National Compensation Survey: Occupational Wages in the United States, June 2006

U.S. Department of Labor U.S. Bureau of Labor Statistics June 2007

Summary 07-03

arnings averaged \$19.29 per hour in June 2006 for civilian workers in the United States. Average hourly earnings were lower for private industry workers (\$18.56) than for State and local government workers (\$23.99). Part of this difference can be explained by differences in the occupational and industrial composition of the two sectors. For example, high-paying professional and related occupations are relatively more common in State and local government than in private industry. (See Appendix table 1 for the number of workers by occupational group.) The National Compensation Survey (NCS) measures straight-time average hourly earnings for civilian workers (nonfarm private industry and State and local government).

The NCS has undergone a number of significant changes since national estimates were published for June 2005. The most important were the introduction of the 2000 Standard Occupational Classification (SOC) system, the 2002 North American Industry Classification System (NAICS), and the post stratification of survey sample weights to reflect current employment by industry. See the Technical Note for more details.

This summary presents aggregated national earnings data from the NCS for:

- Sectors of the economy (civilian, private industry, and State and local government)
- Worker and establishment characteristics
- Detailed occupational earnings for full-time civilian workers

The data in this summary are a subset of occupational earnings data from the NCS. Table 1 highlights the major types of data available by sector of the economy—civilian, private industry, and State and local government. Table 2 provides data for specific occupations, including separate estimates for hourly earnings, weekly hours and earnings, and annual hours and earnings.

Worker characteristics. Earnings varied by occupational group; full- and part-time status; union and nonunion status; and time and incentive pay. Among the five major occupational groups, average hourly earnings ranged from \$11.31 for service workers to \$31.45 for management, professional, and related employees. Average hourly earnings for sales and office workers were \$15.46, while for natural resources, construction, and maintenance workers, the average was \$19.49. The average hourly earnings for production, transportation, and material moving workers was \$14.78.

Earnings were higher for full-time than for part-time workers, averaging \$20.44 per hour and \$11.00 per hour, respectively. The NCS classifies workers as full and part time based on the employer's definition of those terms.

Pay also was higher for union workers (\$23.33 per hour) than for nonunion workers (\$18.53 per hour). Incentive workers (whose wages are based, at least in part, on productivity payments such as piece rates, commissions, and production bonuses) earned, on average, \$24.88 per hour. In contrast, time workers, whose wages are based solely on an hourly rate or salary, averaged \$18.97 per hour.

Earnings also varied among occupations within occupational groups. For example, average hourly earnings for full-time sales and related occupations were \$19.22, with a range from \$9.64 for cashiers to \$53.54 for securities, commodities, and financial service sales agents. Among architecture and engineering occupations, average annual salaries were \$66,063, ranging from \$36,933 for cartographers and photogrammetrists to \$99,834 for petroleum engineers. (See table 2.)

Establishment characteristics. Earnings generally varied by the employment size of the establishment and by industry. In private industry, average hourly earnings ranged from \$16.18 in establishments employing between 1 and 49 workers to \$23.50 in those with 500 workers or more. Workers employed in goods-producing industries earned more (\$20.06) than did those in service-providing industries (\$18.09).

Additional occupational earnings data. More detailed information on earnings by occupation will be published later this year in the national bulletin and will be available for the nine census divisions. National data will include:

- Occupational detail for workers in private industry and State and local government
- Occupational earnings by work level
- Occupational earnings by percentiles
- Occupational earnings for workers in nonprofit establishments
- Occupational earnings for union and nonunion workers

- Occupational earnings for State government and local government separately
- Occupational earnings for supervisory workers
- Occupational earnings for workers by establishment size

Detailed information for most of these series will also be available for the census divisions. The national bulletin and census division publications will be available on the Internet site: www.bls.gov/ncs/home.htm.

Table 1. Mean hourly earnings1 and weekly hours for selected worker and establishment characteristics, United States, June 2006²

		Civilian workers			ate industry workers			local goveri workers	nment
Worker and establishment characteristics	Hourly ea	arnings	Mean	Hourly ea	arnings	Mean	Hourly earnings		Mean
	Mean	Relative error ³ (percent)	weekly hours ⁴	Mean	Relative error ³ (percent)	weekly hours ⁴	Mean	Relative error ³ (percent)	weekly hours ⁴
All workers	\$19.29	1.2	35.6	\$18.56	1.2	35.4	\$23.99	1.2	36.6
Worker characteristics ^{5,6}									
Management, professional, and related	31.45 34.89 29.76 11.31 15.46 16.57 14.86 19.49 19.46 19.70 14.78 15.11 14.42 20.44 11.00	.8 1.2 1.0 1.6 .7 1.4 .7 1.3 1.5 1.6 .9 1.1 1.2	37.1 39.8 35.9 31.5 34.9 32.6 36.3 39.4 39.4 39.6 37.3 38.9 35.6	31.66 35.17 29.54 9.72 15.42 16.57 14.71 19.46 19.46 19.64 14.64 15.02 14.22	.8 1.2 1.2 1.3 .7 1.4 .7 1.3 1.7 1.6 1.0 1.1 1.3 1.0	37.5 40.0 36.2 30.5 34.7 32.6 36.2 39.4 39.6 37.3 38.9 35.7	30.79 33.03 30.30 18.51 15.86 15.10 15.87 19.84 19.52 20.39 18.33 20.75 17.60 24.46 16.57	1.3 3.6 1.1 1.3 1.2 4.5 1.2 1.7 2.0 3.0 1.6 3.8 1.3	35.9 38.4 35.4 37.1 37.2 33.0 37.3 39.3 39.5 39.4 35.4 39.3 34.4
Union	23.33 18.53 18.97 24.88	.7 1.3 1.2 2.5	36.6 35.4 35.5 38.0	21.41 18.21 18.13 24.86	1.1 1.2 1.2 2.5	36.4 35.3 35.3 38.0	26.01 22.07 23.98	1.1 2.7 1.2	36.8 36.4 36.6
Establishment characteristics									
Goods producing	(⁷)	(⁷)	(⁷)	20.06 18.09	1.3 1.3	39.5 34.4	(⁷)	(⁷)	(⁷)
1-49 workers	16.19 17.45 18.81 23.93	.9 1.4 .8 2.8	34.2 35.0 36.2 37.0	16.18 17.36 18.47 23.50	1.0 1.4 1.0 4.0	34.2 35.0 36.2 37.2	17.50 19.81 22.00 24.69	9.3 4.6 1.4 1.4	36.8 35.3 35.8 36.8

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers,

determined through collective bargaining. Wages of time workers are based solely on hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production

bonuses.

6 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system.

T Classification of establishments into goods-producing and service-providing industries applies to private industry only. Industries are determined by the 2002 North American Industry Classification System (NAICS).

NOTE: Dashes indicate that no data were reported or that data did not meet publication

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

weighted by hours.

The survey covers all 50 states and the District of Columbia. Data were collected between December 2005 and January 2007. The average month of reference was June

<sup>2006.

3</sup> The relative standard error (RSE) is the standard error expressed as a percent of the standard error expressed er the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see Technical Note.

4 Mean weekly hours are the hours an employee is scheduled to work in a week,

exclusive of overtime.

5 Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Union workers are those whose wages are

 $\label{thm:continuous} Table~2.~ \textbf{Full-time}^1~ \textbf{civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June~2006^2$

	Hourly e	arnings ⁴	Wee	kly earnings	5	Annual earnings ⁶		
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours
All workers	\$20.44	\$16.39	\$809	\$650	39.6	\$41,231	\$33,634	2,017
Management occupations	40.07	35.74	1,624	1,442	40.5	83,827	74,616	2,092
Chief executives	95.66	65.02	4,238	2,693	44.3	220,317	140,013	2,303
General and operations managers	43.52	38.01	1,833	1,572	42.1	95,292	81,736	2,189
Advertising and promotions managers	32.37	29.98	1,289	1,199	39.8	67,007	62,365	2,070
Marketing and sales managers	46.96	41.35	1,929	1,665	41.1	100,309	86,599	2.136
Marketing managers	51.26	44.25	2,075	1,770	40.5	107,875	92,040	2,104
Sales managers	42.48	38.46	1,773	1,576	41.7	92,190	81,964	2,170
Public relations managers	40.89	32.54	1,618	1,301	39.6	84,010	67,675	2,054
Administrative services managers	29.32	27.48	1,171	1,096	39.9	60,836	57,036	2,075
Computer and information systems			,	, , , , , ,		,	, , , , , , , , ,	/
managers	49.90	47.84	2,013	1,915	40.3	104,525	99,565	2,095
Financial managers	41.06	35.21	1,652	1,442	40.2	85,926	74,999	2,093
Human resources managers	34.52	28.28	1,383	1,131	40.1	71,794	59,155	2,080
Compensation and benefits			,	, -		, -	,	,
managers	37.93	36.59	1,543	1,470	40.7	80,232	76,440	2,115
Training and development			.,	','''		,	, , , , ,	_,
managers	30.63	25.58	1,223	1,023	39.9	63,602	53,204	2.077
Industrial production managers	38.60	38.68	1,586	1,557	41.1	82,468	80,987	2,136
Purchasing managers	39.80	35.09	1,601	1,404	40.2	83,266	72,996	2,092
Transportation, storage, and	00.00	00.00	1,001	1,404	70.2	00,200	72,550	2,032
distribution managers	33.86	33.14	1,373	1,340	40.5	71,380	69,680	2,108
Construction managers	34.77	32.88	1,436	1,340	41.3	74,171	71,425	2,133
Education administrators	37.34	35.33	1,472	1,380	39.4	72,261	67,542	1,935
Education administrators,	37.34	33.33	1,472	1,360	39.4	12,201	07,342	1,933
·								
preschool and child care	20.72	20.75	0.40	901	106	42 OZE	40 505	2.070
center/program	20.72	20.75	842	801	40.6	43,075	40,505	2,079
Education administrators,								
elementary and secondary	40.00	40.00	4.004	4.075	000	70.400	77.504	4 000
school	43.23	42.20	1,694	1,675	39.2	79,126	77,501	1,830
Education administrators,	07.54	00.00	4 404	4.040	000	75 400	00.000	0.040
postsecondary	37.51	32.23	1,464	1,246	39.0	75,463	63,336	2,012
Engineering managers	52.82	52.54	2,148	2,111	40.7	111,689	109,768	2,115
Food service managers	23.74	21.01	1,043	962	43.9	52,473	48,000	2,210
Funeral directors	22.11	19.50	918	785	41.5	47,725	40,799	2,158
Lodging managers	23.17	17.48	1,000	738	43.1	51,985	38,351	2,244
Medical and health services								
managers	37.82	33.96	1,512	1,348	40.0	78,594	70,108	2,078
Natural sciences managers	45.21	48.55	1,809	1,942	40.0	94,053	100,982	2,080
Property, real estate, and community								
association managers	25.16	24.04	1,009	930	40.1	52,455	48,360	2,085
Social and community service								
managers	24.73	22.41	961	875	38.9	49,678	45,223	2,009
Business and financial operations								
occupations	28.51	25.93	1,141	1,027	40.0	59,193	53,310	2,076
Buyers and purchasing agents	26.33	24.34	1,064	972	40.4	55,298	50,487	2,101
Claims adjusters, appraisers,	20.00	1 2	.,00.	0.2		00,200	00,.0.	_,
examiners, and investigators	25.15	23.15	981	917	39.0	51,019	47,659	2,029
Claims adjusters, examiners, and	20.10	20.10	001	017	00.0	01,010	17,000	2,020
investigators	25.06	22.89	977	896	39.0	50,788	46,575	2,027
Insurance appraisers, auto damage	26.37	26.50	1,041	1,027	39.5	54,110	53,393	2,052
Compliance officers, except	20.57	20.50	1,041	1,027	33.5	34,110	33,333	2,002
agriculture, construction, health				1				1
	25.20	21.74	1.036	003	40.0	53 640	46.052	2 120
and safety, and transportation	25.30	I I	1,036	903	40.9	53,640	46,952	2,120
Cost estimators	29.50	27.40	1,197	1,097	40.6	62,241	57,034	2,110
Human resources, training, and labor	26.45	24.76	1 0 4 4	000	200	E2 007	E1 E04	2 007
relations specialists	26.15	24.76	1,041	990	39.8	53,007	51,501	2,027
Employment, recruitment, and	00.40	00.00	4 0 40		00.4	E4 100	40.000	004-
placement specialists	26.48	23.39	1,042	923	39.4	54,186	48,006	2,047
Compensation, benefits, and job	00.00	04.77	4 0 40		100	E4 000	F4 500	0.77
analysis specialists	26.08	24.77	1,043	991	40.0	54,233	51,522	2,079
Training and development	a					40		
specialists	24.96	24.28	998	981	40.0	49,059	49,949	1,966
Logisticians	30.78	29.18	1,230	1,167	40.0	63,950	60,684	2,078
Management analysts	33.90	30.86	1,359	1,244	40.1	70,656	64,397	2,084

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	s ⁵	Annual earnings ⁶			
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours	
Meeting and convention planners Accountants and auditors	\$22.44 27.22	\$24.54 25.43	\$885 1,088	\$923 1,014	39.4 39.9	\$46,023 56,549	\$47,999 52,749	2,050 2,077	
Appraisers and assessors of real									
estate	24.01	23.19	937	848	39.0	48,703	44,105	2,028	
Budget analysts	30.05	26.17	1,226	1,047	40.8	63,752	54,427	2,121	
Credit analysts Financial analysts and advisors	26.30 33.27	23.53 29.46	1,047 1.328	931	39.8 39.9	54,467 69,065	48,424 60,000	2,071	
Financial analysts	36.00	31.04	1,326	1,154 1,240	40.5	75,863	64,501	2,076	
Personal financial advisors	27.43	22.90	1,088	914	39.7	56,577	47,516	2,062	
Insurance underwriters	30.52	27.50	1,179	1,080	38.6	61,322	56,160	2,009	
Financial examiners	30.49	30.58	1,218	1,223	39.9	63,317	63,606	2,077	
Loan counselors and officers	31.41	23.85	1,258	962	40.1	65,427	50,000	2,083	
Loan counselors	20.57	14.17	813	567	39.5	42,274	29,474	2,055	
Loan officers	31.87	24.13	1,277	976	40.1	66,422	50,758	2,084	
Tax examiners, collectors, preparers, and revenue agents	21.90	19.56	865	776	39.5	44,910	40,352	2,051	
Tax examiners, collectors, and revenue agents	22.34	19.72	882	827	39.5	45,770	43,023	2,049	
Computer and mathematical science occupations	34.61	33.67	1,387	1,346	40.1	72,117	70,009	2,084	
Computer and information scientists,									
research	43.16	42.30	1,727	1,692	40.0	89,781	87,974	2,080	
Computer programmers	31.97	31.04	1,282	1,243	40.1	66,630	64,621	2,084	
Computer software engineers	41.18	40.79	1,665	1,635	40.4	86,585	85,005	2,102	
applications Computer software engineers,	40.78	40.72	1,651	1,635	40.5	85,864	85,005	2,105	
systems software	41.63	40.79	1,680	1,637	40.4	87,373	85,109	2,099	
Computer support specialists	25.36	22.57	1,000	890	39.7	52,327	46,301	2,063	
Computer systems analysts	36.68	35.65	1,467	1,417	40.0	76,291	73,701	2,080	
Database administrators Network and computer systems	31.53	31.25	1,262	1,250	40.0	65,606	65,000	2,081	
administrators Network systems and data	30.54	29.23	1,223	1,155	40.1	63,480	60,008	2,078	
communications analysts	32.44	29.74	1,296	1,210	39.9	67,377	62,930	2,077	
Actuaries	40.26	39.37	1,566	1,458	38.9	81,454	75,799	2,023	
Operations research analysts	36.57	35.85	1,442	1,422	39.4	75,006	73,919	2,05	
Statisticians	28.76 20.35	22.60 16.70	1,138 810	912 668	39.6 39.8	59,167 42,108	47,403 34,736	2,057 2,069	
Architecture and engineering	04.55	00.00	4.074	4.040	40.0	00.000	00.000		
Architects, except payol	31.55 31.61	30.03	1,271	1,218	40.3 40.8	66,063	63,328	2,094	
Architects, except naval Architects, except landscape and naval	31.88	28.85	1,289 1,302	1,218	40.8	67,036 67,685	63,333 63,856	2,121	
Landscape architects	26.94	24.16	1,078	966	40.0	56,045	50,257	2,080	
Surveyors, cartographers, and	20.0 .		.,0.0		10.0	00,010	00,20.		
photogrammetrists	25.53	22.00	1,022	880	40.0	53,153	45,760	2,082	
photogrammetrists	17.79	14.82	710	593	39.9	36,933	30,830	2,076	
Surveyors	28.86	27.23	1,157	1,141	40.1	60,142	59,322	2,084	
Engineers	37.28	35.58	1,510	1,442	40.5	78,484	74,936	2,105	
Aerospace engineers	47.06	48.98	1,885	1,959	40.1	98,030	101,868	2,083	
Chemical engineers	38.88 33.06	33.40	1,559 1,350	1,336	40.1 40.8	81,093 70,213	69,480	2,086	
Civil engineers Computer hardware engineers	33.06 41.60	31.56 42.59	1,350 1,723	1,304 1,731	40.8	70,213 89,586	67,799	2,124	
Electrical and electronics engineers	37.64	36.01	1,723	1,751	40.6	79,461	75,483	2,11	
Electronics engineers Electronics engineers, except	37.25	35.58	1,512	1,452	40.6	78,633	75,483	2,111	
computer	37.99	36.11	1,543	1,457	40.6	80,219	75,754	2,112	
Environmental engineers	39.72	36.29	1,585	1,442	39.9	81,857	74,963	2,061	
Industrial engineers, including health and safety	34.86	33.65	1,421	1,367	40.8	73,893	71,080	2,120	
Health and safety engineers, except mining safety	05								
engineers and inspectors	38.99	34.85	1,578	1,410	40.5	82,081	73,320	2,105	

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

Mean		Hourly ea	arnings ⁴	Wee	kly earnings	₅ 5	Annual earnings ⁶		
Marine engineeris and naval architects	Occupation ³	Mean	Median	Mean	Median	weekly	Mean	Median	annual
architects		\$33.81	\$33.17	\$1,381	\$1,349	40.8	\$71,802	\$70,133	2,123
Materials engineers 33.64 32.15 1.426 1.287 40.6 74,171 66,941 2.118 Mechanical engineers 33.68 31.92 1.372 1.314 40.7 71,319 66,941 2.118 Nuclear engineers 43.39 43.27 1.935 1.595 40.0 86,282 82,930 2.005 Partoleum engineers 48.39 43.27 1.935 1.731 40.0 86,282 82,930 2.005 Draffers 22.73 21.61 907 865 39.9 47,130 44,990 2.063 Architectural and civil draffers 23.50 23.25 940 930 40.0 44,729 47,272 2.005 Electrical and electronics drafters 21.50 22.73 860 90 40.0 44,729 47,272 2.005 Electrical and electronics drafters 21.50 22.73 887 845 40.0 47,179 46,087 2.074 Architectural engineering and operations technicians 25.05 23.25 940 990 40.0 47,179 46,087 2.074 Architectural engineering and operations technicians 25.05 24.16 1.006 992 40.2 52,325 51,594 2.008 Electrical and electronic engineering technicians 24.59 26.00 990 1.052 40.3 57,483 54,704 2.094 Electrical and electronic engineering technicians 24.59 26.00 990 1.052 40.3 57,483 54,704 2.094 Electro-mechanical technicians 24.59 26.00 990 1.052 40.3 57,483 54,704 2.094 Mechanical engineering technicians 22.35 1.158 1.301 39.8 59,356 67,604 2.042 1.004	architects	30.40	28.70	1,216	1,148	40.0	63,234	59,696	2,080
Nuclear engineers		35.14	32.18	1,426	1,287	40.6	74,171	66,941	2,111
Petroleum engineers		33.68	31.92	1,372	1,314			68,316	
Drafters			1						
Architectural and oivil drafters			1						,
Electrical and electronics drafters			1		1				
Mechanical drafters									
Engineering technicians 22.75 22.17 909 888 40.0 47,179 46,087 2,074			1		I		,		
drafters 22.75 22.17 909 888 40.0 47,179 46,087 2,074 Aerospace engineering and operations technicians 25.05 24.16 1,006 992 40.2 52,325 51,594 2,089 Civil engineering technicians 22.20 22.60 888 904 40.0 46,174 47,000 2,080 Electro-mechanical technicians 22.20 22.60 888 904 40.0 46,174 47,000 2,094 Industrial engineering technicians 22.07 32.52 1,158 1,301 39.8 59,356 66,40 2,094 Industrial engineering technicians 22.58 19,60 903 784 40.0 46,908 40,762 2,077 Life, physical, and social science 200 26.23 1,153 1,038 39.6 59,108 53,254 2,032 Life scientists 30.47 26.58 1,160 1,038 39.6 59,108 53,254 2,032 Life scientists 30.		22.19	21.13	007	043	40.0	40,140	43,932	2,000
Aerospace engineering land operations technicians. 25.05 24.16 1,006 992 40.2 52,325 51,594 2,089 Civil engineering technicians. 18.24 18.15 726 726 39.8 37,742 37,758 2,089 Electrican and electronic engineering technicians. 22.20 22.60 888 904 40.0 46,174 47,000 2,080 Electro-mechanical technicians. 24.59 26.00 990 1,052 40.3 51,483 54,704 2,094 Environmental engineering technicians. 29.07 32.52 1,158 1,301 39.8 59,356 67,640 2,042 Industrial engineering technicians. 24.00 24.01 963 977 40.1 50,054 50,779 2,085 Mechanical engineering technicians. 24.00 24.01 963 977 40.1 50,054 50,779 2,085 Mechanical engineering technicians. 18.88 17.31 753 692 39.9 39,137 36,001 2,073 Elfe, physical, and social science 29.09 26.23 1,153 1,038 39.6 59,108 53,254 2,032 Elfes cientists 30.47 26.58 1,196 1,038 39.6 59,108 53,254 2,032 Elfes cientists 30.43 72.71 1,206 1,088 39.6 61,436 56,001 2,019 Animal scientists 30.43 72.71 1,206 1,088 39.6 1,436 56,001 2,019 Animal scientists 30.43 72.71 1,206 1,088 39.6 1,436 56,001 2,019 Animal scientists 26.21 23.78 1,048 951 40.0 52,601 49,469 2,007 2,005		22 75	22 17	909	888	40.0	47 179	46 087	2 074
operations technicians 25.05 24.16 1,006 992 40.2 52.325 51.594 20.89 Civil engineering technicians 22.20 28.00 888 904 40.0 46,174 47,000 2.080 Electro-mechanical technicians 24.59 26.00 990 1.052 40.3 51,483 54,704 2.094 Envicrommental engineering technicians 22.00 2.400 24.01 963 377 40.1 50,054 50,054 50,779 2.085 Mechanical engineering technicians 22.58 19.60 903 784 40.0 46,908 40,762 2.077 Surveying and mapping technicians 28.88 17.31 753 692 39.9 39,133 39,137 200 Life spinystal, and social science 200 26.23 1,153 1,038 39.6 59,108 53,254 2,032 Life spinystal, and social scientists 30.47 26.58 1,162 1,038 39.6 59,108 53,254 2,032 <td></td> <td>220</td> <td></td> <td></td> <td></td> <td></td> <td>,</td> <td>10,001</td> <td>_,</td>		220					,	10,001	_,
Electrical and electronic engineering technicians		25.05	24.16	1,006	992	40.2	52,325	51,594	2,089
Electro-mechanical technicians		18.24	18.15	726	726	39.8	37,742	37,758	2,069
Environmental engineering 19.07 32.52 1.158 1.301 39.8 59.366 67.640 2.042 Industrial engineering technicians 24.00 24.01 963 977 40.1 50.544 50.779 2.085 Mechanical engineering technicians 22.58 19.60 903 784 40.0 46.908 40.762 2.077 Surveying and mapping technicians 18.88 17.31 753 692 39.9 39.137 36.001 2.073 Life, physical, and social science occupations 29.09 26.23 1.153 1.038 39.6 59.108 53.254 2.032 Life scientists 30.47 26.58 1.196 1.038 39.2 62.020 53.992 2.035 Agricultural and food scientists 30.43 27.21 1.206 1.088 39.5 61.436 56.001 2.019 Animal scientists 39.02 26.34 1.529 988 39.2 79.614 51.363 2.040 Food scientists and technologists 35.43 37.36 1.386 1.413 39.1 72.081 73.474 2.035 Soil and plant scientists 31.35 29.68 1.212 1.065 38.7 62.950 55.380 2.008 Biochemists and biophysicists 23.12 20.46 917 818 39.7 47.676 42.557 2.062 Zoologists and wildlife biologists 24.89 24.38 974 975 39.1 60.640 50.715 2.034 Conservation scientists 26.76 26.34 1.070 1.054 40.0 55.630 54.791 2.078 Foresters 23.96 23.09 988 866 40.4 40.0 55.630 54.791 2.078 Physical scientists 31.35 22.20 22.39 998 39.8 62.481 51.927 2.059 Physical scientists 32.42 29.61 1.301 1.194 40.1 67.448 61.599 2.080 Astronomers and physicists 32.42 29.61 1.301 1.194 40.1 67.448 61.599 2.080 Physical scientists 31.35 27.50 1.257 1.139 40.1 67.488 61.599 59.205 2.085 Alarket as and materials scientists 31.30 29.33 1.269 1.177 40.5 65.999 61.006 2.107 Environmental scientists and geographers 40.95 38.46 1.658 1.538 40.5 65.929 61.006 2.107 Environmental scientists and geographers 40.95 38.46 1.658 1.538 40.5 65.929 61.006 2.107	engineering technicians	22.20	22.60	888	904	40.0	46,174	47,000	2,080
technicians	Electro-mechanical technicians	24.59	26.00	990	1,052	40.3	51,483	54,704	2,094
Industrial engineering technicians									
Mechanical engineering technicians 22.58 19.60 903 784 40.0 46,908 40,762 2,077 2,073 3,001 2,073 3,001 2,073 3,001 2,073 3,001 2,073 3,001 3,001 2,073 3,001 3,			1						
Surveying and mapping technicians 18.88 17.31 753 692 39.9 39.137 36,001 2,073					1				
Life, physical, and social science occupations			1		1				
occupations 29.09 26.23 1,153 1,038 39.6 65,108 53,254 2,032 Life scientists 30.47 26.58 1,196 1,038 39.2 26,202 53,992 2,035 Agricultural and food scientists 30.43 27.21 1,206 1,088 39.6 61,436 56,001 2,019 Food scientists and technologists 35.43 37.36 1,386 1,413 39.1 72,081 73,674 2,035 Soil and plant scientists 26.21 23.78 1,048 951 40.0 52,601 49,469 2,007 Biological scientists 31.35 29,68 1,212 1,065 38.7 62,950 53,300 2,008 Biochemists and biophysicists 23.12 20.46 917 818 39.7 47,676 42,557 2,062 Zoologists and wildlife biologists 24.89 24.38 974 975 39.1 50,640 50,715 2,034 Conservation scientists and 25.65	Surveying and mapping technicians	18.88	17.31	753	692	39.9	39,137	36,001	2,073
Life scientists		00.00	00.00	4.450	4 000	00.0	50.400	50.054	
Agricultural and food scientists			1					, -	
Animal scientists									
Food scientists and technologists 35.43 37.36 1,386 1,413 39.1 72,081 73,474 2,035 20.081 30.091			1			I			
Soil and plant scientists					1				
Biological scientists					· '				
Biochemists and biophysicists 35.81 34.61 1,358 1,226 37.9 70,637 63,750 1,973			1		1		,		
Zoologists and wildlife biologists			34.61			37.9			
Conservation scientists and foresters 25.65 25.50 1,030 1,020 40.1 53,544 53,040 2,088 Conservation scientists 26.76 26.34 1,070 1,054 40.0 55,630 54,791 2,078 Foresters 23.96 23.09 968 866 40.4 50,360 45,022 2,102 Medical scientists 30.35 25.02 1,203 999 39.6 62,481 51,927 2,059 Physical scientists 32.42 29.61 1,301 1,194 40.1 67,448 61,599 2,080 Astronomers and physicists 43.28 42.90 1,721 1,708 39.8 89,470 88,795 2,067 Physicists 45.90 44.25 1,823 1,770 39.7 94,804 92,040 2,065 Chemists and materials scientists 32.75 28.85 1,313 1,170 40.1 68,252 60,840 2,085 Materials scientists 31.30 29.33	Microbiologists	23.12	20.46	917	818	39.7	47,676	42,557	2,062
Conservation scientists 26.76 26.34 1,070 1,054 40.0 55,630 54,791 2,078 Foresters 23.96 23.09 968 866 40.4 50,360 45,022 2,102 Medical scientists 30.35 25.02 1,203 999 39.6 62,481 51,927 2,059 Physical scientists 32.42 29.61 1,301 1,194 40.1 67,448 61,599 2,080 Astronomers and physicists 43.28 42.90 1,721 1,708 39.8 89,470 88,795 2,080 Chemists and materials scientists 32.75 28.85 1,313 1,170 40.1 68,252 60,840 2,084 Chemists and materials scientists 31.35 27.50 1,257 1,139 40.1 65,359 59,205 2,085 Materials scientists and scientists and specialists, including health 28.74 26.79 1,167 1,080 40.6 66,929 61,006 2,107 Environmental scientist	Conservation scientists and								
Foresters			1						
Medical scientists 30.35 25.02 1,203 999 39.6 62,481 51,927 2,059 Physical scientists 32.42 29.61 1,301 1,194 40.1 67,448 61,599 2,080 Astronomers and physicists 43.28 42.90 1,721 1,770 39.7 94,804 92,040 2,065 Physicists 45.90 44.25 1,823 1,770 39.7 94,804 92,040 2,065 Chemists and materials scientists 32.75 28.85 1,313 1,170 40.1 68,252 60,840 2,084 Chemists and materials scientists 31.35 27.50 1,257 1,139 40.1 65,359 59,205 2,085 Materials scientists and geoscientists 31.30 29.33 1,269 1,173 40.5 65,929 61,006 2,107 Environmental scientists and specialists, including health 28.74 26.79 1,167 1,080 40.6 60,681 56,150 2,111 Geoscientists,			1						
Physical scientists					1				
Astronomers and physicists 43.28 42.90 1,721 1,708 39.8 89,470 88,795 2,067 Physicists 45.90 44.25 1,823 1,770 39.7 94,804 92,040 2,065 Chemists and materials scientists 32.75 28.85 1,313 1,170 40.1 68,252 60,840 2,084 Chemists 31.35 27.50 1,257 1,139 40.1 65,359 59,205 2,085 Materials scientists 40.49 39.42 1,619 1,577 40.0 84,211 82,000 2,080 Environmental scientists and geoscientists, except hydrologists and geographers 31.30 29.33 1,269 1,173 40.5 65,929 61,006 2,107 Hydrologists and geographers 40.95 38.46 1,658 1,538 40.5 85,846 80,001 2,096 Hydrologists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 35.61 </td <td></td> <td></td> <td></td> <td></td> <td>1</td> <td></td> <td></td> <td></td> <td></td>					1				
Physicists 45.90 44.25 1,823 1,770 39.7 94,804 92,040 2,065 Chemists and materials scientists 32.75 28.85 1,313 1,170 40.1 68,252 60,840 2,084 Chemists 31.35 27.50 1,257 1,139 40.1 65,359 59,205 2,085 Materials scientists 40.49 39.42 1,619 1,577 40.0 84,211 82,000 2,080 Environmental scientists and geoscientists, including health 29.33 1,269 1,173 40.5 65,929 61,006 2,107 Environmental scientists and geoscientists, except hydrologists and geographers 28.74 26.79 1,167 1,080 40.6 60,681 56,150 2,111 Geoscientists, except hydrologists 38.46 1,658 1,538 40.5 85,846 80,001 2,096 Hydrologists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 35.61			1				- , -		1 '
Chemists and materials scientists 32.75 28.85 1,313 1,170 40.1 68,252 60,840 2,084 Chemists 31.35 27.50 1,257 1,139 40.1 65,359 59,205 2,085 Materials scientists 40.49 39.42 1,619 1,577 40.0 84,211 82,000 2,080 Environmental scientists and geoscientists, including health 31.30 29.33 1,269 1,173 40.5 65,929 61,006 2,107 Environmental scientists and specialists, including health 28.74 26.79 1,167 1,080 40.6 60,681 56,150 2,111 Geoscientists, except hydrologists and geographers 40.95 38.46 1,658 1,538 40.5 85,846 80,001 2,096 Hydrologists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 35.61 29.25 1,474 1,201 41.4 76,637 62,433 2,152			1						
Chemists 31.35 27.50 1,257 1,139 40.1 65,359 59,205 2,085 Materials scientists 40.49 39.42 1,619 1,577 40.0 84,211 82,000 2,080 Environmental scientists and geoscientists 31.30 29.33 1,269 1,173 40.5 65,929 61,006 2,107 Environmental scientists and specialists, including health 28.74 26.79 1,167 1,080 40.6 60,681 56,150 2,111 Geoscientists, except hydrologists and geographers 40.95 38.46 1,658 1,538 40.5 85,846 80,001 2,096 Hydrologists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 35.61 29.25 1,474 1,201 41.4 76,637 62,433 2,152 Market and survey researchers 33.74 30.10 1,378 1,204 40.8 71,631 62,614 2,123 Psychologists			1						
Materials scientists 40.49 39.42 1,619 1,577 40.0 84,211 82,000 2,080 Environmental scientists and geoscientists 31.30 29.33 1,269 1,173 40.5 65,929 61,006 2,107 Environmental scientists and specialists, including health 28.74 26.79 1,167 1,080 40.6 60,681 56,150 2,111 Geoscientists, except hydrologists and geographers 40.95 38.46 1,658 1,538 40.5 85,846 80,001 2,096 Hydrologists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 35.61 29.25 1,474 1,201 41.4 76,637 62,433 2,152 Market and survey researchers 33.74 30.10 1,378 1,204 40.8 71,631 62,614 2,123 Psychologists			1						
geoscientists 31.30 29.33 1,269 1,173 40.5 65,929 61,006 2,107 Environmental scientists and specialists, including health Geoscientists, except hydrologists and geographers 28.74 26.79 1,167 1,080 40.6 60,681 56,150 2,111 Geoscientists, except hydrologists and geographers 40.95 38.46 1,658 1,538 40.5 85,846 80,001 2,096 Hydrologists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 35.61 29.25 1,474 1,201 41.4 76,637 62,433 2,152 Market and survey researchers 33.74 30.10 1,378 1,204 40.8 71,631 62,614 2,123 Market research analysts 33.79 30.10 1,380 1,204 40.8 71,742 62,614 2,123 Psychologists 36.46 32.94 1,369 1,291 37.5 61,238 57,059 1,680		40.49	39.42	1,619	1,577	40.0	84,211	82,000	2,080
Environmental scientists and specialists, including health 28.74 26.79 1,167 1,080 40.6 60,681 56,150 2,111 Geoscientists, except hydrologists and geographers 40.95 38.46 1,658 1,538 40.5 85,846 80,001 2,096 Hydrologists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 35.61 29.25 1,474 1,201 41.4 76,637 62,433 2,152 Market and survey researchers 33.74 30.10 1,378 1,204 40.8 71,631 62,614 2,123 Market research analysts 33.79 30.10 1,380 1,204 40.8 71,742 62,614 2,123 Psychologists 36.46 32.94 1,369 1,291 37.5 61,238 57,059 1,680 Clinical, counseling, and school psychologists 37.65 33.50 1,407 1,291 37.4 62,072 57,059 1,649 Sociologists 24.79 22.92 962 917 38.8 49,530 47,672 1,998 Urban and regional planners 27.30 26.70 1,081 1,092 39.6 56,225 56,784 2,060 Miscellaneous social scientists and related workers 26.95 22.47 1,056 899 39.2 54,919 46,738 2,038 Agricultural and food science		21 20	20.23	1 260	1 172	40.5	65 020	61.006	2 107
Geoscientists, except hydrologists and geographers 40.95 38.46 1,658 1,538 40.5 85,846 80,001 2,096 Hydrologists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 35.61 29.25 1,474 1,201 41.4 76,637 62,433 2,152 Market and survey researchers 33.74 30.10 1,378 1,204 40.8 71,631 62,614 2,123 Market research analysts 33.79 30.10 1,380 1,204 40.8 71,742 62,614 2,123 Psychologists 36.46 32.94 1,369 1,291 37.5 61,238 57,059 1,680 Clinical, counseling, and school psychologists 37.65 33.50 1,407 1,291 37.4 62,072 57,059 1,649 Sociologists 24.79 22.92 962 917 38.8 49,530 47,672 1,998 Urban and regional planners 27.30		31.30	29.55	1,209	1,173	40.5	05,929	01,000	2,107
geographers 40.95 38.46 1,658 1,538 40.5 85,846 80,001 2,096 Hydrologists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 35.61 29.25 1,474 1,201 41.4 76,637 62,433 2,152 Market and survey researchers 33.74 30.10 1,378 1,204 40.8 71,631 62,614 2,123 Market research analysts 33.79 30.10 1,380 1,204 40.8 71,742 62,614 2,123 Psychologists 36.46 32.94 1,369 1,291 37.5 61,238 57,059 1,680 Clinical, counseling, and school psychologists 37.65 33.50 1,407 1,291 37.4 62,072 57,059 1,649 Sociologists 24.79 22.92 962 917 38.8 49,530 47,672 1,998 Urban and regional planners 27.30 26.70 1,081 </td <td>Geoscientists, except</td> <td>28.74</td> <td>26.79</td> <td>1,167</td> <td>1,080</td> <td>40.6</td> <td>60,681</td> <td>56,150</td> <td>2,111</td>	Geoscientists, except	28.74	26.79	1,167	1,080	40.6	60,681	56,150	2,111
Hydrologists 24.20 19.28 968 771 40.0 50,326 40,100 2,080 Economists 35.61 29.25 1,474 1,201 41.4 76,637 62,433 2,152 Market and survey researchers 33.74 30.10 1,378 1,204 40.8 71,631 62,614 2,123 Market research analysts 33.79 30.10 1,380 1,204 40.8 71,742 62,614 2,123 Psychologists 36.46 32.94 1,369 1,291 37.5 61,238 57,059 1,680 Clinical, counseling, and school psychologists 37.65 33.50 1,407 1,291 37.4 62,072 57,059 1,649 Sociologists 24.79 22.92 962 917 38.8 49,530 47,672 1,998 Urban and regional planners 27.30 26.70 1,081 1,092 39.6 56,225 56,784 2,060 Miscellaneous social scientists and related workers 26.95	geographers	40 95	38 46	1,658	1,538	40.5	85 846	80 001	2,096
Economists 35.61 29.25 1,474 1,201 41.4 76,637 62,433 2,152 Market and survey researchers 33.74 30.10 1,378 1,204 40.8 71,631 62,614 2,123 Market research analysts 33.79 30.10 1,380 1,204 40.8 71,742 62,614 2,123 Psychologists 36.46 32.94 1,369 1,291 37.5 61,238 57,059 1,680 Clinical, counseling, and school psychologists 37.65 33.50 1,407 1,291 37.4 62,072 57,059 1,649 Sociologists 24.79 22.92 962 917 38.8 49,530 47,672 1,998 Urban and regional planners 27.30 26.70 1,081 1,092 39.6 56,225 56,784 2,060 Miscellaneous social scientists and related workers 26.95 22.47 1,056 899 39.2 54,919 46,738 2,038			1			I		,	
Market and survey researchers 33.74 30.10 1,378 1,204 40.8 71,631 62,614 2,123 Market research analysts 33.79 30.10 1,380 1,204 40.8 71,742 62,614 2,123 Psychologists 36.46 32.94 1,369 1,291 37.5 61,238 57,059 1,680 Clinical, counseling, and school psychologists 37.65 33.50 1,407 1,291 37.4 62,072 57,059 1,649 Sociologists 24.79 22.92 962 917 38.8 49,530 47,672 1,998 Urban and regional planners 27.30 26.70 1,081 1,092 39.6 56,225 56,784 2,060 Miscellaneous social scientists and related workers 26.95 22.47 1,056 899 39.2 54,919 46,738 2,038									
Market research analysts 33.79 30.10 1,380 1,204 40.8 71,742 62,614 2,123 Psychologists 36.46 32.94 1,369 1,291 37.5 61,238 57,059 1,680 Clinical, counseling, and school psychologists 37.65 33.50 1,407 1,291 37.4 62,072 57,059 1,649 Sociologists 24.79 22.92 962 917 38.8 49,530 47,672 1,998 Urban and regional planners 27.30 26.70 1,081 1,092 39.6 56,225 56,784 2,060 Miscellaneous social scientists and related workers 26.95 22.47 1,056 899 39.2 54,919 46,738 2,038									
Clinical, counseling, and school psychologists 37.65 33.50 1,407 1,291 37.4 62,072 57,059 1,649 Sociologists 24.79 22.92 962 917 38.8 49,530 47,672 1,998 Urban and regional planners 27.30 26.70 1,081 1,092 39.6 56,225 56,784 2,060 Miscellaneous social scientists and related workers 26.95 22.47 1,056 899 39.2 54,919 46,738 2,038 Agricultural and food science	Market research analysts		30.10			40.8			
psychologists 37.65 33.50 1,407 1,291 37.4 62,072 57,059 1,649 Sociologists 24.79 22.92 962 917 38.8 49,530 47,672 1,998 Urban and regional planners 27.30 26.70 1,081 1,092 39.6 56,225 56,784 2,060 Miscellaneous social scientists and related workers 26.95 22.47 1,056 899 39.2 54,919 46,738 2,038 Agricultural and food science		36.46	32.94	1,369	1,291	37.5	61,238	57,059	1,680
Sociologists 24.79 22.92 962 917 38.8 49,530 47,672 1,998 Urban and regional planners 27.30 26.70 1,081 1,092 39.6 56,225 56,784 2,060 Miscellaneous social scientists and related workers 26.95 22.47 1,056 899 39.2 54,919 46,738 2,038 Agricultural and food science 26.95 22.47 1,056 899 39.2 54,919 46,738 2,038		37.65	33.50	1,407	1,291	37.4	62.072	57.059	1,649
Urban and regional planners 27.30 26.70 1,081 1,092 39.6 56,225 56,784 2,060 Miscellaneous social scientists and related workers 26.95 22.47 1,056 899 39.2 54,919 46,738 2,038 Agricultural and food science 39.2 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
Miscellaneous social scientists and related workers			1		I				
Agricultural and food science	Miscellaneous social scientists and								
technicians		20.30	22.71	1,000	033	00.2	U 1 ,313	40,730	2,000
	technicians	16.61	16.40	662	656	39.8	34,409	34,112	2,072

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	5	Ann	ual earnings	₅ 6
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Biological technicians	\$18.15	\$17.63	\$718	\$692	39.5	\$37,317	\$36,009	2,05
Chemical technicians	22.37	21.68	891	857	39.8	46,203	44,470	2,06
Geological and petroleum technicians	38.38	35.19	1,535	1,408	40.0	79,834	73,199	2,08
Nuclear technicians	35.23	33.95	1,409	1,358	40.0	73,271	70,616	2,08
Social science research assistants Miscellaneous life, physical, and	22.24	21.52	885	861	39.8	45,532	44,803	2,04
social science technicians Environmental science and protection technicians, including	20.96	19.98	828	804	39.5	42,704	41,652	2,03
health	24.57	24.63	981	985	39.9	51,026	51,232	2,07
Community and social services								
occupations	20.11	17.51	784	699	39.0	39,496	36,390	1,96
Counselors	23.73	20.51	909	783	38.3	43,507	40,584	1,83
Substance abuse and behavioral disorder counselors	18.13	18.08	702	727	38.7	36,462	37,779	2,01
Educational, vocational, and school								
counselors	29.14	27.10	1,094	1,050	37.6	48,820	47,917	1,67
Marriage and family therapists	23.36	29.49	917	1,106	39.2	47,664	57,496	2,04
Mental health counselors	21.34	19.48	843	779	39.5	43,701	40,518	2,04
Rehabilitation counselors	15.83	15.00	620	600	39.1	32,164	31,200	2,03
Social workers	20.13	18.41	784	726	39.0	40,296	37,611	2,00
workers Medical and public health social	19.42	16.96	754	666	38.8	38,014	34,622	1,95
workers Mental health and substance abuse	22.35	21.72	866	852	38.8	45,050	44,299	2,01
social workers Miscellaneous community and social	18.65	17.55	731	710	39.2	38,015	36,941	2,03
service specialists	17.05	15.09	666	600	39.1	34,368	31,021	2,01
Health educators Probation officers and correctional	26.63	22.27	1,060	891	39.8	55,137	46,320	2,07
treatment specialists Social and human service	22.68	20.12	889	799	39.2	46,249	41,535	2,04
assistants	13.41	12.88	525	506	39.1	26,906	26,291	2,00
Clergy	15.35	12.83	741	751	48.3	38,429	39,041	2,50
Directors, religious activities and	10.00	12.00	741	/51	40.5	30,423	33,041	2,50
education	23.18	19.90	890	735	38.4	46,269	38,199	1,99
Legal occupations	39.77	31.66	1,603	1,250	40.3	83,336	65,010	2,09
Lawyers Judges, magistrates, and other	54.35	48.81	2,238	1,956	41.2	116,375	101,695	2,14
judicial workers Judges, magistrate judges, and	55.16	56.41	2,179	2,169	39.5	113,288	112,776	2,05
magistrates	59.95	58.66	2,383	2,346	39.8	123,933	122,013	2,06
Paralegals and legal assistants	22.17	20.09	872	790	39.3	45,357	41,063	2,04
Miscellaneous legal support workers	22.66	21.36	896	842	39.5	46,424	43,801	2,04
Court reporters	24.94	23.28	926	815	37.1	47,405	42,368	1,90
Law clerks	20.00	18.09	776	733	38.8	40,338	38,102	2,01
Title examiners, abstractors, and searchers	22.15	22.06	901	900	40.7	46,876	46,810	2,1
Education, training, and library						•		
occupations	32.04	30.46	1,192	1,144	37.2	47,681	44,975	1,48
	44.76	40.00	1,761	1,584	39.4	72,322	63,568	1,6
Postsecondary teachers	60.92	53.83	2,374	2,131	39.0	90,655	82,682	1,48
Postsecondary teachers Business teachers, postsecondary Math and computer teachers,		1	1,653	1,615	38.7	66,335	64,512	1,55
Business teachers, postsecondary Math and computer teachers, postsecondary	42.75	42.47	1,000	1,010			1	
Business teachers, postsecondary Math and computer teachers, postsecondary Computer science teachers, postsecondary	42.75 42.56	42.47	1,650	1,683	38.8	69,391	68,064	1,63
Business teachers, postsecondary Math and computer teachers, postsecondary Computer science teachers, postsecondary Mathematical science teachers, postsecondary					38.8 38.6	69,391 64,394	68,064 62,013	
Business teachers, postsecondary Math and computer teachers, postsecondary Computer science teachers, postsecondary Mathematical science teachers,	42.56	43.83	1,650	1,683				1,63 1,50 1,50

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	ırnings ⁴	Wee	kly earnings	₅ 5	Annı	ual earnings	6
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Life sciences teachers,								
postsecondary	\$50.74	\$42.08	\$2,241	\$1,921	44.2	\$101,786	\$85,291	2,006
Biological science teachers,								
postsecondary	50.45	41.75	2,252	1,934	44.6	103,340	88,488	2,048
Physical sciences teachers, postsecondary	44.96	41.41	1,804	1,705	40.1	69,128	64,208	1,537
Atmospheric, earth, marine, and	44.90	41.41	1,004	1,703	40.1	09,120	04,200	1,557
space sciences teachers,								
postsecondary	49.28	48.68	1,895	1,975	38.5	76,281	75,936	1,548
Chemistry teachers,								
postsecondary	39.47	34.62	1,631	1,577	41.3	61,340	58,692	1,554
Physics teachers, postsecondary Social sciences teachers,	57.76	51.54	2,214	2,030	38.3	86,006	80,850	1,489
postsecondary	45.07	41.05	1,801	1,641	40.0	72,163	66,570	1,601
Anthropology and archeology	10.07	11.00	1,001	1,011	10.0	72,100	00,070	1,001
teachers, postsecondary	50.50	44.61	1,999	1,784	39.6	80,301	69,592	1,590
Area, ethnic, and cultural studies								
teachers, postsecondary	50.25	58.45	1,987	2,338	39.5	82,969	91,188	1,651
Economics teachers,	40.40	40.00	0.000	0.005	45.4	00.004	00.000	4 744
postsecondary Political science teachers,	48.48	42.89	2,202	2,205	45.4	82,961	80,000	1,711
postsecondary	38.86	39.18	1,516	1,567	39.0	63,811	56,477	1,642
Psychology teachers,	00.00	00.10	1,010	1,007	00.0	00,011	00,177	1,012
postsecondary	40.31	38.01	1,563	1,320	38.8	62,783	56,197	1,558
Sociology teachers,								
postsecondary	51.23	50.96	1,996	1,978	39.0	81,543	70,444	1,592
Health teachers, postsecondary	51.38	40.40	2,058	1,738	40.1	92,570	73,692	1,802
Health specialties teachers, postsecondary	55.62	48.87	2,238	1,863	40.2	101,248	79,907	1,820
Nursing instructors and teachers,	33.02	40.07	2,230	1,003	40.2	101,240	13,301	1,020
postsecondary	34.13	34.07	1,342	1,363	39.3	59,057	58,344	1,730
Education and library science			,			,	· '	, ·
teachers, postsecondary	39.91	41.15	1,545	1,593	38.7	61,092	59,260	1,531
Education teachers,	40.00	44.45	4 554	4 000	00.7	00.040	50.000	4.540
postsecondary Law, criminal justice, and social	40.06	41.15	1,551	1,630	38.7	60,848	59,260	1,519
work teachers, postsecondary	54.03	52.53	2,062	2,006	38.2	84,085	86,241	1,556
Law teachers, postsecondary	66.22	71.67	2,516	2,290	38.0	101,678	99,214	1,535
Arts, communications, and								
humanities teachers,								
postsecondary	40.58	37.78	1,564	1,485	38.5	61,047	56,650	1,504
Art, drama, and music teachers, postsecondary	36.50	35.64	1,381	1,354	37.8	53,182	52,988	1,457
Communications teachers,	30.30	33.04	1,361	1,334	37.0	33,162	32,900	1,437
postsecondary	39.96	37.58	1,550	1,495	38.8	60,067	58,323	1,503
English language and literature			,			,	· '	, ·
teachers, postsecondary	45.50	42.55	1,722	1,664	37.8	69,791	67,684	1,534
Foreign language and literature	05.70	07.00	4 440	4 000	40.4	55.407	40.400	4.540
teachers, postsecondary History teachers, postsecondary	35.78 41.87	27.26 39.27	1,446 1,655	1,239 1,568	40.4 39.5	55,427 63,436	48,438	1,549 1,515
Philosophy and religion teachers,	41.07	39.21	1,000	1,500	39.5	03,430	59,025	1,515
postsecondary	40.02	37.02	1,596	1,481	39.9	60,046	51,827	1,500
Miscellaneous postsecondary			,	, -		,	, , ,	,
teachers	40.93	37.16	1,580	1,445	38.6	65,761	59,311	1,607
Recreation and fitness studies								. ===
teachers, postsecondary	35.77	30.09	1,368	1,203	38.2	54,600	52,599	1,526
Vocational education teachers, postsecondary	29.70	25.80	1,151	990	38.8	51,688	47,861	1,740
Primary, secondary, and special	20.70	25.00	1,101		55.5	01,000	,001	1,7 40
education school teachers	33.06	31.58	1,216	1,173	36.8	47,208	45,151	1,428
Preschool and kindergarten				'				
teachers	20.04	14.99	752	616	37.5	33,568	32,020	1,675
Preschool teachers, except	15.05	10.67	500	F00	27.5	20 000	24.000	1 700
special education Kindergarten teachers, except	15.95	12.67	598	500	37.5	28,099	24,960	1,762
special education	30.13	29.32	1,129	1,135	37.5	44,981	43,800	1,493
	· -		, -			,	''	

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

Elementary and middle school teachers		Hourly ea	arnings ⁴	Wee	kly earnings	₅ 5	Ann	ual earnings	;6
Elementary school teachers, except special education 34.69 32.02 1,269 1,205 36.6 48,308 45,902 1,395 36.6 48,308 45,902 1,393 32.04 1,206 37.0 47,008 44,555 1,406 32.02 1,277 1,204 37.0 47,008 44,555 1,406 32.02 1,277 1,204 37.0 47,008 44,555 1,406 32.02 1,277 1,204 37.0 49,011 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 46,321 1,420 43.01 48,003 46,017 1,412 43.01 48,003 46,017 1,412 43.01 48,003 48,	Occupation ³	Mean	Median	Mean	Median	weekly	Mean	Median	annual
Elementary school teachers, except special education and elementary school exchorts except special education and education except and education teachers and education teachers and education teachers, preschool, kindergarten, and elementary school education teachers, preschool, kindergarten, and elementary school education teachers, preschool, kindergarten, and elementary school and elementar		¢24.40	\$22.00	¢1 261	¢1 201	26.7	¢49.004	\$4E 90E	1 205
except special education 34.69 32.02 1,269 1,205 36.6 48,308 45,982 1,393 346 32.02 1,277 1,204 37.0 47,008 44,555 1,406 32.03 34.51 32.20 1,277 1,204 37.0 49,011 46,321 1,420 37.0 48,893 46,017 1,412 37.0 37.0 48,893 46,017 1,412 37.0 37.0 48,893 46,017 1,412 37.0 37.0 48,893 46,017 1,412 37.0 37.0 48,893 46,017 1,412 37.0 37.0 48,893 46,017 1,412 37.0 37.0 37.0 37.0 48,893 46,017 1,412 37.0 37		Ф34.40	φ32.00	φ1,204	\$1,201	30.7	φ46,091	\$45,605	1,395
special and vocational education	except special education	34.69	32.02	1,269	1,205	36.6	48,308	45,982	1,393
Secondary school teachers 33.45 32.24 1.236 1.190 37.0 47.008 44.555 1.406 Secondary school teachers 32.20 1.277 1.204 37.0 49.011 46.321 1.420 Secondary school teachers 34.61 32.20 1.280 1.204 37.0 48.893 46.017 1.412 Vocational education teachers 36.27 33.86 1.295 1.233 1.164 37.8 51.266 48.433 1.573 Special education teachers 36.27 33.86 1.295 1.239 35.7 50.558 48.100 1.394 Special education teachers 36.27 33.86 1.295 1.239 35.7 50.558 48.100 1.394 Special education teachers 37.11 34.35 1.310 1.264 35.3 51.533 49.368 1.389 Special education teachers 37.11 34.35 1.310 1.264 35.3 51.533 49.368 1.389 Special education teachers 36.27 33.48 1.392 1.243 36.0 50.219 47.904 1.390 1.390 1.390 1.471 46.593 45.437 1.428 35.3 35.7 35.39 35.7 35.099 1.471 46.593 45.437 1.428 35.3 35.7 35.099 1.471 46.593 45.437 1.428 35.8 35.9 52.787 52.089 1.471 34.35 34.31 1.288 1.262 35.9 52.787 52.089 1.471 34.35 34.31 1.288 1.262 35.9 52.787 52.089 1.471 34.35 34.31 1.288 1.262 35.9 52.787 52.089 1.471 34.35 34.31 1.288 1.262 35.9 52.787 52.089 1.471 34.35 34.31 34.35 34.31 34.35 34.31 34.35 34.31 34.35 34.31 34.35 34.31 34.35 34.31 34.35 34.31 34.35 34.31 34.35 34.31 34.35 35.9 35.785 35.985 35.787 35.089 35.7									
Secondary school teachers Secondary school Se		33.43	32.34	1,236	1,190	37.0	47,008	44,555	1,406
except special and vocational education and education (according to the content of the content o		34.51	32.20	1,277	1,204	37.0	49,011	46,321	1,420
education	,								
Vocational education teachers, secondary school 32.60 30.85 1.233 1.164 37.8 51.266 48,433 1.573 Special education teachers 36.27 33.86 1.295 1.239 35.7 50.558 48,100 1.394 Special education teachers, preschool, kindergarten, and elementary school 37.11 34.35 1,310 1,264 35.3 51,533 49,368 1,389 Special education teachers, middle school 32.63 32.12 1,212 1,165 37.1 46,593 45,437 1,428 Special education teachers, secondary school 36.13 34.85 1,302 1,243 36.0 50,219 47,904 1,390 Other teachers and instructors 35.87 34.31 1,288 1,262 35.9 52,787 52,089 1,471 Archivists, curators, and museum technicians 29.913 29.85 1,054 1,034 36.2 46,049 45,760 1,581 Bell-enrichment education teachers 23.11 19.23 923 769 39.9		34.62	32.23	1 280	1 204	37.0	18 803	46.017	1 //12
secondary school 32.60 30.85 1,233 1,164 37.8 51,266 48,433 1,734 Special education teachers, preschool, kindergarten, and elementary school 36.27 33.86 1,295 1,239 35.7 50,558 48,100 1,394 Special education teachers, middle school 37.11 34.35 1,310 1,264 35.3 51,533 49,368 1,389 Special education teachers, middle school 36.13 34.85 1,302 1,243 36.0 50,219 47,904 1,390 Other teachers and instructors 35.87 34.31 1,288 1,262 35.9 52,787 52,089 1,471 Activities, curators, and museum technicians 29.13 29.85 1,054 1,034 36.2 46,049 45,760 1,581 Librarians 29.39 23.81 19.23 923 769 38.3 50,453 50,453 1,989 Curators 25.22 25.08 970 994 38.3 50,453 50,513 1,993		34.02	32.23	1,200	1,204	37.0	40,093	40,017	1,412
Special education teachers, preschool, kindegraten, and elementary school 37.11 34.35 1,310 1,264 35.3 51,533 49,368 1,389 Special education teachers, middle school 32.63 32.12 1,212 1,165 37.1 46,593 45,437 1,428 Special education teachers, secondary school 36.13 34.85 1,302 1,243 36.0 50,219 47,904 1,390 1,471 40.00 1,471 40.00 40	•	32.60	30.85	1,233	1,164	37.8	51,266	48,433	1,573
preschool, kindergarten, and elementary school and elementary scho		36.27	33.86	1,295	1,239	35.7	50,558	48,100	1,394
Special education teachers, middle school 32.63 32.12 1.212 1.165 37.1 46.593 45.437 1.428 1.262 35.9 52.787 52.089 1.471 34.35 34.85 1.302 1.243 36.0 50.219 47.904 1.390									
Special education teachers, middle school 32.63 32.12 1.212 1.165 37.1 46,593 45,437 1,428 Special education teachers, secondary school 36.13 34.85 1,302 1,243 36.0 50,219 47,904 1,390 36.13 34.85 1,302 1,243 36.0 50,219 47,904 1,390 36.13 34.85 1,262 35.9 52,787 52,089 1,471 36.0 36.13 34.85 1,262 35.9 52,787 52,089 1,471 36.0 36.13 34.85 1,262 35.9 52,787 52,089 1,471 36.0 36.2 46,049 45,760 1,581 36.0 36.2 46,049 45,760 1,581 36.0 36.2 46,049 45,760 1,581 36.0 36.2 46,049 45,760 1,581 36.0 36.2 36.0 36.2 46,049 45,760 1,581 36.0 36.2 36.0 36.0 36.2 36.0 36.0 36.2 36.0 36.0 36.2 36.0 36.0 36.2 36.0 36.0 36.2 36.0 3		27 11	24.25	1 210	1 264	25.2	E1 E22	40.260	1 200
Mildle school		37.11	34.33	1,310	1,204	33.3	51,555	49,300	1,369
Special education teachers, secondary school 36.13 34.85 1,302 1,243 36.0 50,219 47,904 1,390 1,390 1,471 1,391 1,281 1,262 35.9 52,787 52,089 1,471 1,4		32.63	32.12	1,212	1,165	37.1	46,593	45,437	1,428
Adult literacy, remedial education, and GED teachers and instructors 29.13 29.85 1.054 1.034 36.2 46.049 45.760 1.581 Self-enrichment education teachers 23.11 19.23 923 769 39.9 45.586 40.000 1.972 Archivests, curators, and museum technicians 23.98 23.85 919 894 38.3 50.453 50.153 1.933 Librarians 29.37 27.33 1.114 1.046 37.9 38.9 30.110 27.236 1.933 1.114 1.046 37.9 38.9 30.110 27.236 1.933 1.933 1.114 1.046 37.9 38.9 30.110 27.236 1.940 1	Special education teachers,			,	,		,	· '	·
Adult literacy, remedial education, and GED teachers and instructors 29.13			1		1 '				
and GEĎ teachers and instructors		35.87	34.31	1,288	1,262	35.9	52,787	52,089	1,471
instructors	• • • • • • • • • • • • • • • • • • • •								
Self-enrichment education teachers		29 13	29.85	1 054	1 034	36.2	46 049	45 760	1 581
Archivists, curators, and museum technicians			1		,		,	-,	
Curators 25.32 25.08 970 964 38.3 50.453 50,153 1,993 Librarians 29.37 27.33 1,114 1,046 37.9 52,744 50,419 1,796 Farm and home management advisors 25.72 26.41 1,095 1,205 42.6 56,117 54,414 2,181 Instructional coordinators 27.45 26.52 1,053 1,019 38.4 52,536 50,411 1,914 Teacher assistants 11.37 10.78 419 405 36.8 17,205 16,650 1,513 Arts, design, entertainment, sports, and media occupations 25.89 21.41 1,025 848 39.6 52,851 43,512 2,041 Artists and related workers 28.84 24.94 1,164 998 40.4 60,530 51,881 2,099 Multi-media artists and animators 24.14 21.35 963 937 39.9 50,077 48,745 2,074 Designers 22.67							-,	.,	'-
Librarians									
Library technicians									
Farm and home management advisors			1	,			,		
Advisors		15.52	14.19	603	340	36.9	30,110	21,230	1,940
Instructional coordinators		25.72	26.41	1,095	1,205	42.6	56,117	54,414	2,181
Arts, design, entertainment, sports, and media occupations 25.89 21.41 1,025 848 39.6 52,851 43,512 2,041 Artists and related workers 24.84 21.64 994 913 40.0 51,431 47,501 2,071 Art directors 28.84 24.94 1,164 998 40.4 60,530 51,881 2,099 Multi-media artists and animators 24.14 21.35 963 937 39.9 50,077 48,745 2,079 Designers 22.67 19.75 901 790 39.7 46,847 41,080 2,066 Commercial and industrial designers 32.29 31.96 1,295 1,289 40.1 67,333 67,045 2,085 Fashion designers 45.65 38.46 1,913 1,516 41.9 99,471 78,834 2,179 Floral designers 20.66 18.75 820 756 39.7 42,665 39,303 2,625 Interior designers 20.66	Instructional coordinators	27.45	26.52		1,019	38.4		50,411	
and media occupations 25.89 21.41 1,025 848 39.6 52,851 43,512 2,041 Artists and related workers 24.84 21.64 994 913 40.0 51,431 47,501 2,074 Art directors 28.84 24.94 1,164 998 40.4 60,530 51,881 2,099 Multi-media artists and animators 24.14 21.35 963 937 39.9 50,077 48,745 2,074 Designers 22.67 19.75 901 790 39.7 46,847 41,080 2,066 Commercial and industrial designers 32.29 31.96 1,295 1,289 40.1 67,333 67,045 2,085 Fashion designers 45.65 38.46 1,913 1,516 41.9 99,471 78,834 2,179 Floral designers 20.66 18.75 820 756 39.7 42,665 39,303 2,029 Graphic designers 20.66 18.75 820	Teacher assistants	11.37	10.78	419	405	36.8	17,205	16,650	1,513
and media occupations 25.89 21.41 1,025 848 39.6 52,851 43,512 2,041 Artists and related workers 24.84 21.64 994 913 40.0 51,431 47,501 2,074 Art directors 28.84 24.94 1,164 998 40.4 60,530 51,881 2,099 Multi-media artists and animators 24.14 21.35 963 937 39.9 50,077 48,745 2,074 Designers 22.67 19.75 901 790 39.7 46,847 41,080 2,066 Commercial and industrial designers 32.29 31.96 1,295 1,289 40.1 67,333 67,045 2,085 Fashion designers 45.65 38.46 1,913 1,516 41.9 99,471 78,834 2,179 Floral designers 20.66 18.75 820 756 39.7 42,665 39,303 2,029 Graphic designers 20.66 18.75 820	Arts design entertainment sports								
Art directors 28.84 24.94 1,164 998 40.4 60,530 51,881 2,099 Multi-media artists and animators 24.14 21.35 963 937 39.9 50,077 48,745 2,074 Designers 22.67 19.75 901 790 39.7 46,847 41,080 2,066 Commercial and industrial designers 32.29 31.96 1,295 1,289 40.1 67,333 67,045 2,085 Fashion designers 45.65 38.46 1,913 1,516 41.9 99,471 78,834 2,179 Floral designers 11.15 10.00 435 400 39.0 22,622 20,800 2,029 Graphic designers 20.66 18.75 820 756 39.7 42,665 39,303 2,065 Interior designers 23.46 22.60 920 909 39.2 47,859 47,258 2,040 Merchandise displayers and window trimmers 16.15 16.80 646 </td <td></td> <td>25.89</td> <td>21.41</td> <td>1,025</td> <td>848</td> <td>39.6</td> <td>52,851</td> <td>43,512</td> <td>2,041</td>		25.89	21.41	1,025	848	39.6	52,851	43,512	2,041
Multi-media artists and animators 24.14 21.35 963 937 39.9 50,077 48,745 2,074 Designers 22.67 19.75 901 790 39.7 46,847 41,080 2,066 Commercial and industrial designers 32.29 31.96 1,295 1,289 40.1 67,333 67,045 2,085 Fashion designers 45.65 38.46 1,913 1,516 41.9 99,471 78,834 2,179 Floral designers 11.15 10.00 435 400 39.0 22,622 20,800 2,029 Graphic designers 20.66 18.75 820 756 39.7 42,665 39,303 2,065 Interior designers 23.46 22.60 920 909 39.2 47,859 47,258 2,040 Merchandise displayers and window trimmers 16.15 16.80 646 672 40.0 33,569 34,944 2,078 Set and exhibit designers 34.16 33.04		24.84	21.64	994	913	40.0		47,501	
Designers			1		1		,		
Commercial and industrial designers 32.29 31.96 1,295 1,289 40.1 67,333 67,045 2,085 Fashion designers 45.65 38.46 1,913 1,516 41.9 99,471 78,834 2,179 Floral designers 11.15 10.00 435 400 39.0 22,622 20,800 2,029 Graphic designers 20.66 18.75 820 756 39.7 42,665 39,303 2,065 Interior designers 23.46 22.60 920 909 39.2 47,859 47,258 2,040 Merchandise displayers and window trimmers 16.15 16.80 646 672 40.0 33,569 34,944 2,078 Set and exhibit designers 34.16 33.04 1,367 1,322 40.0 71,060 68,732 2,080 Actors, producers, and directors 37.40 24.22 1,503 969 40.2 78,571 50,382 2,088 Athletes, coaches, umpires, and related workers <t< td=""><td></td><td></td><td>1</td><td></td><td>1</td><td></td><td></td><td></td><td></td></t<>			1		1				
designers 32.29 31.96 1,295 1,289 40.1 67,333 67,045 2,085 Fashion designers 45.65 38.46 1,913 1,516 41.9 99,471 78,834 2,179 Floral designers 11.15 10.00 435 400 39.0 22,622 20,800 2,029 Graphic designers 20.66 18.75 820 756 39.7 42,665 39,303 2,065 Interior designers 23.46 22.60 920 909 39.2 47,859 47,258 2,040 Merchandise displayers and window trimmers 16.15 16.80 646 672 40.0 33,569 34,944 2,078 Set and exhibit designers 34.16 33.04 1,367 1,322 40.0 71,060 68,732 2,080 Actors, producers, and directors 37.40 24.22 1,503 969 40.2 78,104 50,382 2,088 Athletes, coaches, umpires, and related workers 30.81 2		22.07	19.75	901	790	39.7	40,647	41,080	2,000
Fashion designers 45.65 38.46 1,913 1,516 41.9 99,471 78,834 2,179 Floral designers 11.15 10.00 435 400 39.0 22,622 20,800 2,029 Graphic designers 20.66 18.75 820 756 39.7 42,665 39,303 2,065 Interior designers 23.46 22.60 920 909 39.2 47,859 47,258 2,040 Merchandise displayers and window trimmers 16.15 16.80 646 672 40.0 33,569 34,944 2,078 Set and exhibit designers 34.16 33.04 1,367 1,322 40.0 71,060 68,732 2,080 Actors, producers, and directors 37.40 24.22 1,503 969 40.2 78,571 50,382 2,088 Athletes, coaches, umpires, and related workers 30.81 24.50 1,202 980 39.0 59,182 44,866 1,921 Musicians, singers, and related workers		32.29	31.96	1.295	1.289	40.1	67.333	67.045	2.085
Graphic designers 20.66 18.75 820 756 39.7 42,665 39,303 2,065 Interior designers 23.46 22.60 920 909 39.2 47,859 47,258 2,040 Merchandise displayers and window trimmers 16.15 16.80 646 672 40.0 33,569 34,944 2,078 Set and exhibit designers 34.16 33.04 1,367 1,322 40.0 71,060 68,732 2,080 Actors, producers, and directors 37.40 24.22 1,503 969 40.2 78,104 50,382 2,088 Producers and directors 37.62 24.22 1,512 969 40.2 78,571 50,382 2,088 Athletes, coaches, umpires, and related workers 30.81 24.50 1,202 980 39.0 59,182 44,866 1,921 Coaches and scouts 31.70 26.42 1,228 980 38.7 59,931 44,866 1,892 Musicians, singers, and related workers									
Interior designers			1		1				
Merchandise displayers and window trimmers 16.15 16.80 646 672 40.0 33,569 34,944 2,078 Set and exhibit designers 34.16 33.04 1,367 1,322 40.0 71,060 68,732 2,080 Actors, producers, and directors 37.40 24.22 1,503 969 40.2 78,104 50,382 2,088 Producers and directors 37.62 24.22 1,512 969 40.2 78,571 50,382 2,088 Athletes, coaches, umpires, and related workers 30.81 24.50 1,202 980 39.0 59,182 44,866 1,921 Musicians, singers, and related workers 34.88 31.92 1,349 1,277 38.7 59,332 51,072 1,701 Musicians and singers 38.81 31.92 1,499 1,277 38.7 59,332 51,072 1,625 Announcers 40.87 19.87 1,633 795 40.0 84,919 41,330 2,078 News analysts, repor									
window trimmers 16.15 16.80 646 672 40.0 33,569 34,944 2,078 Set and exhibit designers 34.16 33.04 1,367 1,322 40.0 71,060 68,732 2,080 Actors, producers, and directors 37.40 24.22 1,503 969 40.2 78,104 50,382 2,088 Producers and directors 37.62 24.22 1,512 969 40.2 78,571 50,382 2,088 Athletes, coaches, umpires, and related workers 30.81 24.50 1,202 980 39.0 59,182 44,866 1,921 Coaches and scouts 31.70 26.42 1,228 980 38.7 59,981 44,866 1,892 Musicians, singers, and related workers 34.88 31.92 1,349 1,277 38.7 59,332 51,072 1,701 Musicians and singers 38.81 31.92 1,349 1,277 38.7 59,332 51,072 1,625 Announcers 40.87	Merchandise displayers and	23.46	22.60	920	909	39.2	47,859	47,258	2,040
Set and exhibit designers 34.16 33.04 1,367 1,322 40.0 71,060 68,732 2,080 Actors, producers, and directors 37.40 24.22 1,503 969 40.2 78,104 50,382 2,088 Producers and directors 37.62 24.22 1,512 969 40.2 78,571 50,382 2,088 Athletes, coaches, umpires, and related workers 30.81 24.50 1,202 980 39.0 59,182 44,866 1,921 Coaches and scouts 31.70 26.42 1,228 980 38.7 59,981 44,866 1,892 Musicians, singers, and related workers 38.81 31.92 1,349 1,277 38.7 59,332 51,072 1,701 Musicians and singers 38.81 31.92 1,499 1,277 38.6 63,051 51,072 1,625 Announcers 40.87 19.87 1,633 795 40.0 84,919 41,330 2,078 News analysts, reporters and correspondents 31.73 20.91 1,231 836 38.8 63,928		16.15	16.80	646	672	40.0	33.569	34.944	2.078
Producers and directors 37.62 24.22 1,512 969 40.2 78,571 50,382 2,088 Athletes, coaches, umpires, and related workers 30.81 24.50 1,202 980 39.0 59,182 44,866 1,921 Coaches and scouts 31.70 26.42 1,228 980 38.7 59,981 44,866 1,892 Musicians, singers, and related workers 34.88 31.92 1,349 1,277 38.7 59,332 51,072 1,701 Musicians and singers 38.81 31.92 1,499 1,277 38.6 63,051 51,072 1,625 Announcers 40.87 19.87 1,633 795 40.0 84,919 41,330 2,078 News analysts, reporters and correspondents 31.73 20.91 1,231 836 38.8 63,928 43,201 2,015 Reporters and correspondents 27.12 20.65 1,050 826 38.7 54,519 42,390 2,010 Writers and editors									
Athletes, coaches, umpires, and related workers	Actors, producers, and directors					40.2		50,382	2,088
related workers		37.62	24.22	1,512	969	40.2	78,571	50,382	2,088
Coaches and scouts 31.70 26.42 1,228 980 38.7 59,981 44,866 1,892 Musicians, singers, and related workers 34.88 31.92 1,349 1,277 38.7 59,332 51,072 1,701 Musicians and singers 38.81 31.92 1,499 1,277 38.6 63,051 51,072 1,625 Announcers 40.87 19.87 1,633 795 40.0 84,919 41,330 2,078 Radio and television announcers 42.00 19.87 1,678 795 40.0 87,255 41,330 2,078 News analysts, reporters and correspondents 31.73 20.91 1,231 836 38.8 63,928 43,201 2,015 Reporters and correspondents 27.12 20.65 1,050 826 38.7 54,519 42,390 2,010 Public relations specialists 26.45 25.16 1,047 1,044 39.6 54,424 52,231 2,058 Writers and editors 26.60 23.75 1,050 950 39.5 54,409 49,398 2,045		20.04	24.50	1 202	000	20.0	E0 100	14 000	1 004
Musicians, singers, and related workers 34.88 31.92 1,349 1,277 38.7 59,332 51,072 1,701 Musicians and singers 38.81 31.92 1,499 1,277 38.6 63,051 51,072 1,625 Announcers 40.87 19.87 1,633 795 40.0 84,919 41,330 2,078 Radio and television announcers 42.00 19.87 1,678 795 40.0 87,255 41,330 2,078 News analysts, reporters and correspondents 31.73 20.91 1,231 836 38.8 63,928 43,201 2,015 Reporters and correspondents 27.12 20.65 1,050 826 38.7 54,519 42,390 2,010 Public relations specialists 26.45 25.16 1,047 1,044 39.6 54,424 52,231 2,058 Writers and editors 26.60 23.75 1,050 950 39.5 54,409 49,398 2,045	Coaches and scouts		1						
workers 34.88 31.92 1,349 1,277 38.7 59,332 51,072 1,701 Musicians and singers 38.81 31.92 1,499 1,277 38.6 63,051 51,072 1,625 Announcers 40.87 19.87 1,633 795 40.0 84,919 41,330 2,078 Radio and television announcers 42.00 19.87 1,678 795 40.0 87,255 41,330 2,078 News analysts, reporters and correspondents 31.73 20.91 1,231 836 38.8 63,928 43,201 2,015 Reporters and correspondents 27.12 20.65 1,050 826 38.7 54,519 42,390 2,010 Public relations specialists 26.45 25.16 1,047 1,004 39.6 54,424 52,231 2,058 Writers and editors 26.60 23.75 1,050 950 39.5 54,409 49,398 2,045		51.70	20.72	1,220		55.7	55,551	1 1,000	1,552
Announcers		34.88	31.92	1,349	1,277	38.7	59,332	51,072	1,701
Radio and television announcers 42.00 19.87 1,678 795 40.0 87,255 41,330 2,078 News analysts, reporters and correspondents 31.73 20.91 1,231 836 38.8 63,928 43,201 2,015 Reporters and correspondents 27.12 20.65 1,050 826 38.7 54,519 42,390 2,010 Public relations specialists 26.45 25.16 1,047 1,004 39.6 54,424 52,231 2,058 Writers and editors 26.60 23.75 1,050 950 39.5 54,409 49,398 2,045									
News analysts, reporters and correspondents 31.73 20.91 1,231 836 38.8 63,928 43,201 2,015 Reporters and correspondents 27.12 20.65 1,050 826 38.7 54,519 42,390 2,010 Public relations specialists 26.45 25.16 1,047 1,044 39.6 54,424 52,231 2,058 Writers and editors 26.60 23.75 1,050 950 39.5 54,409 49,398 2,045									
correspondents 31.73 20.91 1,231 836 38.8 63,928 43,201 2,015 Reporters and correspondents 27.12 20.65 1,050 826 38.7 54,519 42,390 2,010 Public relations specialists 26.45 25.16 1,047 1,004 39.6 54,424 52,231 2,058 Writers and editors 26.60 23.75 1,050 950 39.5 54,409 49,398 2,045		42.00	19.87	1,678	/95	40.0	87,255	41,330	2,078
Reporters and correspondents 27.12 20.65 1,050 826 38.7 54,519 42,390 2,010 Public relations specialists 26.45 25.16 1,047 1,004 39.6 54,424 52,231 2,058 Writers and editors 26.60 23.75 1,050 950 39.5 54,409 49,398 2,045		31 73	20.91	1,231	836	38.8	63 928	43 201	2.015
Public relations specialists 26.45 25.16 1,047 1,004 39.6 54,424 52,231 2,058 Writers and editors 26.60 23.75 1,050 950 39.5 54,409 49,398 2,045			1						
	Public relations specialists	26.45	25.16	1,047	1,004	39.6	54,424	52,231	2,058
Editors 25.34 21.81 994 872 39.2 51,678 45,354 2,039			1		1				
	Editors	25.34	21.81	994	872	39.2	51,678	45,354	2,039

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	₅ 5	Ann	ual earnings	₅ 6
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Technical writers	\$30.08	\$27.72	\$1,204	\$1,109	40.0	\$62,601	\$57,647	2,081
Writers and authors Miscellaneous media and	22.99	17.21	904	694	39.3	45,223	35,797	1,967
communication workers	22.00	20.80	803	770	36.5	41,505	40,040	1,886
Interpreters and translators	20.09	20.80	651	675	32.4	33,423	35,100	1,663
Broadcast and sound engineering	22.04	20.50	930	000	40.6	40.067	40.640	2.407
technicians and radio operators Audio and video equipment	22.91	20.50	930	820	40.6	48,267	42,640	2,107
technicians	22.53	20.24	897	808	39.8	46,342	41,995	2,056
Broadcast technicians		17.97	865	709	40.3	44,968	36,849	2,098
Sound engineering technicians		32.19	1,264	1,366	43.6	65,738	71,040	2,269
Photographers Television, video, and motion picture	14.61	13.97	587	559	40.2	28,867	29,047	1,976
camera operators and editors	21.31	18.26	852	730	40.0	44,324	37,972	2,080
Camera operators, television,						,	,	'
video, and motion picture	20.57	15.76	823	630	40.0	42,780	32,781	2,080
Healthcare practitioner and technical								
occupations	27.44	24.00	1,078	943	39.3	55,759	48,720	2,032
Dentists		53.85	2,501	2,154	39.5	130,057	112,000	2,055
Dentists, general	66.54	53.85	2,626	2,154	39.5	136,550	112,000	2,052
Dietitians and nutritionists		21.33	899	853	39.8	46,772	44,366	2,069
Optometrists Pharmacists	51.30 46.51	55.00 47.00	1,931 1,848	1,940 1,880	37.6 39.7	100,419 96,120	100,888 97,760	1,957 2,066
Physicians and surgeons		62.26	2,443	2,462	41.6	127,020	127,999	2,162
Anesthesiologists		77.28	3,433	3,477	42.5	178,493	180,828	2,209
Family and general practitioners	66.11	67.79	2,636	2,712	39.9	137,084	140,999	2,074
Internists, general		52.44	2,335	2,435	42.0	121,403	126,594	2,183
Pediatricians, general	57.57 71.93	62.50	2,365	2,561	41.1	122,967	133,151	2,136
Psychiatrists Surgeons		78.00 62.50	2,609 3,428	2,496 2,396	36.3 38.9	135,671 177,052	129,792 124,573	1,886 2,009
Physician assistants		35.91	1,510	1,424	39.9	78,529	74,052	2,075
Registered nurses		27.39	1,131	1,070	38.9	58,483	55,390	2,009
Therapists		26.25	1,074	1,031	39.0	53,829	51,418	1,953
Audiologists		24.61	991	984	40.0	51,534	51,187	2,080
Occupational therapists Physical therapists		27.54 31.00	1,155 1,264	1,102 1,236	39.3 39.2	58,311 64,727	55,747 63,053	1,983 2,004
Radiation therapists		35.74	1,330	1,430	39.4	69,161	74,339	2,047
Recreational therapists		17.09	716	684	39.4	37,237	35,547	2,047
Respiratory therapists		22.29	888	886	38.9	46,179	46,053	2,025
Speech-language pathologists		28.19 43.30	1,163	1,101	37.9 40.0	50,399	50,875	1,641
VeterinariansClinical laboratory technologists and	39.43	43.30	1,577	1,732	40.0	82,009	90,058	2,080
technicians	19.09	17.66	760	717	39.8	39,520	37,302	2,070
Medical and clinical laboratory	20.00	20.05	040	040	40.4	47.750	47.400	0.004
technologists Medical and clinical laboratory	22.92	22.95	918	913	40.1	47,756	47,466	2,084
technicians	16.55	16.00	656	640	39.6	34,107	33,261	2,061
Dental hygienists		31.00	1,039	1,077	34.6	54,011	55,985	1,800
Diagnostic related technologists and	05.01				00 -	F4 00=	50 715	0.5
technicians Cardiovascular technologists and	25.24	24.75	997	976	39.5	51,835	50,746	2,054
technicians	24.47	21.55	957	866	39.1	49,789	45,032	2,035
Diagnostic medical sonographers	30.45	30.45	1,185	1,161	38.9	61,616	60,382	2,024
Nuclear medicine technologists	32.56	33.00	1,303	1,320	40.0	67,733	68,640	2,080
Radiologic technologists and	24.20	24.00	060	000	30.6	E0 024	40.000	2.050
technicians Emergency medical technicians and	24.30	24.00	962	960	39.6	50,034	49,920	2,059
paramedics	15.62	14.00	635	571	40.7	33,041	29,710	2,116
Health diagnosing and treating								
practitioner support technicians		15.87	639	626	39.2	33,205	32,573	2,039
Dietetic technicians Pharmacy technicians		12.09 14.00	497 566	484 551	40.0 39.5	25,837 29,425	25,147 28,662	2,080 2,055
rnannacy tecililicians		15.90	631	629	39.5	32,823	32,733	1,953
Psychiatric technicians								
Psychiatric technicians Respiratory therapy technicians		19.47	822	770	39.6	42,746	40,019	2,060

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	5	Annual earnings ⁶		
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Veterinary technologists and								
technicians	\$16.01	\$14.79	\$638	\$582	39.9	\$32,981	\$30,087	2,060
Licensed practical and licensed								
vocational nurses	18.12	17.67	707	699	39.0	36,719	36,317	2,020
Medical records and health								
information technicians	15.26	14.58	604	570	39.6	31,404	29,640	2,05
Miscellaneous health technologists	10.66	16.85	741	660	39.7	20 524	24 722	2.00
and technicians Occupational health and safety	18.66	16.65	741	668	39.7	38,531	34,732	2,06
specialists and technicians	23.88	23.81	958	952	40.1	49.830	49,525	2,08
Occupational health and safety	20.00	20.01	330	302	40.1	43,000	45,525	2,00
specialists	23.14	21.29	929	856	40.2	48,332	44,506	2,08
Miscellaneous healthcare practitioner						-,	, , , , , , , , , , , , , , , , , , , ,	, , , ,
and technical workers	25.48	23.73	1,007	949	39.5	52,312	49,354	2,05
Athletic trainers	18.35	15.57	734	623	40.0	38,007	32,386	2,07
Healthcare support occupations	12.27	11.37	474	443	38.6	24,568	22,984	2,00
Nursing, psychiatric, and home health								
aides	11.14	10.51	431	410	38.7	22,372	21,320	2,00
Home health aides	9.95	9.90	370	369	37.2	19,224	19,198	1,93
Nursing aides, orderlies, and	11.21	10.65	436	416	38.9	22 640	21 622	2,02
attendants Psychiatric aides	12.76	11.91	503	475	39.4	22,649 26,160	21,632 24,690	2,02
Occupational therapist assistants and	12.70	11.91	303	4/3	39.4	20,100	24,090	2,04
aides	15.45	15.27	611	611	39.5	31,007	31,755	2,00
Occupational therapist assistants	17.09	17.42	676	697	39.6	34,387	37,180	2,01
Occupational therapist aides	12.91	12.17	510	487	39.5	25,813	25,305	1,99
Physical therapist assistants and								1,00
aides	16.38	13.50	646	536	39.5	33,593	27,851	2,05
Physical therapist assistants	22.24	21.65	885	866	39.8	45,994	45,032	2,06
Physical therapist aides	10.92	10.22	427	409	39.1	22,223	21,258	2,03
Massage therapists	20.71	20.00	796	700	38.4	41,386	36,400	1,99
Miscellaneous healthcare support								
occupations	13.57	12.99	520	500	38.3	26,968	26,000	1,98
Dental assistants	16.13	16.00	575	569	35.6	29,883	29,594	1,85
Medical assistants	13.20 13.43	12.45 12.50	516 529	490 500	39.1 39.4	26,843	25,480	2,03
Medical equipment preparers Medical transcriptionists	14.68	13.82	575	553	39.4	27,498 29,874	26,000 28,754	2,04
Pharmacy aides	11.62	11.00	441	403	37.9	22,916	20,734	1,97
Veterinary assistants and	11.02	11.00	441	403	37.3	22,310	20,930	1,57
laboratory animal caretakers	11.85	10.00	470	400	39.7	24,463	20,800	2,06
D44i	40.00	40.00	700	000	40.7	00.050	04.050	
Protective service occupations	18.90	16.36	769	660	40.7	39,656	34,053	2,09
First-line supervisors/managers, law enforcement workers	32.23	32.38	1 200	1 200	40.0	66,972	67.255	2,07
First-line supervisors/managers of	32.23	32.30	1,289	1,298	40.0	00,972	67,355	2,07
correctional officers	25.89	25.33	1,028	1,010	39.7	53,462	52,535	2,06
First-line supervisors/managers of	20.00	20.00	1,020	1,010	00.7	55,462	32,333	2,00
police and detectives	33.98	33.27	1,362	1,343	40.1	70,731	69,757	2,08
First-line supervisors/managers of fire			,	,		-, -		, , , ,
fighting and prevention workers	28.49	26.88	1,406	1,306	49.3	73,110	67,897	2,56
Fire fighters	20.36	19.64	981	940	48.2	50,986	48,875	2,50
Fire inspectors	21.73	21.40	869	856	40.0	45,177	44,512	2,07
Fire inspectors and investigators	21.93	19.47	877	779	40.0	45,605	40,498	2,07
Bailiffs, correctional officers, and								
jailers	18.12	16.15	721	646	39.8	37,494	33,592	2,06
Bailiffs	21.25	21.21	807	780	38.0	41,957	40,548	1,97
Correctional officers and jailers	18.00	15.89	717	638	39.9	37,309	33,157	2,07
Detectives and criminal investigators	27.25	26.63	1,079	1,059	39.6	56,127 41,082	55,083	2,06
Fish and game wardens	19.74 17.78	20.90	790 709	836	40.0	,	43,472	2,08
Parking enforcement workers Police officers	17.78 24.66	17.23 24.28	709 987	689 974	39.9 40.0	36,883 51,192	35,838 50,606	2,07 2,07
Police and sheriff's patrol officers	24.66	24.28	987	974	40.0	51,192	50,606	2,07
Animal control workers	17.31	15.93	675	637	39.0	35,089	33,134	2,07
Security guards and gaming		10.00	0,0	007	55.5	55,005	33,134	,02
surveillance officers	10.80	10.00	427	400	39.5	22,127	20,800	2,04
Security guards	10.78	10.00	426	400	39.5	22,079	20,800	2,04

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	₅ 5	Annual earnings ⁶		
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Meai annu hour
Miscellaneous protective service								
workers	\$14.07	\$12.50	\$521	\$441	37.1	\$19,116	\$15,600	1,35
Lifeguards, ski patrol, and other								
recreational protective service workers	9.53	8.49	359	340	37.7	9,190	5,435	96
Food preparation and serving related								
occupations	9.02	8.50	345	320	38.3	17,634	16,380	1,95
First-line supervisors/managers, food	44.70	14.00	600	506	44.4	20.702	20.460	2.00
preparation and serving workers	14.70	14.00	608	596	41.4	30,793	30,160	2,09
Chefs and head cooks First-line supervisors/managers of	17.23	16.35	701	680	40.7	34,575	34,808	2,00
food preparation and serving								
workers	14.34	13.53	595	588	41.5	30,219	29,964	2,10
Cooks	10.30	10.00	397	380	38.5	20,291	19,469	1,97
Cooks, fast food	7.99	7.85	302	290	37.9	15,724	15,080	1,96
Cooks, institution and cafeteria	11.40	10.80	437	417	38.3	21,483	20,800	1,88
Cooks, restaurant	10.40	10.00	402	384	38.6	20.825	19,968	2,00
Cooks, short order	9.26	9.00	360	349	38.8	18,704	18,135	2,02
Food preparation workers	9.66	9.14	370	350	38.3	18,509	17,680	1,91
Food service, tipped	5.48	5.30	202	200	36.8	10,402	10,400	1,89
Bartenders	7.03	7.39	257	252	36.5	13,322	13,104	1,89
Waiters and waitresses	4.67	4.30	171	148	36.6	8,831	7,696	1,89
Dining room and cafeteria attendants and bartender						-,	,,,,,,	,
helpers	7.25	7.00	276	270	38.1	14,079	14,040	1,94
Fast food and counter workers	8.45	8.00	321	300	38.0	16,319	15,367	1,93
Combined food preparation and serving workers, including fast								
food	8.47	8.00	321	300	37.9	16,289	15,178	1,92
Counter attendants, cafeteria, food								
concession, and coffee shop	8.38	8.00	321	304	38.3	16,430	15,600	1,96
Food servers, nonrestaurant	8.64	8.19	333	320	38.6	17,086	16,640	1,97
Dishwashers	8.25	7.75	320	308	38.8	16,533	16,012	2,00
Hosts and hostesses, restaurant, lounge, and coffee shop	8.90	8.00	321	290	36.1	16,567	14,976	1,86
Building and grounds cleaning and								
maintenance occupations	11.99	10.74	473	420	39.4	24,272	21,632	2,02
First-line supervisors/managers,	11.55	10.74	470	720	00.4	27,212	21,002	2,02
building and grounds cleaning and								
maintenance workers	18.86	19.23	755	769	40.1	39,230	40,000	2,08
First-line supervisors/managers of	.0.00	10.20				00,200	10,000	,
housekeeping and janitorial								
workers	17.30	17.46	689	692	39.9	35,826	36,001	2,07
First-line supervisors/managers of		1				,	'	'
landscaping, lawn service, and		1						
groundskeeping workers	22.71	25.12	921	1,005	40.6	47,771	52,250	2,10
Building cleaning workers	11.06	10.00	435	399	39.3	22,466	20,596	2,03
Janitors and cleaners, except								
maids and housekeeping								
cleaners	11.67	10.78	462	424	39.6	23,826	21,932	2,04
Maids and housekeeping cleaners	8.92	8.19	345	320	38.7	17,801	16,640	1,99
Pest control workers	15.96	15.39	636	616	39.8	32,726	32,007	2,05
Grounds maintenance workers	12.29	11.05	487	436	39.6	23,911	21,270	1,94
Landscaping and groundskeeping								
workers Tree trimmers and pruners	12.01 17.04	10.76 16.75	477 627	429 555	39.7 36.8	23,302 31,864	20,800 28,860	1,94 1,87
Personal care and service								
occupations	11.17	9.39	421	368	37.7	21,379	18,720	1,91
First-line supervisors/managers of		1						
gaming workers	14.08	12.55	570	486	40.5	29,614	25,293	2,10
Gaming supervisors	16.03	15.72	654	631	40.8	33,995	32,802	2,12
Slot key persons	11.10	11.02	444	441	40.0	23,079	22,922	2,07
First-line supervisors/managers of		1						
personal service workers	15.98	14.77	639	596	40.0	31,266	30,472	1,95

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	₅ 5	Ann	ual earnings	₃ 6
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Nonfarm animal caretakers	\$11.93	\$9.45	\$466	\$380	39.0	\$24,213	\$19,760	2,029
Gaming services workers	6.43	6.34	255	253	39.7	13,267	13,179	2,065
Gaming dealers	6.30	6.34	250	253	39.8	13,025	13,179	2,067
Gaming and sports book writers						,	,	_,-,
and runners	8.59	8.06	305	293	35.5	15,857	15,217	1,846
Ushers, lobby attendants, and ticket								
takers	13.49	14.64	540	586	40.0	27,716	24,960	2,054
Miscellaneous entertainment								
attendants and related workers	9.75	9.07	378	330	38.8	16,961	15,592	1,739
Amusement and recreation								
attendants	9.28	8.06	359	302	38.7	15,354	14,826	1,654
Locker room, coatroom, and								
dressing room attendants	10.98	10.09	428	404	39.0	22,088	20,987	2,012
Barbers and cosmetologists	12.48	10.50	466	386	37.3	24,217	20,094	1,940
Hairdressers, hairstylists, and								
cosmetologists	12.58	10.63	471	398	37.4	24,477	20,686	1,945
Miscellaneous personal appearance								
workers	13.27	11.85	510	398	38.5	26,531	20,673	2,000
Manicurists and pedicurists	10.75	8.75	412	331	38.3	21,409	17,195	1,991
Baggage porters, bellhops, and								
concierges	9.99	8.50	388	340	38.8	20,086	17,680	2,010
Baggage porters and bellhops	8.02	8.00	308	310	38.4	15,940	16,120	1,987
Concierges	13.73	13.46	542	538	39.5	28,205	27,955	2,054
Tour and travel guides	12.81	12.00	458	434	35.8	16,717	17,326	1,305
Tour guides and escorts	12.77	11.26	453	420	35.5	16,205	17,160	1,269
Transportation attendants	30.14	30.10	645	633	21.4	33,227	32,822	1,102
Flight attendants	34.11	30.13	653	654	19.1	33,957	33,988	996
Transportation attendants, except								
flight attendants and baggage								
porters	15.08	14.16	585	566	38.8	28,059	25,582	1,860
Child care workers	9.06	8.50	356	338	39.3	18,126	17,160	2,001
Personal and home care aides	9.98	9.90	389	375	39.0	20,239	19,474	2,027
Recreation and fitness workers	14.37	13.09	564	520	39.3	24,683	25,002	1,718
Fitness trainers and aerobics								
instructors	15.92	14.42	606	559	38.1	31,525	29,089	1,981
Recreation workers	14.02	12.50	554	500	39.5	23,372	23,442	1,668
Residential advisors	9.61	9.65	390	384	40.6	17,746	19,552	1,847
Sales and related occupations First-line supervisors/managers, sales	19.22	13.75	770	550	40.1	39,948	28,599	2,079
workers	20.18	16.35	838	676	41.5	43,574	35,119	2,159
First-line supervisors/managers of							-	
retail sales workers	17.31	15.66	720	640	41.6	37,427	33,280	2,162
First-line supervisors/managers of								
non-retail sales workers	29.93	24.88	1,238	1,031	41.4	64,281	53,600	2,148
Retail sales workers	12.62	10.37	501	407	39.7	25,973	21,133	2,058
Cashiers, all workers	9.75	9.00	382	353	39.2	19,812	18,304	2,031
Cashiers	9.64	8.82	377	346	39.2	19,551	17,992	2,028
Gaming change persons and								
booth cashiers	11.41	11.88	456	475	40.0	23,711	24,710	2,079
Counter and rental clerks and parts								
salespersons	13.36	12.00	538	470	40.3	27,923	24,440	2,090
Counter and rental clerks	11.57	10.00	462	400	40.0	23,961	20,800	2,071
Parts salespersons	15.05	13.71	610	547	40.5	31,706	28,429	2,107
Retail salespersons	14.42	11.29	576	442	39.9	29,831	22,905	2,069
Advertising sales agents	23.29	17.92	917	717	39.4	47,677	37,263	2,047
Insurance sales agents	25.99	19.72	1,030	769	39.7	53,584	40,000	2,062
Securities, commodities, and financial	F0 F4	00.00	0.444	4 000	40.0	444.000	00.070	0.070
services sales agents	53.54	33.28	2,141	1,309	40.0	111,338	68,078	2,079
Travel agents	14.13	13.75	549	550	38.8	28,528	28,600	2,019
Sales representatives, wholesale and	20.07	25.44	1 016	1.045	10.5	62 206	E0 755	2 400
manufacturing	30.07	25.14	1,216	1,015	40.5	63,206	52,755	2,102
Sales representatives, wholesale								
and manufacturing, technical and scientific products	35.55	31.25	1,426	1 250	40.1	74,073	65,015	2,084
and scientific products	33.33	J 1.20	1,420	1,250	4 ∪.1	14,013	00,010	2,004

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	₅ 5	Annual earnings ⁶		
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Sales representatives, wholesale								
and manufacturing, except								
technical and scientific products	\$28.04	\$23.63	\$1,138	\$950	40.6	\$59,121	\$49,213	2,10
Models, demonstrators, and product								
promoters	16.83	13.93	672	557	39.9	34,968	28,974	2,07
Demonstrators and product								
promoters	16.83	13.93	672	557	39.9	34,968	28,974	2,07
Real estate brokers and sales agents	27.39	20.00	1,094	818	39.9	56,863	42,519	2,07
Real estate brokers	24.58	22.82 19.03	1,018	921	41.4	52,945	47,880	2,15
Real estate sales agents	28.26 34.33	33.32	1,116	769	39.5 41.0	58,021	40,000	2,05
Sales engineers Telemarketers	11.49	10.00	1,407 438	1,333 384	38.1	73,186 22,764	69,299 19,947	2,13
Miscellaneous sales and related	11.43	10.00	430	304	30.1	22,704	13,341	1,30
workers	17.00	12.95	674	504	39.6	34,792	26,031	2,04
Door-to-door sales workers, news		1 .2.00	0	00.	00.0	0.,.02	20,00	_,
and street vendors, and related								
workers	21.42	19.81	857	792	40.0	44,550	41,205	2,08
						,	,	'
ffice and administrative support								
occupations	15.21	14.30	600	564	39.4	31,069	29,182	2,04
First-line supervisors/managers of								
office and administrative support								
workers	21.91	20.65	870	818	39.7	45,141	42,534	2,06
Switchboard operators, including		,, ,,	400					
answering service	11.80	11.29	463	447	39.2	24,070	23,225	2,03
Telephone operators	14.68	13.35	569	558	38.8	29,596	29,016	2,0
Financial clerks	14.46	13.98	571 572	554	39.5	29,694	28,796	2,0
Bill and account collectors	14.41	14.00	573	560	39.8	29,787	29,120	2,00
Billing and posting clerks and	14.23	13.86	562	546	39.5	29,222	28,374	2,0
machine operators Bookkeeping, accounting, and	14.23	13.00	302	346	39.5	29,222	20,374	2,00
auditing clerks	15.28	14.90	602	588	39.4	31,293	30,491	2,04
Payroll and timekeeping clerks	17.01	16.24	676	646	39.7	35,113	33,538	2,06
Procurement clerks	16.07	15.76	639	630	39.8	33,235	32,784	2,00
Tellers	11.48	10.92	455	433	39.7	23,671	22,506	2,06
Brokerage clerks	18.19	17.23	709	676	39.0	36,885	35,163	2,02
Correspondence clerks	15.05	14.42	600	577	39.9	31,197	30,000	2,0
Court, municipal, and license clerks	15.82	15.67	614	601	38.8	31,391	30,796	1,98
Credit authorizers, checkers, and								
clerks	14.60	13.99	581	555	39.8	30,019	28,600	2,0
Customer service representatives	15.36	14.42	610	575	39.7	31,671	29,881	2,00
Eligibility interviewers, government		1						
programs	17.49	17.81	680	662	38.9	35,361	34,416	2,0
File clerks	12.25	11.85	483	470	39.4	25,080	24,417	2,04
Hotel, motel, and resort desk clerks	9.49	9.26	374	370	39.4	19,219	19,240	2,0
Interviewers, except eligibility and	40.07	40.50	500	400	20.4	00.005	05.700	0.00
loan	12.97	12.50	508	496	39.1	26,395	25,792	2,03
Library assistants, clerical	13.65	12.90	520	493	38.1	24,170	21,778	1,7
Loan interviewers and clerks New accounts clerks	15.16 13.01	14.82 12.80	602 517	584 510	39.7 39.7	31,285 26,870	30,385 26,499	2,0
Order clerks	14.45	13.07	577	523	39.9	29,931	27,102	2,0
Human resources assistants, except	14.45	13.07	311	323	39.9	29,931	27,102	2,0
payroll and timekeeping	16.97	16.20	674	648	39.7	34,993	33,690	2,00
Receptionists and information clerks	12.35	12.00	487	470	39.4	25,241	24,419	2,04
Reservation and transportation ticket							,	_,-
agents and travel clerks	14.12	13.80	555	541	39.3	28,866	28,140	2,0
Cargo and freight agents	21.46	17.79	858	712	40.0	44,623	37,003	2,0
Couriers and messengers	11.23	11.00	430	426	38.3	22,367	22,173	1,99
Dispatchers	17.13	15.82	691	635	40.3	35,890	33,001	2,09
Police, fire, and ambulance								
dispatchers	16.40	15.47	655	617	39.9	34,030	32,094	2,0
Dispatchers, except police, fire, and								
ambulance	17.49	16.00	709	640	40.6	36,837	33,280	2,10
Meter readers, utilities	16.80	14.89	672	592	40.0	34,928	30,784	2,0
Production, planning, and expediting	40.00	47.00		700	40.0	00.000	07.440	
clerks	18.92	17.89	757	720	40.0	39,338	37,440	2,0
Shipping, receiving, and traffic clerks	12.98	12.32	518	491	39.9	26,928	25,534	2,0

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

Stock clerks and order fillers Stock clerks and samplers, recorkbeeping Stock clerks and samplers Stock clerks Stock cler		Hourly ea	ırnings ⁴	Weel	kly earnings	₃ 5	Annual earnings ⁶			
Weighers, measurers, checkers, and samplers, recordkeeping	Occupation ³	Mean	Median	Mean	Median	weekly	Mean	Median	Mean annual hours	
Samplers, recordkeeping		\$12.65	\$12.00	\$503	\$478	39.8	\$26,143	\$24,898	2,067	
Sasistants	samplers, recordkeeping	13.69	13.29	547	531	40.0	28,461	27,633	2,079	
Legal secretaries	assistants	17.64	16.58	690	652	39.1	35,468	33,351	2,011	
Medical secretaries 14.32 13.51 559 535 39.1 29.061 27.851 20.5									2,049	
Secretaries, except legal, medical, and executive								1 '	2,001	
Computer operators	Secretaries, except legal, medical,								1,982	
workers	Computer operators							1 '	2,056	
Data entry keyers		13.68	12.98	535	513	39.1	27,562	26,520	2,014	
Desktop publishers	Data entry keyers								2,021	
Insurance claims and policy processing clarks								1 '	1,999	
Mail clerks and mail machine operators, except postal service. Office clerks, general 11.73 10.52 461 421 39.3 23.983 21.886 2.04 2.06 Office clerks, general 11.73 10.52 549 521 39.2 28.403 27.040 2.02 Computer. 12.36 11.46 489 488 39.6 25.273 23.828 2.04 2.05 Statistical assistants 16.28 15.54 638 621 39.2 33.070 32.315 2.03 Farming, fishing, and forestry occupations First-line supervisors/managers of farming, fishing, and forestry workers 18.55 16.95 765 746 41.3 39.7 22.832 20.800 1.86 First-line supervisors/managers of farming, fishing, and forestry workers 38.50 39.9 39.9 38.775 2,14 489 430 39.9 22.832 20.800 1.86 First-line supervisors/managers of farming, fishing, and forestry workers 38.50 369 340 39.4 18.709 17.264 1.95 489 430 39.7 40.0 16.914 16.640 1.72 Farmworkers and laborers, crop, nursery, and greenhouse 9.97 8.50 8.81 9.42 392 377 40.0 16.914 16.640 1.72 Farmworkers, farm and ranch animals 11.44 12.32 457 493 40.0 23.788 25.628 2.07 Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers 26.55 25.00 1.079 26.55 26.50 278 770 39.9 39.79 35.360 2.04 Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers 26.55 25.00 38.45 38.45 39.9 39.79 35.360 2.04 Carpet, floor, and tile installers and finishers 19.46 18.00 770 770 770 770 770 770 770	Insurance claims and policy								1,996	
Office clerks, general 14.01 13.27 549 521 39.2 28,403 27,040 2,02 Office machine operators, except computer 12.36 11.46 489 458 39.6 25,273 23,828 2,04 Proofreaders and copy markers 15.14 13.44 605 538 40.0 31,485 27,955 2,06 Statistical assistants 16.28 15.54 638 621 39.2 23,3070 32,315 2,00 Farming, fishing, and forestry occupations First-line supervisor/managers of farming, fishing, and forestry workers 18.55 16.95 765 746 41.3 39,782 38,775 2,14 Graders and sorters, agricultural products 9.81 9.42 392 377 40.0 16,914 16,640 1,72 Farmworkers, and genenhouse 9.92 9.42 396 377 39.9 15,561 15,600 1,56 Farmworkers, farm and ranch animals 11.44 12.32 457 493 40.0 <t< td=""><td>Mail clerks and mail machine</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	Mail clerks and mail machine									
Office machine operators, except computer									2,045	
Proofreaders and copy markers	Office machine operators, except									
Statistical assistants	•								2,043	
occupations 12.26 10.85 489 430 39.9 22,832 20,800 1,86 First-line supervisors/managers of farming, fishing, and forestry workers 18.55 16.95 765 746 41.3 39,782 38,775 2,14 Graders and sorters, agricultural products 9.37 8.50 369 340 39,4 18,709 17,264 1,95 Miscellaneous agricultural workers 9.81 9.42 392 377 40.0 16,914 16,640 1,72 Farmworkers and laborers, crop, nursery, and greenhouse 9.92 9.42 396 377 39.9 15,561 15,600 1,56 Farmworkers farm and ranch and manimals 11.44 12.32 457 493 40.0 23,788 25,628 2,08 Logging workers 15.71 13.90 629 556 40.0 33,488 26,562 2,08 Construction and extraction workers 26.55 25.00 1,772 778 700 39.9 39,799 35,360 2,04 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>· '</td> <td></td> <td>2,031</td>							· '		2,031	
occupations 12.26 10.85 489 430 39.9 22,832 20,800 1,86 First-line supervisors/managers of farming, fishing, and forestry workers 18.55 16.95 765 746 41.3 39,782 38,775 2,14 Graders and sorters, agricultural products 9.37 8.50 369 340 39,4 18,709 17,264 1,95 Miscellaneous agricultural workers 9.81 9.42 392 377 40.0 16,914 16,640 1,72 Farmworkers and laborers, crop, nursery, and greenhouse 9.92 9.42 396 377 39.9 15,561 15,600 1,56 Farmworkers farm and ranch and manimals 11.44 12.32 457 493 40.0 23,788 25,628 2,08 Logging workers 15.71 13.90 629 556 40.0 33,488 26,562 2,08 Construction and extraction workers 26.55 25.00 1,772 778 700 39.9 39,799 35,360 2,04 <td>Farming, fishing, and forestry</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Farming, fishing, and forestry									
workers 18.55 16.95 765 746 41.3 39,782 38,775 2,14 Graders and sorters, agricultural products 9.37 8.50 369 340 39.4 18,709 17,264 1,99 Miscellaneous agricultural workers 9.81 9.42 392 377 40.0 16,914 16,640 1,72 Farmworkers, and laborers, crop, nursery, and greenhouse 9.92 9.42 396 377 39.9 15,561 15,600 1,56 Farmworkers, farm and ranch animals 11.44 12.32 457 493 40.0 23,788 25,628 2,07 Logging workers 15.71 13.90 629 556 40.0 32,687 28,912 2,08 Construction and extraction occupations 19.50 17.62 778 700 39.9 39,799 35,360 2,04 First-line supervisors/managers of construction trades and extraction workers 26.55 25.00 1,079 1,000 40.6 55,886 52,000 2,04 <	occupationsFirst-line supervisors/managers of	12.26	10.85	489	430	39.9	22,832	20,800	1,862	
Miscellaneous agricultural workers 9.81 9.42 392 377 40.0 16,914 16,640 1,72	workers	18.55	16.95	765	746	41.3	39,782	38,775	2,145	
Farmworkers and laborers, crop, nursery, and greenhouse			8.50						1,996	
Farmworkers, farm and ranch animals	Farmworkers and laborers, crop,								1,724	
Logging workers	Farmworkers, farm and ranch	9.92	9.42	396			15,561		1,568	
Logging equipment operators								1 '	2,079	
occupations 19.50 17.62 778 700 39.9 39,799 35,360 2,04 First-line supervisors/managers of construction workers 26.55 25.00 1,079 1,000 40.6 55,886 52,000 2,10 Boilermakers 21.15 19.82 845 793 40.0 43,948 41,217 2,07 Brickmasons, blockmasons, and stonemasons 25.19 25.66 1,004 1,026 39.9 50,298 49,265 1,98 Brickmasons and blockmasons 25.72 25.66 1,025 1,026 39.9 50,298 49,265 1,98 Carpenters 20.44 19.00 811 760 39.9 51,258 49,265 1,98 Carpet, floor, and tile installers and finishers 19.46 18.00 770 675 39.5 39,975 35,100 2,05 Carpet installers 22.31 20.00 892 800 40.0 46,407 41,688 39,949 2,05 Cement masons, concrete finish									2,080 2,080	
First-line supervisors/managers of construction trades and extraction workers	Construction and extraction									
workers 26.55 25.00 1,079 1,000 40.6 55,886 52,000 2,10 Boilermakers 21.15 19.82 845 793 40.0 43,948 41,217 2,07 Brickmasons, blockmasons, and stonemasons 25.19 25.66 1,004 1,026 39.9 50,298 49,265 1,98 Brickmasons and blockmasons 25.72 25.66 1,025 1,026 39.9 50,298 49,265 1,98 Carpenters 20.44 19.00 811 760 39.7 41,688 39,499 2,03 Carpet, floor, and tile installers and finishers 19.46 18.00 770 675 39.5 39,975 35,100 2,05 Carpet installers 22.31 20.00 892 800 40.0 46,407 41,600 2,05 Tile and marble setters 18.11 15.84 716 634 39.5 37,145 32,949 2,05 Cement masons, concrete finishers, and terrazzo workers 19.23	First-line supervisors/managers of	19.50	17.62	778	700	39.9	39,799	35,360	2,041	
Boilermakers		26.55	25.00	1.079	1.000	40.6	55.886	52.000	2,105	
stonemasons 25.19 25.66 1,004 1,026 39.9 50,298 49,265 1,95 Brickmasons and blockmasons 25.72 25.66 1,025 1,026 39.9 51,258 49,265 1,95 Carpenters 20.44 19.00 811 760 39.7 41,688 39,499 2,03 Carpet, floor, and tile installers and finishers 19.46 18.00 770 675 39.5 39,975 35,100 2,05 Carpet installers 22.31 20.00 892 800 40.0 46,407 41,600 2,08 Tile and marble setters 18.11 15.84 716 634 39.5 37,145 32,949 2,05 Cement masons, concrete finishers, and terrazzo workers 19.23 19.00 767 760 39.9 38,946 37,440 2,02 Construction laborers 19.21 19.00 766 760 39.9 38,885 37,440 2,02 Construction equipment operators 18.54	Boilermakers				· '		43,948	1 '	2,078	
Carpenters 20.44 19.00 811 760 39.7 41,688 39,499 2,03 Carpet, floor, and tile installers and finishers 19.46 18.00 770 675 39.5 39,975 35,100 2,05 Carpet installers 22.31 20.00 892 800 40.0 46,407 41,600 2,05 Tile and marble setters 18.11 15.84 716 634 39.5 37,145 32,949 2,05 Cement masons, concrete finishers, and terrazzo workers 19.23 19.00 767 760 39.9 38,946 37,440 2,02 Cement masons and concrete finishers 19.21 19.00 766 760 39.9 38,885 37,440 2,02 Construction laborers 14.93 13.00 593 518 39.7 29,802 26,050 1,98 Construction equipment operators 18.54 16.53 740 660 39.9 36,868 32,760 1,98 Operating engineers and other construction eq	stonemasons	25.19	25.66	1,004	1,026	39.9	50,298	49,265	1,997	
Carpet, floor, and tile installers and finishers 19.46 18.00 770 675 39.5 39.975 35,100 2,05 Carpet installers 22.31 20.00 892 800 40.0 46,407 41,600 2,05 Tile and marble setters 18.11 15.84 716 634 39.5 37,145 32,949 2,05 Cement masons, concrete finishers, and terrazzo workers 19.23 19.00 767 760 39.9 38,946 37,440 2,02 Cement masons and concrete finishers 19.21 19.00 766 760 39.9 38,885 37,440 2,02 Construction laborers 14.93 13.00 593 518 39.7 29,802 26,050 1,98 Construction equipment operators 18.54 16.53 740 660 39.9 36,868 32,760 1,92 Operating engineers and other construction equipment 15.56 14.38 618 574 39.7 29,873 28,560 1,92								1 '	1,993	
Carpet installers 22.31 20.00 892 800 40.0 46,407 41,600 2,08 Tile and marble setters 18.11 15.84 716 634 39.5 37,145 32,949 2,05 Cement masons, concrete finishers, and terrazzo workers 19.23 19.00 767 760 39.9 38,946 37,440 2,02 Cement masons and concrete finishers 19.21 19.00 766 760 39.9 38,885 37,440 2,02 Construction laborers 14.93 13.00 593 518 39.7 29,802 26,050 1,98 Construction equipment operators 18.54 16.53 740 660 39.9 36,868 32,760 1,98 Paving, surfacing, and tamping equipment operators 15.56 14.38 618 574 39.7 29,873 28,560 1,92 Operating engineers and other construction equipment 15.56 14.38 618 574 39.7 29,873 28,560 1,92	Carpet, floor, and tile installers and								2,039	
Tile and marble setters 18.11 15.84 716 634 39.5 37,145 32,949 2,05 Cement masons, concrete finishers, and terrazzo workers 19.23 19.00 767 760 39.9 38,946 37,440 2,02 Cement masons and concrete finishers 19.21 19.00 766 760 39.9 38,885 37,440 2,02 Construction laborers 14.93 13.00 593 518 39.7 29,802 26,050 1,98 Construction equipment operators 18.54 16.53 740 660 39.9 36,868 32,760 1,98 Paving, surfacing, and tamping equipment operators 15.56 14.38 618 574 39.7 29,873 28,560 1,92 Operating engineers and other construction equipment 15.56 14.38 618 574 39.7 29,873 28,560 1,92								1 '	2,054	
and terrazzo workers 19.23 19.00 767 760 39.9 38,946 37,440 2,02 Cement masons and concrete finishers 19.21 19.00 766 760 39.9 38,885 37,440 2,02 Construction laborers 14.93 13.00 593 518 39.7 29,802 26,050 1,98 Construction equipment operators 18.54 16.53 740 660 39.9 36,868 32,760 1,98 Paving, surfacing, and tamping equipment operators 15.56 14.38 618 574 39.7 29,873 28,560 1,92 Operating engineers and other construction equipment 15.56 14.38 618 574 39.7 29,873 28,560 1,92	Tile and marble setters								2,080	
finishers 19.21 19.00 766 760 39.9 38,885 37,440 2,02 Construction laborers 14.93 13.00 593 518 39.7 29,802 26,050 1,98 Construction equipment operators 18.54 16.53 740 660 39.9 36,868 32,760 1,98 Paving, surfacing, and tamping equipment operators 15.56 14.38 618 574 39.7 29,873 28,560 1,92 Operating engineers and other construction equipment 15.56 14.38 618 574 39.7 29,873 28,560 1,92	and terrazzo workers	19.23	19.00	767	760	39.9	38,946	37,440	2,025	
Construction laborers 14.93 13.00 593 518 39.7 29,802 26,050 1,98 Construction equipment operators 18.54 16.53 740 660 39.9 36,868 32,760 1,98 Paving, surfacing, and tamping equipment operators 15.56 14.38 618 574 39.7 29,873 28,560 1,92 Operating engineers and other construction equipment 15.56 14.38 618 574 39.7 29,873 28,560 1,92		19.21	19.00	766	760	39.9	38.885	37.440	2,024	
Construction equipment operators 18.54 16.53 740 660 39.9 36,868 32,760 1,98								1 '	1,996	
equipment operators	Construction equipment operators								1,988	
	equipment operators Operating engineers and other	15.56	14.38	618	574	39.7	29,873	28,560	1,920	
operators		19.48	17.04	779	680	40.0	39,174	34,445	2,011	

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	5	Annual earnings ⁶		
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Drywall installers, ceiling tile installers,								
and tapers	\$17.67	\$16.00	\$706	\$640	40.0	\$36,554	\$33,280	2,069
Drywall and ceiling tile installers	17.40	15.75	695	630	39.9	36,008	32,760	2,069
Tapers	18.72	18.00	749	720	40.0	38,700	37,440	2,068
Electricians	22.94	20.19	913	810	39.8	47,453	42,120	2,069
GlaziersInsulation workers	18.22 16.37	16.75	729 655	670 640	40.0 40.0	37,896	34,840	2,080
Insulation workers, floor, ceiling,	10.37	16.00	033	040	40.0	34,039	33,280	2,080
and wall	14.23	14.97	569	599	40.0	29,601	31,131	2,080
Insulation workers, mechanical	17.84	16.14	714	645	40.0	37,115	33,565	2,080
Painters and paperhangers	15.27	13.50	605	540	39.6	31,143	28,080	2,040
Painters, construction and						,	,	
maintenance	15.19	13.50	602	540	39.6	30,991	28,080	2,040
Pipelayers, plumbers, pipefitters, and								
steamfitters	22.63	20.50	904	817	39.9	46,809	42,430	2,069
Pipelayers	17.09	14.50	681	580	39.8	35,393	30,160	2,071
Plumbers, pipefitters, and	23.20	21.00	927	840	39.9	49.002	12 690	2.060
steamfitters Plasterers and stucco masons	16.58	15.68	658	627	39.7	48,002 34,150	43,680 32,610	2,069
Reinforcing iron and rebar workers	17.02	15.00	681	600	40.0	34,896	31,200	2,051
Roofers	16.01	14.00	638	525	39.8	30,627	26,121	1,912
Sheet metal workers	19.72	17.45	773	658	39.2	39,832	34,112	2,020
Structural iron and steel workers	27.79	25.84	1,112	1,034	40.0	57,713	53,747	2,077
Helpers, construction trades	12.63	11.72	504	469	39.9	25,700	23,920	2,035
Helpersbrickmasons,							,	_,,,,,
blockmasons, stonemasons,								
and tile and marble setters	15.77	14.00	623	520	39.5	31,575	24,960	2,002
Helperscarpenters	12.76	12.50	510	500	40.0	26,504	26,000	2,078
Helperselectricians	10.50	10.00	420	400	40.0	21,814	20,800	2,078
Helperspainters, paperhangers,								
plasterers, and stucco masons	10.19	10.00	408	400	40.0	21,192	20,800	2,080
Helperspipelayers, plumbers,	40.00	40.00						
pipefitters, and steamfitters	12.32	12.00	493	480	40.0	25,635	24,960	2,080
Helpersroofers	9.68	9.50	387	380	40.0	19,217	19,760	1,985
Construction and building inspectors Elevator installers and repairers	25.49 37.92	24.30 35.33	1,008 1,517	958 1,413	39.5 40.0	52,408 78,880	49,808 73,486	2,056 2,080
Hazardous materials removal workers	18.93	16.48	757	659	40.0	38,409	34,014	2,029
Highway maintenance workers	15.78	14.91	626	596	39.7	31,518	27,690	1,997
Rail-track laying and maintenance	10.70	14.51	020	330	00.7	01,010	27,000	1,557
equipment operators	21.38	21.44	855	858	40.0	44,476	44,591	2,080
Septic tank servicers and sewer pipe						,	,	_,,,,,
cleaners	17.43	18.89	759	695	43.6	39,483	36,123	2,266
Miscellaneous construction and								
related workers	16.06	15.50	640	620	39.9	32,868	31,683	2,047
Derrick, rotary drill, and service unit								
operators, oil, gas, and mining	19.37	16.00	775	640	40.0	40,284	33,280	2,080
Service unit operators, oil, gas, and	40.04	46.55			40.0	00	00.000	
mining	18.34	16.00	734	640	40.0	38,142	33,280	2,080
Earth drillers, except oil and gas	16.94	16.00	677	640	40.0	35,225	33,280	2,080
Mining machine operators	20.77	19.57	831	783	40.0	43,169	40,706	2,078
Mine cutting and channeling	18.09	10.26	700	774	40.0	27 452	40,269	2.071
machine operators Roustabouts, oil and gas	18.47	19.36 16.50	723 739	660	40.0	37,453 38,421	34,320	2,071
Helpersextraction workers	11.67	10.74	467	430	40.0	24,263	22,339	2,080
Trespers extraorion workers	11.07	10.74	407	400	40.0	24,200	22,000	2,000
nstallation, maintenance, and repair								
occupations	19.81	18.57	795	747	40.1	41,244	38,636	2,082
First-line supervisors/managers of								
mechanics, installers, and								[.
repairers	26.55	24.76	1,085	1,000	40.8	56,387	52,000	2,123
Computer, automated teller, and								
office machine repairers	17.32	16.66	693	666	40.0	35,945	34,730	2,075
Radio and telecommunications	25.55	07.00	4 000	1 110	400	E0 404	E0.044	0.070
equipment installers and repairers	25.55	27.89	1,022	1,116	40.0	53,131	58,011	2,079
Telecommunications equipment installers and repairers, except								
line installers	25.55	27.89	1,022	1,116	40.0	53,131	58,011	2,079
	۷۵.۵۵	1 21.03	1,022	1,110	TU.U	55,151	1 00,011	1 4,013

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly earnings ⁴		Weekly earnings ⁵			Annual earnings ⁶		
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu houi
Miscellaneous electrical and								
electronic equipment mechanics,								
installers, and repairers	\$19.42	\$17.92	\$777	\$717	40.0	\$40,404	\$37,274	2,08
Electric motor, power tool, and	40.70	40.50	550	500	40.0	00.000	00.000	
related repairers Electrical and electronics installers	13.79	12.50	552	500	40.0	28,686	26,000	2,08
and repairers, transportation								
equipment	24.33	23.55	973	942	40.0	50,613	48,984	2,08
Electrical and electronics repairers,								
commercial and industrial								
equipment	21.66	21.86	865	874	40.0	44,972	45,469	2,07
Electrical and electronics repairers, powerhouse, substation, and								
relay	29.22	30.88	1,169	1,235	40.0	60,786	64,230	2,08
Electronic equipment installers and	_0		.,	1,200	10.0	00,.00	0.,200	,
repairers, motor vehicles	20.61	16.00	831	669	40.3	43,190	34,772	2,09
Electronic home entertainment								
equipment installers and	4.4.44	10.00	F70	400	40.0	20.000	05.004	
repairers Security and fire alarm systems	14.41	12.32	576	493	40.0	29,963	25,634	2,08
installers	19.13	18.50	763	720	39.9	39,701	37,440	2,07
Aircraft mechanics and service	10.10	13.55	700	120	55.5	55,761	0,7440	
technicians	26.85	26.70	1,080	1,068	40.2	55,883	55,536	2,08
Automotive technicians and repairers	18.13	17.00	733	698	40.4	38,089	36,270	2,10
Automotive body and related	4= 04	4.500						
repairers	17.01	15.00	688	600	40.5	35,794	31,200	2,10
Automotive glass installers and repairers	16.73	17.00	669	680	40.0	34,790	35,360	2,08
Automotive service technicians and	10.73	17.00	009	000	40.0	34,730	33,300	2,00
mechanics	18.45	18.00	745	730	40.4	38,762	37,960	2,10
Bus and truck mechanics and diesel								
engine specialists	19.58	18.47	785	739	40.1	40,810	38,413	2,08
Heavy vehicle and mobile equipment								
service technicians and mechanics	18.74	18.55	756	742	40.3	39,302	38,584	2,09
Farm equipment mechanics	15.69	15.40	654	620	41.7	33,998	32,240	2,16
Mobile heavy equipment						,	, ,	
mechanics, except engines	19.35	18.75	774	750	40.0	40,209	39,000	2,07
Rail car repairers	22.12	21.73	885	869	40.0	46,014	45,198	2,08
Small engine mechanics	15.68	15.00 18.15	625	600	39.9	32,196	31,200	2,0
Motorboat mechanics Motorcycle mechanics	15.40 16.65	16.00	610 664	726 640	39.6 39.9	30,970 34,095	37,752 31,462	2,0
Outdoor power equipment and	10.00	10.00	00-1	040	00.0	04,000	01,402	2,0
other small engine mechanics	15.45	15.00	618	600	40.0	32,143	31,200	2,0
Miscellaneous vehicle and mobile								
equipment mechanic, installers,	40.70	10.00	407	400	00.0	00.470	00.000	
and repairers and changers	10.72	10.00	427	400	39.8	22,178	20,800 20,800	2,0
Tire repairers and changers Control and valve installers and	10.51	10.00	418	400	39.8	21,747	20,000	2,00
repairers	20.86	19.61	833	784	39.9	43,312	40,789	2,0
Control and valve installers and						-,-	.,	,-
repairers, except mechanical								
door	22.32	21.26	891	842	39.9	46,324	43,805	2,0
Heating, air conditioning, and								
refrigeration mechanics and installers	19.51	18.53	784	740	40.2	40,718	38,480	2,0
Home appliance repairers	18.29	17.52	740	694	40.5	38,503	36,113	2,10
Industrial machinery installation,								-,
repair, and maintenance workers	18.84	17.95	752	718	39.9	38,993	37,128	2,0
Industrial machinery mechanics	22.12	20.89	882	834	39.9	45,809	43,358	2,0
Maintenance and repair workers, general	16.63	15.95	664	636	39.9	34,329	32,739	2,0
Maintenance workers, machinery	17.01	15.95	680	623	40.0	34,329 35,308	32,739	2,0
Millwrights	22.20	21.74	888	870	40.0	46,134	44,350	2,0
Refractory materials repairers,						, -	,	
except brickmasons	19.00	19.83	760	793	40.0	39,526	41,246	2,0
Line installers and repairers	25.45	27.01	1,018	1,081	40.0	52,819	56,187	2,0

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	5	Annual earnings ⁶		
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Electrical power-line installers and								
repairers	\$26.84	\$27.34	\$1,074	\$1,094	40.0	\$55,834	\$56,869	2,080
Telecommunications line installers	04.55	00.00	000	4.070	40.0	50.050	55,000	0.070
and repairers Precision instrument and equipment	24.55 21.20	26.89	982 846	1,076 844	40.0 39.9	50,859 44,007	55,933 43,867	2,072
repairers Medical equipment repairers Miscellaneous installation,	19.76	17.60	790	704	40.0	41,102	36,612	2,076 2,080
maintenance, and repair workers Coin, vending, and amusement machine servicers and	15.00	13.75	596	550	39.8	30,725	28,371	2,049
repairers	14.31	13.50	570	540	39.8	29,565	28,080	2,066
Locksmiths and safe repairers Manufactured building and mobile	18.24	18.72	731	749	40.1	38,017	38,938	2,084
home installers	12.14	12.00	486	480	40.0	25,253	24,960	2,080
Riggers	17.41	19.50	696	780	40.0	36,216	40,560	2,080
Signal and track switch repairers	23.44	22.98	938	919	40.0	48,763	47,798	2,080
Helpersinstallation, maintenance, and repair workers	12.44	11.50	495	450	39.8	25,305	23,379	2,034
Production occupations	15.29	13.76	609	548	39.8	31,614	28,475	2,068
First-line supervisors/managers of production and operating workers	22.99	22.05	934	898	40.6	48,537	46,699	2,111
Aircraft structure, surfaces, rigging, and systems assemblers Electrical, electronics, and	23.26	23.84	930	954	40.0	48,345	49,587	2,079
electromechanical assemblers	13.30	12.25	530	486	39.9	27,576	25,272	2,073
Coil winders, tapers, and finishers Electrical and electronic equipment	11.39	10.38	447	415	39.3	23,260	21,584	2,042
assemblers Electromechanical equipment	13.24	12.00	529	480	39.9	27,496	24,960	2,076
assemblers Engine and other machine	14.03	13.54	560	542	39.9	29,106	28,163	2,074
assemblers	19.09	18.00	762	710	39.9	39,629	36,920	2,076
Structural metal fabricators and fitters Miscellaneous assemblers and	15.80	15.00	630	600	39.9	32,567	31,200	2,061
fabricators Fiberglass laminators and	15.08	12.68	602	506	39.9	31,249	26,312	2,072
fabricators	12.87	12.07	515	483	40.0	26,771	25,114	2,080
Team assemblers	18.06 12.59	15.17 11.74	720 495	609 462	39.9 39.3	37,356 25,482	31,533 23,088	2,068 2,024
Butchers and other meat, poultry, and fish processing workers	12 ∩9	11 20	477	448	39.5	24 926	23,296	2,055
Butchers and meat cutters Meat, poultry, and fish cutters and	12.08 15.03	11.20 15.25	588	604	39.5	24,826 30,564	31,408	2,055
trimmers	9.52	9.30	378	372	39.7	19,651	19,344	2,065
Slaughterers and meat packers Miscellaneous food processing	10.97	11.20	438	448	39.9	22,761	23,296	2,003
workers Food and tobacco roasting, baking,	12.58	12.18	501	487	39.8	26,037	25,314	2,070
and drying machine operators and tenders	12.20	12.18	488	107	40.0	25 201	25 224	2 000
Food batchmakers	12.20 13.59	13.80	540	487 550	39.7	25,381 28,034	25,324 28,579	2,080 2,063
Food cooking machine operators and tenders	10.85	10.20	433	408	39.9	22,528	21,216	2,076
Computer control programmers and operators	17.37	16.84	697	672	40.1	36,248	34,944	2,086
Computer-controlled machine tool operators, metal and plastic Numerical tool and process control	16.38	16.25	657	650	40.1	34,179	33,800	2,087
programmers Forming machine setters, operators,	23.69	21.89	950	876	40.1	49,384	45,535	2,085
and tenders, metal and plastic Extruding and drawing machine	14.69	14.52	582	571	39.7	30,251	29,702	2,059
setters, operators, and tenders, metal and plastic	14.01	14.28	554	548	39.5	28,792	28,496	2,055

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	₅ 5	Annual earnings ⁶		
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Forging machine setters, operators, and tenders, metal and plastic	\$13.36	\$12.25	\$534	\$490	40.0	\$27,626	\$25,066	2,068
Rolling machine setters, operators, and tenders, metal and plastic Machine tool cutting setters,	16.67	16.00	661	634	39.7	34,366	32,968	2,062
operators, and tenders, metal and plastic	14.47	13.55	578	540	39.9	30,031	28,080	2,075
machine setters, operators, and tenders, metal and plastic Drilling and boring machine tool	14.22	12.95	567	518	39.9	29,476	26,936	2,074
setters, operators, and tenders, metal and plastic Grinding, lapping, polishing, and buffing machine tool setters,	13.60	12.50	543	500	39.9	28,215	26,000	2,074
operators, and tenders, metal and plastic Lathe and turning machine tool	13.79	13.00	551	516	39.9	28,636	26,811	2,077
setters, operators, and tenders, metal and plastic Milling and planing machine	16.39	16.00	655	640	40.0	34,071	33,280	2,079
setters, operators, and tenders, metal and plastic	16.63	17.30	665	692	40.0	34,552	35,984	2,078
Machinists	20.23	20.00	808	800	39.9	42,012	41,600	2,077
Metal furnace and kiln operators and tenders	17.62	16.75	705	670	40.0	36,529	34,840	2,073
and tenders Pourers and casters, metal Model makers and patternmakers,	17.89 17.04	16.86 16.75	716 682	674 670	40.1 40.0	37,191 35,109	35,069 34,840	2,079 2,061
metal and plastic	22.21	21.90	888	876	40.0	45,996	45,552	2,071
Model makers, metal and plastic Patternmakers, metal and plastic Molders and molding machine setters,	23.48 17.98	24.27 16.00	939 719	971 640	40.0 40.0	48,610 37,312	50,482 33,280	2,070 2,075
operators, and tenders, metal and plastic	13.10 16.72	12.00 15.61	522 669	480 624	39.8 40.0	27,108 34,779	24,960 32,469	2,069 2,080
machine setters, operators, and tenders, metal and plastic Multiple machine tool setters, operators, and tenders, metal and	12.86	11.94	512	476	39.8	26,595	24,710	2,068
plastic	16.41	15.85	651	634	39.7	33,829	32,968	2,062
Tool and die makers	23.89 16.54	23.83	955 660	953	40.0 39.9	49,596 34,300	49,566 32,968	2,076
Welders, cutters, solderers, and brazers	16.67	16.00	666	640	40.0	34,621	33,280	2,077
Welding, soldering, and brazing machine setters, operators, and								,
tenders Miscellaneous metalworkers and	15.63	14.75	619	574	39.6	32,090	29,854	2,053
plastic workers Heat treating equipment setters, operators, and tenders, metal	14.95	14.00	598	565	40.0	31,063	29,370	2,078
and plastic Lay-out workers, metal and plastic Plating and coating machine setters, operators, and tenders,	16.63 17.23	15.70 15.00	665 689	628 600	40.0 40.0	34,444 35,845	32,656 31,200	2,072 2,080
metal and plastic Tool grinders, filers, and	14.88	13.67	592	547	39.8	30,774	28,427	2,068
sharpeners Bookbinders and bindery workers	18.02 13.22	16.90 12.50	723 516	676 488	40.1 39.0	37,589 26,770	35,152 25,350	2,086 2,025
Bindery workers	13.15	12.30	513	480	39.0	26,770	24,960	2,023
Printers	16.23	16.00	643	640	39.6	33,420	33,280	2,059
Job printers	16.84	17.59	659	707	39.1 39.5	34,241 34,361	36,774	2,033

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

Printing machine operators	Mean 15.96	Median	Mean	Median	Mean weekly			Mea
Laundry and dry-cleaning workers Pressers, textile, garment, and related materials	15 96				hours	Mean	Median	annu hour
Laundry and dry-cleaning workers Pressers, textile, garment, and related materials		\$15.50	\$634	\$618	39.7	\$32,959	\$32,136	2,06
materials	9.85	9.31	388	371	39.4	20,180	19,302	2,04
Sewing machine operators								
Tailors, dressmakers, and sewers Sewers, hand	9.13	9.08	355	346	38.9	18,458	18,013	2,02
Sewers, hand	10.58	9.65	418	380	39.5	21,707	19,760	2,05
Tailors, dressmakers, and custom sewers	14.31	11.43	541	443	37.8	28,158	23,038	1,96
Sewers Textile machine setters, operators, and tenders Textile bleaching and dyeing machine operators and tenders Textile cutting machine setters, operators, and tenders Textile knitting and weaving machine setters, operators, and tenders Textile knitting and weaving machine setters, operators, and tenders Textile winding, twisting, and drawing out machine setters, operators, and tenders Miscellaneous textile, apparel, and furnishings workers Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers Fabric and apparel patternmakers	15.11	12.65	605	506	40.0	31,436	26,312	2,08
and tenders	14.23	11.43	536	443	37.7	27,872	23,038	1,95
machine operators and tenders Textile cutting machine setters, operators, and tenders Textile knitting and weaving machine setters, operators, and tenders Textile winding, twisting, and drawing out machine setters, operators, and tenders Miscellaneous textile, apparel, and furnishings workers Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers Fabric and apparel patternmakers	11.79	11.05	467	440	39.6	24,266	22,984	2,05
operators, and tenders	12.70	11.82	508	473	40.0	26,391	24,586	2,07
machine setters, operators, and tenders	11.07	10.75	431	403	38.9	22,413	20,963	2,02
Textile winding, twisting, and drawing out machine setters, operators, and tenders	12.18	12.09	487	484	40.0	25,336	25,147	2,08
Miscellaneous textile, apparel, and furnishings workers	12.10	12.09	407	404	40.0	23,330	25,147	2,00
furnishings workers Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers Fabric and apparel patternmakers	11.87	11.59	471	464	39.7	24,483	23,922	2,06
synthetic and glass fibers Fabric and apparel patternmakers	12.96	11.04	515	441	39.7	26,747	22,955	2,06
Fabric and apparel patternmakers								
	15.65	16.50	616	638	39.4	32,024	33,197	2,04
	18.73	18.35	724	734	38.7	37,668	38,168	2,0
	14.85	15.15	592	606	39.9	30,778	31,512	2,0
•	13.43	12.00	536	480	39.9	27,819	24,960	2,07
Furniture finishers Model makers and patternmakers,	12.71	12.00	508	480	40.0	26,431	24,960	2,08
· · · · · · · · · · · · · · · · · · ·	18.60	22.00	744	880	40.0	38,685	45,760	2,08
	12.25	12.15	489	483	39.9	25,383	24,960	2,07
	11.66	11.05	466	442	39.9	24,115	22,963	2,06
	12.75	13.00	509	520	39.9	26,456	27,040	2,07
	29.34	30.43	1,173	1,217	40.0	60,992	63,294	2,07
•	31.89	31.15	1,275	1,246	40.0	66,326	64,792	2,08
·	29.55	29.81	1,187	1,192	40.2	61,708	62,001	2,08
	27.76	29.44	1,109	1,177	39.9	57,669	61,227	2,0
	24.61	24.54	971	969	39.5	50,510	50,378	2,0
	20.70	20.12	828	805	40.0	43,033	41,850	2,07
	24.17	25.25	958	1,004	39.6	49,819	52,223	2,06
Chemical plant and system	22.22	04.40	010	075	20.0	47 220	F0 706	200
Gas plant operators	23.33 27.80	24.48 28.40	910 1,112	975 1,136	39.0 40.0	47,338 57,830	50,706 59,072	2,02 2,08
Petroleum pump system operators, refinery operators, and gaugers Chemical processing machine setters,	25.54	27.25	1,021	1,061	40.0	53,067	55,189	2,07
	19.20	19.53	766	781	39.9	39,828	40,618	2,07
tendersSeparating, filtering, clarifying,	17.76	18.25	707	730	39.8	36,766	37,960	2,07
	20.38	19.89	814	796	40.0	42,340	41,373	2,07
Crushing, grinding, polishing, mixing, and blending workers Crushing, grinding, and polishing	15.43	14.44	616	578	39.9	31,631	29,120	2,05
machine setters, operators, and tenders		1		1				

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006 2 — Continued 2 — Conti$

	Hourly ea	arnings ⁴	Wee	kly earnings	₅ 5	Annual earnings ⁶		
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Grinding and polishing workers,	\$12.55	\$11.50	\$502	\$460	40.0	\$25,701	\$23,920	2,048
Mixing and blending machine	Ψ12.55	Ψ11.50	Ψ302	Ψ400	40.0	Ψ23,701	Ψ20,320	2,040
setters, operators, and tenders	16.42	16.05	654	642	39.8	33,649	32,490	2,050
Cutting workers	13.29	12.99	529	512	39.8	27,130	26,541	2,041
Cutters and trimmers, hand	13.04	12.99	520	519	39.9	26,931	26,978	2,066
Cutting and slicing machine setters, operators, and tenders	13.38	12.92	532	510	39.8	27,196	26,478	2,033
Extruding, forming, pressing, and compacting machine setters,								
operators, and tenders	14.01	13.13	559	525	39.9	29,053	27,310	2,074
Furnace, kiln, oven, drier, and kettle		101.10	000	020	00.0	20,000	2.,0.0	,
operators and tenders	14.92	13.09	597	524	40.0	31,043	27,223	2,080
Inspectors, testers, sorters, samplers,								
and weighers	15.67	14.28	624	566	39.9	32,421	29,422	2,069
Medical, dental, and ophthalmic	15.06	14.71	598	576	39.7	31 096	29,952	2.064
laboratory technicians Dental laboratory technicians	15.06	14.71	598 606	560	39.7 39.4	31,086 31,533	29,952	2,064
Medical appliance technicians	15.74	14.90	630	596	40.0	32,746	30,984	2,080
Ophthalmic laboratory technicians	13.13	12.18	525	487	40.0	27,309	25,334	2,080
Packaging and filling machine							, ·	· ·
operators and tenders	14.59	14.01	582	560	39.9	30,199	29,120	2,070
Painting workers	15.02	13.54	601	542	40.0	31,230	28,163	2,079
Coating, painting, and spraying								
machine setters, operators, and tenders	14.01	13.00	559	520	39.9	29,069	27,040	2,075
Painters, transportation equipment	18.66	17.57	750	703	40.2	39,017	36,546	2,073
Painting, coating, and decorating	10.00	17.00				00,011	00,010	2,00
workers Photographic process workers and	12.47	12.25	498	490	39.9	25,874	25,480	2,075
processing machine operators	12.87	11.00	504	440	39.1	26,123	22,880	2,030
Photographic process workers	14.40	11.02	562	440	39.0	29,105	22,880	2,022
Photographic processing machine								
operators	11.80	10.71	463	416	39.2	24,028	21,611	2,036
Semiconductor processors	16.27	15.89	648	636	39.8	33,696	33,057	2,071
Miscellaneous production workers Cementing and gluing machine	12.99	11.34	517	450	39.8	26,783	23,358	2,063
operators and tenders	12.61	11.50	504	460	40.0	26,222	23,920	2,080
pickling equipment operators and tenders	17.09	13.00	683	520	40.0	35,538	27,040	2,080
Etchers and engravers	17.36	13.72	679	549	39.1	35,297	28,533	2,033
Molders, shapers, and casters,								_,,,,,
except metal and plastic	12.51	12.50	500	500	40.0	26,017	26,000	2,080
Paper goods machine setters,								
operators, and tenders	16.30	16.10	649	636	39.8	33,743	33,072	2,070
Tire builders Helpersproduction workers	16.34 11.27	16.44 10.25	653 448	658 410	40.0 39.7	33,969 23,234	33,538	2,079 2,061
Tiespers production workers	11.27	10.20	770	410	00.7	20,204	21,020	2,001
Transportation and material moving								
occupations	15.21	13.35	610	534	40.1	31,425	27,352	2,066
First-line supervisors/managers of								
helpers, laborers, and material movers, hand	19.45	18.00	796	729	40.9	41,271	37,820	2,122
First-line supervisors/managers of	19.45	10.00	790	129	40.9	41,271	37,020	2,122
transportation and								
material-moving machine and						40		
vehicle operators	22.88	22.15	947	913	41.4	49,249	47,451	2,152
Aircraft pilots and flight engineers Airline pilots, copilots, and flight	94.47	89.71	2,318	2,269	24.5	120,016	117,901	1,270
engineers	109.86	108.21	2,452	2,369	22.3	127,501	123,211	1,161
Ambulance drivers and attendants,	100.00	100.21	2,702	2,000		121,001	120,211	',''
except emergency medical								
technicians	10.79	10.00	432	400	40.0	22,442	20,800	2,080
Bus drivers	16.51	16.06	615	576	37.3	28,738	27,040	1,740
Bus drivers, transit and intercity Bus drivers, school	17.24 15.07	16.64	687	666	39.8	35,654	34,611	2,068
	10.07	14.37	498	478	33.0	19,974	18,160	1,325

Table 2. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, United States, June 2006² — Continued

	Hourly ea	ırnings ⁴	Weel	kly earnings	₅ 5	Annı	ual earnings	6
Occupation ³	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Driver/sales workers and truck drivers	\$16.18	\$15.02	\$671	\$620	41.4	\$34,604	\$32,136	2,138
Driver/sales workers	16.01	16.18	649	662	40.5	33,760	34,401	2,108
Truck drivers, heavy and							- 1,1-1	_,
tractor-trailer	17.02	16.00	720	667	42.3	37,047	34,278	2,177
Truck drivers, light or delivery					1	,	- 1,=1 -	_,
services	14.50	12.70	579	502	39.9	30.005	26.000	2,070
Taxi drivers and chauffeurs	10.21	9.45	393	368	38.5	20,400	19,130	1,998
Locomotive engineers and operators	27.38	21.64	1,160	929	42.4	59,322	45,342	2,167
Locomotive engineers	27.84	21.80	1,187	929	42.6	61,702	48,318	2,216
Railroad brake, signal, and switch	27.04	21.00	1,107	323	72.0	01,702	40,010	2,210
operators	24.99	25.41	999	1,016	40.0	51,974	52,842	2,080
Subway and streetcar operators	25.03	25.84	1,001	1,010	40.0	52,068	53,747	2,080
Sailors and marine oilers	13.11	13.62	573	575	43.7	28,597	29,899	2,080
Ship and boat captains and operators	19.87	19.07	982	817	49.4	46,272	1 '	2,329
Captains, mates, and pilots of		19.07				,	42,466	
water vessels	19.87	19.07	982	817	49.4	46,272	42,466	2,329
Ship engineers	30.04	25.83	1,311	1,091	43.6	58,952	56,580	1,963
Bridge and lock tenders	14.92	15.15	597	606	40.0	31,023	31,502	2,079
Parking lot attendants	7.97	7.50	312	284	39.2	16,235	14,761	2,037
Service station attendants	10.45	9.50	415	380	39.7	21,600	19,760	2,066
Transportation inspectors	23.57	18.98	927	829	39.3	48,209	43,103	2,046
Conveyor operators and tenders	15.13	14.27	605	571	40.0	31,464	29,684	2,080
Crane and tower operators Dredge, excavating, and loading	18.74	17.00	749	680	40.0	38,882	35,360	2,075
machine operators Excavating and loading machine	15.95	15.50	637	620	39.9	32,526	31,200	2,039
and dragline operators	15.85	15.50	633	620	39.9	32,315	30,909	2,038
Hoist and winch operators	17.23	18.88	687	755	39.8	35,708	39,270	2,072
Industrial truck and tractor operators	14.25	13.46	569	538	39.9	29,407	27,872	2,064
Laborers and material movers, hand	11.28	10.25	448	406	39.7	23,139	21,002	2,052
Cleaners of vehicles and								
equipmentLaborers and freight, stock, and	10.36	9.30	414	372	39.9	21,480	19,344	2,074
material movers, hand	11.91	10.80	472	429	39.7	24,398	22,142	2,048
Machine feeders and offbearers	11.42	10.50	454	416	39.8	23,598	21,653	2,066
Packers and packagers, hand	10.04	9.32	398	370	39.6	20,544	18,959	2,046
Pumping station operators	21.03	21.81	841	872	40.0	43,002	45,365	2,045
Refuse and recyclable material						,	, í	'
collectors	13.10	11.01	552	500	42.2	28,712	26,000	2,192
Tank car, truck, and ship loaders	21.74	19.06	909	946	41.8	45,238	39,645	2,081

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.
2 The survey covers all 50 states and the District of Columbia. Data were

NOTE: Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

² The survey covers all 50 states and the District of Columbia. Data were collected between December 2005 and January 2007. The average month of reference was June 2006.

reference was June 2006.

3 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system.

Vorkers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system.

4 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.
6 Mean annual earnings are the straight-time annual wages or salaries

Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

Technical Note

The data in this report are based on the National Compensation Survey (NCS) conducted by the U.S. Bureau of Labor Statistics (BLS). The NCS is locality based and covers establishments in private industry and State and local governments. Agriculture, private households, and the Federal Government are excluded from the scope of the survey.

Survey scope. The 2006 NCS included establishments representing approximately 128 million workers within the scope of the survey. (See Appendix table 1.) Establishments with one or more workers are covered in the survey. For purposes of this survey, an establishment is an economic unit that produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. For private industries in this survey, the establishment is usually at a single physical location. For State and local governments, an establishment is defined as all locations of a government entity. The employment figures reflect for the first time post-stratification, to adjust survey sample weights to reflect current employment by industry. See the article at www.bls.gov/opub/cwc/cm20070122ar01p1.htm for more information.

Sampling frame. The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports. The reference month for the public sector is June 1994. Due to the volatility of industries within the private sector, sampling frames were developed using the most recent month of reference available at the time the sample was selected. The reference month for the private sector varied by area.

Sample design. The sample for this survey was selected using a 3-stage design. The first stage involved the selection of areas. The NCS sample consists of 152 metropolitan areas and nonmetropolitan areas that represent the Nation's 326 metropolitan statistical areas (as defined by the U.S. Office of Management and Budget) and the remaining portions of the 50 States. Metropolitan areas are defined as Metropolitan Statistical Areas (MSAs) or Consolidated Metropolitan Statistical Areas (CMSAs), as defined by the Office of Management and Budget in 1994. Nonmetropolitan areas are counties that do not fit the metropolitan area definition.

In the second stage, the sample of establishments was drawn by first stratifying the sampling frame by ownership and industry. The number of sample establishments allocated to each stratum was approximately proportional to the stratum employment. Each sampled establishment was selected within a stratum with a probability proportional to its employment. Use of this technique means that the larger an establishment's employment, the greater its chance of selec-

tion. Weights were applied to each establishment when the data were tabulated so that each establishment represents similar units (in terms of industry and employment size) in the economy that were not selected for collection.

The third stage of sample selection was probability sampling of occupations within a sampled establishment.

Data collection. Field economists from BLS regional offices surveyed each establishment. Collection was conducted between December 2005 and January 2007. The average payroll reference month was June 2006. For each establishment in the survey, the data reflect the establishment's practices on the day of collection.

Identification of the occupations for which wage data were to be collected was a multistep process:

- Probability-proportional-to-size selection of establishment jobs
- Classification of jobs into occupations based on the 2000 Standard Occupational Classification (SOC) system
- 3. Characterization of jobs as full-time versus part time, union versus nonunion, and time versus incentive
- 4. Determination of the level of work of each job

For each occupation, wage data were collected for those workers whose jobs could be characterized by the criteria identified in the last three steps. If a specific work level could not be determined, wages were still collected.

In step one, jobs to be sampled were selected at each establishment by the BLS field economist during a personal visit. A complete list of employees was used for sampling, with each selected worker representing a job within the establishment. As with the selection of establishments, the selection of a job was based on probability proportional to its size in the establishment. The greater the number of people working in a job in the establishment, the greater its chance of selection.

The second step of the process entailed classifying the selected jobs into occupations based on their duties. NCS now uses the 2000 Standard Occupational Classification (SOC) system. A selected job may fall into any one of about 800 occupational classifications, from accountant to zoologist. For cases in which a job's duties overlapped two or more SOC classification codes, the duties used to set the wage level were used to classify the job. Classification by primary duties was the fallback.

Each occupational classification is an element of a broader classification known as a major group. Occupations can fall into any of 22 major groups (the group 55-0000, Military Specific Occupations, is not included). For more information on the SOC classification system and a

complete list of all occupations, see the BLS Internet site www.bls.gov/soc/home.htm.

In step three, certain other job characteristics of the chosen worker were identified. First, the worker was identified as holding either a full-time or part-time job, based on the establishment's definition of those terms. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule. Then, the worker was classified as having a time versus incentive job, depending on whether any part of pay was directly based on the actual production of the worker, rather than solely on hours worked. The worker also was identified as being in a union job or a nonunion job.

In the last step before wage data were collected, the work level of each selected job was determined using a "point factor leveling" process. Information on average hourly earnings by occupational work level will be published later this year in the national bulletin on occupational earnings.

Estimation. The wage series in the tables are computed by combining the wages for each sampled occupation. Before being combined, individual wage rates are weighted by the number of workers; the sample weight, adjusted for nonresponding establishments and other factors; and the occupation's scheduled hours of work. The sample weight reflects the inverse of each unit's probability of selection at each sample selection stage and four weight adjustment factors. The first factor adjusts for establishment nonresponse and the second factor adjusts for occupational nonresponse. The third factor adjusts for any special situations that may have occurred during data collection. The fourth factor, poststratification, also called benchmarking, is introduced to adjust estimated employment totals to the current counts of employment by industry. The latest available employment counts were used to derive average earnings. For the first time, the 2002 North American Industry Classification System (NAICS) was used to classify For more information on the NAICS industries. classification system, see the BLS Internet site www.bls.gov/naics.htm.

Data reliability. The data in this summary are estimates from a scientifically selected probability sample. There are two types of errors possible in an estimate based on a sample survey, sampling and nonsampling.

Sampling errors occur because observations come only from a sample and not from an entire population. The sample used for this survey is one of a number of possible samples of the same size that could have been selected using the sample design. Estimates derived from the different samples would differ from one another.

A measure of the variation among these differing estimates is called the standard error or sampling error. It indicates the precision with which an estimate from a particular sample approximates the average result of all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. Table 1 contains RSE data for indicated series in this report. The RSE data for table 2 are available upon request.

The standard error can be used to calculate a "confidence interval" around a sample estimate. As an example, table 1 shows mean hourly earnings for all workers of \$19.29 per hour and a relative standard error of 1.2 percent for this estimate. At the 90-percent level, the confidence interval for this estimate is from \$18.91 to \$19.67 (\$19.29 x 1.645 x 0.012 = \$0.3808, rounded to \$0.38); (\$19.29 - 0.38 = \$18.91; \$19.29 + 0.38 = \$19.67). If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 90 percent of the time.

Nonsampling errors also affect survey results. They can stem from many sources, such as inability to obtain information for some establishments, difficulties with survey definitions, inability of the respondents to provide correct information, or mistakes in recording or coding the data obtained. Although they were not specifically measured, the nonsampling errors were expected to be minimal due to the extensive training of field economists who gathered the survey data by personal visit, computer edits of the data, and detailed data review.

Additional information. NCS reports for about 80 metropolitan areas, as well as a list of occupational classifications and the factors used in determining work levels, may be obtained from BLS by calling (202) 691-6199. You may also write to BLS at: Division of Compensation Data Analysis and Planning, 2 Massachusetts Ave., NE., Room 4175, Washington, DC 20212-0001; or send e-mail to NCSinfo@bls.gov.

The national summary and bulletin, along with locality publications, are available on the BLS Internet site: **www.bls.gov/ncs/home.htm** in a Portable Document Format (PDF).

Material in this summary is in the public domain and, with appropriate credit, may be reproduced without permission. This information will be made available to sensory-impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: 1-800-877-8339.

Appendix table 1. Number of workers1 represented by the survey, United States, June 20062

Occupational group ³	Civilian workers	Private industry workers	State and local government workers
All workers	128,000,000	109,520,000	18,478,700
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	34,092,700 9,916,400 24,176,300 26,592,700 34,143,500 12,857,900 21,285,600 11,921,700 6,642,000 5,120,300 21,249,600 10,467,800 10,781,800	24,509,500 8,528,700 15,980,700 22,386,200 31,354,200 12,790,000 18,564,200 10,908,800 6,090,000 4,676,200 20,362,800 10,297,600 10,065,100	9,583,300 1,387,700 8,195,600 4,206,500 2,789,300 67,900 2,721,400 1,012,900 551,900 444,100 886,800 170,100 716,700

¹ The number of workers represented by the survey are rounded to the nearest 100. Estimates of the number of workers provide a description of size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison to other statistical series to measure employment trends or levels.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation

trends or levels.

² The survey covers all 50 states and the District of Columbia. Data were collected between December 2005 and January 2007. The average month of reference was June 2006.

 $^{^3}$ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system.

Appendix table 2. Survey establishment response, United States, June 20061

Establishments	Total	Private industry	State and local government
Total in sampling frame ² Total in sample	4,170,000	4,150,000	12,275
	36,433	33,390	3,043
	22,247	19,588	2,659
	9,026	8,711	315
	5,160	5,091	69

physical location. For State and local governments, an establishment is defined as all locations of a government entity.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

The survey covers all 50 states and the District of Columbia. Data were collected between December 2005 and January 2007. The average month of reference was June 2006.
 The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports and is based on the 2002 North American Industry Classification System (NAICS). For private industries, an establishment is usually a single