Men's and boys'	124.2	124.4	124.3	125.0	2.7	3.0	6.0	2.6	2.8	4.3	
Women's and girls' Footwear	124.7 127.0	123.7	124.2	125.7	-1.6	2.3	4.6	3.2	.3	3.9	
Nondurables less food and apparel	119.4	126.9	128.0	128.7	3.6	3.6	4.2	5.5 5.1	3.6	4.8	
Gasoline and motor oil	111.4	111.7	113.0	112.7	4	17.5	.4	4.8	8.2	2.5	
Tobacco products (not seasonally			1			}					
adjusted)	134.2	134,2	134.5	135.5	4.6	.6	0	3.9	2.6	1.9	
Alcoholic beverages (not seasonally	1 120 5	120 -	1	1	_		1 1 2			1	
adjusted) Fuel oil and coal	120.5 119.4	120.7 119.9	121.2	121.3	.7	3.7	1.0	2.7 29.2	2.2	1.8	
Other nondurables	119.4	119.9	119.2	119.3	3.5	1.4	1.7	1.7	2.4	1.7	
			1								
Durables commodities Household durables	120.1 116.3	119.9 116.3	120.3	120.7	3.1	5.9	-1.0 2.1	2.0 2.1	4.5	.5	
New cars	108.9	110.0	109.9	110.2	3.6	4.0	-14.4	4.9	3.8	-5.2	
Used cars (not seasonally adjusted)	115.0	112.8	112.4	113.7	35.0	5.8	5.0	-4.4	19.5	. 2	
Other durables	127.2	126.9	127.2	127.4	4.2	4.2	-1.2	.6	4.2	3	
Services (not seasonally adjusted)	135.4	135.7	136.2	136.6	3.1	3.0	3.9	3.6	3.1	3.8	
Rent (not seasonally adjusted)	121.0	121.5	122.1	122.6	3.4	3.1	3.7	5.4	3.2	4.6	
Services less rent (not seasonally adjusted)	138.0	138.3	138.7	139.2	3.3	3.0	3.9	3.5	3.1	3.7	
Household services less rent	141.8	142.6	143.4	143.2	4.4	2.6	5.2	4.0	3.5	4.6	
Transportation services Medical care services	136.9 140.9	135.5 141.3	135.3	135.5 141.9	3.3 3.9	4.2	6	-4.0 2.9	3.7	-2.3 5.0	
Other services	127.8	128.1	128.9	129.3	1.6	4.2	3.8	4.8	2.9	4.3	
			},								
Special indexes: All items less food	127.5	127.5	128.2	128,5	3.2	3.5	2.5	3.2	3.4	2.9	
Nondurable commodities	123.7	124.9	126.6	128.6	.7	5.7	3.3	16.8	3.2	9.8	
Apparel commodities less footwear	124.0	123.6	124.0	125.0	.3	2.3	4.6	3.3	1.3	4.0	
Services less medical care services (not									1		
seasonally adjusted)	134.6	134.9	135.3	135.8	3.4	3.1	3.6	3.6	3.2	3.6	
Utilities and public transportation	145.7 127.6	145.4	145.8	145.5 128.5	4.6	2.8	2.8	5 2.9	3.7	1.0	
Housekeeping and home maintenance service	147.4	148.2	148.8	149.4	4.9	3.1	6.2	5.5	4.0	5.9	
					Expendit	ure classe	6				
		·				1	-				
All items		-	-	-	2.2	4.6	3.2	8.8	3.4	5.9	
Food	126, 3	128.7	131.5	134.8	0	7.0	5,2	29.8	3.5	16.8	
Housing (not seasonally adjusted)	131.2	131.4	132.0	132.3	3.5	3.8	3,1		3.6		
Shelter ²	131.2	131.4	137.7	132.5	4.6	4.2	3.3	3.4 2.7	4.4	3.3 3.0	
Rent (not seasonally adjusted)	121.0	121.5	122.1	122.6	3.4	3.1	3.7	5.4	4.4	4.6	
Homeownership ³ Fuel and utilities ⁴	142.5	142.9	143.5	143.1	4.7	5.0	3.1	1.7	4.8	2.4	
Fuel and utilities 4	121.7	122.7	124.0	124.4	3.1	2.7	3.0	9.2	2.9	6.0	
Gas and electricity Household furnishings and operation	122.4	124.0	124.1	124.8	3.4 2.4	2.7	4.0	8.1	3.0	6.0	
	1		122.7	123.0				2.0	2.5	2.3	
Apparel and upkeep	124.1	123.9	124.2	125.1	1.3	3.3	4.0	3.3	2.3	3.6	
Transportation	121.2	120.6	121.2	121.7	2.4	9.4	-2.6	1.7	5.8	-0.5	
Private Public	118.9	118.3	118.8	119.2	2.1	11.1	-2.6	1.0	6.5	-0.8	
	145.2	144.2	144.3	143.4	2.6	6.3	2.5	-4.9	4.4	-1.2	
Health and recreation (not seasonally adjusted	127.5	1.17 0	1 120 1	120 4	3 4	1	,,				
adjusted) Medical care	127.5	127.8 135.2	128.1	128.6 135.5	3.6 3.7	2.2	2.2 6.2	3.5 2.1	2.9	2.9 4.1	
Personal care	121.5	121.9	122.6	123.1	4.5	1.7	3.4	5.4	3.1	4.1	
Reading and recreation	124.0	124.0	124.5	124.7	3.0	3.0	1.0	2.3	3.0	1.6	
Other goods and services	126.2	126.6	127.1	127.9	3.9	-0.6	1.3	5.5	1.6	3.4	
Special indexes:		1									
All items less shelter	124.8	125.6	126.7	127.9	2.0	4.3	3.3	10.3	3.1	6.7	
All items less medical care	126.8	127.4	128.5	129.6	2.6	4.6	2.9	9.1	3.6	6.0	
All items less mortgage interest costs	126.4	126.9	128.1	129.1	2.3	4.6	3.2	8.8	3.4	6.0	
"DI democratica llas produces de una fersita da s											
	123.9	127.2	130 4	13/ 0	07	60	4.0	41 0	<u>,</u>	21 1	
CPI - domestically produced farm foods (not seasonally adjusted)	123.8	127.2	130.4	134.9	0.7	6.8	4.0	41.0	3.7	21.1	

Table 2. Consumer Price Index-United States city average for urban wage earners and clerical workers, by commodity and service groups, at	.d
expenditure classes	

¹ Also includes infants' wear, sewing materials, and jewelry not shown separately.
 ² Also includes hotel and motel rates not shown separately.
 ³ Includes home purchase, mortgage interest, taxes, insurance, and maintenance and repairs.
 ⁴ Also includes residential telephone, fuel oil, coal, water, and sewerage service not shown separately.

Table 3. Consumer Price Index—United States and selected areas for urban wage earners and clerical workers, all items most recent index and percent changes from selected dates

	Pricing	1	Indexes						
Area ¹	schedule ²	1967= 100	1957-59= 100	Other bases	Pei	cent change fro	om:		
			March 1973		March 1972	December 1972	February 1973		
U.S. city average	м	129.8	150.9		4.7	2.0	0.9		
Chicago	м	129.0	146.6		4.7	2.3	1.2		
Detroit	м	131.1	150.6		4.9	2.2	1.1		
Los Angeles-Long Beach	м	126.4	148.6		4.4	1.6	.7		
N. YNortheastern N. J	м	136.5	162.4		4.9	2.1	1.2		
Philadelphia	м	132.5	154.8		5.3	2.8	1.5		
		· · · · · · · · · · · · · · · · · · ·	January 1973		January 1972	October 1972			
			1						
Boston	1	129.7	155.4		3.9	0.6			
Houston	1	127.2	145.5		3.2	.6			
Minneapolis-St. Paul	1 1	127.8	148.1		3.2	.5			
Pittsburgh	i	127.2	146.3		3.2	.6			
			February 1973		February 1972	November 1972			
			T		1716	1772	· · · · · · · · · · · · · · · · · · ·		
Buffalo	z	130.3		³ 143.2	4.3	1.3			
Cleveland	z	129.9	146.6		3.2	1.6			
Dallas	2	127.7		³ 138.1	3.2	1.6			
Milwaukee	2	127.0	143.4		3.9	1.6			
San Diego	2	128.2		4134.7	5.0	1.1			
Seattle	2	123.1	144.7		3.4	1.6			
Washington	2	130.7	152.2		4.8	.8			
			March 1973		March	December			
					1972	1972			
Atlanta	3	130, 1	149.7		5.1	1.9			
Baltimore	3	131.9	153.1		5.6	3.0			
Cincinnati	3	129.8	147.3		5.5	2.6			
Honolulu	3	129.8	141.5	⁵ 135, 8	2.9				
Kansas City	3	120.0	151.3	135.6		1.3			
	3				4.1	1.5			
St. Louis	3	126.2	147.4		4.5	2.0			
San Francisco-Oakland	1 5	128.7	153.1		4.9	1.9			

¹ Area coverage includes the urban portion of the corresponding Standard Metropolitan Statistical Area (SMSA) except for New York and Chicago where the more extensive Standard Consolidated Areas are used. Area definitions are those established for the 1960 Census and do not include revisions made since 1960.
 ² Foods, fuels, and several other items priced every month in all cities; most other goods and services priced as indicated: M-Every month.
 1-January, April, July, and October.
 2 February, May, August, and November.
 3-March, June, September, and December.

³ November 1963=100.
 ⁴ February 1965=100.
 ⁵ December 1963=100.

NOTE: The Consumer Price Index cannot be used for measuring differences in living costs among areas; it indicates price change within areas. Estimates of differences in living costs among areas are found in the family budgets.

Group	U.S. city average	Chicago	Detroit	Los Angeles- Long Beach	New York- Northeastern New Jersey	Phila- delphia
All items	0.9	1.2	1.1	0.7	1, 2	1.5
Food	2.6	2.1	3, 1	1.6	2.5	3.3
Housing	. 2	1.0	. 2	1	.4	1.0
Apparel and upkeep	1.0	2.6	1.3	2.2	3.2	2.1
Transportation	. 3	.5	. 2	. 2	.1	0
Health and recreation	.4	1.1	.8	.7	.3	.5
Medical care	.4	.4	1.5	.8	2	1.2
Personal care	.6	(²)	(²)	(2)	(²)	(²)
Reading and recreation	. 2	2	.7	.4	.3	4
Other goods and services	. 4	2	. 3	.5	.7	.4

Table 4. Consumer Price Index—United States and selected areas ¹ for urban wage earners and clerical workers, major groups percent changes from February 1973 to March 1973

¹ See footnote 1, table 3.
 ² Not available.

Table 5. Consumer Price Index-United States and selected areas 1 for urban wage earners and clerical workers,	
commodity groups, March 1973, and percent changes from December 1972	

Group	U.S. city average	Chicago	Detroit	Los Angeles- Long Beach	New York- Northeastern New Jersey	Phila- delphia				
			Indexes (1967= 100)						
All items	129.8	129.0	131. 1	126.4	136.5	132.5				
	104 5	105.0	105 1	120.0	120.0	12/ 5				
Food	134.5	135.2	135.1	129.8	139.0	136.5				
Food at home	134.2	135.7	135.8	131.1	137.6	135.5				
Cereals and bakery products	119.0	123.9	123.8	115.4	119.9	120.5				
Meats, poultry, and fish	152.7	153.1	157.3	152.8	152.2	152.4				
Dairy products	121.5	121.8	119.3	119.5	124.6	122.6				
Fruits and vegetables	136.8	134.6	127.4	127.5	144.3	141.3				
Other food at home	123.2 135.7	124.2 133.1	124.0 132.5	121.9	126.2 143.8	122.1				
Food away from home	155.7	155.1	152.5	125.9	145.0	140.5				
Jousing	132.3	127.0	135.0	129.7	141.0	134.8				
Shelter	137.7	131.3	144.4	132.6	148.1	144.5				
Rent, residential	122.6	120.1	(²)	120.3	(2)	127.6				
Homeownership	143.2	136.3	148.8	136.3	159.2	149.0				
Fuel and utilities	124.6	118.5	119.8	128.1	130.1	122.6				
Fuel oil and coal	127.8	123.4	125.2	1 -	128.4	121.0				
Gas and electricity	125.0	119.3	121.3	134.5	130.3	128.5				
Household furnishings and operation	123.0	119.3	116.1	120.3	129.0	124.5				
Apparel and upkeep	124.8	125.6	121.9	122.6	125.6	125.1				
Men's and hove	124.6	120, 3	120.3	119.5	127.4	123.4				
Women's and girls'	125.1	132.7	118.9	126.4	123.7	123.4				
Footwear	128.7	122.9	131.6	127.7	127.1	131.4				
	121 5	125.2	120.6	120.7	134.1	135 0				
Private	121.5	125.2		120.7		125.9				
Private Public	119.1	119.6	118.2	120.9	126.5	123.0				
Public	144.5	160.5	148.5	117.3	163.3	143.5				
lealth and recreation	128.6	129.4	132.5	123.0	133.9	132.8				
Medical care	135.8	135.2	146.4	132.7	143.0	146.6				
Personal care	123.1	123.6	(²)	118.8	(2)	(²)				
Reading and recreation	124.5	125.4	126.8	115.1	128.6	127.5				
Other goods and services	127.6	130.3	124.3	120.8	135.2	128.9				
	Percent changes December 1972 to March 1973									
All items	2.0	2.3	2. 2	1.6	2, 1	Z. 8				
Food	6.7	6.8	7.7	5.7	6.2	7.6				
Food at home	8.1	8, 2	9.3	7.4	7.8	9.3				
Cereals and bakery products	2.8	5.3	5.3	1.8	2.0	2.3				
Meats, poultry, and fish	16.4	15.2	17.4	17.0	13.7	17.0				
Dairy products	2.7	3.0	4.0	3.0	2.1	2.1				
Fruits and vegetables	7.5	6.3	6.0	2.1	8.8	11.2				
Other food at home	2.5	1.8	2, 1	3.2	3.2	3.7				
Food away from home	1.5	1.3	1, 3	1.1	1.7	1.3				
lousing	.8	1.2	3	.5	1.1	1.8				
Shelter	.7	1.1	6	.5	.7	1.9				
Rent, residential	1.3	³ 3, 4	(2)	.4	(2)	³ .6				
Homeownership	. 4	4	7	.4	1	2.1				
Fuel and utilities	2.2	2.3	1.7	.2	3.9	2.9				
Fuel oil and coal	7.0	7.9	9.9	-	6.6	6.3				
Gas and electricity	2.0	2,8	1.1	.5	5.3	3.1				
Household furnishings and operation	.6	1, 1	4	. 5	.7	1.0				
pparel and upkeep	2	1.9	.9	.9	. 2	2.1				
	2	.9	ý	.9	2.7	2				
Women's and girls'	-1,0	3, 3	1, 7	1.7	-1.7	4.0				
Footwear	1.1	1.3	3, 5	1, 3	.6	1.5				
ransportation	2		2.0	5	0	4				
Private	. 2	2	2, 0	5	.1	4				
Private	· 2	3	2.2	5	0.1	4 0				
1			-	-		Ű				
	. 9	.6	1.5	1.1	1.1	. 8				
Health and recreation				1.5		1.3				
Medical care	1.0	1.2	2.2							
Medical care Personal care	1.3	0	(²)	1.4	(2)	(²)				
Medical care			(²) .6 1.9							

Table 5. Consumer Price Index—United States and selected areas ¹ for urban wage earners and clerical workers,
commodity groups, March 1973, and percent changes from December 1972—Continued

Group	Atlanta	Baltimore	Cincinnati	Honolulu	Kansas City	San Francisco– Oakland	St. Louis
			In	dexes (1967=10	0)	,	
All items	130.1	131.9	129.8	126.0	127.4	128.7	126.2
B . 1	12/ 4	127.0	126.0	120 (122.2	121 4	122.0
Food at home	136.4	137.0	136.0 137.0	129.6	133.3	131.6	132. 9 132. 2
Food at nome	136.2 121.5	137.5 118.6	122.2	128.1	133.2 121.1	132.5 111.7	124.
Cereals and bakery products	155.6	118.0	153.9	140.3	151.0	150.5	145.
Meats, poultry, and fish							
Dairy products	125.4	123.5	126.0	125.0	131.4	119.9	121.
Fruits and vegetables	141.4	143.3	138.0	132.0	126, 1	132.3	139.
Other food at home	123.2	126.0	126.6	121.3	122.6	125.8	118,
Food away from home	137.0	135.0	132.5	133.8	133.4	128.4	135.
lousing	135.3	135.8	126.7	127.4	127.2	134.1	124.
Shelter	139.9	144.6	131.8	133.4	131.9	139.3	125.
Rent, residential	118.8	114.7	110.8	130.8	112.0	131.6	109.
Homeownership	146.2	157.2	141.4	135.1	139.6	143.2	129.
Fuel and utilities	4 132.0	121.7	123. Z	112.2	120.4	124.0	124.
Fuel oil and coal	-	122.8	-	-	-	- 1	137.
Gas and electricity	129.5	120.4	119.9	106.4	119.5	124.7	124.
Household furnishings and operation	126.7	124.8	115.7	116.1	119.4	122.1	121.
pparel and upkeep	122.0	127.5	126.2	122.7	129.2	124.6	120.
Mente and hove	128.6	136, 8	126.0	114.8	126.2	123.0	113.
Women's and girls'	118.5	117.9	124.4	125.2	132.7	126.3	123.
Footwear	119.0	137.3	136.3	120.6	134.7	125.9	130.
Transportation	⁵ 114.5	118.9	127.0	123.8	121.4	121.1	123.
Private	6117.2	118.4	120.0	125,8	120.2	120.3	121.
Public -4	79.2	121.6	181.2	113.0	141.3	133.6	145.
fealth and recreation	130. 9	131.1	130.5	122.9	127.2	124.4	125.
Medical care	142.2	146.7	142.3	131.2	134.1	131.0	128.
Personal care	128.0	124.4	131.4	121.2	121.9	120.0	125.
Reading and recreation	126.1	126.3	122.2	121.9	119.2	120.6	119.
Other goods and services	120.9	124.8	126.7	116.0	131.5	121.4	128.
r		F	ercent changes	December 197	2 to March 19	73	
		-		T		1	
All items	1.9	3.0	2.6	1.3	1.5	1.9	2.
Food	7.3	7.3	7.1	2.2	5.9	6.2	6.
Food at home	8.9	9.0	8.5	3.0	7.3	7.9	7.
Cereals and bakery products	3.1	3.0	4.4	-1.2	2.8	-1,0	3.
Meats, poultry, and fish	20.2	17.2	17.6	9.5	16.4	16.6	14.
Dairy products	3. Z	2.5	3.0	3.6	3.2	2.6	
Fruits and vegetables	4.7	9.6	5.3	-5.4	5.4	6.2	9.
Other food at home an	2.6	2.2	2.6	1.8	1.3	3, 2	2.
Food away from home	2.7	.7	2.3	. 2	1.2	.5	
Housing	. 7	2.5	.7	1.1	0	1.4	
Shelter	. 2	3.0	1.2	1.1	6	1.5	
Rent, residential	.7	.7	.4	1.2	.4	.8	
Homeownership	. 1	3,8	1.4	1.0	-1.0	1.8	
Fuel and utilities	3.6	2.3	3	1.3	1.7	.2	3.
Fuel oil and coal	-	6.3		-			11.
Gas and electricity	5.9	-, 5	9	. 2	1.9	4.7	2.
Household furnishings and operation	. 3	1.0	9	1.2	. ś	1.5	
Apparel and upkeep	. 7	2.7	.9	1.7	. 2	.4	
Men's and boys'	~. 1	8.0	1.2	. 3	1.5	-1.0	-1.
Women's and girls'	. 6	.4	. 4	1, 1	-1.9	. 2	
Footwear	2.3	1.6	1.4	4.4	3, Í	1.5	
	1	. 8	.8	.6	.7	9	
Transportation	1	.9	. 9	.6	.8	-1.0	0
Private	0		1	1	1	1	
Private Public		4	1.0	4	· , ,	1 1 1	
Private Public Health and recreation	. 8	.6	1.8	.6	1.1	1.2	
Private Public lealth and recreation Medical care	. 8 . 6	.8	3.0	1.0	1.7	1.2	1.
Private Public	. 8 . 6 2. 1	.8	3.0 1.2	1.0	1.7	1.2	1.
Public Health and recreation Medical care	. 8 . 6	.8	3.0	1.0	1.7	1.2	1. 1.

¹ See footnote 1, table 3,
 ² Not available.
 ³ Change from January 1973.
 ⁴ Revised indexes: December 1972, 128. 1; January 1973, 132. 3; February 1973, 132. 6.
 ⁵ Revised indexes: March 1972, 111. 3; June 1972, 112. 2; September 1972, 113. 7; December 1972, 114. 6; 1972 annual average, 113. 0.
 ⁶ Revised indexes: March 1972, 113. 9; June 1972, 114. 7; September 1972, 116. 3; December 1972, 117. 3; 1972 annual average, 115. 3.

Table 6.	Consumer Price Index—United States and selected areas for urban wage earners and clerical wo	rkers,
food and i	s subgroups, March 1973, and percent changes from February 1973	

				Food a	t home			Food		
Area ¹	Total food	Total	Cereals and bakery products	Meats, poultry, and fish	Dairy products	Fruits and vegetables	Other foods at home	away from home		
		Indexes (1967= 100)								
U.S. city average	134.5	134.2	119.0	152.7	121.5	136.8	123. 2	135.7		
Atlanta	136.4	136.2	121.5	155.6	125.4	141.4	123.2	137.0		
Baltimore	137.0	137.5	118.6	154.9	123.5	143.3	126.0	135.0		
Boston	133.6	133.8	121.1	149.7	121.7	137.0	122.6	132.9		
Buffalo	135.0	134.9	118.3	150.5	120.8	148.1	121.3	135.5		
Chicago	135.2	135.7	123.9	153.1	121.8	134.6	124.2	133.1		
Cincinnati	136.0	137.0	122, 2	153.9	126.0	138.0	126.6	132.5		
Cleveland	135.4	136.3	118.5	155.5	125.0	136.6	124.5	131.2		
Dallas	133.6	132.1	116.7	152.9	113.6	134.9	120.9	139.2		
Detroit	135.1	135.8	123.8	157.3	119.3	127.4	124.0	132.5		
Honolulu	129.6	128, 1	107.8	140.3	125.0	132.0	121.3	133.8		
Houston	136.6	134.0	115.2	156.8	122.8	132.8	121.5	145.5		
Kansas City	133.3	133.2	121.1	151.0	131.4	126.1	122.6	133.4		
Los Angeles-Long Beach	129.8	131, 1	115.4	152.8	119.5	127.5	121.9	125.9		
Milwaukee	132.3	132.5	120.4	152.0	119.7	132.2	120.9	(²)		
Minneapolis-St. Paul	135.1	134.6	129.6	156.7	123.0	129.3	124.1	137.7		
N. YNortheastern N. J	139.0	137.6	119.9	152.2	124.6	144.3	126.2	143.8		
Philadelphia	136.5	135.5	120.5	152.4	122.6	141.3	122.1	140.5		
Pittsburgh	134.9	134.3	116.5	152.6	117.4	142.8	123.2	138.4		
St. Louis	132.9	132.2	124.3	145.9	121.8	139.1	118.7	135.8		
	134.0	134.1	115.1	145.9	119.1	127.0	122.1			
San Diego	134.0	132.5	111.7	150.8				(²)		
San Francisco-Oakland			115.8		119,9	132.3	125.8	128.4		
Washington	130.1	130.0	122.2	148.1 154.2	121.4	125.7	123.3	130.5		
wasnington	138,4	137.2	122.2	134.2	116.4	146.5	126.7	141.5		
			Percent	changes Febru	uary 1973 to Ma	arch 1973				
U.S. city average	2.6	3, 2	1.0	6.9	0.4	2.6	0.1	0.7		
Atlanta	2.7	3.1	1.1	8.1	1.0	1.6	8	1.3		
Baltimore	3.2	3.9	1.3	7.8	.6	4.8	2	.6		
Boston	2.4	2.9	2.4	5.3	.7	1.9	.8	.5		
Buffalo	3.4	3.8	1,1	8.3	7	5.0	0	.9		
Chicago	2, 1	2.3	i. i	5.6	.5		- .6	1.2		
Cincinnati	3.3	3.9	1.8	9.1	2	2.4	.4	1.2		
Cleveland	3.5	4.1	2.8	8.4	5	2.9	1.3	. 2		
Dallas	1.9	2.5	1.0	6.5	6	2.3	-1.1	0.2		
Detroit	3.1	3.7	4	8,2	.6	3.0	1	. 2		
Honolulu	1.3	1.7	-1, 2	5.1	.0	.1	4	0.2		
Houston	2.2	2.8	1.1	7.3	.2	1.3	-1.1	.5		
Kansas City	2.2	2.5	1.1	6.4	.6	.2	2	1.2		
Los Angeles-Long Beach	1.6	1.9	1.3	5.5	.0	5	2	1.2		
Milwaukee	2.8	3.5	.2	8.6	1.2	2.2	4	$(\dot{z})'$		
Minneapolis-St. Paul	1.9	2.4	.9	7.0	.2	.2	4			
N. YNortheastern N. J	2.5	3.1	.9	5.7	.2	3.5	2	.2 1.0		
Philadelphia	3.3	3.1 4.1	1.7	7.3	.7	5.6		1.0		
Pittsburgh	3.6	4.1	.6	9.2	.3		.2			
					.3	4.2	1	.4		
St. Louis	2.9	3.4	2, 2	6.9		3.8	.3	(2)3		
San Diego	1.9	2.7	.9	6.4	.4	1.0	•.5	(²)		
San Francisco-Oakland	1.6	2.1	-1.0	5.8	.1	2	. 2	0		
Seattle	1.2	1.6	1.5	4.2	.7	.8	9	. 2		
Washington	3.1	4.1	1.2	9.0	.1	4.0	4	. 6		

See footnote l, table 3.
 Not available.

Table 7. Consumer Price Index—United States city average for urban wage earners and clerical workers, food items, March 1973 indexes and percent changes from selected dates

1	1967 =	100

	Inc	lex	Percent change to March 1973 from			
Item and group	March	1973	March 1972	February 1973		
	Unadjusted	Seasonally adjusted	Unadjusted	Unadjusted	Seasonall adjusted	
d	134.5	134.8	9.9	2.6	2,5	
Food away from home	135.7	136.0	4.9	.7	. 9	
Restaurant meals	135.9	136.2	5.1	.7	.7	
Snacks	134.3	134.6	3.1	.3	.5	
food at home	134.2	134.5	11.3	3.2	3.1	
Cereals and bakery products	119.0	119.0	3.7	1.0	1.0	
Flour	111.8	111.6	10.9	3.4	3.2	
Cracker meal	139.1	139.1	3.1	.7	.4	
Corn flakes	99.5	99.3	-2.5	.1	.1	
Rice	118.7	118.6	7.9	1.9	1.9	
Bread, white	117.0	117.1	3.4	1.6	1.7	
Bread, whole wheat	125.4	125.4	5.2	.7	.6	
Cookies	112.6	112.8	1.7	-,6	-1.3	
Layer cakes	123.7	123.7	2.7	1.8	2.1	
Cinnamon rolls	123.2	123.2	2.7	2	.1	
Meats, poultry, and fish	152.7	152.7	20.4	6.9	6.0	
Meats	153.0	153.5	19.6	5.4	4.8	
Beef and veal	160. Z	160.7	16.8	5.2	4.6	
Steak, round	158.9	159.2	15.6	4.1	3.7	
Steak, sirloin	149.4	150.8	12.9	3.6	2.5	
Steak, porterhouse	149.8	151.6	11.1	2.2	1.7	
Rump roast	154.1	154.9	13.8	3.1	3.0	
Rib roast	158.2	159.0	12.9	4.5	3.9	
Chuck roast	167.9	167.1	18.9	4.8	3.8	
Hamburger	166.0	166.2	20.9	8.0	7.4	
Beef liver	150.7	151.5	24.2	7.7	7.3	
Veal cutlets	185.4	186.0	17.8	6.0	5.4	
Pork	149.8	150.7	26.7	5.3	4.9	
Chops	153.0	153.8	28.6	4.4	4.1	
Loin roast	156.3	156.9	30.8	6.1	5.4	
Pork sausage	157.6	159.4	27.6	8.6	8.1	
Ham, whole Picnics	135.0	132.9	18.1	4.3	3.9	
Bacon	154.2	152.8	24.6	8.7	7.5	
Other meats	143.5	145.5	27.4	2.9	2.0	
Lamb chops	142.1	142.4	16.9	6.0	5.7	
Frankfurters	144.7	145.4	13.7	3.4	3.1	
Ham, canned	134.0	132.1	18.9	10.1	9.3	
Bologna sausage	148.0	148.6	17.2	4.1 6.9	3.5	
Salami sausage	148.0	143.1	16.0	6.2	6.8 6.4	
Liverwurst	135.9	136.4	15.7	5.7	6.1	
Poultry	150.7	150.5	35.0	24.9	23.6	
Frying chicken	158.8	158.6	43.1	30.5	23.6	
Chicken, breasts	145.5	146.1	29.3	18.8	18.3	
Turkey	118.0	118.2	3.8	3.3	3.6	
Fish	152.8	152.6	10.5	1.0	1.3	
Shrimp, frozen	145.6	145.2	10.4	z. 8	2.9	
Fish, fresh or frozen	174.5	173.8	20.4	.4	.2	
Tuna fish, canned	136.8	136.8	3.6	.4	.8	
Sardines, canned	154.5	154.5	7.2	.5	1.1	
Dairy products	121.5	121.7	3.6	.4	.5	
Milk, fresh, grocery	120.5	120.6	3.1	0.	o	
Milk, fresh, delivered	125.0	125.1	4.2	.2	.3	
Milk, fresh, skim	127.8	128.2	4.9	0	.1	
Milk, evaporated	125.8	126.4	4. 1	ľ.7	1.8	
Ice cream	109.1	109.2	1.9	1.3	1.4	
Cheese, American process	130.5	130.5	5.8	.6	.7	
Butter	105.9	106.1	1 .1	.3	. 6	

Table 7. Consumer Price Index—United States city average for urban wage earners and clerical workers, food items, March 1973 indexes and percent changes from selected dates—Continued

(1967=100)

	Inc	lex	Percent change to March 1973 from-			
Item and group	March	n 1973	March 1972		ry 1973	
	Unadjusted	Seasonally adjusted	Unadjusted	Unadjusted	Seasonall adjusted	
od—Continued						
Food away from home—Continued						
Fruits and vegetables	136.8	136.8	12.7	2,6	1.5	
Fresh fruits and vegetables	145.1	145.0	18.6	3,8	1.8	
Fresh fruits	127.6	132.5	10.5	1.0	5	
Apples	125.8	131.0	12.1	2.6	8	
Bananas	97.2	96.5	-1.1	-4.0	-5.6	
Oranges	133.3	139.3	9.9	2.9	2.7	
Orange juice, fresh	132.0	132.3	1.0	 3	-1.0	
Grapefruit	128.9	148, 2	3.5	0	1.6	
Grapes		(1)	(1)	(1)		
Strawberries		(1)	(<u>'</u>)	(1)	(')	
Watermelon	(1)	(1)	(1)	(1)	(1)	
Fresh vegetables	159.2	154.4	24.5	5.6	3.3	
Potatoes	163.9	171.1	42.0	7.3	6.3	
Onions	210.6	211.4	100.4	20.1	18.6	
Asparagus	182.1	146.0	11.4	(¹)	(1)	
Cabbage	166.6	157.0	24.9	24.6	-6.9	
Carrots	145. Z	153.5	1.0	.6	7.1	
Celery	145.6	152.0	-11.4	-1.0	3.4	
Cucumbers	187.9	153.4	29.1	16.1	18.0	
Lettuce	133.7	136.6	25.7	.4	26.9	
Peppers, green	146.4	126.3	9	-4.4	-7.9	
Spina ch	152.6	152.3	12.4	1.0	2.4	
Tomatoes	138.4	132.2	22.6	-5.7	-8.9	
Processed fruits and vegetables	124.5	124.7	3.8	.6	.8	
Fruit cocktail, canned	127.7	128.2	5.2	.8	. 9	
Pears, canned	122.8	123.0	4.8	1.0	1.3	
Pineapple-grapefruit juice, drink	118.2	118.6	2.6	. 2	. 1	
Orange juice, concentrate, frozen	137.3	138.3	.5	. 3	.5	
Lemonade concentrate, frozen	119.7	118.4	1.6	. 2	. 2	
Beets, canned	132.8	132.9	10.9	2.2	1.9	
Peas, green, canned	109.4	109.8	1.4	1.1	1.2	
Tomatoes, canned	121.7	121.8	5.4	.1	2	
Dried beans	141.1	141.5	3.4	1	. 7	
Broccoli, frozen	119.0	119.1	0	.1	1.0	
Other food at home Eggs	123.2	123.3	5.6	.1	1.1	
	136.2	136.3	26.7	-3.5	2.9	
Fats and oils: Margarine	110 5					
Margarine	117.5	117.0	9	.8	.3	
Salad dressing, Italian Salad or cooking oil	110.4 120.1	110.5 120.2	4 -2.9	.5	,.5	
Sugar and sweets	124.0	124.2	2.3	.9 1.0	1.1	
Sugar and sweets	118.6	118.8	3.2	.6	.8	
Sugar Grape jelly	131.3	130.9	5.5	1.3	1.0	
Chocolate bar	131.3	130.9	.5		0	
Syrup, chocolate flavored	113.8	113.5	.3	.2	1.9	
Nonalcoholic beverages	126.4	126.5	4.5	.6		
Coffee, can and bag	128.4	128.4	8.5	.0	.9	
Coffee, instant	128.1	129.0	2.4	.4	1.1	
Tea	110.1	110.4	1.9	0.7	.1	
Carbonated drink, cola flavored	130.2	129.9	1.6	. 5	. 2	
Carbonated drink, fruit flavored	129.9	130, 4	1.3	.5	.5	
Prepared and partially prepared foods	117.0	116.9	2, 3	.7	.5	
Bean soup, canned	117.0	116.9	.7	0'	2	
Chicken soup, canned	105.2	105.0	-1.1	.5	.2	
Spaghetti, canned	122.8	122.6	5,1	.2	.2	
Mashed potatoes, instant	115, 1	115, 1	2.5	1.9	1.9	
Potatoes, french fried, frozen	112.5	112.5	1.9	.6	.4	
Baby foods	111.7	112.0	.3	.9	1.2	
Sweet pickle relish	132.0	131.2	6.1	1.2	.9	

¹ Priced only in season.

Table 8. Consumer Price Index—United States city average for urban wage earners and clerical workers, indexes for selected items and groups, March 1973, and percent changes from selected dates

(1967=100)

ltem and group	Other index		exes	Percent change to March 197 from:		
item and group	base	February 1973	March 1973	March 1972	February 1973	
ousing		132.0	132.3	3.4	0.2	
Shelter ¹		137.3	137.7	3.7	.3	
Rent, residential		122.1	122.6	3.9	.4	
Homeownership ²		142.9	143.2	3.6	.2	
Mortgage interest rates Property taxes		118.1 151.7	117.8	.1	3	
Property laxesPremiums		124.5	124.7	1.9	.2	
Maintenance and repairs		145.3	146.5	5.7	.8	
Maintenance and repair commodities '		128.6	130.3	6.8	1.3	
Exterior house paint		118.8	119.1	.8	.3	
Interior house paint		119.3	119.2	2.5	1	
Maintenance and repair services		152.5	153.5	5.2	.7	
Repainting living and dining rooms		165.1	166.0	6.7 5.2	.5	
Reshingling house roof Residing house		160.2 139.6	161.0	5.1	.5	
Replacing sink		159.0	152.1	4.8	.9	
Benairing furance		158.3	158.9	4.4	.4	
Fuel and utilities		124.1	124.6	4.4	.4	
Fuel oil and coal		127.2	127.8	7.7	.5	
Fuel oil, No. 2		125.1	125.7	7.9	.5	
Gas and electricity		124.5	125.0	4.5	.4	
Gas		126.6	126.7	3.7	. 1	
		122.6	123.4	5.3	.7	
Other utilities: Residential telephone services		115.2	115.4	2.7	.2	
Residential water and sewerage services		141.7	143.2	4.0	1.1	
		122.6	123.0	2.4	.3	
Housefurnishings		117.2	117.6	1.7	.3	
Textiles		115.2	115, 1	1.7	1	
Sheets		117.5	117.7	2.9	.2	
Curtains, tailored		113.5	111.3	.4	-1.9	
Bedspreads		113.6	113.7	3.6	.1	
Drapery fabric Pillows, bed		125.3	126.0	4.0	.6	
Slipcovers, and throws, ready made		105.7	106.0	-2.0	.3	
Furniture and bedding		121.7	122.8	.6 1.7	.2	
Bedroom furniture, chest and dresser	Mar. 70	105.4	106.9	2.2	1.4	
Sofas, upholstered	Mart 10	120.9	121.8	1.8		
Cocktail tables	Dec, 71	102.1	102.4	2.9	. 3	
Dining room chairs	Mar. 70	104.0	106.5	2.2	2.4	
Recliners, upholstered	Dec. 71	98.8	98.6	0	-, 2	
Sofas, dual purpose		116.5	117.4	.4	. 8	
Bedding, mattress and box springs Aluminum folding chairs	June 70	105.2	105.7 (⁵)	1.2 (⁵)	(⁵)	
Cribs		120.1	120.8	1,5	.6	
Floor coverings		107.1	107.2	.8	.1	
Broadloom carpeting, manmade fibers		101.6	101.6	.1	0	
Vinyl sheet goods		119.8	120.3	3, 1	.4	
Vinyl asbestos tile		119.7	119.7	1.6	0	
Appliances (excluding radio and T.V.)		109.7	109,5	1	2	
Washing machines, electric, automatic		110.9	110.8	. 2	1	
Vacuum cleaners, canister type Refrigerators or refrigerator-freezers,		103.8	103.8	.1	0	
electric		108.3	108.2	1	1	
Ranges, free standing, gas or electric		110.9	109.8	6	-1.0	
Clothes dryers, electric		114.0	114.2	.5	. 2	
Air conditioners, demountable		(5)	110.0	4	(5)	
Room heaters, electric, portable		107.8	108.0	5	.2	
Garbage disposal units		111.4	111.1	.1	3	
Other housefurnishings: Dinnerware, fine china		128.6	128.7	5.3	.1	
Flatware stainless steel		130.8	130.9	7.8		
Table lamps, with shade		127.1	127.8	5.0	.6	
Lawn mowers, power, rotary type		(5)	(⁵)	(*)	(5)	
Electric drills, hand-held		105.9	106.6	1.2	.7	
Housekeeping supplies:			1			
Laundry soaps and detergents Paper napkins		111.7	112.2	.9	.4	
Paper napkins Toilet tissue		137.2	137.4 126.6	6.6 1.2	.1	
Housekeeping services:		120.2	120.0	1.4		
Domestic services, general housework		142.2	143.8	5.0	1.1	
Babysitter services		139.4	140.7	4.4	.9	
Postal charges		146.6	146.6	0	0	
Laundry, flatwork, finished service		143.8	144.6	5.5	.6	
Licensed day care services, preschool child		126.1	126.4	5.1	. 2	
Washing machine repairs		144.9	146.2	5.3	.9	

Table 8. Consumer Price Index—United States city average for urban wage earners and clerical workers, indexes for selected items and groups, March 1973, and percent changes from selected dates—Continued

(1967=100)

there and serves	Other index	Ind	exes	Percent change to March 1973 from:		
Item and group	base	February 1973	March 1973	March 1972	February 1973	
pparel and upkeep 6		123.6	124.8	2.9	1.0	
Apparel commodities		123.8	125.2	3.0	1.0	
Apparel commodities less footwear		123.1	124.5	2.6	1.1	
Men's and boys'		123.3	124.6	3.6	1 1.1	
Men's:		125.5	124.0	5.0	1.1	
Topcoats, wool or all-weather coats,						
polyester blends		126.6	130.0	9.0	2.7	
Suits, year round weight		129.2	131.7	3.2	1.9	
Suits, tropical weight		(5)	(5)	(5)	(5)	
Jackets, lightweight		116.0	116.8	1.6	() ₇	
Slacks, wool or wool blends		115.7	(5)	(5)	(⁵) ⁷	
Slacks, cotton or manmade blends		141.8	141.7	3.1		
Trousers, work, cotton or polyester/cotton		116.7	117.1	2.4	.3	
		116.7	118.0	3.1	1.1	
Shirts, work, cotton or polyester/cotton		111.0	111.3	-1.0		
Shirts, business, polyester/cotton					.3	
T-shirts, chiefly cotton		118.9	119.0	1.0	.1	
Socks, cotton or manmade fibers		116.3	116.6	. 3	.3	
Handkerchiefs, cotton or polyester/cotton						
or cotton		118.4	119.4	2.8	.8	
Boys':						
Coats, all purpose, cotton or cotton blends		123.3	122.0	8.6	-1,1	
Sport coats, wool or wool blends		(5)	(5)	(5)	(5)	
Dungarees, cotton or cotton blends		131.1	131.6	3.8	. 4	
Undershorts, cotton		121.2	121.2	.6	0	
Women's and girls'		123.3	125, 1	2.1	1,5	
Women's:			1			
Coats, heavyweight, wool or wool blends		(5)	(5)	(5)	(5)	
Carcoats, heavyweight, cotton		(5)	(5)	(*)	(5)	
Sweaters, wool or acrylic		119.1	(5)	(5)	1 (5)	
Skirts, wool, wool blend or manmade fibers		127.6	(5)	1 255	1 25	
Skirts, cotton or polyester/cotton		(5)	1 251	(5)	(5) (5) (5) (5) (5)	
Blouses, cotton or manmade fibers		125.5	124.8	2.1	- 6	
Dresses, street, chiefly manmade fiber		132.4	133.6	2.5	.9	
Slips, nylon		110.9	111.0	.5	l .í	
Panties, acetate or nylon tricot		118.7	118.9	2.1	.2	
Girdles, manmade blend		117.8	117.9	.4	.1	
Brassieres, nylon lace		121.6	123.2	1.3	1.3	
Hose or panty hose, nylon seamless		94.4	95.3	-2.3	1.0	
Anklets, or knee-length socks, various fibers		114.3	114.7	-1.2		
Gloves, fabric, nylon or cotton		111.6	111.0	-1.2	.3	
Handbags, rayon faille or plastic		146.4	145, 3	2.7	8	
Girls':		140.4	145.5	2.1	0	
		109.8	114.2			
Raincoats, vinyl, cotton, or polyester blends			114.3	-2.1	4.1	
Skirts, wool, wool blends or acrylic		(⁵) 123.4	(⁵) 124,9	(5)	(5)	
Dresses, cotton, manmade fibers or blends				4.8	1.2	
Slacks, cotton or chiefly cotton		138.7	(5)	(5)	(*)	
Slips, polyester blends		109.4	109.0	-2.8	4	
Handbags, plastic		123.5	126.2	-2.0	2.2	
Miscellaneous apparel:		1			_	
Diapers, cotton gauze of disposable		117.1	117.9	4.2	.7	
Yard goods, polyester blend		118.7	119.8	.8	. 9	
Wrist watches, men's and women's		118.0	117.9	3.1	1	
Footwear		127.6	128.7	4.2	• 9	
Men's:						
Shoes, street		129.1	130.4	7.2	1.0	
Shoes, work, high		129.4	130.3	7.4	.7	
Women's:		1	1			
Shoes, street, pump		127.0	128.9	3, 5	1.5	
Shoes, evening, pump		123.3	123.8	2.0	.4	
Shoes, casual		126.8	128.3	2.2	1. Z	
Houseslippers, scuff		126.7	126.9	2,2	. 2	
Children's:		1				
Shoes, oxford		130, 1	131, 3	5.4	.9	
Sneakers, boys', oxford type		124.8	125.3	2.5	.4	
Dress shoes, girls', strap or pump		132.9	134.3	4.4	1.1	
Apparel services:						
Drycleaning, men's suits and women's dresses		119.3	119,5	1.8	. 2	
Automatic laundry service		115.8	119.5	1.8	.5	
Laundry, men's shirts		126.5	126.9	5.0		
Tailoring charges, hem adjustment		135.7		3.1	.3	
		1 1 2 2 . 1	136.2		. 4	
Shoe repairs, women's heel lift		119.6	120.1	5.4	.4	

Table 8. Consumer Price Index—United States city average for urban wage earners and clerical workers, indexes for selected items and groups, March 1973, and percent changes from selected dates—Continued

(1967=100)

	Other	Ind	exes	Percent chang from:	e to March 197
Item and group	index base	February 1973	March 1973	March 1972	February 1973
	•			1	
Private ⁷		121.1	121.5	2.6	0.3
Automobiles, new		111.0	110.8	-,8	2
Automobiles, used		112.4	113.7	9.4	1.2
Gasoline, regular and premium		111.4	112.0	5.6	.5
Motor oil, premium		125.3	125.8	2.5	.4
Tires, new, tubeless		112.9	112, 1	-3.9	7
Auto repairs and maintenance ⁸		139.3	140.1	4.6	.6
Auto insurance rates		138.2	138.1	-1.8	1
Auto registration		123.0	123.6	-2.8	.5
Parking fees, private and municipal		150.6	150,9	9,1	.2
Public		144.3	144.5	1.5	.1
Local transit fares		150.5	150,7	1.5	.1
Taxicab fares		135.6	135.7	2.1	l .i
Railroad fares, coach		122.2	122.3	-3.6	i î
Airplane fares, chiefly coach		132, 1	132.1	1.9	0.1
Bus fares, intercity		144.0	144.6	5.1	.4
lealth and recreation		128, 1	128.6	2.9	.4
Medical care		135.3	135,8	3.3	.4
Drugs and prescriptions		105.8	105.6	.1	2
Over-the-counter items		111.8	112.1	1.2	.3
Multiple vitamin concentrates		93.6	94.5	6	1.0
Aspirin compounds		118.2	118.4	3.0	.2
Liquid tonics		101.2	101.1	1	1
Cold tablets or capsules		114.1	114.4	.8	.3
Adhesive bandages, packages		125.1	125.4	1.2	.2
Cough syrup		114.7	115.1	1.9	.3
Prescriptions		100.8	100.2	9	6
Anti-infectives		72.9	71.3	-7.0	-2.2
Sedatives and hypnotics		128.1	128.2	2.5	.1
Ataractics		103.7	103.7	.9	0
Antispasmodics		108.0	107.6	2	4
Cough preparations		134.6	135.1	5.1	.4
Cardiovasculars and antihypertensives		112.4	112.4	.5	0
Analgesics, internal		110.6	110.8	1.5	. 2
Anti-obesity		117.7	116.3	-1.0	-1.2
Hormones		92.8	91.5	-2.5	-1.4
Professional services:				1	
Physicians fees		136.1	136.7	2.9	.4
General physician, office visits		137.1	137.9	2.9	.6
General physician, house visits		139.5	140.7	3.8	.9
Obstetrical cases		136.2	136,8	3.0	.4
Pediatric care, office visits		138.7	139.2	2.7	.4
Psychiatrists, office visits		132.6	132, 9	3.4	.2
Herniorrhaphy, adult		129.9	130.6	2.5	.5
Tonsillectomy and adenoidectomy		130.9	131.1	1.5	. 2
Dentists' fees		134.4	134.7	2.8	.2
Fillings, adult, amalgam, one surface		136.8	137.0	3.6	.1
Extractions, adult		133.3	133.7	2.1	.3
Dentures, full upper		130.8	131.1	2.2	.2
Other professional services:					
Examination, prescription, and dispensing of		1	1		
eyeglasses		126.7	127.2	2.6	.4
Routine laboratory tests, urinalysis	T. = -	121.6	121.1	1.4	4
Hospital service charges	Jan. 72	104.1	104.6	3.4	.5
Semiprivate rooms		178.9	180.1	4.6	.7
Operating room charges		175.6	177.3	6.9	1.0
X-ray, diagnostic series, upper G. I	7	130.8	130.9	1.8	.1
Laboratory tests, urinalysis Anti-infectives, tetracyline, HCL	Jan. 72	102.8	103.0	1.6	. 2
Tranquilizers, chlordiazepoxide, HCL and	Jan. 72	98.3	98.2	-1.8	1
meprobate	Jan. 72	102.4	102.4	2.5	0
Electrocardiogram	Jan. 72	102.4	102.4		
Intravenous solution, saline	Jan. 72	103.3		1.9	.3
Physical therapy, whirlpool bath	Jan. 72 Jan. 72	103.5	103.6	2.2	.3
Oxygen, inhalation therapy	Jan. 72 Jan. 72	103.6	104.0	3, 3	.4
Personal care	Jan. 12	102.1	103.1	1.6	1.0
Toilet goods		118.2	123.1	2.5	.6
Toothpaste, standard dentifrice		109.1	110.1	.5	.4
Toilet soap, hard milled		123.1	124.7	3.0	.9
Hand lotions, liquid		123.1	124.7		1.3
Shaving cream, aerosol		108.2	107.8	2.6	4
Face powder, pressed		140.4	107.8	.6	4
Deodorants, aerosol		140.4	140.4	12.2	0
Cleansing tissues		104.2		-1.1	.2
Home permanent wave kits			125.3	1.5	1.7
Personal care services		109.9	110.1	4	.2
Men's haircuts		126.8	127.6	4.8	.6
Men's haircuts Beauty shop services		128.6	129.1	3.9	.4
Beauty shop services		125.5	126.6	5.6	
women's haircuts		128.5	130.3	8.1	1.4
Shampoo and wave sets, plain		129.0	130.3	5.5	1.0
Permanent waves, cold		114.9	115.0	2.9	.1

Table 8. Consumer Price Index—United States city average for urban wage earners and clerical workers, indexes for selected items and groups, March 1973, and percent changes from selected dates—Continued

(1967= 100)

	Other	Inde	exes	Percent change to March 1973 from:		
Item and group	index base	February 1973	March 1973	March 1972	February 1973	
ealth and recreation—Continued						
Reading and recreation ⁹		124.3	124.5	2.3	0.2	
Recreational goods		108.0	108.2		.2	
TV sets, portable and console		98.5	98.5	-1.5	0.2	
TV sets, portable and console		134.2	134.2	4.2	ŏ	
Radio, portable and table model		98.8	99.0	.5	. 2	
Tape recorders, portable		92.6	92.1	-1.3	5	
Phonograph records, stereophonic		108.2	108.4	1.7	.2	
Movie cameras, super 8, zoom lens		88.2	88.5	3	.3	
Film, 35mm, color		108.2	108.2	1	0	
Golf balls, liquid center or solid core		105.3	105.2	.2	1	
Basketballs, rubber or vinyl cover		126.9	126.5	.6	3	
Fishing rods, fresh-water spincasting		107.6	108.6	1.2	.9	
Bowling balls		115.0	115.0	1.6	0.7	
Bicycles, boys'		118.2	119.0	3.6	.7	
Tricycles		114.1	114.4	.9		
		114.1	114.4		.3	
Dog food, canned or boxed				1.9	1.3	
Recreational services		130.1	130.4	2.4	.2	
Indoor movie admissions		143, 4	144.7	4.0	.9	
Adult		141.8	143.1	3.5	.9	
Children's		147.7	149.0	5.1	. 9	
Drive-in movie admissions, adult		148.1	147.9	2.9	1	
Bowling fees, evening		122.7	122.9	3.2	2	
Golf green fees		(5)	(*)	(5)	(5)	
TV repair, color picture tube replacement		99.1	99.2	.9	1 .1	
Film developing, color		115.8	115.9	-1.9	.1	
Reading and education:						
Newspapers, street sale and delivery		133.6	133.6	2.1	0	
Magazines, single copy and subscription		134.1	134.1	7.4	0	
Piano lessons, beginner		125.5	125.6	2.9	.1	
Other goods and services		127.1	127.6	2.4	.4	
Tobacco products		134.5	135.5	2.3	.7	
Cigarettes, nonfilter tip, regular size		136.3	137.3	2.7	.7	
Cigarettes, filter tip, king size		136.5	137.6	2.1	.8	
Cigars, domestic, regular size		111.3	111.6	.9	.3	
Alcoholic beverages		121.2	121.3	2.0	.1	
Beer		114.8	114.9	.9	.1	
Whiskey, spirit blended and straight bourbon		109.1	109. Z	.6	.1	
Wine, dessert and table		129.3	130.0	3.3	.5	
Beer, away from home		133.8	133.8	3.6	0	
Financial and miscellanous personal expenses:						
Funeral services, adult		123.4	124.1	2.9	.6	
Bank service charges, checking account		106, 5	106.5	-1,6	0	
Legal services, short form will		155.7	157.1	10.7	.9	

¹ Also includes hotel and motel rates not shown separately.
 ² Also includes home purchase costs not shown separately.
 ³ Also includes pine shelving, furance filters, packaged dry cement mix, and shrubbery not shown separately.
 ⁴ Also includes venetian blinds, nails, carpet sweepers, air deodorizers, steel wool scouring pads, envelopes, reupholstering, and moving

⁴ Also includes venetian Dings, Dairs, Carpor and provide the provided and provided provid

Table 9. Consumer Price Index-United States average and areas grouped by size of population ¹ for urba	an wage earners and clerical workers,
all items and major groups, March 1973, and percent changes from selected dates	

Area and group December March December March	t change to March 1973 from—	-	2 Indexes (1967=100)				
All items 100.000 129.8 127.3 124.0 2. Food 33.859 134.5 126.0 122.4 6. Housing 33.859 132.3 131.2 127.9 6. Apparel and upkeep 10.370 124.8 125.0 121.3 7. Transportation 19.768 128.6 127.5 125.0 2. Class A.1 (3.5 million or more): 19.766 132.4 129.6 126.3 2. All items 32.754 132.4 129.6 126.3 2. Food 7.606 136.3 128.0 124.4 6. Housing 0.914 135.0 133.8 129.9 . All items 5.470 124.8 123.8 121.6 . Transportation 4.272 127.3 124.1 0 . Health and recreation 2.664 134.3 125.8 121.9 6. Housing 11.815 130.0 127.6 124.2 1. All items 2.5.00 125.4 122.2 <th>nber March</th> <th>December 1972</th> <th></th> <th></th> <th></th> <th>December</th> <th>Area and group</th>	nber March	December 1972				December	Area and group
All items 100.000 129,8 127,3 124,0 2. Food 33,859 134,5 126,0 122,4 6. Housing 33,859 132,3 131,2 127,9 . Apparel and upkee 10,370 124,8 125,0 121,3 . Transportation 19,768 128,6 127,5 125,0 . All items 22,754 132,4 129,6 126,3 2. Food 32,754 132,4 129,6 126,3 2. Apparel and upkeep 3,470 124,8 123,8 121,6 . Transportation 4,272 127,3 124,1 0 . Health and recreation 6,492 131,0 129,7 126,8 1 All items 11,815 130,0 127,6 124,2 1 All items 2,684 134,3 125,8 121,9 6 Housing 2,2,684 134,3 125,2 . . Transportation 1,534 122,5 125,4 22,2							United States:
$\begin{array}{c c c c c c c c c c c c c c c c c c c $.0 4.7	2.0	124.0	127.3	129.8	100.000	
Howing 33.859 132.3 131.2 127.9 127.9 Transportation 13.134 124.8 125.0 121.3 - Transportation 13.134 121.5 121.3 118.4 - Health and recreation 19.768 128.6 127.5 125.0 - Class A-1 (3.5 million or more): 19.768 128.6 128.0 124.4 6. Housing 7.606 136.3 128.0 124.4 6. Housing 7.606 136.3 128.0 124.4 6. Apparel and upkeep 3.470 124.8 123.8 121.6 - Transportation 4.272 127.3 127.3 124.1 0 Health and recreation 6.492 131.0 129.7 126.8 1 Class A-2 (1.4 million to 3.5 million): 11.815 130.0 127.6 124.2 1 Apparel and upkeep 1.288 125.0 125.4 122.2 - - Transportation 2.684 134.3 125.5 121.9 6.		6.7					
Appare1 and upkeep 10. 370 124.8 125.0 121.3							
$\begin{array}{c c c c c c c c c c c c c c c c c c c $							Housing
Health and recreation 19, 768 128.6 127.5 125.0 . Class A-1 (3.5 million or more): 32, 754 132.4 129, 6 126.3 2. All items 7,606 136.3 128.0 124.4 6. Housing		2					Apparel and upkeep
Class A-1 (3.5 million or more): 32.754 132.4 129.6 126.3 2. All items		.2					
All items 32,754 132,4 129,6 126,3 2, Food 7,606 136,3 128,0 124,4 6, Housing 3,470 124,8 123,8 121,6 . Apparel and upkeep 3,470 124,8 123,8 121,6 . Transportation 4,272 127,3 127,3 124,1 0 Heath and recreation 6,492 131,0 127,6 124,2 1 All items 2,684 134,3 125,8 121,9 6, Housing 4,030 132,2 131,2 127,5 . Apparel and upkeep 1,228 125,0 125,4 122,2 . Transportation 1,534 122,5 122,5 119,6 0 Health and recreation 2,339 129,0 128,1 125,3 . All items Housing Items 9 2.9	.9	125.0	127.5	128.6	19.768	Health and recreation
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $							
Howing 10,914 135.0 133.8 129.9 Apparel and upkeep 3,470 124.8 123.8 121.6 . Transportation 4,272 127.3 127.3 124.1 0 Health and recreation 6,492 131.0 129.7 126.8 1 Class A-2 (1.4 million to 3.5 million): 11.815 130.0 127.6 124.2 1 Apparel and upkeep 2,684 134.3 125.8 121.9 6 Housing 4.030 132.2 131.2 127.5 . Apparel and upkeep 1.228 122.5 122.5 19.6 0 Health and recreation 2.339 129.0 128.1 125.3 . Class B (250,000 to 1.4 million): 3.490 131.8 127.9 . . All items 5.513 133.8 127.9 . . . Apparel and upkeep 2.647 126.2 126.4 121.1 All items 2.796 129.2 126.7 123.4 2. . Hea		2.2					
Appare1 and upkeep 3, 470 124, 8 123, 8 121, 6 . Transportation 6, 492 131, 0 129, 7 126, 8 1 Class A-2 (1, 4 million to 3, 5 million): 1 1.815 130, 0 129, 7 126, 8 1 All items 2, 684 134, 3 125, 8 121, 9 6 Housing 4, 030 132, 2 131, 2 127, 5 . Apparel and upkeep 1, 288 125, 0 125, 4 122, 2 . Transportation 1, 534 122, 5 119, 6 0 Health and recreation 2, 339 129, 0 128, 1 125, 3 . Class B (250, 000 to 1, 4 million): 2, 5, 705 129, 2 126, 7 123, 4 2, 4 Apparel and upkeep 2, 647 126, 2 121, 1 Transportation 3, 490 131, 9 130, 8 127, 9 . All items 2, 647 126, 2 126, 7 123, 4 2, 4 Transportation 3, 490 119, 0 118, 8 115, 5 .		6.5					
Transportation 4, 272 127, 3 124, 1 0 Health and recreation 6, 492 131, 0 129, 7 126, 8 1 Class A -2 (1.4 million to 3, 5 million): 1 11 110 127, 6 124, 1 0 All items 2, 684 134, 3 125, 8 121, 9 6 Housing 4, 030 132, 2 131, 2 127, 5 . Apparel and upkeep 1, 228 125, 0 125, 4 122, 2 . Transportation 1, 534 122, 5 122, 5 119, 6 0 All items 5, 513 133, 8 125, 3 125, 3 . Food 5, 513 133, 8 125, 3 121, 6 6 Housing 8, 909 131, 9 130, 8 127, 9 . Apparel and upkeep 2, 647 126, 2 126, 4 121, 1 - Transportation 3, 490 119, 0 118, 8 115, 5 . Health and recreation 3, 490 119, 0 118, 8 115, 5 . Health an		.9					
Health and recreation 6. 492 131.0 129.7 126.8 1. Class A-2 (1.4 million to 3.5 million): 11.815 130.0 127.6 124.2 1. All items 2.684 134.3 125.8 121.9 6. Housing 4.030 132.2 131.2 127.5 . Apparel and upkeep 1.228 125.0 125.4 122.2 . Transportation 1.534 122.5 122.5 119.6 0 Health and recreation 2.5705 129.2 126.7 123.4 2. Food 5.513 133.8 125.3 121.6 6. Housing 8.909 131.9 130.8 127.9 . Apparel and upkeep 2.647 126.2 126.4 121.1 . Transportation 5.146 128.4 127.3 124.9 . All items 2.647 126.2 126.4 121.1 . . Transportation 1.1.814 128.4 127.3 124.9 . . All ite		.8					Apparel and upkeep
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	2.6	0	124.1	127.3	127.3	4,272	Transportation
All items 11.815 130.0 127.6 124.2 1. Food 2,684 134.3 125.8 121.9 6. Apparel and upkeep 1.228 125.0 125.4 122.2 Transportation 2.339 129.0 128.1 125.3 . Class B (250, 000 to 1.4 million): 4.030.8 122.2 126.7 123.4 2. All items 25.705 129.2 126.7 123.4 2. . Food 5.513 133.8 125.3 121.6 6. Housing 8.909 131.9 130.8 127.9 . Apparel and upkeep 2.647 126.2 126.4 121.1 Transportation 3.490 119.0 118.8 115.5 . Health and recreation 5.146 128.4 127.3 124.9 . Apparel and upkeep 1.314 124.2 12.6 12.44 17.3 124.9 . Housing 1.314 12.42 128.4 127.3 124.6 12.4	.0 3.3	1.0	126.8	129.7	131.0	6.492	Health and recreation
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $							
Housing 4.030 132.2 131.2 127.5 Apparel and upkeep 1.228 125.0 125.4 122.2 Transportation 2.339 129.0 128.1 125.3 Class B (250, 000 to 1.4 million): 2.339 129.0 128.1 125.4 22.2 All items 5.513 133.8 125.3 121.6 6. Housing 8,909 131.9 130.8 127.9 Apparel and upkeep 2.647 126.2 126.4 121.1 Transportation 3.490 119.0 118.8 115.5 All items 2.647 128.2 127.3 122.6 2. Class C (50,000 to 250,000):	.9 4.7	1.9	124.2	127.6	130.0	11.815	
Appare1 and upkeep1. 228125.0125.4122.2Transportation1. 534122.5122.5119.60Health and recreation2. 339129.0128.1125.3.Class B (250, 000 to 1.4 million): 3.890 129.0128.1125.3.All items5.513133.8125.3121.66.Housing 3.490 131.9130.8127.9.Apparel and upkeep 2.647 126.2126.4121.1-Transportation 3.490 119.0118.8115.5.Health and recreation 5.146 128.4127.3124.9.Class C (50, 000 to 250, 000): 4.219 130.8129.6124.42.Apparel and upkeep 4.219 130.8129.62.2.2.Class C (50, 000 to 250, 000): 4.219 130.8129.62.2.2.2.Health and recreation 1.314 124.5126.2120.6-11Apparel and upkeep 1.644 117.4117.2115.3Health and recreation 2.469 127.0124.7121.91.Hausing 16.907 127.0124.7121.91.Housing 3.892 132.8124.5120.86.Housing 3.892 132.8124.5120.86.Housing 3.892 132.8124.5120.86.Housing 3.892	.8 10.2	6.8	121.9	125.8	134.3	2.684	Food
Transportation 1.534 122.5 122.5 119.6 0 Health and recreation 2.339 129.0 128.1 125.3 . Class B (250, 000 to 1.4 million): .	.8 3.7	.8	127.5	131.2	132.2	4.030	Housing
Transportation 1.534 122.5 122.5 119.6 0 Health and recreation 2.339 129.0 128.1 125.3 . Class B (250,000 to 1.4 million): . <	.3 2.3	3	122.2	125.4	125.0	1.228	Apparel and upkeep
Health and recreation 2. 339 129.0 128.1 125.3 Class B (250, 000 to 1.4 million):		0		122.5	122.5	1, 534	
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $.7					Health and recreation
All items 25,705 129,2 126,7 123,4 2, Food 5,513 133,8 125,3 121,6 6, Housing 8,909 131,9 130,8 127,9 6, Apparel and upkeep 2,647 126,2 126,4 121,1 Transportation 3,490 119,0 118,8 115,5 Health and recreation 5,146 128,4 127,3 124,9 All items 12,442 128,2 125,7 122,6 2. Food 2,796 133,5 124,6 121,4 7, Housing 4,219 130,8 129,6 126,1 Apparel and upkeep 1,314 124,5 126,2 120,6 -1. Transportation 1,644 117,4 117,2 115,3 Health and recreation 2,469 127,2 126,6 124,2 Housing 3,892 132,8 124,7 121,9 1. All items 3,892 132,8 124,7							Class B (250, 000 to 1, 4 million):
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $.0 4.7	2.0	123.4	126.7	129.2	25, 705	
Housing 8,909 131,9 130,8 127,9 . Apparel and upkeep 2,647 126,2 126,4 121,1 - Transportation 3,490 119,0 118,8 115,5 - Health and recreation 5,146 128.4 127,3 124.9 - Class C (50,000 to 250,000): . . . 2,796 133,5 124,6 121,4 7 Housing . <td< td=""><td></td><td>6.8</td><td></td><td></td><td></td><td></td><td></td></td<>		6.8					
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $.8					
Transportation 3. 490 119.0 118.8 115.5 Health and recreation 5. 146 128.4 127.3 124.9 Class C (50, 000 to 250, 000) :		2					Apparel and unkeen
Health and recreation 5. 146 128. 4 127. 3 124. 9 Class C (50, 000 to 250, 000) : 12. 442 128. 2 125. 7 122. 6 2. All items 2. 796 133. 5 124. 6 121. 4 7. Housing 4. 219 130. 8 129. 6 126. 1 7. Apparel and upkeep 1. 314 124. 5 126. 2 120. 6 -1. Health and recreation 2. 469 127. 2 126. 6 124. 2 - Class D (2, 500 to 50, 000) : 16. 907 127. 0 124. 7 121. 9 1. All items 3. 892 132. 8 124. 5 120. 8 6 Housing 5. 788 129. 2 128. 2 125. 5 -		.2					Transportation
Class C (50, 000 to 250, 000) : 12, 442 128, 2 125, 7 122, 6 2. Food 2, 796 133, 5 124, 6 121, 4 7. Housing 4, 219 130, 8 129, 6 126, 1 7. Apparel and upkeep 1, 314 124, 5 126, 2 120, 6 -1. Transportation 1, 644 117, 4 117, 2 115, 3 . Health and recreation 2, 469 127, 2 126, 6 124, 2 . Class D (2, 500 to 50, 000) : .		.2					
All items 12, 442 128, 2 125, 7 122, 6 2, 796 Food 2, 796 133, 5 124, 6 121, 4 7, 7 Housing 4, 219 130, 8 129, 6 126, 1 7, 7 Transportation 1, 314 124, 5 126, 2 120, 6 -1, 1 Health and recreation 2, 469 127, 2 126, 6 124, 2 - Class D (2, 500 to 50, 000) :	.7 2.0	• 7	124.7	127.5	120.4	5. 140	fieatth and fecteation
Food 2,796 133.5 124.6 121.4 7. Housing 4,219 130.8 129.6 126.1 1. Apparel and upkeep 1.314 124.5 126.2 120.6 -1. Transportation 1.314 124.5 126.6 120.6 -1. Health and recreation 2.469 127.2 126.6 124.2 120.6 Class D (2, 500 to 50, 000) :	.0 4.6	2.0	122 (125 2	120.2	12 442	Class C (50, 000 to 250, 000) :
Housing 4.219 130.8 129.6 126.1 Apparel and upkeep 1.314 124.5 126.2 120.6 -1 Transportation 1.644 117.4 117.2 115.3 - Health and recreation 2.469 127.2 126.6 124.2 - Class D (2,500 to 50,000): -							
Apparel and upkeep 1. 314 124.5 126.6 -1. Transportation 1. 644 117.4 117.2 115.3 . Health and recreation 2. 469 127.2 126.6 124.2 . Class D (2, 500 to 50, 000) : .		7.1					
Transportation 1. 644 117. 4 117. 2 115. 3 Health and recreation 2. 469 127. 2 126. 6 124. 2 Class D (2, 500 to 50, 000) : All items		.9					Housing
Health and recreation 2.469 127.2 126.6 124.2 . Class D (2, 500 to 50, 000) : All items . 16.907 127.0 124.7 121.9 1. Food . . 3.892 132.8 124.5 120.8 6. Housing . 5.788 129.2 128.2 125.5 . . I. 711 122.2 1 123.8 120.6 - .		-1.3					Apparel and upkeep
Class D (2, 500 to 50, 000): 16. 907 127. 0 124. 7 121. 9 1. Food 3. 892 132. 8 124. 5 120. 8 6. Housing 5. 788 129. 2 128. 2 125. 5 6. Apparel and upkeep 1. 711 122. 4 123. 8 120. 6 -1.		.2					Transportation
All items 16.907 127.0 124.7 121.9 1. Food 3.892 132.8 124.5 120.8 6. Housing 5.788 129.2 128.2 125.5 . Apparel and upkeep 1.711 122.4 123.8 120.6 -1.	.5 2.4	.5	124.2	126.6	127.2	2.469	Health and recreation
Food 3.892 132.8 124.5 120.8 6. Housing 5.788 129.2 128.2 125.5 6. Apparel and upkeep 1.711 122.4 123.8 120.6 -1.							Class D (2, 500 to 50, 000) :
Housing 5, 788 129, 2 128, 2 125, 5 . Apparel and upkeep 1, 711 122, 4 123, 8 120, 6 -1.		1.8					
Apparel and upkeep 1.711 122.4 123.8 120.6 -1.		6.7					
Apparel and upkeep 1.711 122.4 123.8 120.6 -1.	.8 2.9	.8	125.5	128.2	129.2	5.788	Housing
	.1 1.5	-1.1	120.6	123.8	122.4	1.711	Apparel and upkeep
Transportation 2.194 117.5 117.3 114.7	.2 2.4		114.7	117.3	117.5	2.194	Transportation
	.8 2.2						

¹ Based upon 1960 Census of Population.
² These relative importance data include the 0, 38 percent weight for personal financing charges, other than mortgage interest and auto financing charges, which is imputed from priced items.

Brief Explanation of the CPI

The Consumer Price Index (CPI) measures average changes in prices of goods and services usually bought by urban wage earners and clerical workers. It is based on prices of about 400 items which were selected to represent the movement of prices of all goods and services purchased by wage earners and clerical workers. Prices for these items are obtained in urban portions of 39 major statistical areas and 17 smaller cities, which were chosen to represent all urban places in the United States. They are collected from about 18,000 establishments grocery and department stores, hospitals, filling stations, and other types of stores and service establishments.

Prices of foods, fuels, and a few other items are obtained every month in all 56 locations. Prices of most other commodities and services are collected every month in the five largest areas and every 3 months in other areas. Prices of most goods and services are obtained by personal visits of the Bureau's trained representatives. Mail questionnaires are used to obtain local transit fares, public utility rates, newspaper prices, fuel prices, and certain other items.

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 all wage earners and clerical workers. Local data are then combined to obtain a U.S. city average. Separate indexes are also published for 23 areas.

The index measures price changes from a designated reference date—1967—which equals 100.0. An increase of 22 percent, for example, is shown as 122.0. This change can also be expressed in dollars as follows: The price of a base period "market basket" of goods and services bought by urban wage earners and clerical workers has risen from \$10 in 1967 to \$12.20.

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. A system of "replicated" samples introduced into the index structure in the 1964 revision permits an estimate of sampling error for the CPI.¹ The table below shows standard errors for monthly, quarterly, and

Average standard errors of percent changes in the CPI based on 1971 data

	Standard error			
Component	Monthly	Quarterly	Annual	
	change	change	change	
All items	.03	.05	.08	
Food at home	.07	.10	.12	
Food away from				
home	.08	.15	.30	
Housing	.05	.08	.16	
Apparel and upkeep	.19	.31	.26	
Transportation	.09	.16	.20	
Medical care	.06	.10	.17	
Personal care	.11	.19	.34	
Reading and				
recreation	.06	.10	.16	
Other goods and				
services	.08	.14	.32	

annual *percent changes* in the CPI for all items and for nine commodity groupings based on 1971 averages. The figures may be interpreted as follows: The chances are about 95 out of 100 that the percent change in the CPI as computed differs from the corresponding "complete coverage" change by less than twice the standard error.

Because the CPI is rounded to one decimal place, some ambiguity may arise in interpreting small index changes. As the table indicates, for example, a monthto-month change of 0.1 percent in the all-items CPI is significant. Because of rounding, however, a change of this size in the published index might result from a much smaller change in the unrounded value. Hence, any particular change of 0.1 percent may or may not be significant. On the other hand, a published change of 0.2 percent is almost always significant, regardless of the time period to which it relates.

This replaces the table of average errors based on 1971 data which was included in the CPI report through December 1972.

¹ The method of deriving these estimates is described in a paper by Marvin Wilkerson, "Measurement of Sampling Error in the Consumer Price Index," *Journal of the American Statistical Association*, September 1967.

A Note About Calculating Index Changes

Percent changes expressed as annual rates 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 12month period.

Movements of the indexes from 1 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 following example illustrates the computation of index point and percent changes:

CPI	123.8
less previous index	123.2
index point difference =	0.6

Index point difference divided by the index for the previous period:

$$\frac{123.8 - 123.2}{123.2} \times 100 = 0.5$$

Seasonally adjusted percent changes in the U.S. All Items Index are based on seasonal adjustment factors and seasonally adjusted indexes carried to two decimal places. This procedure helps to eliminate rounding error in the percent changes.

REGIONAL OFFICES

Region I 1603 JFK Federal Building Government Center Boston, Mass. 02203 Phone: 223-6762 (Area Code 617)

Region II 1515 Broadway New York, N.Y. 10036 Phone: 971-5405 (Area Code 212)

Region III P.O. Box 13309 Philadelphia, Pa. 19101 Phone: 526-1154 (Area Code 215)

Region IV Suite 540 1371 Peachtree St. NE. Atlanta, Ga. 30309 Phone: 526-5418 (Area Code 404) Region V 8th Floor, 300 South Wacker Drive Chicago, III. 60606 Phone: 353-1880 (Area Code 312)

Region VI 1100 Commerce St., Rm. 6B7 Dalles, Tex. 75202 Phone: 749-3516 (Area Code 214)

Region VII and VIII Federal Office Building 911 Walnut St., 15th floor Kansas City, Mo. 64106 Phone: 374-2481 (Area Code 816)

Region IX and X 450 Golden Gate Ave. Box 36017 San Francisco, Calif. 94102 Phone: 556-4678 (Area Code 415)

Regions VII and VIII are serviced by Kansas City. Regions IX and X are serviced by San Francisco.