

National Compensation Survey: Occupational Wages in the United States, June 2005 Supplementary Tables

U.S. Department of Labor
Elaine L. Chao, Secretary

U.S. Bureau of Labor Statistics
Kathleen P. Utgoff, Commissioner

July 2006

Table of Contents

	<i>Page</i>
Supplementary tables:	
Table 1.1. United States, selected occupations: Mean hourly earnings and percentiles, all workers, National Compensation Survey, June 2005	1
Table 1.2. United States, selected occupations: Mean hourly earnings and percentiles, full-time workers, National Compensation Survey, June 2005	10
Table 1.3. United States, selected occupations: Mean hourly earnings and percentiles, part-time workers, National Compensation Survey, June 2005	19
Table 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles, all workers, National Compensation Survey, June 2005	24
Table 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles, full-time workers, National Compensation Survey, June 2005	33
Table 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles, part-time workers, National Compensation Survey, June 2005	42
Table 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles, all workers, National Compensation Survey, June 2005	46
Table 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles, full-time workers, National Compensation Survey, June 2005	52
Table 3.3. State and local government, selected occupations: Mean hourly earnings and percentiles, part-time workers, National Compensation Survey, June 2005	57
Table 4.1. United States, selected occupations: Mean weekly earnings and hours, full-time workers, private industry and State and local government, National Compensation Survey, June 2005	60
Table 4.2. United States, selected occupations: Mean annual earnings and hours, full-time workers, private industry and State and local government, National Compensation Survey, June 2005	73

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
All	\$18.62	1.0	\$7.50	\$10.00	\$14.96	\$23.08	\$33.66
All, excluding sales	18.95	1.1	7.75	10.35	15.25	23.66	34.02
White collar	22.96	.9	9.00	12.31	18.55	28.86	41.77
White collar, excluding sales	24.59	1.0	10.48	13.91	20.35	30.63	43.33
Professional specialty and technical	30.24	1.2	14.67	20.00	27.14	36.53	48.08
Professional specialty	32.50	1.2	16.90	22.57	29.71	39.21	50.42
Engineers, architects, and surveyors	36.38	1.2	23.61	28.38	34.40	42.47	51.63
Architects	30.23	7.0	19.79	23.08	27.90	34.62	44.08
Aerospace engineers	42.33	8.0	23.34	30.95	42.98	52.36	59.55
Metallurgical and materials engineers	33.20	5.9	25.00	27.59	29.85	34.89	50.65
Petroleum engineers	43.16	16.1	26.14	32.25	36.06	55.94	65.19
Chemical engineers	35.76	8.7	26.44	29.10	29.47	44.85	47.79
Nuclear engineers	39.93	5.7	31.73	34.23	38.65	44.07	50.30
Civil engineers	32.49	3.0	20.91	25.96	30.53	36.91	45.29
Electrical and electronic engineers	39.04	2.6	25.28	30.87	37.33	44.57	55.56
Industrial engineers	33.16	2.5	22.94	27.19	32.21	36.69	44.67
Mechanical engineers	31.88	2.0	23.08	26.42	30.79	36.43	42.20
Marine engineers and naval architects	29.46	10.9	20.19	24.04	26.75	33.17	41.88
Engineers, n.e.c.	39.36	2.2	25.57	31.15	38.41	46.33	56.73
Surveyors and mapping scientists	35.72	11.5	20.51	26.44	40.80	40.80	49.50
Mathematical and computer scientists	35.30	2.4	20.51	26.44	34.20	42.44	51.44
Computer systems analysts and scientists	35.28	2.6	20.45	26.44	34.12	42.31	51.44
Operations and systems researchers and analysts	35.68	5.5	21.15	25.47	36.84	43.75	50.62
Actuaries	37.23	9.4	23.86	26.51	36.00	46.88	50.58
Statisticians	28.43	8.6	14.72	25.28	28.81	31.25	39.80
Natural scientists	29.80	5.1	17.00	20.98	26.46	35.48	45.96
Physicists and astronomers	35.12	9.2	22.93	26.44	30.48	43.75	46.70
Chemists, except biochemists	32.18	8.2	20.67	23.65	31.14	36.89	48.38
Geologists and geodesists	34.15	7.8	17.42	25.24	32.36	43.59	49.67
Physical scientists, n.e.c.	29.53	7.0	19.00	23.16	27.44	33.03	43.78
Agricultural and food scientists	28.89	7.2	15.04	19.47	30.94	36.19	40.37
Biological and life scientists	28.60	15.9	16.35	18.15	24.04	35.01	49.02
Forestry and conservation scientists	21.27	10.0	14.17	17.07	19.44	25.82	30.31
Medical scientists	28.18	10.5	15.14	18.94	24.06	32.32	44.63
Health related	32.18	3.0	19.10	22.48	27.56	35.39	47.74
Physicians	62.52	10.6	19.50	23.38	64.90	96.15	104.17
Dentists	46.46	10.7	15.18	42.82	49.52	49.52	61.18
Optometrists	60.76	13.7	42.60	45.67	61.67	75.00	93.75
Health diagnosing practitioners, n.e.c.	33.45	8.8	28.63	31.25	31.25	31.25	45.58
Registered nurses	28.15	1.0	19.69	22.53	26.75	32.00	38.43
Pharmacists	44.23	1.6	36.38	42.39	45.50	47.74	51.00
Dietitians	21.40	3.9	15.70	17.85	20.71	24.26	30.66
Respiratory therapists	22.78	1.7	18.18	19.64	22.03	25.80	27.97
Occupational therapists	27.26	3.8	17.64	23.04	27.46	31.17	35.88
Physical therapists	29.99	3.3	22.11	25.38	30.00	33.00	38.50
Speech therapists	29.56	5.6	17.25	23.77	30.11	33.53	39.35
Therapists, n.e.c.	17.84	3.8	12.95	13.94	15.84	20.45	25.09
Physicians' assistants	36.49	7.0	15.00	31.25	37.50	46.64	48.08
Teachers, college and university	42.98	2.7	22.98	29.77	38.46	51.28	67.46
Earth, environmental, and marine science teachers	53.35	12.6	32.01	40.96	51.08	68.35	80.20
Biological science teachers	44.07	10.2	26.19	33.23	38.99	46.76	58.47
Chemistry teachers	38.50	9.2	28.94	31.00	32.98	41.30	53.44
Physics teachers	53.20	8.5	39.39	44.52	48.22	61.14	73.46
Natural science teachers, n.e.c.	37.58	11.5	18.43	30.53	40.71	44.02	48.16
Psychology teachers	38.46	7.8	26.10	26.98	34.90	45.70	59.09
Economics teachers	66.18	19.2	37.30	42.89	66.45	85.45	102.05
History teachers	41.74	9.2	26.44	30.15	38.05	50.31	63.53
Political science teachers	36.27	7.2	26.20	29.26	37.86	39.15	52.90
Sociology teachers	49.47	15.6	27.61	32.27	41.71	63.49	78.15
Social science teachers, n.e.c.	44.96	5.7	30.56	36.92	42.41	56.61	59.80
Engineering teachers	60.03	10.4	35.20	42.31	54.68	77.62	92.65
Mathematical science teachers	40.44	12.7	25.25	30.74	40.76	48.56	55.13

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty —Continued							
Teachers, college and university —Continued							
Computer science teachers	\$39.61	17.3	\$22.84	\$29.13	\$40.00	\$55.31	\$58.47
Medical science teachers	51.65	10.0	22.66	31.25	46.51	66.07	90.97
Health specialties teachers	43.99	9.9	25.05	27.33	33.26	47.27	76.92
Business, commerce, and marketing teachers	45.73	12.6	28.16	33.87	38.44	52.79	76.19
Agriculture and forestry teachers	55.12	23.5	20.80	25.94	55.74	75.22	84.15
Art, drama, and music teachers	36.11	8.8	22.49	27.11	35.31	40.29	51.94
Physical education teachers	27.32	16.6	7.00	15.91	28.11	40.00	48.39
Education teachers	39.16	10.8	19.23	30.68	37.32	44.54	48.88
English teachers	45.27	11.1	26.77	31.72	40.39	63.18	63.59
Foreign language teachers	35.21	17.1	18.57	18.57	30.29	45.43	50.88
Law teachers	54.77	15.1	26.92	28.78	55.22	72.61	82.37
Social work teachers	30.81	26.9	19.37	19.37	27.26	29.00	60.51
Theology teachers	40.78	6.4	27.56	30.77	35.52	48.99	53.02
Trade and industrial teachers	35.28	6.4	20.72	27.31	35.82	41.11	50.32
Other post-secondary teachers	40.90	2.8	21.15	27.99	37.22	50.12	64.94
Teachers, except college and university	31.51	1.3	16.90	23.55	29.98	38.24	48.34
Prekindergarten and kindergarten	19.35	5.0	9.00	11.00	14.50	25.17	34.61
Elementary school teachers	33.49	1.4	21.83	25.46	31.17	39.69	49.63
Secondary school teachers	33.19	1.9	21.94	25.54	31.03	38.69	48.34
Teachers, special education	34.55	2.9	21.00	26.22	32.02	41.30	52.34
Teachers, n.e.c.	31.67	2.9	15.80	23.06	30.61	38.57	49.13
Substitute teachers	12.71	4.0	8.13	10.19	10.88	15.38	19.17
Vocational and educational counselors	28.15	6.3	12.32	16.63	26.44	36.20	45.84
Librarians, archivists, and curators	27.78	3.0	16.91	20.16	25.67	33.66	41.55
Librarians	28.16	3.1	17.07	20.51	26.43	34.26	42.04
Archivists and curators	24.57	12.2	13.40	17.27	24.18	29.42	37.26
Social scientists and urban planners	31.02	3.3	16.21	21.20	28.85	35.79	48.43
Economists	33.85	7.8	19.23	23.32	30.23	39.07	49.21
Psychologists	30.27	6.5	14.22	20.34	28.66	35.64	52.63
Social scientists, n.e.c.	28.99	13.1	12.30	19.23	25.45	36.97	46.70
Urban planners	26.86	4.6	19.07	22.79	26.76	31.10	33.76
Social, recreation, and religious workers	18.62	1.7	11.97	13.95	17.31	22.08	27.46
Social workers	19.13	1.9	12.45	14.42	17.55	22.62	27.91
Recreation workers	13.24	6.6	6.67	8.33	12.00	17.16	22.15
Clergy	15.98	12.8	12.07	12.18	12.58	18.52	20.75
Religious workers, n.e.c.	18.60	13.4	11.25	16.35	16.87	20.05	21.21
Lawyers and judges	51.20	4.7	25.48	32.78	46.73	62.50	79.42
Lawyers	50.88	4.8	25.48	32.31	45.92	61.23	79.33
Judges	59.63	11.4	46.06	48.90	57.83	75.39	82.12
Writers, authors, entertainers, athletes, and professionals, n.e.c.	24.46	3.5	10.00	14.50	20.45	29.16	43.51
Technical writers	35.35	14.8	15.00	22.23	34.60	50.48	54.33
Designers	20.82	4.1	9.84	13.23	18.62	26.04	33.66
Musicians and composers	39.26	15.9	19.13	26.67	31.59	38.55	70.00
Actors and directors	32.15	17.1	10.00	15.83	25.51	43.51	52.97
Painters, sculptors, craft artists, and artist printmakers	17.79	6.6	9.98	14.28	18.27	20.00	22.79
Photographers	17.05	12.0	8.00	10.00	13.86	22.44	30.67
Artists, performers, and related workers, n.e.c.	15.62	11.9	8.00	9.30	12.00	19.13	25.54
Editors and reporters	25.68	7.4	10.50	14.97	21.64	29.67	43.01
Public relations specialists	24.98	6.1	16.83	17.50	22.81	27.04	35.32
Announcers	30.05	27.6	6.50	10.00	15.58	22.60	88.95
Athletes	25.68	14.3	9.00	15.00	20.12	31.32	55.29
Professional, n.e.c.	31.51	7.0	16.91	20.79	29.81	38.65	50.92
Technical	22.28	2.1	12.15	15.19	19.23	25.05	32.05
Clinical laboratory technologists and technicians	18.90	2.3	11.05	14.12	17.82	22.51	27.56
Dental hygienists	31.74	4.0	22.00	25.00	31.50	37.00	40.63
Health record technologists and technicians	15.67	4.3	10.00	12.00	15.31	18.11	23.89
Radiological technicians	24.12	2.5	16.80	20.00	23.00	27.68	33.09

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Technical—Continued							
Licensed practical nurses	\$17.53	1.5	\$13.00	\$15.00	\$17.00	\$19.64	\$22.73
Health technologists and technicians, n.e.c.	16.49	1.8	10.02	12.50	15.28	18.81	24.53
Electrical and electronic technicians	23.91	11.8	12.01	16.35	22.31	27.01	32.19
Industrial engineering technicians	24.21	5.6	16.93	20.00	23.52	28.39	32.05
Mechanical engineering technicians	22.65	4.4	16.04	17.35	21.17	26.45	32.65
Engineering technicians, n.e.c.	24.94	4.0	14.75	18.31	23.25	30.13	38.17
Drafters	21.99	2.6	14.42	17.56	21.63	25.72	28.57
Surveying and mapping technicians	19.71	9.2	12.00	14.71	17.50	23.98	31.03
Biological technicians	17.66	3.7	11.24	14.00	16.59	20.50	24.82
Chemical technicians	21.96	6.1	14.80	16.50	22.12	24.82	29.56
Science technicians, n.e.c.	21.19	9.7	14.00	16.16	19.00	25.08	31.20
Airplane pilots and navigators	95.50	12.8	24.40	43.18	92.05	140.59	177.99
Broadcast equipment operators	15.66	10.3	8.00	9.50	13.90	18.00	25.81
Computer programmers	30.89	3.1	18.27	23.29	28.87	36.22	43.78
Tool programmers, numerical control	23.35	7.4	16.65	18.50	21.64	30.00	32.55
Legal assistants	22.18	3.8	14.56	16.90	21.43	25.82	30.66
Technical and related, n.e.c.	20.09	5.1	11.37	13.60	18.75	23.16	30.73
Executive, administrative, and managerial	33.69	1.9	17.00	21.64	28.88	40.19	54.43
Executives, administrators, and managers	38.20	2.3	18.27	24.28	33.45	46.22	60.51
Legislators	13.69	25.3	3.46	4.99	9.33	16.92	30.52
Chief executives and general administrators, public administration	51.53	6.5	43.10	48.08	55.66	57.69	60.10
Administrators and officials, public administration	31.54	2.9	19.97	24.35	30.65	36.01	44.25
Financial managers	40.91	3.9	21.00	26.26	34.52	51.34	65.88
Personnel and labor relations managers	32.13	7.5	21.00	23.45	27.87	36.88	51.49
Purchasing managers	35.35	8.2	18.75	23.08	32.33	41.99	50.52
Managers, marketing, advertising, and public relations	45.36	4.2	23.50	29.00	39.52	54.96	69.60
Administrators, education and related fields	37.21	3.4	19.23	25.88	35.95	46.15	56.23
Managers, medicine and health	35.15	3.3	19.00	26.46	33.57	41.87	51.32
Managers, food servicing and lodging establishments	21.12	7.4	12.24	14.42	18.75	24.42	32.01
Managers, properties and real estate	21.45	4.4	10.24	16.25	21.64	26.94	30.63
Managers, service organizations, n.e.c.	30.55	7.6	15.39	18.82	24.45	32.89	49.76
Managers and administrators, n.e.c.	40.98	4.6	18.72	25.88	36.07	48.91	63.08
Management related	27.04	1.1	16.25	19.67	24.63	31.27	39.44
Accountants and auditors	25.54	2.0	16.35	19.97	24.24	30.29	35.90
Underwriters	27.41	5.7	17.91	19.23	25.70	31.83	41.01
Other financial officers	32.42	3.5	16.38	20.59	27.85	36.41	50.00
Management analysts	30.66	5.1	19.06	22.14	27.65	36.16	47.89
Personnel, training, and labor relations specialists	25.43	3.8	15.91	18.36	23.76	29.36	36.27
Purchasing agents and buyers, farm products	23.08	15.3	15.94	16.35	17.83	34.84	34.84
Buyers, wholesale and retail trade, except farm products	27.16	3.8	16.16	20.19	25.06	31.13	40.39
Purchasing agents and buyers, n.e.c.	26.06	5.9	16.52	19.51	23.32	29.95	40.17
Business and promotional agents	23.25	5.5	16.67	18.50	24.22	26.28	29.81
Construction inspectors	24.48	5.0	16.27	19.23	23.63	29.42	34.80
Inspectors and compliance officers, except construction	23.16	4.0	16.52	19.67	21.31	26.63	31.59
Management related, n.e.c.	26.10	2.4	15.96	19.14	24.46	30.93	38.84
Sales	15.32	1.5	6.75	8.00	11.00	17.28	28.85
Supervisors, sales	20.48	3.5	10.50	12.80	16.59	22.69	36.06
Insurance sales	23.06	8.5	9.98	13.86	18.13	28.34	43.27
Real estate sales	21.40	14.1	10.00	14.29	16.59	24.04	49.30
Securities and financial services sales	41.04	7.0	14.42	16.51	28.13	43.27	74.59
Advertising and related sales	20.48	10.3	9.50	11.59	16.62	25.48	38.12
Sales, other business services	23.98	7.7	8.35	12.50	18.51	27.37	41.54
Sales engineers	37.71	9.1	22.60	29.38	38.46	43.17	57.69

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Sales —Continued							
Sales representatives, mining, manufacturing, and wholesale	\$26.89	3.3	\$12.50	\$16.45	\$22.66	\$33.63	\$45.68
Sales workers, motor vehicles and boats	21.98	6.1	7.64	10.71	17.31	26.50	40.31
Sales workers, apparel	10.43	8.8	6.15	6.90	8.16	10.10	14.90
Sales workers, shoes	9.02	10.0	6.00	6.75	7.58	10.27	15.00
Sales workers, furniture and home furnishings	12.34	5.6	7.25	8.50	10.25	14.06	18.52
Sales workers, radio, tv, hi-fi, and appliances	10.84	6.9	7.50	8.24	9.27	12.00	17.15
Sales workers, hardware and building supplies	12.86	5.0	8.50	9.65	11.50	14.33	17.90
Sales workers, parts	13.99	3.0	8.24	10.39	13.00	15.85	20.81
Sales workers, other commodities	11.74	3.1	6.75	7.60	9.47	13.00	19.23
Sales counter clerks	9.62	4.5	6.50	7.25	8.90	10.73	14.24
Cashiers	8.73	1.4	6.10	7.00	8.00	9.78	12.22
Demonstrators, promoters, and models, sales	14.67	13.1	8.00	9.70	13.26	16.25	20.19
Sales support, n.e.c.	13.52	7.7	6.62	8.25	10.80	16.35	24.26
Administrative support, including clerical	14.53	.7	9.00	10.82	13.62	17.10	21.20
Supervisors, general office	20.58	2.3	13.49	16.63	19.71	23.96	28.85
Supervisors, computer equipment operators	21.61	8.3	15.09	18.16	23.29	23.29	24.35
Supervisors, financial records processing	23.09	3.2	14.42	17.54	21.43	27.40	31.68
Chief communications operators	21.68	4.1	18.15	19.92	21.12	23.00	23.00
Supervisors, distribution, scheduling, and adjusting clerks	20.61	4.3	13.75	16.33	19.90	23.79	28.66
Computer operators	16.40	3.6	12.18	13.39	16.08	18.80	21.82
Peripheral equipment operators	14.16	8.2	9.24	11.50	14.47	17.01	17.94
Secretaries	16.67	.9	10.64	12.93	16.00	19.63	23.59
Stenographers	18.33	4.7	11.67	13.17	16.00	21.61	28.17
Typists	15.29	2.6	10.68	12.62	14.88	17.61	20.00
Interviewers	12.01	4.6	8.00	9.50	11.25	14.87	17.17
Hotel clerks	9.18	1.8	7.25	8.00	8.75	10.00	11.95
Transportation ticket and reservation agents	15.35	3.3	8.50	11.18	16.00	19.86	20.88
Receptionists	11.79	1.5	8.06	9.50	11.50	13.65	15.99
Information clerks, n.e.c.	13.68	2.5	9.00	10.75	12.93	16.32	18.92
Classified ad clerks	13.00	6.0	11.26	11.88	12.40	14.65	14.65
Correspondence clerks	13.86	3.8	11.25	12.01	12.72	15.48	17.96
Order clerks	14.44	3.1	8.91	10.85	13.46	16.97	21.00
Personnel clerks, except payroll and timekeeping	16.49	2.3	11.82	13.79	16.00	19.57	21.41
Library clerks	12.71	2.7	8.45	10.00	12.04	14.84	17.94
File clerks	10.77	2.1	8.00	9.00	10.00	12.00	14.42
Records clerks, n.e.c.	14.02	2.6	9.00	10.74	13.34	16.41	20.00
Bookkeepers, accounting and auditing clerks	14.89	1.5	10.00	11.96	14.37	17.00	20.54
Payroll and timekeeping clerks	16.60	2.3	11.28	13.50	15.75	19.62	22.55
Billing clerks	13.39	1.9	9.50	11.00	13.00	15.00	17.47
Cost and rate clerks	13.39	9.3	7.09	10.85	13.45	16.11	20.12
Billing, posting, and calculating machine operators	13.34	4.4	10.00	10.65	12.28	15.39	18.26
Duplicating machine operators	12.28	8.6	9.68	9.82	11.19	14.72	18.00
Mail preparing and paper handling machine operators	12.26	6.7	9.50	10.02	11.25	12.00	20.04
Office machine operators, n.e.c.	11.18	3.3	8.57	10.61	11.33	12.24	12.54
Telephone operators	12.36	5.6	8.00	9.00	10.86	14.77	20.11
Communications equipment operators, n.e.c.	11.66	20.6	7.25	8.00	11.00	13.62	20.32
Mail clerks, except postal service	11.78	5.7	8.40	9.00	10.82	12.94	16.85
Messengers	9.94	8.1	7.00	7.50	9.60	11.85	13.39
Dispatchers	16.31	4.8	8.50	11.47	15.00	20.28	25.35
Production coordinators	18.78	3.7	12.46	13.75	17.86	22.39	27.25
Traffic, shipping and receiving clerks	13.90	2.0	9.27	10.90	13.25	16.00	20.37
Stock and inventory clerks	12.88	1.7	8.06	9.75	12.45	15.05	18.07
Meter readers	17.10	5.0	11.00	12.64	15.75	20.01	25.88
Weighers, measurers, checkers, and samplers	14.74	7.8	9.88	10.38	13.50	14.99	26.43
Expeditors	15.37	4.9	9.12	11.06	15.87	18.79	22.59
Insurance adjusters, examiners, and investigators	19.47	3.5	12.05	14.60	17.50	22.57	29.66
Investigators and adjusters, except insurance	15.74	3.6	9.75	12.11	14.25	19.10	23.99

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Eligibility clerks, social welfare	\$15.48	2.9	\$10.65	\$12.60	\$15.60	\$17.80	\$19.60
Bill and account collectors	14.41	7.2	8.88	10.50	13.46	17.55	20.88
General office clerks	13.45	1.0	8.90	10.44	12.75	15.63	19.15
Bank tellers	10.94	1.3	8.50	9.34	10.45	12.21	13.93
Proofreaders	15.38	18.9	8.25	9.36	13.44	22.07	24.27
Data entry keyers	12.29	1.7	8.50	10.05	12.00	14.00	16.05
Statistical clerks	14.36	5.0	9.04	10.39	13.30	17.78	21.16
Teachers' aides	12.06	1.7	8.40	9.50	11.15	13.72	17.17
Administrative support, n.e.c.	14.75	1.3	9.36	11.35	14.26	17.25	20.67
Blue collar	15.87	.9	8.21	10.42	14.35	19.80	26.29
Precision production, craft, and repair	19.95	.9	11.00	14.23	18.55	25.00	30.59
Supervisors, mechanics and repairers	24.75	2.7	15.63	18.88	24.04	28.85	34.56
Automobile mechanics	18.70	3.1	10.00	14.00	18.00	21.92	27.00
Automobile mechanic apprentices	13.91	9.4	8.75	11.00	13.13	14.50	18.00
Bus, truck, and stationary engine mechanics	19.31	2.7	12.50	15.10	18.30	22.75	27.00
Aircraft engine mechanics	27.34	8.7	18.75	22.77	27.41	31.06	38.37
Small engine repairers	15.42	5.6	11.00	12.73	15.00	18.50	19.25
Automobile body and related repairers	16.29	4.5	10.00	13.00	15.60	17.76	23.73
Aircraft mechanics, except engine	24.76	4.0	14.40	22.54	26.01	28.30	31.61
Heavy equipment mechanics	19.41	2.8	13.13	15.50	18.55	22.96	26.24
Farm equipment mechanics	15.41	7.4	10.00	12.00	15.25	18.00	20.58
Industrial machinery repairers	21.33	2.1	14.38	17.17	20.61	25.51	28.42
Machinery maintenance	16.14	4.7	11.12	12.50	14.82	19.00	23.04
Electronic repairers, communications and industrial equipment	21.99	2.6	12.50	15.06	22.00	27.78	31.18
Data processing equipment repairers	20.57	12.2	9.50	15.39	21.00	23.92	36.81
Household appliance and power tool repairers	16.22	5.8	10.00	12.45	15.84	18.56	24.84
Telephone line installers and repairers	25.11	4.8	14.00	24.87	27.54	28.28	28.75
Telephone installers and repairers	23.80	3.4	15.00	21.18	25.08	26.91	28.98
Heating, air conditioning, and refrigeration mechanics	18.56	3.2	12.25	15.00	17.56	21.92	26.00
Locksmiths and safe repairers	14.73	9.9	10.00	12.00	13.83	18.09	20.61
Office machine repairers	17.44	8.5	10.75	14.08	16.64	19.79	23.83
Mechanical controls and valve repairers	20.81	5.9	13.25	16.50	19.87	26.68	29.49
Elevator installers and repairers	38.67	14.5	27.06	28.43	47.26	47.26	47.26
Millwrights	22.30	6.3	15.00	16.71	22.55	27.24	30.33
Mechanics and repairers, n.e.c.	16.82	2.4	10.22	12.61	16.00	20.15	25.24
Supervisors, brickmasons, stonemasons, and tilesetters	21.09	9.7	14.22	18.08	21.00	25.00	26.63
Supervisors, carpenters and related workers	24.28	6.1	16.66	20.00	22.78	29.70	31.38
Supervisors, electricians and power transmission installers	32.48	3.8	22.56	26.73	30.25	40.72	41.63
Supervisors, painters, paperhangers, and plasterers	23.55	7.7	15.50	19.75	23.08	28.25	29.76
Supervisors, plumbers, pipefitters, and steamfitters	27.59	7.5	19.50	21.25	28.65	32.75	33.73
Supervisors, construction trades, n.e.c.	22.24	5.0	15.41	17.01	20.40	26.25	32.23
Brickmasons and stonemasons	26.21	9.2	15.00	20.00	27.29	32.70	40.00
Tile setters, hard and soft	17.92	13.5	14.00	15.00	15.00	20.00	25.53
Carpet installers	24.45	12.9	11.60	20.00	20.69	34.80	35.12
Carpenters	19.77	4.5	12.00	14.50	18.05	24.08	31.25
Carpenter apprentices	17.18	13.6	11.00	12.00	15.90	20.54	26.56
Drywall installers	17.98	6.9	12.00	14.00	16.46	20.69	26.94
Electricians	25.81	3.1	15.50	18.48	24.41	31.65	40.47
Electrician apprentices	14.69	3.5	10.00	11.50	13.25	16.16	20.49
Electrical power installers and repairers	26.55	3.4	17.50	23.04	26.68	30.40	35.72
Painters, construction and maintenance	16.26	3.5	11.00	12.12	15.00	18.71	23.75
Plasterers	15.88	5.8	12.00	15.00	15.00	15.00	20.00
Plumbers, pipefitters and steamfitters	24.46	7.0	15.50	17.75	24.00	30.00	36.03
Plumber, pipefitter, and steamfitter apprentices	14.64	4.4	9.10	12.00	14.00	16.67	20.71
Concrete and terrazzo finishers	18.42	6.8	10.50	13.25	17.00	24.20	26.88

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Glaziers	\$17.98	9.0	\$11.00	\$14.00	\$17.00	\$23.63	\$25.52
Insulation workers	18.91	8.8	10.80	12.59	18.17	24.04	30.15
Paving, surfacing, and tamping equipment operators	16.25	12.3	10.00	11.70	14.00	19.00	26.92
Roofers	16.25	7.4	9.00	11.50	15.00	20.50	25.00
Sheet metal duct installers	24.07	12.8	9.25	16.38	24.22	33.09	34.30
Structural metal workers	24.22	12.4	14.00	15.56	22.22	28.25	39.08
Construction trades, n.e.c.	17.60	5.5	10.08	12.15	16.00	20.45	26.86
Supervisors, extractive	24.40	19.4	11.93	13.87	20.00	35.18	35.18
Drillers, oil well	25.02	17.8	10.00	16.00	29.63	34.02	34.02
Mining machine operators	18.57	9.3	11.36	15.55	19.12	21.73	26.05
Supervisors, production	22.21	2.0	14.54	16.88	21.05	25.95	31.73
Tool and die makers	23.94	2.0	16.86	19.80	24.13	28.92	31.07
Tool and die maker apprentices	17.92	7.4	14.00	15.50	17.00	20.00	24.80
Precision assemblers, metal	20.65	6.1	11.75	16.50	19.50	25.60	29.10
Machinists	19.93	2.0	13.77	16.50	20.00	23.00	26.50
Boilermakers	19.47	9.9	14.87	16.00	17.92	22.87	25.40
Precision grinders, filers, and tool sharpeners	16.20	9.1	8.90	12.00	15.76	19.55	22.50
Patternmakers and modelmakers, metal	21.41	8.9	11.46	15.72	20.96	28.49	31.81
Layout workers	18.46	16.0	11.56	13.25	16.75	21.05	35.00
Sheet metal workers	17.80	10.1	10.00	12.05	15.03	20.10	28.22
Sheet metal worker apprentices	14.13	6.3	12.00	12.50	13.00	15.59	18.19
Patternmakers and modelmakers, wood	18.14	11.4	11.95	15.00	15.70	20.75	22.72
Cabinet makers and bench carpenters	12.89	7.2	9.00	11.00	12.50	13.77	16.50
Furniture and wood finishers	12.04	6.8	9.02	10.00	12.00	13.00	16.50
Dressmakers	12.53	7.7	8.50	11.00	11.43	13.30	18.30
Tailors	16.94	18.9	8.32	10.45	13.00	20.35	36.06
Upholsterers	15.05	11.5	8.50	12.29	14.85	17.37	20.51
Hand molders and shapers, except jewelers	14.21	14.3	9.75	12.50	12.50	17.93	20.40
Patternmakers, layout workers, and cutters	18.27	9.1	14.25	14.30	16.35	20.40	28.13
Dental laboratory and medical appliance technicians	15.25	2.7	9.75	12.75	14.61	16.25	21.17
Bookbinders	15.45	10.5	8.00	10.40	14.96	20.92	22.17
Electrical and electronic equipment assemblers	13.93	3.5	8.76	10.25	13.07	16.50	20.85
Miscellaneous precision workers, n.e.c.	14.26	12.4	10.00	10.06	11.10	16.14	22.21
Butchers and meat cutters	12.10	3.9	7.30	9.05	11.15	14.50	18.44
Bakers	11.78	5.1	6.75	8.75	11.45	13.58	17.85
Food batchmakers	13.16	4.8	8.19	10.50	13.54	15.67	17.60
Inspectors, testers, and graders	20.09	4.7	10.39	14.75	19.22	25.96	28.74
Precision inspectors, testers, and related workers, n.e.c.	23.35	10.4	15.65	16.64	26.63	26.63	27.33
Adjusters and calibrators	20.79	11.0	17.82	17.85	17.85	26.28	27.33
Water and sewer treatment plant operators	19.25	2.7	12.09	15.19	19.08	22.94	27.54
Power plant operators	28.18	3.8	20.68	26.17	26.52	30.95	36.21
Stationary engineers	23.67	4.4	13.90	19.20	23.65	27.61	32.27
Miscellaneous plant and system operators, n.e.c.	23.86	4.7	16.13	20.43	24.65	27.50	29.08
Machine operators, assemblers, and inspectors	14.19	1.3	8.30	10.09	13.00	16.90	22.56
Lathe and turning-machine set-up operators	17.41	3.7	12.70	14.35	16.51	19.75	22.47
Lathe and turning-machine operators	15.88	6.1	10.35	12.07	15.25	18.58	21.68
Milling and planing machine operators	16.14	6.9	10.75	13.25	16.22	18.81	22.09
Punching and stamping press operators	13.73	7.5	8.50	9.69	12.09	16.00	21.59
Rolling machine operators	16.65	11.4	10.51	12.50	15.25	19.31	26.98
Drilling and boring machine operators	14.22	8.0	7.25	10.00	13.75	17.70	20.59
Grinding, abrading, buffing, and polishing machine operators	13.52	2.5	8.60	11.00	12.75	15.50	18.70
Forging machine operators	12.93	10.3	8.61	10.50	11.50	15.32	18.65
Numerical control machine operators	16.82	3.1	12.00	14.10	16.50	19.00	21.57
Fabricating machine operators, n.e.c.	15.38	4.3	9.45	11.15	14.00	17.98	26.64
Molding and casting machine operators	13.41	3.6	8.50	10.10	12.75	15.26	19.75
Metal plating machine operators	14.49	7.8	8.50	10.60	13.84	18.10	23.00
Heat treating equipment operators	15.95	5.2	10.90	13.66	15.30	17.80	21.48

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers							
	Hourly earnings							
	Mean	Relative error ⁵ (percent)	Percentiles					
			10	25	Median 50	75	90	
Blue collar —Continued								
Machine operators, assemblers, and inspectors								
—Continued								
Wood lathe, routing, and planing machine operators	\$12.15	7.3	\$8.00	\$9.00	\$12.75	\$14.16	\$14.50	
Sawing machine operators	11.11	4.9	7.50	9.00	10.75	12.50	15.25	
Shaping and joining machine operators	13.69	2.8	11.00	12.71	13.80	14.50	16.25	
Nailing and tacking machine operators	10.46	10.9	7.13	7.79	9.22	13.85	13.87	
Printing press operators	16.99	2.8	11.05	14.00	17.00	19.98	22.69	
Photoengravers and lithographers	16.56	5.9	13.25	13.25	15.70	18.45	21.89	
Typesetters and compositors	14.81	6.5	9.20	10.90	14.57	18.02	19.97	
Winding and twisting machine operators	12.60	7.1	9.00	9.67	11.50	13.07	16.39	
Knitting, looping, taping, and weaving machine operators	12.23	5.8	9.00	10.27	11.75	13.60	16.93	
Textile cutting machine operators	10.92	4.7	7.90	9.79	10.75	10.75	14.26	
Textile sewing machine operators	10.40	8.3	7.25	8.50	8.64	11.25	15.00	
Pressing machine operators	9.47	5.1	6.75	8.00	9.50	10.50	12.05	
Laundering and dry cleaning machine operators	9.83	5.7	7.00	8.05	9.35	11.00	13.50	
Cementing and gluing machine operators	12.35	8.1	7.43	9.52	11.45	14.70	18.89	
Packaging and filling machine operators	14.14	4.5	8.14	10.45	13.52	16.48	22.43	
Extruding and forming machine operators	13.83	3.8	10.01	11.22	13.29	16.22	17.61	
Mixing and blending machine operators	15.48	4.2	10.31	11.61	14.95	18.36	21.50	
Separating, filtering, and clarifying machine operators ..	19.55	5.4	12.30	16.09	18.98	24.45	25.62	
Compressing and compacting machine operators	11.63	7.9	8.00	8.25	11.19	13.20	16.81	
Painting and paint spraying machine operators	15.52	4.4	9.85	11.58	14.17	17.27	26.21	
Roasting and baking machine operators, food	14.48	7.8	9.00	11.63	13.12	18.36	21.00	
Washing, cleaning, and pickling machine operators ..	16.06	23.1	10.00	10.00	12.00	21.74	28.04	
Folding machine operators	13.02	16.8	6.90	8.35	12.44	16.03	20.44	
Furnace, kiln, and oven operators, except food	15.33	6.1	10.50	12.04	13.70	17.50	25.13	
Crushing and grinding machine operators	15.57	11.9	10.25	11.60	14.54	16.39	27.19	
Slicing and cutting machine operators	13.85	2.9	8.56	11.46	13.66	16.42	18.75	
Motion picture projectionists	13.99	36.1	8.00	8.00	12.00	14.95	32.62	
Photographic process machine operators	10.64	6.0	8.00	8.50	10.00	11.86	16.37	
Miscellaneous machine operators, n.e.c.	14.64	2.5	8.50	10.45	13.60	17.92	22.76	
Welders and cutters	15.90	2.4	11.00	12.40	15.09	18.00	22.25	
Solderers and brazers	12.08	8.7	8.23	9.00	11.60	14.14	16.50	
Assemblers	14.95	2.0	8.15	10.02	13.00	18.00	26.73	
Hand cutting and trimming	11.42	11.4	6.95	8.10	10.00	14.47	17.00	
Hand molding, casting, and forming	11.67	8.3	7.50	8.50	12.38	13.95	15.66	
Hand painting, coating, and decorating	11.81	6.3	7.05	10.30	11.50	14.00	15.29	
Hand engraving and printing	16.75	26.4	9.00	9.92	12.75	28.35	28.75	
Miscellaneous hand working, n.e.c.	12.66	5.8	6.75	9.15	11.25	14.64	19.00	
Production inspectors, checkers and examiners	14.05	4.6	8.50	10.03	12.39	16.58	23.44	
Production testers	15.18	5.0	10.01	11.64	14.00	17.75	20.96	
Production samplers and weighers	13.31	8.0	9.00	10.75	12.48	13.69	18.20	
Graders and sorters, except agricultural	11.91	6.2	7.00	9.00	10.30	14.79	16.50	
Transportation and material moving	15.28	1.6	8.60	10.75	14.10	18.75	23.62	
Supervisors, motor vehicle operators	18.65	5.7	11.37	14.50	16.48	23.58	27.17	
Truckdrivers	15.26	2.3	9.00	11.00	14.42	18.94	22.65	
Driver-sales workers	13.03	9.5	5.50	7.00	11.67	17.64	23.84	
Busdrivers	14.87	2.5	9.75	11.27	14.00	17.83	22.20	
Taxicab drivers and chauffeurs	8.95	6.4	6.25	7.00	8.75	9.75	12.18	
Parking lot attendants	8.07	10.4	5.75	6.00	7.00	8.67	11.60	
Motor transportation, n.e.c.	10.53	6.2	6.15	7.00	8.95	12.00	18.03	
Railroad conductors and yardmasters	25.82	22.3	13.65	13.65	26.00	35.82	42.10	
Locomotive operating	28.06	18.6	14.47	14.47	25.84	37.09	45.60	
Railroad brake, signal, and switch operators	29.55	6.9	16.12	22.93	29.37	37.80	39.49	
Rail vehicle operators, n.e.c.	22.52	3.9	18.03	20.00	23.21	24.40	25.58	
Ship captains and mates, except fishing boats	19.16	14.3	12.92	14.58	19.74	21.67	25.71	
Sailors and deckhands	12.63	7.9	8.34	8.91	9.92	17.35	20.20	
Marine engineers	21.48	20.4	14.38	14.38	18.00	24.24	35.27	
Supervisors, material moving equipment	22.69	3.4	16.25	18.75	22.51	27.18	28.05	

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Transportation and material moving —Continued							
Operating engineers	\$20.97	8.1	\$12.00	\$13.05	\$18.72	\$27.22	\$31.50
Hoist and winch operators	12.12	19.6	9.25	9.50	10.50	10.86	25.62
Crane and tower operators	16.69	6.2	12.24	13.91	15.07	18.00	22.40
Excavating and loading machine operators	16.97	4.6	10.00	13.15	16.00	18.50	23.89
Grader, dozer, and scraper operators	16.07	5.2	10.56	12.50	14.35	19.00	25.76
Industrial truck and tractor equipment operators	14.18	1.8	9.20	10.71	13.43	17.00	21.04
Miscellaneous material moving equipment operators, n.e.c.	16.62	5.4	10.00	12.25	15.50	20.38	26.65
Handlers, equipment cleaners, helpers, and laborers	11.63	1.4	6.75	8.00	10.18	13.61	18.51
Nursery workers	10.26	11.4	7.00	7.00	9.42	13.31	15.10
Supervisors, agriculture-related workers	24.03	6.4	14.70	19.56	25.00	25.00	29.40
Groundskeepers and gardeners, except farm	11.65	3.4	7.50	8.25	10.23	14.60	17.44
Animal caretakers, except farm	11.65	10.7	7.75	9.23	10.50	14.65	17.84
Inspectors, agricultural products	9.79	16.4	7.05	7.30	8.75	10.50	14.65
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	19.97	4.9	12.00	15.17	18.71	23.00	28.03
Helpers, mechanics and repairers	11.77	3.9	8.00	9.00	10.50	14.00	17.43
Helpers, construction trades	12.58	3.5	8.50	10.00	11.25	14.50	17.00
Construction laborers	14.58	4.0	8.00	9.75	12.50	20.00	23.20
Production helpers	11.30	3.1	7.25	8.40	10.30	13.35	17.13
Garbage collectors	12.07	13.6	7.23	8.29	9.83	14.76	23.56
Stock handlers and baggers	9.86	1.6	6.00	7.00	9.00	11.75	14.85
Machine feeders and offbearers	10.87	2.5	7.75	8.70	10.50	12.30	14.74
Freight, stock, and material handlers, n.e.c.	12.55	2.2	7.75	9.50	11.65	14.70	19.75
Garage and service station related	9.13	3.7	6.50	7.25	8.50	10.00	12.31
Vehicle washers and equipment cleaners	9.65	4.0	6.50	7.50	8.75	10.36	13.74
Hand packers and packagers	9.63	4.9	6.30	7.00	8.73	11.10	13.95
Laborers, except construction, n.e.c.	11.04	2.2	6.61	8.00	10.00	13.27	16.96
Service	10.89	1.3	5.75	7.00	9.25	12.52	18.55
Protective service	17.74	2.6	8.45	10.30	15.45	23.86	30.36
Supervisors, firefighters and fire prevention	27.52	4.7	17.92	20.34	25.27	32.02	39.83
Supervisors, police and detectives	31.73	2.7	19.23	25.26	30.73	37.57	44.99
Supervisors, guards	20.03	8.5	10.50	12.00	15.87	28.64	33.65
Fire inspection and fire prevention	19.51	11.4	12.50	13.00	19.00	24.57	30.12
Firefighting	19.42	2.8	11.50	14.46	18.50	23.96	28.55
Police and detectives, public service	24.98	1.0	16.20	19.63	24.88	29.10	33.91
Sheriffs, bailiffs, and other law enforcement officers	19.93	2.3	12.67	14.72	19.11	24.10	28.22
Correctional institution officers	17.60	6.4	11.35	12.16	15.49	22.68	26.06
Crossing guards	10.88	6.5	6.67	8.24	10.10	13.00	15.81
Guards and police, except public service	10.49	2.2	7.00	8.50	9.75	11.55	14.81
Protective service, n.e.c.	11.94	4.7	7.00	7.75	10.25	14.05	19.99
Food service	7.90	.9	3.30	6.00	7.25	9.50	12.43
Waiters, waitresses, and bartenders	5.13	2.2	2.13	2.65	5.15	6.75	8.10
Bartenders	6.82	3.0	3.50	5.25	6.75	8.00	10.00
Waiters and waitresses	4.54	3.1	2.13	2.25	3.85	6.10	7.35
Waiters'Waitresses' assistants	6.22	3.2	3.65	5.00	6.30	7.25	8.50
Other food service	9.00	.8	6.00	6.75	8.00	10.20	13.30
Supervisors, food preparation and service	13.75	2.6	8.31	9.93	12.76	16.25	20.77
Cooks	9.89	1.4	6.50	7.50	9.50	11.48	14.13
Kitchen workers, food preparation	8.32	1.5	6.00	6.75	7.75	9.40	11.67
Food preparation, n.e.c.	8.06	1.3	6.00	6.50	7.50	9.00	11.00
Health service	11.13	1.2	7.58	8.97	10.37	12.61	15.75
Dental assistants	15.38	3.5	10.25	13.00	15.00	17.51	21.00
Health aides, except nursing	11.96	2.5	8.00	9.17	11.11	13.64	16.75
Nursing aides, orderlies, and attendants	10.53	1.4	7.50	8.68	10.00	11.92	14.38
Cleaning and building service	11.11	2.4	6.75	7.99	9.98	13.27	17.95
Supervisors, cleaning and building service workers	17.30	4.5	11.54	13.17	17.79	20.28	23.95

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Cleaning and building service —Continued							
Maids and housemen	\$8.77	2.9	\$6.50	\$7.04	\$8.00	\$9.84	\$11.77
Janitors and cleaners	11.24	2.8	7.00	8.08	10.21	13.50	17.75
Pest control	14.28	9.6	9.00	10.50	12.00	16.66	21.09
Personal service	10.32	5.2	5.75	6.75	8.50	11.50	16.25
Supervisors, personal service	14.92	6.0	8.70	11.00	14.42	18.75	21.25
Hairdressers and cosmetologists	12.48	8.8	5.91	7.09	10.00	14.51	21.57
Attendants, amusement and recreation facilities	7.27	3.7	5.30	5.65	6.55	7.67	10.75
Guides	13.05	8.6	7.75	11.40	13.33	15.51	16.83
Ushers	7.53	6.5	5.15	6.16	7.00	8.60	10.00
Public transportation attendants	30.52	5.3	11.00	23.96	30.10	37.59	48.15
Baggage porters and bellhops	7.90	5.2	5.40	6.15	8.00	9.00	11.00
Welfare service aides	10.10	5.6	6.05	7.30	9.87	12.45	14.47
Early childhood teachers' assistants	8.94	3.1	6.30	7.25	8.50	10.24	12.00
Childcare workers, n.e.c.	9.47	3.9	6.50	7.00	8.50	10.83	13.53
Service, n.e.c.	11.05	4.0	6.75	8.21	10.00	12.50	17.58

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, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

² Total includes full-time and part-time workers. 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.

³ This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

⁴ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$19.70	1.1	\$8.50	\$11.00	\$15.99	\$24.28	\$34.92	
All, excluding sales	19.85	1.2	8.50	11.17	16.12	24.62	35.02	
White collar	24.03	.9	10.00	13.37	19.67	30.00	43.02	
White collar, excluding sales	25.08	1.0	10.88	14.23	20.86	31.17	44.00	
Professional specialty and technical	30.66	1.2	15.00	20.27	27.50	37.00	48.50	
Professional specialty	32.89	1.2	17.33	22.84	30.01	39.66	50.85	
Engineers, architects, and surveyors	36.38	1.2	23.61	28.42	34.41	42.43	51.54	
Architects	30.22	7.1	19.79	23.08	27.90	34.62	44.08	
Aerospace engineers	42.27	8.1	23.34	30.95	42.95	52.36	59.40	
Metallurgical and materials engineers	33.20	5.9	25.00	27.59	29.85	34.89	50.65	
Petroleum engineers	43.16	16.1	26.14	32.25	36.06	55.94	65.19	
Chemical engineers	35.76	8.7	26.44	29.10	29.47	44.85	47.79	
Nuclear engineers	39.93	5.7	31.73	34.23	38.65	44.07	50.30	
Civil engineers	32.49	3.0	20.91	25.96	30.53	36.91	45.25	
Electrical and electronic engineers	39.13	2.5	25.49	31.04	37.44	44.60	55.56	
Industrial engineers	33.19	2.6	22.94	27.21	32.21	36.71	44.67	
Mechanical engineers	31.93	1.9	23.08	26.42	30.79	36.62	42.33	
Marine engineers and naval architects	29.46	10.9	20.19	24.04	26.75	33.17	41.88	
Engineers, n.e.c.	39.27	2.2	25.57	31.13	38.27	46.26	56.52	
Surveyors and mapping scientists	35.72	11.5	20.51	26.44	40.80	40.80	49.50	
Mathematical and computer scientists	35.34	2.3	20.72	26.46	34.23	42.46	51.44	
Computer systems analysts and scientists	35.33	2.5	20.67	26.52	34.12	42.31	51.44	
Operations and systems researchers and analysts	35.71	5.5	21.15	25.76	36.84	43.75	50.80	
Actuaries	37.23	9.4	23.86	26.51	36.00	46.88	50.58	
Statisticians	28.43	8.6	14.72	25.28	28.81	31.25	39.80	
Natural scientists	29.85	5.2	17.01	21.03	26.57	35.64	46.05	
Physicists and astronomers	35.12	9.2	22.93	26.44	30.48	43.75	46.70	
Chemists, except biochemists	32.23	8.2	20.67	23.95	31.14	36.89	48.38	
Geologists and geodesists	34.15	7.8	17.42	25.24	32.36	43.59	49.67	
Physical scientists, n.e.c.	29.53	7.0	19.00	23.16	27.44	33.03	43.78	
Agricultural and food scientists	28.89	7.2	15.04	19.47	30.94	36.19	40.37	
Biological and life scientists	28.87	16.3	16.35	18.54	24.04	35.04	50.00	
Forestry and conservation scientists	21.27	10.0	14.17	17.07	19.44	25.82	30.31	
Medical scientists	28.01	11.0	15.07	18.82	24.06	32.32	44.23	
Health related	32.36	3.4	18.90	22.20	27.41	35.78	48.20	
Physicians	61.34	11.0	19.32	22.71	64.90	91.47	101.75	
Dentists	46.30	11.0	15.18	42.82	49.52	49.52	61.18	
Optometrists	62.86	14.1	40.87	49.92	61.67	75.00	93.75	
Health diagnosing practitioners, n.e.c.	33.45	8.8	28.63	31.25	31.25	31.25	45.58	
Registered nurses	27.90	1.1	19.56	22.28	26.44	31.75	38.09	
Pharmacists	45.25	1.1	39.81	43.00	46.00	47.76	51.35	
Dietitians	21.28	4.3	15.00	17.50	20.71	24.26	30.66	
Respiratory therapists	22.76	2.3	18.34	19.81	22.00	25.80	27.36	
Occupational therapists	25.96	3.7	16.77	22.14	26.11	29.56	34.51	
Physical therapists	29.34	3.3	22.11	25.00	29.85	32.50	34.88	
Speech therapists	29.47	5.9	17.25	23.56	30.18	33.53	39.35	
Therapists, n.e.c.	17.72	4.0	12.66	13.94	15.45	19.72	25.50	
Physicians' assistants	36.71	7.0	15.15	31.73	37.50	46.64	48.08	
Teachers, college and university	43.69	2.5	23.96	30.35	38.85	52.11	68.51	
Earth, environmental, and marine science teachers	52.72	13.5	31.68	37.76	50.82	64.70	80.20	
Biological science teachers	44.49	10.5	27.91	34.45	40.19	47.04	58.47	
Chemistry teachers	38.51	9.2	28.94	31.00	32.98	41.30	53.44	
Physics teachers	53.20	8.5	39.39	44.52	48.22	61.14	73.46	
Natural science teachers, n.e.c.	39.57	9.8	22.89	34.80	41.41	44.02	48.16	
Psychology teachers	38.83	8.1	26.10	26.98	35.15	46.32	59.09	
Economics teachers	66.23	19.2	37.30	42.89	66.45	85.45	102.05	
History teachers	41.39	9.9	26.44	30.15	38.05	50.24	63.09	
Political science teachers	36.21	7.2	26.20	29.26	37.86	39.15	52.90	
Sociology teachers	49.58	15.6	27.61	32.27	41.71	63.49	78.15	
Social science teachers, n.e.c.	44.68	5.9	30.56	35.51	42.41	56.61	59.40	
Engineering teachers	60.62	10.6	36.31	43.13	54.68	78.00	92.65	
Mathematical science teachers	40.88	12.4	27.34	30.74	41.73	49.13	55.13	

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty —Continued							
Teachers, college and university—Continued							
Computer science teachers	\$39.89	19.8	\$22.84	\$22.84	\$37.64	\$56.99	\$58.71
Medical science teachers	51.79	10.2	22.59	31.15	46.97	66.40	92.62
Health specialties teachers	44.47	10.2	25.33	27.33	34.29	48.84	76.93
Business, commerce, and marketing teachers	46.19	13.0	28.18	34.14	38.44	52.79	77.48
Agriculture and forestry teachers	55.12	23.5	20.80	25.94	55.74	75.22	84.15
Art, drama, and music teachers	36.79	9.6	22.49	27.22	35.31	40.29	54.28
Physical education teachers	34.38	7.5	21.28	26.97	28.43	45.37	51.94
Education teachers	39.46	10.7	19.23	31.31	37.32	44.54	50.68
English teachers	45.89	11.0	27.18	31.75	40.73	63.18	63.59
Foreign language teachers	35.14	17.9	18.57	18.57	30.29	45.34	48.86
Law teachers	55.10	15.3	26.92	28.78	55.22	72.61	82.37
Theology teachers	40.80	6.4	27.56	30.77	35.52	48.99	53.02
Trade and industrial teachers	36.09	6.9	19.37	27.84	36.45	42.42	50.32
Other post-secondary teachers	41.72	2.9	21.84	28.81	38.17	51.04	65.94
Teachers, except college and university	32.06	1.2	18.71	24.10	30.44	38.61	48.69
Prekindergarten and kindergarten	19.89	4.9	9.00	10.75	15.29	26.90	36.05
Elementary school teachers	33.56	1.4	21.96	25.50	31.24	39.73	49.74
Secondary school teachers	33.18	1.9	21.94	25.53	30.96	38.75	48.34
Teachers, special education	34.65	3.1	21.19	26.43	32.14	41.27	52.20
Teachers, n.e.c.	32.68	3.0	17.78	24.22	31.16	39.28	49.97
Substitute teachers	11.76	10.1	10.27	10.27	10.27	12.67	16.76
Vocational and educational counselors	28.35	6.4	12.50	16.69	27.07	36.20	45.70
Librarians, archivists, and curators	27.98	3.0	17.26	20.51	26.25	33.90	41.99
Librarians	28.37	3.1	17.31	20.60	26.61	34.41	43.47
Archivists and curators	24.74	12.3	13.40	17.27	24.21	29.42	37.26
Social scientists and urban planners	31.38	3.2	17.10	21.49	28.91	36.06	49.21
Economists	33.85	7.8	19.23	23.32	30.23	39.07	49.21
Psychologists	31.02	5.7	15.02	20.53	28.91	36.78	54.43
Social scientists, n.e.c.	28.99	13.1	12.30	19.23	25.45	36.97	46.70
Urban planners	26.93	4.6	19.07	22.79	26.85	31.10	33.76
Social, recreation, and religious workers	18.80	1.7	12.07	14.08	17.41	22.15	27.46
Social workers	19.11	1.9	12.47	14.42	17.54	22.51	27.91
Recreation workers	15.01	6.1	8.25	10.30	14.08	19.34	22.90
Clergy	15.74	13.2	12.07	12.07	12.58	17.31	20.74
Religious workers, n.e.c.	18.74	15.5	11.25	11.25	17.83	20.05	23.08
Lawyers and judges	51.26	4.7	25.48	33.46	46.70	62.50	79.42
Lawyers	50.89	4.9	25.48	32.31	45.80	61.23	79.33
Judges	61.38	11.1	46.06	51.51	57.83	75.39	82.12
Writers, authors, entertainers, athletes, and professionals, n.e.c.	25.48	3.6	11.51	15.87	21.68	30.11	44.23
Technical writers	35.82	14.7	15.00	22.23	36.01	51.14	54.33
Designers	21.65	3.6	10.88	14.42	19.58	26.93	34.62
Musicians and composers	38.84	20.4	19.13	29.21	31.59	38.55	79.98
Actors and directors	33.13	17.8	10.00	16.62	25.51	45.06	54.27
Painters, sculptors, craft artists, and artist printmakers	18.69	5.3	14.00	15.00	18.27	20.00	24.52
Photographers	17.14	11.5	8.92	10.20	14.41	22.44	28.72
Artists, performers, and related workers, n.e.c.	16.43	18.2	8.00	8.00	15.91	19.13	27.84
Editors and reporters	25.97	7.5	10.50	15.20	21.88	30.01	43.01
Public relations specialists	24.98	6.3	16.53	17.50	22.81	27.29	35.32
Announcers	40.13	29.5	10.58	15.58	20.19	27.88	117.79
Athletes	29.51	15.4	13.22	16.83	24.11	36.40	56.72
Professional, n.e.c.	31.43	7.4	16.91	20.31	28.91	38.90	50.97
Technical	22.57	2.2	12.36	15.37	19.51	25.37	32.19
Clinical laboratory technologists and technicians	18.87	2.6	11.00	14.08	17.85	22.50	27.36
Dental hygienists	31.57	4.1	22.50	27.25	32.87	37.00	39.50
Health record technologists and technicians	15.68	4.5	10.00	12.19	15.31	18.21	23.61
Radiological technicians	24.11	2.6	17.00	20.00	23.00	27.79	32.64
Licensed practical nurses	17.47	1.6	12.97	15.00	17.00	19.64	22.64

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
White collar —Continued								
Professional specialty and technical —Continued								
Technical —Continued								
Health technologists and technicians, n.e.c.	\$16.69	1.8	\$10.15	\$12.69	\$15.50	\$18.97	\$24.63	
Electrical and electronic technicians	23.89	12.0	12.01	16.33	22.31	27.01	32.09	
Industrial engineering technicians	24.21	5.6	16.93	20.00	23.52	28.39	32.05	
Mechanical engineering technicians	22.78	4.3	16.13	17.76	21.35	26.45	32.69	
Engineering technicians, n.e.c.	24.47	4.0	14.75	18.26	23.00	29.23	36.05	
Drafters	21.93	2.7	14.42	17.52	21.23	25.50	28.57	
Surveying and mapping technicians	19.71	9.2	12.00	14.71	17.50	23.98	31.03	
Biological technicians	18.11	4.0	12.00	14.06	16.83	21.96	25.44	
Chemical technicians	21.98	6.1	14.80	16.50	22.12	24.82	29.56	
Science technicians, n.e.c.	21.28	10.1	14.27	16.50	19.23	24.60	30.00	
Airplane pilots and navigators	97.51	13.0	25.00	46.25	97.72	143.75	179.83	
Broadcast equipment operators	16.50	11.9	8.76	9.53	13.94	18.97	26.04	
Computer programmers	30.82	3.2	18.27	23.28	28.85	36.06	43.27	
Tool programmers, numerical control	23.35	7.4	16.65	18.50	21.64	30.00	32.55	
Legal assistants	22.50	3.7	14.66	17.67	21.43	26.11	30.74	
Technical and related, n.e.c.	20.62	4.9	12.40	14.52	19.10	23.72	30.79	
Executive, administrative, and managerial	33.78	1.9	17.10	21.64	28.95	40.34	54.58	
Executives, administrators, and managers	38.28	2.3	18.27	24.31	33.53	46.27	60.62	
Legislators	11.99	43.7	3.46	3.46	8.45	9.33	39.18	
Chief executives and general administrators, public administration	52.11	6.3	43.10	48.08	55.66	57.69	60.10	
Administrators and officials, public administration	31.52	2.9	19.97	24.35	30.70	36.01	44.02	
Financial managers	40.82	4.0	20.91	26.20	34.44	51.34	65.88	
Personnel and labor relations managers	32.16	7.5	21.00	23.27	27.87	36.88	51.49	
Purchasing managers	35.35	8.2	18.75	23.08	32.33	41.99	50.52	
Managers, marketing, advertising, and public relations	45.33	4.2	23.50	28.99	39.49	54.92	69.71	
Administrators, education and related fields	37.30	3.4	19.23	25.60	36.31	46.19	56.41	
Managers, medicine and health	35.12	3.3	19.00	26.45	33.33	41.47	51.53	
Managers, food servicing and lodging establishments ..	21.17	7.5	12.24	14.42	18.75	24.74	32.01	
Managers, properties and real estate	22.14	4.1	11.54	16.25	22.36	26.94	31.18	
Managers, service organizations, n.e.c.	30.84	7.9	15.39	18.82	24.27	35.00	49.76	
Managers and administrators, n.e.c.	40.99	4.6	18.72	25.90	36.07	48.84	63.17	
Management related	27.09	1.2	16.33	19.67	24.63	31.35	39.53	
Accountants and auditors	25.50	2.0	16.39	19.94	24.11	30.50	35.71	
Underwriters	27.41	5.7	17.91	19.23	25.70	31.83	41.01	
Other financial officers	32.53	3.6	16.59	20.66	27.85	36.43	50.48	
Management analysts	30.70	5.2	19.06	22.17	27.69	36.16	47.89	
Personnel, training, and labor relations specialists	25.52	3.8	15.91	18.55	23.83	29.51	36.27	
Purchasing agents and buyers, farm products	23.08	15.3	15.94	16.35	17.83	34.84	34.84	
Buyers, wholesale and retail trade, except farm products	27.16	3.8	16.16	20.19	25.06	31.13	40.39	
Purchasing agents and buyers, n.e.c.	26.05	5.9	16.52	19.51	23.32	29.91	40.17	
Business and promotional agents	23.25	5.5	16.67	18.50	24.22	26.28	29.81	
Construction inspectors	24.60	5.0	16.65	19.23	23.63	29.29	34.80	
Inspectors and compliance officers, except construction	23.23	4.0	16.54	19.67	21.31	26.63	31.59	
Management related, n.e.c.	26.11	2.5	15.96	19.22	24.46	30.98	38.84	
Sales	17.84	1.7	7.50	9.50	13.33	20.25	32.71	
Supervisors, sales	20.60	3.6	10.65	12.88	16.70	22.82	36.67	
Insurance sales	23.10	8.5	9.98	13.73	17.89	28.77	43.27	
Real estate sales	22.06	14.0	11.85	14.42	16.83	24.04	49.30	
Securities and financial services sales	41.38	7.0	14.42	16.74	28.52	43.27	75.76	
Advertising and related sales	20.61	10.5	9.50	11.59	16.62	25.48	38.12	
Sales, other business services	25.32	6.2	10.00	14.29	20.00	28.70	42.41	
Sales engineers	38.11	9.5	22.60	30.00	39.01	44.49	57.69	
Sales representatives, mining, manufacturing, and wholesale	27.09	3.5	12.70	16.71	23.07	33.95	45.72	

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Sales —Continued							
Sales workers, motor vehicles and boats	\$21.91	6.3	\$7.61	\$10.87	\$17.31	\$26.43	\$40.20
Sales workers, apparel	13.10	14.4	7.00	8.15	9.50	12.35	18.76
Sales workers, shoes	10.88	12.3	6.77	7.25	10.27	12.60	15.50
Sales workers, furniture and home furnishings	15.24	6.1	8.65	11.28	13.83	16.21	21.86
Sales workers, radio, tv, hi-fi, and appliances	11.93	8.3	7.50	8.75	10.00	13.03	20.00
Sales workers, hardware and building supplies	13.70	5.6	9.00	10.09	12.00	15.30	18.88
Sales workers, parts	14.83	2.9	9.50	11.69	13.89	16.35	22.03
Sales workers, other commodities	13.42	3.2	7.38	8.56	11.13	15.26	22.50
Sales counter clerks	10.57	5.3	7.00	7.85	10.00	12.00	15.49
Cashiers	9.55	1.9	6.50	7.50	8.75	11.00	13.13
Demonstrators, promoters, and models, sales	17.17	15.1	10.00	12.69	13.94	19.24	21.73
Sales support, n.e.c.	15.73	8.0	8.77	10.24	12.82	20.19	26.92
Administrative support, including clerical	14.82	.7	9.25	11.02	13.93	17.42	21.48
Supervisors, general office	20.59	2.3	13.48	16.63	19.71	23.96	28.85
Supervisors, computer equipment operators	21.61	8.3	15.09	18.16	23.29	23.29	24.35
Supervisors, financial records processing	23.09	3.2	14.42	17.54	21.43	27.40	31.68
Chief communications operators	21.68	4.1	18.15	19.92	21.12	23.00	23.00
Supervisors, distribution, scheduling, and adjusting clerks	20.61	4.3	13.75	16.33	19.90	23.79	28.66
Computer operators	16.44	3.6	12.18	13.39	16.15	18.80	21.82
Peripheral equipment operators	14.02	7.8	9.24	11.64	14.75	17.01	17.94
Secretaries	16.81	1.0	10.88	13.00	16.17	19.74	23.66
Stenographers	18.36	5.2	11.75	13.17	15.85	21.61	28.17
Typists	15.24	2.5	10.68	12.63	14.86	17.60	19.82
Interviewers	12.58	4.4	8.59	10.00	11.96	15.54	17.66
Hotel clerks	9.24	1.9	7.25	8.00	9.00	10.00	11.99
Transportation ticket and reservation agents	15.34	3.6	8.50	11.07	16.00	19.86	20.95
Receptionists	12.06	1.7	8.50	9.86	11.74	13.75	16.33
Information clerks, n.e.c.	13.84	2.7	9.14	11.00	13.07	16.59	18.97
Classified ad clerks	13.10	5.8	11.26	11.88	12.61	14.65	14.65
Correspondence clerks	13.86	3.8	11.25	12.01	12.72	15.48	17.96
Order clerks	14.74	3.1	9.10	11.06	13.88	17.25	21.46
Personnel clerks, except payroll and timekeeping	16.57	2.3	11.88	13.79	16.00	19.62	21.43
Library clerks	13.43	3.2	9.27	10.81	12.72	15.50	18.12
File clerks	11.08	2.7	8.35	9.50	10.50	12.01	15.00
Records clerks, n.e.c.	14.12	2.7	9.13	10.92	13.46	16.45	20.17
Bookkeepers, accounting and auditing clerks	15.06	1.5	10.01	12.00	14.50	17.12	20.67
Payroll and timekeeping clerks	16.87	2.0	11.65	13.64	16.00	19.71	22.94
Billing clerks	13.39	2.0	9.46	11.00	13.00	15.00	17.47
Cost and rate clerks	13.39	9.3	7.09	10.85	13.45	16.11	20.12
Billing, posting, and calculating machine operators	13.82	5.9	10.00	10.75	12.56	15.84	18.77
Duplicating machine operators	12.33	8.8	9.68	9.82	11.20	14.85	18.00
Mail preparing and paper handling machine operators	12.35	6.6	9.50	10.09	11.25	12.00	20.04
Office machine operators, n.e.c.	11.22	3.3	8.57	10.61	11.33	12.24	12.54
Telephone operators	12.78	5.5	8.00	9.17	11.32	15.74	20.11
Communications equipment operators, n.e.c.	12.75	21.7	8.00	9.20	11.80	15.14	21.56
Mail clerks, except postal service	12.07	6.9	8.40	9.14	10.98	14.53	17.35
Messengers	10.09	10.5	7.00	7.50	9.60	11.65	13.83
Dispatchers	16.48	4.9	9.00	11.70	15.21	20.47	25.35
Production coordinators	18.79	3.7	12.39	13.75	17.88	22.39	27.25
Traffic, shipping and receiving clerks	13.97	2.1	9.45	11.00	13.46	16.07	20.44
Stock and inventory clerks	13.37	2.0	8.85	10.46	12.91	15.50	18.44
Meter readers	17.31	5.2	11.14	12.75	17.09	20.45	25.88
Weighers, measurers, checkers, and samplers	15.24	8.0	10.28	11.00	13.57	16.00	26.75
Expeditors	16.07	4.8	9.35	12.15	16.35	19.46	22.69
Insurance adjusters, examiners, and investigators	19.62	3.5	12.25	14.74	17.64	22.64	29.89
Investigators and adjusters, except insurance	15.94	3.8	10.00	12.25	14.38	19.60	23.99
Eligibility clerks, social welfare	15.53	2.9	11.00	12.70	15.64	17.81	19.60
Bill and account collectors	14.51	7.5	9.24	10.66	13.50	17.68	20.88

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
General office clerks	\$13.77	1.1	\$9.16	\$10.73	\$13.00	\$16.00	\$19.46
Bank tellers	11.20	1.5	8.70	9.50	10.65	12.69	14.24
Proofreaders	17.88	15.7	10.25	12.98	17.11	23.83	24.27
Data entry keyers	12.24	1.5	8.50	10.28	12.00	14.00	16.01
Statistical clerks	14.72	5.3	9.08	10.62	13.91	18.04	21.16
Teachers' aides	11.56	1.9	8.30	9.31	10.79	13.24	15.96
Administrative support, n.e.c.	15.05	1.3	9.75	11.82	14.66	17.50	20.85
Blue collar	16.27	1.0	8.55	10.93	14.77	20.06	26.56
Precision production, craft, and repair	20.04	.9	11.00	14.40	18.64	25.00	30.60
Supervisors, mechanics and repairers	24.81	2.7	15.63	19.10	24.08	29.18	34.59
Automobile mechanics	18.94	3.1	10.66	14.50	18.50	22.00	27.23
Automobile mechanic apprentices	13.91	9.4	8.75	11.00	13.13	14.50	18.00
Bus, truck, and stationary engine mechanics	19.43	2.6	12.75	15.50	18.50	22.99	27.00
Aircraft engine mechanics	27.34	8.7	18.75	22.77	27.41	31.06	38.37
Small engine repairers	15.44	5.6	11.00	12.73	15.00	18.50	19.25
Automobile body and related repairers	16.34	4.5	10.00	13.00	15.60	18.00	24.00
Aircraft mechanics, except engine	24.77	4.0	14.35	22.54	26.01	28.39	31.61
Heavy equipment mechanics	19.47	2.8	13.50	16.00	18.55	22.96	26.24
Farm equipment mechanics	15.47	7.4	10.00	12.00	15.25	18.00	20.58
Industrial machinery repairers	21.33	2.1	14.38	17.17	20.62	25.51	28.42
Machinery maintenance	16.14	4.7	11.12	12.50	14.82	19.00	23.04
Electronic repairers, communications and industrial equipment	21.99	2.7	12.50	15.06	22.00	27.78	31.18
Data processing equipment repairers	20.78	12.4	9.50	15.61	21.00	23.92	36.81
Household appliance and power tool repairers	16.22	5.8	10.00	12.45	15.84	18.56	24.84
Telephone line installers and repairers	25.11	4.8	14.00	24.87	27.54	28.28	28.75
Telephone installers and repairers	23.95	3.4	15.77	21.18	25.08	26.91	28.98
Heating, air conditioning, and refrigeration mechanics ..	18.49	3.1	12.18	15.00	17.50	21.75	25.75
Locksmiths and safe repairers	14.73	9.9	10.00	12.00	13.83	18.09	20.61
Office machine repairers	17.54	8.5	10.75	14.00	16.87	19.79	23.83
Mechanical controls and valve repairers	21.24	5.7	14.08	17.02	20.23	27.21	31.26
Elevator installers and repairers	38.67	14.5	27.06	28.43	47.26	47.26	47.26
Millwrights	22.30	6.3	15.00	16.71	22.55	27.24	30.33
Mechanics and repairers, n.e.c.	16.90	2.5	10.39	12.65	16.00	20.19	25.24
Supervisors, brickmasons, stonemasons, and tilesetters	21.09	9.7	14.22	18.08	21.00	25.00	26.63
Supervisors, carpenters and related workers	24.28	6.1	16.66	20.00	22.78	29.70	31.38
Supervisors, electricians and power transmission installers	32.48	3.8	22.56	26.73	30.25	40.72	41.63
Supervisors, painters, paperhangers, and plasterers ..	23.55	7.7	15.50	19.75	23.08	28.25	29.76
Supervisors, plumbers, pipefitters, and steamfitters ..	27.59	7.5	19.50	21.25	28.65	32.75	33.73
Supervisors, construction trades, n.e.c.	22.25	5.0	15.41	17.01	20.40	26.25	32.37
Brickmasons and stonemasons	26.43	9.0	16.00	20.00	27.29	32.70	40.00
Tile setters, hard and soft	17.92	13.5	14.00	15.00	15.00	20.00	25.53
Carpet installers	24.45	12.9	11.60	20.00	20.69	34.80	35.12
Carpenters	19.73	4.5	12.00	14.50	18.00	24.00	30.96
Carpenter apprentices	17.18	13.6	11.00	12.00	15.90	20.54	26.56
Drywall installers	17.98	6.9	12.00	14.00	16.40	20.69	26.94
Electricians	25.79	3.1	15.50	18.30	24.39	31.65	40.47
Electrician apprentices	14.69	3.5	10.00	11.50	13.25	16.16	20.49
Electrical power installers and repairers	26.54	3.4	17.50	23.04	26.61	30.40	35.72
Painters, construction and maintenance	16.29	3.7	11.00	12.15	15.00	18.71	23.75
Plasterers	15.88	5.8	12.00	15.00	15.00	15.00	20.00
Plumbers, pipefitters and steamfitters	24.46	7.0	15.50	17.75	24.00	30.00	36.03
Plumber, pipefitter, and steamfitter apprentices	14.64	4.4	9.10	12.00	14.00	16.67	20.71
Concrete and terrazzo finishers	18.47	6.8	10.50	13.50	17.00	24.20	26.88
Glaziers	17.85	9.1	11.00	13.50	17.00	23.63	25.52
Insulation workers	18.91	8.8	10.80	12.59	18.17	24.04	30.15

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Paving, surfacing, and tamping equipment operators	\$16.25	12.3	\$10.00	\$11.70	\$14.00	\$19.00	\$26.92
Roofers	16.21	7.5	9.00	11.50	15.00	20.50	25.00
Sheet metal duct installers	24.07	12.8	9.25	16.38	24.22	33.09	34.30
Structural metal workers	24.22	12.4	14.00	15.56	22.22	28.25	39.08
Construction trades, n.e.c.	17.57	5.5	10.02	12.10	16.00	20.45	26.86
Supervisors, extractive	24.40	19.4	11.93	13.87	20.00	35.18	35.18
Drillers, oil well	25.02	17.8	10.00	16.00	29.63	34.02	34.02
Mining machine operators	18.57	9.3	11.36	15.55	19.12	21.73	26.05
Supervisors, production	22.24	2.0	14.60	17.00	21.09	25.96	31.75
Tool and die makers	23.94	2.0	16.86	19.80	24.13	28.92	31.07
Tool and die maker apprentices	17.92	7.4	14.00	15.50	17.00	20.00	24.80
Precision assemblers, metal	20.72	6.1	11.82	16.50	19.50	25.60	29.10
Machinists	19.93	2.0	13.77	16.50	20.00	23.00	26.50
Boilermakers	19.47	9.9	14.87	16.00	17.92	22.87	25.40
Precision grinders, filers, and tool sharpeners	16.20	9.1	8.90	12.00	15.76	19.55	22.50
Patternmakers and modelmakers, metal	21.41	8.9	11.46	15.72	20.96	28.49	31.81
Layout workers	18.46	16.0	11.56	13.25	16.75	21.05	35.00
Sheet metal workers	17.80	10.1	10.00	12.05	15.03	20.10	28.22
Patternmakers and modelmakers, wood	18.14	11.4	11.95	15.00	15.70	20.75	22.72
Cabinet makers and bench carpenters	13.14	6.9	9.75	11.10	12.50	14.15	17.00
Furniture and wood finishers	12.13	7.0	9.02	9.82	12.00	13.00	16.50
Dressmakers	12.48	7.8	8.50	11.00	11.43	13.30	18.65
Tailors	17.63	20.4	8.50	10.45	13.00	20.35	36.06
Upholsterers	15.05	11.5	8.50	12.29	14.85	17.37	20.51
Hand molders and shapers, except jewelers	14.21	14.3	9.75	12.50	12.50	17.93	20.40
Patternmakers, layout workers, and cutters	18.63	11.4	14.25	14.25	15.15	24.97	28.13
Dental laboratory and medical appliance technicians	15.25	2.7	9.75	12.75	14.61	16.25	21.17
Bookbinders	15.45	10.5	8.00	10.40	14.96	20.92	22.17
Electrical and electronic equipment assemblers	13.99	3.7	8.76	10.30	13.12	16.62	20.95
Miscellaneous precision workers, n.e.c.	14.26	12.4	10.00	10.06	11.10	16.14	22.21
Butchers and meat cutters	12.35	3.8	8.05	9.40	11.20	14.80	18.49
Bakers	12.29	5.6	6.00	10.00	12.00	14.25	18.06
Food batchmakers	13.27	4.9	8.50	10.56	13.54	15.67	17.60
Inspectors, testers, and graders	20.37	4.2	10.73	15.32	19.45	26.02	28.74
Precision inspectors, testers, and related workers, n.e.c.	23.35	10.4	15.65	16.64	26.63	26.63	27.33
Adjusters and calibrators	20.79	11.0	17.82	17.85	17.85	26.28	27.33
Water and sewer treatment plant operators	19.27	2.7	12.09	15.20	19.08	22.94	27.54
Power plant operators	28.18	3.8	20.68	26.17	26.52	30.95	36.21
Stationary engineers	23.71	4.4	13.90	19.20	23.67	27.61	32.27
Miscellaneous plant and system operators, n.e.c.	23.86	4.7	16.13	20.43	24.65	27.50	29.08
Machine operators, assemblers, and inspectors	14.32	1.4	8.50	10.31	13.11	17.00	22.68
Lathe and turning-machine set-up operators	17.41	3.7	12.70	14.35	16.51	19.75	22.47
Lathe and turning-machine operators	16.12	6.2	10.50	12.50	16.00	18.68	21.68
Milling and planing machine operators	16.14	6.9	10.75	13.25	16.22	18.81	22.09
Punching and stamping press operators	14.04	6.7	8.50	10.08	12.39	16.25	21.87
Rolling machine operators	16.65	11.4	10.51	12.50	15.25	19.31	26.98
Drilling and boring machine operators	14.25	8.1	7.25	10.00	14.00	17.70	20.59
Grinding, abrading, buffing, and polishing machine operators	13.60	2.7	8.58	11.00	12.98	15.60	18.75
Forging machine operators	12.93	10.3	8.61	10.50	11.50	15.32	18.65
Numerical control machine operators	16.82	3.1	12.00	14.10	16.50	19.00	21.57
Fabricating machine operators, n.e.c.	15.65	4.0	9.35	11.65	14.15	18.25	26.66
Molding and casting machine operators	13.46	3.6	8.50	10.23	12.81	15.40	19.75
Metal plating machine operators	14.49	7.8	8.50	10.60	13.84	18.10	23.00
Heat treating equipment operators	15.95	5.2	10.90	13.66	15.30	17.80	21.48
Wood lathe, routing, and planing machine operators ..	12.20	7.1	8.00	9.25	12.75	14.16	14.50
Sawing machine operators	11.11	4.9	7.50	9.00	10.75	12.50	15.25
Shaping and joining machine operators	13.69	2.8	11.00	12.71	13.80	14.50	16.25

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Machine operators, assemblers, and inspectors							
—Continued							
Nailing and tacking machine operators	\$10.46	10.9	\$7.13	\$7.79	\$9.22	\$13.85	\$13.87
Printing press operators	16.99	2.8	11.00	14.00	17.00	19.98	22.65
Photoengravers and lithographers	16.66	6.3	13.25	13.25	16.69	18.45	22.81
Typesetters and compositors	15.71	5.8	9.50	12.50	17.00	19.00	19.97
Winding and twisting machine operators	12.61	7.1	9.00	9.67	11.59	13.07	16.39
Knitting, looping, taping, and weaving machine operators	12.23	5.8	9.00	10.27	11.75	13.60	16.93
Textile cutting machine operators	10.92	4.7	7.90	9.79	10.75	10.75	14.26
Textile sewing machine operators	10.53	9.2	7.03	8.36	9.00	11.67	15.50
Pressing machine operators	9.46	5.4	6.75	8.00	9.50	10.50	12.20
Laundering and dry cleaning machine operators	9.98	5.6	7.14	8.13	9.50	11.00	13.50
Cementing and gluing machine operators	12.35	8.1	7.43	9.52	11.45	14.70	18.89
Packaging and filling machine operators	14.43	4.0	8.75	10.93	13.60	16.61	22.43
Extruding and forming machine operators	13.83	3.8	10.01	11.22	13.29	16.22	17.61
Mixing and blending machine operators	15.57	4.1	10.31	11.84	14.95	18.36	21.50
Separating, filtering, and clarifying machine operators	19.55	5.4	12.30	16.09	18.98	24.45	25.62
Compressing and compacting machine operators	11.65	8.0	8.00	8.25	11.19	13.23	16.81
Painting and paint spraying machine operators	15.49	4.4	9.85	11.55	14.17	17.24	26.21
Roasting and baking machine operators, food	14.04	7.8	8.50	11.52	13.00	17.30	21.00
Washing, cleaning, and pickling machine operators	16.81	22.6	10.00	10.00	13.05	28.04	28.04
Folding machine operators	13.02	16.8	6.90	8.35	12.44	16.03	20.44
Furnace, kiln, and oven operators, except food	15.33	6.1	10.50	12.04	13.70	17.50	25.13
Crushing and grinding machine operators	15.57	11.9	10.25	11.60	14.54	16.39	27.19
Slicing and cutting machine operators	14.08	2.7	9.00	11.50	13.81	16.42	18.75
Photographic process machine operators	11.47	7.8	9.00	10.00	10.17	12.00	16.85
Miscellaneous machine operators, n.e.c.	14.74	2.6	8.64	10.52	13.66	17.95	23.00
Welders and cutters	15.90	2.4	11.00	12.40	15.09	18.00	22.25
Solderers and brazers	12.17	9.0	8.55	9.00	12.00	14.39	16.50
Assemblers	15.06	2.0	8.23	10.10	13.00	18.24	26.74
Hand cutting and trimming	11.81	10.8	6.95	9.00	10.46	14.59	17.00
Hand molding, casting, and forming	11.73	8.3	7.50	8.50	12.38	14.00	15.66
Hand painting, coating, and decorating	12.21	4.6	8.75	10.48	11.50	14.00	15.21
Hand engraving and printing	16.75	26.4	9.00	9.92	12.75	28.35	28.75
Miscellaneous hand working, n.e.c.	12.80	5.8	7.35	9.40	11.50	14.69	19.29
Production inspectors, checkers and examiners	14.12	4.7	8.50	10.15	12.50	16.61	23.44
Production testers	15.19	5.0	10.01	11.64	14.00	17.75	20.96
Production samplers and weighers	13.78	8.2	10.64	11.03	12.81	14.55	18.30
Graders and sorters, except agricultural	11.91	6.2	7.00	9.00	10.30	14.79	16.50
Hand inspectors, n.e.c.	12.33	8.1	9.25	10.71	11.63	16.00	16.00
Transportation and material moving	15.69	1.7	9.23	11.00	14.50	19.13	24.23
Supervisors, motor vehicle operators	18.71	5.8	11.58	14.50	16.68	23.58	27.48
Truckdrivers	15.37	2.4	9.25	11.00	14.50	19.00	22.86
Driver-sales workers	15.76	6.1	8.50	10.30	14.75	20.19	25.07
Busdrivers	15.67	4.3	9.50	12.00	14.74	19.34	22.67
Taxicab drivers and chauffeurs	8.96	8.2	6.00	7.00	8.75	10.25	12.18
Parking lot attendants	7.70	9.7	5.15	6.25	7.50	9.00	10.59
Motor transportation, n.e.c.	12.58	5.3	8.10	8.95	10.70	15.00	20.36
Railroad conductors and yardmasters	25.82	22.3	13.65	13.65	26.00	35.82	42.10
Locomotive operating	28.07	18.6	14.47	14.47	25.84	37.09	45.60
Railroad brake, signal, and switch operators	29.55	6.9	16.12	22.93	29.37	37.80	39.49
Rail vehicle operators, n.e.c.	22.52	3.9	18.03	20.00	23.21	24.40	25.58
Ship captains and mates, except fishing boats	19.47	14.7	12.92	14.58	20.00	21.67	25.79
Sailors and deckhands	12.26	7.4	8.50	9.00	9.92	16.50	19.38
Marine engineers	21.48	20.4	14.38	14.38	18.00	24.24	35.27
Supervisors, material moving equipment	22.69	3.4	16.25	18.75	22.51	27.18	28.05
Operating engineers	20.97	8.1	12.00	13.05	18.72	27.22	31.50
Hoist and winch operators	12.12	19.6	9.25	9.50	10.50	10.86	25.62
Crane and tower operators	16.66	6.2	12.24	13.91	15.07	18.00	22.40

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Transportation and material moving —Continued							
Excavating and loading machine operators	\$17.02	4.7	\$10.50	\$13.25	\$16.00	\$18.50	\$23.89
Grader, dozer, and scraper operators	16.07	5.2	10.56	12.50	14.35	19.00	25.76
Industrial truck and tractor equipment operators	14.23	1.8	9.26	10.90	13.45	17.00	21.04
Miscellaneous material moving equipment operators, n.e.c.	16.82	5.6	10.00	12.43	15.89	20.40	26.65
Handlers, equipment cleaners, helpers, and laborers	12.14	1.7	7.05	8.50	10.78	14.31	19.55
Nursery workers	11.43	8.8	8.60	9.25	10.00	13.50	16.50
Supervisors, agriculture-related workers	24.03	6.4	14.70	19.56	25.00	25.00	29.40
Groundskeepers and gardeners, except farm	12.10	3.5	7.50	8.50	10.93	15.21	17.83
Animal caretakers, except farm	12.11	10.6	8.55	9.23	10.75	14.67	18.28
Inspectors, agricultural products	10.05	15.9	7.30	7.65	8.75	10.76	14.65
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	20.01	5.1	12.00	15.37	18.71	22.94	28.16
Helpers, mechanics and repairers	12.14	4.1	8.00	9.00	11.00	14.25	17.43
Helpers, construction trades	12.62	3.6	8.50	10.00	11.17	14.50	17.43
Construction laborers	14.57	4.4	8.00	9.80	12.50	20.00	23.14
Production helpers	11.45	2.9	7.25	8.50	10.50	13.73	17.48
Garbage collectors	12.17	13.8	7.21	8.29	10.00	14.76	23.56
Stock handlers and baggers	11.27	1.9	7.00	8.50	10.55	13.19	16.41
Machine feeders and offbearers	10.89	2.5	7.80	8.70	10.51	12.30	14.78
Freight, stock, and material handlers, n.e.c.	12.94	2.4	7.85	9.50	12.00	15.55	20.08
Garage and service station related	9.08	3.6	6.75	7.25	8.50	10.00	12.31
Vehicle washers and equipment cleaners	10.05	3.8	7.00	8.00	9.00	10.90	14.75
Hand packers and packagers	9.79	5.5	6.50	7.00	8.90	11.46	14.12
Laborers, except construction, n.e.c.	11.43	2.4	6.75	8.25	10.32	13.76	17.32
Service	12.01	2.1	6.40	7.97	10.18	14.00	20.19
Protective service	18.38	2.7	8.75	11.00	16.25	24.42	30.83
Supervisors, firefighters and fire prevention	27.52	4.7	17.92	20.34	25.27	32.02	39.83
Supervisors, police and detectives	31.73	2.7	19.23	25.26	30.73	37.57	44.99
Supervisors, guards	20.20	8.7	10.50	12.00	15.97	29.92	34.04
Fire inspection and fire prevention	19.51	11.4	12.50	13.00	19.00	24.57	30.12
Firefighting	19.65	2.4	11.74	14.81	18.68	24.27	28.71
Police and detectives, public service	25.05	1.0	16.23	19.75	24.88	29.16	33.91
Sheriffs, bailiffs, and other law enforcement officers	20.01	2.4	12.68	14.67	19.24	24.24	28.22
Correctional institution officers	17.64	6.3	11.35	12.16	15.49	22.68	26.06
Guards and police, except public service	10.51	2.4	7.00	8.50	9.80	11.68	14.58
Protective service, n.e.c.	13.79	6.8	7.61	9.00	12.08	16.91	22.05
Food service	8.88	1.5	4.25	6.50	8.25	10.76	14.00
Waiters, waitresses, and bartenders	5.36	2.8	2.13	3.00	5.15	6.75	8.91
Bartenders	7.03	4.6	4.00	5.65	6.89	8.50	10.00
Waiters and waitresses	4.71	4.3	2.13	2.35	4.25	5.92	7.35
Waiters'Waitresses' assistants	6.53	5.4	3.70	4.75	6.44	7.50	9.85
Other food service	10.01	1.1	6.50	7.50	9.15	11.54	14.75
Supervisors, food preparation and service	14.00	2.7	8.75	10.00	13.02	16.50	21.05
Cooks	10.37	1.4	7.00	8.00	10.00	12.00	14.98
Kitchen workers, food preparation	9.09	2.3	6.23	7.20	8.50	10.40	12.65
Food preparation, n.e.c.	8.82	1.8	6.25	7.17	8.19	10.00	12.21
Health service	11.40	1.2	8.00	9.09	10.67	13.00	16.00
Dental assistants	15.41	3.5	10.25	13.18	15.00	17.51	21.00
Health aides, except nursing	12.22	2.6	8.00	9.50	11.54	14.00	17.01
Nursing aides, orderlies, and attendants	10.77	1.2	7.77	8.97	10.20	12.02	14.55
Cleaning and building service	11.57	2.3	7.00	8.11	10.50	13.95	18.57
Supervisors, cleaning and building service workers	17.33	4.5	11.54	13.17	17.95	20.28	23.95
Maids and housemen	8.80	3.2	6.50	7.09	8.09	10.00	12.00
Janitors and cleaners	11.80	2.5	7.35	8.60	11.00	14.27	18.54
Pest control	14.13	9.3	9.00	10.50	12.00	16.66	19.07
Personal service	10.86	8.2	5.75	6.94	9.00	12.07	17.58

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Personal service —Continued							
Supervisors, personal service	\$14.95	6.1	\$8.76	\$11.00	\$14.42	\$18.75	\$21.25
Hairdressers and cosmetologists	13.05	10.0	6.50	7.50	10.50	14.72	22.28
Attendants, amusement and recreation facilities	7.28	3.9	5.30	5.65	6.55	7.50	10.81
Guides	13.90	6.0	10.55	12.50	13.82	15.87	16.83
Public transportation attendants	31.98	3.7	18.34	26.05	30.13	38.93	48.15
Baggage porters and bellhops	7.86	5.5	5.35	6.15	8.00	9.00	10.95
Welfare service aides	11.59	3.0	8.45	9.50	10.94	12.91	15.38
Early childhood teachers' assistants	9.06	4.0	6.50	7.25	8.75	10.39	12.09
Childcare workers, n.e.c.	9.60	5.2	6.50	7.00	8.50	10.50	13.94
Service, n.e.c.	11.85	5.0	7.90	9.30	10.97	14.36	17.94

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, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

² This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

³ A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 1.3. United States, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
All	\$10.52	0.9	\$5.60	\$6.75	\$8.10	\$11.08	\$18.00
All, excluding sales	11.12	1.1	5.50	6.75	8.50	12.04	20.33
White collar	13.46	1.6	6.50	7.50	9.65	15.40	26.36
White collar, excluding sales	17.83	1.9	8.00	10.00	13.95	22.88	32.67
Professional specialty and technical	24.80	2.5	10.71	15.59	23.00	30.30	40.00
Professional specialty	26.96	2.5	10.71	18.13	25.50	33.08	42.90
Engineers, architects, and surveyors	37.26	18.3	23.78	23.78	30.00	44.50	63.99
Mathematical and computer scientists	31.72	7.5	12.94	19.99	30.20	37.18	51.11
Computer systems analysts and scientists	31.87	7.7	12.94	19.99	31.50	37.18	51.11
Natural scientists	25.56	19.5	17.00	18.13	21.16	26.66	45.96
Health related	31.24	3.1	20.27	24.00	28.32	35.27	43.96
Physicians	85.46	12.3	50.00	62.00	84.08	104.24	125.00
Registered nurses	29.21	1.8	20.60	24.01	28.00	33.34	39.71
Pharmacists	37.23	8.0	12.85	33.00	39.86	45.20	49.12
Dietitians	22.30	6.2	18.50	18.50	22.50	23.63	28.14
Respiratory therapists	22.91	5.6	16.64	19.00	22.37	25.66	31.62
Occupational therapists	33.08	6.5	25.00	27.88	32.00	37.89	45.00
Physical therapists	35.68	6.4	24.00	30.00	39.00	40.00	43.00
Speech therapists	31.63	5.7	25.57	26.34	30.00	37.00	43.22
Therapists, n.e.c.	19.94	7.0	16.04	16.80	19.00	22.62	23.75
Physicians' assistants	34.57	23.7	15.00	29.11	33.40	45.00	58.78
Teachers, college and university	31.38	4.9	15.63	21.07	30.00	40.00	49.00
Biological science teachers	31.10	31.1	17.00	17.00	26.00	30.72	63.40
Psychology teachers	23.18	14.8	15.63	15.63	21.88	30.00	34.38
Mathematical science teachers	31.06	18.6	23.45	23.75	26.32	42.51	46.00
Computer science teachers	38.66	6.3	34.37	40.00	40.00	40.00	40.00
Health specialties teachers	28.23	9.4	18.04	21.07	25.00	31.16	47.00
Business, commerce, and marketing teachers	29.21	17.1	16.67	20.00	21.88	40.00	51.00
Art, drama, and music teachers	27.62	13.9	15.00	15.00	26.00	36.26	47.00
Physical education teachers	18.02	32.0	6.05	7.00	15.91	24.00	38.47
Education teachers	24.87	18.1	13.23	17.19	17.46	31.82	45.40
English teachers	30.65	7.1	15.87	21.86	34.00	38.72	45.55
Foreign language teachers	36.44	15.8	22.46	26.00	30.00	48.75	56.64
Other post-secondary teachers	31.59	5.6	17.51	21.25	28.11	38.24	52.06
Teachers, except college and university	19.15	5.4	9.33	11.43	15.00	23.78	35.12
Prekindergarten and kindergarten	15.89	10.8	10.00	13.50	13.50	21.00	21.00
Elementary school teachers	24.45	8.2	10.71	17.93	23.20	32.13	35.39
Secondary school teachers	34.71	7.2	21.83	29.14	34.43	37.93	43.30
Teachers, special education	30.08	24.6	15.00	18.00	20.00	49.74	53.85
Teachers, n.e.c.	21.21	9.7	10.13	12.50	18.00	29.23	38.00
Substitute teachers	13.00	3.7	8.00	9.89	11.34	16.00	21.57
Vocational and educational counselors	22.71	24.4	10.50	11.60	24.24	26.13	48.46
Librarians, archivists, and curators	22.03	4.1	13.26	15.84	19.67	24.38	39.11
Librarians	22.39	3.9	13.52	15.84	19.85	25.10	39.69
Social scientists and urban planners	25.05	19.5	10.00	13.76	27.00	30.00	35.00
Psychologists	25.10	19.6	10.00	13.76	27.00	30.00	35.00
Social, recreation, and religious workers	16.05	7.8	6.67	10.20	15.24	21.21	26.00
Social workers	19.73	4.9	11.50	14.42	18.00	24.46	28.94
Recreation workers	9.90	11.7	5.50	6.67	8.91	12.00	17.00
Lawyers and judges	49.30	16.2	25.64	29.57	47.62	60.57	63.33
Lawyers	50.67	16.7	25.64	29.57	47.62	63.33	68.46
Writers, authors, entertainers, athletes, and professionals, n.e.c.	15.28	8.2	6.50	8.50	10.87	20.00	31.95
Designers	12.42	16.5	7.25	8.00	10.00	13.18	20.00
Musicians and composers	41.35	24.1	12.00	15.46	25.00	70.00	70.00
Photographers	16.37	32.5	7.05	7.50	13.86	13.86	38.46
Artists, performers, and related workers, n.e.c.	14.27	17.0	8.90	10.00	12.00	12.00	24.36
Editors and reporters	16.40	13.4	9.00	10.32	14.00	20.00	24.15
Announcers	8.54	10.8	5.50	6.50	9.00	10.00	11.13
Athletes	13.45	10.0	7.50	8.50	10.87	17.62	24.62
Professional, n.e.c.	33.06	9.9	18.20	32.20	33.08	34.48	43.61
Technical	19.30	3.7	10.82	14.00	17.00	22.06	30.00

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. United States, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Technical—Continued							
Clinical laboratory technologists and technicians	\$19.25	6.2	\$12.68	\$14.54	\$17.30	\$22.70	\$28.96
Dental hygienists	32.15	8.2	22.00	22.50	28.00	40.63	46.88
Health record technologists and technicians	15.57	23.1	9.61	11.03	13.55	18.01	26.58
Radiological technicians	24.23	7.4	16.00	18.14	23.00	26.38	37.30
Licensed practical nurses	17.77	1.8	13.95	15.60	17.00	19.50	23.40
Health technicians and technicians, n.e.c.	15.12	4.8	9.06	11.08	13.77	17.55	23.84
Electrical and electronic technicians	25.12	18.6	14.00	17.08	21.25	33.97	38.84
Engineering technicians, n.e.c.	37.71	11.8	15.17	37.04	40.00	40.00	42.51
Drafters	24.75	8.4	21.70	21.70	25.00	28.91	30.00
Biological technicians	14.50	10.4	10.82	11.50	16.50	17.00	17.00
Broadcast equipment operators	10.65	19.6	7.00	7.70	8.30	9.50	14.92
Computer programmers	33.13	7.9	17.65	25.00	34.62	41.44	50.96
Legal assistants	16.56	14.4	14.09	15.00	15.00	15.00	20.19
Technical and related, n.e.c.	11.65	19.0	8.75	9.25	10.00	12.96	18.07
Executive, administrative, and managerial	26.43	4.5	12.50	17.16	26.00	30.00	44.00
Executives, administrators, and managers	28.88	9.9	7.08	18.82	28.89	33.00	50.94
Legislators	15.66	28.3	4.99	4.99	12.00	23.08	28.69
Administrators and officials, public administration	42.35	26.5	29.62	29.62	29.62	57.69	66.53
Administrators, education and related fields	32.25	9.2	15.50	33.00	33.00	33.00	43.51
Managers, medicine and health	37.47	15.7	27.00	27.00	41.76	48.35	48.35
Managers, service organizations, n.e.c.	23.94	10.4	13.75	18.82	28.89	28.92	28.92
Managers and administrators, n.e.c.	33.64	18.0	20.00	20.00	20.20	49.52	56.86
Management related	24.96	4.1	14.00	17.00	24.52	29.00	38.15
Accountants and auditors	26.53	8.3	14.58	21.00	25.01	30.00	38.15
Other financial officers	23.63	14.5	12.00	14.50	17.50	35.20	36.90
Management analysts	27.32	7.8	19.23	20.75	22.29	29.79	40.16
Personnel, training, and labor relations specialists	20.87	7.1	15.00	16.00	20.99	26.88	28.80
Construction inspectors	19.54	29.2	11.00	11.00	11.00	30.00	30.00
Management related, n.e.c.	25.48	10.9	15.00	17.01	25.25	28.89	40.00
Sales	8.14	.8	6.00	6.67	7.50	8.86	10.50
Supervisors, sales	9.78	14.4	7.25	7.50	8.00	9.48	12.25
Real estate sales	10.39	14.2	6.92	6.92	10.00	11.00	13.48
Sales, other business services	8.74	4.9	6.75	7.00	8.00	10.00	10.30
Sales representatives, mining, manufacturing, and wholesale	10.60	7.5	9.00	9.00	9.25	12.00	13.00
Sales workers, apparel	7.64	3.1	6.00	6.50	7.00	8.10	9.50
Sales workers, shoes	8.17	11.2	5.75	6.25	7.19	8.75	11.17
Sales workers, furniture and home furnishings	8.94	3.1	7.00	7.60	8.75	9.92	10.99
Sales workers, radio, tv, hi-fi, and appliances	8.98	3.6	7.32	7.84	8.69	9.75	11.00
Sales workers, hardware and building supplies	10.12	3.0	7.50	8.70	10.00	11.25	13.17
Sales workers, parts	8.18	3.2	7.00	7.25	8.00	9.00	9.80
Sales workers, other commodities	8.18	2.2	6.10	6.75	7.50	8.86	10.70
Sales counter clerks	7.38	2.0	6.00	6.50	7.25	8.00	9.00
Cashiers	7.83	.9	6.00	6.50	7.35	8.50	10.00
Demonstrators, promoters, and models, sales	10.46	10.9	8.00	8.00	9.00	11.30	16.25
Sales support, n.e.c.	7.88	3.7	6.00	6.40	7.10	8.80	10.30
Administrative support, including clerical	11.62	1.0	7.50	8.76	10.60	13.50	17.00
Computer operators	12.66	11.7	8.92	11.00	11.00	15.59	15.59
Secretaries	14.31	3.7	9.00	10.75	14.00	16.00	21.15
Stenographers	18.16	5.5	11.40	13.06	16.88	21.11	29.80
Typists	15.89	12.1	10.00	11.82	15.65	18.43	24.00
Interviewers	9.64	6.7	7.50	7.75	9.25	10.86	12.33
Hotel clerks	8.67	4.1	6.00	7.75	8.25	9.50	11.25
Transportation ticket and reservation agents	15.36	3.7	9.38	11.57	15.33	20.29	20.60
Receptionists	10.11	4.6	6.75	7.57	9.28	12.12	15.00
Information clerks, n.e.c.	10.60	9.5	6.50	8.00	10.25	12.00	14.00

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. United States, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Order clerks	\$10.45	7.2	\$6.55	\$7.50	\$9.10	\$12.50	\$14.19
Personnel clerks, except payroll and timekeeping	13.15	11.8	8.00	10.52	12.21	17.60	17.60
Library clerks	10.93	4.2	7.15	8.37	9.79	13.00	16.52
File clerks	9.72	3.9	8.00	8.25	10.00	10.00	11.81
Records clerks, n.e.c.	12.11	5.4	8.05	9.83	10.82	14.50	15.65
Bookkeepers, accounting and auditing clerks	12.53	2.2	8.35	10.00	12.66	14.05	17.85
Billing clerks	13.43	6.7	10.30	11.00	12.00	14.92	17.79
Billing, posting, and calculating machine operators	11.20	2.8	8.50	10.00	10.86	12.59	14.39
Duplicating machine operators	10.08	8.2	8.50	8.50	9.00	11.44	12.00
Telephone operators	9.61	3.5	8.50	9.00	9.00	10.00	11.84
Mail clerks, except postal service	10.34	4.0	8.20	8.79	10.12	11.70	12.69
Messengers	9.51	8.8	7.00	7.50	9.50	12.00	12.00
Dispatchers	11.16	9.2	6.75	8.00	10.00	11.00	19.61
Traffic, shipping and receiving clerks	12.02	8.5	8.50	10.00	12.01	13.78	16.03
Stock and inventory clerks	9.97	5.7	7.00	7.50	8.85	11.35	14.55
Meter readers	13.69	4.5	10.50	11.00	15.50	15.50	15.50
Expeditors	10.10	11.0	7.25	8.19	8.73	11.95	14.25
Material recording, scheduling, and distribution clerks, n.e.c.	8.78	2.4	7.15	7.85	8.37	10.00	10.75
Insurance adjusters, examiners, and investigators	15.91	12.9	11.19	12.00	13.88	17.13	28.14
Investigators and adjusters, except insurance	12.52	5.9	7.30	9.44	11.85	15.01	17.02
Bill and account collectors	11.82	16.1	8.00	8.33	9.57	14.01	23.50
General office clerks	10.95	3.4	7.40	8.50	10.60	13.00	15.00
Bank tellers	10.09	1.7	8.00	9.00	9.60	11.00	12.92
Data entry keyers	12.79	8.8	9.00	10.00	11.35	15.00	20.00
Teachers' aides	13.56	2.1	8.52	9.89	12.64	16.96	19.45
Administrative support, n.e.c.	11.52	3.8	8.00	9.20	10.51	12.86	16.00
Blue collar	9.60	1.4	6.00	6.95	8.50	10.87	14.47
Precision production, craft, and repair	12.60	6.9	7.00	8.50	10.25	14.23	22.85
Automobile mechanics	9.60	5.4	8.00	9.52	9.52	10.00	10.00
Electronic repairers, communications and industrial equipment	21.64	15.3	9.77	11.35	25.58	25.58	36.36
Mechanics and repairers, n.e.c.	10.90	15.3	6.00	7.98	10.00	15.00	17.91
Electrical and electronic equipment assemblers	11.98	9.6	8.00	9.00	10.73	13.00	16.00
Butchers and meat cutters	8.96	14.7	5.40	6.00	7.00	11.44	17.50
Bakers	9.61	4.0	7.50	7.60	8.50	13.00	13.00
Machine operators, assemblers, and inspectors	9.39	2.7	6.28	8.00	8.52	10.00	12.00
Laundering and dry cleaning machine operators	7.84	6.7	6.28	6.50	7.00	9.03	10.20
Photographic process machine operators	8.06	3.8	6.86	8.00	8.24	8.50	8.50
Miscellaneous machine operators, n.e.c.	10.03	5.3	7.75	8.00	9.50	10.21	13.50
Assemblers	10.21	5.3	7.16	8.25	10.00	10.50	13.75
Transportation and material moving	10.80	3.4	6.00	7.00	10.00	13.50	17.48
Truckdrivers	11.91	7.0	6.75	8.00	10.76	15.06	19.41
Driver-sales workers	7.37	8.4	5.15	5.50	6.50	8.00	12.50
Busdrivers	13.55	2.0	9.93	10.97	12.92	15.75	18.00
Taxicab drivers and chauffeurs	8.91	5.2	6.48	7.25	8.50	9.45	11.30
Parking lot attendants	8.34	17.0	6.00	6.00	6.75	8.50	20.00
Motor transportation, n.e.c.	7.03	5.3	5.40	6.15	6.33	7.25	8.76
Industrial truck and tractor equipment operators	11.59	11.1	7.50	8.00	9.54	14.26	17.64
Miscellaneous material moving equipment operators, n.e.c.	12.85	10.2	8.00	9.00	12.33	14.32	16.43
Handlers, equipment cleaners, helpers, and laborers	8.69	1.6	6.00	6.55	8.00	9.95	12.50
Groundskeepers and gardeners, except farm	9.02	3.9	7.00	8.00	8.25	9.00	11.50
Animal caretakers, except farm	7.02	5.9	6.00	6.00	6.50	8.00	8.50
Helpers, construction trades	11.49	7.7	7.27	10.00	13.00	13.00	14.50

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. United States, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Part-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
Blue collar —Continued								
Handlers, equipment cleaners, helpers, and laborers								
—Continued								
Construction laborers	\$15.25	26.2	\$5.15	\$7.50	\$10.00	\$25.00	\$29.00	
Production helpers	8.74	6.1	7.00	7.50	8.50	9.38	12.25	
Stock handlers and baggers	7.70	1.1	5.65	6.25	7.25	8.40	10.00	
Machine feeders and offbearers	9.66	9.7	7.00	7.30	9.35	9.60	11.77	
Freight, stock, and material handlers, n.e.c.	10.95	3.1	7.00	9.00	10.50	12.75	15.10	
Garage and service station related	9.62	16.5	6.50	7.00	8.06	10.18	10.95	
Vehicle washers and equipment cleaners	7.70	5.3	5.50	6.50	7.00	8.50	10.00	
Hand packers and packagers	7.98	3.8	5.92	6.25	7.50	9.00	10.25	
Laborers, except construction, n.e.c.	7.95	3.0	5.65	6.50	7.50	9.00	10.50	
Service	7.59	.9	4.00	6.00	7.00	8.88	11.00	
Protective service	10.41	3.6	6.60	7.50	9.00	11.00	16.00	
Firefighting	9.49	15.3	7.16	7.16	7.62	10.00	18.27	
Police and detectives, public service	18.50	11.2	11.65	12.74	14.64	25.00	32.00	
Sheriffs, bailiffs, and other law enforcement officers	17.25	9.3	8.75	15.85	16.00	18.50	20.00	
Crossing guards	10.67	6.8	6.67	8.20	10.00	12.94	15.81	
Guards and police, except public service	10.38	5.7	6.50	7.95	9.00	10.15	16.00	
Protective service, n.e.c.	8.92	5.9	6.50	7.25	8.00	10.25	13.50	
Food service	6.50	1.0	2.66	5.50	6.75	7.50	9.14	
Waiters, waitresses, and bartenders	4.90	2.6	2.13	2.60	4.75	6.75	7.50	
Bartenders	6.57	3.9	3.15	5.10	6.75	8.00	9.31	
Waiters and waitresses	4.38	3.3	2.13	2.19	3.35	6.15	7.35	
Waiters'Waitresses' assistants	5.88	2.7	3.13	5.15	6.25	6.75	7.50	
Other food service	7.34	.8	5.50	6.15	7.00	8.00	9.75	
Supervisors, food preparation and service	10.20	10.5	6.50	7.50	9.00	12.36	14.60	
Cooks	8.00	1.9	6.00	6.50	7.50	9.23	10.55	
Kitchen workers, food preparation	7.44	2.4	5.50	6.25	7.08	8.00	9.94	
Food preparation, n.e.c.	7.29	1.2	5.50	6.25	7.00	8.00	9.45	
Health service	9.86	3.1	6.15	7.75	9.41	11.10	13.81	
Dental assistants	14.90	12.6	7.50	11.50	13.25	17.50	26.00	
Health aides, except nursing	10.60	2.9	7.25	8.22	9.53	12.00	15.04	
Nursing aides, orderlies, and attendants	9.51	3.4	6.01	7.50	9.11	10.80	13.12	
Cleaning and building service	8.48	3.3	5.75	7.00	8.00	9.42	11.43	
Supervisors, cleaning and building service workers	13.38	8.8	7.00	14.17	15.00	15.00	15.00	
Maids and housemen	8.55	5.0	6.25	7.00	7.75	9.25	11.09	
Janitors and cleaners	8.39	3.4	5.50	6.80	8.00	9.42	11.40	

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. United States, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Personal service	\$8.79	1.9	\$5.91	\$6.50	\$7.84	\$10.00	\$12.45
Supervisors, personal service	13.44	5.9	8.00	10.28	14.00	16.74	16.95
Hairdressers and cosmetologists	11.28	14.8	5.91	6.50	9.00	14.25	21.36
Attendants, amusement and recreation facilities	7.21	4.6	5.15	5.75	6.75	8.00	9.48
Guides	10.39	13.7	6.50	7.00	8.50	13.57	15.00
Ushers	7.33	6.3	5.15	6.00	7.00	7.75	10.00
Public transportation attendants	13.26	30.4	8.50	8.50	8.50	11.00	27.11
Baggage porters and bellhops	9.44	13.8	6.70	7.00	8.00	10.20	14.91
Welfare service aides	7.62	7.4	6.05	6.05	6.85	8.40	11.23
Early childhood teachers' assistants	8.58	3.3	6.00	7.00	8.00	9.55	11.25
Childcare workers, n.e.c.	9.22	3.6	6.50	7.00	8.50	11.44	13.00
Service, n.e.c.	9.61	3.7	6.18	7.00	8.47	10.00	13.77

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, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

² This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

³ A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
All	\$17.82	1.1	\$7.25	\$9.65	\$14.00	\$21.64	\$32.00
All, excluding sales	18.12	1.2	7.50	10.00	14.45	22.12	32.31
White collar	22.21	1.0	8.53	11.80	17.45	27.61	40.87
White collar, excluding sales	24.08	1.1	10.00	13.44	19.54	29.73	43.08
Professional specialty and technical	29.80	1.5	14.00	18.98	26.37	36.00	47.84
Professional specialty	32.48	1.6	15.76	21.93	29.39	39.45	50.48
Engineers, architects, and surveyors	36.78	1.4	23.80	28.69	34.86	43.13	52.26
Architects	29.81	7.7	19.79	22.32	27.04	33.30	43.80
Aerospace engineers	42.33	8.0	23.34	30.95	42.98	52.36	59.55
Metallurgical and materials engineers	34.08	6.8	25.00	27.59	32.31	36.35	50.65
Petroleum engineers	43.16	16.1	26.14	32.25	36.06	55.94	65.19
Chemical engineers	35.75	8.7	26.44	29.10	29.47	44.85	47.79
Nuclear engineers	40.40	5.5	32.05	34.58	38.86	44.07	50.30
Civil engineers	32.51	4.2	20.00	25.05	30.00	38.32	45.98
Electrical and electronic engineers	39.19	2.6	25.12	31.15	37.48	44.73	55.63
Industrial engineers	33.26	2.6	23.08	27.21	32.21	36.76	44.67
Mechanical engineers	31.94	2.0	23.08	26.42	30.90	36.62	42.16
Marine engineers and naval architects	29.94	11.6	20.19	24.04	29.90	33.25	42.93
Engineers, n.e.c.	40.10	2.2	26.25	31.43	39.13	47.07	57.00
Surveyors and mapping scientists	36.16	11.4	20.51	26.44	40.80	40.80	49.50
Mathematical and computer scientists	35.66	2.4	20.62	26.67	34.62	43.26	51.61
Computer systems analysts and scientists	35.68	2.7	20.48	26.77	34.62	43.09	51.78
Operations and systems researchers and analysts	35.72	5.5	21.15	25.77	36.87	43.75	50.80
Actuaries	37.23	9.4	23.86	26.51	36.00	46.88	50.58
Statisticians	29.36	8.9	16.22	26.44	29.07	31.25	39.80
Natural scientists	32.70	2.9	17.99	23.35	30.36	39.48	49.53
Chemists, except biochemists	32.15	8.9	20.19	23.13	29.43	36.92	49.53
Geologists and geodesists	37.13	6.8	25.24	32.00	38.46	43.59	52.89
Physical scientists, n.e.c.	32.07	8.4	19.53	23.88	30.75	36.49	48.65
Agricultural and food scientists	31.29	10.1	14.00	25.09	30.94	36.19	40.70
Biological and life scientists	33.54	10.2	17.18	22.19	29.72	40.03	63.22
Medical scientists	31.71	13.0	16.36	20.33	25.64	40.87	47.25
Health related	32.83	3.5	19.30	22.77	28.00	36.00	48.08
Physicians	70.97	8.0	21.01	32.35	70.00	98.08	110.17
Dentists	51.99	4.5	44.35	49.52	49.52	56.55	61.18
Optometrists	60.76	13.7	42.60	45.67	61.67	75.00	93.75
Health diagnosing practitioners, n.e.c.	33.45	8.8	28.63	31.25	31.25	31.25	45.58
Registered nurses	28.35	1.3	19.70	22.78	26.93	32.25	38.46
Pharmacists	44.60	1.5	37.28	43.00	45.82	47.76	50.78
Dietitians	21.54	5.3	15.01	17.54	21.00	24.64	31.22
Respiratory therapists	22.79	1.8	18.30	19.76	22.00	25.80	27.97
Occupational therapists	27.15	4.4	17.07	23.10	27.46	31.17	35.94
Physical therapists	29.72	3.6	22.11	25.38	30.00	33.00	37.15
Speech therapists	26.75	6.1	19.23	22.28	26.25	31.25	33.53
Therapists, n.e.c.	17.05	3.5	12.31	13.94	14.94	18.46	23.67
Physicians' assistants	37.00	7.9	15.00	30.95	37.50	46.64	48.08
Teachers, college and university	43.56	3.7	21.28	28.21	37.86	51.74	72.71
Biological science teachers	51.28	12.8	28.76	37.89	45.06	49.04	116.35
Chemistry teachers	56.94	9.8	37.03	46.23	49.05	65.90	85.80
Psychology teachers	40.16	6.3	26.16	30.00	41.25	44.98	60.25
Economics teachers	55.11	12.9	31.87	39.06	56.21	62.30	68.91
History teachers	36.56	9.6	25.81	27.65	30.15	43.13	50.39
Sociology teachers	48.01	27.5	26.80	30.10	36.11	65.45	85.89
Social science teachers, n.e.c.	45.00	10.4	28.85	29.02	42.99	56.61	56.61
Engineering teachers	62.93	13.2	35.18	36.47	64.36	81.80	96.61
Mathematical science teachers	39.02	14.6	30.74	30.74	30.74	42.27	59.61
Computer science teachers	28.36	11.9	19.23	22.84	22.84	30.88	41.09
Medical science teachers	61.67	8.2	32.69	44.99	60.10	72.12	90.97
Health specialties teachers	54.97	13.8	24.73	28.21	38.81	65.93	98.90
Business, commerce, and marketing teachers	47.86	8.2	22.00	31.10	43.71	52.79	79.13
Art, drama, and music teachers	37.99	7.9	19.78	27.11	37.20	40.48	63.88
Physical education teachers	21.97	19.3	7.00	14.06	22.04	28.11	36.43

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty —Continued							
Teachers, college and university —Continued							
Education teachers	\$39.90	16.4	\$21.95	\$30.33	\$35.05	\$40.34	\$77.34
English teachers	39.57	6.8	25.72	28.31	32.93	42.65	67.22
Foreign language teachers	42.92	8.4	26.00	32.05	43.64	47.68	61.32
Law teachers	65.76	13.1	47.91	52.33	63.85	78.00	99.49
Theology teachers	42.01	11.2	25.64	28.11	37.79	48.11	62.77
Other post-secondary teachers	38.37	5.8	18.33	23.00	32.73	46.98	67.40
Teachers, except college and university	20.74	3.5	9.77	12.81	18.71	27.46	34.13
Prekindergarten and kindergarten	12.71	4.5	8.50	9.75	12.02	14.20	19.02
Elementary school teachers	24.47	5.2	15.58	18.75	23.65	29.66	33.70
Secondary school teachers	31.21	4.4	18.60	23.08	30.20	36.53	45.73
Teachers, special education	26.17	10.2	15.44	19.62	25.24	30.90	40.91
Teachers, n.e.c.	22.86	5.6	11.54	15.94	21.88	29.70	36.23
Substitute teachers	8.39	10.5	6.00	6.50	8.00	10.88	11.00
Vocational and educational counselors	17.71	8.6	10.11	12.02	14.67	20.33	32.67
Librarians, archivists, and curators	29.42	6.4	18.22	21.63	26.61	35.92	48.08
Librarians	29.60	7.4	18.22	20.87	26.61	35.92	48.08
Social scientists and urban planners	30.70	6.4	15.14	20.42	28.75	36.00	48.08
Economists	34.32	8.3	19.35	23.08	30.23	39.07	49.74
Psychologists	23.20	8.0	11.69	15.02	20.49	27.91	35.00
Social scientists, n.e.c.	34.19	2.4	20.91	25.09	31.25	38.69	53.00
Social, recreation, and religious workers	17.11	2.8	10.73	13.02	16.26	20.05	24.73
Social workers	17.73	3.1	11.78	13.94	16.59	20.90	25.72
Recreation workers	11.68	7.4	6.35	8.00	11.27	14.22	18.00
Clergy	15.98	12.8	12.07	12.18	12.58	18.52	20.75
Religious workers, n.e.c.	18.60	13.4	11.25	16.35	16.87	20.05	21.21
Lawyers and judges	56.29	4.4	28.85	36.92	50.76	69.23	88.40
Lawyers	56.29	4.4	28.85	36.92	50.76	69.23	88.40
Writers, authors, entertainers, athletes, and professionals, n.e.c.	24.18	3.7	10.00	14.42	20.19	28.86	43.16
Technical writers	35.36	14.8	15.00	22.23	34.60	50.48	54.33
Designers	20.84	4.2	9.84	13.23	18.62	26.13	34.01
Musicians and composers	39.45	15.7	19.13	27.50	31.59	38.55	70.00
Actors and directors	32.15	17.1	10.00	15.83	25.51	43.51	52.97
Painters, sculptors, craft artists, and artist printmakers	17.74	6.8	9.98	14.28	18.27	20.00	22.69
Photographers	17.04	12.5	8.00	9.59	13.86	22.44	31.23
Artists, performers, and related workers, n.e.c.	14.82	16.3	8.00	8.00	12.00	19.13	23.75
Editors and reporters	25.78	7.5	10.50	14.92	21.64	29.68	43.01
Public relations specialists	24.74	7.0	16.83	17.50	22.78	27.29	32.84
Announcers	30.05	27.6	6.50	10.00	15.58	22.60	88.95
Athletes	22.64	12.6	9.00	14.00	19.57	30.00	38.46
Professional, n.e.c.	32.72	9.0	16.91	20.31	30.93	44.85	53.67
Technical	22.79	2.4	12.28	15.35	19.58	25.72	33.00
Clinical laboratory technologists and technicians	18.93	2.7	10.98	14.00	17.88	22.66	27.79
Dental hygienists	32.11	4.0	22.00	25.16	32.87	38.00	40.63
Health record technologists and technicians	15.49	4.5	10.00	11.76	15.21	17.86	23.47
Radiological technicians	24.04	2.5	16.67	20.00	23.30	27.72	32.45
Licensed practical nurses	17.79	1.7	13.50	15.30	17.03	20.00	22.95
Health technologists and technicians, n.e.c.	16.37	2.3	10.00	12.50	15.04	18.30	24.25
Electrical and electronic technicians	24.05	12.0	12.01	16.50	22.61	27.10	32.26
Industrial engineering technicians	24.21	5.6	16.93	20.00	23.52	28.39	32.05
Mechanical engineering technicians	22.64	4.4	16.04	17.31	21.10	26.45	32.69
Engineering technicians, n.e.c.	26.00	5.6	15.40	19.25	24.92	30.92	38.41
Drafters	21.99	2.7	14.42	17.52	21.01	25.95	28.57
Surveying and mapping technicians	19.61	11.9	12.00	14.25	17.50	23.98	31.50
Biological technicians	18.46	5.3	12.00	14.80	17.00	21.96	25.44
Chemical technicians	21.96	6.4	14.56	16.48	22.12	24.67	29.56
Science technicians, n.e.c.	21.79	10.1	13.85	16.50	20.27	26.66	32.43
Airplane pilots and navigators	95.50	12.8	24.40	43.18	92.05	140.59	177.99

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers							
	Hourly earnings							
	Mean	Relative error ⁵ (percent)	Percentiles					
			10	25	Median 50	75	90	
White collar —Continued								
Professional specialty and technical —Continued								
Technical—Continued								
Broadcast equipment operators	\$13.33	10.1	\$8.00	\$9.25	\$12.20	\$15.09	\$18.00	
Computer programmers	31.51	3.1	18.46	24.06	29.27	36.42	45.17	
Tool programmers, numerical control	23.35	7.4	16.65	18.50	21.64	30.00	32.55	
Legal assistants	22.51	4.1	15.00	17.31	21.43	26.11	30.76	
Technical and related, n.e.c.	20.45	6.4	11.00	13.60	18.75	23.27	33.32	
Executive, administrative, and managerial	34.21	2.2	16.88	21.72	29.00	40.87	55.39	
Executives, administrators, and managers	38.54	2.8	17.78	24.04	33.15	46.91	61.60	
Financial managers	40.56	2.8	20.50	25.50	34.10	50.00	67.79	
Personnel and labor relations managers	31.23	7.7	21.00	22.85	25.23	36.06	46.85	
Purchasing managers	35.06	8.4	18.75	22.79	30.83	40.87	50.52	
Managers, marketing, advertising, and public relations	45.42	4.2	23.50	29.05	39.52	55.05	69.71	
Administrators, education and related fields	27.73	4.7	13.23	19.23	25.24	33.57	45.65	
Managers, medicine and health	35.79	3.5	19.00	27.22	34.49	42.12	51.74	
Managers, food servicing and lodging establishments ..	21.12	7.5	12.00	14.18	18.51	24.42	32.01	
Managers, properties and real estate	20.96	4.4	10.10	14.54	21.38	25.32	29.43	
Managers, service organizations, n.e.c.	30.80	8.2	15.39	18.82	24.23	32.69	49.76	
Managers and administrators, n.e.c.	41.29	4.7	18.72	25.96	36.24	49.46	63.90	
Management related	27.78	1.2	16.35	19.94	25.33	32.20	41.11	
Accountants and auditors	25.94	2.2	16.35	20.19	24.73	30.77	36.70	
Underwriters	27.41	5.7	17.91	19.23	25.70	31.83	41.01	
Other financial officers	32.78	3.8	16.38	20.51	27.68	37.02	51.25	
Management analysts	31.96	4.9	19.93	23.35	29.56	38.27	50.20	
Personnel, training, and labor relations specialists	25.81	4.3	16.00	18.39	23.93	30.00	36.64	
Purchasing agents and buyers, farm products	23.95	16.5	16.35	16.35	20.74	34.84	34.84	
Buyers, wholesale and retail trade, except farm products	27.18	3.8	16.16	20.19	25.14	31.25	40.39	
Purchasing agents and buyers, n.e.c.	27.37	4.7	17.98	20.59	24.46	31.62	42.06	
Business and promotional agents	23.34	5.8	16.67	17.71	24.22	27.12	29.81	
Construction inspectors	24.11	12.0	13.00	18.72	22.24	35.23	37.06	
Inspectors and compliance officers, except construction	25.73	6.9	19.35	19.67	26.62	29.71	33.28	
Management related, n.e.c.	26.29	2.7	16.00	18.99	24.46	31.25	39.59	
Sales	15.33	1.5	6.75	8.00	11.00	17.28	28.85	
Supervisors, sales	20.49	3.5	10.50	12.80	16.60	22.69	36.56	
Insurance sales	23.06	8.5	9.98	13.86	18.13	28.34	43.27	
Real estate sales	21.37	14.8	10.00	14.29	16.35	24.04	49.30	
Securities and financial services sales	41.04	7.0	14.42	16.51	28.13	43.27	74.59	
Advertising and related sales	20.48	10.3	9.50	11.59	16.62	25.48	38.12	
Sales, other business services	23.98	7.8	8.35	12.50	18.47	27.37	41.54	
Sales engineers	37.71	9.1	22.60	29.38	38.46	43.17	57.69	
Sales representatives, mining, manufacturing, and wholesale	26.89	3.3	12.50	16.45	22.66	33.63	45.68	
Sales workers, motor vehicles and boats	21.98	6.1	7.64	10.71	17.31	26.50	40.31	
Sales workers, apparel	10.43	8.8	6.15	6.90	8.16	10.10	14.90	
Sales workers, shoes	9.02	10.0	6.00	6.75	7.58	10.27	15.00	
Sales workers, furniture and home furnishings	12.34	5.6	7.25	8.50	10.25	14.06	18.52	
Sales workers, radio, tv, hi-fi, and appliances	10.84	6.9	7.50	8.24	9.27	12.00	17.15	
Sales workers, hardware and building supplies	12.86	5.0	8.50	9.65	11.50	14.33	17.90	
Sales workers, parts	13.99	3.0	8.24	10.39	13.00	15.85	20.81	
Sales workers, other commodities	11.74	3.1	6.75	7.60	9.48	13.00	19.23	
Sales counter clerks	9.62	4.5	6.50	7.25	8.85	10.73	14.24	
Cashiers	8.67	1.4	6.10	7.00	8.00	9.75	12.19	
Street and door-to-door sales workers	17.96	13.5	8.46	10.00	14.42	25.47	33.13	
Demonstrators, promoters, and models, sales	14.67	13.1	8.00	9.70	13.26	16.25	20.19	
Sales support, n.e.c.	13.52	7.7	6.59	8.25	10.80	16.35	24.26	
Administrative support, including clerical	14.44	.7	9.00	10.65	13.50	17.00	21.25	

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Supervisors, general office	\$20.90	2.5	\$13.50	\$16.75	\$20.19	\$24.62	\$28.98
Supervisors, financial records processing	23.17	3.3	13.88	17.30	21.63	27.65	31.68
Supervisors, distribution, scheduling, and adjusting clerks	20.53	5.4	14.43	16.00	19.23	23.79	27.60
Computer operators	16.66	3.8	12.36	13.64	16.80	18.83	21.50
Peripheral equipment operators	13.91	9.6	9.24	9.47	13.18	16.00	17.01
Secretaries	16.95	1.2	10.58	13.00	16.25	19.95	24.15
Stenographers	16.69	5.0	11.52	13.00	14.87	18.57	25.00
Typists	15.86	5.6	10.82	12.86	14.82	18.31	24.00
Interviewers	11.81	4.5	8.00	9.50	11.01	14.34	16.34
Hotel clerks	9.17	1.8	7.25	8.00	8.75	10.00	11.95
Transportation ticket and reservation agents	15.17	3.4	8.50	10.99	15.56	19.86	20.83
Receptionists	11.79	1.6	8.01	9.50	11.50	13.63	15.98
Information clerks, n.e.c.	13.63	2.7	9.00	10.75	12.92	16.20	18.68
Classified ad clerks	13.00	6.0	11.26	11.88	12.40	14.65	14.65
Correspondence clerks	13.96	4.0	11.25	12.01	12.79	15.14	17.96
Order clerks	14.40	3.2	8.91	10.85	13.46	16.95	20.87
Personnel clerks, except payroll and timekeeping	16.36	2.5	11.88	13.79	16.00	19.23	21.41
Library clerks	12.44	7.8	8.45	9.18	12.17	14.79	16.90
File clerks	10.70	2.2	8.00	9.00	10.00	11.93	14.42
Records clerks, n.e.c.	14.01	2.8	9.00	10.75	13.23	16.41	20.34
Bookkeepers, accounting and auditing clerks	14.83	1.5	10.00	11.90	14.25	17.00	20.57
Payroll and timekeeping clerks	16.40	2.6	11.00	13.00	15.40	19.62	22.94
Billing clerks	13.34	1.9	9.63	11.00	13.00	15.00	17.44
Cost and rate clerks	13.39	9.3	7.09	10.85	13.45	16.11	20.12
Billing, posting, and calculating machine operators	13.35	4.4	10.00	10.68	12.28	15.39	18.26
Duplicating machine operators	12.48	9.4	9.68	9.68	12.02	15.50	15.50
Mail preparing and paper handling machine operators	12.26	6.7	9.50	10.02	11.25	12.00	20.04
Office machine operators, n.e.c.	11.05	4.0	8.49	10.31	11.33	12.24	12.39
Telephone operators	12.38	5.7	8.00	9.00	10.82	14.77	20.11
Mail clerks, except postal service	11.96	6.0	8.50	9.50	10.90	12.91	16.85
Messengers	9.64	8.0	7.00	7.50	9.60	11.52	12.36
Dispatchers	15.63	5.0	7.50	11.00	14.49	19.98	24.41
Production coordinators	18.77	3.7	12.39	13.75	17.86	22.39	27.25
Traffic, shipping and receiving clerks	13.87	2.0	9.26	10.90	13.25	15.98	20.37
Stock and inventory clerks	12.74	1.8	8.00	9.55	12.32	15.00	17.78
Meter readers	17.41	7.7	11.25	12.55	15.60	21.07	25.88
Weighers, measurers, checkers, and samplers	14.69	8.0	9.88	10.38	13.50	14.99	26.43
Expeditors	15.22	4.9	9.12	11.06	15.87	17.70	22.12
Insurance adjusters, examiners, and investigators	19.44	3.5	12.06	14.65	17.52	22.50	29.21
Investigators and adjusters, except insurance	15.66	3.6	9.60	12.09	14.04	18.73	23.99
Eligibility clerks, social welfare	13.44	4.8	9.74	11.10	12.90	15.38	19.13
Bill and account collectors	14.33	7.5	8.88	10.50	13.40	17.49	20.88
General office clerks	13.22	1.2	8.60	10.00	12.44	15.25	19.10
Bank tellers	10.94	1.3	8.50	9.34	10.45	12.21	13.93
Proofreaders	11.86	12.6	8.25	8.82	11.00	13.67	17.11
Data entry keyers	12.04	1.6	8.25	10.00	11.61	13.80	16.00
Statistical clerks	14.37	5.6	9.00	9.74	13.30	18.04	21.23
Teachers' aides	10.37	7.0	7.17	7.70	9.50	11.75	15.59
Administrative support, n.e.c.	14.61	1.5	9.24	11.20	14.00	17.05	20.48
Blue collar	15.75	1.0	8.00	10.25	14.05	19.64	26.26
Precision production, craft, and repair	19.93	.9	11.00	14.00	18.50	25.00	30.64
Supervisors, mechanics and repairers	24.68	2.8	15.63	18.75	24.04	28.85	34.52
Automobile mechanics	18.40	3.1	10.00	13.85	18.00	21.05	25.39
Automobile mechanic apprentices	13.81	9.7	8.75	11.00	13.13	14.50	17.21
Bus, truck, and stationary engine mechanics	19.21	3.0	12.50	15.00	18.00	22.69	27.00
Aircraft engine mechanics	27.35	8.7	18.75	22.77	27.49	31.22	38.37
Small engine repairers	15.41	5.8	11.00	12.73	15.00	18.50	19.25

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Automobile body and related repairers	\$16.28	4.5	\$10.00	\$13.00	\$15.60	\$17.74	\$23.88
Aircraft mechanics, except engine	24.76	4.0	14.40	22.54	26.01	28.30	31.61
Heavy equipment mechanics	19.40	3.5	13.13	16.00	18.50	22.93	26.50
Farm equipment mechanics	15.44	7.5	10.00	12.00	15.25	18.00	20.58
Industrial machinery repairers	21.30	2.1	14.41	17.17	20.58	25.50	28.42
Machinery maintenance	16.14	4.9	11.12	12.50	14.80	19.00	23.04
Electronic repairers, communications and industrial equipment	22.07	2.6	12.50	15.00	22.06	28.28	31.18
Data processing equipment repairers	20.76	14.8	9.50	13.89	21.00	23.92	36.81
Household appliance and power tool repairers	16.22	5.8	10.00	12.45	15.84	18.56	24.84
Telephone line installers and repairers	25.24	4.8	14.00	25.08	27.54	28.28	28.75
Telephone installers and repairers	23.71	3.4	15.00	21.18	25.08	26.91	28.98
Heating, air conditioning, and refrigeration mechanics ..	18.55	3.5	12.40	15.00	17.50	22.00	26.00
Office machine repairers	17.36	8.7	10.75	14.08	16.64	19.78	23.83
Mechanical controls and valve repairers	21.09	7.1	14.08	17.02	19.87	27.32	31.31
Elevator installers and repairers	38.94	14.6	27.06	28.43	47.26	47.26	47.26
Millwrights	22.30	6.3	15.00	16.71	22.55	27.24	30.33
Mechanics and repairers, n.e.c.	16.78	2.9	10.00	12.50	16.00	20.25	25.24
Supervisors, carpenters and related workers	24.41	6.0	17.79	20.00	23.00	30.00	31.38
Supervisors, electricians and power transmission installers	32.67	3.9	23.50	27.32	30.30	40.72	43.33
Supervisors, painters, paperhangers, and plasterers	23.54	7.8	15.50	19.75	23.08	28.25	29.76
Supervisors, plumbers, pipefitters, and steamfitters	27.39	8.5	19.50	21.25	28.65	32.25	32.75
Supervisors, construction trades, n.e.c.	22.51	6.6	14.66	17.01	21.00	27.00	32.68
Brickmasons and stonemasons	26.27	9.2	15.00	20.00	27.29	32.70	40.00
Tile setters, hard and soft	17.92	13.5	14.00	15.00	15.00	20.00	25.53
Carpet installers	24.45	12.9	11.60	20.00	20.69	34.80	35.12
Carpenters	19.68	4.9	12.00	14.50	18.00	24.00	31.25
Carpenter apprentices	17.18	13.6	11.00	12.00	15.90	20.54	26.56
Drywall installers	17.98	6.9	12.00	14.00	16.46	20.69	26.94
Electricians	26.12	3.3	15.30	18.50	25.07	31.65	40.47
Electrician apprentices	14.61	3.5	10.00	11.50	13.25	16.16	20.49
Electrical power installers and repairers	26.66	3.8	17.50	23.06	26.54	30.40	35.84
Painters, construction and maintenance	15.93	3.9	10.50	12.00	15.00	18.25	22.00
Plasterers	15.15	3.0	12.00	15.00	15.00	15.00	20.00
Plumbers, pipefitters and steamfitters	24.73	7.0	16.00	18.00	24.18	30.00	36.03
Plumber, pipefitter, and steamfitter apprentices	14.46	4.7	9.10	12.00	14.00	16.00	20.30
Concrete and terrazzo finishers	18.39	6.9	10.50	13.25	17.00	24.15	26.88
Glaziers	16.58	11.6	10.00	13.00	16.00	19.50	24.20
Insulation workers	18.91	8.9	10.80	12.59	18.17	24.04	30.15
Paving, surfacing, and tamping equipment operators ..	16.51	13.6	9.00	11.50	14.00	21.00	26.92
Roofers	16.25	7.4	9.00	11.50	15.00	20.50	25.00
Sheet metal duct installers	24.07	12.8	9.25	16.38	24.22	33.09	34.30
Structural metal workers	24.17	12.7	14.00	15.50	22.22	28.25	50.40
Construction trades, n.e.c.	18.40	6.8	10.84	12.50	16.00	22.50	29.84
Supervisors, extractive	24.40	19.4	11.93	13.87	20.00	35.18	35.18
Drillers, oil well	25.02	17.8	10.00	16.00	29.63	34.02	34.02
Mining machine operators	18.57	9.3	11.36	15.55	19.12	21.73	26.05
Supervisors, production	22.19	2.0	14.60	17.14	21.09	25.80	31.59
Tool and die makers	23.94	2.0	16.86	19.80	24.13	28.92	31.07
Tool and die maker apprentices	17.92	7.4	14.00	15.50	17.00	20.00	24.80
Precision assemblers, metal	20.65	6.1	11.75	16.50	19.50	25.60	29.10
Machinists	19.88	1.9	13.75	16.50	20.00	23.00	26.50
Boilermakers	19.77	9.8	15.00	16.00	17.92	22.87	25.40
Precision grinders, filers, and tool sharpeners	16.20	9.1	8.90	12.00	15.76	19.55	22.50
Patternmakers and modelmakers, metal	21.41	8.9	11.46	15.72	20.96	28.49	31.81
Layout workers	18.46	16.0	11.56	13.25	16.75	21.05	35.00
Sheet metal workers	17.80	10.1	10.00	12.05	15.03	20.10	28.22
Sheet metal worker apprentices	14.13	6.3	12.00	12.50	13.00	15.59	18.19
Patternmakers and modelmakers, wood	18.14	11.4	11.95	15.00	15.70	20.75	22.72

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Cabinet makers and bench carpenters	\$12.81	7.0	\$9.00	\$11.00	\$12.50	\$13.65	\$16.00
Furniture and wood finishers	12.04	6.8	9.02	10.00	12.00	13.00	16.50
Dressmakers	12.53	7.7	8.50	11.00	11.43	13.30	18.30
Tailors	16.94	18.9	8.32	10.45	13.00	20.35	36.06
Upholsterers	15.05	11.5	8.50	12.29	14.85	17.37	20.51
Hand molders and shapers, except jewelers	14.21	14.3	9.75	12.50	12.50	17.93	20.40
Patternmakers, layout workers, and cutters	18.27	9.1	14.25	14.30	16.35	20.40	28.13
Dental laboratory and medical appliance technicians	15.21	2.8	9.75	13.27	14.61	16.25	21.00
Bookbinders	15.45	10.5	8.00	10.40	14.96	20.92	22.17
Electrical and electronic equipment assemblers	13.93	3.5	8.76	10.25	13.07	16.50	20.85
Miscellaneous precision workers, n.e.c.	14.25	12.5	10.00	10.06	11.01	16.14	22.21
Butchers and meat cutters	12.10	3.9	7.30	9.05	11.15	14.50	18.44
Bakers	11.74	5.2	6.75	8.75	11.25	13.58	18.06
Food batchmakers	13.16	4.8	8.19	10.50	13.54	15.67	17.60
Inspectors, testers, and graders	19.94	4.5	10.30	14.36	18.90	25.75	28.74
Precision inspectors, testers, and related workers, n.e.c.	23.35	10.4	15.65	16.64	26.63	26.63	27.33
Adjusters and calibrators	20.79	11.0	17.82	17.85	17.85	26.28	27.33
Water and sewer treatment plant operators	18.49	10.8	11.50	14.38	18.38	22.94	28.25
Power plant operators	28.40	3.8	21.67	26.39	26.70	30.40	35.27
Stationary engineers	23.92	5.5	14.00	19.46	25.43	27.61	31.84
Miscellaneous plant and system operators, n.e.c.	24.03	4.7	16.71	20.43	25.26	27.50	29.08
Machine operators, assemblers, and inspectors	14.17	1.3	8.30	10.08	13.00	16.85	22.50
Lathe and turning-machine set-up operators	17.41	3.7	12.70	14.35	16.51	19.75	22.47
Lathe and turning-machine operators	15.88	6.1	10.35	12.07	15.25	18.58	21.68
Milling and planing machine operators	16.14	6.9	10.75	13.25	16.22	18.81	22.09
Punching and stamping press operators	13.73	7.5	8.50	9.69	12.09	16.00	21.59
Rolling machine operators	16.65	11.4	10.51	12.50	15.25	19.31	26.98
Drilling and boring machine operators	14.22	8.0	7.25	10.00	13.75	17.70	20.59
Grinding, abrading, buffing, and polishing machine operators	13.52	2.5	8.60	11.00	12.75	15.50	18.70
Forging machine operators	12.93	10.3	8.61	10.50	11.50	15.32	18.65
Numerical control machine operators	16.82	3.1	12.00	14.10	16.50	19.00	21.57
Fabricating machine operators, n.e.c.	15.38	4.3	9.45	11.15	14.00	17.98	26.64
Molding and casting machine operators	13.41	3.6	8.50	10.10	12.75	15.26	19.75
Metal plating machine operators	14.49	7.8	8.50	10.60	13.84	18.10	23.00
Heat treating equipment operators	15.95	5.2	10.90	13.66	15.30	17.80	21.48
Wood lathe, routing, and planing machine operators ..	12.15	7.3	8.00	9.00	12.75	14.16	14.50
Sawing machine operators	11.11	4.9	7.50	9.00	10.75	12.50	15.25
Shaping and joining machine operators	13.69	2.8	11.00	12.71	13.80	14.50	16.25
Nailing and tacking machine operators	10.46	10.9	7.13	7.79	9.22	13.85	13.87
Printing press operators	17.02	2.9	11.00	14.00	17.00	19.98	22.74
Photoengravers and lithographers	16.56	5.9	13.25	13.25	15.70	18.45	21.89
Typesetters and compositors	14.83	6.5	9.20	10.90	14.57	18.02	19.97
Winding and twisting machine operators	12.60	7.1	9.00	9.67	11.50	13.07	16.39
Knitting, looping, taping, and weaving machine operators	12.23	5.8	9.00	10.27	11.75	13.60	16.93
Textile cutting machine operators	10.92	4.7	7.90	9.79	10.75	10.75	14.26
Textile sewing machine operators	10.40	8.3	7.25	8.50	8.64	11.25	15.00
Pressing machine operators	9.47	5.1	6.75	8.00	9.50	10.50	12.05
Laundering and dry cleaning machine operators	9.80	6.0	7.00	8.05	9.25	11.00	13.50
Cementing and gluing machine operators	12.35	8.1	7.43	9.52	11.45	14.70	18.89
Packaging and filling machine operators	14.14	4.5	8.14	10.45	13.52	16.48	22.43
Extruding and forming machine operators	13.83	3.8	10.01	11.22	13.29	16.22	17.61
Mixing and blending machine operators	15.48	4.2	10.31	11.61	14.95	18.36	21.50
Separating, filtering, and clarifying machine operators ..	19.56	5.4	12.30	16.09	18.98	24.45	25.62
Compressing and compacting machine operators	11.65	8.0	8.00	8.25	11.19	13.23	16.81
Painting and paint spraying machine operators	15.52	4.4	9.85	11.56	14.17	17.24	26.21
Roasting and baking machine operators, food	14.48	7.8	9.00	11.63	13.12	18.36	21.00

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Machine operators, assemblers, and inspectors							
—Continued							
Washing, cleaning, and pickling machine operators	\$16.06	23.1	\$10.00	\$10.00	\$12.00	\$21.74	\$28.04
Folding machine operators	13.02	16.8	6.90	8.35	12.44	16.03	20.44
Furnace, kiln, and oven operators, except food	15.24	6.3	10.50	12.00	13.50	16.62	25.13
Crushing and grinding machine operators	15.57	11.9	10.25	11.60	14.54	16.39	27.19
Slicing and cutting machine operators	13.85	2.9	8.56	11.46	13.66	16.42	18.75
Motion picture projectionists	13.99	36.1	8.00	8.00	12.00	14.95	32.62
Photographic process machine operators	10.64	6.0	8.00	8.50	10.00	11.86	16.37
Miscellaneous machine operators, n.e.c.	14.61	2.5	8.50	10.45	13.60	17.85	22.76
Welders and cutters	15.69	2.3	11.00	12.30	15.00	17.74	21.31
Solderers and brazers	12.08	8.7	8.23	9.00	11.60	14.14	16.50
Assemblers	14.95	2.0	8.15	10.02	13.00	18.00	26.73
Hand cutting and trimming	11.42	11.4	6.95	8.10	10.00	14.47	17.00
Hand molding, casting, and forming	11.67	8.3	7.50	8.50	12.38	13.95	15.66
Hand painting, coating, and decorating	11.82	6.3	7.05	10.30	11.50	14.00	15.29
Hand engraving and printing	16.75	26.4	9.00	9.92	12.75	28.35	28.75
Miscellaneous hand working, n.e.c.	12.66	5.8	6.75	9.15	11.25	14.64	19.00
Production inspectors, checkers and examiners	14.05	4.6	8.50	10.03	12.39	16.57	23.44
Production testers	15.18	5.0	10.01	11.64	14.00	17.75	20.96
Production samplers and weighers	13.31	8.0	9.00	10.75	12.48	13.69	18.20
Graders and sorters, except agricultural	11.91	6.2	7.00	9.00	10.30	14.79	16.50
Transportation and material moving	15.10	1.8	8.50	10.50	14.00	18.51	23.14
Supervisors, motor vehicle operators	18.50	6.4	10.00	13.52	17.97	23.24	25.61
Truckdrivers	15.20	2.4	9.00	11.00	14.28	18.90	22.50
Driver-sales workers	13.01	9.5	5.50	7.00	11.67	17.57	23.81
Busdrivers	12.91	6.5	8.80	10.00	12.00	14.38	18.00
Taxicab drivers and chauffeurs	8.93	6.5	6.25	7.00	8.75	9.75	12.18
Parking lot attendants	8.01	10.6	5.75	6.00	7.00	8.64	11.33
Motor transportation, n.e.c.	9.62	5.7	6.00	6.50	8.64	10.95	15.00
Railroad conductors and yardmasters	25.68	22.6	13.65	13.65	26.00	35.82	42.10
Locomotive operating	28.94	23.1	14.47	14.47	28.96	39.31	47.10
Railroad brake, signal, and switch operators	30.28	5.9	15.52	23.29	30.74	39.18	40.84
Rail vehicle operators, n.e.c.	21.64	4.0	15.54	19.67	21.14	23.60	26.77
Ship captains and mates, except fishing boats	18.85	14.8	12.92	13.75	19.74	20.00	25.54
Sailors and deckhands	11.80	7.0	8.34	8.75	9.30	14.42	19.38
Marine engineers	21.37	20.9	14.38	14.38	17.71	23.17	35.27
Supervisors, material moving equipment	22.77	3.5	16.25	18.75	22.82	27.18	28.05
Operating engineers	23.50	10.4	13.00	14.00	25.14	28.50	33.50
Hoist and winch operators	12.12	19.6	9.25	9.50	10.50	10.86	25.62
Crane and tower operators	16.66	6.2	12.24	13.91	15.07	18.00	22.40
Excavating and loading machine operators	16.94	4.6	10.00	13.15	16.00	18.50	22.75
Grader, dozer, and scraper operators	16.36	6.1	11.00	12.50	14.50	20.00	25.00
Industrial truck and tractor equipment operators	14.18	1.9	9.19	10.71	13.37	17.00	21.04
Miscellaneous material moving equipment operators, n.e.c.	16.67	6.1	9.95	12.34	15.55	20.43	26.65
Handlers, equipment cleaners, helpers, and laborers	11.43	1.5	6.75	8.00	10.00	13.26	17.86
Nursery workers	10.28	11.6	7.00	7.00	9.42	13.31	15.10
Supervisors, agriculture-related workers	24.39	7.3	14.84	20.19	25.00	25.00	29.40
Groundskeepers and gardeners, except farm	10.75	4.3	7.00	8.00	9.42	13.00	16.72
Animal caretakers, except farm	10.81	10.9	7.70	9.00	9.35	13.50	15.33
Inspectors, agricultural products	9.79	16.4	7.05	7.30	8.75	10.50	14.65
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	19.77	6.4	12.00	15.00	18.51	22.92	27.42
Helpers, mechanics and repairers	11.28	3.6	8.00	9.00	10.32	13.46	17.00
Helpers, construction trades	12.48	3.7	8.50	10.00	11.17	14.00	16.35
Construction laborers	14.72	4.3	8.00	9.75	12.50	20.00	23.83
Production helpers	11.29	3.2	7.25	8.40	10.30	13.35	17.13
Garbage collectors	9.27	6.7	6.84	7.82	9.00	10.10	12.09

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Handlers, equipment cleaners, helpers, and laborers							
—Continued							
Stock handlers and baggers	\$9.84	1.7	\$6.00	\$7.00	\$9.00	\$11.67	\$14.80
Machine feeders and offbearers	10.87	2.5	7.74	8.67	10.50	12.30	14.78
Freight, stock, and material handlers, n.e.c.	12.54	2.2	7.75	9.50	11.64	14.65	19.75
Garage and service station related	9.04	3.7	6.50	7.25	8.50	10.00	12.00
Vehicle washers and equipment cleaners	9.61	4.0	6.50	7.50	8.75	10.35	13.64
Hand packers and packagers	9.63	4.9	6.30	7.00	8.73	11.10	13.95
Laborers, except construction, n.e.c.	10.69	2.4	6.50	7.75	10.00	12.65	16.10
Service	9.38	.9	5.46	6.75	8.50	11.00	14.44
Protective service	10.76	2.5	7.00	8.50	9.75	11.68	15.73
Supervisors, guards	17.11	11.4	10.19	11.00	15.35	18.04	33.65
Guards and police, except public service	10.33	2.2	7.00	8.50	9.63	11.33	14.29
Protective service, n.e.c.	8.71	2.5	6.50	7.25	8.00	10.23	11.00
Food service	7.75	1.0	3.15	6.00	7.25	9.25	12.00
Waiters, waitresses, and bartenders	5.12	2.2	2.13	2.65	5.15	6.75	8.05
Bartenders	6.82	3.0	3.50	5.25	6.75	8.00	10.00
Waiters and waitresses	4.53	3.1	2.13	2.25	3.85	6.09	7.35
Waiters'/Waitresses' assistants	6.18	3.7	3.65	5.00	6.30	7.25	8.50
Other food service	8.86	.9	6.00	6.75	8.00	10.00	13.03
Supervisors, food preparation and service	13.72	2.8	8.28	9.79	12.76	16.50	20.77
Cooks	9.80	1.5	6.50	7.50	9.25	11.25	14.00
Kitchen workers, food preparation	8.22	1.4	6.00	6.50	7.65	9.27	11.50
Food preparation, n.e.c.	7.85	1.6	5.75	6.50	7.39	8.56	10.55
Health service	10.90	1.3	7.50	8.80	10.20	12.28	15.12
Dental assistants	15.39	3.5	10.25	13.00	15.00	17.51	21.00
Health aides, except nursing	11.67	2.9	7.88	9.00	10.87	13.25	16.25
Nursing aides, orderlies, and attendants	10.26	1.4	7.40	8.56	9.90	11.55	13.64
Cleaning and building service	10.61	3.1	6.70	7.56	9.35	12.08	17.70
Supervisors, cleaning and building service workers	16.95	4.0	11.54	13.00	17.95	19.62	23.08
Maids and housemen	8.76	3.0	6.50	7.00	8.00	9.82	11.75
Janitors and cleaners	10.67	4.6	6.75	7.90	9.64	12.38	17.48
Pest control	14.21	9.8	9.00	10.20	12.00	16.66	21.09
Personal service	10.13	5.2	5.70	6.70	8.25	11.00	15.59
Supervisors, personal service	14.75	6.4	8.70	10.97	14.42	18.75	21.25
Hairdressers and cosmetologists	12.48	8.8	5.91	7.09	10.00	14.51	21.57
Attendants, amusement and recreation facilities	7.16	2.7	5.25	5.63	6.55	7.40	10.67

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Personal service —Continued							
Guides	\$13.17	8.6	\$7.75	\$11.57	\$13.44	\$15.87	\$16.83
Ushers	7.53	6.6	5.15	6.00	7.00	8.60	10.00
Public transportation attendants	32.00	5.4	15.53	26.05	30.13	40.07	48.15
Baggage porters and bellhops	7.90	5.2	5.40	6.15	8.00	9.00	11.00
Welfare service aides	9.58	5.9	6.05	6.92	9.50	11.42	13.00
Early childhood teachers' assistants	8.53	3.7	6.06	7.25	8.00	9.52	11.32
Childcare workers, n.e.c.	8.69	2.9	6.50	7.00	8.00	9.96	11.96
Service, n.e.c.	10.86	4.5	6.75	8.00	10.00	12.00	17.58

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, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

² Total includes full-time and part-time workers. 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.

³ This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

⁴ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$18.95	1.2	\$8.06	\$10.58	\$15.08	\$22.99	\$33.46	
All, excluding sales	19.06	1.3	8.25	10.75	15.35	23.11	33.50	
White collar	23.40	1.1	9.69	12.75	18.63	28.85	42.31	
White collar, excluding sales	24.61	1.2	10.50	13.82	20.00	30.22	43.62	
Professional specialty and technical	30.28	1.6	14.32	19.23	26.66	36.54	48.22	
Professional specialty	32.96	1.6	16.34	22.12	29.92	40.00	51.34	
Engineers, architects, and surveyors	36.77	1.4	23.84	28.70	34.86	43.05	52.21	
Architects	29.79	7.7	19.79	22.32	27.04	33.25	43.80	
Aerospace engineers	42.27	8.1	23.34	30.95	42.95	52.36	59.40	
Metallurgical and materials engineers	34.08	6.8	25.00	27.59	32.31	36.35	50.65	
Petroleum engineers	43.16	16.1	26.14	32.25	36.06	55.94	65.19	
Chemical engineers	35.75	8.7	26.44	29.10	29.47	44.85	47.79	
Nuclear engineers	40.40	5.5	32.05	34.58	38.86	44.07	50.30	
Civil engineers	32.51	4.2	20.00	25.05	30.00	38.32	45.97	
Electrical and electronic engineers	39.28	2.6	25.47	31.25	37.52	44.81	55.63	
Industrial engineers	33.30	2.6	23.08	27.26	32.27	36.78	44.67	
Mechanical engineers	31.96	2.0	23.08	26.42	30.90	36.62	42.19	
Marine engineers and naval architects	29.94	11.6	20.19	24.04	29.90	33.25	42.93	
Engineers, n.e.c.	40.02	2.2	26.25	31.41	39.10	46.97	57.00	
Surveyors and mapping scientists	36.16	11.4	20.51	26.44	40.80	40.80	49.50	
Mathematical and computer scientists	35.71	2.4	20.82	26.77	34.62	43.27	51.63	
Computer systems analysts and scientists	35.73	2.7	20.80	26.90	34.62	43.11	51.78	
Operations and systems researchers and analysts	35.75	5.5	21.03	25.96	37.02	43.75	50.80	
Actuaries	37.23	9.4	23.86	26.51	36.00	46.88	50.58	
Statisticians	29.36	8.9	16.22	26.44	29.07	31.25	39.80	
Natural scientists	32.79	3.0	18.12	23.55	30.49	39.43	49.54	
Chemists, except biochemists	32.20	8.8	20.41	23.19	29.43	37.16	49.53	
Geologists and geodesists	37.13	6.8	25.24	32.00	38.46	43.59	52.89	
Physical scientists, n.e.c.	32.07	8.4	19.53	23.88	30.75	36.49	48.65	
Agricultural and food scientists	31.29	10.1	14.00	25.09	30.94	36.19	40.70	
Biological and life scientists	34.13	10.2	17.18	22.97	30.65	40.39	63.74	
Medical scientists	31.48	13.7	16.36	20.09	25.48	39.90	47.32	
Health related	33.15	4.1	19.00	22.50	27.81	36.74	48.87	
Physicians	69.88	8.2	20.95	28.70	68.18	98.08	110.00	
Optometrists	62.86	14.1	40.87	49.92	61.67	75.00	93.75	
Health diagnosing practitioners, n.e.c.	33.45	8.8	28.63	31.25	31.25	31.25	45.58	
Registered nurses	28.15	1.5	19.56	22.50	26.71	32.00	38.46	
Pharmacists	45.74	.8	40.37	43.35	46.00	47.76	51.05	
Dietitians	21.42	5.9	13.97	17.50	20.71	24.76	31.22	
Respiratory therapists	22.69	2.4	18.38	19.76	21.82	25.80	27.36	
Occupational therapists	25.60	4.1	15.38	21.63	26.62	29.50	33.09	
Physical therapists	28.98	3.5	22.11	25.07	29.85	32.06	34.72	
Speech therapists	26.49	6.7	17.25	21.53	25.93	31.25	33.53	
Therapists, n.e.c.	16.87	3.5	12.31	13.90	14.90	18.46	23.08	
Physicians' assistants	37.12	7.9	15.00	30.95	37.52	47.12	48.08	
Teachers, college and university	44.89	3.9	22.84	29.00	38.56	52.79	73.95	
Biological science teachers	51.59	12.8	28.76	38.46	45.26	49.04	116.35	
Chemistry teachers	57.08	9.8	37.03	46.23	49.05	65.90	85.80	
Psychology teachers	40.98	6.6	26.16	31.79	41.25	44.98	61.45	
Economics teachers	55.37	12.9	31.87	39.06	56.21	62.30	68.91	
History teachers	36.76	9.6	25.81	27.71	30.15	43.13	50.39	
Sociology teachers	48.13	27.5	26.80	30.10	36.11	65.45	85.89	
Social science teachers, n.e.c.	43.99	10.2	28.85	29.02	42.99	56.61	56.61	
Engineering teachers	62.93	13.2	35.18	36.47	64.36	81.80	96.61	
Mathematical science teachers	39.29	14.6	30.74	30.74	30.74	42.27	61.66	
Computer science teachers	28.71	12.0	19.23	22.84	22.84	30.88	41.09	
Medical science teachers	61.69	8.2	32.69	44.99	60.10	72.12	90.97	
Health specialties teachers	56.20	14.0	24.97	29.00	39.45	66.82	102.88	
Business, commerce, and marketing teachers	49.39	8.3	27.91	32.16	50.90	53.01	79.13	
Art, drama, and music teachers	39.86	7.8	26.61	31.86	37.33	43.59	66.63	
Physical education teachers	28.71	8.7	21.28	22.04	28.11	44.29		
Education teachers	40.68	16.6	24.82	30.33	35.05	41.26	77.34	

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty —Continued							
Teachers, college and university—Continued							
English teachers	\$40.34	7.1	\$27.14	\$28.39	\$32.93	\$43.17	\$67.59
Foreign language teachers	43.96	8.5	30.03	32.73	44.01	47.68	61.34
Law teachers	66.59	13.5	48.20	52.89	63.85	78.09	99.49
Theology teachers	42.01	11.2	25.64	28.11	37.79	48.11	62.77
Other post-secondary teachers	39.93	6.1	19.10	24.44	34.66	48.49	69.33
Teachers, except college and university	21.11	3.3	9.80	13.00	18.86	28.08	34.22
Prekindergarten and kindergarten	12.31	3.8	8.50	9.50	11.50	14.20	17.53
Elementary school teachers	24.64	5.5	15.76	18.78	23.92	29.81	33.70
Secondary school teachers	30.88	4.6	18.45	23.00	29.92	36.35	45.73
Teachers, special education	26.09	9.1	15.89	20.00	25.24	30.90	37.63
Teachers, n.e.c.	23.61	6.4	12.26	17.31	23.30	29.73	35.35
Vocational and educational counselors	17.92	8.8	10.24	12.25	14.67	20.33	33.60
Librarians, archivists, and curators	29.68	6.5	18.27	21.63	26.61	35.92	48.08
Librarians	29.85	7.5	18.27	21.06	26.67	35.92	49.38
Social scientists and urban planners	31.29	6.8	16.01	20.43	28.85	36.97	48.08
Economists	34.32	8.3	19.35	23.08	30.23	39.07	49.74
Psychologists	22.78	8.6	12.24	15.38	19.96	26.58	37.87
Social scientists, n.e.c.	34.19	2.4	20.91	25.09	31.25	38.69	53.00
Social, recreation, and religious workers	17.25	2.8	11.27	13.46	16.30	20.00	24.72
Social workers	17.59	3.2	11.80	13.89	16.42	20.50	25.14
Recreation workers	13.24	7.6	8.24	9.37	12.50	16.88	19.77
Clergy	15.74	13.2	12.07	12.07	12.58	17.31	20.74
Religious workers, n.e.c.	18.74	15.5	11.25	11.25	17.83	20.05	23.08
Lawyers and judges	56.19	4.4	28.85	36.92	50.76	69.63	88.40
Lawyers	56.19	4.4	28.85	36.92	50.76	69.63	88.40
Writers, authors, entertainers, athletes, and professionals, n.e.c.	25.24	3.7	11.24	15.45	21.33	29.67	44.09
Technical writers	35.83	14.7	15.00	22.23	36.01	51.14	54.33
Designers	21.68	3.6	10.85	14.42	19.58	26.93	34.62
Musicians and composers	39.06	20.3	19.13	29.21	31.59	38.55	79.98
Actors and directors	33.13	17.8	10.00	16.62	25.51	45.06	54.27
Painters, sculptors, craft artists, and artist printmakers	18.66	5.4	14.00	15.00	18.27	20.00	24.52
Photographers	17.13	12.0	8.50	10.00	13.93	22.44	28.77
Artists, performers, and related workers, n.e.c.	16.35	19.9	8.00	8.00	15.15	19.13	27.84
Editors and reporters	26.07	7.6	10.50	15.18	22.19	30.29	43.01
Public relations specialists	24.73	7.3	16.83	17.50	22.72	28.16	33.51
Announcers	40.13	29.5	10.58	15.58	20.19	27.88	117.79
Athletes	25.95	12.5	12.50	16.26	22.84	31.32	47.00
Professional, n.e.c.	32.87	9.2	17.11	20.21	30.39	45.19	53.94
Technical	23.17	2.5	12.50	15.50	19.97	26.10	33.01
Clinical laboratory technologists and technicians	18.91	3.0	10.92	14.00	18.00	22.68	27.59
Dental hygienists	32.09	4.0	24.29	27.85	33.00	37.00	39.50
Health record technologists and technicians	15.59	4.7	10.00	12.06	15.31	18.01	23.47
Radiological technicians	24.25	2.8	16.75	20.09	23.36	28.12	33.39
Licensed practical nurses	17.82	1.9	13.39	15.15	17.25	20.00	22.95
Health technologists and technicians, n.e.c.	16.59	2.3	10.15	12.70	15.33	18.76	24.62
Electrical and electronic technicians	24.03	12.2	12.01	16.50	22.61	27.10	32.10
Industrial engineering technicians	24.21	5.6	16.93	20.00	23.52	28.39	32.05
Mechanical engineering technicians	22.78	4.3	16.13	17.68	21.29	26.45	32.69
Engineering technicians, n.e.c.	25.77	5.5	15.40	19.23	24.87	30.57	38.17
Drafters	21.94	2.8	14.42	17.52	21.01	25.95	28.57
Surveying and mapping technicians	19.61	11.9	12.00	14.25	17.50	23.98	31.50
Biological technicians	18.94	5.7	12.02	14.91	17.35	22.93	26.56
Chemical technicians	21.96	6.4	14.56	16.48	22.12	24.67	29.56
Science technicians, n.e.c.	21.90	10.5	14.21	16.50	20.27	26.70	32.71
Airplane pilots and navigators	97.51	13.0	25.00	46.25	97.72	143.75	179.83
Broadcast equipment operators	13.91	13.2	8.25	9.50	12.66	15.14	18.00
Computer programmers	31.45	3.2	18.46	24.04	29.13	36.42	45.17

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Technical—Continued							
Tool programmers, numerical control	\$23.35	7.4	\$16.65	\$18.50	\$21.64	\$30.00	\$32.55
Legal assistants	22.78	4.2	15.00	18.06	21.43	26.23	30.76
Technical and related, n.e.c.	21.13	6.0	12.50	14.75	19.07	23.72	34.02
Executive, administrative, and managerial	34.31	2.2	17.00	21.76	29.16	40.98	55.73
Executives, administrators, and managers	38.62	2.7	17.79	24.04	33.22	46.92	61.72
Financial managers	40.47	2.8	20.30	25.44	33.96	49.60	67.79
Personnel and labor relations managers	31.26	7.8	21.00	22.85	25.23	36.06	46.85
Purchasing managers	35.06	8.4	18.75	22.79	30.83	40.87	50.52
Managers, marketing, advertising, and public relations	45.40	4.3	23.50	29.00	39.52	54.96	69.71
Administrators, education and related fields	27.58	4.8	13.10	19.13	25.24	33.65	45.74
Managers, medicine and health	35.76	3.5	19.00	27.22	34.08	42.07	51.99
Managers, food servicing and lodging establishments ..	21.18	7.5	12.24	14.29	18.51	24.74	32.01
Managers, properties and real estate	21.67	4.3	11.54	16.25	21.64	26.92	30.63
Managers, service organizations, n.e.c.	31.11	8.6	15.39	18.82	24.23	35.00	50.45
Managers and administrators, n.e.c.	41.30	4.7	18.72	25.96	36.25	49.46	63.90
Management related	27.84	1.2	16.35	19.95	25.34	32.21	41.21
Accountants and auditors	25.90	2.2	16.39	20.19	24.67	30.96	36.46
Underwriters	27.41	5.7	17.91	19.23	25.70	31.83	41.01
Other financial officers	32.91	3.8	16.45	20.61	27.73	37.09	51.25
Management analysts	32.00	5.0	19.93	23.35	29.56	38.34	50.20
Personnel, training, and labor relations specialists	25.93	4.4	16.00	18.77	24.04	30.05	37.22
Purchasing agents and buyers, farm products	23.95	16.5	16.35	16.35	20.74	34.84	34.84
Buyers, wholesale and retail trade, except farm products	27.18	3.8	16.16	20.19	25.14	31.25	40.39
Purchasing agents and buyers, n.e.c.	27.36	4.7	17.98	20.53	24.46	31.62	42.06
Business and promotional agents	23.34	5.8	16.67	17.71	24.22	27.12	29.81
Construction inspectors	24.77	11.1	16.24	19.23	22.66	35.58	37.06
Inspectors and compliance officers, except construction	25.86	7.0	19.67	19.67	26.63	29.71	33.30
Management related, n.e.c.	26.31	2.7	16.02	19.04	24.43	31.25	39.53
Sales	17.85	1.7	7.50	9.50	13.33	20.28	32.81
Supervisors, sales	20.62	3.6	10.63	12.83	16.73	22.83	36.67
Insurance sales	23.09	8.5	9.98	13.73	17.89	28.51	43.27
Real estate sales	22.06	14.7	11.63	14.42	16.83	24.04	49.30
Securities and financial services sales	41.38	7.0	14.42	16.74	28.52	43.27	75.76
Advertising and related sales	20.61	10.5	9.50	11.59	16.62	25.48	38.12
Sales, other business services	25.32	6.3	10.00	14.29	20.00	28.70	42.41
Sales engineers	38.11	9.5	22.60	30.00	39.01	44.49	57.69
Sales representatives, mining, manufacturing, and wholesale	27.09	3.5	12.70	16.71	23.07	33.95	45.72
Sales workers, motor vehicles and boats	21.91	6.3	7.61	10.87	17.31	26.43	40.20
Sales workers, apparel	13.10	14.4	7.00	8.15	9.50	12.35	18.76
Sales workers, shoes	10.88	12.3	6.77	7.25	10.27	12.60	15.50
Sales workers, furniture and home furnishings	15.24	6.1	8.65	11.28	13.83	16.21	21.86
Sales workers, radio, tv, hi-fi, and appliances	11.93	8.3	7.50	8.75	10.00	13.03	20.00
Sales workers, hardware and building supplies	13.70	5.6	9.00	10.09	12.00	15.30	18.88
Sales workers, parts	14.83	2.9	9.50	11.69	13.89	16.35	22.03
Sales workers, other commodities	13.42	3.2	7.37	8.57	11.13	15.26	22.50
Sales counter clerks	10.57	5.3	7.00	7.85	10.00	12.00	15.49
Cashiers	9.47	2.0	6.50	7.50	8.66	11.00	13.11
Street and door-to-door sales workers	19.92	18.3	8.46	11.15	21.64	28.86	29.43
Demonstrators, promoters, and models, sales	17.17	15.1	10.00	12.69	13.94	19.24	21.73
Sales support, n.e.c.	15.73	8.0	8.77	10.24	12.75	20.19	26.92
Administrative support, including clerical	14.75	.8	9.16	11.00	13.79	17.33	21.62
Supervisors, general office	20.91	2.5	13.50	16.75	20.19	24.62	28.98
Supervisors, financial records processing	23.17	3.3	13.88	17.30	21.63	27.65	31.68

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Supervisors, distribution, scheduling, and adjusting clerks	\$20.53	5.4	\$14.43	\$16.00	\$19.23	\$23.79	\$27.60
Computer operators	16.71	3.8	12.38	13.65	16.81	18.85	21.63
Peripheral equipment operators	13.68	8.9	9.24	9.47	14.47	17.01	17.01
Secretaries	17.13	1.2	10.94	13.14	16.44	20.03	24.42
Stenographers	16.49	5.7	11.75	13.00	14.45	18.57	25.00
Typists	15.79	5.9	11.00	13.17	14.82	17.96	23.06
Interviewers	12.42	4.2	8.75	10.02	11.89	15.08	16.57
Hotel clerks	9.23	1.9	7.25	8.00	9.00	10.00	12.00
Transportation ticket and reservation agents	15.13	3.7	8.50	10.85	15.69	19.86	20.86
Receptionists	12.06	1.7	8.50	9.86	11.70	13.75	16.30
Information clerks, n.e.c.	13.80	2.8	9.01	11.00	13.01	16.50	18.86
Classified ad clerks	13.10	5.8	11.26	11.88	12.61	14.65	14.65
Correspondence clerks	13.96	4.0	11.25	12.01	12.79	15.14	17.96
Order clerks	14.71	3.1	9.10	11.06	13.80	17.17	21.20
Personnel clerks, except payroll and timekeeping	16.42	2.5	11.88	13.79	16.00	19.23	21.41
Library clerks	13.05	5.7	8.93	10.56	12.92	14.80	17.33
File clerks	11.01	2.8	8.13	9.42	10.42	12.00	14.91
Records clerks, n.e.c.	14.11	2.9	9.00	10.95	13.39	16.49	20.50
Bookkeepers, accounting and auditing clerks	15.02	1.6	10.00	12.00	14.50	17.05	20.67
Payroll and timekeeping clerks	16.68	2.3	11.44	13.50	15.67	19.71	23.37
Billing clerks	13.34	2.0	9.50	11.00	13.00	15.00	17.44
Cost and rate clerks	13.39	9.3	7.09	10.85	13.45	16.11	20.12
Billing, posting, and calculating machine operators	13.84	6.0	10.00	10.75	12.69	15.84	18.77
Duplicating machine operators	12.56	9.6	9.68	9.68	12.02	15.50	15.50
Mail preparing and paper handling machine operators	12.35	6.6	9.50	10.09	11.25	12.00	20.04
Office machine operators, n.e.c.	11.10	3.9	8.57	10.61	11.33	12.24	12.39
Telephone operators	12.82	5.6	8.00	9.35	11.32	16.15	20.11
Mail clerks, except postal service	12.33	7.2	8.65	9.50	10.98	14.57	19.78
Messengers	9.68	10.0	6.88	7.19	9.60	11.00	12.96
Dispatchers	15.83	5.1	7.50	11.00	14.90	20.00	24.41
Production coordinators	18.77	3.7	12.39	13.75	17.86	22.39	27.25
Traffic, shipping and receiving clerks	13.94	2.1	9.43	10.90	13.33	16.00	20.56
Stock and inventory clerks	13.26	2.0	8.79	10.32	12.86	15.30	18.00
Meter readers	17.71	8.1	11.50	12.68	17.31	21.51	25.88
Weighers, measurers, checkers, and samplers	15.20	8.2	10.28	11.00	13.55	15.14	26.75
Expeditors	15.92	4.8	9.35	12.15	16.35	19.46	22.37
Insurance adjusters, examiners, and investigators	19.60	3.5	12.25	14.88	17.65	22.57	29.59
Investigators and adjusters, except insurance	15.86	3.8	10.00	12.19	14.25	19.19	24.04
Eligibility clerks, social welfare	13.51	4.9	9.81	11.10	13.00	15.42	19.13
Bill and account collectors	14.44	7.8	9.00	10.50	13.46	17.55	20.88
General office clerks	13.57	1.3	9.00	10.50	12.69	15.75	19.46
Bank tellers	11.20	1.5	8.70	9.50	10.65	12.69	14.24
Proofreaders	13.82	9.0	10.25	11.00	13.43	15.79	20.00
Data entry keyers	11.94	1.5	8.25	10.00	11.70	13.74	15.27
Statistical clerks	14.86	5.4	9.05	10.39	13.68	18.09	21.80
Teachers' aides	10.01	8.1	7.00	7.50	9.24	11.47	14.41
Administrative support, n.e.c.	14.93	1.5	9.52	11.67	14.49	17.31	20.72
Blue collar	16.15	1.0	8.50	10.75	14.55	20.00	26.55
Precision production, craft, and repair	20.03	1.0	11.00	14.25	18.56	25.00	30.67
Supervisors, mechanics and repairers	24.76	2.8	15.63	18.75	24.04	29.08	34.52
Automobile mechanics	18.66	3.0	10.50	14.25	18.00	21.25	25.62
Automobile mechanic apprentices	13.81	9.7	8.75	11.00	13.13	14.50	17.21
Bus, truck, and stationary engine mechanics	19.34	3.0	12.75	15.03	18.00	22.72	27.00
Aircraft engine mechanics	27.35	8.7	18.75	22.77	27.49	31.22	38.37
Small engine repairers	15.43	5.8	11.00	12.73	15.00	18.50	19.25
Automobile body and related repairers	16.33	4.5	10.00	13.00	15.60	17.76	24.00
Aircraft mechanics, except engine	24.77	4.0	14.35	22.54	26.01	28.39	31.61

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Heavy equipment mechanics	\$19.47	3.6	\$13.50	\$16.00	\$18.55	\$22.96	\$26.50
Farm equipment mechanics	15.50	7.5	10.00	12.50	15.25	18.00	20.58
Industrial machinery repairers	21.30	2.1	14.44	17.17	20.58	25.50	28.42
Machinery maintenance	16.13	4.9	11.12	12.50	14.80	19.00	23.04
Electronic repairers, communications and industrial equipment	22.08	2.8	12.50	15.00	22.00	28.28	31.18
Data processing equipment repairers	21.03	15.0	9.50	14.42	21.00	23.92	36.81
Household appliance and power tool repairers	16.22	5.8	10.00	12.45	15.84	18.56	24.84
Telephone line installers and repairers	25.24	4.8	14.00	25.08	27.54	28.28	28.75
Telephone installers and repairers	23.85	3.5	15.62	21.18	25.08	26.91	28.98
Heating, air conditioning, and refrigeration mechanics ..	18.47	3.5	12.40	15.00	17.48	21.92	25.83
Office machine repairers	17.46	8.7	10.75	14.00	16.75	19.79	23.83
Mechanical controls and valve repairers	21.09	7.1	14.08	17.02	19.87	27.32	31.31
Elevator installers and repairers	38.94	14.6	27.06	28.43	47.26	47.26	47.26
Millwrights	22.30	6.3	15.00	16.71	22.55	27.24	30.33
Mechanics and repairers, n.e.c.	16.87	3.0	10.00	12.55	16.05	20.41	25.30
Supervisors, carpenters and related workers	24.41	6.0	17.79	20.00	23.00	30.00	31.38
Supervisors, electricians and power transmission installers	32.67	3.9	23.50	27.32	30.30	40.72	43.33
Supervisors, painters, paperhangers, and plasterers ..	23.54	7.8	15.50	19.75	23.08	28.25	29.76
Supervisors, plumbers, pipefitters, and steamfitters ..	27.39	8.5	19.50	21.25	28.65	32.25	32.75
Supervisors, construction trades, n.e.c.	22.54	6.6	15.00	17.01	21.00	27.11	32.68
Brickmasons and stonemasons	26.49	9.0	16.00	20.00	27.29	32.70	40.00
Tile setters, hard and soft	17.92	13.5	14.00	15.00	15.00	20.00	25.53
Carpet installers	24.45	12.9	11.60	20.00	20.69	34.80	35.12
Carpenters	19.64	4.9	12.00	14.32	18.00	24.00	30.78
Carpenter apprentices	17.18	13.6	11.00	12.00	15.90	20.54	26.56
Drywall installers	17.98	6.9	12.00	14.00	16.40	20.69	26.94
Electricians	26.10	3.3	15.30	18.50	25.07	31.65	40.47
Electrician apprentices	14.61	3.5	10.00	11.50	13.25	16.16	20.49
Electrical power installers and repairers	26.66	3.8	17.50	23.06	26.54	30.40	35.84
Painters, construction and maintenance	15.96	4.0	11.00	12.00	15.00	18.25	22.00
Plasterers	15.15	3.0	12.00	15.00	15.00	15.00	20.00
Plumbers, pipefitters and steamfitters	24.73	7.0	16.00	18.00	24.18	30.00	36.03
Plumber, pipefitter, and steamfitter apprentices	14.46	4.7	9.10	12.00	14.00	16.00	20.30
Concrete and terrazzo finishers	18.44	6.9	10.50	13.50	17.00	24.20	26.88
Glaziers	16.39	11.7	9.00	13.00	16.00	17.00	24.20
Insulation workers	18.91	8.9	10.80	12.59	18.17	24.04	30.15
Paving, surfacing, and tamping equipment operators ..	16.51	13.6	9.00	11.50	14.00	21.00	26.92
Roofers	16.21	7.5	9.00	11.50	15.00	20.50	25.00
Sheet metal duct installers	24.07	12.8	9.25	16.38	24.22	33.09	34.30
Structural metal workers	24.17	12.7	14.00	15.50	22.22	28.25	50.40
Construction trades, n.e.c.	18.36	6.9	10.84	12.50	16.00	22.40	29.04
Supervisors, extractive	24.40	19.4	11.93	13.87	20.00	35.18	35.18
Drillers, oil well	25.02	17.8	10.00	16.00	29.63	34.02	34.02
Mining machine operators	18.57	9.3	11.36	15.55	19.12	21.73	26.05
Supervisors, production	22.22	2.0	14.65	17.15	21.09	25.80	31.60
Tool and die makers	23.94	2.0	16.86	19.80	24.13	28.92	31.07
Tool and die maker apprentices	17.92	7.4	14.00	15.50	17.00	20.00	24.80
Precision assemblers, metal	20.72	6.1	11.82	16.50	19.50	25.60	29.10
Machinists	19.88	1.9	13.75	16.50	20.00	23.00	26.50
Boilermakers	19.77	9.8	15.00	16.00	17.92	22.87	25.40
Precision grinders, filers, and tool sharpeners	16.20	9.1	8.90	12.00	15.76	19.55	22.50
Patternmakers and modelmakers, metal	21.41	8.9	11.46	15.72	20.96	28.49	31.81
Layout workers	18.46	16.0	11.56	13.25	16.75	21.05	35.00
Sheet metal workers	17.80	10.1	10.00	12.05	15.03	20.10	28.22
Patternmakers and modelmakers, wood	18.14	11.4	11.95	15.00	15.70	20.75	22.72
Cabinet makers and bench carpenters	13.06	6.7	9.75	11.00	12.50	13.80	16.29
Furniture and wood finishers	12.13	7.0	9.02	9.82	12.00	13.00	16.50
Dressmakers	12.48	7.8	8.50	11.00	11.43	13.30	18.65

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Tailors	\$17.63	20.4	\$8.50	\$10.45	\$13.00	\$20.35	\$36.06
Upholsterers	15.05	11.5	8.50	12.29	14.85	17.37	20.51
Hand molders and shapers, except jewelers	14.21	14.3	9.75	12.50	12.50	17.93	20.40
Patternmakers, layout workers, and cutters	18.63	11.4	14.25	14.25	15.15	24.97	28.13
Dental laboratory and medical appliance technicians	15.21	2.8	9.75	13.27	14.61	16.25	21.00
Bookbinders	15.45	10.5	8.00	10.40	14.96	20.92	22.17
Electrical and electronic equipment assemblers	13.99	3.7	8.76	10.30	13.12	16.62	20.95
Miscellaneous precision workers, n.e.c.	14.25	12.5	10.00	10.06	11.01	16.14	22.21
Butchers and meat cutters	12.35	3.8	8.05	9.40	11.20	14.80	18.49
Bakers	12.25	5.8	6.00	9.85	12.00	14.25	18.06
Food batchmakers	13.27	4.9	8.50	10.56	13.54	15.67	17.60
Inspectors, testers, and graders	20.22	4.1	10.68	14.90	19.00	25.96	28.74
Precision inspectors, testers, and related workers, n.e.c.	23.35	10.4	15.65	16.64	26.63	26.63	27.33
Adjusters and calibrators	20.79	11.0	17.82	17.85	17.85	26.28	27.33
Water and sewer treatment plant operators	18.49	10.8	11.50	14.38	18.38	22.94	28.25
Power plant operators	28.40	3.8	21.67	26.39	26.70	30.40	35.27
Stationary engineers	23.99	5.6	14.00	19.46	25.62	27.61	31.84
Miscellaneous plant and system operators, n.e.c.	24.03	4.7	16.71	20.43	25.26	27.50	29.08
Machine operators, assemblers, and inspectors	14.31	1.4	8.50	10.30	13.10	17.00	22.68
Lathe and turning-machine set-up operators	17.41	3.7	12.70	14.35	16.51	19.75	22.47
Lathe and turning-machine operators	16.12	6.2	10.50	12.50	16.00	18.68	21.68
Milling and planing machine operators	16.14	6.9	10.75	13.25	16.22	18.81	22.09
Punching and stamping press operators	14.04	6.7	8.50	10.08	12.39	16.25	21.87
Rolling machine operators	16.65	11.4	10.51	12.50	15.25	19.31	26.98
Drilling and boring machine operators	14.25	8.1	7.25	10.00	14.00	17.70	20.59
Grinding, abrading, buffing, and polishing machine operators	13.60	2.7	8.58	11.00	12.98	15.60	18.75
Forging machine operators	12.93	10.3	8.61	10.50	11.50	15.32	18.65
Numerical control machine operators	16.82	3.1	12.00	14.10	16.50	19.00	21.57
Fabricating machine operators, n.e.c.	15.65	4.0	9.35	11.65	14.15	18.25	26.66
Molding and casting machine operators	13.46	3.6	8.50	10.23	12.81	15.40	19.75
Metal plating machine operators	14.49	7.8	8.50	10.60	13.84	18.10	23.00
Heat treating equipment operators	15.95	5.2	10.90	13.66	15.30	17.80	21.48
Wood lathe, routing, and planing machine operators ..	12.20	7.1	8.00	9.25	12.75	14.16	14.50
Sawing machine operators	11.11	4.9	7.50	9.00	10.75	12.50	15.25
Shaping and joining machine operators	13.69	2.8	11.00	12.71	13.80	14.50	16.25
Nailing and tacking machine operators	10.46	10.9	7.13	7.79	9.22	13.85	13.87
Printing press operators	17.01	2.9	11.00	14.00	17.00	19.98	22.74
Photoengravers and lithographers	16.66	6.3	13.25	13.25	16.69	18.45	22.81
Typesetters and compositors	15.73	5.8	9.50	12.80	17.00	19.00	19.97
Winding and twisting machine operators	12.61	7.1	9.00	9.67	11.59	13.07	16.39
Knitting, looping, taping, and weaving machine operators	12.23	5.8	9.00	10.27	11.75	13.60	16.93
Textile cutting machine operators	10.92	4.7	7.90	9.79	10.75	10.75	14.26
Textile sewing machine operators	10.53	9.2	7.03	8.36	9.00	11.67	15.50
Pressing machine operators	9.46	5.4	6.75	8.00	9.50	10.50	12.20
Laundering and dry cleaning machine operators ..	9.97	5.9	7.18	8.13	9.50	11.00	13.50
Cementing and gluing machine operators	12.35	8.1	7.43	9.52	11.45	14.70	18.89
Packaging and filling machine operators	14.43	4.0	8.75	10.93	13.60	16.61	22.43
Extruding and forming machine operators	13.83	3.8	10.01	11.22	13.29	16.22	17.61
Mixing and blending machine operators	15.57	4.1	10.31	11.84	14.95	18.36	21.50
Separating, filtering, and clarifying machine operators ..	19.56	5.4	12.30	16.09	18.98	24.45	25.62
Compressing and compacting machine operators	11.65	8.0	8.00	8.25	11.19	13.23	16.81
Painting and paint spraying machine operators	15.48	4.4	9.85	11.53	14.17	17.24	26.21
Roasting and baking machine operators, food	14.04	7.8	8.50	11.52	13.00	17.30	21.00
Washing, cleaning, and pickling machine operators ..	16.81	22.6	10.00	10.00	13.05	28.04	28.04
Folding machine operators	13.02	16.8	6.90	8.35	12.44	16.03	20.44
Furnace, kiln, and oven operators, except food	15.24	6.3	10.50	12.00	13.50	16.62	25.13

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Machine operators, assemblers, and inspectors							
—Continued							
Crushing and grinding machine operators	\$15.57	11.9	\$10.25	\$11.60	\$14.54	\$16.39	\$27.19
Slicing and cutting machine operators	14.08	2.7	9.00	11.50	13.81	16.42	18.75
Photographic process machine operators	11.47	7.8	9.00	10.00	10.17	12.00	16.85
Miscellaneous machine operators, n.e.c.	14.71	2.6	8.60	10.51	13.65	17.92	22.93
Welders and cutters	15.69	2.3	11.00	12.30	15.00	17.74	21.31
Solderers and brazers	12.17	9.0	8.55	9.00	12.00	14.39	16.50
Assemblers	15.06	2.0	8.23	10.10	13.00	18.24	26.74
Hand cutting and trimming	11.81	10.8	6.95	9.00	10.46	14.59	17.00
Hand molding, casting, and forming	11.73	8.3	7.50	8.50	12.38	14.00	15.66
Hand painting, coating, and decorating	12.24	4.7	8.75	10.65	11.50	14.00	15.21
Hand engraving and printing	16.75	26.4	9.00	9.92	12.75	28.35	28.75
Miscellaneous hand working, n.e.c.	12.80	5.8	7.35	9.40	11.50	14.69	19.29
Production inspectors, checkers and examiners	14.12	4.7	8.50	10.15	12.50	16.61	23.44
Production testers	15.19	5.0	10.01	11.64	14.00	17.75	20.96
Production samplers and weighers	13.78	8.2	10.64	11.03	12.81	14.55	18.30
Graders and sorters, except agricultural	11.91	6.2	7.00	9.00	10.30	14.79	16.50
Hand inspectors, n.e.c.	12.33	8.1	9.25	10.71	11.63	16.00	16.00
Transportation and material moving	15.53	1.8	9.00	11.00	14.40	18.94	23.76
Supervisors, motor vehicle operators	18.58	6.4	10.00	13.89	17.97	23.24	25.67
Truckdrivers	15.31	2.4	9.23	11.00	14.42	19.00	22.57
Driver-sales workers	15.73	6.2	8.50	10.30	14.75	20.00	25.07
Busdrivers	13.15	10.0	8.11	10.00	12.00	15.04	22.20
Taxicab drivers and chauffeurs	8.93	8.4	6.00	7.00	8.75	10.25	12.18
Parking lot attendants	7.57	9.6	5.00	6.25	7.50	8.74	10.00
Motor transportation, n.e.c.	11.44	5.7	7.96	8.64	10.50	12.50	17.40
Railroad conductors and yardmasters	25.68	22.6	13.65	13.65	26.00	35.82	42.10
Locomotive operating	28.94	23.1	14.47	14.47	28.96	39.31	47.10
Railroad brake, signal, and switch operators	30.28	5.9	15.52	23.29	30.74	39.18	40.84
Rail vehicle operators, n.e.c.	21.64	4.0	15.54	19.67	21.14	23.60	26.77
Ship captains and mates, except fishing boats	19.15	15.2	12.92	14.58	20.00	20.00	25.71
Sailors and deckhands	11.39	6.4	8.34	8.75	9.25	12.33	18.13
Marine engineers	21.37	20.9	14.38	14.38	17.71	23.17	35.27
Supervisors, material moving equipment	22.77	3.5	16.25	18.75	22.82	27.18	28.05
Operating engineers	23.50	10.4	13.00	14.00	25.14	28.50	33.50
Hoist and winch operators	12.12	19.6	9.25	9.50	10.50	10.86	25.62
Crane and tower operators	16.64	6.2	12.24	13.91	15.07	18.00	22.40
Excavating and loading machine operators	16.99	4.6	10.00	13.25	16.00	18.50	23.22
Grader, dozer, and scraper operators	16.36	6.1	11.00	12.50	14.50	20.00	25.00
Industrial truck and tractor equipment operators	14.23	1.8	9.25	10.81	13.45	17.00	21.04
Miscellaneous material moving equipment operators, n.e.c.	16.91	6.3	10.00	12.45	15.95	20.45	26.65
Handlers, equipment cleaners, helpers, and laborers	11.94	1.7	7.00	8.50	10.50	13.93	18.87
Nursery workers	11.53	8.9	9.00	9.35	10.00	13.50	16.50
Supervisors, agriculture-related workers	24.39	7.3	14.84	20.19	25.00	25.00	29.40
Groundskeepers and gardeners, except farm	11.17	4.7	7.25	8.00	10.00	13.79	16.75
Animal caretakers, except farm	11.29	10.2	8.75	9.23	10.50	14.10	15.33
Inspectors, agricultural products	10.05	15.9	7.30	7.65	8.75	10.76	14.65
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	19.80	6.7	12.00	15.06	18.51	22.89	27.17
Helpers, mechanics and repairers	11.64	3.8	8.00	9.00	10.50	13.91	17.00
Helpers, construction trades	12.51	3.8	8.50	10.00	11.17	14.05	16.35
Construction laborers	14.69	4.6	8.00	9.79	12.50	20.00	23.24
Production helpers	11.44	2.9	7.25	8.50	10.50	13.73	17.48
Garbage collectors	9.30	7.0	6.84	7.82	9.00	10.30	12.34
Stock handlers and baggers	11.26	1.9	7.00	8.50	10.52	13.16	16.40
Machine feeders and offbearers	10.90	2.5	7.80	8.67	10.56	12.30	14.78

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Handlers, equipment cleaners, helpers, and laborers							
—Continued							
Freight, stock, and material handlers, n.e.c.	\$12.93	2.4	\$7.95	\$9.50	\$12.00	\$15.55	\$20.09
Garage and service station related	8.98	3.6	6.75	7.25	8.50	10.00	12.00
Vehicle washers and equipment cleaners	10.00	3.8	7.00	8.00	9.00	10.85	14.70
Hand packers and packagers	9.79	5.5	6.50	7.00	8.90	11.46	14.12
Laborers, except construction, n.e.c.	11.07	2.5	6.75	8.00	10.00	13.25	16.61
Service	10.20	1.5	6.00	7.35	9.38	11.96	15.53
Protective service	10.94	2.9	7.10	8.50	10.00	12.00	15.73
Supervisors, guards	17.12	11.4	10.19	11.00	15.35	18.04	33.65
Guards and police, except public service	10.36	2.4	7.00	8.50	9.74	11.50	14.25
Protective service, n.e.c.	9.41	3.0	7.00	7.75	8.80	11.00	11.27
Food service	8.74	1.5	4.00	6.50	8.00	10.50	13.84
Waiters, waitresses, and bartenders	5.33	2.8	2.13	3.00	5.15	6.75	8.80
Bartenders	7.03	4.6	4.00	5.65	6.89	8.50	10.00
Waiters and waitresses	4.69	4.4	2.13	2.35	4.25	5.88	7.35
Waiters'/Waitresses' assistants	6.47	6.2	3.70	4.75	6.44	7.50	9.50
Other food service	9.91	1.1	6.50	7.50	9.00	11.38	14.73
Supervisors, food preparation and service	14.01	2.8	8.50	10.00	13.07	16.97	21.25
Cooks	10.29	1.5	7.00	8.00	9.93	12.00	14.75
Kitchen workers, food preparation	9.05	2.4	6.12	7.00	8.50	10.40	12.60
Food preparation, n.e.c.	8.63	1.9	6.25	7.10	8.00	9.84	11.62
Health service	11.17	1.2	7.90	9.00	10.50	12.50	15.51
Dental assistants	15.42	3.6	10.25	13.00	15.00	17.51	21.00
Health aides, except nursing	11.93	3.1	8.00	9.25	11.20	13.39	16.26
Nursing aides, orderlies, and attendants	10.49	1.2	7.73	8.83	10.00	11.74	13.82
Cleaning and building service	11.09	3.1	6.93	7.97	9.89	13.00	18.57
Supervisors, cleaning and building service workers	16.98	4.0	11.54	13.00	17.95	19.62	23.08
Maids and housemen	8.80	3.3	6.50	7.04	8.08	10.00	12.00
Janitors and cleaners	11.32	4.4	7.00	8.20	10.30	13.23	18.57
Pest control	14.06	9.6	9.00	10.20	12.00	16.66	19.07
Personal service	10.66	8.2	5.67	6.75	8.85	11.73	17.22
Supervisors, personal service	14.76	6.5	8.70	10.92	14.42	18.75	21.25
Hairdressers and cosmetologists	13.05	10.0	6.50	7.50	10.50	14.72	22.28
Attendants, amusement and recreation facilities	7.22	3.1	5.30	5.65	6.55	7.38	10.75
Guides	13.90	6.0	10.55	12.50	13.82	15.87	16.83
Public transportation attendants	33.37	4.6	20.76	27.68	30.13	41.09	48.15
Baggage porters and bellhops	7.86	5.5	5.35	6.15	8.00	9.00	10.95
Welfare service aides	11.12	3.2	8.45	9.50	10.55	12.50	14.20

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Personal service —Continued							
Early childhood teachers' assistants	\$8.66	4.4	\$6.25	\$7.25	\$8.35	\$9.75	\$11.69
Childcare workers, n.e.c.	8.80	3.1	6.50	7.00	8.12	10.00	11.85
Service, n.e.c.	11.61	5.8	7.81	9.18	10.69	13.50	17.94

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, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

² This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

³ A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005

Occupation ³	Part-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$10.15	1.0	\$5.50	\$6.57	\$8.00	\$10.50	\$17.00	
All, excluding sales	10.70	1.2	5.40	6.50	8.25	11.50	19.59	
White collar	12.96	1.7	6.50	7.35	9.25	14.42	25.46	
White collar, excluding sales	17.55	2.3	8.00	10.00	13.50	22.47	31.71	
Professional specialty and technical	24.68	2.9	10.58	15.60	23.00	30.00	39.45	
Professional specialty	27.14	3.1	10.70	19.00	25.90	33.00	42.08	
Engineers, architects, and surveyors	38.40	18.4	23.78	25.00	35.00	44.50	63.99	
Mathematical and computer scientists	31.73	7.5	12.94	19.99	30.20	37.18	51.11	
Computer systems analysts and scientists	31.88	7.7	12.94	19.99	31.50	37.18	51.11	
Natural scientists	26.40	25.7	17.00	18.00	19.00	45.96	45.96	
Health related	31.29	3.5	20.49	24.05	28.48	35.00	43.96	
Physicians	89.41	12.3	52.88	64.03	100.00	105.29	130.21	
Registered nurses	29.13	1.8	20.60	24.05	28.00	33.09	39.01	
Pharmacists	37.11	8.3	12.85	33.00	39.86	45.20	49.12	
Dietitians	22.29	6.8	18.50	18.50	22.50	22.82	28.14	
Respiratory therapists	23.47	6.0	17.47	19.97	22.84	26.25	31.62	
Occupational therapists	33.45	6.8	25.00	27.88	32.00	38.00	45.00	
Physical therapists	35.99	6.6	24.00	30.00	39.00	40.00	43.00	
Speech therapists	30.45	4.9	26.34	28.81	30.00	30.00	37.00	
Therapists, n.e.c.	20.20	7.8	16.50	16.80	19.00	23.75	23.75	
Teachers, college and university	23.67	7.9	9.00	15.63	21.88	30.00	36.26	
Psychology teachers	19.75	16.3	15.63	15.63	15.63	21.88	30.00	
Mathematical science teachers	19.94	17.3	13.80	13.80	18.40	21.88	28.09	
Computer science teachers	21.09	21.2	13.00	16.34	16.34	23.00	40.00	
Health specialties teachers	24.72	7.5	18.04	18.61	23.59	29.00	35.00	
Business, commerce, and marketing teachers	23.17	13.5	15.00	20.00	20.00	23.67	36.67	
Art, drama, and music teachers	23.34	13.8	15.00	15.00	19.78	31.56	36.26	
Education teachers	22.61	19.2	11.64	15.87	17.19	25.38	39.77	
English teachers	22.86	11.3	10.58	14.82	19.10	30.00	38.33	
Other post-secondary teachers	23.22	7.6	14.50	18.00	22.00	27.78	32.94	
Teachers, except college and university	18.09	9.4	9.45	12.00	13.50	21.00	29.70	
Prekindergarten and kindergarten	14.47	13.5	9.45	13.50	13.50	14.02	21.00	
Elementary school teachers	19.85	17.3	10.71	10.71	17.00	25.23	33.48	
Secondary school teachers	37.22	15.9	19.00	28.96	35.58	38.02	58.88	
Teachers, special education	26.85	31.6	15.00	15.00	19.10	20.00	53.85	
Teachers, n.e.c.	19.91	12.1	10.25	12.00	16.67	29.23	38.00	
Substitute teachers	8.39	10.5	6.00	6.50	8.00	10.88	11.00	
Vocational and educational counselors	12.10	7.7	9.45	10.00	10.98	11.85	17.24	
Librarians, archivists, and curators	20.13	8.6	12.60	16.70	19.40	23.94	25.73	
Librarians	20.47	10.5	12.60	16.70	21.81	23.94	25.73	
Social scientists and urban planners	24.38	21.0	10.00	12.00	27.00	30.00	35.00	
Psychologists	24.38	21.0	10.00	12.00	27.00	30.00	35.00	
Social, recreation, and religious workers	15.86	8.6	6.67	9.59	14.42	21.21	26.00	
Social workers	19.75	5.3	11.00	14.42	18.00	25.00	28.94	
Recreation workers	9.44	12.8	5.50	6.35	8.00	12.00	13.00	
Lawyers and judges	60.60	20.4	25.64	38.97	49.04	63.33	157.97	
Lawyers	60.60	20.4	25.64	38.97	49.04	63.33	157.97	
Writers, authors, entertainers, athletes, and professionals, n.e.c.	14.74	8.8	6.50	8.15	10.00	18.00	28.75	
Designers	12.42	16.6	7.25	7.50	10.00	13.18	20.00	
Musicians and composers	41.40	24.1	12.00	15.46	25.00	70.00	70.00	
Photographers	16.37	32.5	7.05	7.50	13.86	13.86	38.46	
Artists, performers, and related workers, n.e.c.	11.62	12.1	8.90	10.00	12.00	12.00	12.00	
Editors and reporters	16.34	13.7	9.00	10.32	14.00	20.00	24.15	
Announcers	8.54	10.8	5.50	6.50	9.00	10.00	11.13	
Athletes	13.34	11.2	7.50	8.50	11.00	18.00	24.14	
Technical	19.04	3.7	10.50	14.00	16.87	22.00	29.00	
Clinical laboratory technologists and technicians	19.13	6.8	12.00	14.30	16.80	22.58	30.05	
Dental hygienists	32.15	8.2	22.00	22.50	28.00	40.63	46.88	
Health record technologists and technicians	14.55	25.1	9.50	10.72	13.25	17.51	21.31	
Radiological technicians	22.22	4.6	16.00	17.75	21.95	24.00	28.35	
Licensed practical nurses	17.70	1.9	13.95	15.60	16.87	19.34	23.00	

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Part-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
White collar —Continued								
Professional specialty and technical —Continued								
Technical—Continued								
Health technologists and technicians, n.e.c.	\$14.91	5.2	\$9.00	\$11.00	\$13.61	\$17.11	\$23.84	
Electrical and electronic technicians	25.57	18.6	15.00	17.08	22.00	33.97	38.84	
Broadcast equipment operators	10.64	20.0	7.00	7.50	8.30	9.50	14.92	
Computer programmers	33.13	7.9	17.65	25.00	34.62	41.44	50.96	
Executive, administrative, and managerial	26.65	4.9	13.75	17.29	26.00	30.00	44.00	
Executives, administrators, and managers	29.80	11.4	9.00	18.82	28.89	33.00	50.94	
Managers, medicine and health	37.47	15.7	27.00	27.00	41.76	48.35	48.35	
Managers, service organizations, n.e.c.	24.00	10.4	13.75	18.82	28.89	28.92	28.92	
Managers and administrators, n.e.c.	34.72	19.8	20.00	20.00	20.00	49.52	56.86	
Management related	24.90	4.4	14.00	16.00	24.52	29.00	38.15	
Accountants and auditors	26.67	8.4	14.58	21.00	26.00	30.00	38.15	
Other financial officers	23.26	15.1	12.00	14.50	17.50	30.00	36.90	
Personnel, training, and labor relations specialists	20.46	7.5	14.42	16.00	19.23	26.88	28.89	
Management related, n.e.c.	25.66	10.9	15.00	17.01	25.25	28.89	40.00	
Sales	8.13	.8	6.00	6.65	7.50	8.85	10.50	
Supervisors, sales	9.78	14.4	7.25	7.50	8.00	9.48	12.25	
Real estate sales	10.39	14.2	6.92	6.92	10.00	11.00	13.48	
Sales, other business services	8.74	4.9	6.75	7.00	8.00	10.00	10.30	
Sales representatives, mining, manufacturing, and wholesale	10.60	7.5	9.00	9.00	9.25	12.00	13.00	
Sales workers, apparel	7.64	3.1	6.00	6.50	7.00	8.10	9.50	
Sales workers, shoes	8.17	11.2	5.75	6.25	7.19	8.75	11.17	
Sales workers, furniture and home furnishings	8.94	3.1	7.00	7.60	8.75	9.92	10.99	
Sales workers, radio, tv, hi-fi, and appliances	8.98	3.6	7.32	7.84	8.69	9.75	11.00	
Sales workers, hardware and building supplies	10.12	3.0	7.50	8.70	10.00	11.25	13.17	
Sales workers, parts	8.18	3.2	7.00	7.25	8.00	9.00	9.80	
Sales workers, other commodities	8.18	2.2	6.10	6.75	7.50	8.87	10.71	
Sales counter clerks	7.38	2.0	6.00	6.50	7.25	8.00	9.00	
Cashiers	7.81	.9	6.00	6.50	7.31	8.50	10.00	
Demonstrators, promoters, and models, sales	10.46	10.9	8.00	8.00	9.00	11.30	16.25	
Sales support, n.e.c.	7.88	3.7	6.00	6.40	7.10	8.80	10.30	
Administrative support, including clerical	11.43	1.3	7.50	8.66	10.39	13.10	16.44	
Secretaries	14.45	3.9	9.00	10.75	14.03	16.00	21.15	
Stenographers	17.56	6.0	11.00	13.00	16.50	18.50	29.80	
Typists	16.32	14.8	9.00	10.82	16.17	24.00	24.00	
Interviewers	9.61	6.7	7.50	7.75	9.25	10.84	12.33	
Hotel clerks	8.67	4.1	6.00	7.75	8.25	9.50	11.25	
Transportation ticket and reservation agents	15.36	3.7	9.38	11.57	15.33	20.29	20.60	
Receptionists	10.11	4.7	6.75	7.50	9.28	12.12	15.00	
Information clerks, n.e.c.	10.25	5.2	6.50	8.00	10.25	12.00	13.00	
Order clerks	10.45	7.2	6.55	7.50	9.10	12.50	14.19	
Personnel clerks, except payroll and timekeeping	13.78	13.1	8.00	10.00	14.00	17.60	17.60	
Library clerks	10.71	16.3	5.51	8.40	10.11	13.00	16.43	
File clerks	9.71	3.9	8.00	8.25	10.00	10.00	11.81	
Records clerks, n.e.c.	11.97	6.2	8.05	9.00	10.80	13.55	15.13	
Bookkeepers, accounting and auditing clerks	12.47	2.3	8.15	10.00	12.50	14.00	17.50	
Billing clerks	13.37	6.9	10.30	11.00	12.00	14.42	17.79	
Billing, posting, and calculating machine operators	11.20	2.8	8.50	10.00	10.86	12.59	14.39	
Duplicating machine operators	10.08	8.2	8.50	8.50	9.00	11.44	12.00	
Telephone operators	9.58	3.5	8.50	9.00	9.00	10.00	11.87	
Mail clerks, except postal service	10.35	4.1	8.20	8.88	10.12	11.70	12.69	
Messengers	9.54	8.9	7.00	7.72	9.50	12.00	12.00	
Dispatchers	9.63	4.0	6.75	8.00	10.00	10.14	11.00	
Traffic, shipping and receiving clerks	12.02	8.5	8.50	10.00	12.01	13.78	16.03	
Stock and inventory clerks	9.97	5.7	7.00	7.50	8.85	11.35	14.55	
Expeditors	10.10	11.0	7.25	8.19	8.73	11.95	14.25	

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Material recording, scheduling, and distribution clerks, n.e.c.	\$8.78	2.4	\$7.15	\$7.85	\$8.37	\$10.00	\$10.75
Insurance adjusters, examiners, and investigators	15.91	12.9	11.19	12.00	13.88	17.13	28.14
Investigators and adjusters, except insurance	12.47	6.1	7.30	9.25	11.60	14.85	17.19
Bill and account collectors	11.82	16.1	8.00	8.33	9.57	14.01	23.50
General office clerks	10.95	2.8	7.75	8.50	10.50	13.00	14.60
Bank tellers	10.09	1.7	8.00	9.00	9.60	11.00	12.92
Data entry keyers	12.82	8.9	9.00	10.00	11.35	15.00	20.00
Teachers' aides	11.20	11.1	7.80	8.50	10.00	12.50	17.00
Administrative support, n.e.c.	11.37	3.4	8.00	9.20	10.50	12.50	15.51
Blue collar	9.38	1.5	6.00	6.75	8.50	10.50	13.85
Precision production, craft, and repair	12.62	7.0	7.00	8.50	10.30	14.41	22.85
Automobile mechanics	9.60	5.4	8.00	9.52	9.52	10.00	10.00
Electronic repairers, communications and industrial equipment	21.74	15.6	9.77	11.35	25.58	25.58	36.36
Mechanics and repairers, n.e.c.	10.90	15.3	6.00	7.98	10.00	15.00	17.91
Electrical and electronic equipment assemblers	11.98	9.6	8.00	9.00	10.73	13.00	16.00
Butchers and meat cutters	8.96	14.7	5.40	6.00	7.00	11.44	17.50
Bakers	9.61	4.0	7.50	7.60	8.50	13.00	13.00
Machine operators, assemblers, and inspectors	9.38	2.7	6.28	8.00	8.52	10.00	12.00
Laundering and dry cleaning machine operators	7.64	6.6	6.28	6.50	7.00	9.03	9.90
Photographic process machine operators	8.06	3.8	6.86	8.00	8.24	8.50	8.50
Miscellaneous machine operators, n.e.c.	10.03	5.3	7.75	8.00	9.50	10.21	13.50
Assemblers	10.21	5.3	7.16	8.25	10.00	10.50	13.75
Transportation and material moving	10.08	4.4	5.75	6.75	9.00	12.50	16.00
Truckdrivers	11.93	7.1	6.75	8.00	11.00	15.06	19.48
Driver-sales workers	7.37	8.4	5.15	5.50	6.50	8.00	12.50
Busdrivers	12.62	4.0	9.40	10.00	12.00	14.00	17.25
Taxicab drivers and chauffeurs	8.92	5.3	6.48	7.22	8.50	9.45	11.30
Parking lot attendants	8.33	17.1	6.00	6.00	6.75	8.46	20.00
Motor transportation, n.e.c.	7.03	5.3	5.40	6.15	6.33	7.25	8.76
Industrial truck and tractor equipment operators	11.59	11.1	7.50	8.00	9.54	14.26	17.64
Miscellaneous material moving equipment operators, n.e.c.	12.90	10.4	8.00	9.00	12.35	14.35	16.43
Handlers, equipment cleaners, helpers, and laborers	8.67	1.6	6.00	6.50	8.00	9.80	12.50
Groundskeepers and gardeners, except farm	8.70	3.4	6.90	7.90	8.25	8.50	10.50
Animal caretakers, except farm	7.02	5.9	6.00	6.00	6.50	8.00	8.50
Helpers, construction trades	11.49	7.7	7.27	10.00	13.00	13.00	14.50
Production helpers	8.66	6.2	7.00	7.50	8.25	9.25	12.50
Stock handlers and baggers	7.70	1.1	5.65	6.25	7.25	8.40	10.00
Machine feeders and offbearers	9.66	9.7	7.00	7.30	9.35	9.60	11.77
Freight, stock, and material handlers, n.e.c.	10.95	3.1	7.00	9.00	10.50	12.75	15.10
Garage and service station related	9.62	16.5	6.50	7.00	8.06	10.18	10.95
Vehicle washers and equipment cleaners	7.71	5.3	5.75	6.50	7.00	8.50	10.00
Hand packers and packagers	7.98	3.8	5.92	6.25	7.50	9.00	10.25
Laborers, except construction, n.e.c.	7.90	3.1	5.54	6.50	7.50	9.00	10.50
Service	7.39	.9	3.90	6.00	7.00	8.50	10.50
Protective service	9.91	4.7	6.50	7.25	9.00	10.00	14.25
Guards and police, except public service	10.20	6.0	6.50	7.75	9.00	10.00	15.00
Protective service, n.e.c.	7.97	3.4	6.20	7.25	7.40	9.00	10.25
Food service	6.39	1.0	2.65	5.40	6.52	7.50	9.00
Waiters, waitresses, and bartenders	4.90	2.6	2.13	2.60	4.75	6.75	7.50
Bartenders	6.57	3.9	3.15	5.10	6.75	8.00	9.31

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Food service —Continued							
Waiters, waitresses, and bartenders —Continued							
Waiters and waitresses	\$4.38	3.3	\$2.13	\$2.19	\$3.35	\$6.15	\$7.35
Waiters'Waitresses' assistants	5.87	2.7	3.13	5.15	6.25	6.75	7.50
Other food service	7.20	.8	5.50	6.05	7.00	8.00	9.25
Supervisors, food preparation and service	9.78	10.8	6.50	7.50	8.75	10.00	12.80
Cooks	7.92	1.9	6.00	6.50	7.50	9.00	10.50
Kitchen workers, food preparation	7.34	1.8	5.50	6.25	7.00	8.00	9.55
Food preparation, n.e.c.	7.07	1.2	5.50	6.15	6.75	7.64	8.89
Health service	9.73	3.2	6.08	7.70	9.25	10.93	13.53
Dental assistants	14.90	12.6	7.50	11.50	13.25	17.50	26.00
Health aides, except nursing	10.43	3.0	7.13	8.20	9.50	11.68	14.39
Nursing aides, orderlies, and attendants	9.39	3.5	6.00	7.35	9.10	10.60	13.00
Cleaning and building service	8.35	3.5	5.65	6.81	8.00	9.29	11.12
Maids and housemen	8.47	5.3	6.25	7.00	7.75	9.25	11.00
Janitors and cleaners	8.25	3.6	5.35	6.61	8.00	9.33	11.12
Personal service	8.56	2.2	5.75	6.50	7.50	9.37	12.00
Supervisors, personal service	14.21	7.2	10.00	12.00	14.00	16.74	16.74
Hairdressers and cosmetologists	11.28	14.8	5.91	6.50	9.00	14.25	21.36
Attendants, amusement and recreation facilities	6.86	5.0	5.15	5.50	6.50	7.50	8.75
Guides	10.63	15.1	6.50	7.00	8.83	13.57	16.67
Ushers	7.33	6.4	5.15	6.00	7.00	7.75	10.00
Public transportation attendants	13.74	40.7	8.50	8.50	8.50	9.20	35.29
Baggage porters and bellhops	9.44	13.8	6.70	7.00	8.00	10.20	14.91
Welfare service aides	7.51	7.2	6.05	6.05	6.85	8.15	10.83
Early childhood teachers' assistants	8.13	5.2	6.00	6.90	8.00	9.09	10.50
Childcare workers, n.e.c.	8.45	5.1	6.45	6.96	7.50	9.15	12.23
Service, n.e.c.	9.57	3.8	6.00	7.00	8.47	10.00	13.00

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, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

² This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

³ A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005

Occupation ⁴	All workers							
	Hourly earnings							
	Mean	Relative error ⁵ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$23.31	0.9	\$10.70	\$14.06	\$20.34	\$29.35	\$39.91	
All, excluding sales	23.34	.9	10.72	14.08	20.36	29.39	39.95	
White collar	26.32	.9	11.84	16.02	23.46	33.29	44.62	
White collar, excluding sales	26.38	.9	11.90	16.08	23.55	33.35	44.67	
Professional specialty and technical	31.25	.9	16.91	22.30	28.82	37.66	48.89	
Professional specialty	32.54	.9	18.84	23.65	30.09	38.65	50.08	
Engineers, architects, and surveyors	31.17	2.6	21.97	25.87	29.98	35.08	41.69	
Architects	35.57	3.4	24.33	31.46	35.91	38.37	44.08	
Civil engineers	32.45	3.2	22.44	27.69	31.40	36.66	43.17	
Electrical and electronic engineers	33.35	8.8	27.57	28.19	30.61	38.00	44.57	
Industrial engineers	25.06	8.7	20.27	21.52	22.96	28.00	35.15	
Mechanical engineers	30.21	8.7	25.78	26.90	27.90	28.30	46.48	
Engineers, n.e.c.	29.12	4.6	19.49	23.77	29.76	32.69	37.12	
Mathematical and computer scientists	28.49	4.2	19.16	23.79	28.26	33.25	36.47	
Computer systems analysts and scientists	28.66	4.2	19.30	23.97	28.36	33.51	36.47	
Natural scientists	23.27	5.7	15.39	17.81	22.08	27.47	33.38	
Chemists, except biochemists	32.57	4.0	23.53	31.62	33.38	35.66	39.26	
Geologists and geodesists	27.17	17.4	16.88	18.05	25.26	31.35	49.58	
Physical scientists, n.e.c.	23.78	6.3	15.86	20.99	24.87	27.89	29.28	
Agricultural and food scientists	26.43	6.6	15.04	18.73	23.01	36.09	40.37	
Biological and life scientists	21.04	8.4	15.87	17.37	18.69	22.62	31.43	
Forestry and conservation scientists	21.13	11.6	14.17	16.00	18.41	25.82	30.31	
Medical scientists	22.41	7.6	13.46	17.45	22.53	26.46	32.32	
Health related	28.71	3.2	18.07	21.21	25.52	32.44	42.87	
Physicians	35.56	14.3	14.07	18.42	21.83	57.30	72.12	
Registered nurses	27.06	2.5	19.60	21.67	25.57	30.98	37.45	
Pharmacists	39.21	6.3	25.06	34.07	39.81	45.67	51.65	
Dietitians	21.07	3.7	16.36	18.36	20.02	24.26	27.01	
Respiratory therapists	22.64	6.1	16.64	18.18	22.59	25.00	29.04	
Occupational therapists	27.92	8.2	21.72	22.98	25.86	31.61	34.87	
Physical therapists	32.57	9.4	23.31	23.31	30.53	36.41	44.89	
Speech therapists	31.49	7.4	15.79	25.31	31.46	36.97	44.21	
Therapists, n.e.c.	22.37	7.5	14.43	16.44	21.80	24.95	35.64	
Physicians' assistants	32.66	15.3	24.64	34.48	35.02	36.06	37.62	
Teachers, college and university	42.72	3.5	24.10	30.50	38.74	51.28	66.14	
Earth, environmental, and marine science teachers	54.65	13.1	35.26	40.96	51.74	68.35	81.23	
Biological science teachers	36.40	6.7	21.79	31.13	36.56	41.23	46.76	
Chemistry teachers	33.56	3.3	28.94	31.00	32.40	33.80	41.30	
Natural science teachers, n.e.c.	37.98	11.6	18.43	31.27	40.71	44.02	48.16	
Psychology teachers	37.24	12.3	23.67	26.95	28.65	46.32	57.13	
History teachers	47.03	8.9	30.16	34.07	47.10	56.91	65.31	
Political science teachers	33.73	11.3	26.20	28.64	30.55	33.03	52.90	
Sociology teachers	50.25	17.9	27.61	32.27	50.81	63.49	72.98	
Social science teachers, n.e.c.	44.95	7.3	31.19	37.36	42.41	51.40	59.80	
Engineering teachers	58.71	13.8	40.05	43.36	54.68	76.23	91.04	
Mathematical science teachers	41.14	13.4	23.45	31.99	44.01	49.67	55.13	
Computer science teachers	46.88	13.2	33.14	40.00	41.68	58.22	58.71	
Medical science teachers	47.25	11.9	21.72	27.23	38.40	60.04	93.01	
Health specialties teachers	36.09	5.5	25.33	27.33	32.01	38.11	52.88	
Business, commerce, and marketing teachers	44.61	18.1	30.73	35.24	38.44	47.22	72.03	
Agriculture and forestry teachers	55.12	23.5	20.80	25.94	55.74	75.22	84.15	
Art, drama, and music teachers	34.35	12.6	22.49	27.22	30.95	40.29	51.00	
Physical education teachers	44.71	7.3	32.24	41.57	45.37	51.94	51.94	
Education teachers	38.63	13.0	19.23	31.31	44.46	44.54	45.47	
English teachers	48.11	12.4	28.04	34.60	45.52	63.18	63.59	
Foreign language teachers	30.01	25.0	18.57	18.57	18.57	31.37	47.44	
Theology teachers	39.82	7.1	30.77	31.25	35.43	48.99	50.70	
Trade and industrial teachers	37.73	5.1	23.98	30.52	36.63	44.17	51.06	
Other post-secondary teachers	41.56	3.3	22.89	29.19	38.24	51.00	64.55	
Teachers, except college and university	33.70	1.1	21.78	25.58	31.66	40.05	50.01	
Prekindergarten and kindergarten	30.35	3.1	20.50	23.20	28.63	35.32	43.18	
Elementary school teachers	34.32	1.3	22.66	26.04	31.90	40.63	50.42	

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty —Continued							
Teachers, except college and university —Continued							
Secondary school teachers	\$33.38	2.0	\$22.13	\$25.64	\$31.11	\$38.99	\$48.45
Teachers, special education	36.11	3.4	23.27	27.46	33.39	43.43	53.54
Teachers, n.e.c.	34.56	3.0	20.03	25.95	32.95	42.10	51.01
Substitute teachers	12.93	4.5	8.67	10.27	11.07	15.63	19.17
Vocational and educational counselors	33.31	4.9	18.51	24.83	32.64	40.65	48.92
Librarians, archivists, and curators	26.85	3.2	15.99	19.85	25.32	31.48	39.53
Librarians	27.41	3.1	15.99	20.36	25.73	32.72	40.48
Social scientists and urban planners	31.50	7.2	18.55	23.39	29.39	35.43	50.88
Economists	27.72	8.7	18.55	23.95	27.77	32.98	33.72
Psychologists	35.77	6.7	22.43	27.18	31.88	41.65	57.10
Urban planners	26.86	4.6	19.07	22.79	26.76	31.10	33.76
Social, recreation, and religious workers	20.64	2.3	12.94	15.10	18.97	24.13	30.52
Social workers	20.76	2.4	13.04	15.22	18.97	24.26	30.65
Recreation workers	17.89	7.6	10.30	12.46	19.30	22.52	24.49
Lawyers and judges	38.41	5.2	21.42	27.18	35.72	46.56	54.64
Lawyers	35.37	3.0	20.92	26.14	35.55	43.18	50.98
Judges	59.63	11.4	46.06	48.90	57.83	75.39	82.12
Writers, authors, entertainers, athletes, and professionals, n.e.c.	28.73	10.6	14.19	18.17	24.10	34.48	55.29
Designers	17.88	10.5	13.04	14.47	17.35	17.83	25.57
Artists, performers, and related workers, n.e.c.	20.29	9.0	11.79	16.06	23.48	24.36	25.54
Editors and reporters	20.84	14.1	10.37	18.60	20.68	25.07	28.56
Public relations specialists	25.96	10.5	15.00	18.46	23.61	26.49	38.73
Athletes	41.65	21.7	11.77	18.75	50.76	57.69	57.69
Professional, n.e.c.	28.42	6.7	16.86	21.15	27.99	34.48	38.72
Technical	18.86	1.8	11.66	14.51	18.05	21.97	26.94
Clinical laboratory technologists and technicians	18.68	4.7	11.66	15.70	17.33	21.81	26.80
Health record technologists and technicians	18.65	10.9	11.58	13.28	18.05	25.19	26.58
Radiological technicians	24.89	7.4	17.15	19.79	22.00	27.28	39.59
Licensed practical nurses	16.00	2.3	11.20	13.47	16.00	18.05	20.03
Health technologists and technicians, n.e.c.	17.12	3.4	10.25	12.51	16.91	20.80	24.77
Electrical and electronic technicians	20.60	13.0	15.60	15.60	19.35	22.93	30.66
Engineering technicians, n.e.c.	21.69	8.1	14.54	16.49	20.27	24.85	33.69
Drafters	21.90	4.8	13.65	19.47	23.16	24.52	29.30
Surveying and mapping technicians	20.00	7.1	13.09	15.46	18.37	22.59	29.36
Biological technicians	14.72	7.3	9.89	11.89	13.97	18.15	19.23
Chemical technicians	22.07	5.8	16.88	19.93	21.77	24.82	27.39
Science technicians, n.e.c.	18.15	5.6	14.27	14.77	16.91	19.68	24.08
Broadcast equipment operators	25.06	10.4	14.72	21.98	24.69	25.81	38.42
Computer programmers	24.13	6.2	16.96	19.37	23.02	28.61	32.18
Legal assistants	19.88	7.4	14.09	14.86	19.70	23.01	30.59
Technical and related, n.e.c.	19.19	6.1	11.37	13.53	18.97	23.16	27.72
Executive, administrative, and managerial	31.04	2.4	17.19	21.15	28.61	37.66	48.96
Executives, administrators, and managers	36.42	2.1	20.23	26.44	34.61	43.63	54.62
Legislators	13.69	25.3	3.46	4.99	9.33	16.92	30.52
Chief executives and general administrators, public administration	47.00	7.4	24.69	43.10	48.08	51.53	56.72
Administrators and officials, public administration	31.53	2.9	19.97	24.35	30.65	35.95	44.27
Financial managers	44.97	16.9	27.48	33.00	41.50	63.78	63.78
Personnel and labor relations managers	41.98	6.4	25.00	32.83	42.91	52.38	54.08
Purchasing managers	41.20	18.2	25.15	27.56	50.50	50.50	50.50
Managers, marketing, advertising, and public relations	32.43	10.5	23.90	24.63	33.60	38.57	38.57
Administrators, education and related fields	42.29	4.1	25.88	32.50	40.73	49.38	59.51
Managers, medicine and health	32.01	9.2	13.45	23.97	29.66	36.96	50.06
Managers, food servicing and lodging establishments	21.10	11.7	14.81	17.79	18.78	23.56	29.03
Managers, properties and real estate	28.71	7.1	19.49	24.66	28.75	30.11	37.40
Managers, service organizations, n.e.c.	27.27	6.8	14.63	18.16	27.32	35.35	38.12

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers							
	Hourly earnings							
	Mean	Relative error ⁵ (percent)	Percentiles					
			10	25	Median 50	75	90	
White collar —Continued								
Executive, administrative, and managerial	—Continued							
Executives, administrators, and managers	—Continued							
Managers and administrators, n.e.c.	\$34.13	5.2	\$20.12	\$24.74	\$33.43	\$42.51	\$47.82	
Management related	23.39	2.4	15.40	18.25	22.06	27.77	32.67	
Accountants and auditors	23.06	3.2	16.38	17.77	21.98	26.32	32.67	
Other financial officers	27.52	7.5	17.59	22.07	28.18	31.54	33.96	
Management analysts	23.71	6.7	17.67	19.16	21.73	26.45	33.31	
Personnel, training, and labor relations specialists	23.06	4.4	13.36	18.28	22.96	27.07	31.61	
Purchasing agents and buyers, n.e.c.	17.82	11.3	12.26	13.82	16.94	20.60	24.42	
Construction inspectors	24.62	4.4	16.80	19.57	24.40	29.29	32.66	
Inspectors and compliance officers, except construction	20.77	2.4	14.94	17.19	21.08	22.20	27.87	
Management related, n.e.c.	25.27	4.5	15.69	19.59	24.40	29.73	35.49	
Sales	13.75	6.6	8.00	9.22	12.00	16.84	23.05	
Supervisors, sales	16.01	6.3	11.89	14.48	15.08	18.55	19.85	
Real estate sales	22.12	13.6	13.56	14.13	25.69	27.01	28.37	
Sales workers, other commodities	11.05	19.8	6.81	7.40	8.02	12.64	24.35	
Cashiers	12.63	7.7	7.87	9.16	11.15	15.30	20.38	
Administrative support, including clerical	14.98	1.3	9.67	11.47	14.41	17.64	21.08	
Supervisors, general office	18.93	3.6	13.43	15.75	18.20	21.08	25.36	
Supervisors, financial records processing	22.06	6.5	16.86	17.95	20.70	21.85	32.05	
Chief communications operators	21.72	6.2	17.47	18.72	21.53	22.12	23.37	
Supervisors, distribution, scheduling, and adjusting clerks	20.94	9.1	13.08	16.33	20.86	25.28	28.66	
Computer operators	15.81	7.1	12.18	12.73	13.80	18.32	22.03	
Secretaries	15.81	2.7	10.76	12.53	15.14	18.47	21.92	
Stenographers	20.80	8.1	11.78	14.61	19.48	23.28	31.28	
Typists	14.86	2.4	10.45	12.54	14.90	17.01	18.51	
Interviewers	13.39	14.7	8.11	9.12	12.58	17.84	17.84	
Receptionists	12.01	4.2	8.67	9.83	11.75	13.69	15.99	
Information clerks, n.e.c.	15.26	5.5	10.65	11.81	14.84	18.93	20.18	
Order clerks	20.01	7.5	12.91	15.39	18.29	26.42	28.91	
Personnel clerks, except payroll and timekeeping	17.45	5.8	11.77	13.45	17.36	20.82	22.40	
Library clerks	12.80	3.1	8.52	10.08	11.98	15.24	18.38	
File clerks	12.24	6.1	8.72	10.26	11.31	14.26	17.15	
Records clerks, n.e.c.	14.05	3.7	9.79	10.63	13.72	16.20	19.02	
Bookkeepers, accounting and auditing clerks	15.36	2.7	10.44	12.31	14.92	17.61	20.52	
Payroll and timekeeping clerks	18.32	4.4	13.64	15.49	18.41	19.41	21.28	
Billing clerks	14.49	9.3	8.66	11.02	14.95	18.35	20.26	
Duplicating machine operators	11.91	13.4	9.82	9.82	9.82	11.60	19.67	
Telephone operators	11.91	8.4	7.59	8.57	11.78	14.21	16.97	
Communications equipment operators, n.e.c.	14.08	9.9	9.82	11.39	15.85	15.85	15.85	
Mail clerks, except postal service	10.64	14.2	7.65	7.65	9.77	13.40	16.19	
Messengers	13.68	12.0	7.21	10.89	12.54	17.93	18.47	
Dispatchers	17.35	7.0	10.50	12.19	15.91	20.87	27.62	
Traffic, shipping and receiving clerks	16.26	8.4	10.55	13.38	17.91	18.28	18.81	
Stock and inventory clerks	14.62	5.5	9.36	10.73	14.46	17.57	21.66	
Meter readers	16.45	6.8	10.15	12.88	17.09	19.40	21.23	
Insurance adjusters, examiners, and investigators	20.62	29.1	11.96	12.74	14.67	30.15	34.81	
Investigators and adjusters, except insurance	18.54	6.9	12.25	15.19	18.95	20.75	23.04	
Eligibility clerks, social welfare	16.77	2.1	12.47	14.69	17.09	18.14	20.86	
Bill and account collectors	16.53	6.3	13.00	13.39	15.31	18.89	20.76	
General office clerks	14.16	1.6	9.35	11.28	13.94	16.45	19.22	
Data entry keyers	13.78	2.4	10.72	11.97	14.15	15.68	16.48	
Statistical clerks	14.31	9.4	10.13	11.68	15.23	17.78	17.78	
Teachers' aides	12.28	1.5	8.75	9.70	11.32	13.87	17.46	
Administrative support, n.e.c.	15.51	2.5	10.05	12.27	15.34	17.78	21.68	
Blue collar	17.96	1.6	10.37	13.19	17.10	21.73	26.68	

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair	\$20.24	2.1	\$12.37	\$15.31	\$19.44	\$23.98	\$29.11
Supervisors, mechanics and repairers	25.43	5.2	15.92	19.16	25.44	30.12	34.65
Automobile mechanics	21.90	10.1	14.30	16.48	21.52	28.86	28.86
Bus, truck, and stationary engine mechanics	20.21	2.4	14.98	17.32	19.89	23.16	24.27
Heavy equipment mechanics	19.46	6.5	12.14	15.25	20.07	23.23	24.85
Industrial machinery repairers	23.93	8.1	13.28	18.43	23.34	28.65	31.43
Machinery maintenance	16.22	9.2	12.09	12.15	15.03	17.77	22.57
Electronic repairers, communications and industrial equipment	20.05	6.9	16.19	16.45	18.62	24.74	25.64
Heating, air conditioning, and refrigeration mechanics	18.67	5.9	10.66	15.96	19.67	21.01	25.01
Mechanical controls and valve repairers	19.77	12.1	10.15	13.24	20.49	25.61	28.15
Mechanics and repairers, n.e.c.	17.10	3.5	11.58	13.16	15.44	19.72	23.92
Supervisors, electricians and power transmission installers	29.63	9.5	21.72	22.56	29.86	35.47	37.85
Supervisors, plumbers, pipefitters, and steamfitters	28.27	12.9	16.12	21.50	33.73	33.73	33.73
Supervisors, construction trades, n.e.c.	21.29	4.8	15.53	17.58	19.83	23.98	28.63
Carpenters	21.41	6.1	14.47	16.56	19.28	26.22	31.90
Electricians	22.56	5.4	16.17	18.11	20.17	26.86	31.55
Electrical power installers and repairers	25.68	6.8	15.74	21.70	27.17	28.50	31.99
Painters, construction and maintenance	19.89	7.3	12.11	15.55	20.37	23.75	26.68
Plumbers, pipefitters and steamfitters	19.43	10.2	12.62	15.17	18.02	24.31	30.46
Plumber, pipefitter, and steamfitter apprentices	18.98	11.4	14.01	15.11	17.55	22.61	23.74
Paving, surfacing, and tamping equipment operators	14.25	2.8	12.15	13.58	13.80	15.41	15.71
Construction trades, n.e.c.	15.76	6.0	9.26	11.76	15.07	19.10	23.06
Supervisors, production	23.65	15.9	14.02	15.86	17.51	28.52	40.38
Inspectors, testers, and graders	23.01	7.1	18.00	20.64	21.75	26.97	26.97
Water and sewer treatment plant operators	19.35	3.1	12.12	15.42	19.19	23.03	26.99
Power plant operators	26.03	11.1	16.86	19.24	24.18	34.36	39.65
Stationary engineers	23.28	6.7	13.30	18.76	23.35	30.31	32.62
Miscellaneous plant and system operators, n.e.c.	19.27	9.5	11.52	17.49	20.69	20.69	27.65
Machine operators, assemblers, and inspectors	17.59	10.3	9.43	12.11	17.50	22.46	25.57
Printing press operators	15.81	4.4	13.28	14.98	15.61	17.00	19.46
Laundering and dry cleaning machine operators	10.41	10.8	5.99	8.43	10.31	12.24	13.70
Miscellaneous machine operators, n.e.c.	21.81	15.5	9.95	11.81	22.46	29.45	35.46
Welders and cutters	22.41	8.9	14.54	19.23	25.57	25.57	25.71
Transportation and material moving	17.01	1.9	10.75	12.84	15.99	20.59	25.03
Supervisors, motor vehicle operators	18.93	11.4	12.78	15.56	15.56	23.92	28.49
Truckdrivers	17.01	5.8	9.87	12.08	15.90	20.96	26.07
Busdrivers	16.66	1.6	10.98	13.27	16.13	20.02	23.50
Taxicab drivers and chauffeurs	11.30	13.5	7.43	7.43	11.92	14.35	14.75
Motor transportation, n.e.c.	18.31	7.6	11.93	15.45	17.81	21.91	25.47
Locomotive operating	24.47	4.4	21.32	22.62	25.84	25.84	28.07
Sailors and deckhands	20.47	1.0	18.81	20.20	20.20	21.15	22.26
Supervisors, material moving equipment	20.64	5.3	15.27	18.58	20.38	22.51	23.01
Operating engineers	16.76	8.9	11.35	12.00	14.69	19.02	26.41
Excavating and loading machine operators	17.39	14.4	10.83	13.49	16.63	21.23	25.98
Grader, dozer, and scraper operators	15.75	9.5	9.74	11.92	14.06	16.92	28.10
Industrial truck and tractor equipment operators	14.07	2.4	10.68	11.78	14.49	15.13	16.32
Miscellaneous material moving equipment operators, n.e.c.	16.23	4.8	10.85	12.10	15.26	20.10	23.08
Handlers, equipment cleaners, helpers, and laborers	14.90	2.4	8.55	10.55	14.21	18.75	22.21
Supervisors, agriculture-related workers	21.51	6.7	14.63	19.56	22.06	25.07	25.65
Groundskeepers and gardeners, except farm	14.14	3.4	8.66	10.28	13.14	17.71	20.55
Animal caretakers, except farm	15.03	13.9	7.90	10.40	14.88	18.96	19.79
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	21.01	5.4	14.13	17.06	21.85	24.40	28.96
Helpers, mechanics and repairers	15.60	6.2	10.10	12.28	15.68	20.00	20.59
Helpers, construction trades	16.95	10.5	9.64	13.15	16.05	21.93	24.71

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued

Occupation ⁴	All workers									
	Hourly earnings									
	Mean	Relative error ⁵ (percent)	Percentiles							
			10	25	Median 50	75	90			
Blue collar —Continued										
Handlers, equipment cleaners, helpers, and laborers										
—Continued										
Construction laborers	\$13.08	5.5	\$8.26	\$10.01	\$12.22	\$16.29	\$18.58			
Garbage collectors	17.56	10.6	9.80	13.84	18.43	23.56	23.56			
Stock handlers and baggers	13.89	13.1	9.95	9.95	13.27	15.16	17.05			
Freight, stock, and material handlers, n.e.c.	14.11	15.4	6.13	9.41	17.62	18.30	19.56			
Vehicle washers and equipment cleaners	14.11	6.7	11.00	12.37	14.91	15.88	17.76			
Laborers, except construction, n.e.c.	14.02	3.9	8.00	9.61	13.45	17.86	21.38			
Service	17.55	1.6	8.93	11.55	15.30	22.54	29.11			
Protective service	21.97	2.4	12.16	15.23	21.10	26.92	32.81			
Supervisors, firefighters and fire prevention	27.76	4.7	18.07	20.63	25.64	32.13	39.83			
Supervisors, police and detectives	31.78	2.8	19.23	25.26	30.93	37.57	44.99			
Supervisors, guards	26.97	10.7	14.88	16.14	27.14	36.84	41.26			
Fire inspection and fire prevention	23.31	11.6	14.73	20.77	23.59	27.34	31.57			
Firefighting	19.46	2.8	11.53	14.53	18.48	24.02	28.71			
Police and detectives, public service	25.00	1.0	16.22	19.61	24.88	29.16	33.91			
Sheriffs, bailiffs, and other law enforcement officers	19.97	2.4	12.67	14.81	19.12	24.12	28.22			
Correctional institution officers	17.74	6.2	11.41	12.20	15.55	22.68	26.06			
Crossing guards	10.88	6.5	6.67	8.24	10.10	13.00	15.81			
Guards and police, except public service	14.97	3.8	9.87	12.47	14.40	17.35	20.40			
Protective service, n.e.c.	16.15	6.3	9.42	12.45	14.31	19.59	23.92			
Food service	10.98	2.1	7.35	8.58	10.36	12.64	15.19			
Waiters, waitresses, and bartenders	14.73	11.7	8.00	15.42	15.42	17.86	18.22			
Waiters'Waitresses' assistants	13.44	11.9	8.12	10.76	15.42	15.42	15.42			
Other food service	10.95	2.1	7.35	8.58	10.34	12.61	14.89			
Supervisors, food preparation and service	14.05	7.0	9.54	11.33	13.01	16.16	20.44			
Cooks	11.34	4.8	7.50	8.78	10.97	13.31	15.49			
Kitchen workers, food preparation	9.48	5.4	7.00	7.75	9.10	10.67	13.44			
Food preparation, n.e.c.	10.52	2.3	7.50	8.63	10.15	12.01	13.80			
Health service	12.88	2.2	8.37	9.97	12.44	15.17	17.81			
Dental assistants	15.08	7.5	10.00	14.78	15.88	16.46	16.95			
Health aides, except nursing	13.78	3.0	9.09	10.25	13.64	16.41	18.12			
Nursing aides, orderlies, and attendants	12.52	2.7	8.14	9.70	12.10	14.69	17.69			
Cleaning and building service	13.04	2.8	8.15	9.64	12.43	15.46	18.85			
Supervisors, cleaning and building service workers	18.62	12.1	12.05	14.49	17.09	23.95	24.60			
Maids and housemen	9.30	7.3	6.90	7.25	8.46	10.29	12.74			
Janitors and cleaners	12.74	1.7	8.21	9.61	12.25	15.12	17.95			
Personal service	12.13	4.0	7.00	9.09	11.50	14.32	17.52			
Supervisors, personal service	17.98	7.7	12.77	15.44	16.95	21.19	22.40			
Attendants, amusement and recreation facilities	9.75	5.6	6.51	7.82	9.11	11.95	13.19			
Public transportation attendants	16.29	14.9	8.46	11.37	15.71	22.54	22.54			
Welfare service aides	13.32	5.2	8.42	10.35	13.09	15.78	18.21			
Early childhood teachers' assistants	10.93	3.4	7.00	9.13	10.70	12.48	14.42			

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. **State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ June 2005—Continued**

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Service –Continued							
Personal service –Continued							
Childcare workers, n.e.c.	\$12.48	10.6	\$7.00	\$9.01	\$11.79	\$14.12	\$18.78
Service, n.e.c.	13.32	4.5	8.24	10.64	13.11	16.28	17.98

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, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or more than the rate shown. At the 75th percentile, one-fourth earn the same as or less than the rate shown. The 10th and 90th percentiles follow the same logic.

² Total includes full-time and part-time workers. 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.

³ This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

⁴ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$23.73	0.9	\$11.07	\$14.50	\$20.86	\$29.80	\$40.27	
All, excluding sales	23.75	1.0	11.09	14.52	20.88	29.83	40.30	
White collar	26.64	.9	12.17	16.39	23.85	33.56	44.86	
White collar, excluding sales	26.68	.9	12.21	16.44	23.89	33.63	44.90	
Professional specialty and technical	31.49	.9	17.30	22.52	29.06	37.78	49.08	
Professional specialty	32.77	1.0	19.23	23.86	30.27	38.79	50.30	
Engineers, architects, and surveyors	31.22	2.6	21.97	25.87	29.98	35.08	41.80	
Architects	35.62	3.4	24.33	31.46	35.91	38.37	44.08	
Civil engineers	32.45	3.2	22.44	27.69	31.40	36.66	43.17	
Electrical and electronic engineers	33.35	8.8	27.57	28.19	30.61	38.00	44.57	
Industrial engineers	25.06	8.7	20.27	21.52	22.96	28.00	35.15	
Engineers, n.e.c.	29.12	4.6	19.49	23.77	29.76	32.69	37.12	
Mathematical and computer scientists	28.50	4.2	19.16	23.79	28.26	33.25	36.47	
Computer systems analysts and scientists	28.66	4.2	19.30	23.97	28.36	33.54	36.47	
Natural scientists	23.27	5.7	15.39	17.81	22.03	27.47	33.38	
Chemists, except biochemists	32.57	4.0	23.53	31.62	33.38	35.66	39.26	
Geologists and geodesists	27.17	17.4	16.88	18.05	25.26	31.35	49.58	
Physical scientists, n.e.c.	23.78	6.3	15.86	20.99	24.87	27.89	29.28	
Agricultural and food scientists	26.43	6.6	15.04	18.73	23.01	36.09	40.37	
Biological and life scientists	21.08	8.5	15.87	17.37	18.69	22.65	31.80	
Forestry and conservation scientists	21.13	11.6	14.17	16.00	18.41	25.82	30.31	
Medical scientists	22.36	7.8	13.46	17.10	22.53	26.46	32.32	
Health related	28.51	3.2	18.04	21.11	25.35	32.23	41.94	
Physicians	34.83	14.6	14.07	17.27	21.83	56.60	71.85	
Registered nurses	26.68	2.1	19.56	21.48	25.46	30.43	36.20	
Pharmacists	39.12	6.5	25.06	34.07	39.81	45.84	51.65	
Dietitians	20.99	3.8	16.36	18.36	20.02	24.01	25.97	
Respiratory therapists	24.15	5.3	18.18	22.28	23.13	26.08	29.04	
Occupational therapists	27.83	9.1	21.72	22.98	23.53	34.34	34.87	
Physical therapists	32.65	10.4	23.31	23.31	30.53	37.29	47.46	
Speech therapists	31.43	7.6	15.79	25.31	31.46	36.49	44.21	
Therapists, n.e.c.	22.56	7.8	14.43	16.62	21.80	25.35	35.64	
Teachers, college and university	43.16	3.4	24.70	30.77	39.16	51.73	66.45	
Earth, environmental, and marine science teachers	54.91	13.4	34.82	40.96	52.25	68.35	81.54	
Biological science teachers	36.66	7.1	21.79	31.13	36.70	41.23	46.76	
Chemistry teachers	33.56	3.3	28.94	31.00	32.40	33.80	41.30	
Natural science teachers, n.e.c.	40.06	10.0	23.51	37.69	41.41	44.02	49.31	
Psychology teachers	37.33	12.5	23.67	26.95	28.65	48.76	57.13	
History teachers	46.27	10.9	30.16	34.07	46.08	54.08	64.34	
Political science teachers	33.60	11.5	26.20	28.64	30.55	33.03	52.90	
Sociology teachers	50.36	17.9	27.61	32.27	50.81	63.49	72.98	
Social science teachers, n.e.c.	44.92	7.4	31.19	37.36	42.41	51.40	59.80	
Engineering teachers	59.54	14.1	40.05	43.36	54.68	76.62	91.48	
Mathematical science teachers	41.71	12.9	22.33	32.14	44.23	50.32	55.13	
Computer science teachers	50.36	9.8	32.72	41.12	56.23	58.47	58.88	
Medical science teachers	47.39	12.1	21.64	27.11	38.46	60.25	93.01	
Health specialties teachers	36.17	5.7	25.33	27.33	32.15	38.11	53.23	
Business, commerce, and marketing teachers	44.59	18.3	30.73	35.24	38.44	46.85	72.03	
Agriculture and forestry teachers	55.12	23.5	20.80	25.94	55.74	75.22	84.15	
Art, drama, and music teachers	34.15	12.9	22.49	27.22	30.07	40.29	50.39	
Education teachers	38.62	13.1	19.23	31.31	44.46	44.54	45.47	
English teachers	48.63	12.4	28.54	34.62	48.89	63.18	63.59	
Foreign language teachers	29.31	26.0	18.57	18.57	18.57	30.29	46.75	
Theology teachers	39.86	7.2	30.77	31.25	35.43	48.99	50.70	
Trade and industrial teachers	38.52	5.3	25.89	32.05	37.95	44.39	51.23	
Other post-secondary teachers	42.18	3.4	23.77	29.95	38.71	51.49	65.00	
Teachers, except college and university	34.06	1.1	22.23	25.88	31.84	40.36	50.25	
Prekindergarten and kindergarten	30.68	3.3	21.06	23.49	28.78	35.66	43.18	
Elementary school teachers	34.36	1.3	22.70	26.07	31.91	40.69	50.46	
Secondary school teachers	33.38	2.0	22.12	25.63	31.08	39.01	48.46	
Teachers, special education	36.08	3.4	23.27	27.45	33.32	43.41	53.54	
Teachers, n.e.c.	35.19	3.0	21.40	26.70	33.56	42.60	51.75	

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty—Continued							
Teachers, except college and university—Continued							
Substitute teachers	\$11.76	10.1	\$10.27	\$10.27	\$10.27	\$12.67	\$16.76
Vocational and educational counselors	33.48	4.9	18.65	24.84	32.64	40.72	49.08
Librarians, archivists, and curators	27.01	3.3	15.99	19.96	25.43	31.59	39.29
Librarians	27.59	3.2	16.25	20.54	26.34	32.82	40.39
Social scientists and urban planners	31.49	7.3	18.55	23.50	29.39	35.43	50.76
Economists	27.72	8.7	18.55	23.95	27.77	32.98	33.72
Psychologists	35.83	6.8	22.43	27.18	31.88	41.78	57.10
Urban planners	26.93	4.6	19.07	22.79	26.85	31.10	33.76
Social, recreation, and religious workers	20.70	2.3	12.98	15.10	18.97	24.14	30.52
Social workers	20.77	2.4	13.04	15.15	18.97	24.26	30.65
Recreation workers	18.71	8.6	10.30	12.75	20.24	22.62	24.78
Lawyers and judges	38.40	5.3	21.42	27.15	35.72	46.41	54.64
Lawyers	35.07	3.0	20.92	25.59	35.55	42.80	49.67
Judges	61.38	11.1	46.06	51.51	57.83	75.39	82.12
Writers, authors, entertainers, athletes, and professionals, n.e.c.	29.14	11.3	14.81	18.33	24.29	34.70	57.69
Designers	18.27	10.7	14.07	14.47	17.35	24.18	25.57
Public relations specialists	25.98	10.5	15.00	18.46	23.07	26.49	38.73
Athletes	45.05	19.6	17.30	21.63	55.29	57.69	57.69
Professional, n.e.c.	27.50	6.9	16.67	20.41	27.31	33.02	38.31
Technical	18.64	1.4	11.66	14.53	18.02	21.79	26.70
Clinical laboratory technologists and technicians	18.57	4.8	11.66	15.00	17.17	21.66	26.80
Health record technologists and technicians	17.28	9.9	11.45	13.25	16.71	20.13	25.19
Radiological technicians	22.70	4.0	17.15	19.40	21.53	24.29	29.68
Licensed practical nurses	15.75	2.6	11.01	13.27	15.81	18.05	19.72
Health technologists and technicians, n.e.c.	17.14	3.7	10.23	12.60	16.94	20.80	24.77
Electrical and electronic technicians	20.71	13.1	15.60	15.60	19.35	23.63	30.66
Engineering technicians, n.e.c.	20.11	3.2	14.60	16.34	19.61	22.09	27.18
Drafters	21.92	5.3	13.65	18.65	23.16	24.52	29.72
Surveying and mapping technicians	20.00	7.1	13.09	15.46	18.37	22.59	29.36
Biological technicians	15.14	6.7	9.89	12.47	14.90	18.15	19.42
Chemical technicians	22.52	5.4	18.62	19.93	21.97	25.05	27.39
Science technicians, n.e.c.	18.24	5.9	14.27	14.77	17.10	19.68	24.08
Broadcast equipment operators	25.27	10.2	14.72	22.28	24.69	27.64	38.42
Computer programmers	24.13	6.2	16.96	19.37	23.02	28.61	32.18
Legal assistants	20.45	6.1	14.10	16.11	19.70	23.34	30.59
Technical and related, n.e.c.	19.38	6.3	11.37	13.62	19.47	23.74	27.78
Executive, administrative, and managerial	31.09	2.5	17.19	21.24	28.68	37.73	48.96
Executives, administrators, and managers	36.52	2.1	20.23	26.50	34.62	43.68	54.62
Legislators	11.99	43.7	3.46	3.46	8.45	9.33	39.18
Chief executives and general administrators, public administration	47.85	7.2	43.10	43.10	48.08	51.53	56.72
Administrators and officials, public administration	31.51	2.9	19.97	24.31	30.68	35.95	44.11
Financial managers	44.97	16.9	27.48	33.00	41.50	63.78	63.78
Personnel and labor relations managers	41.98	6.4	25.00	32.83	42.91	52.38	54.08
Purchasing managers	41.20	18.2	25.15	27.56	50.50	50.50	50.50
Managers, marketing, advertising, and public relations	32.43	10.5	23.90	24.63	33.60	38.57	38.57
Administrators, education and related fields	42.32	4.1	25.88	32.68	40.75	49.38	59.55
Managers, medicine and health	32.01	9.2	13.45	23.97	29.66	36.96	50.06
Managers, food servicing and lodging establishments	21.10	11.7	14.81	17.79	18.78	23.56	29.03
Managers, properties and real estate	28.71	7.1	19.49	24.66	28.75	30.11	37.40
Managers, service organizations, n.e.c.	27.32	6.8	14.63	18.32	27.32	35.35	38.12
Managers and administrators, n.e.c.	34.16	5.2	20.14	24.74	33.43	42.87	47.82
Management related	23.37	2.4	15.40	18.25	22.06	27.73	32.66
Accountants and auditors	23.07	3.2	16.35	17.73	22.12	26.38	32.78
Other financial officers	27.47	7.6	17.59	22.07	28.18	31.53	33.70
Management analysts	23.47	6.6	17.60	19.07	21.73	26.19	33.25

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Executive, administrative, and managerial —Continued							
Management related —Continued							
Personnel, training, and labor relations specialists	\$23.03	4.4	\$13.36	\$18.28	\$22.96	\$27.05	\$31.61
Purchasing agents and buyers, n.e.c.	17.82	11.3	12.26	13.82	16.94	20.60	24.42
Construction inspectors	24.53	4.5	16.76	19.31	24.38	29.29	32.66
Inspectors and compliance officers, except construction	20.79	2.4	15.12	17.19	21.08	22.23	27.87
Management related, n.e.c.	25.29	4.5	15.69	19.59	24.51	29.73	35.49
Sales	15.00	6.5	9.08	10.46	13.45	18.55	23.17
Supervisors, sales	16.01	6.3	11.89	14.48	15.08	18.55	19.85
Real estate sales	22.12	13.6	13.56	14.13	25.69	27.01	28.37
Cashiers	13.85	8.3	9.05	10.21	12.20	17.23	23.05
Administrative support, including clerical							
Supervisors, general office	18.93	3.6	13.43	15.75	18.20	21.08	25.36
Supervisors, financial records processing	22.06	6.5	16.86	17.95	20.70	21.85	32.05
Chief communications operators	21.72	6.2	17.47	18.72	21.53	22.12	23.37
Supervisors, distribution, scheduling, and adjusting clerks	20.94	9.1	13.08	16.33	20.86	25.28	28.66
Computer operators	15.82	7.2	12.18	12.73	13.82	18.32	22.28
Secretaries	15.86	2.8	10.81	12.61	15.19	18.47	21.92
Stenographers	20.73	8.4	11.67	14.45	19.48	23.27	32.62
Typists	14.86	2.5	10.37	12.45	14.97	17.01	18.51
Interviewers	13.40	14.8	8.11	9.12	12.58	17.84	17.84
Receptionists	12.22	4.7	8.69	10.14	11.96	13.87	16.39
Information clerks, n.e.c.	15.08	5.2	10.65	11.79	14.72	18.25	20.15
Order clerks	20.05	7.6	12.91	15.39	18.29	26.42	28.91
Personnel clerks, except payroll and timekeeping	17.79	5.6	11.77	13.67	18.16	21.07	22.40
Library clerks	13.57	4.0	9.62	10.98	12.68	15.58	18.83
File clerks	12.32	6.4	8.83	10.26	11.31	14.26	17.15
Records clerks, n.e.c.	14.15	3.8	9.87	10.80	13.85	16.34	19.21
Bookkeepers, accounting and auditing clerks	15.37	2.7	10.42	12.33	14.92	17.61	20.59
Payroll and timekeeping clerks	18.32	4.4	13.64	15.49	18.41	19.41	21.28
Billing clerks	14.46	9.7	8.66	10.83	13.92	18.35	20.26
Duplicating machine operators	11.91	13.4	9.82	9.82	9.82	11.60	19.67
Telephone operators	11.99	9.1	7.59	8.50	12.39	14.21	16.97
Mail clerks, except postal service	10.65	14.4	7.65	7.65	9.77	13.40	16.19
Messengers	13.96	11.7	8.00	10.89	13.26	17.93	18.47
Dispatchers	17.47	7.2	10.61	12.19	16.18	20.93	27.76
Traffic, shipping and receiving clerks	16.26	8.4	10.55	13.38	17.91	18.28	18.81
Stock and inventory clerks	14.62	5.5	9.36	10.73	14.46	17.57	21.66
Meter readers	16.49	6.8	10.15	12.88	17.09	19.40	21.23
Insurance adjusters, examiners, and investigators	20.62	29.1	11.96	12.74	14.67	30.15	34.81
Investigators and adjusters, except insurance	18.61	6.9	12.25	15.04	18.97	21.01	23.04
Eligibility clerks, social welfare	16.81	2.1	12.47	14.69	17.14	18.14	20.86
Bill and account collectors	16.53	6.3	13.00	13.39	15.31	18.89	20.76
General office clerks	14.35	1.9	9.60	11.46	14.06	16.52	19.41
Data entry keyers	13.80	2.5	10.72	12.09	14.23	15.68	16.48
Statistical clerks	14.31	9.4	10.13	11.68	15.23	17.78	17.78
Teachers' aides	11.75	1.6	8.66	9.52	11.00	13.38	16.19
Administrative support, n.e.c.	15.68	2.5	10.36	12.47	15.53	17.89	21.71
Blue collar	18.21	1.6	10.60	13.44	17.46	22.13	26.90
Precision production, craft, and repair							
Supervisors, mechanics and repairers	20.26	2.1	12.48	15.33	19.44	23.98	29.14
Automobile mechanics	25.43	5.2	15.92	19.16	25.44	30.12	34.65
Bus, truck, and stationary engine mechanics	21.90	10.1	14.30	16.48	21.52	28.86	28.86
Heavy equipment mechanics	20.21	2.4	14.98	17.32	19.89	23.16	24.27
Industrial machinery repairers	19.46	6.5	12.14	15.25	20.07	23.23	24.85
	23.93	8.1	13.28	18.43	23.34	28.65	31.43

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Machinery maintenance	\$16.26	9.1	\$12.09	\$12.15	\$15.17	\$17.77	\$22.57
Electronic repairers, communications and industrial equipment	20.08	7.0	16.19	16.45	18.62	24.74	25.64
Heating, air conditioning, and refrigeration mechanics	18.67	5.9	10.66	15.96	19.67	21.01	25.01
Mechanical controls and valve repairers	21.91	6.3	13.35	17.10	21.44	27.21	28.15
Mechanics and repairers, n.e.c.	17.10	3.5	11.58	13.16	15.44	19.72	23.92
Supervisors, electricians and power transmission installers	29.63	9.5	21.72	22.56	29.86	35.47	37.85
Supervisors, plumbers, pipefitters, and steamfitters	28.27	12.9	16.12	21.50	33.73	33.73	33.73
Supervisors, construction trades, n.e.c.	21.29	4.8	15.53	17.58	19.83	23.98	28.63
Carpenters	21.41	6.1	14.47	16.56	19.28	26.22	31.90
Electricians	22.56	5.4	16.17	18.11	20.17	26.86	31.55
Electrical power installers and repairers	25.68	6.8	15.74	21.70	27.17	28.50	31.99
Painters, construction and maintenance	19.89	7.3	12.11	15.55	20.37	23.75	26.68
Plumbers, pipefitters and steamfitters	19.43	10.2	12.62	15.17	18.02	24.31	30.46
Plumber, pipefitter, and steamfitter apprentices	18.98	11.4	14.01	15.11	17.55	22.61	23.74
Paving, surfacing, and tamping equipment operators	14.25	2.8	12.15	13.58	13.80	15.41	15.71
Construction trades, n.e.c.	15.76	6.0	9.26	11.76	15.08	19.10	23.06
Supervisors, production	23.65	15.9	14.02	15.86	17.51	28.52	40.38
Inspectors, testers, and graders	23.03	7.0	18.00	20.64	21.75	26.97	26.97
Water and sewer treatment plant operators	19.37	3.1	12.12	15.46	19.24	23.16	26.99
Power plant operators	26.03	11.1	16.86	19.24	24.18	34.36	39.65
Stationary engineers	23.28	6.7	13.30	18.76	23.35	30.31	32.62
Miscellaneous plant and system operators, n.e.c.	19.27	9.5	11.52	17.49	20.69	20.69	27.65
Machine operators, assemblers, and inspectors							
Printing press operators	17.75	10.6	9.43	12.11	17.50	22.46	25.57
Laundering and dry cleaning machine operators	15.74	4.6	13.28	14.71	15.61	15.61	19.46
Miscellaneous machine operators, n.e.c.	10.24	11.5	5.99	7.49	10.31	12.24	13.70
Welders and cutters	21.81	15.5	9.95	11.81	22.46	29.45	35.46
Supervisors, motor vehicle operators	22.41	8.9	14.54	19.23	25.57	25.57	25.71
Transportation and material moving							
Supervisors, motor vehicle operators	17.39	2.1	10.92	13.00	16.41	21.24	25.53
Truckdrivers	18.93	11.4	12.78	15.56	15.56	23.92	28.49
Busdrivers	17.10	5.8	9.94	12.19	15.90	21.07	26.07
Motor transportation, n.e.c.	17.51	2.0	11.72	13.96	17.37	21.32	24.28
Locomotive operating	18.31	7.6	11.93	15.45	17.81	21.91	25.47
Sailors and deckhands	24.54	4.2	21.32	23.21	25.84	25.84	28.07
Supervisors, material moving equipment	20.57	1.0	20.20	20.20	20.20	21.15	22.26
Operating engineers	20.64	5.3	15.27	18.58	20.38	22.51	23.01
Excavating and loading machine operators	16.76	8.9	11.35	12.00	14.69	19.02	26.41
Grader, dozer, and scraper operators	17.39	14.4	10.83	13.49	16.63	21.23	25.98
Industrial truck and tractor equipment operators	15.75	9.5	9.74	11.92	14.06	16.92	28.10
Miscellaneous material moving equipment operators, n.e.c.	14.07	2.4	10.68	11.78	14.49	15.13	16.32
Supervisors, material moving equipment operators	16.28	4.8	10.89	12.14	15.27	20.10	23.08
Handlers, equipment cleaners, helpers, and laborers							
Supervisors, agriculture-related workers	15.13	2.4	8.73	10.88	14.64	18.96	22.22
Groundskeepers and gardeners, except farm	21.51	6.7	14.63	19.56	22.06	25.07	25.65
Animal caretakers, except farm	14.44	3.6	8.78	10.28	14.08	17.80	20.92
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	15.03	13.9	7.90	10.40	14.88	18.96	19.79
Helpers, mechanics and repairers	21.01	5.4	14.13	17.06	21.85	24.40	28.96
Helpers, construction trades	15.60	6.2	10.10	12.28	15.68	20.00	20.59
Construction laborers	16.98	10.5	9.64	13.15	16.05	21.93	24.71
Garbage collectors	13.23	5.7	8.26	10.38	12.22	16.60	18.79
Stock handlers and baggers	17.61	10.5	9.80	13.84	18.44	23.56	23.56
Freight, stock, and material handlers, n.e.c.	13.89	13.1	9.95	9.95	13.27	15.16	17.05
Vehicle washers and equipment cleaners	14.21	15.6	6.13	9.28	18.30	18.30	19.56
	14.56	6.2	11.33	12.37	14.91	15.98	17.76

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Handlers, equipment cleaners, helpers, and laborers							
—Continued							
Laborers, except construction, n.e.c.	\$14.31	3.8	\$8.05	\$9.93	\$13.68	\$18.01	\$21.52
Service	18.09	1.7	9.25	11.90	15.87	23.16	29.65
Protective service	22.22	2.5	12.16	15.49	21.41	27.13	33.02
Supervisors, firefighters and fire prevention	27.76	4.7	18.07	20.63	25.64	32.13	39.83
Supervisors, police and detectives	31.78	2.8	19.23	25.26	30.93	37.57	44.99
Supervisors, guards	27.95	10.5	15.45	16.42	28.64	37.75	41.41
Fire inspection and fire prevention	23.32	11.7	14.73	20.77	23.59	27.34	31.57
Firefighting	19.67	2.5	11.78	14.89	18.60	24.27	28.71
Police and detectives, public service	25.07	1.0	16.26	19.75	24.88	29.21	33.91
Sheriffs, bailiffs, and other law enforcement officers	20.05	2.4	12.69	14.85	19.26	24.27	28.22
Correctional institution officers	17.76	6.3	11.53	12.28	15.59	22.68	26.06
Guards and police, except public service	14.81	4.6	10.28	12.47	14.40	17.32	19.11
Protective service, n.e.c.	17.62	6.1	10.97	13.63	15.93	21.56	26.83
Food service	11.28	2.7	7.55	8.74	10.55	13.17	15.63
Other food service	11.23	2.7	7.54	8.70	10.50	12.99	15.49
Supervisors, food preparation and service	13.95	7.2	9.54	11.33	12.75	16.16	19.69
Cooks	11.58	5.4	7.68	9.09	11.46	14.00	15.63
Kitchen workers, food preparation	9.39	3.8	7.00	7.76	9.10	10.32	12.88
Food preparation, n.e.c.	10.66	3.4	7.61	8.63	10.08	12.46	14.11
Health service	12.93	2.4	8.40	9.97	12.46	15.26	17.86
Dental assistants	15.08	7.5	10.00	14.78	15.88	16.46	16.95
Health aides, except nursing	13.82	3.2	9.09	10.18	13.70	16.47	18.17
Nursing aides, orderlies, and attendants	12.57	3.0	8.14	9.70	12.18	14.76	17.69
Cleaning and building service	13.13	2.8	8.21	9.71	12.50	15.56	18.87
Supervisors, cleaning and building service workers	18.63	12.1	12.05	14.42	17.17	23.95	24.60
Maids and housemen	8.84	4.8	6.84	7.25	8.29	9.86	11.32
Janitors and cleaners	12.82	1.7	8.27	9.70	12.39	15.13	18.23
Personal service	12.93	6.0	7.82	9.63	12.02	15.74	18.78
Supervisors, personal service	18.91	8.2	14.54	16.21	16.95	21.71	26.17
Attendants, amusement and recreation facilities	11.34	5.9	7.82	9.46	11.95	11.95	14.69
Public transportation attendants	17.25	15.2	8.51	12.31	17.27	22.54	22.54
Welfare service aides	13.39	5.5	8.45	10.35	13.09	16.13	18.21
Early childhood teachers' assistants	10.86	4.6	7.00	8.90	10.57	12.32	14.44
Childcare workers, n.e.c.	14.10	19.4	7.00	7.77	12.85	17.21	23.95
Service, n.e.c.	14.21	4.4	9.90	11.84	14.50	16.44	18.31

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, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or more than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

² This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

³ A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 3.3. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005

Occupation ³	Part-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$15.80	2.6	\$7.80	\$9.80	\$12.67	\$18.11	\$27.45	
All, excluding sales	15.88	2.6	7.86	9.85	12.74	18.26	27.70	
White collar	19.32	3.5	8.75	11.00	15.65	24.05	37.71	
White collar, excluding sales	19.57	3.5	8.91	11.23	16.00	24.08	37.93	
Professional specialty and technical	25.41	4.1	10.87	15.56	23.18	33.83	42.51	
Professional specialty	26.22	3.4	10.71	15.98	24.24	34.55	45.00	
Health related	30.71	6.6	18.45	23.42	27.87	37.68	45.49	
Physicians	60.59	8.8	35.84	52.46	64.41	71.55	77.27	
Registered nurses	29.94	7.3	20.02	23.98	28.00	36.89	43.87	
Teachers, college and university	35.24	4.6	19.23	24.18	35.03	40.00	51.00	
Mathematical science teachers	32.32	20.0	23.45	23.75	26.32	42.51	46.00	
Computer science teachers	40.17	1.7	40.00	40.00	40.00	40.00	40.00	
Health specialties teachers	32.57	13.4	19.50	25.00	29.47	47.00	49.00	
Art, drama, and music teachers	39.38	11.0	26.00	26.00	42.55	48.75	51.00	
English teachers	35.08	6.4	25.45	26.00	34.73	38.76	48.75	
Trade and industrial teachers	27.54	10.7	19.50	23.18	23.18	31.01	49.00	
Other post-secondary teachers	34.20	5.1	18.80	22.92	31.07	43.00	56.45	
Teachers, except college and university	20.17	4.8	8.93	11.25	16.95	25.48	36.71	
Prekindergarten and kindergarten	24.23	9.7	16.87	18.40	21.39	25.90	42.04	
Elementary school teachers	27.04	8.0	16.90	19.27	26.10	34.11	36.27	
Secondary school teachers	32.49	6.8	22.54	30.27	31.43	37.93	38.79	
Teachers, n.e.c.	22.89	16.0	9.50	13.33	19.09	29.47	45.06	
Substitute teachers	13.32	4.1	8.57	10.00	11.43	16.67	21.57	
Vocational and educational counselors	28.37	19.8	14.88	24.24	25.48	26.36	48.46	
Librarians, archivists, and curators	22.83	5.4	13.54	15.84	19.67	24.81	41.46	
Librarians	23.05	4.9	14.34	15.84	19.85	25.16	41.46	
Social scientists and urban planners	31.85	12.1	21.31	22.38	30.78	36.75	51.06	
Psychologists	32.90	12.4	21.58	23.50	32.59	37.71	51.87	
Social, recreation, and religious workers	17.47	8.3	9.51	15.00	17.20	22.00	24.30	
Social workers	19.64	10.7	15.56	15.56	18.59	23.80	25.26	
Recreation workers	13.46	9.0	8.10	9.16	13.94	17.20	18.05	
Lawyers and judges	38.52	12.8	15.30	28.59	29.57	50.98	50.98	
Lawyers	40.06	13.6	15.30	29.57	30.80	50.98	50.98	
Writers, authors, entertainers, athletes, and professionals, n.e.c.	24.53	17.1	10.00	11.79	23.61	34.48	39.44	
Athletes	14.70	34.2	9.00	9.00	10.87	10.87	43.06	
Technical	21.62	12.0	11.77	14.09	19.01	23.89	40.00	
Clinical laboratory technologists and technicians	20.36	5.0	15.70	17.10	20.64	23.22	24.09	
Radiological technicians	34.22	18.1	22.00	24.42	37.30	41.12	45.82	
Licensed practical nurses	18.89	3.7	15.90	16.50	18.11	20.42	23.69	
Health technologists and technicians, n.e.c.	16.92	6.7	11.03	12.46	16.00	20.38	22.06	
Technical and related, n.e.c.	15.02	10.0	11.00	12.96	14.78	17.29	20.93	
Executive, administrative, and managerial	24.50	9.2	4.99	15.39	23.03	29.50	40.16	
Executives, administrators, and managers	23.57	19.1	4.99	9.27	23.08	27.89	53.43	
Legislators	15.66	28.3	4.99	4.99	12.00	23.08	28.69	
Administrators and officials, public administration	42.35	26.5	29.62	29.62	29.62	57.69	66.53	
Management related	25.60	7.2	17.55	20.77	22.19	30.00	35.20	
Sales	9.64	8.8	7.14	7.54	8.64	10.71	15.65	
Cashiers	9.75	9.3	7.14	7.54	8.93	10.71	16.06	
Administrative support, including clerical	12.97	2.6	8.00	9.75	12.23	15.55	19.37	
Secretaries	12.34	3.7	8.87	10.35	12.03	14.37	15.73	
Typists	14.70	2.0	12.75	12.95	14.12	16.32	16.32	
Receptionists	10.23	9.2	7.65	8.75	9.50	12.43	12.43	
Information clerks, n.e.c.	17.80	11.0	9.64	19.48	20.18	20.18	20.18	
Library clerks	11.00	3.8	7.20	8.17	9.72	12.56	16.60	
Records clerks, n.e.c.	12.61	14.0	9.42	9.86	11.42	15.25	18.97	
Bookkeepers, accounting and auditing clerks	14.90	9.3	10.89	10.89	16.44	17.66	18.28	
Dispatchers	13.56	17.0	7.78	9.46	10.00	15.89	22.81	
General office clerks	10.93	11.9	5.15	7.50	10.75	13.93	16.54	

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.3. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Teachers' aides	\$13.96	2.3	\$9.18	\$10.36	\$13.19	\$17.10	\$19.79
Administrative support, n.e.c.	12.73	10.1	7.82	9.36	11.00	15.35	21.21
Blue collar	13.68	2.3	9.00	10.64	13.25	16.24	18.80
Precision production, craft, and repair	10.52	4.7	10.15	10.15	10.15	10.15	10.15
Machine operators, assemblers, and inspectors	12.79	12.0	8.44	9.72	12.33	13.66	17.00
Transportation and material moving	14.66	2.5	10.07	12.03	14.21	16.87	19.59
Busdrivers	14.78	2.5	10.43	12.17	14.29	16.92	19.59
Handlers, equipment cleaners, helpers, and laborers	9.91	6.1	6.53	8.15	9.50	10.88	15.00
Groundskeepers and gardeners, except farm	10.83	6.7	7.75	8.56	10.70	12.00	15.30
Construction laborers	9.35	8.3	6.53	9.00	9.65	10.00	10.55
Laborers, except construction, n.e.c.	8.98	9.2	5.65	7.00	8.19	9.81	13.72
Service	10.95	1.7	7.09	8.40	10.53	12.56	15.12
Protective service	12.47	5.4	7.16	8.75	11.66	13.98	18.50
Firefighting	8.63	11.3	7.16	7.16	7.62	9.90	11.54
Police and detectives, public service	17.01	10.1	11.09	12.74	13.70	20.26	32.00
Sheriffs, bailiffs, and other law enforcement officers	16.99	11.3	7.50	13.42	16.00	18.50	18.50
Crossing guards	10.67	6.8	6.67	8.20	10.00	12.94	15.81
Guards and police, except public service	15.86	10.8	9.52	12.03	14.32	19.83	23.00
Protective service, n.e.c.	11.45	8.4	7.35	8.95	12.60	13.50	13.79
Food service	10.20	2.2	7.02	8.07	9.99	11.79	13.48
Waiters, waitresses, and bartenders	7.98	15.8	3.90	5.50	8.64	10.12	10.76
Other food service	10.21	2.2	7.06	8.07	10.00	11.79	13.49
Cooks	9.93	4.6	7.50	8.05	9.63	11.44	12.82
Kitchen workers, food preparation	9.76	12.8	6.25	7.64	9.14	12.02	14.08
Food preparation, n.e.c.	10.34	2.0	7.43	8.54	10.32	11.79	13.09
Health service	12.26	6.2	8.00	10.00	11.88	13.81	17.64
Health aides, except nursing	13.30	6.3	9.41	11.13	13.53	15.37	17.64
Nursing aides, orderlies, and attendants	11.94	6.7	8.00	9.51	11.50	13.06	17.66
Cleaning and building service	10.76	4.7	7.42	8.39	10.36	12.23	15.83
Maids and housemen	15.06	16.8	8.40	12.28	17.64	17.64	17.64
Janitors and cleaners	10.50	4.8	7.42	8.30	9.98	11.88	15.12
Personal service	10.48	1.4	6.75	8.28	10.31	11.79	14.08
Attendants, amusement and recreation facilities	9.08	5.3	6.35	7.09	8.32	10.15	12.40

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.3. **State and local government, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² June 2005—Continued**

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Service –Continued							
Personal service –Continued							
Welfare service aides	\$12.24	10.2	\$6.75	\$9.06	\$13.08	\$14.91	\$15.45
Early childhood teachers' assistants	11.17	3.6	7.17	9.56	11.11	12.67	14.24
Childcare workers, n.e.c.	10.93	2.5	6.85	9.15	11.79	11.79	13.56
Service, n.e.c.	10.34	5.2	7.15	7.90	9.38	11.97	15.00

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, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

² This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

³ A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/compub.htm.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005

Occupation ⁴	Total		Private industry		State and local government			
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)
All	\$780	1.1	39.6	\$753	1.2	39.7	\$920	0.9
All, excluding sales	785	1.2	39.5	757	1.3	39.7	921	.9
White collar	949	.9	39.5	931	1.1	39.8	1,018	.9
White collar, excluding sales	987	.9	39.4	978	1.2	39.7	1,020	.9
Professional specialty and technical	1,195	1.1	39.0	1,198	1.5	39.6	1,189	.8
Professional specialty	1,282	1.1	39.0	1,312	1.6	39.8	1,232	.9
Engineers, architects, and surveyors	1,480	1.1	40.7	1,500	1.2	40.8	1,229	2.7
Architects	1,252	6.2	41.4	1,244	7.0	41.7	1,349	3.9
Aerospace engineers	1,691	8.1	40.0	1,691	8.1	40.0	—	—
Metallurgical and materials engineers	1,334	5.9	40.2	1,372	6.8	40.3	—	—
Petroleum engineers	1,726	16.1	40.0	1,726	16.1	40.0	—	—
Chemical engineers	1,430	8.7	40.0	1,430	8.7	40.0	—	—
Nuclear engineers	1,597	5.7	40.0	1,616	5.5	40.0	—	—
Civil engineers	1,326	2.7	40.8	1,346	3.9	41.4	1,280	3.1
Electrical and electronic engineers	1,602	2.9	40.9	1,608	2.9	41.0	1,340	9.1
Industrial engineers	1,381	2.5	41.6	1,386	2.6	41.6	1,002	8.7
Mechanical engineers	1,304	2.1	40.8	1,309	2.3	40.9	—	—
Marine engineers and naval architects	1,178	10.9	40.0	1,198	11.6	40.0	—	—
Engineers, n.e.c.	1,578	2.3	40.2	1,609	2.3	40.2	1,154	4.5
Surveyors and mapping scientists	1,421	11.1	39.8	1,442	10.9	39.9	—	—
Mathematical and computer scientists	1,418	2.3	40.1	1,433	2.4	40.1	1,129	4.5
Computer systems analysts and scientists	1,418	2.5	40.1	1,435	2.6	40.2	1,136	4.6
Operations and systems researchers and analysts	1,424	5.5	39.9	1,426	5.5	39.9	—	—
Actuaries	1,544	5.7	41.5	1,544	5.7	41.5	—	—
Statisticians	1,116	7.9	39.2	1,152	8.1	39.2	—	—
Natural scientists	1,185	5.0	39.7	1,299	2.9	39.6	928	5.6
Physicists and astronomers	1,401	9.0	39.9	—	—	—	—	—
Chemists, except biochemists	1,289	8.2	40.0	1,288	8.9	40.0	1,303	4.0
Geologists and geodesists	1,392	7.1	40.8	1,526	5.5	41.1	1,087	17.4
Physical scientists, n.e.c.	1,175	7.3	39.8	1,273	9.0	39.7	951	6.4
Agricultural and food scientists	1,144	6.7	39.6	1,226	9.6	39.2	1,057	6.6
Biological and life scientists	1,134	15.8	39.3	1,338	10.2	39.2	831	7.3
Forestry and conservation scientists	850	10.0	40.0	—	—	—	844	11.5
Medical scientists	1,101	10.7	39.3	1,225	13.6	38.9	894	7.8
Health related	1,271	3.5	39.3	1,299	4.1	39.2	1,130	3.1
Physicians	2,572	10.9	41.9	2,876	8.1	41.2	1,551	16.6
Dentists	1,914	5.6	41.3	—	—	—	—	—
Optometrists	2,386	16.3	38.0	2,386	16.3	38.0	—	—
Health diagnosing practitioners, n.e.c.	1,338	8.8	40.0	1,338	8.8	40.0	—	—
Registered nurses	1,083	1.1	38.8	1,092	1.4	38.8	1,040	2.0
Pharmacists	1,798	1.2	39.7	1,819	.9	39.8	1,540	6.7
Dietitians	844	4.4	39.7	852	6.3	39.8	826	3.4
Respiratory therapists	890	2.4	39.1	889	2.4	39.2	907	3.7
Occupational therapists	1,024	3.5	39.4	1,015	4.1	39.6	1,070	5.1
Physical therapists	1,155	3.1	39.4	1,145	3.3	39.5	1,245	8.1
Speech therapists	1,121	6.5	38.0	1,041	5.9	39.3	1,171	8.7
Therapists, n.e.c.	700	3.9	39.5	668	3.4	39.6	882	7.9
Physicians' assistants	1,470	6.9	40.0	1,487	7.8	40.1	—	—
Teachers, college and university Earth, environmental, and marine science teachers ...	1,714	2.3	39.2	1,739	3.9	38.7	1,703	3.1
	2,085	10.2	39.6	—	—	—	2,193	8.7
								39.9

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total		Private industry		State and local government			
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)
White collar —Continued								
Professional specialty and technical —Continued								
Professional specialty —Continued								
Teachers, college and university —Continued								
Biological science teachers	\$1,805	11.6	40.6	\$2,153	13.7	41.7	\$1,442	13.5
Chemistry teachers	1,589	9.9	41.3	2,135	7.5	37.4	1,424	7.4
Physics teachers	2,057	7.1	38.7	—	—	—	—	—
Natural science teachers, n.e.c.	1,574	9.3	39.8	—	—	—	1,585	9.5
Psychology teachers	1,516	7.7	39.0	1,570	8.0	38.3	1,477	12.2
Economics teachers	2,834	12.7	42.8	2,015	10.2	36.4	—	—
History teachers	1,674	8.5	40.4	1,492	7.6	40.6	1,864	9.5
Political science teachers	1,422	6.4	39.3	—	—	—	1,297	8.9
Sociology teachers	1,940	15.1	39.1	1,883	22.6	39.1	1,971	18.7
Social science teachers, n.e.c.	1,775	6.0	39.7	1,717	10.4	39.0	1,795	7.4
Engineering teachers	2,495	7.1	41.2	2,452	12.3	39.0	2,517	9.2
Mathematical science teachers	1,582	11.2	38.7	1,551	14.1	39.5	1,599	11.7
Computer science teachers	1,488	19.7	37.3	1,069	10.4	37.2	1,882	10.1
Medical science teachers	2,367	6.4	45.7	2,431	7.6	39.4	2,331	9.4
Health specialties teachers	1,702	10.3	38.3	2,232	14.1	39.7	1,350	5.1
Business, commerce, and marketing teachers	1,797	12.6	38.9	1,873	9.0	37.9	1,758	17.3
Agriculture and forestry teachers	1,909	18.0	34.6	—	—	—	1,909	18.0
Art, drama, and music teachers	1,418	10.3	38.5	1,530	7.7	38.4	1,320	14.2
Physical education teachers ...	1,304	7.2	37.9	1,133	8.5	39.5	—	—
Education teachers	1,511	9.6	38.3	1,544	15.2	38.0	1,488	11.4
English teachers	1,733	10.3	37.8	1,522	7.0	37.7	1,837	11.5
Foreign language teachers	1,402	11.8	39.9	1,611	9.1	36.7	1,242	16.7
Law teachers	2,142	14.9	38.9	2,787	10.9	41.8	—	—
Theology teachers	1,619	5.8	39.7	1,608	9.2	38.3	1,629	9.1
Trade and industrial teachers	1,378	5.1	38.2	—	—	—	1,442	4.6
Other post-secondary teachers	1,614	2.9	38.7	1,522	6.0	38.1	1,638	3.5
Teachers, except college and university	1,178	1.1	36.8	808	3.3	38.3	1,243	.8
Prekindergarten and kindergarten	762	4.9	38.3	480	3.9	39.0	1,147	2.7
Elementary school teachers ...	1,229	1.2	36.6	941	6.2	38.2	1,254	1.1
Secondary school teachers ...	1,228	1.6	37.0	1,174	3.9	38.0	1,233	1.7
Teachers, special education ...	1,230	2.7	35.5	937	9.3	35.9	1,279	2.5
Teachers, n.e.c.	1,188	2.7	36.4	911	7.1	38.6	1,260	2.6
Substitute teachers	384	14.6	32.7	—	—	—	384	14.6
Vocational and educational counselors	1,067	5.6	37.6	685	7.9	38.2	1,250	4.3
Librarians, archivists, and curators	1,064	2.7	38.0	1,112	5.9	37.5	1,036	3.1
Librarians	1,081	2.9	38.1	1,129	7.0	37.8	1,056	3.0
Archivists and curators	922	9.7	37.3	—	—	—	—	—
Social scientists and urban planners	1,239	3.6	39.5	1,263	7.1	40.4	1,207	5.9
Economists	1,400	8.1	41.4	1,423	8.6	41.5	1,109	8.7
Psychologists	1,178	4.5	38.0	879	8.5	38.6	1,348	5.0
Social scientists, n.e.c.	1,129	12.4	38.9	1,318	1.8	38.5	—	—
Urban planners	1,060	4.3	39.3	—	—	—	1,060	4.3
Social, recreation, and religious workers	739	1.7	39.3	682	2.8	39.6	807	2.4
Social workers	746	1.9	39.0	687	3.0	39.1	809	2.5

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
White collar —Continued									
Professional specialty and technical —Continued									
Professional specialty —Continued									
Social, recreation, and religious workers —Continued									
Recreation workers	\$598	5.5	39.8	\$530	6.8	40.0	\$740	8.4	39.5
Clergy	768	9.5	48.8	768	9.5	48.8	—	—	—
Religious workers, n.e.c.	710	16.2	37.9	710	16.2	37.9	—	—	—
Lawyers and judges	2,123	5.9	41.4	2,391	5.0	42.6	1,486	6.1	38.7
Lawyers	2,111	6.1	41.5	2,391	5.0	42.6	1,352	3.9	38.5
Judges	2,443	11.3	39.8	—	—	—	2,443	11.3	39.8
Writers, authors, entertainers, athletes, and professionals, n.e.c.	1,009	3.6	39.6	999	3.7	39.6	1,156	11.4	39.7
Technical writers	1,438	14.7	40.1	1,439	14.7	40.2	—	—	—
Designers	858	3.9	39.6	859	3.9	39.6	728	10.7	39.8
Musicians and composers	1,450	15.7	37.3	1,458	15.6	37.3	—	—	—
Actors and directors	1,341	18.1	40.5	1,341	18.1	40.5	—	—	—
Painters, sculptors, craft artists, and artist printmakers	737	5.3	39.4	736	5.4	39.4	—	—	—
Photographers	692	12.1	40.4	692	12.7	40.4	—	—	—
Artists, performers, and related workers, n.e.c.	669	18.7	40.7	667	20.4	40.8	—	—	—
Editors and reporters	1,018	7.4	39.2	1,022	7.5	39.2	—	—	—
Public relations specialists	990	6.1	39.7	982	7.1	39.7	1,025	10.6	39.4
Announcers	1,605	29.5	40.0	1,605	29.5	40.0	—	—	—
Athletes	1,153	15.2	39.1	1,008	11.8	38.9	1,802	19.6	40.0
Professional, n.e.c.	1,259	7.4	40.0	1,321	9.1	40.2	1,091	7.1	39.7
Technical	881	2.1	39.0	902	2.4	38.9	738	1.5	39.6
Clinical laboratory technologists and technicians	749	2.6	39.7	751	3.0	39.7	738	4.4	39.7
Dental hygienists	1,067	3.2	33.8	1,076	3.3	33.5	—	—	—
Health record technologists and technicians	615	4.3	39.2	611	4.5	39.2	689	9.9	39.9
Radiological technicians	949	2.5	39.4	954	2.7	39.3	905	3.9	39.9
Licensed practical nurses	682	1.4	39.0	693	1.6	38.9	624	2.5	39.6
Health technologists and technicians, n.e.c.	663	1.8	39.7	658	2.3	39.6	688	3.6	40.1
Electrical and electronic technicians	962	12.7	40.3	968	12.9	40.3	827	13.1	39.9
Industrial engineering technicians	971	5.7	40.1	971	5.7	40.1	—	—	—
Mechanical engineering technicians	915	4.3	40.2	915	4.3	40.2	—	—	—
Engineering technicians, n.e.c.	982	3.9	40.1	1,041	5.5	40.4	790	3.2	39.3
Drafters	879	2.7	40.1	879	2.8	40.1	873	5.4	39.8
Surveying and mapping technicians	783	9.2	39.7	784	11.9	40.0	778	7.8	38.9
Biological technicians	721	3.9	39.8	754	5.5	39.8	602	6.9	39.8
Chemical technicians	873	6.1	39.7	872	6.4	39.7	901	5.4	40.0
Science technicians, n.e.c.	847	10.4	39.8	881	10.5	40.2	691	7.6	37.9
Airplane pilots and navigators	2,296	5.5	23.5	2,296	5.5	23.5	—	—	—
Broadcast equipment operators	643	12.1	39.0	542	13.5	38.9	990	9.4	39.2
Computer programmers	1,249	2.9	40.5	1,278	2.9	40.6	953	6.2	39.5
Tool programmers, numerical control	934	7.4	40.0	934	7.4	40.0	—	—	—
Legal assistants	873	4.2	38.8	882	4.8	38.7	805	5.8	39.4
Technical and related, n.e.c. ..	822	4.9	39.8	848	6.2	40.1	760	6.4	39.2

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
White collar —Continued									
Executive, administrative, and managerial	\$1,362	2.0	40.3	\$1,390	2.4	40.5	\$1,223	2.4	39.3
Executives, administrators, and managers	1,552	2.4	40.5	1,574	2.9	40.8	1,440	2.1	39.4
Legislators	457	42.0	38.1	—	—	—	457	42.0	38.1
Chief executives and general administrators, public administration	2,233	16.9	42.8	—	—	—	1,896	5.5	39.6
Administrators and officials, public administration	1,247	2.9	39.6	—	—	—	1,247	2.9	39.6
Financial managers	1,652	4.1	40.5	1,642	3.0	40.6	1,766	17.9	39.3
Personnel and labor relations managers	1,290	7.5	40.1	1,255	7.8	40.1	1,665	6.7	39.7
Purchasing managers	1,422	8.1	40.2	1,411	8.4	40.3	1,629	18.4	39.5
Managers, marketing, advertising, and public relations	1,866	4.2	41.2	1,869	4.2	41.2	1,281	11.2	39.5
Administrators, education and related fields	1,470	3.2	39.4	1,094	4.6	39.6	1,662	4.0	39.3
Managers, medicine and health	1,405	3.3	40.0	1,437	3.5	40.2	1,254	9.5	39.2
Managers, food servicing and lodging establishments	934	8.1	44.1	945	8.1	44.6	824	11.5	39.1
Managers, properties and real estate	882	4.1	39.8	865	4.2	39.9	1,120	4.8	39.0
Managers, service organizations, n.e.c.	1,204	9.0	39.0	1,213	9.7	39.0	1,079	6.7	39.5
Managers and administrators, n.e.c.	1,674	4.9	40.8	1,689	5.0	40.9	1,359	5.2	39.8
Management related	1,083	1.2	40.0	1,118	1.3	40.2	917	2.3	39.2
Accountants and auditors	1,020	1.9	40.0	1,040	2.2	40.1	908	3.1	39.3
Underwriters	1,068	5.5	39.0	1,068	5.5	39.0	—	—	—
Other financial officers	1,305	3.6	40.1	1,325	3.8	40.2	1,053	6.4	38.3
Management analysts	1,229	5.2	40.0	1,284	5.0	40.1	926	5.9	39.4
Personnel, training, and labor relations specialists	1,016	3.7	39.8	1,036	4.3	39.9	898	4.3	39.0
Purchasing agents and buyers, farm products	915	15.2	39.7	949	16.4	39.6	—	—	—
Buyers, wholesale and retail trade, except farm products	1,097	3.8	40.4	1,099	3.9	40.4	—	—	—
Purchasing agents and buyers, n.e.c.	1,053	6.3	40.4	1,109	5.3	40.5	711	11.1	39.9
Business and promotional agents	916	6.4	39.4	919	6.8	39.4	—	—	—
Construction inspectors	974	5.5	39.6	994	11.0	40.1	966	5.0	39.4
Inspectors and compliance officers, except construction	928	3.6	40.0	1,062	5.1	41.1	811	2.8	39.0
Management related, n.e.c.	1,043	2.4	40.0	1,055	2.8	40.1	997	4.7	39.4
Sales	715	1.7	40.1	716	1.8	40.1	585	7.8	39.0
Supervisors, sales	856	3.6	41.5	857	3.6	41.5	633	6.2	39.6
Insurance sales	916	8.0	39.7	916	8.0	39.7	—	—	—
Real estate sales	885	14.0	40.1	887	14.7	40.2	844	11.3	38.2
Securities and financial services sales	1,643	6.7	39.7	1,643	6.7	39.7	—	—	—
Advertising and related sales	813	10.3	39.4	812	10.3	39.4	—	—	—
Sales, other business services	1,020	6.2	40.3	1,020	6.2	40.3	—	—	—
Sales engineers	1,586	7.7	41.6	1,586	7.7	41.6	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total		Private industry		State and local government				
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	Mean weekly hours ⁶
White collar —Continued									
Sales —Continued									
Sales representatives, mining, manufacturing, and wholesale	\$1,094	3.6	40.4	\$1,094	3.6	40.4	—	—	—
Sales workers, motor vehicles and boats	963	6.6	44.0	963	6.6	44.0	—	—	—
Sales workers, apparel	491	15.2	37.5	491	15.2	37.5	—	—	—
Sales workers, shoes	405	14.3	37.3	405	14.3	37.3	—	—	—
Sales workers, furniture and home furnishings	630	7.6	41.3	630	7.6	41.3	—	—	—
Sales workers, radio, tv, hi-fi, and appliances	469	8.3	39.3	469	8.3	39.3	—	—	—
Sales workers, hardware and building supplies	558	6.1	40.7	558	6.1	40.7	—	—	—
Sales workers, parts	601	3.2	40.5	601	3.2	40.5	—	—	—
Sales workers, other commodities	527	3.4	39.3	527	3.4	39.3	—	—	—
Sales counter clerks	417	5.7	39.5	417	5.7	39.5	—	—	—
Cashiers	375	2.1	39.3	372	2.1	39.3	\$538	10.2	38.9
Street and door-to-door sales workers	767	16.5	38.5	767	16.5	38.5	—	—	—
Demonstrators, promoters, and models, sales	684	15.9	39.9	684	15.9	39.9	—	—	—
Sales support, n.e.c.	622	7.7	39.5	622	7.7	39.6	—	—	—
Administrative support, including clerical									
Supervisors, general office	582	.7	39.3	582	.7	39.5	584	1.3	38.6
Supervisors, computer equipment operators	814	2.3	39.5	827	2.6	39.5	747	3.5	39.5
Supervisors, financial records processing	856	8.1	39.6	—	—	—	—	—	—
Chief communications operators	922	3.3	39.9	929	3.4	40.1	834	7.7	37.8
Supervisors, distribution, scheduling, and adjusting clerks	852	4.8	39.3	—	—	—	869	6.2	40.0
Computer operators	835	4.1	40.5	835	5.3	40.7	834	9.1	39.8
Peripheral equipment operators	653	3.6	39.8	665	3.8	39.8	627	6.7	39.6
Secretaries	547	7.7	39.0	538	9.3	39.4	—	—	—
Stenographers	656	.9	39.0	669	1.3	39.1	618	3.0	39.0
Typists	702	4.8	38.3	637	5.3	38.6	785	8.1	37.8
Interviewers	592	2.3	38.9	623	5.8	39.5	572	2.9	38.5
Hotel clerks	497	4.6	39.5	489	4.4	39.4	535	14.9	39.9
Transportation ticket and reservation agents	362	2.3	39.2	362	2.3	39.2	—	—	—
Receptionists	607	3.7	39.6	598	3.8	39.5	—	—	—
Information clerks, n.e.c.	475	1.6	39.4	475	1.7	39.4	477	4.4	39.0
Classified ad clerks	549	2.6	39.6	547	2.8	39.6	594	5.2	39.4
Correspondence clerks	508	6.8	38.8	508	6.8	38.8	—	—	—
Order clerks	554	3.8	40.0	558	4.0	40.0	—	—	—
Personnel clerks, except payroll and timekeeping	588	3.1	39.9	586	3.1	39.9	802	7.6	40.0
Library clerks	658	2.2	39.7	652	2.4	39.7	705	5.8	39.6
File clerks	511	3.2	38.0	492	6.4	37.7	518	4.0	38.2
Records clerks, n.e.c.	438	2.5	39.5	435	2.6	39.5	482	6.8	39.2
Bookkeepers, accounting and auditing clerks	556	2.6	39.4	556	2.8	39.4	554	3.5	39.1
Payroll and timekeeping clerks	594	1.4	39.4	593	1.5	39.5	601	2.6	39.1
Billing clerks	669	2.1	39.7	663	2.4	39.7	717	4.3	39.1
	529	1.8	39.5	527	1.8	39.5	578	9.7	40.0

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total		Private industry		State and local government			
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)
White collar —Continued								
Administrative support, including clerical —Continued								
Cost and rate clerks	\$540	9.7	40.3	\$540	9.7	40.3	—	—
Billing, posting, and calculating machine operators	538	5.8	38.9	539	5.8	38.9	—	—
Duplicating machine operators	492	8.8	39.9	501	9.6	39.9	\$475	13.3
Mail preparing and paper handling machine operators	490	6.4	39.7	490	6.4	39.7	—	—
Office machine operators, n.e.c.	449	3.3	40.0	444	3.9	40.0	—	—
Telephone operators	500	5.1	39.1	501	5.2	39.1	469	8.6
Communications equipment operators, n.e.c.	507	21.3	39.7	—	—	—	—	—
Mail clerks, except postal service	473	6.6	39.2	482	7.0	39.1	424	14.1
Messengers	393	9.5	39.0	379	9.3	39.2	518	8.3
Dispatchers	665	5.0	40.3	643	5.5	40.6	697	7.2
Production coordinators	752	3.8	40.1	752	3.8	40.1	—	—
Traffic, shipping and receiving clerks	557	2.1	39.9	556	2.1	39.9	629	6.9
Stock and inventory clerks	531	1.9	39.7	528	2.0	39.8	570	6.0
Meter readers	692	5.2	40.0	708	8.1	40.0	659	6.8
Weighers, measurers, checkers, and samplers	610	8.0	40.0	608	8.2	40.0	—	—
Expeditors	636	5.0	39.5	630	5.0	39.6	—	—
Insurance adjusters, examiners, and investigators	765	3.6	39.0	764	3.6	39.0	804	26.7
Investigators and adjusters, except insurance	634	3.8	39.8	630	3.8	39.8	744	6.9
Eligibility clerks, social welfare	606	2.7	39.0	534	4.8	39.5	651	2.2
Bill and account collectors	570	7.4	39.3	567	7.7	39.3	659	6.2
General office clerks	539	1.1	39.1	532	1.3	39.2	560	1.9
Bank tellers	443	1.6	39.6	443	1.6	39.6	—	—
Proofreaders	715	15.7	40.0	553	9.0	40.0	—	—
Data entry keyers	479	2.0	39.1	467	1.9	39.1	542	2.7
Statistical clerks	581	5.1	39.5	585	5.1	39.4	570	9.3
Teachers' aides	412	1.6	35.7	378	6.3	37.8	416	1.6
Administrative support, n.e.c.	591	1.3	39.3	589	1.5	39.4	605	2.7
Blue collar	652	1.0	40.1	648	1.1	40.1	717	1.7
Precision production, craft, and repair	802	1.0	40.0	802	1.0	40.0	807	2.1
Supervisors, mechanics and repairers	1,013	2.7	40.8	1,013	2.8	40.9	1,014	5.3
Automobile mechanics	765	3.0	40.4	754	2.9	40.4	872	10.3
Automobile mechanic apprentices	564	9.0	40.6	561	9.3	40.6	—	—
Bus, truck, and stationary engine mechanics	781	2.7	40.2	778	3.0	40.2	807	2.3
Aircraft engine mechanics	1,098	8.6	40.2	1,098	8.7	40.2	—	—
Small engine repairers	617	5.6	40.0	617	5.7	40.0	—	—
Automobile body and related repairers	659	4.7	40.3	659	4.7	40.3	—	—
Aircraft mechanics, except engine	991	4.0	40.0	991	4.0	40.0	—	—
Heavy equipment mechanics	779	2.8	40.0	779	3.6	40.0	778	6.4
Farm equipment mechanics ...	647	8.5	41.8	649	8.7	41.9	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue collar —Continued									
Precision production, craft, and repair —Continued									
Industrial machinery repairers	\$851	2.1	39.9	\$849	2.1	39.9	\$956	8.2	39.9
Machinery maintenance	643	4.7	39.8	643	4.9	39.9	629	10.8	38.7
Electronic repairers, communications and industrial equipment	881	2.7	40.1	884	2.7	40.1	803	7.0	40.0
Data processing equipment repairers	821	11.3	39.5	828	13.7	39.4	—	—	—
Household appliance and power tool repairers	655	5.8	40.4	655	5.8	40.4	—	—	—
Telephone line installers and repairers	1,004	4.8	40.0	1,010	4.8	40.0	—	—	—
Telephone installers and repairers	958	3.4	40.0	954	3.5	40.0	—	—	—
Heating, air conditioning, and refrigeration mechanics	739	3.2	40.0	739	3.5	40.0	745	5.9	39.9
Locksmiths and safe repairers	606	9.1	41.2	—	—	—	—	—	—
Office machine repairers	701	8.5	40.0	698	8.7	40.0	—	—	—
Mechanical controls and valve repairers	849	5.7	40.0	843	7.1	40.0	876	6.3	40.0
Elevator installers and repairers	1,547	14.5	40.0	1,558	14.6	40.0	—	—	—
Millwrights	892	6.3	40.0	892	6.3	40.0	—	—	—
Mechanics and repairers, n.e.c.	675	2.4	39.9	674	3.0	39.9	681	3.4	39.8
Supervisors, brickmasons, stonemasons, and tilesetters	844	9.7	40.0	—	—	—	—	—	—
Supervisors, carpenters and related workers	981	6.1	40.4	986	5.9	40.4	—	—	—
Supervisors, electricians and power transmission installers	1,301	3.9	40.1	1,309	4.1	40.1	1,186	9.5	40.0
Supervisors, painters, paperhangers, and plasterers	964	8.3	40.9	963	8.3	40.9	—	—	—
Supervisors, plumbers, pipefitters, and steamfitters	1,104	7.5	40.0	1,095	8.5	40.0	1,131	12.9	40.0
Supervisors, construction trades, n.e.c.	899	5.2	40.4	914	7.0	40.5	850	4.8	39.9
Brickmasons and stonemasons	1,053	9.1	39.9	1,056	9.2	39.9	—	—	—
Tile setters, hard and soft	695	12.4	38.8	695	12.4	38.8	—	—	—
Carpet installers	978	12.9	40.0	978	12.9	40.0	—	—	—
Carpenters	787	4.5	39.9	784	4.8	39.9	842	6.2	39.3
Carpenter apprentices	687	13.6	40.0	687	13.6	40.0	—	—	—
Drywall installers	718	6.8	39.9	718	6.8	39.9	—	—	—
Electricians	1,026	3.1	39.8	1,038	3.2	39.8	899	5.4	39.8
Electrician apprentices	584	3.7	39.8	581	3.7	39.8	—	—	—
Electrical power installers and repairers	1,062	3.4	40.0	1,066	3.8	40.0	1,027	6.8	40.0
Painters, construction and maintenance	648	3.7	39.8	635	4.1	39.8	788	7.0	39.6
Plasterers	625	6.0	39.3	595	3.2	39.3	—	—	—
Plumbers, pipefitters and steamfitters	975	6.9	39.9	987	7.0	39.9	769	9.5	39.6
Plumber, pipefitter, and steamfitter apprentices	586	4.4	40.0	578	4.7	40.0	759	11.4	40.0

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue collar —Continued									
Precision production, craft, and repair —Continued									
Concrete and terrazzo finishers	\$738	6.9	40.0	\$737	6.9	40.0	—	—	—
Glaziers	714	9.1	40.0	656	11.7	40.0	—	—	—
Insulation workers	757	8.8	40.0	757	8.9	40.0	—	—	—
Paving, surfacing, and tamping equipment operators	668	14.8	41.1	681	16.5	41.2	\$570	2.8	40.0
Roofers	641	7.6	39.6	641	7.6	39.6	—	—	—
Sheet metal duct installers	963	12.8	40.0	963	12.8	40.0	—	—	—
Structural metal workers	969	12.4	40.0	967	12.7	40.0	—	—	—
Construction trades, n.e.c.	700	5.5	39.8	732	6.9	39.9	626	5.8	39.7
Supervisors, extractive	1,008	21.3	41.3	1,008	21.3	41.3	—	—	—
Drillers, oil well	1,186	28.4	47.4	1,186	28.4	47.4	—	—	—
Mining machine operators	743	9.3	40.0	743	9.3	40.0	—	—	—
Supervisors, production	901	2.0	40.5	900	2.0	40.5	945	15.8	40.0
Tool and die makers	958	2.0	40.0	958	2.0	40.0	—	—	—
Tool and die maker apprentices	717	7.4	40.0	717	7.4	40.0	—	—	—
Precision assemblers, metal ...	829	6.1	40.0	829	6.1	40.0	—	—	—
Machinists	797	1.9	40.0	795	1.9	40.0	—	—	—
Boilermakers	775	10.0	39.8	791	9.8	40.0	—	—	—
Precision grinders, filers, and tool sharpeners	644	9.3	39.8	644	9.3	39.8	—	—	—
Patternmakers and modelmakers, metal	856	8.9	40.0	856	8.9	40.0	—	—	—
Layout workers	738	16.0	40.0	738	16.0	40.0	—	—	—
Sheet metal workers	694	10.3	39.0	694	10.3	39.0	—	—	—
Patternmakers and modelmakers, wood	726	11.4	40.0	726	11.4	40.0	—	—	—
Cabinet makers and bench carpenters	524	6.7	39.9	521	6.4	39.9	—	—	—
Furniture and wood finishers ..	485	7.0	40.0	485	7.0	40.0	—	—	—
Dressmakers	471	8.3	37.7	471	8.3	37.7	—	—	—
Tailors	669	17.6	37.9	669	17.6	37.9	—	—	—
Upholsterers	602	11.5	40.0	602	11.5	40.0	—	—	—
Hand molders and shapers, except jewelers	568	14.3	40.0	568	14.3	40.0	—	—	—
Patternmakers, layout workers, and cutters	745	11.4	40.0	745	11.4	40.0	—	—	—
Dental laboratory and medical appliance technicians	609	2.6	39.9	607	2.7	39.9	—	—	—
Bookbinders	611	9.9	39.6	611	9.9	39.6	—	—	—
Electrical and electronic equipment assemblers	558	3.7	39.9	558	3.7	39.9	—	—	—
Miscellaneous precision workers, n.e.c.	569	12.3	39.9	569	12.3	39.9	—	—	—
Butchers and meat cutters	491	3.8	39.7	491	3.8	39.7	—	—	—
Bakers	482	5.4	39.2	480	5.6	39.2	—	—	—
Food batchmakers	528	5.0	39.8	528	5.0	39.8	—	—	—
Inspectors, testers, and graders	822	4.3	40.3	817	4.1	40.4	913	7.4	39.7
Precision inspectors, testers, and related workers, n.e.c.	934	10.4	40.0	934	10.4	40.0	—	—	—
Adjusters and calibrators	754	16.3	36.3	754	16.3	36.3	—	—	—
Water and sewer treatment plant operators	771	2.7	40.0	740	10.8	40.0	775	3.1	40.0
Power plant operators	1,126	3.7	40.0	1,136	3.8	40.0	1,033	10.1	39.7
Stationary engineers	941	4.2	39.7	953	5.4	39.7	924	6.5	39.7

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue collar —Continued									
Precision production, craft, and repair —Continued									
Miscellaneous plant and system operators, n.e.c. ...	\$944	4.8	39.5	\$950	4.9	39.5	\$771	9.5	40.0
Machine operators, assemblers, and inspectors	570	1.4	39.8	569	1.4	39.8	703	10.6	39.6
Lathe and turning-machine set-up operators	697	3.7	40.0	697	3.7	40.0	—	—	—
Lathe and turning-machine operators	644	6.2	40.0	644	6.2	40.0	—	—	—
Milling and planing machine operators	646	6.9	40.0	646	6.9	40.0	—	—	—
Punching and stamping press operators	560	6.6	39.9	560	6.6	39.9	—	—	—
Rolling machine operators	665	11.4	39.9	665	11.4	39.9	—	—	—
Drilling and boring machine operators	569	8.1	39.9	569	8.1	39.9	—	—	—
Grinding, abrading, buffing, and polishing machine operators	543	2.7	40.0	543	2.7	40.0	—	—	—
Forging machine operators	517	10.3	40.0	517	10.3	40.0	—	—	—
Numerical control machine operators	676	3.2	40.2	676	3.2	40.2	—	—	—
Fabricating machine operators, n.e.c.	625	3.9	39.9	625	3.9	39.9	—	—	—
Molding and casting machine operators	536	3.6	39.8	536	3.6	39.8	—	—	—
Metal plating machine operators	577	7.8	39.8	577	7.8	39.8	—	—	—
Heat treating equipment operators	638	5.2	40.0	638	5.2	40.0	—	—	—
Wood lathe, routing, and planing machine operators	488	7.1	40.0	488	7.1	40.0	—	—	—
Sawing machine operators	444	5.0	39.9	444	5.0	39.9	—	—	—
Shaping and joining machine operators	547	2.8	40.0	547	2.8	40.0	—	—	—
Nailing and tacking machine operators	408	10.4	39.0	408	10.4	39.0	—	—	—
Printing press operators	671	2.7	39.5	672	2.8	39.5	613	5.2	38.9
Photoengravers and lithographers	657	6.0	39.4	657	6.0	39.4	—	—	—
Typesetters and compositors	622	5.8	39.6	623	5.9	39.6	—	—	—
Winding and twisting machine operators	500	7.2	39.6	500	7.2	39.6	—	—	—
Knitting, looping, taping, and weaving machine operators	489	5.8	40.0	489	5.8	40.0	—	—	—
Textile cutting machine operators	422	5.6	38.7	422	5.6	38.7	—	—	—
Textile sewing machine operators	415	9.5	39.4	415	9.5	39.4	—	—	—
Pressing machine operators ...	367	6.4	38.8	367	6.4	38.8	—	—	—
Laundering and dry cleaning machine operators	393	6.1	39.3	392	6.4	39.3	406	11.1	39.7
Cementing and gluing machine operators	494	8.1	40.0	494	8.1	40.0	—	—	—
Packaging and filling machine operators	576	4.0	39.9	576	4.0	39.9	—	—	—
Extruding and forming machine operators	548	3.5	39.6	548	3.5	39.6	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue collar —Continued									
Machine operators, assemblers, and inspectors —Continued									
Mixing and blending machine operators	\$620	4.1	39.8	\$620	4.1	39.8	—	—	—
Separating, filtering, and clarifying machine operators	779	5.3	39.9	779	5.4	39.9	—	—	—
Compressing and compacting machine operators	465	7.9	39.9	465	7.9	39.9	—	—	—
Painting and paint spraying machine operators	622	4.6	40.1	622	4.7	40.1	—	—	—
Roasting and baking machine operators, food	562	7.8	40.0	562	7.8	40.0	—	—	—
Washing, cleaning, and pickling machine operators	673	22.6	40.0	673	22.6	40.0	—	—	—
Folding machine operators	505	17.5	38.8	505	17.5	38.8	—	—	—
Furnace, kiln, and oven operators, except food	611	6.0	39.8	607	6.3	39.9	—	—	—
Crushing and grinding machine operators	622	11.8	39.9	622	11.8	39.9	—	—	—
Slicing and cutting machine operators	558	2.6	39.6	558	2.6	39.6	—	—	—
Photographic process machine operators	453	6.9	39.5	453	6.9	39.5	—	—	—
Miscellaneous machine operators, n.e.c.	586	2.7	39.8	585	2.7	39.8	\$854	14.9	39.2
Welders and cutters	634	2.4	39.8	625	2.3	39.8	896	8.9	40.0
Solderers and brazers	487	9.0	40.0	487	9.0	40.0	—	—	—
Assemblers	601	2.0	39.9	601	2.0	39.9	—	—	—
Hand cutting and trimming	472	10.8	40.0	472	10.8	40.0	—	—	—
Hand molding, casting, and forming	469	8.3	40.0	469	8.3	40.0	—	—	—
Hand painting, coating, and decorating	485	4.8	39.7	486	4.9	39.7	—	—	—
Hand engraving and printing	639	23.2	38.2	639	23.2	38.2	—	—	—
Miscellaneous hand working, n.e.c.	507	5.9	39.6	507	5.9	39.6	—	—	—
Production inspectors, checkers and examiners	562	4.7	39.8	562	4.7	39.8	—	—	—
Production testers	605	4.9	39.8	605	4.9	39.8	—	—	—
Production samplers and weighers	551	8.7	40.0	551	8.7	40.0	—	—	—
Graders and sorters, except agricultural	476	6.2	40.0	476	6.2	40.0	—	—	—
Hand inspectors, n.e.c.	493	8.1	39.9	493	8.1	39.9	—	—	—
Transportation and material moving	642	1.8	40.9	640	2.0	41.2	667	2.4	38.3
Supervisors, motor vehicle operators	764	6.5	40.8	769	7.6	41.4	754	11.3	39.8
Truckdrivers	647	2.0	42.1	646	2.1	42.2	683	5.8	39.9
Driver-sales workers	640	5.9	40.6	639	5.9	40.6	—	—	—
Busdrivers	584	4.0	37.2	516	9.7	39.2	628	3.6	35.9
Taxicab drivers and chauffeurs	350	8.5	39.1	349	8.6	39.1	—	—	—
Parking lot attendants	308	9.7	40.0	303	9.6	40.0	—	—	—
Motor transportation, n.e.c.	495	5.0	39.3	450	5.7	39.4	716	7.0	39.1
Railroad conductors and yardmasters	1,125	16.3	43.6	1,121	16.6	43.6	—	—	—
Locomotive operating	1,189	14.4	42.4	1,244	17.7	43.0	981	4.2	40.0

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue collar —Continued									
Transportation and material moving —Continued									
Railroad brake, signal, and switch operators	\$1,182	6.9	40.0	\$1,211	5.9	40.0	—	—	—
Rail vehicle operators, n.e.c. ..	901	3.9	40.0	866	4.0	40.0	—	—	—
Ship captains and mates, except fishing boats	966	22.7	49.6	957	23.7	50.0	—	—	—
Sailors and deckhands	559	7.4	45.6	530	8.2	46.5	\$790	2.7	38.4
Marine engineers	916	21.9	42.6	913	22.4	42.7	—	—	—
Supervisors, material moving equipment	910	3.4	40.1	914	3.5	40.2	800	5.3	38.8
Operating engineers	823	8.0	39.2	912	10.3	38.8	670	8.9	40.0
Hoist and winch operators	483	19.6	39.9	483	19.6	39.9	—	—	—
Crane and tower operators	666	6.2	40.0	665	6.2	40.0	—	—	—
Excavating and loading machine operators	679	4.7	39.9	678	4.7	39.9	694	14.5	39.9
Grader, dozer, and scraper operators	641	5.2	39.9	652	6.1	39.9	629	9.6	40.0
Industrial truck and tractor equipment operators	567	1.8	39.9	567	1.8	39.9	563	2.4	40.0
Miscellaneous material moving equipment operators, n.e.c.	672	5.8	40.0	677	6.4	40.1	642	5.0	39.4
Handlers, equipment cleaners, helpers, and laborers									
Handlers, equipment cleaners, helpers, and laborers	484	1.7	39.9	476	1.7	39.9	602	2.3	39.8
Nursery workers	456	8.9	39.9	460	9.0	39.9	—	—	—
Supervisors, agriculture-related workers	980	6.4	40.8	998	7.2	40.9	861	6.7	40.0
Groundskeepers and gardeners, except farm	479	3.7	39.6	441	4.9	39.5	574	3.7	39.8
Animal caretakers, except farm	479	9.6	39.5	450	9.9	39.8	580	12.2	38.6
Inspectors, agricultural products	399	16.1	39.7	399	16.1	39.7	—	—	—
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	821	6.2	41.1	817	8.0	41.3	841	5.4	40.0
Helpers, mechanics and repairers	485	4.1	40.0	466	3.8	40.0	615	6.5	39.4
Helpers, construction trades	504	3.6	39.9	500	3.8	39.9	679	10.5	40.0
Construction laborers	580	4.4	39.8	585	4.6	39.8	525	5.7	39.7
Production helpers	454	2.9	39.7	454	2.9	39.7	—	—	—
Garbage collectors	544	7.8	44.7	444	4.2	47.7	703	10.6	39.9
Stock handlers and baggers	444	2.0	39.4	444	2.0	39.4	554	12.9	39.9
Machine feeders and offbearers	433	2.6	39.8	433	2.6	39.8	—	—	—
Freight, stock, and material handlers, n.e.c.	515	2.4	39.8	514	2.4	39.8	568	15.6	40.0
Garage and service station related	364	3.5	40.1	360	3.5	40.1	—	—	—
Vehicle washers and equipment cleaners	402	3.7	40.0	400	3.8	40.0	576	5.7	39.6
Hand packers and packagers	388	5.5	39.6	388	5.5	39.6	—	—	—
Laborers, except construction, n.e.c.	456	2.3	39.9	442	2.5	39.9	571	3.9	39.9
Service	467	2.0	38.9	394	1.3	38.6	725	1.8	40.1
Protective service	748	2.9	40.7	432	2.9	39.5	919	2.8	41.3

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total		Private industry			State and local government			
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Service —Continued									
Protective service —Continued									
Supervisors, firefighters and fire prevention	\$1,360	4.7	49.4	—	—	—	\$1,370	4.7	49.4
Supervisors, police and detectives	1,275	2.9	40.2	—	—	—	1,277	2.9	40.2
Supervisors, guards	798	8.9	39.5	\$675	11.6	39.4	1,108	10.4	39.7
Fire inspection and fire prevention	798	12.5	40.9	—	—	—	969	13.3	41.5
Firefighting	947	3.0	48.2	—	—	—	948	3.0	48.2
Police and detectives, public service	1,001	1.0	40.0	—	—	—	1,002	1.0	40.0
Sheriffs, bailiffs, and other law enforcement officers	797	2.4	39.8	—	—	—	799	2.4	39.8
Correctional institution officers	703	6.3	39.8	—	—	—	707	6.2	39.8
Guards and police, except public service	414	2.4	39.4	409	2.4	39.4	580	4.9	39.2
Protective service, n.e.c.	539	6.6	39.1	370	2.9	39.3	686	5.8	38.9
Food service	340	1.4	38.3	336	1.5	38.5	404	3.4	35.8
Waiters, waitresses, and bartenders	198	3.2	36.9	197	3.2	36.9	—	—	—
Bartenders	260	5.7	37.0	260	5.7	37.0	—	—	—
Waiters and waitresses	172	4.9	36.6	171	4.9	36.6	—	—	—
Waiters'/Waitresses' assistants	250	5.0	38.3	248	5.8	38.3	—	—	—
Other food service	388	1.1	38.8	387	1.2	39.1	402	3.4	35.8
Supervisors, food preparation and service	585	2.2	41.8	590	2.4	42.2	535	6.5	38.4
Cooks	402	1.7	38.7	401	1.7	39.0	410	8.0	35.4
Kitchen workers, food preparation	352	2.2	38.7	354	2.3	39.1	336	6.5	35.7
Food preparation, n.e.c.	334	2.0	37.9	330	2.2	38.2	372	4.2	34.9
Health service	440	1.2	38.6	430	1.3	38.5	507	2.4	39.2
Dental assistants	547	4.2	35.5	546	4.2	35.4	603	7.5	40.0
Health aides, except nursing	479	2.7	39.2	467	3.2	39.2	541	3.1	39.1
Nursing aides, orderlies, and attendants	417	1.3	38.7	405	1.3	38.6	493	3.0	39.2
Cleaning and building service	456	2.3	39.4	437	3.2	39.4	520	2.8	39.6
Supervisors, cleaning and building service workers ...	688	4.6	39.7	676	4.2	39.8	735	12.3	39.4
Maids and housemen	343	3.2	38.9	343	3.3	38.9	353	4.8	39.9
Janitors and cleaners	467	2.6	39.6	448	4.5	39.5	508	1.7	39.6
Pest control	564	9.2	39.9	561	9.5	39.9	—	—	—
Personal service	407	6.8	37.5	399	6.7	37.5	484	6.0	37.4
Supervisors, personal service	598	6.0	40.0	591	6.5	40.1	723	8.6	38.2
Hairdressers and cosmetologists	496	10.1	38.0	496	10.1	38.0	—	—	—
Attendants, amusement and recreation facilities	290	3.7	39.9	288	2.9	39.9	447	6.6	39.4
Guides	538	7.5	38.7	538	7.5	38.7	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total		Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)
Service —Continued								
Personal service —Continued								
Public transportation attendants	\$638	4.5	20.0	\$638	4.0	19.1	\$639	19.5
Baggage porters and bellhops	303	6.4	38.5	303	6.4	38.5	—	—
Welfare service aides	455	3.4	39.3	436	3.8	39.2	529	5.5
Early childhood teachers' assistants	347	5.1	38.3	336	5.9	38.8	397	4.9
Childcare workers, n.e.c.	372	4.7	38.8	346	2.8	39.3	509	18.4
Service, n.e.c.	465	5.2	39.2	456	6.0	39.3	544	4.3

¹ Earnings are the straight-time weekly 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.

² 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.

³ This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

⁴ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B in

"National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/comppub.htm.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/comppub.htm.

⁶ Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
All	\$39,629	1.1	2,012	\$38,933	1.2	2,054	\$42,935	0.9	1,810
All excluding sales	39,828	1.2	2,006	39,104	1.3	2,052	42,965	.9	1,809
White Collar	47,633	.9	1,982	48,142	1.1	2,058	45,868	.9	1,722
White collar excluding sales	49,314	.9	1,966	50,500	1.2	2,052	45,921	.9	1,721
Professional specialty and technical	57,282	1.1	1,868	61,406	1.5	2,028	50,230	.8	1,595
Professional specialty	60,147	1.1	1,829	66,879	1.6	2,029	51,155	.9	1,561
Engineers, architects, and surveyors	76,918	1.1	2,114	77,949	1.2	2,120	63,861	2.7	2,046
Architects	65,108	6.2	2,155	64,673	7.0	2,171	70,130	3.9	1,969
Aerospace engineers	87,914	8.1	2,080	87,914	8.1	2,080	—	—	—
Metallurgical and materials engineers	69,385	5.9	2,090	71,360	6.8	2,094	—	—	—
Petroleum engineers	89,768	16.1	2,080	89,768	16.1	2,080	—	—	—
Chemical engineers	74,371	8.7	2,080	74,354	8.7	2,080	—	—	—
Nuclear engineers	83,053	5.7	2,080	84,038	5.5	2,080	—	—	—
Civil engineers	68,942	2.7	2,122	69,989	3.9	2,153	66,558	3.1	2,051
Electrical and electronic engineers	83,278	2.9	2,128	83,633	2.9	2,129	69,680	9.1	2,089
Industrial engineers	71,811	2.5	2,164	72,082	2.6	2,165	52,126	8.7	2,080
Mechanical engineers	67,765	2.1	2,122	68,025	2.3	2,128	—	—	—
Marine engineers and naval architects	61,278	10.9	2,080	62,280	11.6	2,080	—	—	—
Engineers, n.e.c.	81,949	2.3	2,087	83,598	2.3	2,089	59,766	4.5	2,052
Surveyors and mapping scientists	73,898	11.1	2,069	74,972	10.9	2,073	—	—	—
Mathematical and computer scientists	73,710	2.3	2,086	74,539	2.4	2,087	58,653	4.5	2,058
Computer systems analysts and scientists	73,724	2.5	2,087	74,627	2.6	2,089	59,027	4.6	2,059
Operations and systems researchers and analysts	74,060	5.5	2,074	74,172	5.5	2,075	—	—	—
Actuaries	80,302	5.7	2,157	80,302	5.7	2,157	—	—	—
Statisticians	58,009	7.9	2,040	59,901	8.1	2,040	—	—	—
Natural scientists	61,480	5.0	2,060	67,474	2.9	2,058	48,032	5.6	2,064
Physicists and astronomers	72,861	9.0	2,075	—	—	—	—	—	—
Chemists, except biochemists	67,017	8.2	2,079	66,956	8.9	2,079	67,740	4.0	2,080
Geologists and geodesists	71,986	7.1	2,108	79,344	5.5	2,137	55,543	17.4	2,044
Physical scientists, n.e.c.	61,084	7.3	2,068	66,180	9.0	2,063	49,470	6.4	2,080
Agricultural and food scientists	57,849	6.7	2,002	62,370	9.6	1,993	53,162	6.6	2,011
Biological and life scientists	58,907	15.8	2,040	69,414	10.2	2,034	43,206	7.3	2,050
Forestry and conservation scientists	44,211	10.0	2,078	—	—	—	43,913	11.5	2,078
Medical scientists	57,143	10.7	2,040	63,687	13.6	2,023	46,241	7.8	2,068
Health related	65,302	3.5	2,018	67,314	4.1	2,031	55,806	3.1	1,958
Physicians	133,717	10.9	2,180	149,524	8.1	2,140	80,659	16.6	2,316
Dentists	99,547	5.6	2,150	—	—	—	—	—	—
Optometrists	124,079	16.3	1,974	124,079	16.3	1,974	—	—	—
Health diagnosing practitioners, n.e.c.	69,586	8.8	2,080	69,586	8.8	2,080	—	—	—
Registered nurses	55,760	1.1	1,998	56,513	1.4	2,008	52,053	2.0	1,951
Pharmacists	93,515	1.2	2,067	94,597	.9	2,068	80,111	6.7	2,048
Dietitians	43,873	4.4	2,062	44,314	6.3	2,069	42,972	3.4	2,047
Respiratory therapists	46,276	2.4	2,033	46,229	2.4	2,037	47,179	3.7	1,954
Occupational therapists	52,259	3.5	2,013	52,389	4.1	2,047	51,651	5.1	1,856
Physical therapists	58,843	3.1	2,005	59,225	3.3	2,044	55,897	8.1	1,712
Speech therapists	47,945	6.5	1,627	52,322	5.9	1,975	45,823	8.7	1,458
Therapists, n.e.c.	36,358	3.9	2,051	34,681	3.4	2,056	45,702	7.9	2,026
Physicians' assistants	76,449	6.9	2,082	77,341	7.8	2,084	—	—	—
Teachers, college and university Earth, environmental, and marine science teachers ...	69,580	2.3	1,593	72,289	3.9	1,610	68,408	3.1	1,585
	80,815	10.2	1,533	—	—	—	84,069	8.7	1,531

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total		Private industry		State and local government			
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)
White Collar —Continued								
Professional specialty and technical —Continued								
Professional specialty —Continued								
Teachers, college and university —Continued								
Biological science teachers	\$78,372	11.6	1,761	\$94,109	13.7	1,824	\$62,222	13.5
Chemistry teachers	58,922	9.9	1,530	81,229	7.5	1,423	52,396	7.4
Physics teachers	79,233	7.1	1,489	—	—	—	—	—
Natural science teachers, n.e.c.	57,614	9.3	1,456	—	—	—	57,884	9.5
Psychology teachers	63,534	7.7	1,636	62,042	8.0	1,514	64,727	12.2
Economics teachers	102,552	12.7	1,549	75,617	10.2	1,366	—	—
History teachers	64,664	8.5	1,562	57,434	7.6	1,562	72,286	9.5
Political science teachers	59,373	6.4	1,640	—	—	—	48,899	8.9
Sociology teachers	78,728	15.1	1,588	72,543	22.6	1,507	82,343	18.7
Social science teachers, n.e.c.	72,280	6.0	1,618	70,754	10.4	1,608	72,813	7.4
Engineering teachers	97,222	7.1	1,604	95,079	12.3	1,511	98,316	9.2
Mathematical science teachers	62,000	11.2	1,517	57,001	14.1	1,451	64,799	11.7
Computer science teachers	63,460	19.7	1,591	50,093	10.4	1,745	74,009	10.1
Medical science teachers	112,026	6.4	2,163	104,573	7.6	1,695	116,853	9.4
Health specialties teachers	73,972	10.3	1,663	101,216	14.1	1,801	57,087	5.1
Business, commerce and marketing teachers	70,841	12.6	1,534	75,947	9.0	1,538	68,303	17.3
Agriculture and forestry teachers	74,201	18.0	1,346	—	—	—	74,201	18.0
Art, drama and music teachers	53,878	10.3	1,464	57,710	7.7	1,448	50,496	14.2
Physical education teachers ...	52,707	7.2	1,533	47,902	8.5	1,669	—	—
Education teachers	60,371	9.6	1,530	61,489	15.2	1,512	59,584	11.4
English teachers	69,752	10.3	1,520	60,704	7.0	1,505	74,299	11.5
Foreign language teachers	53,540	11.8	1,524	60,847	9.1	1,384	47,845	16.7
Law teachers	86,541	14.9	1,571	111,406	10.9	1,673	—	—
Theology teachers	59,130	5.8	1,449	64,674	9.2	1,539	55,250	9.1
Trade and industrial teachers	56,737	5.1	1,572	—	—	—	58,023	4.6
Teachers, except college and university	46,221	1.1	1,442	35,823	3.3	1,697	47,797	.8
Prekindergarten and kindergarten	33,439	4.9	1,681	23,333	3.9	1,895	44,431	2.7
Elementary school teachers ...	46,831	1.2	1,395	36,886	6.2	1,497	47,657	1.1
Secondary school teachers	47,056	1.6	1,418	45,023	3.9	1,458	47,232	1.7
Teachers, special education	48,030	2.7	1,386	39,197	9.3	1,502	49,382	2.5
Teachers, n.e.c.	48,278	2.7	1,477	43,961	7.1	1,862	49,173	2.6
Substitute teachers	13,936	14.6	1,185	—	—	—	13,936	14.6
Vocational and educational counselors	47,668	5.6	1,682	34,778	7.9	1,940	52,835	4.3
Librarians, archivists, and curators	50,839	2.7	1,817	56,753	5.9	1,912	47,719	3.1
Librarians	51,165	2.9	1,803	57,417	7.0	1,924	48,183	3.0
Archivists and curators	47,928	9.7	1,937	—	—	—	—	—
Social scientists and urban planners	61,099	3.6	1,947	65,251	7.1	2,085	56,023	5.9
Economists	72,810	8.1	2,151	74,016	8.6	2,157	57,663	8.7
Psychologists	54,346	4.5	1,752	44,639	8.5	1,960	59,109	5.0
Social scientists, n.e.c.	58,690	12.4	2,025	68,534	1.8	2,004	—	—
Urban planners	55,100	4.3	2,046	—	—	—	55,100	4.3
Social, recreation, and religious workers	38,020	1.7	2,023	35,222	2.8	2,042	41,385	2.4
Social workers	38,439	1.9	2,012	35,616	3.0	2,025	41,486	2.5
Recreation workers	29,523	5.5	1,967	25,504	6.8	1,927	38,468	8.4
Clergy	39,845	9.5	2,532	39,845	9.5	2,532	—	—
Religious workers, n.e.c.	36,784	16.2	1,963	36,784	16.2	1,963	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
White Collar —Continued									
Professional specialty and technical —Continued									
Professional specialty —Continued									
Lawyers and judges	\$110,378	5.9	2,153	\$124,340	5.0	2,213	\$77,273	6.1	2,012
Lawyers	109,747	6.1	2,157	124,340	5.0	2,213	70,292	3.9	2,004
Judges	127,028	11.3	2,069	—	—	—	127,028	11.3	2,069
Writers, authors, entertainers, athletes, and professionals, n.e.c.	51,995	3.6	2,040	51,588	3.7	2,044	57,825	11.4	1,984
Technical writers	74,795	14.7	2,088	74,811	14.7	2,088	—	—	—
Designers	44,632	3.9	2,061	44,679	3.9	2,061	37,839	10.7	2,071
Musicians and composers	63,864	15.7	1,644	64,308	15.6	1,646	—	—	—
Actors and directors	69,467	18.1	2,096	69,467	18.1	2,096	—	—	—
Painters, sculptors, craft artists, and artist print-Makers	38,254	5.3	2,047	38,177	5.4	2,046	—	—	—
Photographers	36,005	12.1	2,100	36,001	12.7	2,101	—	—	—
Artists, performers, and related workers, n.e.c.	34,429	18.7	2,095	34,683	20.4	2,121	—	—	—
Editors and reporters	52,886	7.4	2,037	53,103	7.5	2,037	—	—	—
Public relations specialists	51,375	6.1	2,057	51,053	7.1	2,064	52,642	10.6	2,026
Announcers	83,463	29.5	2,080	83,463	29.5	2,080	—	—	—
Athletes	58,737	15.2	1,991	51,373	11.8	1,980	91,836	19.6	2,039
Professional, n.e.c.	63,371	7.4	2,016	67,986	9.1	2,068	51,868	7.1	1,886
Technical	45,758	2.1	2,027	46,916	2.4	2,025	38,103	1.5	2,044
Clinical laboratory technologists and technicians	38,971	2.6	2,066	39,062	3.0	2,066	38,373	4.4	2,067
Dental hygienists	55,506	3.2	1,758	55,973	3.3	1,744	—	—	—
Health record technologists and technicians	31,976	4.3	2,040	31,777	4.5	2,038	35,835	9.9	2,074
Radiological technicians	49,371	2.5	2,048	49,603	2.7	2,045	47,071	3.9	2,074
Licensed practical nurses	35,398	1.4	2,026	36,041	1.6	2,023	32,128	2.5	2,040
Health technologists and technicians, n.e.c.	34,447	1.8	2,064	34,188	2.3	2,060	35,716	3.6	2,084
Electrical and electronic technicians	50,024	12.7	2,094	50,346	12.9	2,095	42,508	13.1	2,052
Industrial engineering technicians	50,515	5.7	2,086	50,515	5.7	2,086	—	—	—
Mechanical engineering technicians	47,566	4.3	2,088	47,564	4.3	2,088	—	—	—
Engineering technicians, n.e.c.	51,018	3.9	2,085	54,061	5.5	2,098	41,093	3.2	2,043
Drafters	45,684	2.7	2,083	45,704	2.8	2,084	45,391	5.4	2,071
Surveying and mapping technicians	40,706	9.2	2,065	40,791	11.9	2,080	40,472	7.8	2,023
Biological technicians	37,488	3.9	2,070	39,202	5.5	2,070	31,314	6.9	2,068
Chemical technicians	45,369	6.1	2,064	45,309	6.4	2,064	46,842	5.4	2,080
Science technicians, n.e.c.	43,546	10.4	2,046	45,801	10.5	2,091	33,732	7.6	1,849
Airplane pilots and navigators	119,204	5.5	1,222	119,204	5.5	1,222	—	—	—
Broadcast equipment operators	33,453	12.1	2,028	28,164	13.5	2,025	51,471	9.4	2,037
Computer programmers	64,936	2.9	2,107	66,438	2.9	2,112	49,572	6.2	2,055
Tool programmers, numerical control	48,567	7.4	2,080	48,567	7.4	2,080	—	—	—
Legal assistants	45,371	4.2	2,017	45,849	4.8	2,013	41,843	5.8	2,046
Technical and related, n.e.c. ..	42,414	4.9	2,057	44,057	6.2	2,085	38,587	6.4	1,991
Executive, administrative, and managerial	70,335	2.0	2,082	72,108	2.4	2,101	61,829	2.4	1,989
Executives, administrators, and managers	79,972	2.4	2,089	81,737	2.9	2,117	71,510	2.1	1,958

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total		Private industry		State and local government				
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings	Mean annual hours ⁶	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
White Collar —Continued									
Executive, administrative, and managerial —Continued									
Executives, administrators, and managers —Continued									
Legislators	\$14,176	42.0	1,182	—	—	—	\$14,176	42.0	1,182
Chief executives and general administrators, public administration	116,096	16.9	2,228	—	—	—	98,580	5.5	2,060
Administrators and officials, public administration	64,576	2.9	2,049	—	—	—	64,562	2.9	2,049
Financial managers	85,812	4.1	2,102	\$85,387	3.0	2,110	90,515	17.9	2,013
Personnel and labor relations managers	66,924	7.5	2,081	65,246	7.8	2,087	84,518	6.7	2,013
Purchasing managers	73,933	8.1	2,091	73,378	8.4	2,093	84,706	18.4	2,056
Managers, marketing, advertising and public relations	97,050	4.2	2,141	97,204	4.2	2,141	66,604	11.2	2,054
Administrators, education and related fields	71,526	3.2	1,917	55,958	4.6	2,029	78,920	4.0	1,865
Managers, medicine and health	73,014	3.3	2,079	74,724	3.5	2,090	64,905	9.5	2,028
Managers, food servicing and lodging establishments	46,778	8.1	2,210	48,492	8.1	2,290	33,033	11.5	1,566
Managers, properties and real estate	45,869	4.1	2,072	44,969	4.2	2,075	58,218	4.8	2,028
Managers, service organizations, n.e.c.	62,575	9.0	2,029	63,083	9.7	2,027	55,993	6.7	2,050
Managers and administrators, n.e.c.	86,959	4.9	2,122	87,755	5.0	2,125	70,110	5.2	2,052
Management related	56,103	1.2	2,071	57,891	1.3	2,079	47,522	2.3	2,034
Accountants and auditors	53,063	1.9	2,081	54,068	2.2	2,087	47,184	3.1	2,045
Underwriters	55,519	5.5	2,026	55,519	5.5	2,026	—	—	—
Other financial officers	67,848	3.6	2,085	68,880	3.8	2,093	54,770	6.4	1,994
Management analysts	63,887	5.2	2,081	66,772	5.0	2,087	48,137	5.9	2,051
Personnel, training, and labor relations specialists	51,355	3.7	2,012	52,158	4.3	2,011	46,482	4.3	2,019
Purchasing agents & buyers, farm products	47,598	15.2	2,062	49,347	16.4	2,060	—	—	—
Buyers, wholesale and retail trade, except farm products	57,058	3.8	2,101	57,125	3.9	2,102	—	—	—
Purchasing agents and buyers, n.e.c.	54,756	6.3	2,102	57,659	5.3	2,107	36,867	11.1	2,069
Business and promotional agents	47,604	6.4	2,048	47,754	6.8	2,046	—	—	—
Construction inspectors	50,634	5.5	2,058	51,678	11.0	2,086	50,252	5.0	2,048
Inspectors and compliance officers, except construction	48,282	3.6	2,079	55,216	5.1	2,136	42,159	2.8	2,028
Management related, n.e.c.	54,118	2.4	2,073	54,821	2.8	2,084	51,323	4.7	2,029
Sales	37,140	1.7	2,082	37,180	1.8	2,083	29,562	7.8	1,970
Supervisors, sales	44,501	3.6	2,160	44,547	3.6	2,161	32,937	6.2	2,057
Insurance sales	47,657	8.0	2,063	47,642	8.0	2,063	—	—	—
Real estate sales	46,031	14.0	2,086	46,126	14.7	2,091	43,898	11.3	1,985
Securities and financial services sales	85,435	6.7	2,065	85,435	6.7	2,065	—	—	—
Advertising and related sales	42,258	10.3	2,050	42,250	10.3	2,050	—	—	—
Sales, other business services	53,053	6.2	2,096	53,061	6.2	2,096	—	—	—
Sales engineers	82,477	7.7	2,164	82,477	7.7	2,164	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total		Private industry		State and local government				
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	Mean annual hours ⁶
White Collar —Continued									
Sales —Continued									
Sales representatives, mining, manufacturing, and wholesale	\$56,854	3.6	2,099	\$56,854	3.6	2,099	—	—	—
Sales workers, motor vehicles and boats	50,096	6.6	2,286	50,096	6.6	2,286	—	—	—
Sales workers, apparel	25,530	15.2	1,949	25,530	15.2	1,949	—	—	—
Sales workers, shoes	21,085	14.3	1,938	21,085	14.3	1,938	—	—	—
Sales workers, furniture & home furnishings	32,763	7.6	2,150	32,763	7.6	2,150	—	—	—
Sales workers, radio, tv, hi-fi, & appliances	24,405	8.3	2,046	24,405	8.3	2,046	—	—	—
Sales workers, hardware and building supplies	29,020	6.1	2,118	29,020	6.1	2,118	—	—	—
Sales workers, parts	31,232	3.2	2,106	31,232	3.2	2,106	—	—	—
Sales workers, other commodities	27,373	3.4	2,040	27,377	3.4	2,040	—	—	—
Sales counter clerks	21,614	5.7	2,045	21,603	5.7	2,045	—	—	—
Cashiers	19,453	2.1	2,038	19,307	2.1	2,040	\$26,876	10.2	1,941
Street and door to door sales workers	39,897	16.5	2,003	39,897	16.5	2,003	—	—	—
Demonstrators, promoters, and models, sales	35,398	15.9	2,062	35,398	15.9	2,062	—	—	—
Sales support, n.e.c.	31,851	7.7	2,024	31,847	7.7	2,024	—	—	—
Administrative support, including clerical	29,895	.7	2,018	30,215	.7	2,048	28,435	1.3	1,880
Supervisors, general office	42,312	2.3	2,055	42,984	2.6	2,056	38,833	3.5	2,051
Supervisors, computer equipment operators	43,624	8.1	2,019	—	—	—	—	—	—
Supervisors, financial records processing	47,919	3.3	2,075	48,269	3.4	2,084	43,388	7.7	1,967
Chief communications operators	44,286	4.8	2,042	—	—	—	45,168	6.2	2,080
Supervisors, distribution, scheduling, and adjusting clerks	43,326	4.1	2,102	43,426	5.3	2,115	42,929	9.1	2,050
Computer operators	33,654	3.6	2,048	34,588	3.8	2,070	31,611	6.7	1,998
Peripheral equipment operators	28,451	7.7	2,030	27,999	9.3	2,047	—	—	—
Secretaries	33,628	.9	2,001	34,651	1.3	2,022	30,765	3.0	1,940
Stenographers	36,315	4.8	1,978	32,889	5.3	1,994	40,605	8.1	1,959
Typists	30,510	2.3	2,002	32,414	5.8	2,053	29,262	2.9	1,969
Interviewers	25,683	4.6	2,042	25,449	4.4	2,049	26,865	14.9	2,005
Hotel clerks	18,619	2.3	2,016	18,614	2.3	2,016	—	—	—
Transportation ticket and reservation agents	31,557	3.7	2,057	31,103	3.8	2,056	—	—	—
Receptionists	24,631	1.6	2,042	24,638	1.7	2,044	24,430	4.4	2,000
Information clerks, n.e.c.	28,527	2.6	2,061	28,445	2.8	2,062	30,879	5.2	2,047
Classified ad clerks	26,418	6.8	2,017	26,418	6.8	2,017	—	—	—
Correspondence clerks	28,820	3.8	2,080	29,038	4.0	2,080	—	—	—
Order clerks	30,558	3.1	2,073	30,483	3.1	2,073	41,696	7.6	2,080
Personnel clerks except payroll & timekeeping	34,158	2.2	2,061	33,924	2.4	2,066	35,933	5.8	2,020
Library clerks	23,984	3.2	1,786	25,137	6.4	1,926	23,615	4.0	1,741
File clerks	22,755	2.5	2,053	22,612	2.6	2,054	25,085	6.8	2,036
Records clerks, n.e.c.	28,687	2.6	2,032	28,882	2.8	2,047	27,806	3.5	1,965
Bookkeepers, accounting and auditing clerks	30,818	1.4	2,046	30,825	1.5	2,052	30,767	2.6	2,002
Payroll and timekeeping clerks	34,741	2.1	2,060	34,454	2.4	2,065	36,949	4.3	2,017
Billing clerks	27,518	1.8	2,055	27,400	1.8	2,054	30,066	9.7	2,080

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
White Collar —Continued									
Administrative support, including clerical —Continued									
Cost and rate clerks	\$28,097	9.7	2,098	\$28,097	9.7	2,098	—	—	—
Billing, posting, & calculating machine operators	27,989	5.8	2,025	28,020	5.8	2,024	—	—	—
Duplicating machine operators	25,479	8.8	2,067	26,042	9.6	2,074	\$24,471	13.3	2,055
Mail preparing & paper handling machine operators	25,495	6.4	2,064	25,495	6.4	2,064	—	—	—
Office machine operators, n.e.c.	23,340	3.3	2,080	23,079	3.9	2,080	—	—	—
Telephone operators	25,990	5.1	2,034	26,066	5.2	2,034	24,376	8.6	2,033
Communications equipment operators, n.e.c.	25,658	21.3	2,013	—	—	—	—	—	—
Mail clerks except postal service	24,622	6.6	2,039	25,080	7.0	2,033	22,067	14.1	2,071
Messengers	20,441	9.5	2,027	19,725	9.3	2,038	26,927	8.3	1,929
Dispatchers	34,555	5.0	2,097	33,448	5.5	2,112	36,225	7.2	2,073
Production coordinators	39,129	3.8	2,083	39,102	3.8	2,083	—	—	—
Traffic, shipping and receiving clerks	28,958	2.1	2,073	28,912	2.1	2,074	32,711	6.9	2,011
Stock and inventory clerks	27,614	1.9	2,065	27,427	2.0	2,069	29,572	6.0	2,022
Meter readers	35,990	5.2	2,080	36,829	8.1	2,080	34,279	6.8	2,079
Weighers, measures, checkers, and samplers	31,615	8.0	2,075	31,543	8.2	2,075	—	—	—
Expeditors	33,056	5.0	2,057	32,782	5.0	2,059	—	—	—
Insurance adjusters, examiners, & investigators	39,762	3.6	2,026	39,718	3.6	2,026	41,801	26.7	2,027
Investigators and adjusters except insurance	32,951	3.8	2,067	32,774	3.8	2,066	38,711	6.9	2,080
Eligibility clerks, social welfare	31,422	2.7	2,023	27,530	4.8	2,038	33,838	2.2	2,013
Bill and account collectors	29,610	7.4	2,040	29,430	7.7	2,039	34,275	6.2	2,074
General office clerks	27,894	1.1	2,025	27,627	1.3	2,036	28,640	1.9	1,996
Bank tellers	23,048	1.6	2,059	23,048	1.6	2,059	—	—	—
Proofreaders	37,196	15.7	2,080	28,753	9.0	2,080	—	—	—
Data entry keyers	24,736	2.0	2,022	24,225	1.9	2,028	27,414	2.7	1,986
Statistical clerks	30,140	5.1	2,047	30,417	5.1	2,047	29,298	9.3	2,047
Teachers' aides	15,931	1.6	1,378	17,056	6.3	1,704	15,821	1.6	1,346
Administrative support, n.e.c.	30,661	1.3	2,037	30,583	1.5	2,048	31,058	2.7	1,981
Blue Collar	33,671	1.0	2,070	33,504	1.1	2,074	36,444	1.7	2,001
Precision production, craft, and repair	41,510	1.0	2,071	41,482	1.0	2,071	41,892	2.1	2,067
Supervisors, mechanics and repairers	52,658	2.7	2,122	52,656	2.8	2,127	52,682	5.3	2,072
Automobile mechanics	39,753	3.0	2,099	39,216	2.9	2,102	45,325	10.3	2,069
Automobile mechanic apprentices	29,345	9.0	2,110	29,156	9.3	2,111	—	—	—
Bus, truck, and stationary engine mechanics	40,578	2.7	2,088	40,447	3.0	2,091	41,738	2.3	2,065
Aircraft engine mechanics	56,900	8.6	2,081	56,921	8.7	2,081	—	—	—
Small engine repairs	31,731	5.6	2,055	31,705	5.7	2,055	—	—	—
Automobile body and related repairers	34,264	4.7	2,097	34,246	4.7	2,097	—	—	—
Aircraft mechanics except engine	51,512	4.0	2,080	51,512	4.0	2,080	—	—	—
Heavy equipment mechanics	40,470	2.8	2,079	40,476	3.6	2,079	40,441	6.4	2,078
Farm equipment mechanics	33,644	8.5	2,175	33,739	8.7	2,177	—	—	—
Industrial machinery repairers	44,143	2.1	2,069	44,066	2.1	2,069	49,700	8.2	2,077
Machinery maintenance	33,403	4.7	2,070	33,429	4.9	2,072	32,704	10.8	2,012

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue Collar —Continued									
Precision production, craft, and repair —Continued									
Electronic repairers, communications and industrial equipment	\$45,807	2.7	2,083	\$45,990	2.7	2,083	\$41,768	7.0	2,080
Data processing equipment repairers	42,444	11.3	2,043	43,077	13.7	2,048	—	—	—
Household appliance and power tool repairers	34,058	5.8	2,100	34,058	5.8	2,100	—	—	—
Telephone line installers and repairers	51,945	4.8	2,069	52,210	4.8	2,068	—	—	—
Telephone installers and repairers	49,794	3.4	2,079	49,609	3.5	2,080	—	—	—
Heating, air conditioning, and refrigeration mechanics	38,397	3.2	2,077	38,402	3.5	2,079	38,350	5.9	2,054
Locksmiths and safe repairers	31,533	9.1	2,141	—	—	—	—	—	—
Office machine repairers	36,459	8.5	2,079	36,294	8.7	2,079	—	—	—
Mechanical controls and valve repairers	44,160	5.7	2,079	43,848	7.1	2,079	45,572	6.3	2,080
Elevator installers and repairers	80,426	14.5	2,080	80,999	14.6	2,080	—	—	—
Millwrights	46,306	6.3	2,076	46,311	6.3	2,076	—	—	—
Mechanics and repairers, n.e.c.	35,030	2.4	2,073	34,995	3.0	2,075	35,230	3.4	2,061
Supervisors, brickmasons, stonemasons, and tilesetters	43,876	9.7	2,080	—	—	—	—	—	—
Supervisors, carpenters and related workers	50,989	6.1	2,100	51,276	5.9	2,101	—	—	—
Supervisors, electricians and power transmission installers	67,659	3.9	2,083	68,058	4.1	2,083	61,693	9.5	2,082
Supervisors, painters, paperhangers and plasterers	50,109	8.3	2,128	50,086	8.3	2,128	—	—	—
Supervisors, plumbers, pipefitters, and steamfitters	56,047	7.5	2,031	55,239	8.5	2,017	58,819	12.9	2,081
Supervisors, construction trades, n.e.c.	46,373	5.2	2,084	47,006	7.0	2,086	44,211	4.8	2,077
Brickmasons and stonemasons	52,910	9.1	2,002	53,016	9.2	2,001	—	—	—
Tile setters, hard and soft	35,868	12.4	2,002	35,868	12.4	2,002	—	—	—
Carpet installers	50,864	12.9	2,080	50,864	12.9	2,080	—	—	—
Carpenters	40,706	4.5	2,063	40,541	4.8	2,065	43,784	6.2	2,045
Carpenter apprentices	35,461	13.6	2,064	35,461	13.6	2,064	—	—	—
Drywall installers	37,092	6.8	2,063	37,092	6.8	2,063	—	—	—
Electricians	53,343	3.1	2,068	53,984	3.2	2,068	46,667	5.4	2,069
Electrician apprentices	30,369	3.7	2,067	30,198	3.7	2,067	—	—	—
Electrical power installers and repairers	55,213	3.4	2,080	55,444	3.8	2,080	53,417	6.8	2,080
Painters, construction and maintenance	33,316	3.7	2,045	32,604	4.1	2,043	40,973	7.0	2,060
Plasterers	32,487	6.0	2,046	30,966	3.2	2,044	—	—	—
Plumbers, pipefitters and steamfitters	50,463	6.9	2,063	51,047	7.0	2,064	39,924	9.5	2,055
Plumbers, pipefitters and steamfitters apprentices ...	30,460	4.4	2,080	30,075	4.7	2,080	39,471	11.4	2,080
Concrete and terrazzo finishers	37,185	6.9	2,013	37,104	6.9	2,012	—	—	—
Glaziers	37,128	9.1	2,080	34,093	11.7	2,080	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue Collar —Continued									
Precision production, craft, and repair —Continued									
Insulation workers	\$39,130	8.8	2,069	\$39,132	8.9	2,069	—	—	—
Paving, surfacing, and tamping equipment operators	30,590	14.8	1,882	30,700	16.5	1,859	\$29,632	2.8	2,080
Roofers	29,771	7.6	1,837	29,771	7.6	1,837	—	—	—
Sheetmetal duct installers	48,532	12.8	2,016	48,532	12.8	2,016	—	—	—
Structural metal workers	50,259	12.4	2,075	50,142	12.7	2,075	—	—	—
Construction trades, n.e.c.	35,606	5.5	2,026	36,885	6.9	2,009	32,575	5.8	2,067
Supervisors, extractive	52,395	21.3	2,147	52,395	21.3	2,147	—	—	—
Drillers, oil well	61,664	28.4	2,464	61,664	28.4	2,464	—	—	—
Mining machine operators	38,625	9.3	2,080	38,625	9.3	2,080	—	—	—
Supervisors, production	46,824	2.0	2,105	46,784	2.0	2,105	49,152	15.8	2,078
Tool and die makers	49,775	2.0	2,079	49,775	2.0	2,079	—	—	—
Tool and die maker apprentices	37,275	7.4	2,080	37,275	7.4	2,080	—	—	—
Precision assemblers, metal ...	43,060	6.1	2,078	43,060	6.1	2,078	—	—	—
Machinists	41,439	1.9	2,079	41,336	1.9	2,079	—	—	—
Boilermakers	40,325	10.0	2,072	41,115	9.8	2,080	—	—	—
Precision grinders, filers, and tool sharpeners	33,496	9.3	2,067	33,496	9.3	2,067	—	—	—
Patternmakers and modelmakers, metal	44,490	8.9	2,078	44,490	8.9	2,078	—	—	—
Layout workers	38,387	16.0	2,080	38,387	16.0	2,080	—	—	—
Sheet metal workers	36,058	10.3	2,026	36,058	10.3	2,026	—	—	—
Patternmakers and modelmakers, wood	37,732	11.4	2,080	37,732	11.4	2,080	—	—	—
Cabinet makers and bench carpenters	27,164	6.7	2,067	26,993	6.4	2,067	—	—	—
Furniture and wood finishers ..	25,228	7.0	2,080	25,228	7.0	2,080	—	—	—
Dressmakers	24,473	8.3	1,960	24,473	8.3	1,960	—	—	—
Tailors	34,775	17.6	1,973	34,775	17.6	1,973	—	—	—
Upholsterers	31,310	11.5	2,080	31,310	11.5	2,080	—	—	—
Hand molders and shapers except jewelers	29,551	14.3	2,080	29,551	14.3	2,080	—	—	—
Patternmakers, layout workers, and cutters	37,289	11.4	2,002	37,289	11.4	2,002	—	—	—
Dental laboratory and medical appliance technicians	31,666	2.6	2,076	31,576	2.7	2,076	—	—	—
Bookbinders	31,770	9.9	2,057	31,770	9.9	2,057	—	—	—
Electrical and electronic equipment assemblers	29,036	3.7	2,076	29,036	3.7	2,076	—	—	—
Miscellaneous precision workers, n.e.c.	29,594	12.3	2,075	29,577	12.3	2,075	—	—	—
Butchers and meat cutters	25,509	3.8	2,066	25,509	3.8	2,066	—	—	—
Bakers	25,041	5.4	2,037	24,949	5.6	2,036	—	—	—
Food batchmakers	27,432	5.0	2,067	27,432	5.0	2,067	—	—	—
Inspectors, testers, and graders	42,693	4.3	2,096	42,429	4.1	2,098	47,491	7.4	2,062
Precision inspectors, testers, and related workers, n.e.c.	48,567	10.4	2,080	48,567	10.4	2,080	—	—	—
Adjusters and calibrators	39,206	16.3	1,886	39,206	16.3	1,886	—	—	—
Water and sewage treatment plant operators	40,076	2.7	2,080	38,465	10.8	2,080	40,286	3.1	2,080
Power plant operators	58,570	3.7	2,078	59,072	3.8	2,080	53,723	10.1	2,064
Stationary engineers	48,947	4.2	2,064	49,532	5.4	2,065	48,044	6.5	2,063
Miscellaneous plant and system operators, n.e.c. ...	49,063	4.8	2,056	49,387	4.9	2,056	40,074	9.5	2,080

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total		Private industry		State and local government			
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)
Blue Collar —Continued								
Machine operators, assemblers, and inspectors	\$29,578	1.4	2,065	\$29,553	1.4	2,065	\$35,505	10.6
Lathe and turning machine set-up operators	36,219	3.7	2,080	36,219	3.7	2,080	—	—
Lathe and turning machine operators	33,501	6.2	2,078	33,501	6.2	2,078	—	—
Milling and planing machine operators	33,530	6.9	2,078	33,530	6.9	2,078	—	—
Punching and stamping press operators	29,095	6.6	2,073	29,095	6.6	2,073	—	—
Rolling machine operators	34,565	11.4	2,076	34,565	11.4	2,076	—	—
Drilling and boring machine operators	29,591	8.1	2,076	29,591	8.1	2,076	—	—
Grinding, abrading, buffing, and polishing machine operators	28,247	2.7	2,077	28,247	2.7	2,077	—	—
Forging machine operators	26,897	10.3	2,080	26,897	10.3	2,080	—	—
Numerical control machine operators	35,142	3.2	2,090	35,142	3.2	2,090	—	—
Fabricating machine operators, n.e.c.	32,432	3.9	2,072	32,432	3.9	2,072	—	—
Molding and casting machine operators	27,864	3.6	2,070	27,864	3.6	2,070	—	—
Metal plating machine operators	30,002	7.8	2,071	30,002	7.8	2,071	—	—
Heat treating equipment operators	32,989	5.2	2,068	32,989	5.2	2,068	—	—
Wood lathe, routing, & planing machine operators	25,348	7.1	2,078	25,348	7.1	2,078	—	—
Sawing machine operators	22,995	5.0	2,070	22,995	5.0	2,070	—	—
Shaping and jointing machine operators	28,444	2.8	2,078	28,444	2.8	2,078	—	—
Nailing and tacking machine operators	21,204	10.4	2,028	21,204	10.4	2,028	—	—
Printing press operators	34,869	2.7	2,053	34,960	2.8	2,055	29,914	5.2
Photoengravers and lithographers	34,141	6.0	2,049	34,141	6.0	2,049	—	—
Typesetters and compositors	32,327	5.8	2,058	32,377	5.9	2,059	—	—
Winding and twisting machine operators	25,976	7.2	2,060	25,976	7.2	2,060	—	—
Knitting, looping, taping, and weaving machine operators	25,426	5.8	2,078	25,426	5.8	2,078	—	—
Textile cutting machine operators	21,967	5.6	2,011	21,967	5.6	2,011	—	—
Textile sewing machine operators	21,561	9.5	2,048	21,561	9.5	2,048	—	—
Pressing machine operators	19,089	6.4	2,018	19,089	6.4	2,018	—	—
Laundering and dry cleaning machine operators	20,341	6.1	2,038	20,379	6.4	2,044	19,601	11.1
Cementing and gluing machine operators	25,678	8.1	2,080	25,678	8.1	2,080	—	—
Packaging and filling machine operators	29,836	4.0	2,067	29,836	4.0	2,067	—	—
Extruding and forming machine operators	28,408	3.5	2,054	28,408	3.5	2,054	—	—
Mixing and blending machine operators	32,026	4.1	2,057	32,026	4.1	2,057	—	—
Separating, filtering, and clarifying machine operators	40,516	5.3	2,072	40,526	5.4	2,072	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue Collar —Continued									
Machine operators, assemblers, and inspectors —Continued									
Compressing and compacting machine operators	\$24,164	7.9	2,075	\$24,164	7.9	2,075	—	—	—
Painting and paint spraying machine operators	32,223	4.6	2,080	32,210	4.7	2,080	—	—	—
Roasting and baking machine operators, food	29,208	7.8	2,080	29,208	7.8	2,080	—	—	—
Washing, cleaning, and pickling machine operators	34,971	22.6	2,080	34,971	22.6	2,080	—	—	—
Folding machine operators	26,243	17.5	2,016	26,243	17.5	2,016	—	—	—
Furnace, kiln, and oven operators, except food	31,768	6.0	2,072	31,583	6.3	2,073	—	—	—
Crushing and grinding machine operators	31,858	11.8	2,046	31,858	11.8	2,046	—	—	—
Slicing and cutting machine operators	29,030	2.6	2,061	29,030	2.6	2,061	—	—	—
Photographic process machine operators	23,420	6.9	2,041	23,420	6.9	2,041	—	—	—
Miscellaneous machine operators, n.e.c.	30,400	2.7	2,063	30,344	2.7	2,063	\$44,423	14.9	2,037
Welders and cutters	32,865	2.4	2,066	32,411	2.3	2,066	46,606	8.9	2,080
Solders and braziers	25,312	9.0	2,080	25,312	9.0	2,080	—	—	—
Assemblers	31,218	2.0	2,073	31,218	2.0	2,073	—	—	—
Hand cutting and trimming	24,498	10.8	2,074	24,498	10.8	2,074	—	—	—
Hand molding, casting, and forming	24,398	8.3	2,080	24,398	8.3	2,080	—	—	—
Hand painting, coating, and decorating	25,213	4.8	2,064	25,259	4.9	2,064	—	—	—
Hand engraving and printing	33,233	23.2	1,984	33,233	23.2	1,984	—	—	—
Miscellaneous hand working, n.e.c.	26,192	5.9	2,046	26,192	5.9	2,046	—	—	—
Production inspectors, checkers and examiners	29,163	4.7	2,066	29,160	4.7	2,066	—	—	—
Production testers	31,369	4.9	2,065	31,369	4.9	2,065	—	—	—
Production samplers and weighers	28,666	8.7	2,081	28,666	8.7	2,081	—	—	—
Graders and sorters except agricultural	24,754	6.2	2,078	24,754	6.2	2,078	—	—	—
Hand inspectors, n.e.c.	25,613	8.1	2,077	25,613	8.1	2,077	—	—	—
Transportation and material moving	32,948	1.8	2,099	33,006	2.0	2,125	32,424	2.4	1,865
Supervisors, motor vehicle operators	39,636	6.5	2,119	39,998	7.6	2,152	39,005	11.3	2,060
Truck drivers	33,461	2.0	2,178	33,397	2.1	2,182	35,222	5.8	2,059
Driver-sales workers	33,259	5.9	2,111	33,214	5.9	2,111	—	—	—
Bus drivers	27,156	4.0	1,732	26,034	9.7	1,979	27,810	3.6	1,588
Taxicab drivers and chauffeurs	18,225	8.5	2,034	18,156	8.6	2,034	—	—	—
Parking lot attendants	16,017	9.7	2,080	15,743	9.6	2,080	—	—	—
Motor transportation, n.e.c.	25,632	5.0	2,038	23,412	5.7	2,047	36,504	7.0	1,994
Railroad conductors and yardmasters	58,503	16.3	2,266	58,269	16.6	2,269	—	—	—
Locomotive operating	60,702	14.4	2,162	63,189	17.7	2,183	51,033	4.2	2,080
Railroad brake, signal and switch operators	61,469	6.9	2,080	62,978	5.9	2,080	—	—	—
Rail vehicle operators, n.e.c.	46,843	3.9	2,080	45,013	4.0	2,080	—	—	—
Ship captains and mates except fishing boats	43,804	22.7	2,250	43,189	23.7	2,255	—	—	—
Sailors and deckhands	27,506	7.4	2,244	25,895	8.2	2,273	41,094	2.7	1,998

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total		Private industry		State and local government			
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)
Blue Collar —Continued								
Transportation and material moving —Continued								
Marine engineers	\$43,170	21.9	2,010	\$42,939	22.4	2,009	—	—
Supervisors, material moving equipment	47,307	3.4	2,085	47,538	3.5	2,088	\$41,599	5.3
Operating engineers	41,193	8.0	1,965	44,697	10.3	1,902	34,832	8.9
Hoist and winch operators	25,140	19.6	2,074	25,140	19.6	2,074	—	—
Crane and tower operators	34,604	6.2	2,077	34,552	6.2	2,077	—	—
Excavating and loading machine operators	34,441	4.7	2,024	34,299	4.7	2,019	36,111	14.5
Grader, dozer, and scraper operators	33,176	5.2	2,065	33,583	6.1	2,053	32,727	9.6
Industrial truck and tractor equipment operators	29,412	1.8	2,067	29,426	1.8	2,068	28,100	2.4
Miscellaneous material moving equipment operators, n.e.c.	34,763	5.8	2,067	34,978	6.4	2,069	33,376	5.0
Handlers, equipment cleaners, helpers, and laborers	24,879	1.7	2,049	24,453	1.7	2,049	30,997	2.3
Nursery workers	20,950	8.9	1,833	20,989	9.0	1,820	—	—
Supervisors, agriculture-Related workers	50,846	6.4	2,116	51,738	7.2	2,121	44,748	6.7
Groundskeepers and gardeners except farm	23,676	3.7	1,956	21,654	4.9	1,939	28,887	3.7
Animal caretakers except farm	24,903	9.6	2,056	23,377	9.9	2,071	30,174	12.2
Inspectors, agricultural products	20,753	16.1	2,065	20,753	16.1	2,065	—	—
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	42,570	6.2	2,128	42,335	8.0	2,138	43,708	5.4
Helpers, mechanics and repairers	25,211	4.1	2,076	24,209	3.8	2,080	31,986	6.5
Helpers, construction trades	25,758	3.6	2,041	25,523	3.8	2,040	35,312	10.5
Construction laborers	28,826	4.4	1,979	28,982	4.6	1,973	27,060	5.7
Production helpers	23,616	2.9	2,062	23,600	2.9	2,062	—	—
Garbage collectors	28,304	7.8	2,326	23,093	4.2	2,482	36,568	10.6
Stock handlers and baggers	23,092	2.0	2,048	23,056	2.0	2,048	28,762	12.9
Machine feeders and offbearers	22,518	2.6	2,067	22,533	2.6	2,067	—	—
Freight, stock, and material handlers, n.e.c.	26,736	2.4	2,066	26,710	2.4	2,066	29,551	15.6
Garage and service station related	18,922	3.5	2,085	18,713	3.5	2,085	—	—
Vehicle washers and equipment cleaners	20,875	3.7	2,078	20,781	3.8	2,078	29,966	5.7
Hand packers and packagers	20,068	5.5	2,049	20,068	5.5	2,049	—	—
Laborers except construction, n.e.c.	23,495	2.3	2,056	22,735	2.5	2,054	29,651	3.9
Service	24,021	2.0	2,000	20,379	1.3	1,998	36,332	1.8
Protective service	38,731	2.9	2,107	22,377	2.9	2,046	47,546	2.8
Supervisors, firefighters and fire prevention	70,728	4.7	2,570	—	—	—	71,227	4.7
Supervisors, police and detectives	66,193	2.9	2,086	—	—	—	66,306	2.9
Supervisors, guards	41,488	8.9	2,054	35,105	11.6	2,051	57,599	10.4
Fire inspection and fire prevention	41,497	12.5	2,127	—	—	—	50,377	13.3

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Service —Continued									
Protective service —Continued									
Firefighting	\$49,231	3.0	2,505	—	—	—	\$49,268	3.0	2,504
Police and detectives, public service	51,864	1.0	2,071	—	—	—	51,911	1.0	2,071
Sheriffs, bailiffs, and other law enforcement officers	41,454	2.4	2,072	—	—	—	41,540	2.4	2,072
Correctional institution officers	36,532	6.3	2,071	—	—	—	36,780	6.2	2,071
Guards and police except public service	21,482	2.4	2,044	\$21,239	2.4	2,050	27,903	4.9	1,883
Protective service, n.e.c.	26,095	6.6	1,892	17,762	2.9	1,887	33,412	5.8	1,896
Food service	17,373	1.4	1,956	17,417	1.5	1,994	16,820	3.4	1,491
Waiters, waitresses, and bartenders									
Bartenders	13,472	5.7	1,917	13,472	5.7	1,917	—	—	—
Waiters and waitresses	8,937	4.9	1,898	8,894	4.9	1,898	—	—	—
Waiters'/Waitresses' assistants	12,921	5.0	1,978	12,838	5.8	1,985	—	—	—
Other food service									
Supervisors, food preparation and service	29,628	2.2	2,116	30,422	2.4	2,172	23,810	6.5	1,707
Cooks	20,492	1.7	1,976	20,799	1.7	2,021	17,142	8.0	1,481
Kitchen workers, food preparation	17,643	2.2	1,940	18,383	2.3	2,030	13,529	6.5	1,440
Food preparation, n.e.c.	16,870	2.0	1,913	17,100	2.2	1,981	15,223	4.2	1,429
Health service	22,808	1.2	2,000	22,359	1.3	2,001	25,797	2.4	1,995
Dental assistants	28,426	4.2	1,844	28,375	4.2	1,840	31,365	7.5	2,080
Health aides, except nursing ..	24,746	2.7	2,024	24,300	3.2	2,036	27,115	3.1	1,962
Nursing aides, orderlies and attendants	21,620	1.3	2,008	21,067	1.3	2,009	25,219	3.0	2,006
Cleaning and building service	23,545	2.3	2,035	22,585	3.2	2,036	26,683	2.8	2,033
Supervisors, cleaning and building service workers ...	35,769	4.6	2,063	35,143	4.2	2,069	38,053	12.3	2,043
Maids and housemen	17,665	3.2	2,006	17,647	3.3	2,005	18,357	4.8	2,077
Janitors and cleaners	24,076	2.6	2,041	23,166	4.5	2,046	26,041	1.7	2,031
Pest control	29,313	9.2	2,075	29,160	9.5	2,075	—	—	—
Personal service	20,622	6.8	1,898	20,586	6.7	1,931	20,936	6.0	1,620
Supervisors, personal service	30,891	6.0	2,067	30,552	6.5	2,070	37,614	8.6	1,989
Hairdressers and cosmetologists	25,792	10.1	1,976	25,792	10.1	1,976	—	—	—
Attendants, amusement, and recreation facilities	14,882	3.7	2,044	14,749	2.9	2,044	23,239	6.6	2,049
Guides	27,962	7.5	2,012	27,962	7.5	2,012	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ June 2005 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Service —Continued									
Personal service —Continued									
Public transportation attendants	\$32,817	4.5	1,026	\$33,093	4.0	992	\$28,004	19.5	1,624
Baggage porters and bellhops	15,752	6.4	2,004	15,752	6.4	2,004	—	—	—
Welfare service aides	23,425	3.4	2,021	22,631	3.8	2,035	26,364	5.5	1,968
Early childhood teachers' assistants	16,797	5.1	1,854	17,181	5.9	1,984	15,554	4.9	1,432
Child care workers, n.e.c.	18,471	4.7	1,924	17,847	2.8	2,029	21,037	18.4	1,492
Service, n.e.c.	23,887	5.2	2,016	23,607	6.0	2,034	26,379	4.3	1,856

¹ Earnings are the straight-time annual 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.

² 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.

³ This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.

⁴ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B in

"National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/comppub.htm.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A in "National Compensation Survey: Occupational Wages in the United States" on the BLS Internet site www.bls.gov/ocs/comppub.htm.

⁶ Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.