

CPI Detailed Report

For March 1977

Consumer Price Index: U.S. City Average and Selected Areas

U.S. DEPARTMENT OF LABOR

Ray Marshall, Secretary

BUREAU OF LABOR STATISTICS

Julius Shiskin, Commissioner

OFFICE OF PRICES AND LIVING CONDITIONS

W. John Layng, Assistant Commissioner

The CPI Detailed Report is a monthly report on consumer price movements including statistical tables and technical notes.

This publication may be ordered from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.

Subscription price per year:

\$9.00, domestic

\$11.00, foreign

\$.75, single copy

Material in this publication is in the public domain and may be reproduced without permission of the Federal Government. Please credit the Bureau of Labor Statistics.

Library of Congress

Catalog number 74-647019

May 1977

Contents

	<i>Page</i>
Price movements	1
Chart 1. All items index and rates of changes, 1967-77	7
Chart 2. Commodities less food index and rates of change, 1967-77	8
Chart 3. Total food index and rates of change, 1967-77	9
Chart 4. Services index and rates of change, 1967-77	10
Table 1. CPI—U.S. city average, by commodity and service group and expenditure class	11
Table 2. CPI—seasonally adjusted U.S. city average, by commodity and service group and expenditure class	12
Table 3. CPI—food items, U.S. city average	13
Table 4. CPI—nonfood commodities and services, U.S. city average	15
Table 5. CPI—selected areas, all items index	19
Table 6. CPI—areas priced monthly, by expenditure class, percent change from February 1977 to March 1977	19
Table 7. CPI—selected areas, by expenditure class	20
Table 8. CPI—food groups, selected areas	22
Table 9. CPI—gasoline indexes, U.S. city average and selected areas	23
Table 10. CPI—gasoline average prices, U.S. city average and selected areas	23
Table 11. CPI—by population size	24
Table 12. CPI—by region	25
Appendix: Technical Notes	26

Price Movements

March 1977

The Consumer Price Index (CPI) rose 0.6 percent in March before seasonal adjustment to 178.2 percent of its 1967 base. The March CPI was 6.4 percent higher than in March 1976.

Seasonally adjusted changes

On a seasonally adjusted basis, the CPI also rose 0.6 percent in March. This compares with rises of 1.0 percent in February and 0.8 percent in January, and an average monthly increase of 0.3 percent in the last 4 months of 1976. The March rise was slower than earlier this year because of smaller price increases for food and other commodities (table A).

Price developments, first quarter 1977

In the 3 months ending in March, the CPI rose at a seasonally adjusted annual rate of 10 percent, compared with 4.2 percent in the final quarter of 1976. The acceleration occurred primarily in the food component as adverse winter weather conditions curtailed production and disrupted marketings of many food items. In addition, the upsurge in coffee prices continued. The food index rose at a 14.6-percent rate in the first quarter, compared with no change in the last quarter of 1976, and a small rise—at a 1.6-percent rate—in the third quarter.

In the energy sector—where prices and supplies also were affected by the cold weather this winter—prices of energy items in the CPI (gas, electricity, fuel oil, coal, gasoline, and motor oil) rose at a 7.7-percent rate in the 3 months ending in March, less than the increase in the fourth quarter of 1976. Although fuel oil and natural gas prices rose sharply, increases in gasoline price slowed.

If food and energy items are excluded, the rise in the CPI accelerated in the first quarter to a 7.3-percent rate from 4.7 percent in the preceding quarter. Much of this acceleration was due to sharp rises in charges for services and prices of used cars. Prices of some other consumer goods, reflecting earlier increases in manufacturers' prices, also rose at a faster rate in the first quarter than in late 1976.

Changes in the CPI are influenced partly by behavior of prices at the producers' level. The Wholesale Price Index (WPI), which measures prices at the primary market level for commodities from the raw to the finished stage, rose at a 10.2-percent rate in the 3 months ending in March, following a 7.1-percent rise in the fourth quarter of 1976. The acceleration in the first quarter in the WPI, as in the CPI, was primarily in the agricultural sector (Table B). Prices for fuels and fuel products in the WPI rose at an 18.3-percent rate, about the same as in the last two quarters of 1976. The industrial commodities index including fuels rose at a 7.9-percent rate and excluding fuels at a 6.1-percent rate—both about as rapidly as in the last two quarters of 1976. The following tabulation shows annual rates of price change (in percent) in industrial commodities other than fuels grouped by stage of processing:

3 months ending:	Crude materials	Intermediate materials	Finished goods	
			Consumer	Producer
Mar. 1976. . .	0.2	7.2	7.0	5.0
Dec. 1976 . .	-5.5	7.5	3.5	9.2
Mar. 1977. . .	10.1	6.9	7.6	5.3

Adverse weather conditions this winter had an impact not only on food and fuel prices, but also on prices and activities in many other sectors of the economy. In addition to weather-related factors, faster price rises in the first quarter,

Consumer Price Index Revision

The completion of the comprehensive program to revise the Consumer Price Index will be delayed beyond the previously announced date of April 1977. Although much of the work required for the revision has been completed, serious problems have been encountered, principally in the design and operation of the new computer system required to process and calculate the indexes and in data validation. The Bureau now estimates that the additional time required will delay completion

of the revision program and publication of a revised Consumer Price Index for Urban Wage Earners and Clerical Workers as well as a new Consumer Price Index for All Urban Consumers until the fall of 1977.

Until these revised indexes are officially introduced, the Bureau will, of course continue to publish the present CPI. In accordance with previously announced plans, the Bureau also will continue the present CPI for a 6-month period after the introduction of the revised indexes.

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

Month	Changes from preceding month								Changes in all items	
	All items		Food		Commodities less food		Services		Compound annual rate from 3 months ago	From 12 months ago
	Unad-justed	Seasonally adjusted	Unad-justed	Seasonally adjusted	Unad-justed	Seasonally adjusted	Unad-justed	Seasonally adjusted		
									Seasonally adjusted	Unad-justed
1976:										
March	0.2	0.2	-0.7	-0.6	0.4	0.3	0.6	0.7	3.9	6.1
April	.4	.4	.3	.5	.6	.3	.3	.5	3.1	6.1
May	.6	.7	.4	.8	.8	.6	.4	.6	5.4	6.2
June	.5	.4	.5	.2	.6	.4	.6	.6	6.1	5.9
July	.6	.5	.7	.1	.4	.4	.7	.7	6.3	5.4
August	.5	.5	.2	.2	.6	.6	.6	.6	5.5	5.6
September	.4	.3	-.4	.1	.6	.3	.8	.5	5.3	5.5
October	.4	.3	0	.2	.4	.4	.5	.4	4.8	5.3
November	.3	.3	-.3	-.3	.4	.4	.5	.4	4.0	5.0
December	.3	.4	.3	.1	.2	.6	.4	.4	4.2	4.8
1977:										
January	.6	.8	.9	.9	0	.7	.9	.9	6.1	5.2
February	1.0	1.0	2.3	2.0	.6	.7	.6	.6	9.1	6.0
March	.6	.6	.5	.6	.6	.4	.7	.8	10.0	6.4

particularly among industrial materials, were accompanied by the continued improvement in economic activity that began in late 1976. Although temporarily set back by the cold weather and fuel supply problems in early 1977, output in the private sector rose at a strong 5.8-percent rate in the first quarter, twice as fast as in the fourth quarter of 1976. The rise in output reflected a step-up in inventory buildup by manufacturers and a resurgence in demand, particularly for motor vehicles.

Food. After declining in the preceding quarter, prices of food purchased in grocery stores rose at a 15.8-percent rate in the 3 months ending in March. Prices rose for many foods, including fruits and vegetables, coffee, pork, poultry, cereal and bakery products, sugar and sweets, and salad and cooking oils. Beef prices, however, declined. The rise in prices of food away from home—restaurant meals and snacks—also accelerated, to a 10.9-percent rate in the first quarter, from 3.7 percent in the fourth quarter.

The rise in retail food prices in the first quarter stemmed not only from weather-related factors, but also from earlier increases in prices at the processors' and farm levels. The Wholesale Price Index (WPI) for consumer foods and for crude foods began to move up in the fourth quarter of 1976 and increases accelerated in the first quarter (tables B and C).

Fresh fruit and vegetable prices rose sharply as supplies were curtailed during the first quarter. New crops of Florida citrus and vegetables such as snap beans, sweet

corn, and celery were damaged by the severe freeze. The Western drought limited offerings of fresh produce from California, which accounts for 40 percent of the Nation's supply. The index for processed fruits and vegetables in the WPI registered the largest quarterly rate of increase (22.8 percent) since the fall of 1974, while the corresponding index in the CPI advanced 5.2 percent.

Prices for cereal and bakery products at both the retail and producer levels turned up in the first quarter. The upturn at the retail level was primarily due to higher prices for bakery products resulting from increased costs for ingredients such as cocoa, sugar, and shortening. Flour and rice prices continued to decline. At the processors' level, however, rice prices rose due to improved export demand and a concern over the drought in California. In addition, flour prices turned up reflecting increases in wheat prices. The winter wheat crop outlook was poor during most of the first quarter due to the Midwest drought and the possibility of reduced crops in other growing areas in the world. However, stored supplies remained high and prices were still below levels of last year.

Among livestock products, hog prices moved up in the latter part of the fourth quarter of 1976 and early in the first quarter of 1977 as severe cold weather adversely affected marketings. Smaller supplies resulted in higher pork prices during the first quarter. By the end of the quarter, however, hog marketings and pork production rose resulting in declining prices. Prices for cattle and beef declined as a result of increased supplies of beef and com-

peting meats; weaker demand for beef also helped to reduce prices. Retail prices of beef and veal also moved down over the quarter, despite a January increase.

Shortages of broilers and fryers, arising from weather-related transportation problems, caused prices for poultry to rise at both producer and retail levels in the early part of the quarter. Producer prices moved down later when the weather improved, but retail prices continued to rise.

Prices for eggs at the farm level moved down from December to March at the fastest rate (35.1 percent) since the second quarter of 1974. Increased egg production in the wake of a period of low supplies and near-record prices was a major reason for this downward movement. At the retail level, egg prices rose in January and February, but declined in March.

Retail prices for dairy products continued to decline in the first quarter of 1977; however, the rate of decline was much slower than from September to December, as unusually high demand for butter and cheese caused prices of dairy products at the processor level to turn up after declining in the preceding quarter.

Prices of coffee and some food items continued to be influenced by changes in international markets. Price increases for green coffee, cocoa beans, and tea accelerated in the first quarter. World supplies of both coffee and cocoa beans remained tight in the wake of unfavorable growing conditions in many producing countries. Processors' prices of roasted coffee were 108.5 percent higher this March than a year earlier, while retail prices were up 92.8 percent over the same span. Increased demand for tea as a coffee substitute resulted in sharply higher prices for tea as well.

Retail prices for sugar and sweets turned up after declining in 3 of the 4 previous quarters. Prices for sugar and confectionery in the WPI rose sharply in the first quarter, after showing no change in the previous 3 months. This index had registered large declines during much of 1976. Major influences in the rise for sugar prices were the large purchases in the world market by the Soviet Union and the Peoples Republic of China. Higher prices for cocoa beans contributed to increases in prices for chocolate coating and candy bars.

Table B. Changes in selected components of the Consumer and Wholesale Price Indexes, 1976-77

Index	3 months ending (compound annual rate, seasonally adjusted)				
	1976				1977
	March	June	September	December	March
<i>Consumer Price Index</i>					
All items	3.9	6.1	5.3	4.2	10.0
Food	-5.4	6.2	1.6	0	14.6
Commodities less food	4.0	5.6	5.5	5.7	7.4
Services	10.6	6.5	7.5	5.1	9.8
All items less food and energy items	8.0	5.8	6.5	4.6	8.3
Commodities less food and energy items ...	5.5	5.7	5.3	4.7	7.3
Services less energy items	10.6	6.5	6.9	4.0	9.4
Energy items (gas, electricity, fuel oil, coal, gasoline, motor oil)	-5.9	10.9	10.9	13.1	7.7
<i>Wholesale Price Index</i>					
All commodities	1.3	6.6	3.5	7.1	10.2
Farm products and processed foods and feeds	-10.1	13.4	-12.0	6.6	19.3
Crude foods and feeds	-12.0	21.0	-25.0	6.2	26.5
Intermediate materials for food manufacturing	-4.3	15.5	-27.4	-8.0	25.7
Consumer foods	-13.9	13.2	-13.6	8.4	12.5
Industrial commodities	5.3	4.8	8.0	7.6	7.9
Crude materials except foods	5.6	16.4	10.6	21.6	21.9
Intermediate materials except foods	6.0	3.5	8.3	7.1	8.2
Producers' finished goods	7.3	4.3	4.7	9.5	5.3
Consumer finished goods except foods	3.1	3.6	7.7	5.2	8.5
Industrials except fuels	7.3	4.3	6.7	6.1	6.4

Prices for salad and cooking oils, which began to move up in the fourth quarter of 1976, rose at a rapid rate in the first quarter primarily as a result of higher costs for ingredients, especially soybeans. World supplies of soybeans were low partly due to unfavorable weather conditions in Brazil during harvest time.

Commodities other than food. Prices of consumer goods other than food increased at a faster rate in the first quarter of 1977 than in the final quarter of 1976—at a 7.4-percent rate compared with 5.7 percent in the CPI and 8.5 percent compared with 5.2 percent in the WPI, (tables B and C). Excluding used car and home purchase

Table C. Changes in wholesale and retail prices for consumer goods and services, 1976-77 ¹

Index	Index	3 months ending (compound annual rate, seasonally adjusted)				
		1976				1977
		March	June	September	December	March
Consumer Price Index		3.9	6.1	5.3	4.2	10.0
Consumer goods	CPI	.2	6.0	3.9	3.4	10.4
	WPI	-3.5	6.9	-5	6.0	10.1
Food ¹	CPI	-5.4	6.2	1.6	0	14.6
	WPI	-13.9	13.2	-13.6	8.4	12.5
Meats, poultry, fish	CPI	-20.2	6.3	-16.3	-7.9	8.6
	WPI	-29.2	-1.1	-25.6	20.7	-2.6
Dairy products	CPI	5.5	7.2	11.6	-8.9	-7
	WPI	-10.8	11.6	2.1	-10.6	1.2
Cereal and bakery products . .	CPI	-5.0	7.6	1.5	-9.5	2.7
	WPI	2.3	7.3	-12.7	-9.5	9.7
Fresh fruits and vegetables . .	CPI	-14.0	-14.1	34.8	25.6	63.6
	WPI	-26.8	-58.2	156.3	-10.4	107.6
Commodities less food	CPI	4.0	5.6	5.5	5.7	7.4
	WPI	3.1	3.6	7.7	5.2	8.5
Nondurables less food ¹	CPI	1.8	5.0	6.0	5.4	5.5
	WPI	2.4	3.8	9.1	6.5	9.5
Apparel less footwear	CPI	3.4	4.3	6.2	1.9	4.4
	WPI	7.6	6.9	3.8	4.9	10.2
Footwear	CPI	5.3	6.1	6.6	3.5	5.3
	WPI	11.6	11.0	8.3	4.8	6.5
Gasoline ²	CPI	-13.6	7.2	10.2	9.5	2.6
	WPI	-15.5	-2.4	21.6	22.5	3.6
Fuel oil ³	CPI	-1.9	7.7	11.2	8.7	27.9
	WPI	-9.4	-4.2	17.8	13.8	25.4
Tobacco products	CPI	7.3	1.8	2.0	6.6	5.7
	WPI	5.7	5.4	5.6	16.6	12.0
Durables ¹	CPI	7.2	6.5	5.0	6.0	10.5
	WPI	4.0	3.1	5.1	3.3	7.0
New cars	CPI	4.6	1.5	6.4	6.9	4.1
	WPI	3.5	3.5	7.9	5.7	4.2
Furniture	CPI	3.8	.5	1.3	7.6	2.9
	WPI	5.5	6.5	6.1	5.8	4.6
Appliances including radio and television	CPI	5.8	4.7	1.6	1.0	2.3
	WPI	2.7	3.7	1.0	-2.0	2.3
Services	CPI	10.6	6.5	7.5	5.1	9.8
Rent	CPI	6.1	5.4	5.4	5.3	6.3
Household less rent	CPI	8.9	6.5	6.8	2.0	12.0
Medical care	CPI	13.0	8.2	8.9	13.2	9.4
Transportation	CPI	20.3	7.0	10.3	6.4	8.9
Other services	CPI	7.7	5.4	6.9	5.8	6.7

¹ Includes items not listed.
² CPI includes motor oil.

³ CPI includes coal.

prices—which are not included in the WPI—the rise at the retail level was 5.2 percent or about the same as in the last two quarters of 1976. Price increases accelerated at both the retail and manufacturers' levels for fuel oil, apparel, footwear, and appliances, and moderated for gasoline, tobacco products, new cars, and furniture. Although price movements were similar at both levels, increases were generally larger at the manufacturers' level.

Much of the acceleration in the CPI for consumer goods other than food in the first quarter of 1977 was due to used car prices, which rose at a 40-percent rate, compared with 16.2 percent in the fourth quarter of 1976. Demand for full and intermediate size used cars continued strong despite the cold weather; the supply of late-model cars was tight. The new car index, however, rose at a somewhat slower rate in the first quarter than in the preceding quarters. New car sales were usually strong in the first quarter, particularly for full and intermediate size models. However, rebates on some smaller models were offered to help stimulate sluggish sales.

The rise in fuel oil prices in both the CPI and the WPI accelerated sharply in the first quarter because cold weather increased demand at the same time that frozen rivers limited barge and truck deliveries. In addition, January 1 increases in imported crude oil prices by the Organization of Petroleum Exporting Countries were passed through to refined petroleum products.

In contrast to fuel oil prices, the rate of increase in gasoline prices slowed in the first quarter because many suppliers had stockpiled foreign crude oil in anticipation of the OPEC price increase. The severe winter weather also curtailed consumer driving and thus reduced demand for gasoline during much of the first quarter.

The faster price rise in the first quarter among other consumer goods such as apparel, footwear, and appliances reflected earlier increases in manufacturers' prices. Despite the acceleration, increases for these consumer goods were relatively moderate due to slow demand and wide sale promotions by retailers. At the manufacturers' level, rising costs for materials such as textile, leather, and fabricated metal products were passed through.

Materials cost, which were a major source of the rise in prices of finished goods during the past year, continued to move up rapidly in the first quarter. Higher fuel costs for production contributed to price increases for some industrial goods. The severe winter weather and widespread cut-backs in the availability of natural gas to business customers disrupted production and transportation in many parts of the country. Temporary shortages or unexpected low inventories of some commodities resulted from these abnormal conditions. An early return of good weather in some areas contributed to a generally quick recovery of business activity. With the economy rebounding rapidly in the latter part of the first quarter, many producers raised prices to reflect earlier cost increases and to improve profit margins.

Prices of *intermediate industrial commodities (other than fuel)* rose at a slightly slower rate during the first quarter (6.9 percent) than during the preceding quarter (7.5) percent. Metals and textile products generally rose more than in the final quarter of 1976, but lumber and wood products moved lower after rising steeply at the end of last year. Stronger demand and fears of a possible copper strike helped to accelerate price increases for nonferrous metals, while the steel price increase effective last December led to advances for many types of fabricated metal products.

Among textile products, prices for knit goods turned up in the first quarter. Renewed consumer interest in knit goods and increased demand from apparel manufacturers were among the influences contributing to the first quarter increases. Prices for raw cotton remained high due to tight supplies in domestic and foreign markets. The decline in prices of most lumber and wood products was due largely to adverse winter weather, which curtailed construction activity sharply in much of the country. The return of more favorable weather led to higher prices for most of these products at the end of the first quarter, although plywood prices continued to fall because of excess production. Among other intermediate industrial materials, prices turned up for motor vehicle parts, leather, and agricultural chemicals following decreases in the fourth quarter, but paperboard prices turned down.

Prices of *crude industrial commodities (other than fuel)* moved up at a 10.1-percent rate from December to March, following a 5.5-percent rate of decline in the previous quarter. Large advances for both nonferrous and ferrous scrap metals, reflecting improved demand as the economy strengthened, were responsible for most of this upward movement. Strong export demand in January led to higher prices of hides and skins, but these prices moved back somewhat later in the quarter. Prices of iron ore, crude natural rubber, sand, gravel, and crushed stone, and waste-paper also increased from December to March.

Services. Prices of consumer services accelerated sharply in the first quarter to an annual rate of 9.8 percent, compared with 5.1 percent in the previous quarter. The first quarter increase in service prices was the largest since early 1976 and contributed to about 40 percent of the rise in the All Items CPI. Excluding changes in energy items—natural gas and electricity—the services index rose 9.4 percent, up from 4.0 percent in the fourth quarter of 1976. Household services, particularly property taxes, mortgage interest costs, and property insurance rates, accelerated in the March quarter. In addition, transportation services, residential rents, and various other services such as apparel, recreational, and personal care services, increased more than in the final quarter of 1976. The increase for medical care services was smaller than in the last quarter of 1976, but still substantial (table C).

Within the household services sectors, mortgage interest costs—which reflect changes in house prices and interest

rates—rose in the first quarter of 1977, following a decline in the final quarter of 1976. The average price of new homes constructed in the first quarter accelerated sharply, and prices of existing homes continued to increase rapidly. Mortgage interest rates continued to decline in the first quarter, but by less than in the previous quarter. Despite continued strong savings inflows and slack demand during much of the quarter, some mortgage lending institutions were hesitant to lower rates further because of anticipated heavy demand for funds when home construction improved. By the end of the first quarter, housing starts had improved significantly as a result of better weather.

Property taxes rose at an annual rate of 22.0 percent, nearly three times as much as in the final quarter of 1976. Metropolitan areas continued to face escalating costs for nearly all types of city services. Some localities, confronted with consumer resistance to further property tax hikes, opted for more frequent property tax assessments to increase revenues. Property insurance rates also accelerated sharply in the first quarter as insurance companies faced higher costs for nearly all types of claims.

Among utilities, the natural gas index in the CPI rose at a 16.7-percent rate in the first quarter—a substantial rise, although less than in the last two quarters of 1976. The Federal Government restructured the pricing schedule of natural gas sold in interstate commerce to induce producers to sell their gas across State lines rather than hold it in reserve or sell within the producing State where the price is usually unregulated. As natural gas contracts expired, companies had to purchase available gas at higher prices from companies with newer wells. Subsequently, consumer gas bills reflected higher charges passed through by gas distribution companies. Price increases allowed under the Emergency Gas Purchase Act passed in January 1977 showed up in the natural gas index late in the first quarter.

The 10.9-percent first quarter rise in water and sewer rates nearly doubled the fourth quarter increase. The rise in charges for electricity in the CPI remained moderate—3.8 percent in the first quarter and less than the 7.8-percent rate in the fourth quarter of 1976. Residential telephone service charges declined partly as a result of the reduction in the Federal excise tax on telephone services in the first quarter.

Residential rents rose at a 6.3-percent rate, somewhat faster than the quarterly increases in recent years. Part of this increase represented the annual adjustment to take

account of special rent-controlled units in New York. In addition, some landlords raised rents to cover higher fuel bills and rising property taxes and to earn a larger return on their investment.

Prices for medical care services increased at an annual rate of 9.4 percent, about the same as in the second and third quarters of 1976, but significantly less than in the fourth quarter. The unusually sharp increase in the fourth quarter resulted partly from the annual adjustment of retained earnings of health insurance companies. During the first quarter, physicians' fees rose at a 12.2-percent rate, the fastest rise since early 1976. The rate of price increase for hospital service charges accelerated sharply in the first quarter to 13.2 percent from 8.7 percent in the previous quarter. Some health facilities have been under increasing cost pressures from rising labor costs, declining contributions, and sharply higher insurance rates, particularly for malpractice insurance. Hospitals which have borrowed funds to operate have had to incur additional interest expenses. In addition, more frequent and more sophisticated medical tests which require highly expensive and complex equipment have added to the increase in hospital service charges.

Transportation services accelerated to an annual rate of 8.9 percent as auto insurance rates rose at an annual rate above 10.0 percent for the fourth consecutive quarter. Insurance companies continued to press for further rate hikes in many areas to meet increasing damage repair bills. The first quarter annual rate of increase for auto repairs and maintenance charges was nearly double the rate in the final quarter of 1976. In the public transportation sector, airline, railroad, and taxi and local transit fares increased more in the first quarter of 1977 than in the final quarter of 1976. Local transit fares rose despite reports of increased ridership over the previous year for many transit systems. Subsidies, special taxes, and fare hikes were imposed to help finance expansion of mass transit service and to repair existing systems. Airline fares which were increased on January 15 rose 1.6 percent in the first quarter. Taxicab fares rose in New York, Los Angeles, Washington, and Seattle in the first quarter.

The CPI for other services accelerated in the first quarter from a rate of 5.8 percent to 6.7 percent. Influences behind higher charges included increasing overhead expenses, such as utility charges, along with a first quarter rise in the legal minimum wage for some employees in retail trade from \$2.00 to \$2.20 an hour.

Chart 1. All items index and its rates of change, 1967-77

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

Chart 2. Commodities less food index and its rates of change, 1967-77

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

Chart 3. Total food index and its rates of change, 1967-77

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

Chart 4. Services index and its rates of change, 1967-77

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

Table 1. CPI—U.S. city average, by commodity and service group and expenditure class

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Group or class	Relative importance	Unadjusted indexes		Unadjusted percent change to March 1977 from—		Seasonally adjusted percent change from—		
	December 1976	February 1977	March 1977	March 1976	February 1977	December to January	January to February	February to March
Commodity and service groups								
All items	100.000	177.1	178.2	6.4	0.6	0.8	1.0	0.6
All items (1957-59=100)	-	206.0	207.2	-	-	-	-	-
Commodities	62.468	170.9	171.8	5.9	.5	.8	1.2	.5
Food	23.667	187.7	188.6	5.5	.5	.9	2.0	.6
Food at home	18.456	186.2	186.9	5.2	.4	.9	2.3	.5
Cereals and bakery products	2.537	180.0	181.3	.4	.7	.8	-.6	.5
Meats, poultry, and fish	5.700	174.7	175.0	-2.9	.2	1.1	.8	.2
Dairy products	2.841	171.1	171.2	2.0	.1	.5	-1.1	.5
Fruits and vegetables	3.019	194.7	196.8	13.4	1.1	-.1	8.3	.3
Other foods at home	4.360	213.0	213.2	16.6	.1	1.8	3.6	1.4
Food away from home	5.210	193.6	195.2	6.8	.8	.8	1.0	.7
Commodities less food	38.801	161.6	162.6	6.1	.6	.7	.7	.4
Nondurables less food	22.795	163.1	163.9	5.4	.5	.5	.6	.3
Apparel commodities	7.811	148.5	149.3	4.3	.5	.6	.4	-.1
Men's and boys'	2.467	150.6	152.6	5.0	1.3	.5	1.1	.5
Women's and girls'	3.378	143.3	143.3	3.5	0	.9	-.2	-.6
Footwear	1.383	154.4	155.4	5.4	.6	.4	.6	.3
Other apparel commodities	.582	157.7	157.8	4.6	.1	.7	.2	-.1
Nondurables less food and apparel	14.984	171.8	172.6	6.0	.5	.5	.6	.5
Gasoline and motor oil	3.426	182.0	183.4	7.3	.8	-.7	.9	.4
Tobacco products	1.873	165.8	166.0	4.1	.1	1.2	.1	.1
Alcoholic beverages	2.217	148.8	149.3	2.8	.3	.1	-.1	.3
Fuel oil and coal	1.060	278.3	281.4	13.7	1.1	2.0	2.0	2.2
Other nondurables	6.408	166.1	166.8	5.8	.4	.6	.6	.4
Durable commodities	16.006	159.7	160.8	6.9	.7	.9	.9	.6
Household durables	4.444	148.8	149.7	3.4	.6	.3	.5	.5
New automobiles	1.909	140.7	140.9	4.8	.1	.6	.1	.4
Used automobiles	2.323	179.1	182.7	21.1	2.0	3.8	3.3	1.5
Other durables	7.329	167.2	168.0	5.7	.5	*.5	*.7	*.5
Services	37.532	188.7	190.0	7.2	.7	.9	.6	.8
Rent	4.525	150.2	150.8	5.7	.4	.8	.3	.5
Services less rent	33.007	195.6	197.1	7.5	.8	.9	.7	.8
Household services less rent	16.208	206.8	208.4	6.8	.8	1.3	.6	1.0
Transportation services	5.295	183.6	185.1	8.2	.8	.5	.9	.8
Medical care services	5.958	209.4	211.5	9.9	1.0	.8	.7	.8
Other services	5.547	167.5	168.1	6.1	.4	.7	.5	.5
Special indexes:								
All items less food	76.333	174.0	175.1	6.6	.6	*.4	*.6	*.6
Nondurable commodities	46.462	175.0	175.9	5.5	.5	*.4	*1.5	*.5
Apparel commodities less footwear	6.428	147.4	148.1	4.1	.5	.7	.4	0
Services less medical care services	31.575	185.3	186.5	6.7	.6	*.9	*.5	*.6
Insurance and finance	9.864	204.5	205.6	5.9	.5	1.5	.9	1.0
Utilities and public transportation	5.675	182.0	183.8	9.0	1.0	1.1	.1	1.0
Housekeeping and home maintenance service	4.830	218.8	220.5	7.2	.8	*.4	*.6	*.8
Appliances (including radio and TV)	1.395	125.0	125.0	2.4	0	.2	.2	.1
Expenditure classes								
All items	100.000	177.1	178.2	6.4	0.6	0.8	1.0	0.6
Food	23.667	187.7	188.6	5.5	.5	.9	2.0	.6
Housing	34.202	184.3	185.5	6.3	.7	*.8	*.7	*.7
Shelter ¹	21.256	185.3	186.3	5.7	.5	*.9	*.7	*.5
Rent	4.525	150.2	150.8	5.7	.4	.8	.3	.5
Homeownership ²	16.328	198.1	199.3	5.6	.6	*.9	*.7	*.6
Fuel and utilities ³	5.414	196.4	198.5	11.0	1.1	1.1	.3	1.4
Gas and electricity	2.913	205.4	208.5	13.5	1.5	.9	.3	1.4
Household furnishings and operation	7.532	173.6	174.6	4.8	.6	.5	.7	.3
Apparel and upkeep	9.194	150.8	151.7	4.6	.6	.7	.2	.2
Transportation	13.548	173.3	174.8	9.4	.9	.9	.9	.6
Private	12.227	172.7	174.1	9.8	.8	.9	1.0	.5
Public	1.321	178.9	180.4	4.7	.8	1.0	.4	.8
Health and recreation	19.013	169.8	170.7	6.3	.5	*.6	*.5	*.5
Medical care	6.734	195.8	197.6	9.4	.9	*.9	*.9	*.9
Personal care	2.554	166.7	167.3	6.3	.4	*.6	*.3	*.4
Reading and recreation	5.143	155.5	155.8	4.6	.2	.4	.4	.4
Other goods and services	4.582	156.9	157.3	3.6	.3	.6	.1	.3
Special indexes:								
All items less shelter	78.744	175.0	176.1	6.5	.6	*.5	*1.1	*.6
All items less medical care	93.266	176.0	177.0	6.1	.6	*.6	*1.0	*.6
All items less mortgage interest costs	95.840	175.1	176.2	6.6	.6	*.6	*1.0	*.6
CPI—domestically produced farm foods ⁴	15.827	178.6	178.3	2.0	-.2	*.8	*2.5	*-.2
CPI—selected beef cuts ⁵	1.806	162.2	161.5	-2.4	-.4	1.6	-.8	-2.2
Purchasing power of consumer dollar:								
1967=\$1.00	-	\$0.565	\$0.561	-6.0	-.7	-	-	-
1957-59=\$1.00	-	.485	.483	-	-	-	-	-

¹ Also includes hotel and motel rates not shown separately.
² Includes home purchase, mortgage interest, taxes, insurance, and maintenance and repairs.
³ Also includes residential telephone, fuel oil, coal, water, and sewerage services not shown separately.
⁴ Calculated from the CPI food at home component by excluding fish, nonalcoholic beverages, bananas, chocolate candy bars, chocolate syrup and about half of the index weight for sugar.
⁵ 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.

Table 2. CPI—seasonally adjusted U.S. city average, by commodity and service group and expenditure class

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Group and class	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for					
	December 1976	January 1977	February 1977	March 1977	3 months ending in				6 months ending in	
					June 1976	September 1976	December 1976	March 1977	September 1976	March 1977
Commodity and service groups										
All items	-	-	-	-	6.1	5.3	4.2	10.0	5.7	7.1
Commodities	168.0	169.4	171.4	172.2	6.0	3.9	3.4	10.4	5.0	6.8
Food	181.9	183.5	187.1	188.2	6.2	1.6	0	14.6	3.8	7.0
Food at home	179.7	181.3	185.4	186.4	6.0	.4	- .9	15.8	3.2	7.1
Cereals and bakery products	178.1	179.5	178.4	179.3	7.6	1.5	-9.5	2.7	4.5	-3.6
Meats, poultry, and fish	172.1	174.0	175.4	175.7	6.3	-16.3	-7.9	8.6	-5.7	0
Dairy products	169.5	170.3	168.4	169.2	7.2	11.6	-8.9	- .7	9.4	-4.9
Fruits and vegetables	181.3	181.2	196.3	196.8	-10.4	17.6	12.6	38.8	2.7	25.0
Other foods at home	198.7	202.3	209.6	212.6	17.0	8.3	11.4	31.1	12.5	20.8
Food away from home	190.4	192.0	194.0	195.4	7.0	5.7	3.7	10.9	6.3	7.2
Commodities less food	160.5	161.6	162.7	163.4	5.6	5.5	5.7	7.4	5.5	6.5
Nondurables less food	162.0	162.8	163.7	164.2	5.0	6.0	5.4	5.5	5.5	5.5
Apparel commodities	148.5	149.4	150.0	149.9	4.5	6.2	2.7	3.8	5.4	3.3
Men's and boys'	149.8	150.6	152.3	153.1	.5	10.2	.3	9.1	5.3	4.6
Women's and girls'	144.2	145.5	145.2	144.3	7.4	3.7	2.8	.3	5.5	1.5
Footwear	153.4	154.0	155.0	155.4	6.1	6.6	3.5	5.3	6.3	4.4
Other apparel commodities	156.9	158.0	158.3	158.1	2.9	3.5	8.9	3.1	3.2	5.9
Nondurables less food and apparel	170.0	170.8	171.8	172.7	5.3	6.0	6.6	6.5	5.6	6.6
Gasoline and motor oil	183.1	181.8	183.5	184.3	7.2	10.2	9.5	2.6	8.7	6.0
Tobacco products	163.5	165.4	165.6	165.8	1.8	2.0	6.6	5.7	1.9	6.2
Alcoholic beverages	148.8	148.9	148.8	149.3	4.8	1.6	3.3	1.4	3.2	2.3
Fuel oil and coal	261.4	266.6	272.0	278.1	7.7	11.2	8.7	28.1	9.4	18.0
Other nondurables	164.3	165.3	166.3	167.0	4.9	5.4	6.1	6.7	5.1	6.4
Durable commodities	158.4	159.9	161.4	162.4	6.5	5.0	6.0	10.5	5.7	8.2
Household durables	148.4	148.8	149.5	150.2	1.9	1.4	5.6	4.9	1.7	5.3
New automobiles	139.2	140.0	140.1	140.6	1.5	6.4	6.9	4.1	3.9	5.5
Used automobiles	178.7	185.5	191.6	194.4	25.5	5.0	16.2	40.1	14.8	27.6
Other durables ¹	165.1	166.0	167.2	168.0	5.7	6.9	3.0	7.2	6.3	5.1
Services	185.5	187.2	188.4	189.9	6.5	7.5	5.1	9.8	7.0	7.4
Rent	148.3	149.5	149.9	150.6	5.4	5.4	5.3	6.3	5.4	5.8
Services less rent	192.2	194.0	195.4	197.0	6.7	7.7	5.4	10.4	7.2	7.8
Household services less rent	202.5	205.1	206.4	208.4	6.5	6.8	2.0	12.2	6.7	7.0
Transportation services	180.6	181.5	183.1	184.5	7.0	10.3	6.4	8.9	8.6	7.7
Medical care services	206.4	208.0	209.4	211.1	8.2	8.9	13.2	9.4	8.5	11.3
Other services	165.6	166.7	167.5	168.3	5.4	6.9	5.8	6.7	6.1	6.2
Special indexes:										
All items less food ¹	172.2	172.9	174.0	175.1	7.0	7.4	5.3	6.9	7.2	6.1
Nondurable commodities ¹	171.7	172.4	175.0	175.9	5.6	4.1	2.4	10.1	4.9	6.2
Apparel commodities less footwear	147.4	148.4	149.0	149.0	4.3	6.2	1.9	4.4	5.2	3.2
Services less medical care services ¹	182.7	184.3	185.3	186.5	4.9	8.2	5.2	8.6	6.5	6.9
Insurance and finance	198.5	201.5	203.3	205.4	5.7	6.9	-2.8	14.6	6.3	5.6
Utilities and public transportation	179.2	181.1	181.3	183.1	9.1	8.9	9.0	9.0	9.0	9.0
Housekeeping and home maintenance service ¹	216.7	217.6	218.8	220.5	8.2	8.5	5.1	7.2	8.3	6.2
Appliances (including radio and TV)	124.4	124.7	125.0	125.1	4.7	1.6	1.0	2.3	3.1	1.6
Expenditure classes										
All items	-	-	-	-	6.1	5.3	4.2	10.0	5.7	7.1
Food	181.9	183.5	187.1	188.2	6.2	1.6	0	14.6	3.8	7.0
Housing ¹	181.6	183.1	184.3	185.5	4.7	7.0	4.8	8.9	5.8	6.8
Shelter ^{1, 2}	182.4	184.1	185.3	186.3	4.4	7.6	2.0	8.8	6.0	5.4
Rent	148.3	149.5	149.9	150.6	5.4	5.4	5.3	6.3	5.4	5.8
Homeownership ^{1, 3}	195.0	196.7	198.1	199.3	4.3	8.0	1.2	9.1	6.1	5.1
Fuel and utilities ⁴	191.8	194.0	194.6	197.3	9.5	10.0	12.3	12.0	9.8	12.2
Gas and electricity	201.6	203.4	204.0	206.8	12.4	12.9	17.8	10.7	12.7	14.2
Household furnishings and operation	172.2	173.1	174.3	174.8	3.6	3.9	5.5	6.2	3.8	5.9
Apparel and upkeep	150.6	151.7	152.0	152.3	4.2	6.4	3.3	4.6	5.3	3.9
Transportation	171.9	173.5	175.1	176.2	9.5	10.3	7.3	10.4	9.9	8.8
Private	171.5	173.0	174.8	175.7	10.1	10.4	8.9	10.2	10.3	9.5
Public	176.3	178.0	178.7	180.2	5.2	4.2	.2	9.1	4.7	4.6
Health and recreation ¹	168.0	169.0	169.8	170.7	5.6	6.3	6.7	6.6	5.9	6.6
Medical care ¹	192.3	194.1	195.8	197.6	7.0	9.5	9.7	11.5	8.2	10.6
Personal care ¹	165.2	166.2	166.7	167.3	6.2	7.7	6.0	5.2	7.0	5.6
Reading and recreation	154.5	155.1	155.7	156.3	3.2	4.9	5.4	4.7	4.1	5.0
Other goods and services	155.8	156.7	156.9	157.3	4.0	1.8	4.8	3.9	2.9	4.3
Special indexes:										
All items less shelter ¹	172.2	173.1	175.0	176.1	6.9	5.6	4.3	9.4	6.3	6.8
All items less medical care ¹	173.2	174.2	174.2	177.0	6.4	5.5	3.5	9.1	6.0	6.3
All items less mortgage interest costs ¹	172.3	173.3	175.1	176.2	6.9	5.6	4.5	9.4	6.3	6.9
CPI—domestically produced farm foods ^{1, 5}	173.0	174.3	178.6	178.3	2.5	-2.5	-4.1	12.8	0	4.0
CPI—selected beef cuts ⁶	163.9	166.5	165.2	161.5	3.4	-18.1	14.1	-5.7	-7.9	3.7

¹ Not seasonally adjusted.

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 telephones, fuel oil, coal, water, and sewerage services not shown separately.

⁵ Calculated from the CPI food at home component by excluding fish, nonalcoholic

beverages, 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.

r=revised.

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

Table 3. CPI—food items, U.S. city average

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Item and group	Index		Percent change to March 1977 from—		
	March 1977		March 1976	February 1977	
	Unadjusted	Seasonally adjusted	Unadjusted	Unadjusted	Seasonally adjusted
Food	188.6	188.2	5.5	0.5	0.6
Food away from home	195.2	195.4	6.8	.8	.7
Restaurant meals	193.5	(1)	6.4	.8	(1)
Snacks	203.4	203.8	8.3	1.2	1.4
Food at home	186.9	186.4	5.2	.4	.5
Cereals and bakery products	181.3	179.3	.4	.7	.5
Flour	145.6	142.6	-7.4	.6	.1
Cracker meal	229.7	228.1	2.7	1.1	0
Corn flakes	172.4	172.1	3.8	1.1	1.8
Rice	184.6	182.4	-9.2	-2.2	.2
Bread, white	161.6	159.8	-1.4	-1.1	-1.4
Bread, whole wheat	180.4	179.9	2.9	-1.1	0
Cookies	201.1	198.9	6.7	4.6	5.7
Layer cake	188.1	186.2	1.3	.6	.2
Cinnamon rolls	196.0	194.6	.8	-2.2	.2
Meats, poultry, and fish	175.0	175.7	-2.9	.2	.2
Meats	170.8	168.6	-4.9	-3.3	-2.9
Beef and veal	160.7	159.9	-2.4	-5.5	-2.5
Steak, round	160.8	158.4	-2.4	.1	-2.5
Steak, sirloin	155.9	155.6	-2.9	.1	-3.1
Steak, porterhouse	170.4	173.5	-2.7	-1.1	-1.5
Rump roast	157.5	156.7	-2.3	.5	-1.7
Rib roast	185.0	185.0	-.9	-1.5	-2.8
Chuck roast	163.3	161.2	-3.8	-1.6	-3.7
Hamburger	156.4	154.4	-2.2	-1.0	-3.6
Beef liver	122.4	122.0	-7.5	.9	.1
Veal cutlets	187.9	188.1	.6	-1.7	-2.4
Pork	184.1	186.1	-9.9	-5.5	.4
Chops	175.8	179.0	-7.1	-2.9	-1.4
Loin roast	182.8	183.2	-11.9	-2.6	-2.8
Sausage	207.7	208.1	-8.4	3.0	2.7
Ham, whole	189.2	187.7	-7.1	1.1	1.7
Picnics	167.5	164.7	-16.4	-2.9	-4.0
Bacon	187.3	190.3	-10.6	1.3	2.3
Other meats	174.5	174.0	-1.8	.5	.1
Lamb chops	188.9	189.3	6.4	.4	.3
Frankfurters	159.7	160.5	-5.8	.9	.1
Ham, canned	195.2	191.4	-7.1	1.1	.8
Bologna sausage	172.4	172.4	-1.0	1.6	.5
Salami sausage	164.4	165.4	-1.0	-.9	-1.3
Liverwurst	164.9	165.6	-1.8	1.0	1.4
Poultry	158.3	161.0	.4	3.5	3.0
Frying chicken	161.8	164.8	.8	4.3	2.9
Chicken breasts	163.8	166.3	2.1	2.2	2.3
Turkey	137.0	138.1	-3.5	1.1	.3
Fish	241.5	241.3	10.1	.2	.7
Shrimp, frozen	235.9	(1)	10.6	-.3	(1)
Fish, fresh or frozen	275.2	(1)	17.4	1.1	(1)
Tuna fish, canned	197.4	195.8	8.0	-1.2	-1.2
Sardines, canned	256.8	257.3	4.8	.6	1.0
Dairy products	171.2	169.2	2.0	.1	.5
Milk, fresh, grocery	161.5	159.0	.5	-1.1	-1.1
Milk, fresh, skim	179.1	176.8	1.5	-1.1	-2.2
Milk, evaporated	210.8	(1)	3.7	.4	(1)
Ice cream	162.3	161.2	3.6	.4	.6
Cheese, American process	200.6	198.0	2.0	.3	.7
Butter	154.9	154.7	8.4	.5	1.6
Fruits and vegetables	196.8	196.8	13.4	1.1	.3
Fresh fruits and vegetables	205.4	206.6	24.3	.9	-.9
Fresh fruits	180.9	192.2	22.1	5.0	4.9
Apples	177.8	190.8	25.7	2.7	1.8
Bananas	176.5	180.3	16.4	14.2	13.0
Oranges	162.1	169.9	12.7	2.3	2.1
Orange juice, fresh	161.5	(1)	6.8	2.6	(1)
Grapefruit	160.9	182.6	18.0	-4.8	-4.0
Grapes	(2)	(2)	(2)	(2)	(2)
Strawberries	(2)	(2)	(2)	(2)	(2)
Watermelon	(2)	(2)	(2)	(2)	(2)
Fresh vegetables	225.3	218.5	25.8	-1.6	-4.3
Potatoes	197.2	202.7	-6.6	2.1	-.5
Onions	246.5	261.4	44.5	6.9	10.3
Asparagus	269.4	225.3	27.7	(2)	(2)
Cabbage	354.6	335.5	128.6	-9.2	-10.7
Carrots	235.7	234.1	61.0	-12.6	-12.4
Celery	264.3	272.5	39.5	-.5	5.6
Cucumbers	233.7	176.2	19.8	11.4	-.7
Lettuce	156.4	(1)	12.9	-10.7	(1)
Peppers, green	258.5	249.3	60.1	11.4	11.5
Spinach	224.1	223.2	19.0	-2.9	-2.1
Tomatoes	201.5	187.8	24.2	-14.3	-13.5

See footnotes at end of table.

Table 3. CPI—food items, U.S. city average—Continued

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Item and group	Index		Percent change to March 1977 from—		
	March 1977		March 1976	February 1977	
	Unadjusted	Seasonally adjusted	Unadjusted	Unadjusted	Seasonally adjusted
Food—Continued					
Food at home—Continued					
Fruits and vegetables—Continued					
Processed fruits and vegetables	184.0	182.4	-1.1	1.3	1.2
Fruit cocktail, canned	180.9	180.9	3.8	-.2	-.1
Pears, canned	157.0	157.0	-.6	.2	.5
Pineapple-grapefruit drink, canned	180.1	180.1	3.7	2.6	2.7
Orange juice concentrate, frozen	175.5	(¹)	10.4	11.6	(¹)
Lemonade concentrate, frozen	187.4	185.4	-1.9	.7	.5
Beets, canned	192.4	(¹)	3.9	.6	(¹)
Peas, green canned	159.7	159.2	1.5	-.1	.3
Tomatoes, canned	190.3	(¹)	7.5	1.5	(¹)
Dried beans	229.7	221.7	-26.2	-2.1	-2.7
Broccoli, frozen	179.2	(¹)	15.3	5.0	(¹)
Other food at home	213.2	212.6	16.6	.1	1.4
Eggs	179.5	181.9	11.9	-13.7	-3.0
Fats and oils	180.7	178.9	3.3	.7	.7
Margarine	191.3	188.5	0	.5	.3
Salad dressing, Italian	162.3	160.5	6.1	.7	-.1
Salad or cooking oil	188.7	187.9	3.6	.8	.9
Sugar and sweets	222.8	218.2	.2	1.6	1.4
Sugar	183.0	177.7	-13.0	2.1	2.1
Grape jelly	216.0	(¹)	-3.1	.5	(¹)
Chocolate bar	254.4	(¹)	5.8	2.7	(¹)
Syrup, chocolate flavored	232.5	227.3	8.7	1.3	.7
Nonalcoholic beverages	286.4	(¹)	48.4	4.6	(¹)
Coffee	389.7	(¹)	92.8	7.0	(¹)
Coffee, instant	294.4	295.9	43.1	4.2	4.7
Tea	159.6	159.6	8.1	.4	.4
Carbonated drink, cola flavored	199.9	(¹)	3.7	.4	(¹)
Carbonated drink, fruit flavored	202.1	(¹)	2.4	.3	(¹)
Prepared and partially prepared foods	173.8	173.1	3.9	.3	.4
Bean soup, canned	205.6	203.2	-.4	-.5	-1.0
Chicken soup, canned	146.4	146.3	9.0	1.0	.7
Spaghetti, canned	166.2	167.0	3.8	.1	1.0
Mashed potatoes, instant	158.5	159.5	2.7	.2	.7
Potatoes, french fried, frozen	181.3	183.3	3.0	1.2	1.8
Baby foods	181.4	(¹)	11.8	.7	(¹)
Sweet pickle relish	189.7	185.1	3.2	.4	-.3
Pretzels	161.6	161.4	1.1	-.4	-.7

¹ Not available.

² Priced only in season.

Table 4. CPI—nonfood commodities and services, U.S. city average

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Item and group	Other index base	Indexes		Percent change to March 1977 from—	
		February 1977	March 1977	March 1976	February 1977
Housing		184.3	185.5	6.3	0.7
Shelter ¹		185.3	186.3	5.7	.5
Rent, residential		150.2	150.8	5.7	.4
Homeownership ²		198.1	199.3	5.6	.6
Mortgage interest rates		137.0	136.6	-4.3	-.3
Property taxes		178.5	179.5	7.4	.6
Property insurance premium		149.6	150.9	7.9	.9
Maintenance and repairs		207.9	209.8	7.8	.9
Maintenance and repair commodities ³		174.8	176.2	6.8	.8
Exterior house paint		169.8	169.6	5.4	-.1
Interior house paint		156.9	156.1	4.3	-.5
Maintenance and repair services		222.3	224.4	8.1	.9
Repainting living and dining rooms		233.9	235.9	7.1	.9
Reshingling house roof		242.4	245.4	7.8	1.2
Residing house		210.2	211.8	9.1	.8
Replacing sink		217.5	220.1	6.8	1.2
Repairing furnace		218.0	220.1	9.3	1.0
Fuel and utilities		196.4	198.5	11.0	1.1
Fuel oil and coal		278.3	281.4	13.7	1.1
Fuel oil, No. 2		275.4	278.2	14.1	1.0
Gas and electricity		205.4	208.5	13.5	1.5
Gas		229.5	231.8	19.7	1.0
Electricity		182.9	186.7	6.9	2.1
Other utilities:					
Residential telephone services		130.5	130.6	1.3	.1
Residential water and sewerage services		200.6	201.6	9.7	.5
Household furnishings and operation ⁴		173.6	174.6	4.8	.6
Housefurnishings		153.7	154.7	3.5	.7
Textiles		153.6	156.0	5.8	1.6
Sheets, full, flat		158.2	158.8	-.1	.4
Curtains, tailored		149.3	149.7	4.2	.3
Bedspreads		158.6	161.0	9.4	1.5
Drapery fabrics		184.4	191.5	9.8	3.9
Pillows, bed		133.1	134.3	8.2	.9
Slipcovers and throws, ready-made		137.6	139.6	3.2	1.5
Furniture and bedding		154.3	155.5	3.0	.8
Bedroom furniture, chest and dresser	Mar. 70	136.4	137.5	4.6	.8
Sofas, upholstered		142.0	142.8	2.4	.6
Cocktail tables	Dec. 71	130.5	132.1	1.7	1.2
Dining room chairs	Mar. 70	140.2	141.8	5.1	1.1
Recliners, upholstered	Dec. 71	113.5	114.9	2.2	1.1
Sofas, dual purpose		139.6	140.5	.7	.6
Bedding, mattress and box springs	June 70	137.5	137.8	4.0	.2
Aluminum folding chairs		(⁵)	(⁵)	(⁵)	(⁵)
Cribs		159.1	160.2	5.6	.7
Floor coverings		138.6	139.1	2.6	.4
Broadloom carpeting		125.8	125.7	1.6	-.1
Vinyl sheet goods		169.0	170.8	4.8	1.1
Vinyl floor tile		167.9	170.0	4.0	1.3
Appliances (excluding radio and TV)		138.2	138.3	3.8	.1
Washing machines, electric		143.6	144.5	3.8	.6
Vacuum cleaners		123.3	124.1	3.8	.6
Refrigerators, refrigerator-freezers, electric		138.0	138.1	3.8	.1
Ranges, free standing, gas or electric		140.8	142.1	3.6	.9
Clothes dryers, electric		151.9	152.7	4.8	.5
Air conditioners, demountable		(⁵)	(⁵)	(⁵)	(⁵)
Room heaters, electric, portable		133.9	130.1	3.1	-2.8
Garbage disposal units		137.3	137.8	3.6	.4
Other housefurnishings:					
Dinnerware, fine china		198.0	200.9	6.6	1.5
Flatware, stainless steel		183.6	185.1	1.2	.8
Table lamps, with shade		150.1	151.4	2.3	.9
Lawn mowers, power, rotary type		(⁵)	166.7	2.8	(⁵)
Electric drills, hand-held		130.1	131.5	2.4	1.1
Housekeeping supplies:					
Laundry soaps and detergents		181.8	183.2	5.9	.8
Paper napkins		230.6	231.0	6.1	.2
Toilet tissue		256.8	258.3	13.9	.6
Housekeeping services:					
Domestic services, general housework		218.7	219.3	4.8	.3
Baby sitter services		224.4	225.6	6.8	.5
Postal charges		225.6	225.6	3.4	0
Laundry, flatwork, finished service		214.9	216.2	8.0	.6
Licensed day care services, preschool child		168.9	169.3	5.0	.2
Washing machine repairs		206.3	208.7	5.0	1.2

See footnotes at end of table.

Table 4. CPI—nonfood commodities and services, U.S. city average—Continued

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Item and group	Other index base	Indexes		Percent change to March 1977 from—	
		February 1977	March 1977	March 1976	February 1977
Apparel and upkeep ⁶		150.8	151.7	4.6	0.6
Apparel commodities		148.5	149.3	4.3	.5
Apparel commodities less footwear		147.4	148.1	4.1	.5
Men's and boys'		150.6	152.6	5.0	1.3
Men's:					
Topcoats and all-weather coats		150.6	153.4	5.1	1.9
Suits, year round weight		139.7	144.0	1.8	3.1
Sport jackets	June 74	94.7	93.5	-5.5	-1.3
Jackets, lightweight		145.0	144.5	4.5	-.3
Slacks, heavyweight		116.3	119.0	-1.2	2.3
Slacks, lightweight		150.8	151.4	4.8	.4
Trousers, work		169.3	170.7	8.7	.8
Shirts, work		168.9	169.6	9.8	.4
Shirts, business or dress		138.9	141.6	8.6	1.9
T-shirts		170.9	173.5	9.7	1.5
Socks		137.8	138.0	3.1	.1
Handkerchiefs		167.3	170.4	6.1	1.9
Boys':					
Coats, heavyweight		113.8	118.1	5.8	3.8
Sport coats, wool or wool blends		127.1	126.8	2.4	-.2
Dungarees		200.7	202.6	10.2	.9
Undershorts		162.8	166.2	7.2	2.1
Women's and girls'		143.3	143.3	3.5	0
Women's:					
Coats, heavyweight		140.5	137.6	9.0	-2.1
Carcoats, heavyweight		149.0	133.3	-6.6	-10.5
Sweaters		134.9	135.6	2.4	.5
Skirts, winter weight		146.3	154.4	1.2	5.5
Skirts, summer weight		158.2	160.6	7.8	1.5
Blouses		145.4	146.1	4.4	.5
Dresses, street, year round weight		153.4	154.8	5.4	.9
Slips		131.2	132.7	7.1	1.1
Panties		154.3	155.1	4.9	.5
Girdles		137.0	138.3	4.5	.9
Brassieres		154.9	155.2	4.9	.2
Hose or panty hose, nylon		91.8	92.5	.7	.8
Anklets or knee-length socks		139.0	140.2	4.7	.9
Gloves, fabric		129.9	131.5	2.3	1.2
Handbags		174.5	174.4	3.9	-.1
Girls':					
Raincoats		137.3	128.1	-.1	-6.7
Skirts, fall and winter		154.1	154.8	2.7	.5
Dresses		131.2	136.6	3.8	4.1
Slacks, fall and winter		170.2	171.9	3.6	1.0
Slips		141.6	142.3	8.9	.5
Handbags		150.3	149.4	10.3	-.6
Other apparel commodities		157.7	157.8	4.6	.1
Diapers		204.0	202.1	8.9	-.9
Yard goods		168.0	169.6	7.4	1.0
Wrist watches, men's and women's		141.2	141.2	1.7	0
Footwear		154.4	155.4	5.4	.6
Men's:					
Shoes, street		162.0	162.3	7.6	.2
Shoes, work, high		178.7	180.3	8.2	.9
Women's:					
Shoes, street, pump		145.7	148.1	4.5	1.6
Shoes, evening, pump		137.8	137.8	4.1	0
Shoes, casual		155.6	157.1	5.8	1.0
Houseslippers, scuff		151.4	150.4	4.0	-.7
Children's:					
Shoes, oxford		156.3	158.5	6.3	1.4
Sneakers, boys', oxford type		152.3	151.4	.6	-.6
Dress shoes, girls'		163.6	166.1	4.9	1.5
Apparel services:					
Drycleaning		166.8	168.1	6.0	.8
Automatic laundry service		147.8	150.9	5.9	2.1
Laundry, men's shirts		172.9	174.0	8.8	.6
Tailoring charges		167.0	167.9	5.7	.5
Shoe repairs		157.2	158.2	7.8	.6
Transportation		173.3	174.8	9.4	.9
Private ⁷ :					
Automobiles, new		172.7	174.1	9.8	.8
Automobiles, used		140.7	140.9	4.8	.1
Gasoline, regular, premium, and unleaded		179.1	182.7	21.1	2.0
Motor oil		183.5	184.9	7.6	.8
Tires		163.0	163.9	3.7	.6
Auto repairs (mechanical) and maintenance ⁸		140.0	138.3	6.2	-1.2
Auto insurance premiums		198.3	200.3	7.3	1.0
Auto registration fees		203.8	206.0	13.1	1.1
Auto registration fees		137.5	137.5	3.5	0
Parking fees, private and municipal		190.7	191.3	6.5	.3

See footnotes at end of table.

Table 4. CPI—nonfood commodities and services, U.S. city average—Continued

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Item and group	Other index base	Indexes		Percent change to March 1977 from—	
		February 1977	March 1977	March 1976	February 1977
Transportation—Continued					
Public		178.9	180.4	4.7	0.8
Local transit fares		177.0	177.4	3.0	.2
Taxicab fares		182.5	187.7	7.4	2.8
Railroad fares, coach		169.4	173.6	7.5	2.5
Airplane fares, chiefly coach		177.8	180.7	7.4	1.6
Bus fares, intercity		211.2	211.2	9.7	0
Health and recreation					
Medical care ⁹		169.8	170.7	6.3	.5
Drugs and prescriptions		195.8	197.6	9.4	.9
Over-the-counter items		130.7	131.4	6.1	.5
Multiple vitamin concentrates		144.3	145.0	6.5	.5
Aspirin compounds		107.6	108.0	3.1	.4
Liquid tonics		142.1	143.9	4.6	1.3
Adhesive bandages, packages		121.5	121.9	2.1	.3
Cold tablets or capsules		198.3	199.8	13.5	.8
Cough syrup		134.3	134.1	3.7	-.1
Cough syrup		152.3	152.3	7.6	0
Prescriptions		119.3	120.1	5.6	.7
Anti-infectives		74.1	74.3	2.6	.3
Sedative and hypnotics		169.9	171.1	6.4	.7
Ataractics		116.8	117.1	5.9	.3
Antispasmodics		144.5	146.8	10.1	1.6
Cough preparations		193.4	197.2	10.7	2.0
Cardiovasculars and antihypertensives		123.9	124.3	3.5	.3
Analgesics, internal		123.0	123.4	2.4	.3
Hormones		115.5	116.6	6.6	1.0
Professional services:					
Physicians' fees		198.8	201.3	9.2	1.3
General physician, office visits		204.6	207.7	9.7	1.5
General physician, house visits		200.1	202.0	8.8	.9
Obstetrical cases		202.2	203.3	8.3	.5
Pediatric care, office visits		206.2	208.7	10.4	1.2
Psychiatrist, office visits		167.8	169.0	3.9	.7
Herniorrhaphy, adult		178.6	179.6	9.3	.6
Tonsillectomy and adenoidectomy		189.4	191.7	9.5	1.2
Dentists' fees		179.9	180.9	6.8	.6
Fillings, adult, amalgam, one surface		185.6	186.7	6.9	.6
Extractions, adult		180.8	181.9	8.2	.6
Dentures, full upper		167.5	168.1	5.1	.4
Other professional services:					
Examination, prescription, and dispensing of eyeglasses		164.3	165.2	5.4	.5
Routine laboratory tests		164.6	165.6	4.8	.6
Hospital service charges	Jan. 72	158.2	159.7	9.8	.9
Semiprivate rooms		288.3	291.2	11.4	1.0
Operating room charges		300.6	302.6	13.8	.7
X-ray, diagnostic series, upper GI		183.7	184.6	8.7	.5
Laboratory tests	Jan. 72	145.9	147.1	4.5	.8
Anti-infectives	Jan. 72	127.9	130.0	7.7	1.6
Tranquilizers	Jan. 72	133.8	136.5	6.6	2.0
Electrocardiogram	Jan. 72	142.7	143.2	6.1	.4
Intravenous solution	Jan. 72	150.5	151.5	6.9	.7
Physical therapy	Jan. 72	158.2	159.2	9.6	.6
Oxygen, inhalation therapy	Jan. 72	136.6	138.0	6.6	1.0
Personal care		166.7	167.3	6.3	.4
Toilet goods		163.5	164.1	5.3	.4
Toothpaste, standard dentifrice		142.5	142.9	4.2	.3
Toilet soap, hard-milled		194.1	196.3	1.3	1.1
Hand lotions		170.5	171.0	6.9	.3
Shaving cream		139.9	137.4	4.8	-1.8
Face powder		172.4	173.7	8.2	.8
Deodorants		121.6	124.6	7.3	2.5
Cleansing tissues		228.2	228.8	6.8	.3
Home permanent wave kits		133.3	132.9	4.9	-.3
Personal care services		170.0	170.6	7.3	.4
Men's haircuts		170.2	170.7	6.8	.3
Beauty shop services		170.0	170.6	7.6	.4
Women's haircuts		201.3	202.4	12.5	.5
Shampoo and wave sets, plain		169.3	169.9	6.1	.4
Permanent waves, cold		139.7	140.0	4.9	.2
Reading and recreation ¹⁰		155.5	155.8	4.6	.2
Recreational goods		129.2	129.6	2.7	.3
TV sets, portable and console		102.4	102.2	-.9	-.2
TV replacement tubes		170.8	171.1	3.5	.2
Radios, portable and table models		105.1	105.3	.1	.2
Tape recorders, portable		95.9	95.5	0	-.4
Phonograph records, stereophonic		123.9	123.7	-.2	-.2
Movie cameras, 8mm		95.9	95.8	.4	-.1
Film, 35mm, color		130.3	131.3	7.6	.8
Golf balls		104.5	104.7	1.6	.2

See footnotes at end of table.

Table 4. CPI—nonfood commodities and services, U.S. city average—Continued

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Item and group	Other index base	Indexes		Percent change to March 1977 from—	
		February 1977	March 1977	March 1976	February 1977
Health and recreation—Continued					
Reading and recreation—Continued					
Recreational goods—Continued					
Basketballs, rubber or vinyl cover		147.3	148.6	1.0	0.9
Fishing rods, fresh-water spincasting		127.4	127.4	2.7	0
Bowling balls		133.8	134.0	3.7	.1
Bicycles, boys'		146.3	146.7	2.4	.3
Tricycles		152.8	153.3	4.1	.3
Dog food, canned or boxed		180.3	181.2	6.8	.5
Recreational services		160.2	160.3	4.8	.1
Indoor movie admissions		184.8	183.7	5.3	-.6
Adult		178.2	176.9	4.5	-.7
Children's		203.5	202.8	7.5	-.3
Drive-in movie admissions		184.5	186.5	5.5	1.1
Bowling fees, evening		153.2	153.5	5.5	.2
Golf green fees		(⁵)	(⁵)	(⁵)	(⁵)
TV repair		110.0	109.7	3.2	-.3
Film developing		121.2	123.0	-.8	1.5
Reading and education:					
Newspapers, street sale and delivery		187.8	188.5	4.4	.4
Magazines, single copy and subscription		194.0	194.0	9.1	0
Piano lessons, beginner		151.5	151.7	6.0	.1
Other goods and services		156.9	157.3	3.6	.3
Tobacco products		165.8	166.0	4.1	.1
Cigarettes, nonfilter tip, regular size		168.1	168.2	4.0	.1
Cigarettes, filter tip, king size		168.7	168.9	4.2	.1
Cigars, domestic, regular size		133.6	134.1	4.4	.4
Alcoholic beverages		148.8	149.3	2.8	.3
Beer, at home		144.3	145.0	1.8	.5
Whiskey, spirit blended and straight bourbon		116.5	116.7	1.0	.2
Wine, dessert and table		159.2	159.4	2.1	.1
Beer, away from home		170.3	170.7	5.0	.2
Financial and miscellaneous personal expenses:					
Funeral services, adult		153.9	154.4	3.9	.3
Bank service charges, checking account		132.4	132.1	5.8	-.2
Legal services, short form will		208.5	211.8	7.0	1.6

¹ Also includes hotel and motel rates not shown separately.

² Also includes home purchase costs not shown separately.

³ Also includes pine shelving, furnace filter, packaged dry cement mix, and shrubbery not shown separately.

⁴ Also includes window shades, nails, carpet sweepers, air deodorizers, steel wool scouring pads, envelopes, reupholstering, and moving expenses.

⁵ Priced only in season.

⁶ Also includes men's sport shirts, women's and girls' lightweight coats, women's slacks, bathing suits, girls' shorts, earrings, and zippers not shown separately.

⁷ Also includes storage batteries and drivers' license fees not shown separately.

⁸ Includes prices for water pump replacement, motor tune-up, automatic transmission repair, front-end alignment, and chassis lubrication; does not include prices for auto body repairs. In the CPI this component represents consumers' direct, out-of-pocket expenses for automobile repairs and maintenance.

⁹ Also includes health insurance not shown separately.

¹⁰ Also includes outboard motors, nondurable toys, college tuition fees, paperback books, and college textbooks, not shown separately.

Table 5. CPI—selected areas, all items index

(Consumer price index for urban wage earners and clerical workers)

Area ¹	Pricing schedule ²	Indexes			Percent change from:		
		1967=100	1957-59=100	Other bases	March 1976	December 1976	February 1977
		March 1977			March 1976	December 1976	February 1977
U.S. city average	M	178.2	207.2		6.4	2.2	0.6
Chicago	M	172.4	195.8		6.4	2.0	.7
Detroit	M	176.8	203.1		6.8	2.1	1.0
Los Angeles—Long Beach	M	176.7	207.8		7.8	2.3	.2
N.Y.—Northeastern N.J.	M	182.9	217.6		5.2	1.8	.4
Philadelphia	M	180.4	210.7		6.3	2.8	1.0
		January 1977			January 1976	October 1976	
Boston	1	178.2	213.5		3.7	1.2	
Houston	1	183.6	210.1		6.6	.9	
Minneapolis—St. Paul	1	175.9	203.9		5.3	1.4	
Pittsburgh	1	172.9	198.9		5.4	1.2	
		February 1977			February 1976	November 1976	
Buffalo	2	177.5		³ 195.1	6.2	2.1	
Cleveland	2	177.3	200.1		7.4	2.5	
Dallas	2	175.2		³ 189.3	7.0	2.0	
Milwaukee	2	173.6	196.0		6.8	1.8	
San Diego	2	176.6		⁴ 185.6	5.6	1.6	
Seattle	2	171.4	201.4		6.0	2.1	
Washington	2	178.4	207.8		6.8	2.2	
		March 1977			March 1976	December 1976	
Atlanta	3	176.1	202.5		5.7	2.4	
Baltimore	3	182.2	211.6		6.9	2.1	
Cincinnati	3	178.8	202.9		7.0	2.5	
Honolulu	3	168.3		⁵ 181.5	4.5	1.7	
Kansas City	3	175.0	207.7		7.1	2.5	
St. Louis	3	173.2	202.3		6.5	3.0	
San Francisco—Oakland	3	176.2	209.6		6.5	2.1	

¹ Area coverage includes the urban portion of the corresponding Standard Metropolitan Statistical Area (SMSA) except for New York and Chicago which have more extensive Standard Consolidated Areas. Area definitions were established for the 1960 Census and exclude 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: Price changes within areas are found in the Consumer Price Index; differences in living costs among areas are found in family budgets.

Table 6. CPI—areas ¹ priced monthly, by expenditure class, percent change from February 1977 to March 1977

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Expenditure class	U.S. city average	Chicago	Detroit	Los Angeles—Long Beach	New York—Northeastern New Jersey	Philadelphia
All items	0.6	0.7	1.0	0.2	0.4	1.0
Food	.5	1.0	-.2	-.6	.2	1.0
Housing	.7	.1	1.3	-.2	.6	1.1
Apparel and upkeep	.6	1.6	.3	.3	.1	1.0
Transportation	.9	.7	2.0	.6	.7	.8
Health and recreation	.5	.6	1.2	.4	.5	.6
Medical care	.9	.3	2.3	.4	1.4	1.6
Personal care	.4	(²)	(²)	(²)	(²)	(²)
Reading and recreation	.2	.9	.3	.1	-.4	.2
Other goods and services	.3	.7	.5	.4	.3	.1

¹ See footnote 1, table 5.

² Not available.

Table 7. CPI—selected areas¹, by expenditure class

(Consumer price index for urban wage earners and clerical workers)

Expenditure class	U.S. city average	Chicago	Detroit	Los Angeles—Long Beach	New York—Northeastern New Jersey	Philadelphia
Indexes, March 1977						
All items	178.2	172.4	176.8	176.7	182.9	180.4
Food	188.6	186.7	181.4	181.4	192.2	196.2
Food at home	186.9	185.0	178.7	180.6	193.1	193.3
Cereals and bakery products	181.3	183.0	185.2	181.7	183.8	191.9
Meats, poultry, and fish	175.0	175.5	167.8	172.6	176.2	184.1
Dairy products	171.2	163.8	170.9	155.6	175.0	172.5
Fruits and vegetables	196.8	198.7	171.3	181.4	218.5	205.2
Other food at home	213.2	211.5	205.8	208.9	222.7	218.2
Food away from home	195.2	193.6	193.4	183.5	189.8	208.4
Housing	185.5	169.3	182.2	186.9	189.3	187.6
Shelter	186.3	168.7	185.3	195.6	187.5	195.1
Rent, residential	150.8	140.4	(²)	152.7	(²)	163.4
Homeownership	199.3	181.3	192.9	209.1	201.2	203.3
Fuel and utilities	198.5	176.5	201.9	164.4	217.0	190.9
Fuel oil and coal	281.4	274.9	284.9	-	289.3	274.2
Gas and electricity	208.5	187.0	219.7	192.4	240.0	193.2
Household furnishings and operation	174.6	166.5	159.7	167.3	178.0	171.9
Apparel and upkeep	151.7	141.0	145.4	144.7	146.0	142.2
Men's and boys'	152.6	133.6	157.1	140.6	140.0	148.9
Women's and girls'	143.3	132.0	129.3	139.1	137.4	121.8
Footwear	155.4	149.9	149.5	147.7	152.7	154.0
Transportation	174.8	178.8	171.1	177.4	192.7	175.4
Private	174.1	178.3	171.0	179.1	182.6	179.1
Public	180.4	181.8	171.3	145.6	231.5	153.7
Health and recreation	170.7	172.6	181.6	168.1	177.5	175.0
Medical care	197.6	202.6	224.8	199.4	213.8	215.6
Personal care	167.3	165.3	(²)	156.2	(²)	(²)
Reading and recreation	155.8	157.5	155.8	144.9	160.4	155.6
Other goods and services	157.3	160.1	161.3	157.8	162.1	158.1
Percent changes, December 1976 to March 1977						
All items	2.2	2.0	2.1	2.3	1.8	2.8
Food	3.8	3.4	2.2	3.1	2.9	5.5
Food at home	4.2	3.5	2.5	3.8	3.5	6.2
Cereals and bakery products	1.1	1.6	-3.1	2.1	0	2.9
Meats, poultry, and fish	2.8	1.7	2.8	.8	1.8	6.3
Dairy products	-.1	.2	-.1	-1.2	.3	.1
Fruits and vegetables	12.1	11.4	8.8	7.0	12.2	15.4
Other food at home	5.4	4.4	2.5	9.4	3.7	5.7
Food away from home	2.3	3.2	1.0	1.2	.8	2.8
Housing	2.1	1.3	2.3	2.7	2.0	2.0
Shelter	2.1	1.0	2.4	3.3	2.1	1.4
Rent, residential	1.7	3.4	(²)	3.5	(²)	3.1
Homeownership	2.2	.8	2.5	3.3	2.3	1.2
Fuel and utilities	3.4	2.4	3.4	1.2	2.3	5.0
Fuel oil and coal	6.4	7.6	7.5	-	6.0	6.4
Gas and electricity	3.5	2.4	3.8	2.1	1.1	6.9
Household furnishings and operation	1.3	1.5	1.2	1.1	1.8	1.2
Apparel and upkeep	-.1	-.4	.7	1.5	-2.1	-.1
Men's and boys'	1.3	1.3	1.6	0	.5	1.7
Women's and girls'	-2.5	-4.5	.5	3.3	-6.8	-3.7
Footwear	1.3	1.9	-.4	1.0	2.5	1.8
Transportation	2.0	2.0	2.7	1.2	1.7	2.9
Private	2.0	2.3	2.9	1.2	1.9	3.3
Public	1.3	.3	.6	.5	1.3	.3
Health and recreation	1.6	2.0	1.9	1.7	1.8	1.7
Medical care	2.8	2.9	3.4	2.5	3.1	3.6
Personal care	1.3	2.1	(²)	1.8	(²)	(²)
Reading and recreation	.9	1.9	.3	1.3	.5	.8
Other goods and services	.9	.8	.9	.8	1.2	.4

See footnotes at end of table.

Table 7. CPI—selected areas¹, by expenditure class—Continued

(Consumer price index for urban wage earners and clerical workers)

Expenditure class	Atlanta	Baltimore	Cincinnati	Honolulu	Kansas City	St. Louis	San Francisco—Oakland
	Indexes, March 1977						
All items	176.1	182.2	178.8	168.3	175.0	173.2	176.2
Food	192.9	192.2	193.4	189.6	189.1	188.6	182.6
Food at home	192.1	190.0	195.6	185.2	185.6	187.9	185.2
Cereals and bakery products	186.8	175.2	192.9	171.9	180.7	185.7	178.2
Meats, poultry, and fish	174.4	179.2	182.2	182.6	172.7	177.3	170.9
Dairy products	185.1	170.8	176.7	185.0	176.6	176.8	163.1
Fruits and vegetables	214.4	205.0	199.6	191.1	183.9	196.6	187.8
Other food at home	209.4	218.7	229.2	196.5	213.6	217.2	217.8
Food away from home	195.2	200.7	185.0	202.2	200.4	191.5	173.7
Housing	181.6	196.9	181.6	160.6	178.9	174.4	185.6
Shelter	181.3	206.7	179.3	158.3	179.7	170.6	191.8
Rent, residential	133.0	141.6	129.8	161.0	128.6	125.1	164.1
Homeownership	195.5	234.1	202.4	156.4	199.7	183.6	205.7
Fuel and utilities	⁴ 193.6	190.1	219.9	171.0	188.9	190.0	164.8
Fuel oil and coal	-	280.1	-	-	-	285.2	-
Gas and electricity	⁵ 202.8	195.8	246.3	198.1	226.3	201.1	189.5
Household furnishings and operation	175.9	179.1	165.3	161.4	171.0	172.5	175.4
Apparel and upkeep	152.3	159.8	158.2	151.3	160.4	150.3	149.8
Men's and boys'	165.0	160.4	155.1	148.2	170.7	147.9	153.6
Women's and girls'	145.6	143.0	153.7	140.4	153.6	145.5	142.5
Footwear	136.1	167.6	167.7	150.0	164.4	156.9	150.2
Transportation	160.3	166.1	165.6	158.0	168.9	166.3	173.2
Private	165.2	167.3	171.5	164.1	169.7	171.5	174.2
Public	96.9	156.8	120.0	125.1	152.9	104.9	153.6
Health and recreation	174.1	171.6	175.9	167.9	166.7	168.0	168.2
Medical care	211.2	205.7	217.9	196.6	188.3	183.1	195.1
Personal care	171.3	159.6	162.8	174.2	169.8	168.8	164.8
Reading and recreation	155.1	153.5	147.0	162.3	147.3	152.9	149.4
Other goods and services	141.4	165.2	167.3	139.8	161.0	162.8	151.3
	Percent changes, December 1976 to March 1977						
All items	2.4	2.1	2.5	1.7	2.5	3.0	2.1
Food	4.3	3.9	4.0	2.3	4.5	4.4	4.3
Food at home	4.2	4.2	4.6	2.3	4.3	4.9	5.0
Cereals and bakery products	-1.5	.2	-.3	-.3	2.2	.8	4.6
Meats, poultry, and fish	2.8	1.8	3.0	.5	4.4	5.4	1.4
Dairy products	-.6	0	.2	.8	-1.1	0	1.7
Fruits and vegetables	15.9	15.8	10.4	5.0	11.3	9.8	10.7
Other food at home	5.0	4.5	7.2	6.3	4.7	6.4	8.2
Food away from home	4.4	2.7	2.0	2.2	5.0	2.0	2.0
Housing	1.9	1.7	1.5	1.8	1.8	2.9	1.5
Shelter	1.7	.6	1.2	.6	1.1	2.6	1.6
Rent, residential	.9	1.0	2.7	1.1	1.5	1.6	2.4
Homeownership	1.9	.5	.8	.2	1.1	2.8	1.2
Fuel and utilities	4.1	6.7	1.4	7.9	5.9	6.5	1.0
Fuel oil and coal	-	6.6	-	-	-	4.0	-
Gas and electricity	1.3	10.7	1.9	5.8	8.0	9.7	2.1
Household furnishings and operation	1.4	1.2	2.0	2.1	.7	1.3	1.1
Apparel and upkeep	2.9	1.1	1.7	2.2	4.0	4.0	1.7
Men's and boys'	4.3	.9	1.5	1.4	6.0	5.0	3.4
Women's and girls'	2.1	1.3	2.0	3.5	4.3	5.1	.6
Footwear	3.1	0	1.5	2.5	2.6	.6	1.3
Transportation	.9	1.7	2.0	.4	1.8	.6	1.0
Private	1.0	1.8	1.8	.4	2.0	.6	1.0
Public	.1	.3	2.8	.9	-2.2	.5	.6
Health and recreation	1.9	1.6	2.7	1.6	1.4	2.1	2.2
Medical care	3.3	3.2	5.6	2.7	3.3	3.8	3.4
Personal care	2.2	.8	.6	2.5	1.7	.6	1.3
Reading and recreation	1.0	.9	1.3	.7	.5	1.1	.6
Other goods and services	-.4	.9	1.1	.6	-.7	1.4	2.2

¹ See footnote 1, table 5.

² Not available.

³ Change from January 1977.

⁴ Revised indexes: December 1976, 186.0; Annual average 1976, 171.5.

⁵ Revised indexes: December 1976, 200.1; Annual average 1976, 182.2.

Table 8. CPI—food groups, selected areas

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Area ¹	Total food	Food at home						Food away from home
		Total	Cereals and bakery products	Meats, poultry, and fish	Dairy products	Fruits and vegetables	Other foods at home	
Indexes, March 1977								
U.S. city average	188.6	186.9	181.3	175.0	171.2	196.8	213.2	195.2
Atlanta	192.9	192.1	186.8	174.4	185.1	214.4	209.4	195.2
Baltimore	192.2	190.0	175.2	179.2	170.8	205.0	218.7	200.7
Boston	186.8	184.3	184.2	173.8	163.9	197.2	208.6	196.0
Buffalo	186.9	185.2	184.7	170.8	170.1	197.1	209.7	196.7
Chicago	186.7	185.0	183.0	175.5	163.8	198.7	211.5	193.6
Cincinnati	193.4	195.6	192.9	182.2	176.7	199.6	229.2	185.0
Cleveland	195.1	195.2	191.2	177.6	187.4	194.0	232.0	195.5
Dallas	187.7	183.5	181.4	167.8	165.3	194.7	207.9	203.1
Detroit	181.4	178.7	185.2	167.8	170.9	171.3	205.8	193.4
Honolulu	189.6	185.2	171.9	182.6	185.0	191.1	196.5	202.2
Houston	196.6	191.4	178.8	185.5	182.5	203.0	205.0	214.7
Kansas City	189.1	185.6	180.7	172.7	176.6	183.9	213.6	200.4
Los Angeles—Long Beach	181.4	180.6	181.7	172.6	155.6	181.4	208.9	183.5
Milwaukee	185.9	184.1	178.3	174.9	175.6	193.8	201.3	(²)
Minneapolis—St. Paul	190.6	184.5	190.6	173.6	177.8	181.4	201.9	217.1
N.Y.—Northeastern N.J.	192.2	193.1	183.8	176.2	175.0	218.5	222.7	189.8
Philadelphia	196.2	193.3	191.9	184.1	172.5	205.2	218.2	208.4
Pittsburgh	189.2	186.0	187.8	178.2	158.9	195.6	210.2	208.0
St. Louis	188.6	187.9	185.7	170.9	176.8	196.6	217.2	191.5
San Diego	186.3	178.3	173.9	173.9	158.7	182.1	200.3	(²)
San Francisco—Oakland	182.6	185.2	178.2	177.3	163.1	187.8	217.8	173.7
Seattle	181.9	180.4	173.5	174.1	168.4	173.9	207.3	186.9
Washington	196.3	192.3	196.1	171.2	162.6	210.3	228.8	206.2
Percent changes, February 1977 to March 1977								
U.S. city average	0.5	0.4	0.7	0.2	0.1	1.1	0.1	0.8
Atlanta	.5	-.1	-1.5	-1.6	-.8	2.5	1.2	2.1
Baltimore	.3	-.2	.1	-.6	-.1	1.8	-1.1	2.0
Boston	0	-.2	1.1	-.9	-.2	1.4	-1.2	.7
Buffalo	.3	.2	2.8	-.5	-.1	-.9	.4	1.2
Chicago	1.0	1.0	1.9	.5	.6	2.0	.6	1.3
Cincinnati	.2	-.2	-.1	-.2	-.2	-.9	.5	1.3
Cleveland	.9	.9	.2	-.3	2.7	3.1	.6	.5
Dallas	.2	0	1.7	.3	-1.0	1.1	-1.2	.6
Detroit	-.2	-.3	-1.0	-.7	.1	.7	-.4	.6
Honolulu	.7	.5	-.8	.1	1.0	1.1	1.6	1.0
Houston	1.0	1.1	.4	2.5	.2	1.4	0	.7
Kansas City	1.1	.5	-.6	0	-.2	4.0	-.1	3.0
Los Angeles—Long Beach	.6	.7	.2	-.7	.1	1.7	2.2	.2
Milwaukee	-.4	-.5	-.8	-.7	-.6	1.3	-1.2	(²)
Minneapolis—St. Paul	.1	0	2.2	0	-1.8	1.3	-.7	0
N.Y.—Northeastern N.J.	.2	.1	1.4	.5	.3	.2	-1.5	.5
Philadelphia	1.0	1.0	.5	1.8	.2	2.2	-.2	.8
Pittsburgh	.7	.8	2.2	.2	-.1	1.2	1.1	.5
St. Louis	1.0	.9	-.3	1.7	.2	1.4	.8	.9
San Diego	.6	.9	1.0	-.2	-.5	3.3	1.7	(²)
San Francisco—Oakland	1.1	1.0	1.0	-.4	1.1	3.3	1.6	1.5
Seattle	-.2	-.4	-.5	-1.2	.9	-.5	-.3	.8
Washington	.8	.8	1.8	.9	-.2	2.9	-.7	.8

¹ See footnote 1, table 5.

² Not available.

Table 9. CPI—gasoline indexes, U.S. city average and selected areas

(Consumer price index for urban wage earners and clerical workers, January 1976=100)

Area ¹	Leaded regular gasoline			Unleaded regular gasoline			Premium gasoline ²		
	Index		Percent change to March 1977 from—	Index		Percent change to March 1977 from—	Index		Percent change to March 1977 from—
	February 1977	March 1977	February 1977	February 1977	March 1977	February 1977	February 1977	March 1977	February 1977
U.S. city average	103.9	104.7	0.8	105.2	106.2	1.0	104.3	105.1	0.8
Atlanta	103.0	103.5	.5	105.5	106.2	.7	104.0	104.3	.3
Baltimore	102.9	104.2	1.3	104.5	105.6	1.1	103.1	104.1	1.0
Boston	102.9	103.6	.7	106.7	108.3	1.5	104.2	105.3	1.1
Buffalo	103.0	104.0	1.0	103.2	104.6	1.4	102.4	104.3	1.9
Chicago	104.5	105.1	.6	105.9	106.5	.6	105.3	105.8	.5
Cincinnati	103.1	103.9	.8	105.7	106.3	.6	103.1	104.1	1.0
Cleveland	101.2	101.8	.6	104.7	106.4	1.6	102.1	103.4	1.3
Dallas	105.4	107.1	1.6	105.7	107.9	2.1	105.2	106.6	1.3
Detroit	103.5	104.1	.6	106.0	107.4	1.3	104.1	105.6	1.4
Honolulu	102.6	103.2	.6	102.9	103.7	.8	102.4	103.1	.7
Houston	105.6	106.6	.9	106.6	108.3	1.6	104.7	106.0	1.2
Kansas City	105.3	106.2	.9	106.8	108.3	1.4	104.9	106.6	1.6
Los Angeles—Long Beach	106.8	107.1	.3	106.4	107.3	.8	105.3	106.2	.9
Milwaukee	104.6	105.3	.7	106.9	107.7	.7	104.2	105.6	1.3
Minneapolis—St. Paul	103.4	103.8	.4	106.1	106.5	.4	104.8	106.1	1.2
N.Y.—Northeastern N.J.	101.8	102.4	.6	104.5	104.8	.3	103.1	103.5	.4
Philadelphia	103.6	104.1	.5	105.9	107.6	1.6	104.4	105.8	1.3
Pittsburgh	104.4	105.2	.8	106.3	107.5	1.1	105.7	106.6	.9
St. Louis	105.4	105.5	.1	106.2	106.6	.4	104.9	105.5	.6
San Diego	104.3	105.2	.7	105.8	106.7	.9	104.6	105.3	.7
San Francisco—Oakland	105.1	105.8	.7	104.9	105.6	.7	104.1	104.6	.5
Seattle	105.6	106.4	.8	105.6	106.5	.9	105.4	106.3	.9
Washington	104.0	104.4	.4	106.4	107.1	.7	105.1	105.4	.3

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.

Table 10. CPI—gasoline average prices, U.S. city average and selected areas

(Consumer price index for urban wage earners and clerical workers)

Area ¹	Leaded regular gasoline			Unleaded regular gasoline			Premium gasoline		
	Average price per gallon								
	January 1977	February 1977	March 1977	January 1977	February 1977	March 1977	January 1977	February 1977	March 1977
U.S. city average	\$0.600	\$0.607	\$0.612	\$0.627	\$0.637	\$0.643	\$0.649	\$0.656	\$0.661
Atlanta	.586	.594	.597	.627	.634	.638	.647	.652	.654
Baltimore	.607	.615	.623	.625	.641	.648	.653	.664	.671
Boston	.597	.602	.607	.628	.642	.651	.647	.655	.662
Buffalo	.602	.612	.617	.629	.637	.645	.652	.656	.668
Chicago	.620	.626	.630	.661	.669	.673	.671	.676	.679
Cincinnati	.587	.593	.598	.612	.626	.630	.636	.642	.648
Cleveland	.590	.592	.596	.609	.622	.633	.639	.641	.649
Dallas	.560	.567	.576	.579	.587	.599	.603	.609	.617
Detroit	.591	.600	.603	.632	.640	.649	.655	.658	.667
Honolulu	.702	.703	.707	.714	.716	.722	.743	.744	.749
Houston	.543	.557	.562	.567	.582	.591	.592	.603	.611
Kansas City	.575	.583	.588	.598	.608	.617	.621	.628	.638
Los Angeles—Long Beach	.612	.623	.625	.641	.650	.655	.652	.660	.666
Milwaukee	.565	.569	.573	.596	.605	.609	.615	.618	.626
Minneapolis—St. Paul	.594	.594	.597	.625	.627	.630	.660	.664	.672
N.Y.—Northeastern N.J.	.604	.608	.612	.637	.642	.644	.660	.669	.672
Philadelphia	.585	.604	.607	.630	.648	.658	.658	.669	.678
Pittsburgh	.594	.606	.611	.624	.640	.647	.645	.660	.666
St. Louis	.590	.598	.598	.606	.618	.621	.636	.644	.648
San Diego	.620	.629	.634	.655	.665	.670	.671	.680	.684
San Francisco—Oakland	.641	.645	.649	.659	.663	.667	.682	.686	.690
Seattle	.599	.606	.610	.618	.627	.632	.641	.652	.657
Washington	.615	.626	.628	.657	.667	.672	.678	.689	.691

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.

Table 11. CPI—by population size ¹

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Area and group	Relative importance	Indexes		Percent change to March 1977 from—		
		December 1976	March 1976	December 1976	March 1977	March 1976
United States:						
All items	100,000	167.5	174.3	178.2	6.4	2.2
Food	23,667	178.7	181.7	188.6	5.5	3.8
Housing	34,202	174.5	181.6	185.5	6.3	2.1
Apparel and upkeep	9,194	145.0	151.8	151.7	4.6	-.1
Transportation	13,548	159.8	171.4	174.8	9.4	2.0
Health and recreation	19,013	160.6	168.0	170.7	6.3	1.6
Class A-1 (3.5 million or more):						
All items	32,358	168.7	175.4	178.9	6.0	2.0
Food	7,943	179.5	183.1	189.0	5.3	3.2
Housing	10,747	173.5	180.4	184.1	6.1	2.1
Apparel and upkeep	2,984	140.3	145.8	144.5	3.0	-.9
Transportation	4,396	167.6	179.4	182.8	9.1	1.9
Health and recreation	6,288	164.3	172.0	175.1	6.6	1.8
Class A-2 (1.4 million to 3.5 million):						
All items	11,763	167.0	174.0	178.1	6.6	2.4
Food	2,831	179.2	181.7	189.0	5.5	4.0
Housing	4,021	170.6	179.4	182.9	7.2	2.0
Apparel and upkeep	1,083	146.9	151.6	152.8	4.0	.8
Transportation	1,582	162.2	173.0	177.7	9.6	2.7
Health and recreation	2,246	161.0	168.5	171.4	6.5	1.7
Class B (250,000 to 1.4 million):						
All items	25,678	166.3	173.3	177.2	6.6	2.3
Food	5,840	178.6	181.8	189.1	5.9	4.0
Housing	8,966	173.5	180.3	184.1	6.1	2.1
Apparel and upkeep	2,384	147.4	155.9	155.9	5.8	0
Transportation	3,576	154.4	166.7	169.6	9.8	1.7
Health and recreation	4,913	159.6	166.4	169.3	6.1	1.7
Class C (50,000 to 250,000):						
All items	12,537	166.7	173.5	177.6	6.5	2.4
Food	2,940	177.5	179.5	187.5	5.6	4.5
Housing	4,358	175.4	183.3	187.4	6.8	2.2
Apparel and upkeep	1,182	147.7	155.5	156.7	6.1	.8
Transportation	1,710	156.4	166.9	169.8	8.6	1.7
Health and recreation	2,346	157.2	164.7	166.6	6.0	1.2
Class D (2,500 to 50,000):						
All items	17,288	168.2	174.6	178.8	6.3	2.4
Food	4,111	178.1	180.2	187.7	5.4	4.2
Housing	6,110	179.2	185.4	190.1	6.1	2.5
Apparel and upkeep	1,562	146.8	154.8	155.2	5.7	.3
Transportation	2,285	155.6	167.3	170.8	9.8	2.1
Health and recreation	3,220	158.0	165.2	167.2	5.8	1.2

¹ Based upon 1960 Census of Population.

Table 12. CPI—by region

(Consumer price index for urban wage earners and clerical workers, 1967=100)

Area and group	Relative ¹ importance	Indexes ¹			Percent change to March 1977 from—	
		December 1976	March 1976	December 1976	March 1977	March 1976
United States:						
All items	100.000	167.5	174.3	178.2	6.4	2.2
Food	23.667	178.7	181.7	188.6	5.5	3.8
Housing	34.202	174.5	181.6	185.5	6.3	2.1
Apparel and upkeep	9.194	145.0	151.8	151.7	4.6	-.1
Transportation	13.548	159.8	171.4	174.8	9.4	2.0
Health and recreation	19.013	160.6	168.0	170.7	6.3	1.6
Northeast:						
All items	32.560	170.7	176.7	180.2	5.6	2.0
Food	8.354	181.4	183.9	190.3	4.9	3.5
Housing	10.600	177.6	183.6	187.0	5.3	1.9
Apparel and upkeep	3.219	144.3	152.1	150.0	4.0	-1.4
Transportation	4.178	169.6	179.0	183.4	8.1	2.5
Health and recreation	6.210	162.7	169.7	172.4	6.0	1.6
North Central:						
All items	27.937	164.5	171.5	175.7	6.8	2.4
Food	6.560	177.8	180.6	187.6	5.5	3.9
Housing	9.608	167.1	174.4	178.5	6.8	2.4
Apparel and upkeep	2.456	144.4	151.2	152.1	5.3	1.0
Transportation	3.925	155.5	168.7	172.0	10.6	2.0
Health and recreation	5.389	161.6	168.7	171.9	6.4	1.9
South:						
All items	22.078	169.7	176.6	180.6	6.4	2.3
Food	5.043	181.4	183.6	192.0	5.8	4.6
Housing	7.763	180.1	187.3	191.1	6.1	2.0
Apparel and upkeep	2.117	148.4	155.4	156.7	5.6	.8
Transportation	3.033	155.8	167.4	170.2	9.2	1.7
Health and recreation	4.122	161.4	169.1	171.2	6.1	1.2
West:						
All items	16.590	164.0	171.8	175.6	7.1	2.2
Food	3.585	171.3	176.3	182.4	6.5	3.5
Housing	6.091	174.4	182.7	187.4	7.5	2.6
Apparel and upkeep	1.369	142.2	146.4	147.2	3.5	.5
Transportation	2.351	155.9	168.8	171.2	9.8	1.4
Health and recreation	3.193	154.9	162.6	165.3	6.7	1.7

¹ Regional index and relative importance data exclude Anchorage, Alaska, and Honolulu, Hawaii which are included in the U.S. level data. Consequently, regional relative importances will not add to U.S. totals.

Appendix: Technical Notes

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 food, 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 About Calculating Index Changes

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

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.

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. BLS does not publish annual rates based on data for 1 month.

<i>Index Point Change</i>	
CPI	123.8
Less previous index	<u>123.2</u>
Equals index point change:	0.6
<i>Percent Change</i>	
Index point difference,	<u>0.6</u>
Divided by the previous index,	123.2
Equals,	0.005
Results multiplied by one hundred	0.005×100
Equals percent change:	0.5

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 changes, holidays, and sales.

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

Reliability of Percent Changes in the CPI

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 annual *percent*

Average standard errors of percent changes in the CPI based on 1976 data

Component	Standard error		
	Monthly change	Quarterly change	Annual change
All items	.04	.05	.10
Food at home	.10	.11	.22
Food away from home ..	.08	.14	.31
Housing	.06	.10	.18
Apparel and upkeep	.15	.27	.25
Transportation	.07	.12	.20
Medical care	.14	.19	.27
Personal care	.16	.26	.64
Reading and recreation ..	.09	.16	.33
Other goods and services	.11	.12	.18

changes in the CPI for all items and for nine commodity groupings based on 1975 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 month-to-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 for a 1-month period is always significant.

This replaces the table of average errors based on 1975 data which was included in the CPI report through December 1976.

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.

BUREAU OF LABOR STATISTICS REGIONAL OFFICES

Region I
1603 JFK Federal Building
Government Center
Boston, Mass. 02203
Phone: (617) 223-6761

Region II
Suite 3400
1515 Broadway
New York, N.Y. 10036
Phone: (212) 399-5405

Region III
3535 Market Street
P.O. Box 13309
Philadelphia, Pa. 19101
Phone: (215) 596-1154

Region IV
1371 Peachtree Street, NE.
Atlanta, Ga. 30309
Phone: (404) 881-4418

Region V
9th Floor
Federal Office Building
230 S. Dearborn Street
Chicago, Ill. 60604
Phone: (312) 353-1880

Region VI
Second Floor
555 Griffin Square Building
Dallas, Tex. 75202
Phone: (214) 749-3516

Regions VII and VIII*
911 Walnut Street
Kansas City, Mo. 64106
Phone: (816) 374-2481

Regions IX and X**
450 Golden Gate Avenue
Box 36017
San Francisco, Calif. 94102
Phone: (415) 556-4678

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