

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

FOR TECHNICAL INFORMATION:

Patrick C. Jackman (202) 691-7000 USDL-06-84

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

INFORMATION: (202) 691-5200 RELEASE IS EMBARGOED MEDIA CONTACT: (202) 691-5902 UNTIL 8:30 A.M. (EST) INTERNET ADDRESS: http://www.bls.gov/cpi/ Wednesday, January 18, 2006

CONSUMER PRICE INDEX: DECEMBER 2005

The Consumer Price Index for All Urban Consumers (CPI-U) decreased 0.4 percent in December, before seasonal adjustment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The December level of 196.8 (1982-84=100) was 3.4 percent higher than in December 2004.

The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) decreased 0.5 percent in December, prior to seasonal adjustment. The December level of 192.5 was 3.5 percent higher than in December 2004.

The Chained Consumer Price Index for All Urban Consumers (C-CPI-U) decreased 0.3 percent in December on a not seasonally adjusted basis. The December level of 114.0 (December 1999=100) was 2.8 percent higher than in December 2004. Please note that the indexes for the post-2003 period are subject to revision.

CPI for All Urban Consumers (CPI-U)

On a seasonally adjusted basis, the CPI-U decreased for the second consecutive month--down 0.1 percent in December--again reflecting a large decline in energy prices. The index for energy declined 2.2 percent in December, its third consecutive monthly decrease. Within energy, the index for petroleum-based energy declined 2.7 percent and the index for energy services fell 1.7 percent. The index for food rose 0.2 percent in December, following increases of 0.3 percent in each of the preceding three months. The index for all items less food and energy rose 0.2 percent in December, the same as in each of the preceding two months, after registering increases of 0.1 percent in each of the prior five months. Shelter costs rose 0.3 percent in December and accounted for about 70 percent of the advance in the index for all items less food and energy.

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

		Seasonally adjusted									
Expenditure		Cha	Compound annual rate	adjusted 12-mos.							
Category				2005	3-mos. ended	ended					
	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Dec. '05	Dec. '05		
All Items Food and beverages	.0	.5	.5 .1	1.2 .2	.2	6 .3	1 .1	-1.6 2.7	3.4 2.3		
Housing	.1	.4	.2	.4	.9	.5	.1	6.0	4.0		
Apparel	7	9	1.0	1	4	.2	3	-2.3	-1.1		
Transportation	1	1.5	2.2	5.1	-1.3	-4.8	8	-24.6	4.8		
Medical care	.2	.4	.0	.3	.5	.6	.1	5.1	4.3		
Recreation Education and	3	.1	.3	.4	.2	.0	.0	0.7	1.1		
communication	.1	.2	1	.7	1	.4	.3	2.5	2.4		
Other goods and services	.0	.6	.2	.1	.1	.3	.5	4.0	3.1		
Special Indexes Energy	5	3.8	5.0	12.0	2	-8.0	-2.2	-35.2	17.1		
Food All Items less	.1	.2	.0	.3	.3	.3	.2	3.0	2.3		
food and energy	.1	.1	.1	.1	.2	.2	.2	2.8	2.2		

Consumer prices declined at a seasonally adjusted annual rate (SAAR) of 1.6 percent in the fourth quarter of 2005. This followed increases in the first three quarters at annual rates of 4.3, 1.9, and 9.4 percent, respectively. For the 12 month period ended in December, the CPI rose 3.4 percent. This compares with an increase of 3.3 percent in 2004. In 2005, the index for energy rose 17.1 percent, following a 16.6 percent increase in 2004, and accounted for about 40 percent of the overall advance in the CPI-U. While the increases in the overall energy indexes for 2004 and 2005 were similar, the composition was different. Petroleum based energy accounted for nearly 80 percent of the 2004 increase, but just over half of the 2005 increase in the energy component. The food index, which rose 2.7 percent in 2004, increased 2.3 percent in 2005. The index for food at home rose 1.7 percent in 2005, following a 2.4 percent increase in 2004. Smaller increases in the indexes for fruits and vegetables and for dairy products were largely responsible for the moderation.

Excluding food and energy, the CPI-U advanced at a 2.8 percent SAAR in the fourth quarter, following increases at rates of 3.3, 1.2, and 1.4 percent in the first three quarters of 2005. The 2.2 percent advance for all of 2005 was the same as in 2004. Even within the index for all items less food and energy, price movements of the major groups were similar in the two years. The larger increase in the housing group and the smaller advance in the transportation component in 2005 were largely attributable to the relative movements of the energy components within the groups during the two years. Household fuels rose 18.0 percent in 2005 after advancing 8.4 percent in 2004, while motor fuels rose 16.2 percent after increasing 26.1 percent in 2004. The annual rates for selected groups for the last eight years are shown below.

Percentage change 12 months ended in December

	1998	1999	2000	2001	2002	2003	2004	2005
All items	1.6	2.7	3.4	1.6	2.4	1.9	3.3	3.4
Food and beverages	2.3	2.0	2.8	2.8	1.5	3.5	2.6	2.3
Housing	2.3	2.2	4.3	2.9	2.4	2.2	3.0	4.0
Apparel	7	5	-1.8	-3.2	-1.8	-2.1	2	-1.1
Transportation	-1.7	5.4	4.1	-3.8	3.8	.3	6.5	4.8
Medical care	3.4	3.7	4.2	4.7	5.0	3.7	4.2	4.3
Recreation	1.2	.8	1.7	1.5	1.1	1.1	.7	1.1
Education and								
communication	.7	1.6	1.3	3.2	2.2	1.6	1.5	2.4
Other goods and services	8.8	5.1	4.2	4.5	3.3	1.5	2.5	3.1
Special indexes								
Energy	-8.8	13.4	14.2	-13.0	10.7	6.9	16.6	17.1
Energy commodities	-15.1	29.5	15.7	-24.5	23.7	6.9	26.7	16.7
Energy services	-3.3	1.2	12.7	-1.5	.4	6.9	6.8	17.6
All items less energy	2.4	2.0	2.6	2.8	1.8	1.5	2.2	2.2
Food	2.3	1.9	2.8	2.8	1.5	3.6	2.7	2.3
All items less								
food and energy	2.4	1.9	2.6	2.7	1.9	1.1	2.2	2.2

The food and beverages index rose 0.1 percent in December. The index for food at home also advanced 0.1 percent after registering increases of 0.3 percent in each of the preceding three months. The index for fruits and vegetables increased 0.9 percent in December. Increases in the indexes for fresh vegetables and for processed fruits and vegetables--up 2.8 and 1.7 percent, respectively--more than offset a 1.4 percent decrease in the index for fresh fruits. (Prior to seasonal adjustment, fresh fruit prices rose 0.5 percent.) The index for other food at home increased 0.3 percent, reflecting a 1.0 percent increase in the sugar and sweets component. Partially offsetting these increases were declines in the indexes for cereal and bakery products, for dairy products, and for nonalcoholic beverages--down 0.2, 0.3, and 0.5 percent, respectively. The index for meats, poultry, fish and eggs was unchanged in December. A 1.2 percent increase in beef prices was offset by declines in prices for poultry, for pork, and for other meats. During the 12 month period ended in December 2005, prices for beef and poultry increased 2.2 and 0.3 percent, respectively, while pork prices declined 0.1 percent. In 2005 each of the six major grocery store food groups registered an increase in prices, with the index for nonalcoholic beverages the largest at 3.5 percent and the index for fruits and vegetables the smallest at 0.6 percent. The other two components of the food and beverages index--food away from home and alcoholic beverages--increased 0.2 and declined 0.4 percent, respectively, in December and rose 3.2 and 1.3 percent in 2005.

The index for housing increased 0.1 percent in December. Increases in the indexes for shelter and for household furnishings and operations--up 0.3 and 0.5 percent, respectively--more than offset a 1.4 percent drop in the index for fuels and utilities. The index for fuel oil declined for the third consecutive month--down 2.5 percent in December--but advanced 27.2 percent during the last 12 months. In December, the indexes for natural gas and for electricity declined 3.5 and 0.6 percent, respectively. During the 12 month period ended in December, however, charges for natural gas and for electricity rose 30.2 and 10.7 percent. Within shelter, the indexes for owners' equivalent rent and for rent rose 0.3 and 0.1 percent, respectively, and the index for lodging away from home rose 0.9 percent. (Prior to seasonal adjustment, the index for lodging away from home declined 1.9 percent.) During the 12 month period ended in December, the indexes for lodging away from home, for rent, and for owners' equivalent rent, rose 3.5, 3.1, and 2.5 percent, respectively. The index for household furnishings and operations rose 0.7 percent during the last 12 months, following an increase of 0.6 percent in all of 2004.

The index for apparel declined 0.3 percent in December. (Prior to seasonal adjustment, apparel prices fell 3.3 percent, largely as a result of pre-holiday discounting.) During the 12 month period ended in December, apparel prices declined 1.1 percent, their eighth consecutive annual decline. Prices for men's, for boys', and for girls' apparel each were lower than 12 months earlier, but prices for women's clothing rose slightly in 2005.

The transportation index decreased 0.8 percent in December, largely reflecting a 2.6 percent drop in the index for gasoline. Gasoline prices declined for the third consecutive month--down 6.2 percent in December

--and have fallen 25.1 percent from their peak level reached in September. As of December, however, gasoline prices were 16.1 percent higher than their level a year ago. The index for new vehicles decreased for the second consecutive month--down 0.1 percent in December. (As of December, about 70 percent of the new vehicle sample was represented by 2006 models. The 2006 models will continue to be phased in, with appropriate adjustments for quality change, over the next several months as they replace old models at dealerships.) New vehicle prices were 0.4 percent lower than in December 2004. The index for used cars and trucks also decreased 0.1 percent in December, but this index has risen 1.4 percent in the last 12 months. The index for public transportation declined 0.9 percent in December, reflecting a 2.9 percent drop in airline fares. Despite registering declines in four of the last five months, airline fares increased 6.4 percent in 2005, their first annual advance since a 5.9 percent increase in 2000.

Medical care costs rose 0.1 percent in December. The index for medical care commodities-prescription drugs, nonprescription drugs, and medical supplies--increased 0.2 percent. The index for medical care services rose 0.1 percent in December. The index for professional services rose 0.1 percent while the index for hospital and related services decreased 0.1 percent. (Prior to seasonal adjustment, the index for hospital and related services increased less than 0.1 percent.) In the 12 months ended in December 2005, the index for medical care rose 4.3 percent after increasing 4.2 percent in 2004. The index for prescription drugs rose 4.4 percent during the 12 months ended in December, following increases of 3.5

percent in 2004 and 2.5 percent in 2003. Charges for hospital and related services increased 5.1 percent in the 12 month period ended in December 2005, following a 5.2 percent rise in 2004.

The index for recreation was unchanged in December. Price increases for cable and satellite television and radio service, for pets, pet products and services, and for admissions to movies, theaters, concerts, and sporting events were largely offset by decreases in the indexes for toys, for sporting goods, for photography, and for recreational books. During the 12 months ended in December, the indexes for cable and satellite services and for admissions increased 3.3 and 3.5 percent, respectively, accounting for over 95 percent of the advance in the recreation index in 2005.

The index for education and communication rose 0.3 percent in December. Educational costs increased 0.5 percent, while communication costs declined 0.1 percent. During the 12 months ended in December, educational costs rose 6.1 percent, largely as a result of a 6.6 percent rise in the index for college tuition and fees. The index for communication declined 1.3 percent during the last 12 months, reflecting declines in prices for land-line long distance telephone services, for wireless telephone services, and for personal computers and peripheral equipment--down 1.7, 1.5, and 15.8 percent, respectively. Partially offsetting these declines was a 3.3 percent increase in land-line local telephone service charges.

The index for other goods and services increased 0.5 percent in December to a level 3.1 percent higher than in December 2004. The index for tobacco and smoking products rose 0.4 percent in December and 5.8 percent during the last 12 months.

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

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

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

Table B. Telecht changes in		Seasonally adjusted										
					•	•		Compound	adjusted			
Expenditure		Cha	nges fro	m prece	eding m	ionth		annual rate	12-mos.			
Category		2005 3-mos. ended										
	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Dec. '05	Dec. '05			
All Items	.0	.6	.6	1.4	.1	8	1	-3.0	3.5			
Food and beverages	.0	.2	.1	.2	.3	.3	.1	2.7	2.2			
Housing	.2	.4	.2	.5	.9	.5	.1	6.2	4.2			
Apparel	8	6	.8	3	4	.1	2	-2.0	-1.2			
Transportation	1	1.6	2.4	5.4	-1.4	-5.1	9	-26.0	5.0			
Medical care	.2	.4	.0	.2	.6	.7	.1	5.7	4.4			
Recreation	4	.0	.3	.4	.3	1	.0	.7	.9			
Education and												
communication	1	.2	2	.7	1	.4	.1	1.8	1.9			
Other goods and												
services	.0	.7	.3	.2	.0	.3	.5	3.4	3.4			
Special Indexes												
Energy	6	4.1	5.1	12.3	5	-8.5	-2.2	-37.2	17.0			
Food	1	.2	.1	.2	.3	.3	.1	3.0	2.3			
All Items less												
food and energy	.1	.2	.2	.1	.2	.2	.2	2.3	2.0			

Consumer Price Index data for January are scheduled for release on Wednesday, February 22, 2006, at 8:30 A.M. (EST).

Recalculated Seasonally Adjusted Indexes to be Available on February 17, 2006

Each year with the release of the January CPI, seasonal adjustment factors are recalculated to reflect price movements from the just-completed calendar year. This routine annual recalculation may result in revisions to seasonally adjusted indexes for the previous 5 years. BLS will make available recalculated seasonally adjusted indexes, as well as recalculated seasonal adjustment factors, for the period January 2001 through December 2005, on Friday, February 17, 2006. This date is two working days before the scheduled release of the January 2006 CPI on Wednesday, February 22, 2006.

The revised indexes and seasonal factors will be available on the internet. The address is http://www.bls.gov/cpi. Look under Tables Created by BLS and select Revised Seasonally Adjusted Data, 2005.

For further information please contact Dan Chow or Jeff Wilson on (202) 691-6968.

Planned Changes in the Consumer Price Index in 2006

Expenditure Weight Update

Effective with release of data for January 2006, the Bureau of Labor Statistics (BLS) will update the consumption expenditure weights in the Consumer Price Index for All Urban Consumers (CPI-U) and Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) to the 2003-04 period. The updated expenditure weights for these indexes will replace the 2001-2002 weights that were introduced effective with the January 2004 CPI release. As originally announced by BLS in December 1998, CPI expenditure weights will continue to be updated at two-year intervals subsequent to the 2006 updating.

For the first six months of 2006, BLS will continue to calculate and publish selected CPI-U and CPI-W "overlap" indexes using the 2001-2002 expenditure pattern that was introduced into the CPI in 2004. These indexes will be compiled on a not seasonally adjusted basis. Comparison of these index series to the corresponding updated series will enable users of the CPI to observe the effects of the expenditure weight change. The subsequent expenditure updates scheduled in 2008 and every two years thereafter also will be accompanied by the publication of overlap indexes for a six-month period using the previous expenditure pattern.

C-CPI-U Index Revisions

As scheduled, effective with release of data for January 2006, the Chained Consumer Price Index for All Urban Consumers (C-CPI-U) will undergo its fourth annual index revision. C-CPI-U indexes for the 12 months of 2004 will be issued in final form and values for the 12 months of 2005 will be revised and issued as interim. Calculation of the preliminary versions of the C-CPI-U--the initial version for January and the subsequent months of 2006 and the interim (revised initial) indexes for 2005--will employ the 2003-04 expenditure weights also used in the CPI-U and CPI-W. Note that the final values of the C-CPI-U employ monthly expenditure weights corresponding to the price collection period in their calculation. Thus, in calculation of the final (revised interim) C-CPI-U values for the months of 2004, the biennial 2001-2002 expenditure weights will be replaced with separate monthly expenditure weights.

Facilities for Sensory Impaired

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

Brief Explanation of the CPI

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

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

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

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

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

Calculating Index Changes

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

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

Index Point Change

CPI	115.7
Less previous index	111.2
Equals index point change	4.5

Percent Change

Index point difference	4.5
Divided by the previous index	111.2
Equals	0.040
Results multiplied by one hundred	0.040x100
Equals percent change	4.0

Regions Defined

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

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

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

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

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

A Note on Seasonally Adjusted and Unadjusted Data

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

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

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

Seasonal factors used in computing the seasonally adjusted indexes are derived by the X-12-ARIMA Seasonal Adjustment Method. Seasonally adjusted indexes and seasonal factors are computed annually. Each year, the last 5 years of seasonally adjusted data are revised. Data from January 2000 through December 2004 were replaced in January 2005. Exceptions to the usual revision schedule were: the updated seasonal data at the end of 1977 replaced data from 1967 through 1977; and, in January 2002, dependently seasonally adjusted series were revised for January 1987-December 2001 as a result of a change in the aggregation weights for dependently adjusted series. For further information, please see "Aggregation of Dependently Adjusted Seasonally Adjusted Series," in the October 2001 issue of the CPI Detailed Report.

The seasonal movement of All items and 54 other aggregations is derived by combining the seasonal movement of 73 selected components. Each year the seasonal status of every series is reevaluated based upon certain statistical criteria. If any of the 73 components change their seasonal adjustment status from seasonally adjusted to not seasonally adjusted, not seasonally adjusted data will be used for the last 5 years, but the seasonally adjusted indexes will be used before that period. Note: 43 of the 73 components are seasonally adjusted for 2005.

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

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

For the fuel oil, utility (piped) gas, motor fuels, and educational books and supplies indexes, this procedure was used to offset the effects that extreme price volatility would otherwise have had on the estimates of seasonally adjusted data for those series. For the Nonalcoholic beverages index, the procedure was used to offset the effects of labor and supply problems for coffee. The procedure was used to account for unusual butter fat supply reductions, changes in milk supply, and large swings in soybean oil inventories affecting the Fats and oils series. For Dairy products, it mitigated the effects of significant changes in milk, butter and cheese production levels. For Fresh vegetable series, the method was used to account for the effects of hurricane-related disruptions. For Electricity, it was used to offset an increase in demand due to warmer than

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

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

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

CPI-U	Relative importance, December	nportance, indexes D December		Unadju percent ch Dec. 2005	nange to	Seasonally adjusted percent change from—		
	2004	Nov. 2005	Dec. 2005	Dec. 2004	Nov. 2005	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.
Expenditure category								
All items	100.000	197.6 592.0	196.8 589.4	3.4	-0.4	0.2	-0.6	-0.1 -
Food and beverages	15.291 14.295 8.183 1.185	192.8 192.4 191.0 209.1	193.2 192.9 191.7 208.4	2.3 2.3 1.7 1.0	.2 .3 .4 3	.3 .3 .3	.3 .3 .3	.1 .2 .1 2
Cereals and bakery products Meats, poultry, fish, and eggs Dairy and related products Fruits and vegetables	2.272 .849 1.276	185.8 183.5 246.4	185.7 183.2 252.3	1.4 1.7 .6	1 2 2.4	2 .0 1.3	.7 .9 2	.0 3 .9
Nonalcoholic beverages and beverage materials Other food at home Sugar and sweets Fats and oils	.884 1.716 .296 .258	145.5 167.3 166.5 166.2	145.5 167.6 167.8 165.2	3.5 2.4 4.0 -1.3	.0 .2 .8 6	1 .4 .5 9	.8 3 .7 .1	5 .3 1.0 4
Other foods ¹ Other miscellaneous foods ¹ ² Food away from home ¹ Other food away from home ²	1.163 .301 6.113 .332	183.0 112.7 195.6 133.7	183.3 112.4 196.0 133.7	2.8 1.4 3.2 5.3	.2 3 .2 .0	.5 .5 .3 .1	5 .5 .2 .2	.2 3 .2 .1
Alcoholic beverages ¹	.996	197.1	196.4	1.3	4	.1	.2	4
Housing Shelter Rent of primary residence ³ Lodging away from home ² Owners' equivalent rent of primary residence ^{3 4}	41.993 32.686 6.133 3.008 23.158	198.5 225.4 220.0 125.2 232.2	198.3 225.6 220.5 122.8 232.8	4.0 2.6 3.1 3.5 2.5	1 .1 .2 -1.9	.9 .5 .4 3.5	.5 .3 .2 1.3	.1 .3 .1 .9
Tenants' and household insurance 1 2 Fuels and utilities Fuels Fuel oil and other fuels Con (pined) and electricity 3	.387 4.951 4.021 .300	115.9 194.6 178.0 231.5	116.1 191.6 174.7 227.8	-2.2 15.6 18.0 24.0	.2 -1.5 -1.9 -1.6	7 4.4 5.2 .9	.1 1.4 1.6 -4.3	.2 -1.4 -1.7 -2.1 -1.7
Gas (piped) and electricity ³	3.722 .930 4.355 .707	183.4 132.5 126.1 132.5	180.0 132.9 126.4 133.3	17.6 5.2 .7 5.0	-1.9 .3 .2 .6	5.6 .4 .2 .5	2.1 .5 .2 .7	.5 .5 .6
Apparel	3.841 .977 1.638 .188 .765	121.5 117.4 113.9 115.3 124.3	117.5 114.1 108.9 115.0 121.4	-1.1 -1.9 -1.0 -3.0 .9	-3.3 -2.8 -4.4 3 -2.3	4 .3 4 6 7	.2 3 1.5 7 -1.7	3 3 3 1.4 7
Transportation	17.414 16.385	175.6 171.8	172.7 168.9	4.8 4.7	-1.7 -1.7	-1.3 -1.5	-4.8 -5.1	8 8
New and used motor vehicles ² New vehicles Used cars and trucks ¹ Motor fuel	7.744 4.692 2.037 3.969	95.8 138.0 139.4 199.7	95.8 138.3 139.2 187.3	.4 4 1.4 16.2	.0 .2 1 -6.2	.0 .5 6 -4.4	3 1 9 -16.0	2 1 1 -2.7
Gasoline (all types) Motor vehicle parts and equipment ¹ Motor vehicle maintenance and repair Public transportation	3.934 .364 1.341 1.029	198.6 113.6 210.5 220.8	186.2 114.0 210.7 217.6	16.1 3.7 3.6 5.9	-6.2 .4 .1 -1.4	-4.5 .3 .4 1.4	-16.0 .5 .2 .0	-2.6 .4 .1 9
Medical care	6.132 1.484 4.649 2.767	328.1 280.3 341.7 284.5	328.4 280.8 342.0 284.9	4.3 3.7 4.5 3.8	.1 .2 .1 .1	.5 .5 .5	.6 .6 .6	.1 .2 .1 .1
Hospital and related services ³	1.516	449.6	449.7	5.1	.0	.8	1.1	1

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

CPI-U	Relative importance, December	Unadji inde		Unadju percent ch Dec. 2005	nange to		sonally adju nt change fr	
	2004	Nov. 2005	Dec. 2005	Dec. 2004	Nov. 2005	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.
Expenditure category								
Recreation ² Video and audio ²	5.733 1.691	109.8 104.2	109.7 103.9	1.1 .0	-0.1 3	0.2 1	0.0 2	0.0
	1.091	104.2	103.9	.0	5	1	2	.0
Education and communication ²	5.846	115.3	115.3	2.4	.0	1	.4	.3
Education 2	2.931	157.5	157.6	6.1 5.2	.1 .2	.3 .5	.6	.5 .4
Educational books and supplies Tuition, other school fees, and childcare	.220 2.712	373.6 455.1	374.3 455.3	5.2 6.2	.0	.5 .2	.6 .6	.4 .5
Communication ²	2.914	84.4	84.3	-1.3	.0 1	5	.2	.5 1
Information and information processing ^{1 2}	2.737	82.2	82.2	-1.3	.0	5	.2	.0
Telephone services ^{1 2}	2.187	95.2	95.2	.4	.0	5	.6	.0
Information technology, hardware and services 15	.550	13.1	13.1	-7.7	.0	.0	-1.5	.0
Personal computers and peripheral equipment ^{1 2}	.192	12.0	11.7	-15.8	-2.5	8	-1.6	-2.5
Other goods and services	3.750	316.2	317.3	3.1	.3	.1	.3	.5
Tobacco and smoking products 1	.804	511.2	513.1	5.8	.4	1	.4	.4
Personal care	2.946	186.9	187.6	2.3	.4	.2	.4	.6
Personal care products ¹	.658	155.0	155.4	1.3	.3	.1	.0	.3
Personal care services 1	.652 1.454	205.2 305.9	206.6 306.6	2.7 3.0	.7 .2	.1 .2	.2 .3	.7 .4
Miscellaneous personal services	1.454	303.9	300.0	3.0	.2	.2	.3	.4
Commodity and service group								
Commodities	40.239	161.5	160.0	2.7	9	5	-2.2	3
Food and beverages	15.291	192.8	193.2	2.3	.2	.3	.3	.1
Commodities less food and beverages	24.948	143.6	141.3	3.0	-1.6	-1.0 -1.2	-3.5	6
Nondurables less food and beverages Apparel	13.980 3.841	171.1 121.5	166.3 117.5	5.7 -1.1	-2.8 -3.3	-1.2 4	-4.9 .2	6 3
Nondurables less food, beverages, and apparel	10.139	205.9	200.4	8.2	-2.7	-1.9	-7.6	-1.3
Durables	10.967	114.9	114.9	5	.0	.1	3	2
Services	59.761	233.5	233.2	3.8	1	.7	.5	.1
Rent of shelter ⁴	32.300	234.9	235.0	2.7	.0	.6	.3	.3
Tenants' and household insurance 1 2	.387	115.9	116.1	-2.2	.2	7	.1	.2
Gas (piped) and electricity ³	3.722	183.4	180.0	17.6	-1.9	5.6	2.1	-1.7
Water and sewer and trash collection services ²	.930 .707	132.5 132.5	132.9 133.3	5.2 5.0	.3 .6	.4 .5	.5 .7	.5 .6
Transportation services	6.235	228.4	227.8	2.7	3	.0	.2	.0
Medical care services	4.649	341.7	342.0	4.5	.1	.5	.6	.1
Other services	10.833	272.1	272.3	3.0	.1	.1	.4	.3
Special indexes								
All items less food	85.705	198.5	197.4	3.6	6	.2	7	1
All items less shelter	67.314	189.0	187.7	3.8	7	.1	-1.0	2
All items less medical care	93.868	190.9	190.0	3.3	5	.2	7	1
Commodities less food	25.943	145.6	143.3	2.9	-1.6	-1.0	-3.4	6
Nondurables less food	14.976	172.7	168.1	5.4	-2.7	-1.4	-4.5	6
Nondurables less food and apparel	11.135	204.2	199.2	7.6	-2.4	-1.8	-7.0	-1.3
Nondurables Services less rent of shelter ⁴	29.271 27.462	182.4 249.5	180.1 248.8	3.9 5.2	-1.3 3	5 .9	-2.4 .7	2 .0
Services less medical care services	55.113	224.4	224.2	3.8	3 1	.9	.4	.2
Energy	7.991	187.6	180.0	17.1	-4.1	2	-8.0	-2.2
All items less energy	92.009	200.2	200.1	2.2	.0	.3	.3	.2
All items less food and energy	77.714	202.3	202.1	2.2	1	.2	.2	.2
Commodities less food and energy commodities	21.674	140.8	140.1	.2	5	.0	1	.0
Energy commodities	4.269	202.7	190.7	16.7	-5.9	-4.1	-15.2	-2.7
Services less energy services	56.040	238.6	238.7	2.9	.0	.3	.4	.3
Purchasing power of the consumer dollar (1982-84=\$1.00) Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.506 \$.169	\$.508 \$.170	-	-	-	-	-
31								

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

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

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

	Seas	sonally adj	usted inde	xes	Seasonally adjusted annual rate percent change for						
CPI-U						3 months		6 ma ende			
	Sep. 2005	Oct. 2005	Nov. 2005	Dec. 2005	Mar. 2005	June 2005	Sep. 2005	Dec. 2005	June 2005	Dec. 2005	
Expenditure category											
All items	198.5	198.9	197.8	197.7	4.3	1.9	9.4	-1.6	3.1	3.7	
Food and beverages	191.9	192.5	193.0	193.2	1.5	3.0	1.9	2.7	2.2	2.3	
Food	191.5	192.1	192.6	192.9	1.3	3.4	1.9	3.0	2.3	2.4	
Food at home	190.2	190.8	191.4	191.6	8	3.4	1.3	3.0	1.3	2.1	
Cereals and bakery products	208.5	209.8	210.3	209.9	1.7	2	2	2.7	.8	1.3	
Meats, poultry, fish, and eggs	184.8	184.4	185.7	185.7	2.6	1.7	9	2.0	2.2	.5	
Dairy and related products	181.1	181.1	182.8	182.3	6.2	1.3	-3.0	2.7	3.7	2	
Fruits and vegetables	244.1	247.2	246.7	249.0	-21.1	11.8	7.5	8.3	-6.1	7.9	
Nonalcoholic beverages and beverage materials	145.7	145.6	146.8	146.0	4.9	3.4	4.5	.8	4.1	2.7	
Other food at home	167.6	168.2	167.7	168.2	3.2	3.4	1.7	1.4	3.3	1.6	
Sugar and sweets	165.8	166.6	167.8	169.5	-2.4	9.2	.7	9.2	3.2	4.9	
Fats and oils	168.9	167.4	167.6	167.0	-6.2	-3.8	9.8	-4.4	-5.0	2.4	
Other foods ¹	183.1	184.0	183.0	183.3	6.9	3.6	.4	.4	5.2	.4	
Other miscellaneous foods 1 2	111.5	112.1	112.7	112.4	4.0	-5.9	4.8	3.3	-1.1	4.0	
Food away from home ¹	194.6	195.2	195.6	196.0	3.8	3.2	2.9	2.9	3.5	2.9	
Other food away from home ²	133.1	133.2	133.4	133.6	8.1	7.6	4.0	1.5	7.9	2.8	
Alcoholic beverages ¹	196.6	196.8	197.1	196.4	3.8	.4	1.4	4	2.1	.5	
Housing	196.7	198.5	199.5	199.6	3.8	1.9	4.0	6.0	2.8	5.0	
Shelter	224.6	225.7	226.4	227.1	4.4	.7	.9	4.5	2.5	2.7	
Rent of primary residence 3	218.6	219.5	220.0	220.3	3.0	3.2	3.0	3.1	3.1	3.1	
Lodging away from home 2	125.7	130.1	131.8	133.0	18.6	-13.5	-11.2	25.3	1.2	5.5	
Owners' equivalent rent of primary residence 3 4	231.2	231.5	232.0	232.6	3.0	2.3	2.1	2.4	2.7	2.3	
Tenants' and household insurance 1 2	116.6	115.8	115.9	116.1	1.0	-3.3	-4.7	-1.7	-1.2	-3.2	
Fuels and utilities	185.5	193.6	196.4	193.7	3.1	11.6	30.1	18.9	7.3	24.4	
Fuels	168.4	177.2	180.0	176.9	2.4	13.0	36.8	21.8	7.6	29.1	
Fuel oil and other fuels	242.7	245.0	234.5	229.6	3.7	27.5	123.0	-19.9	15.0	33.7	
Gas (piped) and electricity ³	172.0	181.6	185.4	182.3	2.3	12.0	31.2	26.2	7.1	28.7	
Water and sewer and trash collection services ²	131.3	131.8	132.5	133.1	7.1	4.7	3.4	5.6	5.9	4.5	
Household furnishings and operations	125.8	126.0	126.3	126.9	3	.0	3	3.5	2	1.6	
Household operations ^{1 2}	131.0	131.6	132.5	133.3	4.2	5.7	2.8	7.2	4.9	5.0	
Apparel	119.3	118.8	119.0	118.6	3.4	-5.2	.0	-2.3	-1.0	-1.2	
Men's and boys' apparel	114.6	114.9	114.6	114.2	5.3	-6.3	-4.7	-1.4	7	-3.1	
Women's and girls' apparel	109.8	109.4	111.0	110.7	4.0	-7.9	-3.2	3.3	-2.1	.0	
Infants' and toddlers' apparel	114.4	113.7	112.9	114.5	-3.3	4.2	-12.5	.4	.3	-6.3	
Footwear	125.2	124.3	122.2	121.4	5.4	1.3	9.8	-11.6	3.4	-1.5	
Transportation	186.4	183.9	175.1	173.7	10.3	2.9	41.5	-24.6	6.5	3.3	
Private transportation	183.0	180.3	171.1	169.8	10.8	2.2	43.8	-25.9	6.4	3.3	
New and used motor vehicles 2	95.9	95.9	95.6	95.4	1.7	1.7	.4	-2.1	1.7	8	
New vehicles	137.0	137.7	137.5	137.3	2.0	.0	-4.3	.9	1.0	-1.7	
Used cars and trucks 1	141.5	140.6	139.4	139.2	1.2	6.5	4.7	-6.3	3.8	-1.0	
Motor fuel	246.3	235.5	197.9	192.5	42.4	2.5	234.7	-62.7	20.8	11.7	
Gasoline (all types)	245.3	234.3	196.8	191.6	41.6	2.2	237.3	-62.8	20.3	12.1	
Motor vehicle parts and equipment 1	112.7	113.0	113.6	114.0	3.7	1.1	5.5	4.7	2.4	5.1	
Motor vehicle maintenance and repair	208.9	209.8	210.3	210.5	3.4	3.2	5.1	3.1	3.3	4.1	
Public transportation	220.9	224.0	224.0	222.0	2.5	14.8	5.0	2.0	8.5	3.5	
Medical care	325.0	326.7	328.7	329.1	6.0	3.3	2.8	5.1	4.6	3.9	
Medical care commodities	277.4	278.9	280.6	281.3	3.0	3.1	3.1	5.7	3.0	4.4	
Medical care services	338.6	340.4	342.4	342.7	6.9	3.3	2.8	4.9	5.1	3.8	
Professional services	283.3	284.6	285.4	285.7	5.5	3.5	2.4	3.4	4.5	2.9	
Hospital and related services ³	441.1	444.5	449.6	449.2	7.5	3.4	1.7	7.6	5.4	4.6	

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

	Seas	sonally adj	usted inde	xes	Seasonally adjusted annual rate percent change for							
CPI-U					:	3 months	ended—		6 ma ende			
	Sep. 2005	Oct. 2005	Nov. 2005	Dec. 2005	Mar. 2005	June 2005	Sep. 2005	Dec. 2005	June 2005	Dec. 2005		
Expenditure category												
Recreation ² Video and audio ²	109.8 104.8	110.0 104.7	110.0 104.5	110.0 104.5	-0.4 8	0.7 -5.3	3.0 7.6	0.7 -1.1	0.2 -3.0	1.8 3.1		
Education and communication ²	114.4	114.3	114.8	115.1	2.2	2.1	3.2	2.5	2.1	2.8		
Education ²	154.8	155.2	156.1	156.9	5.2	7.1	6.4	5.5	6.2	6.0		
Educational books and supplies	371.7	373.6	375.8	377.3	4	5.6	9.5	6.2	2.5	7.8		
Tuition, other school fees, and childcare	447.0	448.0	450.6	453.0	5.7	7.1	6.4	5.5	6.4	5.9		
Communication ² Information and information processing ^{1 2}	84.6	84.2	84.4	84.3	9	-2.8	.0	-1.4	-1.9	7		
Telephone services ^{1 2}	82.4 95.1	82.0 94.6	82.2 95.2	82.2 95.2	-1.0 .8	-3.3 -1.7	.0 2.1	-1.0 .4	-2.1 4	5 1.3		
Information technology, hardware and services ^{1 5}	13.3	13.3	13.1	13.1	.0 -5.5	-10.9	-8.5	-5.9	-8.3	-7.2		
Personal computers and peripheral equipment ¹²	12.3	12.2	12.0	11.7	-13.6	-11.4	-19.9	-18.1	-12.5	-19.0		
Other goods and services	315.0	315.3	316.4	318.1	3.3	1.7	3.5	4.0	2.5	3.7		
Tobacco and smoking products 1	510.1	509.4	511.2	513.1	10.1	1.0	10.3	2.4	5.4	6.2		
Personal care	186.1	186.4	187.1	188.2	1.5	2.0	1.5	4.6	1.7	3.0		
Personal care products 1	154.8	155.0	155.0	155.4	-1.0	3.4	1.3	1.6	1.2	1.4		
Personal care services 1	204.6	204.8	205.2	206.6	4.2	6	3.2	4.0	1.8	3.6		
Miscellaneous personal services	305.0	305.6	306.5	307.8	1.5	3.7	3.2	3.7	2.6	3.5		
Commodity and service group												
Commodities	165.4	164.6	161.0	160.5	5.2	1.5	17.7	-11.3	3.4	2.2		
Food and beverages	191.9	192.5	193.0	193.2	1.5	3.0	1.9	2.7	2.2	2.3		
Commodities less food and beverages	149.6	148.1	142.9	142.1	7.5	.6	28.2	-18.6	4.0	2.1		
Nondurables less food and beverages	182.5	180.3	171.5	170.5	3.0	.5	57.9	-23.8	1.7	9.7		
Apparel Nondurables less food, beverages, and apparel	119.3 226.9	118.8	119.0	118.6 203.1	3.4	-5.2	.0 79.2	-2.3 -35.8	-1.0	-1.2 7.3		
Durables	115.1	222.6 115.2	205.7 114.9	114.7	15.8 .7	3.1 3	-1.0	-35.6 -1.4	9.3 .2	-1.2		
Services	231.4	233.0	234.2	234.4	4.0	2.3	3.9	5.3	3.1	4.6		
Rent of shelter ⁴	233.8	235.1	235.8	236.4	4.6	1.0	.3	4.5	2.8	2.4		
Tenants' and household insurance 1 2	116.6	115.8	115.9	116.1	1.0	-3.3	-4.7	-1.7	-1.2	-3.2		
Gas (piped) and electricity ³	172.0	181.6	185.4	182.3	2.3	12.0	31.2	26.2	7.1	28.7		
Water and sewer and trash collection services ²	131.3	131.8	132.5	133.1	7.1	4.7	3.4	5.6	5.9	4.5		
Household operations ^{1 2}	131.0	131.6	132.5	133.3	4.2	5.7	2.8	7.2	4.9	5.0		
Transportation services	227.9	228.0	228.4	228.3	1.6	4.4	4.3	.7	3.0	2.5		
Medical care services	338.6	340.4	342.4	342.7	6.9	3.3	2.8	4.9	5.1	3.8		
Other services	270.3	270.7	271.7	272.5	2.3	2.3	4.3	3.3	2.3	3.8		
Special indexes												
All items less food	199.7	200.1	198.6	198.5	4.9	1.7	10.7	-2.4	3.3	3.9		
All items less shelter	190.5	190.7	188.8	188.4 190.9	4.3 4.2	2.6 1.9	13.4	-4.3	3.4	4.2		
All items less medical care	192.0 151.5	192.4 150.0	191.1 144.9	144.1	7.3	.6	9.7 27.0	-2.3 -18.2	3.1 3.9	3.5 2.0		
Nondurables less food	183.8	181.3	173.1	172.1	3.2	.5	54.7	-10.2	1.8	9.1		
Nondurables less food and apparel	223.4	219.4	204.0	201.4	15.1	2.9	71.2	-33.9	8.8	6.3		
Nondurables	188.0	187.1	182.6	182.3	2.3	3.0	25.6	-11.6	2.6	5.4		
Services less rent of shelter ⁴	245.9	248.2	250.0	250.1	2.2	4.4	7.5	7.0	3.3	7.2		
Services less medical care services	222.4	224.3	225.1	225.5	3.4	2.4	3.9	5.7	2.9	4.8		
Energy	204.6	204.1	187.8	183.6	21.1	7.5	122.1	-35.2	14.1	20.0		
All items less energy	199.3	199.8	200.3	200.7	2.9	1.4	1.6	2.8	2.1	2.2		
All items less food and energy	201.4	201.9	202.4	202.8	3.3	1.2	1.4	2.8	2.2	2.1		
Commodities less food and energy commodities	140.3	140.3	140.2	140.2	1.1	3	.0	3	.4	1		
Energy commodities	247.3	237.2	201.2	195.7	39.6	3.8	226.3	-60.8	20.4	13.1		
Services less energy services	237.5	238.3	239.2	239.8	4.0	1.7	2.2	3.9	2.9	3.1		

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

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

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

All items

CPI-U	Pricing schedule		Inde	xes			ent chanç .2005 froi		Percent change to Nov.2005 from—		
	1	Sep. 2005	Oct. 2005	Nov. 2005	Dec. 2005	Dec. 2004	Oct. 2005	Nov. 2005	Nov. 2004	Sep. 2005	Oct. 2005
U.S. city average	М	198.8	199.2	197.6	196.8	3.4	-1.2	-0.4	3.5	-0.6	-0.8
Region and area size ²											
Northeast urban	М	210.8	211.5	210.0	209.0	3.5	-1.2	5	3.7	4	7
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³		213.2 124.5	213.8 125.2	212.2 124.3	211.3 123.6	3.5 3.7	-1.2 -1.3	4 6	3.7 3.5	5 2	7 7
Midwest urban	М	192.5	192.1	190.3	189.7	3.2	-1.2	3	3.0	-1.1	9
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	193.8 123.1	193.7 122.6	192.1 121.3	191.6 120.9	3.2 3.1	-1.1 -1.4	3 3	2.8 3.1	9 -1.5	8 -1.1
Size D - Nonmetropolitan (less than 50,000)	М	187.2	186.8	185.0	184.4	4.1	-1.3	3	4.1	-1.2	-1.0
South urban	М	192.0	192.5	190.7	190.1	3.7	-1.2	3	3.8	7	9
Size A - More than 1,500,000	M M	193.9 122.3	194.5 122.5	192.9 121.4	191.9 121.2	3.8 3.5	-1.3 -1.1	5 2	4.3 3.4	5 7	8 9
50,000)	М	191.9	193.6	190.7	189.7	4.3	-2.0	5	4.5	6	-1.5
West urbanSize A - More than 1,500,000	M M	201.7 204.5	202.6 205.4	201.4 204.2	200.0 203.0	3.0 3.3	-1.3 -1.2	7 6	3.2 3.3	1 1	6 6
Size B/C - 50,000 to 1,500,000 ³	M	123.1	123.6	122.8	121.8	2.4	-1.5	8	2.9	2	6
Size classes											
A ⁴ B/C ³	M M	181.7 122.9	182.1 123.1	180.8 122.0	180.0 121.6	3.4 3.3	-1.2 -1.2	4 3	3.6 3.2	5 7	7
D	M	191.5	192.2	190.2	189.3	3.8	-1.2 -1.5	5 5	3.2	<i>1</i> 7	9 -1.0
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA	M M	198.3 205.8	197.9 206.9	197.3 205.6	196.4 203.9	3.6 4.5	8 -1.4	5 8	3.5 4.4	5 1	3 6
New York-Northern N.JLong Island, NY-NJ-CT-PA	М	215.8	216.6	215.3	214.2	3.6	-1.1	5	3.9	2	6
Boston-Brockton-Nashua, MA-NH-ME-CT	1	220.1	-	218.6	-	-	-	-	3.3	7	-
Cleveland-Akron, OH		191.6	-	189.9	-	-	-	-	3.7	9	-
Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1	188.9 126.7	-	187.8 125.4	-	-	-	-	4.4 3.7	6 -1.0	-
Atlanta, GA		-	193.9	-	188.7	3.0	-2.7	-	-	-	-
Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX		-	195.1 179.2	-	192.4 177.2	3.8 4.2	-1.4 -1.1	-	-	-	-
Miami-Fort Lauderdale, FL Philadelphia-Wilmington-Atlantic City,		-	198.8	-	197.4	4.7	7	-	-	-	-
PA-NJ-DE-MD		-	207.5	-	204.9	3.6	-1.3	-	-	-	-
San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2	-	205.9 203.3	-	203.4 200.9	2.0 3.0	-1.2 -1.2	-	-	-	-

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

Tampa-St. Petersburg-Clearwater, FL.

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

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

M - Every month.

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

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

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

³ Indexes on a December 1996=100 base.

Indexes on a December 1986=100 base.

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

⁶ Indexes on a November 1996=100 base.

Data not available.

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

CPI-W	importance, indexes De December			Unadju percent ch Dec. 2005	nange to		sonally adju nt change fr	
	2004	Nov. 2005	Dec. 2005	Dec. 2004	Nov. 2005	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.
Expenditure category								
All items	100.000	193.4 576.1	192.5 573.3	3.5	-0.5 -	0.1	-0.8	-0.1 -
Food and beverages	17.024	192.1	192.5	2.2	.2	.3	.3	.1
Food	15.940	191.7	192.2	2.3	.3	.3	.3	.1
Food at home	9.540	190.1	190.7	1.7	.3	.3	.4	.1
Cereals and bakery products	1.342	208.9	208.4	1.0	2	.7	.2	1
Meats, poultry, fish, and eggs	2.845	185.8	185.6	1.3	1	2	.8	.0
Dairy and related products	.962 1.407	183.3 243.4	183.0 249.6	1.7	2 2.5	.0	.8 .0	2 .9
Fruits and vegetables	1.407	243.4 144.8	249.6 144.9	.4 3.5	2.5 .1	1.4 2	.0	.9 4
Nonalcoholic beverages and beverage materials Other food at home	1.934	166.9	167.1	2.4	.1	2 .4	.9 2	4 .2
Sugar and sweets	.311	165.7	166.9	3.9	.7	.7	2 .6	.8
Fats and oils	.311	166.3	165.6	-1.0	. <i>1</i> 4	., 8	.0	.0 2
Other foods ¹	1.312	183.4	183.7	2.9	.2	.5	4	.2
Other miscellaneous foods ^{1 2}	.341	113.2	112.9	1.4	3	.5	.6	3
Food away from home 1	6.400	195.5	195.8	3.2	.2	.4	.2	.2
Other food away from home ²	.251	133.5	133.6	5.2	.1	.2	.3	.2
Alcoholic beverages 1	1.084	197.0	196.3	1.1	4	.3	.3	4
Housing	38.973	194.4	194.2	4.2	1	.9	.5	.1
Shelter	29.902	218.9	219.2	2.7	.1	.4	.3	.3
Rent of primary residence 3	8.025	219.1	219.7	3.1	.3	.3	.3	.3
Lodging away from home 2	1.742	124.5	122.4	3.2	-1.7	3.4	.9	1.6
Owners' equivalent rent of primary residence 3 4	19.795	210.7	211.2	2.5	.2	.1	.2	.2
Tenants' and household insurance 1 2	.339	116.2	116.4	-2.1	.2	8	.2	.2
Fuels and utilities	5.288	193.0	190.2	15.5	-1.5	4.2	1.5	-1.3
Fuels	4.336	175.5	172.4	17.8	-1.8	5.0	1.7	-1.6
Fuel oil and other fuels	.281	231.3	227.4	24.0	-1.7	1.3	-4.3	-1.7
Gas (piped) and electricity ³	4.055	181.6	178.3	17.3	-1.8	5.3	2.2	-1.6
Water and sewer and trash collection services ²	.952 3.783	132.7 121.8	133.2 121.9	5.3 .5	.4 .1	.5 .2	.4 .0	.5 .4
Household furnishings and operations Household operations ^{1 2}	.321	135.3	136.0	5.2	.5	.2 .7	.6	.4 .5
Apparel	4.208	121.0	117.2	-1.2	-3.1	4	.1	2
Men's and boys' apparel	1.063	116.9	113.5	-1.9	-2.9	.4	4	3
Women's and girls' apparel	1.664	113.4	108.3	-1.7	-4.5	4	1.4	.0
Infants' and toddlers' apparel	.242	117.8	117.6	-3.1	2	2	6	1.5
Footwear	.991	123.2	120.9	1.3	-1.9	9	-1.7	3
Transportation	19.845	174.7	171.6	5.0	-1.8	-1.4	-5.1	9
Private transportation	19.072	171.9	168.8	4.9	-1.8	-1.5	-5.3	8
New and used motor vehicles ²	9.146	94.9	94.8	.5	1	1	4	2
New vehicles	4.725	139.1	139.3	4	.1	.5	1	3
Used cars and trucks ¹	3.536	140.2	140.0	1.4	1	7	8	1
Motor fuel	4.843	200.5	188.0	16.3	-6.2	-4.3	-15.9	-2.8
Gasoline (all types)	4.803	199.4	187.0	16.2	-6.2	-4.2	-15.9	-2.8
Motor vehicle parts and equipment 1	.449	113.2 213.1	113.6	3.9 3.8	.4 .0	.3 .5	.5	.4 .0
Motor vehicle maintenance and repair Public transportation	1.357 .773	219.4	213.2 216.6	6.1	.0 -1.3	.5 1.7	.2 1	.0 8
Medical care	5.014	327.9	328.2	4.4	.1	.6	.7	.1
Medical care commodities	1.126	273.4	273.9	3.6	.2	.7	.8	.2
Medical care services	3.888	342.6	342.8	4.6	.1	.6	.6	.1
Professional services	2.270	287.1	287.4	3.7	.1	.4	.4	.1
Hospital and related services ³	1.276	446.4	446.4	5.2	.0	.9	1.3	1

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

CPI-W	Relative importance, December	Unadji inde		Unadju percent ch Dec. 2005	nange to		sonally adju nt change fr	
	2004	Nov. 2005	Dec. 2005	Dec. 2004	Nov. 2005	Sep. to Oct.	Oct. to Nov.	Nov. to Dec.
Expenditure category								
Recreation ² Video and audio ²	5.546 1.878	107.2 103.5	107.1 103.2	0.9	-0.1 3	0.3	-0.1 2	0.0 1
Education and communication ² Education ²	5.498	112.7	112.6	1.9	1	1	.4	.1
Educational books and supplies	2.361 .217	155.5 374.8	155.6 375.5	5.9 5.0	.1 .2	.3 .5	.7 .5	.5 .4
Tuition, other school fees, and childcare	2.145	440.3	440.5	5.9	.0	.3	.5 .6	.4
Communication ²	3.137	86.2	86.2	9	.0	6	.3	.0
Information and information processing 1 2	2.990	84.7	84.6	-1.1	1	5	.4	1
Telephone services 1 2	2.473	95.3	95.3	.3	.0	5	.5	.0
Information technology, hardware and services 1.5	.517	13.7	13.6	-8.1	7	7	7	7
Personal computers and peripheral equipment ^{1 2}	.171	11.8	11.6	-15.3	-1.7	8	-1.7	-1.7
Other goods and services	3.891	325.4	326.6	3.4	.4	.0	.3	.5
Tobacco and smoking products ¹	1.244	513.2	515.0	6.0	.4	2	.4	.4
Personal care	2.648	185.1	185.8	2.1	.4	.1	.3	.6
Personal care products ¹ Personal care services ¹	.712	154.9 205.5	155.4	1.0	.3 .7	.0	1	.3 .7
Miscellaneous personal services	.611 1.160	306.2	206.9 307.0	2.5 2.9	.3	.1 .2	.2 .2	.7 .5
Commodity and service group								
Commodities	44.809	162.8	161.2	2.9	-1.0	5	-2.4	3
Food and beverages	17.024	192.1	192.5	2.2	.2	.3	.3	.1
Commodities less food and beverages	27.786	145.9	143.4	3.3	-1.7	-1.0	-3.8	7
Nondurables less food and beverages	15.322	176.1	170.8	6.2	-3.0	-1.3	-5.5	5
Apparel	4.208	121.0	117.2	-1.2	-3.1	4	.1	2
Nondurables less food, beverages, and apparel	11.113 12.464	214.2 114.9	207.8 114.9	8.9 2	-3.0 .0	-2.0 .2	-8.3 3	-1.4 2
Durables Services	55.191	229.3	229.2	3.9	.0	.2 .7	s .5	∠ .1
Rent of shelter ⁴	29.562	210.9	211.2	2.7	.0	.4	.2	.3
Tenants' and household insurance 1 2	.339	116.2	116.4	-2.1	.2	8	.2	.2
Gas (piped) and electricity ³	4.055	181.6	178.3	17.3	-1.8	5.3	2.2	-1.6
Water and sewer and trash collection services ²	.952	132.7	133.2	5.3	.4	.5	.4	.5
Household operations ^{1 2}	.321	135.3	136.0	5.2	.5	.7	.6	.5
Transportation services	6.166	228.5	228.3	2.5	1	.0	.2	.1
Medical care services Other services	3.888 9.907	342.6 263.2	342.8 263.5	4.6 2.7	.1 .1	.6 .2	.6 .4	.1 .2
Special indexes								
·	0.4.000	400.5	400.0	0.7		4	4.0	0
All items less food	84.060 70.098	193.5 186.2	192.3 184.8	3.7 3.8	6 8	.1 .1	-1.0 -1.3	2 3
All items less medical care	94.986	187.7	186.7	3.4	o 5	. i .1	-1.3 8	3 1
Commodities less food	28.870	147.8	145.3	3.3	.5 -1.7	-1.0	-3.7	6
Nondurables less food	16.406	177.4	172.4	5.8	-2.8	-1.2	-5.1	6
Nondurables less food and apparel	12.197	211.8	205.9	8.2	-2.8	-1.9	-7.6	-1.3
Nondurables	32.346	184.7	182.2	4.1	-1.4	5	-2.7	3
Services less rent of shelter ⁴	25.628	221.7	221.1	5.3	3	1.1	.7	.0
Services less medical care services	51.303	220.7	220.6	3.9	.0	.7	.5	.1
All itoms loss anargy	9.179	187.1	179.3	17.0	-4.2 1	5	-8.5	-2.2
All items less energyAll items less food and energy	90.821 74.881	195.0 196.1	194.9 195.9	2.0 2.0	1 1	.3 .2	.2 .2	.2 .2
Commodities less food and energy commodities	23.745	141.2	140.4	.4	1 6	.0	.2 1	.2 1
Energy commodities	5.124	202.8	190.7	16.7	-6.0	-4.0	-15.3	-2.7
Services less energy services	51.136	234.4	234.6	2.8	.1	.3	.3	.3
Purchasing power of the consumer dollar (1982-84=\$1.00)	-	\$.517	\$.520	-	-	-	-	-
Purchasing power of the consumer dollar (1967=\$1.00)	-	\$.174	\$.174	-	-	-	-	-

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

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

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

⁴ Indexes on a December 1984=100 base

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

	Seas	sonally adj	usted inde	xes	Seasonally adjusted annual rate percent change				nge for		
CPI-W					3 months ended—				6 months ended—		
	Sep. 2005	Oct. 2005	Nov. 2005	Dec. 2005	Mar. 2005	June 2005	Sep. 2005	Dec. 2005	June 2005	Dec. 2005	
Expenditure category											
All items	194.7	194.9	193.4	193.2	4.4	2.1	11.0	-3.0	3.2	3.7	
Food and beverages	191.2	191.8	192.4	192.5	1.3	3.0	1.7	2.7	2.1	2.2	
Food	190.8	191.4	192.0	192.2	1.3	3.0	1.9	3.0	2.1	2.4	
Food at home	189.3	189.8	190.5	190.7	6	3.2	1.1	3.0	1.3	2.0	
Cereals and bakery products	208.3	209.7	210.2	209.9	1.9	.0	8	3.1	1.0	1.2	
Meats, poultry, fish, and eggs	184.7	184.3	185.7	185.7	2.6	1.7	-1.1	2.2	2.2	.5	
Dairy and related products	181.0	181.0	182.4	182.1	6.2	1.5	-3.0	2.5	3.8	3	
Fruits and vegetables	241.3	244.6	244.5	246.7	-21.9	11.0	7.5	9.3	-6.9	8.4	
Nonalcoholic beverages and beverage materials	145.1	144.8	146.1	145.5	4.6	3.4	4.8	1.1	4.0	3.0	
Other food at home	167.0	167.6	167.3	167.6	3.5	2.9	1.7	1.4	3.2	1.6	
Sugar and sweets	164.9	166.0	167.0	168.4	-1.7	8.7	.5	8.8	3.4	4.5	
Fats and oils	168.9	167.6	167.7	167.4	-5.6	-4.0	9.8	-3.5	-4.8	2.9	
Other foods ¹	183.2	184.1	183.4	183.7	7.1	3.1	.2	1.1	5.1	.7	
Other miscellaneous foods 1 2	111.9	112.5	113.2	112.9	4.4	-6.9	5.2	3.6	-1.4	4.4	
Food away from home ¹	194.4	195.1	195.5	195.8	4.1	3.0	2.9	2.9	3.5	2.9	
Other food away from home 2	132.7	132.9	133.3	133.5	7.4	8.0	3.1	2.4	7.7	2.8	
Alcoholic beverages ¹	196.0	196.5	197.0	196.3	3.8	6	.6	.6	1.6	.6	
Housing	192.4	194.2	195.1	195.3	3.5	2.8	4.5	6.2	3.1	5.3	
Shelter	217.9	218.7	219.4	220.1	3.8	1.5	1.3	4.1	2.6	2.7	
Rent of primary residence ³	217.7	218.4	219.1	219.7	3.2	2.8	3.0	3.7	3.0	3.4	
Lodging away from home ²	125.1	129.4	130.6	132.7	15.8	-9.8	-14.0	26.6	2.2	4.4	
Owners' equivalent rent of primary residence ^{3 4}	209.7	210.0	210.5	211.0	2.9	2.3	2.1	2.5	2.6	2.3	
Tenants' and household insurance 1 2	116.9	116.0	116.2	116.4	1.7	-3.6	-4.7	-1.7	-1.0	-3.2	
Fuels and utilities	184.2	192.0	194.9	192.4	3.2	12.2	28.5	19.0	7.6	23.7	
Fuels	166.2	174.5	177.5	174.7	2.2	13.8	34.6	22.1	7.8	28.2	
Fuel oil and other fuels	242.1	245.3	234.8	230.8	2	29.7	121.3	-17.4	13.8	35.2	
Gas (piped) and electricity ³	170.7	179.7	183.6	180.7	2.4	13.0	29.6	25.6	7.5	27.5	
Water and sewer and trash collection services ²	131.6	132.2	132.7	133.4	7.1	4.4	3.7	5.6	5.8	4.7	
Household furnishings and operations	121.6	121.9	121.9	122.4	7	.3	3	2.7	2	1.2	
Household operations 1 2	133.5	134.5	135.3	136.0	2.8	8.2	2.1	7.7	5.5	4.9	
Apparel	118.7	118.2	118.3	118.1	3.7	-5.5	7	-2.0	-1.0	-1.3	
Men's and boys' apparel	114.1	114.6	114.1	113.8	6.4	-3.5 -8.5	-3.8	-1.0	-1.4	-1.3 -2.4	
Women's and girls' apparel	109.0	108.6	110.1	110.1	3.3	-0.5 -9.6	-3.6	4.1	-3.4	-2. 4 .2	
Infants' and toddlers' apparel	116.4	116.2	115.5	117.2	-2.9	2.4	-13.5	2.8	3	-5.7	
Footwear	124.2	123.1	121.0	120.6	6.9	2.7	7.4	-11.1	4.8	-2.3	
Transportation	186.2	183.6	174.2	172.7	10.6	2.6	44.9	-26.0	6.6	3.6	
Private transportation	183.7	180.9	171.3	169.9	11.1	2.2	46.8	-26.8	6.5	3.6	
New and used motor vehicles ²	95.2	95.1	94.7	94.5	1.3	2.6	1.3	-2.9	1.9	8	
New vehicles	138.1	138.8	138.7	138.3	1.7	.3	-4.0	.6	1.0	-1.7	
Used cars and trucks ¹	142.4	141.4	140.2	140.0	1.2	6.5	4.9	-6.6	3.8	-1.0	
Motor fuel	247.1	236.5	198.9	193.4	41.9	2.0	236.1	-62.5	20.3	12.3	
Gasoline (all types)	245.8	235.4	197.9	192.4	41.8	2.2	234.9	-62.5	20.4	12.1	
Motor vehicle parts and equipment 1	112.3	112.6	113.2	113.6	4.5	1.1	5.5	4.7	2.8	5.1	
Motor vehicle maintenance and repair Public transportation	211.3 218.8	212.4 222.5	212.9 222.3	213.0 220.6	3.8 3.3	3.3 13.0	5.3 5.1	3.3 3.3	3.5 8.0	4.3 4.2	
i dono danoportation	210.0	222.0	222.3	220.0	3.3	13.0	J. I	3.3	0.0	4.4	
Medical care	324.4	326.3	328.6	328.9	5.7	3.7	2.5	5.7	4.7	4.1	
Medical care commodities	270.0	271.8	273.9	274.4	2.6	2.4	2.7	6.7	2.5	4.7	
Medical care services	339.1	341.0	343.2	343.5	6.7	3.9	2.5	5.3	5.3	3.9	
Professional services	286.1	287.2	288.3	288.5	4.7	3.6	3.0	3.4	4.1	3.2	
Hospital and related services ³	436.8	440.6	446.4	445.9	8.1	3.5	1.1	8.6	5.7	4.8	

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

	Seasonally adjusted indexes				Seasonally adjusted annual rate percent change for						
CPI-W						3 months ended—				6 months ended—	
	Sep. 2005	Oct. 2005	Nov. 2005	Dec. 2005	Mar. 2005	June 2005	Sep. 2005	Dec. 2005	June 2005	Dec. 2005	
Expenditure category											
Recreation ² Video and audio ²	107.2 104.0	107.5 104.0	107.4 103.8	107.4 103.7	0.0 4	0.4 -4.9	2.7 6.8	0.7 -1.1	0.2 -2.7	1.7 2.8	
Education and communication ²	111.9	111.8	112.3	112.4	1.8	1.1	2.9	1.8	1.5	2.4	
Education ² Educational books and supplies	152.8	153.3	154.3	155.0	5.3	6.3	6.0	5.9	5.8	5.9	
Tuition, other school fees, and childcare	372.9 432.2	374.7 433.6	376.7 436.4	378.2 438.3	1 5.8	5.6 6.4	8.8 5.7	5.8 5.8	2.7 6.1	7.3 5.7	
Communication ²	86.4	85.9	86.2	86.2	9	-2.3	.5	9	-1.6	2	
Information and information processing 1 2	84.8	84.4	84.7	84.6	9	-2.3	.0	9	-1.6	5	
Telephone services 1 2	95.3	94.8	95.3	95.3	.4	-1.3	2.1	.0	4	1.1	
Information technology, hardware and services 15	13.9	13.8	13.7	13.6	-7.9	-8.0	-8.2	-8.4	-7.9	-8.3	
Personal computers and peripheral equipment ^{1 2}	12.1	12.0	11.8	11.6	-13.8	-14.3	-17.6	-15.5	-14.1	-16.6	
Other goods and services	324.6	324.5	325.6	327.3	3.7	1.6	5.0	3.4	2.7	4.2	
Tobacco and smoking products 1	512.2	511.3	513.2	515.0	10.0	1.2	11.1	2.2	5.5	6.6	
Personal care	184.6	184.7	185.3	186.4	.9	2.0	2.0	4.0	1.4	3.0	
Personal care products 1	155.0	155.0	154.9	155.4	-1.3	3.2	1.3	1.0	.9	1.2	
Personal care services ¹	204.8 305.4	205.0 306.1	205.5 306.8	206.9 308.2	3.6 .5	6 4.5	3.0 2.9	4.2 3.7	1.5 2.5	3.6 3.3	
	000.1	000.1	000.0	000.2	.0	1.0	2.0	0.7	2.0	0.0	
Commodity and service group											
Commodities	167.2	166.3	162.3	161.8	5.5	1.5	19.6	-12.3	3.5	2.4	
Food and beverages	191.2	191.8	192.4	192.5	1.3	3.0	1.7	2.7	2.1	2.2	
Commodities less food and beverages	152.6	151.0	145.2	144.2	8.3	.8	31.1	-20.3	4.5	2.3	
Nondurables less food and beverages	189.0	186.6	176.4	175.5	3.7	.5	64.1	-25.7	2.1	10.4	
Apparel Nondurables less food, beverages, and apparel	118.7 238.0	118.2 233.3	118.3 214.0	118.1 211.0	3.7 18.0	-5.5 3.0	7 87.8	-2.0 -38.2	-1.0 10.3	-1.3 7.7	
Durables	115.1	115.3	115.0	114.8	.3	.7	7	-1.0	.5	9	
Services	227.1	228.7	229.8	230.0	3.3	2.9	4.2	5.2	3.1	4.7	
Rent of shelter ⁴	209.9	210.8	211.3	212.0	4.1	1.7	1.2	4.1	2.9	2.6	
Tenants' and household insurance 1 2	116.9	116.0	116.2	116.4	1.7	-3.6	-4.7	-1.7	-1.0	-3.2	
Gas (piped) and electricity ³	170.7	179.7	183.6	180.7	2.4	13.0	29.6	25.6	7.5	27.5	
Water and sewer and trash collection services ²	131.6	132.2	132.7	133.4	7.1	4.4	3.7	5.6	5.8	4.7	
Household operations 1 2	133.5	134.5	135.3	136.0	2.8	8.2	2.1	7.7	5.5	4.9	
Transportation services	227.8 339.1	227.9 341.0	228.3 343.2	228.5 343.5	1.6 6.7	3.4 3.9	3.8 2.5	1.2 5.3	2.5 5.3	2.5 3.9	
Other services	261.7	262.1	263.1	263.7	2.2	1.6	4.1	3.1	1.9	3.6	
Special indexes											
·	405.0	405.4	400.5	400.0	5.0	4.0	40.0	4.0	0.5	2.0	
All items less food	195.3 188.3	195.4 188.4	193.5 186.0	193.2 185.5	5.0 4.6	1.9 2.5	12.8 15.1	-4.2 -5.8	3.5 3.5	3.9 4.1	
All items less medical care	189.1	189.3	187.7	187.5	4.0	2.2	11.3	-3.3	3.1	3.7	
Commodities less food	154.3	152.7	147.0	146.1	8.2	.6	30.0	-19.6	4.3	2.2	
Nondurables less food	189.6	187.4	177.8	176.8	3.9	2	59.9	-24.4	1.8	10.0	
Nondurables less food and apparel	233.5	229.1	211.6	208.9	16.7	2.2	80.0	-35.9	9.2	7.4	
Nondurables	191.0	190.1	184.9	184.4	2.7	2.0	28.5	-13.1	2.4	5.7	
Services less rent of shelter ⁴	218.3	220.6	222.2	222.2	2.1	4.2	7.9	7.3	3.2	7.6	
Services less medical care services	218.6 205.8	220.1 204.7	221.2 187.3	221.5 183.2	2.7	2.8 7.0	4.5	5.4 -37.2	2.7 14.2	5.0 10.5	
EnergyAll items less energy	205.8 194.1	204.7 194.6	187.3	183.2	22.0 2.5	7.0 1.7	127.3 1.7	-37.2 2.5	2.1	19.5 2.1	
All items less food and energy	194.1	194.6	196.0	195.3	2.5	1.7	1.7	2.3	2.1	2.1	
Commodities less food and energy commodities	140.7	140.7	140.6	140.5	1.4	.0	.3	6	.7	1	
Energy commodities	247.8	237.9	201.4	196.0	39.3	3.3	229.0	-60.9	20.0	13.5	
Services less energy services	233.2	233.9	234.7	235.3	3.5	2.1	2.3	3.7	2.8	3.0	

Indexes on a December 1984=100 base
 Indexes on a December 1988=100 base.
 NOTE: Index applies to a month as a whole, not to any specific date.

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

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

All items

CPI-W	Pricing schedule	Indexes				ent chanç .2005 froi			ent chang .2005 fror		
	1	Sep. 2005	Oct. 2005	Nov. 2005	Dec. 2005	Dec. 2004	Oct. 2005	Nov. 2005	Nov. 2004	Sep. 2005	Oct. 2005
U.S. city average	М	195.0	195.2	193.4	192.5	3.5	-1.4	-0.5	3.5	-0.8	-0.9
Region and area size ²											
Northeast urban	М	207.9	208.1	206.5	205.5	3.4	-1.2	5	3.6	7	8
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³		209.0 124.8	208.9 125.4	207.3 124.4	206.4 123.7	3.4 3.6	-1.2 -1.4	4 6	3.5 3.5	8 3	8 8
Midwest urban	М	188.2	187.6	185.6	185.1	3.5	-1.3	3	3.2	-1.4	-1.1
Size A - More than 1,500,000 Size B/C - 50,000 to 1,500,000 ³	M M	188.7 122.9	188.5 122.2	186.7 120.6	186.2 120.3	3.4 3.4	-1.2 -1.6	3 2	3.0 3.2	-1.1 -1.9	-1.0 -1.3
Size D - Nonmetropolitan (less than 50,000)	М	185.6	184.9	183.0	182.4	4.3	-1.4	3	4.5	-1.4	-1.0
South urban	М	189.8	190.2	188.0	187.2	3.8	-1.6	4	4.0	9	-1.2
Size A - More than 1,500,000	M M	192.6 121.3	193.2 121.4	191.1 120.0	189.7 119.8	4.0 3.6	-1.8 -1.3	7 2	4.7 3.4	8 -1.1	-1.1 -1.2
50,000)	М	192.6	194.4	191.0	189.8	4.6	-2.4	6	4.8	8	-1.7
West urbanSize A - More than 1,500,000	M M	197.1 198.4	197.8 199.1	196.4 197.7	194.9 196.2	2.9 3.2	-1.5 -1.5	8 8	3.3 3.4	4 4	7 7
Size B/C - 50,000 to 1,500,000 ³	M	122.8	123.2	122.4	121.3	2.3	-1.5	9	2.9	3	6
Size classes											
A 4	M	180.7	180.9	179.3	178.4	3.5	-1.4	5	3.6	8	9
B/C ³ D	M M	122.4 190.7	122.4 191.3	121.2 189.0	120.7 187.9	3.3 4.0	-1.4 -1.8	4 6	3.3 4.4	-1.0 9	-1.0 -1.2
Selected local areas ⁵											
Chicago-Gary-Kenosha, IL-IN-WI Los Angeles-Riverside-Orange County, CA	M M	192.2 199.0	191.9 200.0	191.1 198.4	190.2 196.5	3.9 4.2	9 -1.8	5 -1.0	3.7 4.3	6 3	4 8
New York-Northern N.JLong Island, NY-NJ-CT-PA	M	211.0	211.0	209.9	208.7	3.4	-1.1	6	3.8	5	5
			-		200.7	- 0.4		.0			.0
Boston-Brockton-Nashua, MA-NH-ME-CT Cleveland-Akron, OH	1 1	220.2 183.1	-	217.7 180.8	-	-	-	-	3.2 4.0	-1.1 -1.3	-
Dallas-Fort Worth, TX Washington-Baltimore, DC-MD-VA-WV ⁶	1 1	190.8 127.2	-	188.9 125.2	-	-	-	-	4.7 4.0	-1.0 -1.6	-
Atlanta, GA		-	193.1	-	187.2	3.1	-3.1	-	-	-	-
Detroit-Ann Arbor-Flint, MI Houston-Galveston-Brazoria, TX		-	190.5 178.4	-	187.9 175.1	4.0 4.4	-1.4 -1.8	-	-	-	-
Miami-Fort Lauderdale, FL Philadelphia-Wilmington-Atlantic City,		-	197.4	-	195.5	4.8	-1.0	-	-	-	-
PA-NJ-DE-MD		-	207.6	-	205.2	3.7	-1.2	-	-	-	-
San Francisco-Oakland-San Jose, CA Seattle-Tacoma-Bremerton, WA	2 2	-	202.6 198.6	-	199.3 196.1	1.7 3.0	-1.6 -1.3	-	-	-	-

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

Tampa-St. Petersburg-Clearwater, FL.

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

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

M - Every month.

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

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

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

³ Indexes on a December 1996=100 base.

⁴ Indexes on a December 1986=100 base.

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

⁶ Indexes on a November 1996=100 base.

Data not available.

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

(December 1999=100, unless otherwise noted)

C-CPI-U	Relative importance,	Unadjus indexe		Unadjusted percent change to Dec. 2005 from—		
0 0110	2001-2002	Nov. 2005	Dec. 2005	Dec. 2004	Nov. 2005	
Expenditure category						
All items	100.000	114.4	114.0	2.8	-0.3	
Food and beverages	15.076	114.5	114.7	2.2	.2	
Food	14.086	114.6	114.8	2.3	.2	
Food at home	8.062	112.4	112.7	1.6	.3	
Food away from home	6.023	117.4	117.6	3.2	.2	
Alcoholic beverages	.990	113.7	113.3	1.3	4	
Housing	41.793	118.8	118.7	3.4	1	
Shelter	32.380	118.9	118.9	2.6	.0	
Fuels and utilities	4.643	147.3	145.9	13.9	-1.0	
Household furnishings and operations	4.771	96.2	96.3	.1	.1	
Apparel	4.317	91.4	88.4	-1.4	-3.3	
Transportation	17.315	115.1	113.7	3.9	-1.2	
Private transportation	16.206	115.5	114.2	3.8	-1.1	
Public transportation	1.109	109.2	107.5	5.9	-1.6	
Medical care	5.783	128.2	128.3	4.1	.1	
Medical care commodities	1.466	119.0	119.2	3.6	.2	
Medical care services	4.317	131.4	131.5	4.4	.1	
Recreation	5.978	103.8	103.6	.3	2	
Education and communication	6.004	101.3	101.2	1.0	1	
Education	2.560	144.9	145.0	6.0	.1	
Communication	3.444	76.3	76.0	-2.7	4	
Other goods and services	3.734	117.8	118.2	2.9	.3	
Commodity and service group						
Services	58.567	121.3	121.2	3.5	1	
Commodities	41.433	105.8	105.0	1.8	8	
Durables	12.521	87.2	87.2	-1.0	.0	
Nondurables	28.912	114.9	113.7	3.1	-1.0	
All items less food and energy	78.985	110.8	110.6	1.7	2	
Energy	6.929	162.0	156.2	16.0	-3.6	

Indexes for 2005 are initial estimates. Indexes for 2004 are interim adjustments. NOTE: Index applies to a month as a whole, not to any specific date.

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

CPI-U	Annual average 2004	Annual average 2005	Percent change from 2004 to 2005
Expenditure category			
All items	188.9	195.3	3.4
All items (1967=100)	565.8	585.0	
Food and beverages	186.6	191.2	2.5
Food at home	186.2 186.2	190.7 189.8	2.4 1.9
Cereals and bakery products	206.0	209.0	1.5
Meats, poultry, fish, and eggs	181.7	184.7	1.7
Dairy and related products	180.2	182.4	1.2
Fruits and vegetables	232.7	241.4	3.7
Nonalcoholic beverages and beverage materials	140.4	144.4	2.8
Other food at home	164.9	167.0	1.3
Sugar and sweets	163.2	165.2	1.2
Fats and oils Other foods	167.8 179.7	167.7 182.5	1 1.6
Other miscellaneous foods ¹	110.4	111.3	.8
Food away from home	187.5	193.4	3.1
Other food away from home ¹	125.3	131.3	4.8
Alcoholic beverages	192.1	195.9	2.0
Housing	189.5	195.7	3.3
Shelter	218.8	224.4	2.6
Rent of primary residence	211.0	217.3	3.0
Lodging away from home 1	125.9	130.3	3.5
Owners' equivalent rent of primary residence ²	224.9	230.2	2.4
Tenants' and household insurance ¹ Fuels and utilities	116.2 161.9	117.6 179.0	1.2 10.6
Fuels	144.4	161.6	11.9
Fuel oil and other fuels	160.5	208.6	30.0
Gas (piped) and electricity	150.6	166.5	10.6
Household furnishings and operations	125.5	126.1	.5
Apparel	120.4	119.5	7
Men's and boys' apparel	117.5	116.1	-1.2
Women's and girls' apparel	113.0	110.8	-1.9
Infants' and toddlers' apparel	118.5	116.7	-1.5
Footwear	119.3	122.6	2.8
Transportation	163.1	173.9	6.6
Private transportation	159.4	170.2	6.8
New and used motor vehicles ¹	94.2	95.6	1.5
New vehicles	137.1	137.9	.6
Used cars and trucks Motor fuel	133.3 160.4	139.4 195.7	4.6 22.0
Gasoline (all types)	159.7	193.7	21.9
Motor vehicle parts and equipment	108.7	111.9	2.9
Motor vehicle maintenance and repair	200.2	206.9	3.3
Public transportation	209.1	217.3	3.9
Medical care	310.1	323.2	4.2
Medical care commodities	269.3	276.0	2.5
Medical care services	321.3	336.7	4.8
Professional services	271.5	281.7	3.8
Hospital and related services	417.9	439.9	5.3
Recreation 1	108.6	109.4	.7
Video and audio ¹	104.2	104.2	.0

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

CPI-U	Annual average 2004	Annual average 2005	Percent change from 2004 to 2005
Expenditure category			
Education and communication ¹	111.6	113.7	1.9
Education ¹	143.7	152.7	6.3
Educational books and supplies	351.0	365.6	4.2
Tuition, other school fees, and childcare	414.3	440.9	6.4
Communication ¹	86.7	84.7	-2.3
Information and information processing 1	84.6	82.6	-2.4
Telephone services ¹	95.8	94.9	9
Information technology, hardware and services ³	14.8	13.6	-8.1
Personal computers and peripheral equipment 1	15.3	12.8	-16.3
Other goods and services	304.7	313.4	2.9
Tobacco and smoking products	478.0	502.8	5.2
Personal care	181.7	185.6	2.1
Personal care products	153.9	154.4	.3
Personal care services	197.6	203.9	3.2
Miscellaneous personal services	293.9	303.0	3.1
Commodity and service group			
Commodities	154.7	160.2	3.6
Food and beverages	186.6	191.2	2.5
Commodities less food and beverages	136.7	142.5	4.2
Nondurables less food and beverages	157.2	168.4	7.1
Apparel	120.4	119.5	7
Nondurables less food, beverages, and apparel	183.9	202.6	10.2
Durables	114.8	115.3	.4
Services	222.8	230.1	3.3
Rent of shelter ²	227.9	233.7	2.5
Transportation services	220.6	225.7	2.3
Other services	261.3	268.4	2.7
Special indexes			
All items less food	189.4	196.0	3.5
All items less shelter	179.3	186.1	3.8
All items less medical care	182.7	188.7	3.3
Commodities less food	138.8	144.5	4.1
Nondurables less food	159.3	170.1	6.8
Nondurables less food and apparel	183.8	201.2	9.5
Nondurables	172.2	180.2	4.6
Services less rent of shelter ²	233.5	243.2	4.2
Services less medical care services	214.5	221.2	3.1
Energy	151.4	177.1	17.0
All items less energy	194.4	198.7	2.2
All items less food and energy	196.6	200.9	2.2
Commodities less food and energy commodities	139.6	140.3	.5
Energy commodities	161.2	197.4	22.5
Services less energy services	230.2	236.6	2.8
Purchasing power of the consumer dollar (1982-84=\$1.00)	\$.530	\$.512	2.5
Purchasing power of the consumer dollar (1967=\$1.00)	\$.177	\$.171	-

Indexes on a December 1997=100 base.
 Indexes on a December 1982=100 base.
 Indexes on a December 1988=100 base.
 Data not available.

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

CPI-W	Annual average 2004	Annual average 2005	Percent change from 2004 to 2005
Expenditure category			
All items	184.5	191.0	3.5
All items (1967=100)	549.5	568.9	-
Food and beverages	186.2	190.5	2.3
Food	185.7	190.1	2.4
Food at home	185.4	188.9	1.9
Cereals and bakery products	206.0	208.9	1.4
Meats, poultry, fish, and eggs	181.8	184.7	1.6
Dairy and related products	180.0	182.2	1.2
Fruits and vegetables	230.4 139.7	238.9 143.7	3.7 2.9
Nonalcoholic beverages and beverage materials Other food at home	164.5	166.5	1.2
Sugar and sweets	162.5	164.3	1.1
Fats and oils	167.8	167.8	.0
Other foods	180.1	182.8	1.5
Other miscellaneous foods 1	110.9	111.8	.8
Food away from home	187.4	193.3	3.1
Other food away from home 1	125.1	131.1	4.8
Alcoholic beverages	192.4	195.8	1.8
Housing	185.0	191.2	3.4
Shelter	212.2	217.5	2.5
Rent of primary residence	210.2	216.5	3.0
Lodging away from home ¹ Owners' equivalent rent of primary residence ²	126.4	130.0	2.8
Tenants' and household insurance 1	204.1 116.4	208.8 117.9	2.3 1.3
Fuels and utilities	161.2	177.9	10.4
Fuels	143.2	159.7	11.5
Fuel oil and other fuels	160.0	208.1	30.1
Gas (piped) and electricity	149.8	165.4	10.4
Water and sewer and trash collection services 1	124.1	130.6	5.2
Household furnishings and operations	121.1	121.8	.6
Household operations ¹	126.8	132.8	4.7
Apparel	120.0	119.1	8
Men's and boys' apparel	117.3	115.6	-1.4
Women's and girls' apparel	112.8	110.4	-2.1
Infants' and toddlers' apparel	121.3	119.3	-1.6
Footwear	118.2	121.8	3.0
Transportation	161.5	173.0	7.1
Private transportation	158.8	170.3	7.2
New and used motor vehicles ¹	92.8	94.7	2.0
New vehicles	138.1	138.9	.6
Used cars and trucks	134.1	140.3	4.6
Motor fuel	160.9	196.3	22.0
Gasoline (all types)	160.2	195.4	22.0
Motor vehicle parts and equipment	108.2	111.5	3.0
Motor vehicle maintenance and repair Public transportation	202.0 207.1	209.3 215.5	3.6 4.1
Medical care	309.5	322.8	4.3
Medical care commodities	263.2	269.2	2.3
Medical care services	321.5	337.3	4.9
Professional services	274.0	284.3	3.8
Hospital and related services	414.0	436.1	5.3

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

CPI-W	Annual average 2004	Annual average 2005	Percent change from 2004 to 2005
Expenditure category			
Recreation ¹	106.3	106.8	0.5
Video and audio ¹	103.4	103.4	.0
Education and communication ¹	110.0	111.4	1.3
Education ¹ Educational books and supplies	142.5 352.2	151.0 367.1	6.0 4.2
Tuition, other school fees, and childcare	402.5	427.1	6.1
Communication 1	88.3	86.4	-2.2
Information and information processing 1	86.8	84.9	-2.2
Telephone services ¹ Information technology, hardware and services ³	96.0 15.3	95.0 14.2	-1.0 -7.2
Personal computers and peripheral equipment ¹	15.0	12.6	-16.0
Other goods and services	312.6	322.2	3.1
Tobacco and smoking products	478.8	504.2	5.3
Personal care Personal care products	180.4 154.4	184.0 154.5	2.0 .1
Personal care services	198.2	204.2	3.0
Miscellaneous personal services	294.0	303.4	3.2
Commodity and service group Commodities	155.4	161.4	3.9
Food and beverages	186.2	190.5	2.3
Commodities less food and beverages	138.1	144.7	4.8
Nondurables less food and beverages	160.6	173.2	7.8
Apparel	120.0	119.1	8
Nondurables less food, beverages, and apparel	189.6 114.0	210.6 115.1	11.1 1.0
Durables Services	218.6	225.7	3.2
Rent of shelter ²	204.3	209.5	2.5
Tenants' and household insurance 1	116.4	117.9	1.3
Gas (piped) and electricity	149.8	165.4	10.4
Water and sewer and trash collection services 1	124.1	130.6	5.2
Household operations ¹	126.8	132.8	4.7
Transportation services Medical care services	220.9 321.5	225.9 337.3	2.3 4.9
Other services	254.1	260.0	2.3
Special indexes			
All items less food	184.1	191.0	3.7
All items less shelter	176.4	183.4	4.0
All items less medical care	179.1	185.4	3.5
Commodities less food	140.0	146.5	4.6
Nondurables less food	162.6	174.6	7.4 10.3
Nondurables less food and apparel Nondurables	189.0 173.9	208.4 182.5	4.9
Services less rent of shelter ²	207.4	215.9	4.1
Services less medical care services	210.6	217.2	3.1
Energy	151.3	177.2	17.1
All items less energy	189.5	193.5	2.1
All items less food and energy	190.6	194.6	2.1
Commodities less food and energy commodities	139.4 161.5	140.6	.9 22.4
Energy commodities	161.5 226.2	197.7 232.3	22.4 2.7
Purchasing power of the consumer dollar (1982-84=\$1.00)	\$.542	\$.524	2.1
Purchasing power of the consumer dollar (1967=\$1.00)	\$.182	\$.176	-

Indexes on a December 1997=100 base.
 Indexes on a December 1984=100 base
 Indexes on a December 1988=100 base.
 Data not available.