

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Total		1,234,680	64,230	232,240	227,230	212,480	211,180	190,410	96,910
Management occupations	11-0000	21,430	1,190	4,020	3,750	3,220	4,330	3,260	1,660
Top executives	11-1000	2,000	30	400	490	200	210	620	50
Chief executives	11-1010	600	—	130	140	90	80	150	—
Chief executives	11-1011	600	—	130	140	90	80	150	—
General and operations managers	11-1020	1,400	20	270	350	120	130	470	40
General and operations managers ..	11-1021	1,400	20	270	350	120	130	470	40
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,860	100	200	150	470	490	240	220
Advertising and promotions managers	11-2010	80	—	—	—	30	20	—	—
Advertising and promotions managers	11-2011	80	—	—	—	30	20	—	—
Marketing and sales managers	11-2020	1,710	100	180	140	430	460	210	200
Marketing managers	11-2021	360	—	40	20	50	150	90	—
Sales managers	11-2022	1,350	100	140	110	380	310	120	200
Public relations managers	11-2030	70	—	—	—	—	—	30	—
Public relations managers	11-2031	70	—	—	—	—	—	30	—
Operations specialties managers	11-3000	4,170	340	520	640	860	690	1,020	110
Administrative services managers	11-3010	440	—	90	90	90	90	60	—
Administrative services managers ..	11-3011	440	—	90	90	90	90	60	—
Computer and information systems managers	11-3020	390	—	30	20	270	—	50	—
Computer and information systems managers	11-3021	390	—	30	20	270	—	50	—
Financial managers	11-3030	1,860	290	110	210	330	330	580	—
Financial managers	11-3031	1,860	290	110	210	330	330	580	—
Human resources managers	11-3040	210	—	40	110	20	20	30	—
Compensation and benefits managers	11-3041	20	—	—	—	—	—	—	—
Training and development managers	11-3042	110	—	—	90	—	—	—	—
Human resources managers, all other	11-3049	80	—	30	20	—	—	20	—
Industrial production managers	11-3050	540	—	90	100	70	60	130	80
Industrial production managers	11-3051	540	—	90	100	70	60	130	80
Purchasing managers	11-3060	180	—	20	20	—	40	80	—
Purchasing managers	11-3061	180	—	20	20	—	40	80	—
Transportation, storage, and distribution managers	11-3070	560	30	120	90	90	140	90	—
Transportation, storage, and distribution managers	11-3071	560	30	120	90	90	140	90	—
Other management occupations	11-9000	13,400	730	2,900	2,470	1,690	2,940	1,380	1,280
Agricultural managers	11-9010	290	40	20	110	—	70	—	30
Farm, ranch, and other agricultural managers	11-9011	160	—	20	60	—	40	—	—
Farmers and ranchers	11-9012	140	30	—	40	—	—	—	20
Construction managers	11-9020	1,330	—	390	260	110	270	250	50
Construction managers	11-9021	1,330	—	390	260	110	270	250	50
Education administrators	11-9030	430	—	70	120	50	100	30	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Education administrators, preschool and child care center/program	11-9031	110	—	—	—	—	40	—	50
Education administrators, elementary and secondary school	11-9032	80	—	20	30	—	20	—	—
Education administrators, postsecondary	11-9033	190	—	20	80	40	30	20	—
Education administrators, all other ..	11-9039	50	—	30	—	—	—	—	—
Engineering managers	11-9040	130	—	—	20	—	60	—	—
Engineering managers	11-9041	130	—	—	20	—	60	—	—
Food service managers	11-9050	3,430	380	1,000	530	180	570	70	700
Food service managers	11-9051	3,430	380	1,000	530	180	570	70	700
Funeral directors	11-9060	120	—	30	—	—	20	—	50
Funeral directors	11-9061	120	—	30	—	—	20	—	50
Lodging managers	11-9080	50	—	—	—	—	—	—	—
Lodging managers	11-9081	50	—	—	—	—	—	—	—
Medical and health services managers	11-9110	1,680	80	380	370	210	410	180	60
Medical and health services managers	11-9111	1,680	80	380	370	210	410	180	60
Natural sciences managers	11-9120	30	—	—	—	—	—	—	—
Natural sciences managers	11-9121	30	—	—	—	—	—	—	—
Property, real estate, and community association managers	11-9140	1,150	20	130	300	70	360	200	60
Property, real estate, and community association managers ..	11-9141	1,150	20	130	300	70	360	200	60
Social and community service managers	11-9150	650	—	160	80	160	80	160	—
Social and community service managers	11-9151	650	—	160	80	160	80	160	—
Miscellaneous managers	11-9190	4,110	190	690	660	870	990	470	240
Managers, all other	11-9199	4,110	190	690	660	870	990	470	240
Business and financial operations occupations	13-0000	6,670	140	1,340	970	1,240	1,190	1,430	360
Business operations specialists	13-1000	4,660	120	960	660	940	890	770	310
Buyers and purchasing agents	13-1020	1,460	—	300	170	300	280	280	110
Purchasing agents and buyers, farm products	13-1021	400	—	170	—	80	90	—	—
Wholesale and retail buyers, except farm products	13-1022	650	—	60	120	120	60	220	70
Purchasing agents, except wholesale, retail, and farm products	13-1023	420	—	60	40	110	130	60	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	710	—	200	130	130	80	90	60
Claims adjusters, examiners, and investigators	13-1031	700	—	200	130	130	80	90	60
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1040	80	—	30	—	—	20	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1041	80	—	30	—	—	20	—	—
Cost estimators	13-1050	80	—	—	—	60	—	—	—
Cost estimators	13-1051	80	—	—	—	60	—	—	—
Emergency management specialists	13-1060	20	—	—	20	—	—	—	—
Emergency management specialists	13-1061	20	—	—	20	—	—	—	—
Human resources, training, and labor relations specialists	13-1070	860	—	240	140	160	180	80	40
Employment, recruitment, and placement specialists	13-1071	140	—	50	—	40	20	—	—
Compensation, benefits, and job analysis specialists	13-1072	50	—	—	—	—	20	—	—
Training and development specialists	13-1073	370	—	60	70	80	80	40	40
Human resources, training, and labor relations specialists, all other	13-1079	290	—	120	60	30	70	20	—
Logisticians	13-1080	580	60	100	80	80	100	110	50
Logisticians	13-1081	580	60	100	80	80	100	110	50
Management analysts	13-1110	440	—	40	90	140	110	40	—
Management analysts	13-1111	440	—	40	90	140	110	40	—
Meeting and convention planners	13-1120	30	—	—	—	—	—	—	—
Meeting and convention planners	13-1121	30	—	—	—	—	—	—	—
Miscellaneous business operations specialists	13-1190	400	—	40	20	50	100	140	40
Business operations specialists, all other	13-1199	400	—	40	20	50	100	140	40
Financial specialists	13-2000	2,020	30	380	310	300	290	660	50
Accountants and auditors	13-2010	760	20	140	120	170	120	160	30
Accountants and auditors	13-2011	760	20	140	120	170	120	160	30
Appraisers and assessors of real estate	13-2020	60	—	—	—	—	—	60	—
Appraisers and assessors of real estate	13-2021	60	—	—	—	—	—	60	—
Credit analysts	13-2040	80	—	30	20	—	—	—	—
Credit analysts	13-2041	80	—	30	20	—	—	—	—
Financial analysts and advisors	13-2050	370	—	80	80	30	70	90	—
Financial analysts	13-2051	130	—	60	—	—	—	20	—
Personal financial advisors	13-2052	90	—	20	20	—	—	30	—
Insurance underwriters	13-2053	150	—	—	40	20	50	40	—
Loan counselors and officers	13-2070	290	—	80	80	60	20	60	—
Loan counselors	13-2071	30	—	—	—	—	—	20	—
Loan officers	13-2072	260	—	80	80	50	20	40	—
Tax examiners, collectors, preparers, and revenue agents	13-2080	30	—	—	—	—	20	—	—
Tax preparers	13-2082	30	—	—	—	—	20	—	—
Miscellaneous financial specialists	13-2090	430	—	30	—	30	60	290	—
Financial specialists, all other	13-2099	430	—	30	—	30	60	290	—
Computer and mathematical occupations ...	15-0000	3,210	60	720	620	390	790	480	150

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Computer specialists	15-1000	3,120	50	710	610	370	760	470	150
Computer programmers	15-1020	200	—	20	60	40	30	40	—
Computer programmers	15-1021	200	—	20	60	40	30	40	—
Computer software engineers	15-1030	810	—	220	50	60	380	60	—
Computer software engineers, applications	15-1031	220	—	50	40	40	30	50	—
Computer software engineers, systems software	15-1032	580	—	180	—	20	340	20	—
Computer support specialists	15-1040	530	—	110	160	40	70	130	—
Computer support specialists	15-1041	530	—	110	160	40	70	130	—
Computer systems analysts	15-1050	650	—	90	210	150	90	100	—
Computer systems analysts	15-1051	650	—	90	210	150	90	100	—
Database administrators	15-1060	190	—	30	—	—	—	40	—
Database administrators	15-1061	190	—	30	—	—	—	40	—
Network and computer systems administrators	15-1070	230	—	60	70	20	60	20	—
Network and computer systems administrators	15-1071	230	—	60	70	20	60	20	—
Network systems and data communications analysts	15-1080	300	—	100	30	40	60	50	—
Network systems and data communications analysts	15-1081	300	—	100	30	40	60	50	—
Miscellaneous computer specialists	15-1090	210	—	80	20	20	60	30	—
Computer specialists, all other	15-1099	210	—	80	20	20	60	30	—
Mathematical science occupations	15-2000	90	—	20	—	—	30	—	—
Operations research analysts	15-2030	80	—	20	—	—	30	—	—
Operations research analysts	15-2031	80	—	20	—	—	30	—	—
Architecture and engineering occupations ...	17-0000	5,710	110	1,280	1,000	1,280	1,130	680	230
Architects, surveyors, and cartographers	17-1000	690	—	140	80	300	100	50	—
Architects, except naval	17-1010	70	—	—	—	40	—	—	—
Architects, except landscape and naval	17-1011	70	—	—	—	40	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	620	—	130	80	260	90	40	—
Surveyors	17-1022	610	—	130	80	250	90	40	—
Engineers	17-2000	1,690	30	430	290	260	300	310	70
Aerospace engineers	17-2010	60	—	—	—	—	—	—	—
Aerospace engineers	17-2011	60	—	—	—	—	—	—	—
Biomedical engineers	17-2030	30	—	—	—	—	—	—	—
Biomedical engineers	17-2031	30	—	—	—	—	—	—	—
Civil engineers	17-2050	210	—	50	—	60	60	20	—
Civil engineers	17-2051	210	—	50	—	60	60	20	—
Computer hardware engineers	17-2060	30	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	30	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	100	—	20	30	—	—	20	—
Electrical engineers	17-2071	50	—	—	—	—	—	—	—
Electronics engineers, except computer	17-2072	50	—	—	20	—	—	—	—
Environmental engineers	17-2080	20	—	—	—	—	—	—	—
Environmental engineers	17-2081	20	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Industrial engineers, including health and safety	17-2110	420	—	170	60	70	60	50	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	30	—	—	—	—	—	—	—
Industrial engineers	17-2112	390	—	160	60	70	60	40	—
Marine engineers and naval architects	17-2120	50	—	—	—	—	20	—	—
Marine engineers and naval architects	17-2121	50	—	—	—	—	20	—	—
Materials engineers	17-2130	60	—	—	30	—	—	—	—
Materials engineers	17-2131	60	—	—	30	—	—	—	—
Mechanical engineers	17-2140	170	—	30	60	—	20	50	—
Mechanical engineers	17-2141	170	—	30	60	—	20	50	—
Mining and geological engineers, including mining safety engineers	17-2150	30	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2151	30	—	—	—	—	—	—	—
Miscellaneous engineers	17-2190	500	—	130	80	50	100	120	—
Engineers, all other	17-2199	500	—	130	80	50	100	120	—
Drafters, engineering, and mapping technicians	17-3000	3,340	80	710	630	720	720	330	150
Drafters	17-3010	300	—	140	20	40	80	—	—
Architectural and civil drafters	17-3011	20	—	—	—	—	—	—	—
Electrical and electronics drafters	17-3012	30	—	—	—	—	—	—	—
Mechanical drafters	17-3013	60	—	—	—	—	50	—	—
Drafters, all other	17-3019	190	—	130	—	30	—	—	—
Engineering technicians, except drafters	17-3020	2,320	60	500	500	370	480	270	140
Aerospace engineering and operations technicians	17-3021	20	—	—	—	—	—	—	—
Civil engineering technicians	17-3022	60	—	—	—	—	—	—	—
Electrical and electronic engineering technicians	17-3023	1,110	30	180	250	200	250	130	80
Electro-mechanical technicians	17-3024	30	—	—	—	—	20	—	—
Environmental engineering technicians	17-3025	100	—	—	50	20	—	—	—
Industrial engineering technicians	17-3026	210	—	60	50	—	70	—	—
Mechanical engineering technicians	17-3027	180	—	30	—	50	30	50	—
Engineering technicians, except drafters, all other	17-3029	610	20	160	140	90	90	50	50
Surveying and mapping technicians	17-3030	720	20	70	110	310	160	50	—
Surveying and mapping technicians	17-3031	720	20	70	110	310	160	50	—
Life, physical, and social science occupations	19-0000	3,330	50	670	880	640	430	580	90
Life scientists	19-1000	550	20	50	330	60	60	20	—
Agricultural and food scientists	19-1010	370	—	20	300	—	30	—	—
Animal scientists	19-1011	30	—	—	—	—	—	—	—
Soil and plant scientists	19-1013	340	—	—	300	—	20	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Biological scientists	19-1020	100	—	20	20	40	—	—	—
Microbiologists	19-1022	20	—	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	30	—	—	—	—	—	—	—
Biological scientists, all other	19-1029	40	—	—	—	—	20	—	—
Conservation scientists and foresters ..	19-1030	30	—	—	—	—	—	—	—
Conservation scientists	19-1031	20	—	—	—	—	—	—	—
Medical scientists	19-1040	50	—	20	—	—	—	—	—
Medical scientists, except epidemiologists	19-1042	50	—	20	—	—	—	—	—
Physical scientists	19-2000	270	—	60	40	80	50	20	—
Chemists and materials scientists	19-2030	120	—	40	20	20	30	—	—
Chemists	19-2031	110	—	40	—	—	30	—	—
Environmental scientists and geoscientists	19-2040	100	—	—	20	40	—	—	—
Environmental scientists and specialists, including health	19-2041	90	—	—	20	40	—	—	—
Miscellaneous physical scientists	19-2090	50	—	20	—	20	—	—	—
Physical scientists, all other	19-2099	50	—	20	—	20	—	—	—
Social scientists and related workers	19-3000	350	—	60	160	40	20	60	—
Market and survey researchers	19-3020	180	—	40	80	—	20	20	—
Market research analysts	19-3021	180	—	40	80	—	20	20	—
Psychologists	19-3030	90	—	—	40	—	—	—	—
Psychologists, all other	19-3039	90	—	—	40	—	—	—	—
Miscellaneous social scientists and related workers	19-3090	80	—	20	30	20	—	—	—
Anthropologists and archeologists	19-3091	20	—	—	—	—	—	—	—
Social scientists and related workers, all other	19-3099	60	—	20	—	20	—	—	—
Life, physical, and social science technicians	19-4000	2,160	30	490	350	460	300	470	60
Agricultural and food science technicians	19-4010	280	—	70	40	60	50	40	—
Agricultural and food science technicians	19-4011	280	—	70	40	60	50	40	—
Biological technicians	19-4020	120	—	—	20	—	50	20	—
Biological technicians	19-4021	120	—	—	20	—	50	20	—
Chemical technicians	19-4030	520	—	90	40	100	30	230	20
Chemical technicians	19-4031	520	—	90	40	100	30	230	20
Geological and petroleum technicians	19-4040	60	—	40	—	—	—	—	—
Geological and petroleum technicians	19-4041	60	—	40	—	—	—	—	—
Nuclear technicians	19-4050	40	—	—	—	—	—	40	—
Nuclear technicians	19-4051	40	—	—	—	—	—	40	—
Miscellaneous life, physical, and social science technicians	19-4090	1,130	—	290	240	280	160	130	40
Environmental science and protection technicians, including health	19-4091	70	—	—	60	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	1,060	—	280	180	280	150	130	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Community and social services occupations	21-0000	11,680	580	3,000	1,440	1,390	2,140	1,860	1,270
Counselors, social workers, and other community and social service specialists	21-1000	11,560	580	2,970	1,430	1,370	2,100	1,840	1,270
Counselors	21-1010	4,810	80	1,310	260	680	950	640	890
Substance abuse and behavioral disorder counselors	21-1011	160	—	20	40	30	20	30	—
Educational, vocational, and school counselors	21-1012	680	30	210	70	120	170	70	20
Marriage and family therapists	21-1013	70	—	—	—	—	—	—	—
Mental health counselors	21-1014	360	—	50	50	60	140	40	30
Rehabilitation counselors	21-1015	1,330	—	70	30	390	30	70	730
Counselors, all other	21-1019	2,210	40	950	70	70	580	430	70
Social workers	21-1020	3,200	100	890	530	380	560	550	190
Child, family, and school social workers	21-1021	230	—	80	30	20	20	80	—
Medical and public health social workers	21-1022	1,090	40	560	200	50	110	130	—
Mental health and substance abuse social workers	21-1023	160	—	50	20	30	40	—	20
Social workers, all other	21-1029	1,720	60	200	290	280	390	350	170
Miscellaneous community and social service specialists	21-1090	3,550	400	770	640	310	590	650	190
Health educators	21-1091	70	—	40	—	—	—	20	—
Social and human service assistants	21-1093	3,150	390	650	590	300	480	590	150
Community and social service specialists, all other	21-1099	330	—	80	50	20	110	40	30
Religious workers	21-2000	110	—	30	—	—	40	20	—
Clergy	21-2010	20	—	—	—	—	—	—	—
Clergy	21-2011	20	—	—	—	—	—	—	—
Directors, religious activities and education	21-2020	40	—	—	—	—	20	—	—
Directors, religious activities and education	21-2021	40	—	—	—	—	20	—	—
Miscellaneous religious workers	21-2090	50	—	20	—	—	—	—	—
Religious workers, all other	21-2099	50	—	20	—	—	—	—	—
Legal occupations	23-0000	690	—	230	180	100	130	20	20
Lawyers, judges, and related workers	23-1000	150	—	40	30	50	30	—	—
Lawyers	23-1010	150	—	40	30	50	30	—	—
Lawyers	23-1011	150	—	40	30	50	30	—	—
Legal support workers	23-2000	540	—	190	150	60	100	20	20
Paralegals and legal assistants	23-2010	240	—	30	110	30	40	20	—
Paralegals and legal assistants	23-2011	240	—	30	110	30	40	20	—
Miscellaneous legal support workers	23-2090	300	—	160	40	30	60	—	—
Law clerks	23-2092	20	—	—	—	—	—	—	—
Title examiners, abstractors, and searchers	23-2093	80	—	—	—	—	60	—	—
Legal support workers, all other	23-2099	200	—	160	30	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Education, training, and library occupations	25-0000	7,820	230	1,940	1,820	1,040	1,440	1,230	130
Postsecondary teachers	25-1000	310	—	50	60	70	40	80	—
Miscellaneous postsecondary teachers	25-1190	270	—	40	60	50	30	70	—
Graduate teaching assistants	25-1191	20	—	—	—	—	—	—	—
Vocational education teachers, postsecondary	25-1194	110	—	—	30	—	—	30	—
Postsecondary teachers, all other	25-1199	150	—	20	—	40	20	40	—
Primary, secondary, and special education school teachers	25-2000	2,550	—	580	840	300	460	350	—
Preschool and kindergarten teachers ..	25-2010	1,750	—	400	710	130	260	250	—
Preschool teachers, except special education	25-2011	1,630	—	360	710	90	230	230	—
Kindergarten teachers, except special education	25-2012	120	—	—	—	40	—	—	—
Elementary and middle school teachers	25-2020	280	—	50	40	50	90	40	—
Elementary school teachers, except special education	25-2021	260	—	40	40	50	90	40	—
Secondary school teachers	25-2030	280	—	60	50	80	40	40	—
Secondary school teachers, except special and vocational education ..	25-2031	240	—	40	50	80	40	30	—
Vocational education teachers, secondary school	25-2032	40	—	—	—	—	—	—	—
Special education teachers	25-2040	240	—	70	40	40	70	20	—
Special education teachers, preschool, kindergarten, and elementary school	25-2041	60	—	20	20	—	20	—	—
Special education teachers, middle school	25-2042	150	—	50	—	—	50	—	—
Special education teachers, secondary school	25-2043	30	—	—	—	—	—	20	—
Other teachers and instructors	25-3000	2,110	160	350	470	310	320	390	120
Self-enrichment education teachers	25-3020	350	90	—	—	100	110	30	—
Self-enrichment education teachers	25-3021	350	90	—	—	100	110	30	—
Miscellaneous teachers and instructors	25-3090	1,740	80	340	450	200	200	350	110
Teachers and instructors, all other ...	25-3099	1,740	80	340	450	200	200	350	110
Librarians, curators, and archivists	25-4000	200	—	60	20	20	70	20	—
Archivists, curators, and museum technicians	25-4010	110	—	30	—	—	60	—	—
Curators	25-4012	70	—	—	—	—	50	—	—
Museum technicians and conservators	25-4013	30	—	—	—	—	—	—	—
Librarians	25-4020	70	—	30	—	—	—	—	—
Librarians	25-4021	70	—	30	—	—	—	—	—
Library technicians	25-4030	20	—	—	—	—	—	—	—
Library technicians	25-4031	20	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Other education, training, and library occupations	25-9000	2,660	40	890	430	330	560	390	—
Instructional coordinators	25-9030	140	—	30	—	20	80	—	—
Instructional coordinators	25-9031	140	—	30	—	20	80	—	—
Teacher assistants	25-9040	2,450	40	860	410	310	470	370	—
Teacher assistants	25-9041	2,450	40	860	410	310	470	370	—
Miscellaneous education, training, and library workers	25-9090	70	—	—	20	—	—	20	—
Education, training, and library workers, all other	25-9099	70	—	—	20	—	—	20	—
Arts, design, entertainment, sports, and media occupations	27-0000	6,200	640	1,060	790	1,080	1,190	770	660
Art and design workers	27-1000	1,450	80	210	160	260	470	200	70
Artists and related workers	27-1010	430	—	80	50	60	220	20	—
Art directors	27-1011	30	—	—	—	—	—	—	—
Craft artists	27-1012	60	—	30	—	20	—	—	—
Fine artists, including painters, sculptors, and illustrators	27-1013	300	—	—	—	—	210	—	—
Designers	27-1020	1,020	80	130	110	190	250	190	70
Floral designers	27-1023	250	—	50	20	50	20	80	30
Graphic designers	27-1024	140	—	—	—	—	100	—	—
Interior designers	27-1025	70	—	—	—	—	—	40	20
Merchandise displayers and window trimmers	27-1026	270	50	50	20	40	70	20	—
Set and exhibit designers	27-1027	60	—	—	—	20	20	—	—
Designers, all other	27-1029	210	—	20	60	70	20	40	—
Entertainers and performers, sports and related workers	27-2000	3,530	500	600	380	570	580	460	450
Actors, producers, and directors	27-2010	680	20	210	90	60	160	80	60
Actors	27-2011	370	20	50	50	30	80	70	60
Producers and directors	27-2012	320	—	160	40	20	90	—	—
Athletes, coaches, umpires, and related workers	27-2020	2,500	450	340	250	430	370	310	350
Athletes and sports competitors	27-2021	1,850	410	220	180	310	260	200	270
Coaches and scouts	27-2022	580	40	110	60	110	100	90	70
Umpires, referees, and other sports officials	27-2023	80	—	—	—	20	—	20	—
Dancers and choreographers	27-2030	140	—	20	20	40	—	20	20
Dancers	27-2031	140	—	20	20	40	—	20	20
Musicians, singers, and related workers	27-2040	60	—	—	—	—	20	—	—
Musicians and singers	27-2042	50	—	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	140	20	—	—	30	—	40	20
Entertainers and performers, sports and related workers, all other	27-2099	140	20	—	—	30	—	40	20
Media and communication workers	27-3000	520	20	90	110	120	50	70	60
News analysts, reporters and correspondents	27-3020	110	—	30	—	30	20	—	—
Broadcast news analysts	27-3021	20	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Reporters and correspondents	27-3022	90	—	—	—	30	—	—	—
Public relations specialists	27-3030	140	—	—	40	30	—	30	—
Public relations specialists	27-3031	140	—	—	40	30	—	30	—
Writers and editors	27-3040	130	—	30	30	20	—	20	—
Editors	27-3041	60	—	—	—	—	—	—	—
Technical writers	27-3042	40	—	20	—	—	—	—	—
Writers and authors	27-3043	30	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	150	—	—	30	40	—	20	30
Interpreters and translators	27-3091	100	—	—	30	30	—	—	30
Media and communication workers, all other	27-3099	50	—	—	—	—	—	—	—
Media and communication equipment workers	27-4000	710	40	170	150	140	100	40	70
Broadcast and sound engineering technicians and radio operators	27-4010	390	20	80	80	70	70	—	50
Audio and video equipment technicians	27-4011	200	—	70	30	30	50	—	20
Broadcast technicians	27-4012	120	—	—	20	40	30	—	—
Sound engineering technicians	27-4014	60	—	—	—	—	—	—	30
Photographers	27-4020	280	20	80	50	60	30	20	20
Photographers	27-4021	280	20	80	50	60	30	20	20
Television, video, and motion picture camera operators and editors	27-4030	30	—	—	—	—	—	—	—
Camera operators, television, video, and motion picture	27-4031	30	—	—	—	—	—	—	—
Healthcare practitioners and technical occupations	29-0000	44,410	4,000	7,360	7,930	7,290	7,520	6,200	4,110
Health diagnosing and treating practitioners	29-1000	23,730	2,290	3,780	4,260	3,590	4,130	3,180	2,490
Dietitians and nutritionists	29-1030	290	—	50	30	—	100	90	20
Dietitians and nutritionists	29-1031	290	—	50	30	—	100	90	20
Pharmacists	29-1050	200	—	30	70	50	—	20	—
Pharmacists	29-1051	200	—	30	70	50	—	20	—
Physicians and surgeons	29-1060	180	—	30	40	40	30	20	—
Anesthesiologists	29-1061	20	—	—	—	—	—	—	—
Physicians and surgeons, all other	29-1069	150	—	30	30	40	30	20	—
Physician assistants	29-1070	80	—	30	—	—	30	—	—
Physician assistants	29-1071	80	—	30	—	—	30	—	—
Registered nurses	29-1110	20,100	2,120	3,050	3,730	3,080	3,120	2,670	2,340
Registered nurses	29-1111	20,100	2,120	3,050	3,730	3,080	3,120	2,670	2,340
Therapists	29-1120	2,500	140	590	380	400	530	370	90
Occupational therapists	29-1122	480	20	80	50	60	190	60	40
Physical therapists	29-1123	760	40	310	80	130	50	140	—
Radiation therapists	29-1124	50	—	—	—	—	—	30	—
Recreational therapists	29-1125	130	—	—	—	30	30	—	—
Respiratory therapists	29-1126	600	60	50	160	60	170	60	40
Speech-language pathologists	29-1127	70	—	—	—	—	—	30	—
Therapists, all other	29-1129	390	—	90	70	110	70	50	—
Veterinarians	29-1130	350	—	—	—	—	330	—	—
Veterinarians	29-1131	350	—	—	—	—	330	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous health diagnosing and treating practitioners	29-1190	20	—	—	—	—	—	—	—
Health diagnosing and treating practitioners, all other	29-1199	20	—	—	—	—	—	—	—
Health technologists and technicians	29-2000	20,100	1,690	3,460	3,630	3,430	3,300	2,990	1,600
Clinical laboratory technologists and technicians	29-2010	1,950	130	330	340	360	400	200	190
Medical and clinical laboratory technologists	29-2011	320	—	40	40	90	60	40	30
Medical and clinical laboratory technicians	29-2012	1,630	120	280	300	270	340	150	170
Dental hygienists	29-2020	300	—	220	—	20	40	—	—
Dental hygienists	29-2021	300	—	220	—	20	40	—	—
Diagnostic related technologists and technicians	29-2030	2,000	120	300	340	260	360	480	120
Cardiovascular technologists and technicians	29-2031	300	—	80	20	70	70	30	20
Diagnostic medical sonographers	29-2032	230	—	20	40	20	60	60	30
Nuclear medicine technologists	29-2033	40	—	—	—	—	—	—	—
Radiologic technologists and technicians	29-2034	1,430	110	190	280	160	240	390	70
Emergency medical technicians and paramedics	29-2040	3,050	220	400	700	580	380	480	280
Emergency medical technicians and paramedics	29-2041	3,050	220	400	700	580	380	480	280
Health diagnosing and treating practitioner support technicians	29-2050	3,230	160	590	460	570	780	500	180
Dietetic technicians	29-2051	60	—	—	30	—	—	—	—
Pharmacy technicians	29-2052	570	40	80	100	150	90	90	20
Psychiatric technicians	29-2053	550	50	110	70	50	160	30	70
Respiratory therapy technicians	29-2054	50	—	20	—	—	—	—	—
Surgical technologists	29-2055	1,080	40	330	180	230	150	110	40
Veterinary technologists and technicians	29-2056	930	—	50	70	130	370	240	50
Licensed practical and licensed vocational nurses	29-2060	7,190	890	1,090	1,380	1,190	1,030	910	690
Licensed practical and licensed vocational nurses	29-2061	7,190	890	1,090	1,380	1,190	1,030	910	690
Medical records and health information technicians	29-2070	820	40	130	180	180	140	140	—
Medical records and health information technicians	29-2071	820	40	130	180	180	140	140	—
Opticians, dispensing	29-2080	50	—	20	—	—	—	—	—
Opticians, dispensing	29-2081	50	—	20	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	1,520	110	370	210	260	170	260	130
Health technologists and technicians, all other	29-2099	1,510	110	370	210	260	170	260	130
Other healthcare practitioners and technical occupations	29-9000	590	20	130	50	270	90	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Occupational health and safety specialists and technicians	29-9010	260	—	100	—	80	50	20	—
Occupational health and safety specialists	29-9011	130	—	30	—	30	40	—	—
Occupational health and safety technicians	29-9012	130	—	60	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	320	—	30	30	200	40	—	—
Healthcare practitioners and technical workers, all other	29-9099	310	—	30	30	200	40	—	—
Healthcare support occupations	31-0000	70,930	6,990	12,510	10,390	11,480	10,130	10,450	8,970
Nursing, psychiatric, and home health aides	31-1000	61,660	6,350	10,780	8,970	9,970	8,420	9,040	8,130
Nursing, psychiatric, and home health aides	31-1010	61,660	6,350	10,780	8,970	9,970	8,420	9,040	8,130
Home health aides	31-1011	7,110	470	1,260	1,490	1,100	830	1,440	510
Nursing aides, orderlies, and attendants	31-1012	52,150	5,610	9,140	7,280	8,520	7,000	7,350	7,240
Psychiatric aides	31-1013	2,400	270	380	190	350	590	250	370
Occupational and physical therapist assistants and aides	31-2000	350	—	150	60	—	20	70	30
Occupational therapist assistants and aides	31-2010	110	—	70	—	—	—	—	—
Occupational therapist assistants	31-2011	20	—	—	—	—	—	—	—
Occupational therapist aides	31-2012	80	—	70	—	—	—	—	—
Physical therapist assistants and aides	31-2020	240	—	80	40	—	20	60	30
Physical therapist assistants	31-2021	100	—	20	20	—	—	20	20
Physical therapist aides	31-2022	140	—	60	20	—	—	40	—
Other healthcare support occupations	31-9000	8,930	630	1,580	1,370	1,500	1,690	1,340	820
Massage therapists	31-9010	170	20	30	40	—	—	40	30
Massage therapists	31-9011	170	20	30	40	—	—	40	30
Miscellaneous healthcare support occupations	31-9090	8,750	610	1,550	1,330	1,490	1,680	1,310	790
Dental assistants	31-9091	290	—	160	80	—	20	20	—
Medical assistants	31-9092	770	20	90	180	70	200	190	—
Medical equipment preparers	31-9093	280	—	60	50	40	70	40	—
Medical transcriptionists	31-9094	40	—	—	—	—	—	—	—
Pharmacy aides	31-9095	510	40	40	80	210	20	100	20
Veterinary assistants and laboratory animal caretakers	31-9096	1,060	50	210	80	160	220	250	90
Healthcare support workers, all other	31-9099	5,810	490	980	870	1,000	1,140	700	650
Protective service occupations	33-0000	12,110	1,190	2,160	1,590	1,590	1,860	2,050	1,670
First-line supervisors/managers, protective service workers	33-1000	640	20	110	60	130	30	220	60
Miscellaneous first-line supervisors/managers, protective service workers	33-1090	600	20	110	60	130	30	190	60

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers, protective service workers, all other	33-1099	600	20	110	60	130	30	190	60
Fire fighting and prevention workers	33-2000	130	—	—	—	—	70	—	—
Fire fighters	33-2010	130	—	—	—	—	70	—	—
Fire fighters	33-2011	130	—	—	—	—	70	—	—
Law enforcement workers	33-3000	580	30	60	40	30	110	200	120
Bailiffs, correctional officers, and jailers	33-3010	390	—	30	—	—	80	170	80
Correctional officers and jailers	33-3012	390	—	30	—	—	80	170	80
Police officers	33-3050	190	20	30	20	20	20	30	40
Police and sheriff's patrol officers	33-3051	170	20	30	20	20	20	30	40
Transit and railroad police	33-3052	20	—	—	—	—	—	—	—
Other protective service workers	33-9000	10,760	1,130	1,970	1,480	1,430	1,660	1,630	1,460
Animal control workers	33-9010	220	—	—	—	70	20	—	50
Animal control workers	33-9011	220	—	—	—	70	20	—	50
Private detectives and investigators	33-9020	280	30	—	40	20	180	—	20
Private detectives and investigators	33-9021	280	30	—	40	20	180	—	20
Security guards and gaming surveillance officers	33-9030	9,240	1,030	1,740	1,280	1,220	1,360	1,260	1,360
Gaming surveillance officers and gaming investigators	33-9031	150	20	—	—	20	60	—	20
Security guards	33-9032	9,090	1,010	1,720	1,270	1,200	1,300	1,240	1,340
Miscellaneous protective service workers	33-9090	1,020	60	210	120	120	110	370	30
Crossing guards	33-9091	190	—	110	—	—	60	—	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	680	60	80	30	80	40	360	30
Protective service workers, all other	33-9099	150	—	20	80	40	—	—	—
Food preparation and serving related occupations	35-0000	71,520	7,800	10,580	10,300	9,540	10,480	10,780	12,040
Supervisors, food preparation and serving workers	35-1000	5,480	450	680	1,170	1,200	610	600	770
First-line supervisors/managers, food preparation and serving workers	35-1010	5,480	450	680	1,170	1,200	610	600	770
Chefs and head cooks	35-1011	1,150	40	110	140	380	180	250	50
First-line supervisors/managers of food preparation and serving workers	35-1012	4,330	410	570	1,030	820	430	350	720
Cooks and food preparation workers	35-2000	27,590	2,680	4,230	3,820	3,670	4,050	4,280	4,870
Cooks	35-2010	20,030	2,020	3,310	2,780	2,410	2,530	3,140	3,840
Cooks, fast food	35-2011	1,710	220	230	—	80	330	280	490
Cooks, institution and cafeteria	35-2012	6,460	750	1,380	750	800	1,000	1,060	720
Cooks, restaurant	35-2014	10,040	950	1,360	1,770	1,210	1,030	1,530	2,200
Cooks, short order	35-2015	1,140	80	210	60	220	20	210	330
Cooks, all other	35-2019	680	30	130	110	100	150	60	100
Food preparation workers	35-2020	7,570	660	920	1,040	1,250	1,520	1,140	1,040
Food preparation workers	35-2021	7,570	660	920	1,040	1,250	1,520	1,140	1,040

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Food and beverage serving workers	35-3000	31,310	3,690	4,590	4,390	3,930	4,670	4,780	5,270
Bartenders	35-3010	1,460	190	160	50	350	170	320	210
Bartenders	35-3011	1,460	190	160	50	350	170	320	210
Fast food and counter workers	35-3020	16,820	2,120	2,290	2,510	1,890	2,900	2,590	2,540
Combined food preparation and serving workers, including fast food	35-3021	14,570	1,890	1,830	2,360	1,790	2,350	2,390	1,950
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	2,250	230	460	140	90	550	200	580
Waiters and waitresses	35-3030	9,140	1,060	1,670	1,120	910	1,040	1,350	2,000
Waiters and waitresses	35-3031	9,140	1,060	1,670	1,120	910	1,040	1,350	2,000
Food servers, nonrestaurant	35-3040	3,890	320	470	720	780	550	520	520
Food servers, nonrestaurant	35-3041	3,890	320	470	720	780	550	520	520
Other food preparation and serving related workers	35-9000	7,140	990	1,080	920	740	1,150	1,120	1,130
Dining room and cafeteria attendants and bartender helpers	35-9010	2,190	290	190	160	210	460	360	500
Dining room and cafeteria attendants and bartender helpers ..	35-9011	2,190	290	190	160	210	460	360	500
Dishwashers	35-9020	3,660	550	630	550	320	490	630	500
Dishwashers	35-9021	3,660	550	630	550	320	490	630	500
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	790	100	170	70	120	170	80	80
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	790	100	170	70	120	170	80	80
Miscellaneous food preparation and serving related workers	35-9090	500	50	90	140	80	30	50	50
Food preparation and serving related workers, all other	35-9099	500	50	90	140	80	30	50	50
Building and grounds cleaning and maintenance occupations	37-0000	69,280	4,140	11,880	12,460	11,720	11,600	11,420	6,070
Supervisors, building and grounds cleaning and maintenance workers	37-1000	3,180	40	550	550	520	720	590	210
First-line supervisors/managers, building and grounds cleaning and maintenance workers	37-1010	3,180	40	550	550	520	720	590	210
First-line supervisors/managers of housekeeping and janitorial workers	37-1011	2,030	40	370	390	360	340	410	110
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	37-1012	1,160	—	180	170	150	380	170	100
Building cleaning and pest control workers	37-2000	51,690	3,270	8,990	9,170	8,190	8,610	8,530	4,910
Building cleaning workers	37-2010	50,660	3,140	8,800	9,010	8,140	8,380	8,370	4,820
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	31,440	1,410	5,740	5,800	5,330	5,500	5,180	2,480
Maids and housekeeping cleaners ..	37-2012	18,350	1,700	2,960	2,810	2,730	2,700	3,160	2,280
Building cleaning workers, all other	37-2019	870	20	110	390	80	180	40	50
Pest control workers	37-2020	1,030	—	190	170	60	240	150	90

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Pest control workers	37-2021	1,030	—	190	170	60	240	150	90
Grounds maintenance workers	37-3000	14,420	820	2,330	2,730	3,010	2,270	2,300	950
Grounds maintenance workers	37-3010	14,420	820	2,330	2,730	3,010	2,270	2,300	950
Landscaping and groundskeeping workers	37-3011	12,900	810	1,810	2,520	2,740	2,090	2,180	750
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	20	—	—	—	—	—	—	—
Tree trimmers and pruners	37-3013	880	—	440	70	200	90	80	—
Grounds maintenance workers, all other	37-3019	620	—	90	140	70	80	40	190
Personal care and service occupations	39-0000	23,420	2,380	3,990	3,670	3,470	3,710	3,010	3,200
Supervisors, personal care and service workers	39-1000	870	—	160	70	40	440	30	130
First-line supervisors/managers of gaming workers	39-1010	90	—	20	—	—	20	—	20
Gaming supervisors	39-1011	40	—	—	—	—	—	—	—
Slot key persons	39-1012	50	—	—	—	—	—	—	—
First-line supervisors/managers of personal service workers	39-1020	780	—	150	50	30	420	20	110
First-line supervisors/managers of personal service workers	39-1021	780	—	150	50	30	420	20	110
Animal care and service workers	39-2000	2,040	320	270	280	400	260	170	350
Animal trainers	39-2010	80	—	—	—	—	—	20	20
Animal trainers	39-2011	80	—	—	—	—	—	20	20
Nonfarm animal caretakers	39-2020	1,960	320	260	270	390	250	160	320
Nonfarm animal caretakers	39-2021	1,960	320	260	270	390	250	160	320
Entertainment attendants and related workers	39-3000	2,210	290	360	310	400	200	280	370
Gaming services workers	39-3010	340	50	30	30	60	40	40	90
Gaming dealers	39-3011	260	40	30	30	40	30	30	60
Gaming and sports book writers and runners	39-3012	30	—	—	—	—	—	—	—
Gaming service workers, all other	39-3019	50	—	—	—	—	—	—	20
Motion picture projectionists	39-3020	30	—	—	—	—	—	—	—
Motion picture projectionists	39-3021	30	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	240	20	40	20	40	40	30	50
Ushers, lobby attendants, and ticket takers	39-3031	240	20	40	20	40	40	30	50
Miscellaneous entertainment attendants and related workers	39-3090	1,600	220	290	240	300	120	200	240
Amusement and recreation attendants	39-3091	1,250	200	210	130	240	100	180	190
Costume attendants	39-3092	50	—	20	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	200	—	20	70	40	—	—	40
Entertainment attendants and related workers, all other	39-3099	90	—	40	—	—	—	—	—
Funeral service workers	39-4000	170	—	100	—	50	—	—	—
Funeral attendants	39-4020	160	—	100	—	40	—	—	—
Funeral attendants	39-4021	160	—	100	—	40	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Personal appearance workers	39-5000	1,840	140	270	210	180	330	330	370
Barbers and cosmetologists	39-5010	1,640	140	140	190	170	310	330	360
Hairdressers, hairstylists, and cosmetologists	39-5012	1,630	140	140	190	170	310	320	360
Miscellaneous personal appearance workers	39-5090	190	—	130	20	—	20	—	—
Manicurists and pedicurists	39-5092	140	—	110	—	—	—	—	—
Skin care specialists	39-5094	40	—	—	—	—	—	—	—
Transportation, tourism, and lodging attendants	39-6000	6,280	910	1,150	920	970	660	750	920
Baggage porters, bellhops, and concierges	39-6010	860	160	120	160	170	80	100	60
Baggage porters and bellhops	39-6011	810	160	120	130	170	80	90	60
Concierges	39-6012	60	—	—	40	—	—	—	—
Tour and travel guides	39-6020	270	40	30	30	90	20	20	40
Tour guides and escorts	39-6021	240	30	30	—	80	20	20	40
Travel guides	39-6022	30	—	—	—	—	—	—	—
Transportation attendants	39-6030	5,140	710	1,000	720	710	560	620	810
Flight attendants	39-6031	4,800	680	970	640	670	500	550	780
Transportation attendants, except flight attendants and baggage porters	39-6032	340	30	30	80	50	60	70	30
Other personal care and service workers	39-9000	10,020	710	1,670	1,890	1,430	1,820	1,440	1,070
Child care workers	39-9010	2,560	90	560	430	510	440	500	30
Child care workers	39-9011	2,560	90	560	430	510	440	500	30
Personal and home care aides	39-9020	4,420	410	660	860	560	890	610	420
Personal and home care aides	39-9021	4,420	410	660	860	560	890	610	420
Recreation and fitness workers	39-9030	1,260	70	230	310	180	200	90	190
Fitness trainers and aerobics instructors	39-9031	290	—	40	50	40	60	—	80
Recreation workers	39-9032	980	70	190	260	140	140	80	110
Residential advisors	39-9040	210	—	90	30	—	20	50	—
Residential advisors	39-9041	210	—	90	30	—	20	50	—
Miscellaneous personal care and service workers	39-9090	1,560	130	130	250	170	260	190	430
Personal care and service workers, all other	39-9099	1,560	130	130	250	170	260	190	430
Sales and related occupations	41-0000	80,020	6,860	13,650	13,500	11,520	12,240	12,290	9,960
Supervisors, sales workers	41-1000	18,780	1,210	3,740	3,200	3,020	2,990	2,660	1,960
First-line supervisors/managers, sales workers	41-1010	18,780	1,210	3,740	3,200	3,020	2,990	2,660	1,960
First-line supervisors/managers of retail sales workers	41-1011	16,250	1,130	2,970	2,860	2,530	2,720	2,220	1,820
First-line supervisors/managers of non-retail sales workers	41-1012	2,530	80	770	340	480	270	440	140
Retail sales workers	41-2000	49,270	5,250	7,620	7,960	6,380	7,170	7,790	7,100
Cashiers	41-2010	15,170	1,700	2,040	3,010	1,810	1,820	2,770	2,020
Cashiers	41-2011	15,050	1,650	2,030	3,000	1,810	1,790	2,760	2,010
Gaming change persons and booth cashiers	41-2012	120	40	—	—	—	30	—	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Counter and rental clerks and parts salespersons	41-2020	1,790	90	440	250	120	190	330	370
Counter and rental clerks	41-2021	1,080	60	260	130	40	130	110	350
Parts salespersons	41-2022	710	40	180	110	80	50	230	20
Retail salespersons	41-2030	32,300	3,460	5,140	4,710	4,450	5,170	4,680	4,710
Retail salespersons	41-2031	32,300	3,460	5,140	4,710	4,450	5,170	4,680	4,710
Sales representatives, services	41-3000	3,910	130	840	770	760	650	560	200
Advertising sales agents	41-3010	440	—	70	120	140	70	30	—
Advertising sales agents	41-3011	440	—	70	120	140	70	30	—
Insurance sales agents	41-3020	540	—	220	60	70	60	120	—
Insurance sales agents	41-3021	540	—	220	60	70	60	120	—
Securities, commodities, and financial services sales agents	41-3030	90	—	30	30	20	—	—	—
Securities, commodities, and financial services sales agents	41-3031	90	—	30	30	20	—	—	—
Travel agents	41-3040	100	—	—	—	—	80	—	—
Travel agents	41-3041	100	—	—	—	—	80	—	—
Miscellaneous sales representatives, services	41-3090	2,740	120	520	560	530	430	390	190
Sales representatives, services, all other	41-3099	2,740	120	520	560	530	430	390	190
Sales representatives, wholesale and manufacturing	41-4000	4,550	120	900	770	930	830	810	180
Sales representatives, wholesale and manufacturing	41-4010	4,550	120	900	770	930	830	810	180
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,280	—	200	270	310	310	170	20
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	3,270	110	700	500	620	530	640	170
Other sales and related workers	41-9000	3,510	150	550	790	430	600	470	510
Models, demonstrators, and product promoters	41-9010	520	20	—	—	30	150	120	190
Demonstrators and product promoters	41-9011	520	20	—	—	30	150	120	190
Real estate brokers and sales agents	41-9020	180	20	20	40	20	20	—	60
Real estate sales agents	41-9022	180	20	20	40	20	20	—	60
Telemarketers	41-9040	540	—	140	140	40	120	70	—
Telemarketers	41-9041	540	—	140	140	40	120	70	—
Miscellaneous sales and related workers	41-9090	2,260	100	380	610	340	310	280	240
Door-to-door sales workers, news and street vendors, and related workers	41-9091	80	—	—	20	20	—	20	—
Sales and related workers, all other	41-9099	2,190	90	370	590	330	300	260	240
Office and administrative support occupations	43-0000	91,400	4,530	16,930	16,860	16,560	16,390	13,710	6,430
Supervisors, office and administrative support workers	43-1000	5,380	170	680	950	1,110	860	1,270	330

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers of office and administrative support workers	43-1010	5,380	170	680	950	1,110	860	1,270	330
First-line supervisors/managers of office and administrative support workers	43-1011	5,380	170	680	950	1,110	860	1,270	330
Communications equipment operators	43-2000	330	—	80	90	40	30	70	—
Switchboard operators, including answering service	43-2010	90	—	20	—	—	—	30	—
Switchboard operators, including answering service	43-2011	90	—	20	—	—	—	30	—
Telephone operators	43-2020	110	—	30	20	30	20	—	—
Telephone operators	43-2021	110	—	30	20	30	20	—	—
Miscellaneous communications equipment operators	43-2090	140	—	30	70	—	—	30	—
Communications equipment operators, all other	43-2099	140	—	30	70	—	—	30	—
Financial clerks	43-3000	5,700	190	940	1,130	1,180	1,040	900	330
Bill and account collectors	43-3010	700	—	200	80	120	110	130	40
Bill and account collectors	43-3011	700	—	200	80	120	110	130	40
Billing and posting clerks and machine operators	43-3020	780	—	140	100	250	170	100	—
Billing and posting clerks and machine operators	43-3021	780	—	140	100	250	170	100	—
Bookkeeping, accounting, and auditing clerks	43-3030	2,110	150	350	580	460	300	230	40
Bookkeeping, accounting, and auditing clerks	43-3031	2,110	150	350	580	460	300	230	40
Gaming cage workers	43-3040	70	—	—	—	—	—	—	—
Gaming cage workers	43-3041	70	—	—	—	—	—	—	—
Payroll and timekeeping clerks	43-3050	260	—	30	20	—	90	40	70
Payroll and timekeeping clerks	43-3051	260	—	30	20	—	90	40	70
Procurement clerks	43-3060	160	—	50	30	50	—	20	—
Procurement clerks	43-3061	160	—	50	30	50	—	20	—
Tellers	43-3070	1,620	—	160	310	270	350	370	160
Tellers	43-3071	1,620	—	160	310	270	350	370	160
Information and record clerks	43-4000	22,080	1,350	4,070	3,530	3,700	4,140	3,070	2,220
Credit authorizers, checkers, and clerks	43-4040	150	—	20	40	40	—	20	—
Credit authorizers, checkers, and clerks	43-4041	150	—	20	40	40	—	20	—
Customer service representatives	43-4050	12,440	800	2,100	2,110	1,820	2,020	1,990	1,600
Customer service representatives	43-4051	12,440	800	2,100	2,110	1,820	2,020	1,990	1,600
File clerks	43-4070	570	—	130	100	70	70	100	90
File clerks	43-4071	570	—	130	100	70	70	100	90
Hotel, motel, and resort desk clerks	43-4080	650	100	50	30	120	310	30	—
Hotel, motel, and resort desk clerks	43-4081	650	100	50	30	120	310	30	—
Interviewers, except eligibility and loan	43-4110	270	—	30	70	40	70	40	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Interviewers, except eligibility and loan	43-4111	270	—	30	70	40	70	40	20
Library assistants, clerical	43-4120	60	—	—	—	40	—	—	—
Library assistants, clerical	43-4121	60	—	—	—	40	—	—	—
Loan interviewers and clerks	43-4130	140	—	30	20	—	40	40	—
Loan interviewers and clerks	43-4131	140	—	30	20	—	40	40	—
New accounts clerks	43-4140	50	—	—	20	—	—	20	—
New accounts clerks	43-4141	50	—	—	20	—	—	20	—
Order clerks	43-4150	340	—	30	50	120	50	40	30
Order clerks	43-4151	340	—	30	50	120	50	40	30
Human resources assistants, except payroll and timekeeping	43-4160	100	—	20	20	20	20	—	—
Human resources assistants, except payroll and timekeeping	43-4161	100	—	20	20	20	20	—	—
Receptionists and information clerks	43-4170	3,420	50	920	490	680	930	290	60
Receptionists and information clerks	43-4171	3,420	50	920	490	680	930	290	60
Reservation and transportation ticket agents and travel clerks	43-4180	3,070	380	530	360	640	460	330	370
Reservation and transportation ticket agents and travel clerks	43-4181	3,070	380	530	360	640	460	330	370
Miscellaneous information and record clerks	43-4190	800	—	200	220	80	130	150	20
Information and record clerks, all other	43-4199	800	—	200	220	80	130	150	20
Material recording, scheduling, dispatching, and distributing workers	43-5000	38,820	2,100	7,570	7,040	6,820	6,580	5,920	2,800
Cargo and freight agents	43-5010	2,170	230	430	340	310	240	440	180
Cargo and freight agents	43-5011	2,170	230	430	340	310	240	440	180
Couriers and messengers	43-5020	1,800	20	380	370	390	350	260	40
Couriers and messengers	43-5021	1,800	20	380	370	390	350	260	40
Dispatchers	43-5030	370	50	80	80	30	90	30	—
Dispatchers, except police, fire, and ambulance	43-5032	370	50	80	80	30	90	30	—
Meter readers, utilities	43-5040	840	—	90	130	200	280	100	40
Meter readers, utilities	43-5041	840	—	90	130	200	280	100	40
Production, planning, and expediting clerks	43-5060	1,330	50	170	260	180	310	250	120
Production, planning, and expediting clerks	43-5061	1,330	50	170	260	180	310	250	120
Shipping, receiving, and traffic clerks	43-5070	8,200	200	1,650	1,640	1,410	1,720	1,220	360
Shipping, receiving, and traffic clerks	43-5071	8,200	200	1,650	1,640	1,410	1,720	1,220	360
Stock clerks and order fillers	43-5080	23,060	1,520	4,470	4,130	4,110	3,330	3,490	2,020
Stock clerks and order fillers	43-5081	23,060	1,520	4,470	4,130	4,110	3,330	3,490	2,020
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	1,040	30	310	100	180	260	130	30
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	1,040	30	310	100	180	260	130	30
Secretaries and administrative assistants	43-6000	6,650	150	1,190	1,650	1,430	1,110	960	170

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Secretaries and administrative assistants	43-6010	6,650	150	1,190	1,650	1,430	1,110	960	170
Executive secretaries and administrative assistants	43-6011	3,160	90	700	890	680	330	430	30
Legal secretaries	43-6012	550	—	80	60	190	180	30	20
Medical secretaries	43-6013	670	40	50	160	100	120	140	60
Secretaries, except legal, medical, and executive	43-6014	2,270	20	360	530	450	480	360	60
Other office and administrative support workers	43-9000	12,430	560	2,400	2,460	2,290	2,630	1,520	560
Computer operators	43-9010	170	—	40	30	30	30	—	—
Computer operators	43-9011	170	—	40	30	30	30	—	—
Data entry and information processing workers	43-9020	890	20	160	160	200	250	60	50
Data entry keyers	43-9021	680	—	120	140	160	180	50	30
Word processors and typists	43-9022	210	—	40	20	40	80	—	—
Insurance claims and policy processing clerks	43-9040	970	130	170	220	200	130	80	30
Insurance claims and policy processing clerks	43-9041	970	130	170	220	200	130	80	30
Mail clerks and mail machine operators, except postal service	43-9050	1,310	70	280	220	200	190	240	110
Mail clerks and mail machine operators, except postal service	43-9051	1,310	70	280	220	200	190	240	110
Office clerks, general	43-9060	5,090	130	930	1,110	1,010	1,040	670	190
Office clerks, general	43-9061	5,090	130	930	1,110	1,010	1,040	670	190
Office machine operators, except computer	43-9070	390	20	80	90	70	90	40	—
Office machine operators, except computer	43-9071	390	20	80	90	70	90	40	—
Proofreaders and copy markers	43-9080	50	—	20	30	—	—	—	—
Proofreaders and copy markers	43-9081	50	—	20	30	—	—	—	—
Statistical assistants	43-9110	150	—	90	—	—	40	—	—
Statistical assistants	43-9111	150	—	90	—	—	40	—	—
Miscellaneous office and administrative support workers	43-9190	3,390	190	640	570	570	850	420	160
Office and administrative support workers, all other	43-9199	3,390	190	640	570	570	850	420	160
Farming, fishing, and forestry occupations ..	45-0000	15,540	660	2,840	3,530	3,020	2,180	2,140	1,170
Supervisors, farming, fishing, and forestry workers	45-1000	960	70	110	150	100	270	200	70
First-line supervisors/managers of farming, fishing, and forestry workers	45-1010	960	70	110	150	100	270	200	70
First-line supervisors/managers of farming, fishing, and forestry workers	45-1011	960	70	110	150	100	270	200	60
Agricultural workers	45-2000	13,040	520	2,490	2,860	2,520	1,730	1,840	1,070
Animal breeders	45-2020	50	—	—	20	—	—	—	—
Animal breeders	45-2021	50	—	—	20	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Graders and sorters, agricultural products	45-2040	660	20	30	180	150	110	70	100
Graders and sorters, agricultural products	45-2041	660	20	30	180	150	110	70	100
Miscellaneous agricultural workers	45-2090	12,320	500	2,460	2,660	2,350	1,610	1,770	970
Agricultural equipment operators	45-2091	680	70	40	60	110	60	300	40
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	8,490	230	1,630	2,110	1,700	1,140	1,070	620
Farmworkers, farm and ranch animals	45-2093	3,120	200	780	480	540	410	400	300
Agricultural workers, all other	45-2099	30	—	20	20	—	—	—	—
Fishing and hunting workers	45-3000	130	60	—	—	30	—	—	—
Fishers and related fishing workers	45-3010	130	60	—	—	30	—	—	—
Fishers and related fishing workers	45-3011	130	60	—	—	30	—	—	—
Forest, conservation, and logging workers	45-4000	1,410	—	230	500	370	160	80	40
Forest and conservation workers	45-4010	40	—	—	—	20	—	—	—
Forest and conservation workers	45-4011	40	—	—	—	20	—	—	—
Logging workers	45-4020	1,370	—	220	500	340	160	80	40
Fallers	45-4021	100	—	—	50	30	—	—	—
Logging equipment operators	45-4022	480	—	70	200	140	40	—	—
Log graders and scalers	45-4023	50	—	—	20	—	—	—	—
Logging workers, all other	45-4029	730	—	150	230	160	100	60	30
Construction and extraction occupations	47-0000	152,490	2,950	31,980	29,690	28,360	27,940	24,860	6,710
Supervisors, construction and extraction workers	47-1000	9,080	80	1,640	1,890	1,700	1,820	1,690	260
First-line supervisors/managers of construction trades and extraction workers	47-1010	9,080	80	1,640	1,890	1,700	1,820	1,690	260
First-line supervisors/managers of construction trades and extraction workers	47-1011	9,080	80	1,640	1,890	1,700	1,820	1,690	260
Construction trades workers	47-2000	128,880	2,500	27,150	24,800	24,330	23,650	20,830	5,620
Boilermakers	47-2010	160	20	—	20	80	20	—	—
Boilermakers	47-2011	160	20	—	20	80	20	—	—
Brickmasons, blockmasons, and stonemasons	47-2020	2,510	—	430	520	560	370	530	80
Brickmasons and blockmasons	47-2021	2,300	—	420	490	460	330	520	70
Stonemasons	47-2022	200	—	20	20	100	40	—	—
Carpenters	47-2030	31,270	390	6,620	5,060	6,050	6,180	5,410	1,560
Carpenters	47-2031	31,270	390	6,620	5,060	6,050	6,180	5,410	1,560
Carpet, floor, and tile installers and finishers	47-2040	1,770	50	490	410	260	210	260	100
Carpet installers	47-2041	540	40	150	130	40	30	130	30
Floor layers, except carpet, wood, and hard tiles	47-2042	310	—	—	50	110	60	60	—
Floor sanders and finishers	47-2043	90	—	—	—	—	20	—	—
Tile and marble setters	47-2044	830	—	330	210	100	110	70	—
Cement masons, concrete finishers, and terrazzo workers	47-2050	1,720	100	250	280	300	390	300	100

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Cement masons and concrete finishers	47-2051	1,710	100	240	280	300	390	300	100
Construction laborers	47-2060	39,270	890	8,080	8,160	7,570	6,910	6,050	1,610
Construction laborers	47-2061	39,270	890	8,080	8,160	7,570	6,910	6,050	1,610
Construction equipment operators	47-2070	5,290	160	970	1,100	980	800	1,000	290
Paving, surfacing, and tamping equipment operators	47-2071	260	—	70	50	30	50	20	30
Pile-driver operators	47-2072	20	—	—	—	—	—	—	—
Operating engineers and other construction equipment operators ..	47-2073	5,010	150	900	1,040	940	740	970	270
Drywall installers, ceiling tile installers, and tapers	47-2080	3,950	20	820	750	690	730	790	150
Drywall and ceiling tile installers	47-2081	3,380	20	730	700	570	560	680	130
Tapers	47-2082	570	—	100	50	130	170	120	20
Electricians	47-2110	13,480	370	3,330	2,260	2,600	2,390	2,040	500
Electricians	47-2111	13,480	370	3,330	2,260	2,600	2,390	2,040	500
Glaziers	47-2120	1,600	—	400	420	200	260	230	80
Glaziers	47-2121	1,600	—	400	420	200	260	230	80
Insulation workers	47-2130	1,460	20	300	320	200	330	190	120
Insulation workers, floor, ceiling, and wall	47-2131	1,370	20	270	300	160	330	190	110
Insulation workers, mechanical	47-2132	90	—	—	—	30	—	—	—
Painters and paperhangers	47-2140	4,820	110	960	1,140	820	760	790	240
Painters, construction and maintenance	47-2141	4,790	110	960	1,110	820	760	780	240
Paperhangers	47-2142	30	—	—	20	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	8,950	160	2,120	1,890	1,720	1,850	1,000	220
Pipelayers	47-2151	660	—	100	120	180	160	80	20
Plumbers, pipefitters, and steamfitters	47-2152	8,290	160	2,020	1,780	1,540	1,680	920	200
Plasterers and stucco masons	47-2160	890	20	210	200	80	180	190	20
Plasterers and stucco masons	47-2161	890	20	210	200	80	180	190	20
Reinforcing iron and rebar workers	47-2170	790	20	180	110	270	90	110	—
Reinforcing iron and rebar workers ..	47-2171	790	20	180	110	270	90	110	—
Roofers	47-2180	4,540	20	740	980	930	900	730	250
Roofers	47-2181	4,540	20	740	980	930	900	730	250
Sheet metal workers	47-2210	4,550	130	850	820	660	990	860	230
Sheet metal workers	47-2211	4,550	130	850	820	660	990	860	230
Structural iron and steel workers	47-2220	1,830	—	370	380	360	290	360	60
Structural iron and steel workers ..	47-2221	1,830	—	370	380	360	290	360	60
Helpers, construction trades	47-3000	7,050	100	1,650	1,570	1,160	1,220	1,130	220
Helpers, construction trades	47-3010	7,050	100	1,650	1,570	1,160	1,220	1,130	220
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	910	—	360	140	160	70	170	20
Helpers--carpenters	47-3012	1,630	—	580	350	240	210	170	80
Helpers--electricians	47-3013	1,410	—	290	190	220	230	400	40
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	400	—	20	40	60	140	140	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	1,290	40	190	550	260	130	80	40
Helpers--roofers	47-3016	80	—	—	—	20	40	—	—
Helpers, construction trades, all other	47-3019	1,330	—	200	300	200	400	170	50
Other construction and related workers ...	47-4000	2,710	80	670	410	360	580	430	180
Construction and building inspectors ...	47-4010	210	—	20	20	—	70	30	70
Construction and building inspectors	47-4011	210	—	20	20	—	70	30	70
Elevator installers and repairers	47-4020	410	—	40	140	60	90	70	—
Elevator installers and repairers	47-4021	410	—	40	140	60	90	70	—
Fence erectors	47-4030	290	—	70	80	—	40	30	50
Fence erectors	47-4031	290	—	70	80	—	40	30	50
Hazardous materials removal workers	47-4040	160	—	50	—	30	40	30	—
Hazardous materials removal workers	47-4041	160	—	50	—	30	40	30	—
Highway maintenance workers	47-4050	40	—	—	—	—	—	—	—
Highway maintenance workers	47-4051	40	—	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	160	—	20	50	20	20	30	20
Rail-track laying and maintenance equipment operators	47-4061	160	—	20	50	20	20	30	20
Septic tank servicers and sewer pipe cleaners	47-4070	260	—	80	20	60	60	30	—
Septic tank servicers and sewer pipe cleaners	47-4071	260	—	80	20	60	60	30	—
Miscellaneous construction and related workers	47-4090	1,170	40	390	90	150	250	210	40
Construction and related workers, all other	47-4099	1,170	40	390	90	150	250	210	40
Extraction workers	47-5000	4,770	190	870	1,020	810	680	780	420
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	580	20	90	110	80	60	200	40
Derrick operators, oil and gas	47-5011	190	—	40	—	60	20	30	—
Rotary drill operators, oil and gas	47-5012	270	—	20	80	—	30	90	30
Service unit operators, oil, gas, and mining	47-5013	130	—	20	20	—	—	70	—
Earth drillers, except oil and gas	47-5020	440	—	40	220	30	40	50	50
Earth drillers, except oil and gas	47-5021	440	—	40	220	30	40	50	50
Mining machine operators	47-5040	710	30	110	140	180	90	110	50
Continuous mining machine operators	47-5041	130	—	30	20	30	20	20	—
Mine cutting and channeling machine operators	47-5042	30	—	—	—	—	—	—	—
Mining machine operators, all other	47-5049	550	30	70	110	150	80	90	30
Roof bolters, mining	47-5060	430	20	90	80	70	80	60	30
Roof bolters, mining	47-5061	430	20	90	80	70	80	60	30
Roustabouts, oil and gas	47-5070	210	—	60	30	20	40	20	30
Roustabouts, oil and gas	47-5071	210	—	60	30	20	40	20	30

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Helpers--extraction workers	47-5080	280	30	50	30	60	20	80	—
Helpers--extraction workers	47-5081	280	30	50	30	60	20	80	—
Miscellaneous extraction workers	47-5090	2,110	80	440	400	360	350	260	220
Extraction workers, all other	47-5099	2,110	80	440	400	360	350	260	220
Installation, maintenance, and repair occupations	49-0000	107,770	3,490	21,130	23,250	18,130	19,120	16,650	6,000
Supervisors of installation, maintenance, and repair workers	49-1000	2,950	60	600	620	540	660	400	90
First-line supervisors/managers of mechanics, installers, and repairers ..	49-1010	2,950	60	600	620	540	660	400	90
First-line supervisors/managers of mechanics, installers, and repairers	49-1011	2,950	60	600	620	540	660	400	90
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	8,890	120	1,610	2,400	1,430	1,780	1,230	320
Computer, automated teller, and office machine repairers	49-2010	1,430	20	270	290	160	420	280	—
Computer, automated teller, and office machine repairers	49-2011	1,430	20	270	290	160	420	280	—
Radio and telecommunications equipment installers and repairers	49-2020	4,730	70	840	1,800	570	750	560	150
Radio mechanics	49-2021	50	—	—	—	—	20	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	4,680	70	830	1,790	570	730	540	150
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,730	30	500	320	710	610	390	170
Avionics technicians	49-2091	80	—	—	—	—	30	—	—
Electric motor, power tool, and related repairers	49-2092	300	—	40	20	70	100	50	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	470	—	190	—	100	90	60	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	290	—	50	60	120	20	20	20
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	40	—	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	170	—	—	30	40	70	—	20
Electronic home entertainment equipment installers and repairers	49-2097	520	20	50	140	40	100	110	50
Security and fire alarm systems installers	49-2098	870	—	140	40	320	190	140	40
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	35,300	1,330	6,180	7,670	5,810	6,220	5,710	2,380
Aircraft mechanics and service technicians	49-3010	2,680	140	530	490	310	410	500	310

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Aircraft mechanics and service technicians	49-3011	2,680	140	530	490	310	410	500	310
Automotive technicians and repairers ..	49-3020	19,490	700	2,940	4,180	3,200	3,920	3,240	1,330
Automotive body and related repairers	49-3021	3,550	—	490	980	700	570	570	210
Automotive glass installers and repairers	49-3022	270	—	70	40	20	100	40	—
Automotive service technicians and mechanics	49-3023	15,680	680	2,370	3,160	2,480	3,250	2,620	1,110
Bus and truck mechanics and diesel engine specialists	49-3030	4,740	100	1,020	730	870	880	740	390
Bus and truck mechanics and diesel engine specialists	49-3031	4,740	100	1,020	730	870	880	740	390
Heavy vehicle and mobile equipment service technicians and mechanics ..	49-3040	4,630	260	1,150	890	680	790	680	170
Farm equipment mechanics	49-3041	1,230	40	280	220	250	250	180	—
Mobile heavy equipment mechanics, except engines	49-3042	2,910	200	810	520	390	490	380	110
Rail car repairers	49-3043	490	20	60	160	30	50	120	40
Small engine mechanics	49-3050	630	—	20	470	40	—	80	30
Motorboat mechanics	49-3051	510	—	—	420	20	—	60	—
Motorcycle mechanics	49-3052	70	—	—	20	—	—	—	20
Outdoor power equipment and other small engine mechanics	49-3053	50	—	—	30	—	—	—	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	3,120	130	530	920	720	210	470	150
Bicycle repairers	49-3091	50	—	—	—	—	—	—	—
Recreational vehicle service technicians	49-3092	310	—	100	30	110	70	—	—
Tire repairers and changers	49-3093	2,760	120	430	890	600	150	430	140
Other installation, maintenance, and repair occupations	49-9000	60,630	1,990	12,740	12,560	10,350	10,470	9,310	3,210
Control and valve installers and repairers	49-9010	430	—	60	90	50	70	100	60
Mechanical door repairers	49-9011	170	—	—	60	—	—	—	—
Control and valve installers and repairers, except mechanical door	49-9012	260	—	60	30	40	30	90	20
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	7,390	190	1,640	1,790	1,210	1,210	1,220	140
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	7,390	190	1,640	1,790	1,210	1,210	1,220	140
Home appliance repairers	49-9030	590	—	100	100	90	120	130	50
Home appliance repairers	49-9031	590	—	100	100	90	120	130	50
Industrial machinery installation, repair, and maintenance workers	49-9040	35,820	1,410	7,110	7,330	6,180	6,250	5,180	2,360
Industrial machinery mechanics	49-9041	10,040	400	2,240	2,200	1,560	1,570	1,430	640

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Maintenance and repair workers, general	49-9042	23,170	820	4,410	4,750	4,130	4,220	3,330	1,500
Maintenance workers, machinery	49-9043	1,390	150	260	180	240	280	170	110
Millwrights	49-9044	1,220	40	200	190	240	180	250	120
Line installers and repairers	49-9050	6,510	210	1,310	1,470	1,150	840	1,210	330
Electrical power-line installers and repairers	49-9051	2,450	110	500	580	420	330	410	100
Telecommunications line installers and repairers	49-9052	4,060	90	810	890	740	500	800	230
Precision instrument and equipment repairers	49-9060	510	—	140	100	140	80	40	—
Camera and photographic equipment repairers	49-9061	80	—	20	—	40	—	—	—
Medical equipment repairers	49-9062	260	—	50	30	90	60	20	—
Musical instrument repairers and tuners	49-9063	40	—	30	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	130	—	40	60	—	—	—	—
Miscellaneous installation, maintenance, and repair workers	49-9090	9,370	170	2,380	1,690	1,530	1,900	1,440	260
Coin, vending, and amusement machine servicers and repairers	49-9091	800	—	170	170	150	220	50	30
Commercial divers	49-9092	30	—	—	—	—	—	—	—
Fabric menders, except garment	49-9093	20	—	—	—	—	—	—	—
Locksmiths and safe repairers	49-9094	30	—	—	—	—	—	—	—
Manufactured building and mobile home installers	49-9095	120	—	20	20	40	20	20	—
Riggers	49-9096	390	—	90	80	100	60	60	—
Signal and track switch repairers	49-9097	110	—	—	30	—	20	30	20
Helpers--installation, maintenance, and repair workers	49-9098	1,940	—	430	380	430	290	360	40
Installation, maintenance, and repair workers, all other	49-9099	5,920	140	1,640	1,000	790	1,260	920	180
Production occupations	51-0000	173,440	5,770	33,100	34,130	32,120	31,640	26,660	10,030
Supervisors, production workers	51-1000	6,250	250	1,080	1,310	1,040	1,260	870	460
First-line supervisors/managers of production and operating workers	51-1010	6,250	250	1,080	1,310	1,040	1,260	870	460
First-line supervisors/managers of production and operating workers ..	51-1011	6,250	250	1,080	1,310	1,040	1,260	870	460
Assemblers and fabricators	51-2000	29,640	630	5,520	5,980	5,830	6,140	4,370	1,170
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	710	—	130	110	190	180	50	40
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	710	—	130	110	190	180	50	40
Electrical, electronics, and electromechanical assemblers	51-2020	2,470	30	390	590	520	510	340	80
Coil winders, tapers, and finishers	51-2021	140	—	20	40	20	30	30	—
Electrical and electronic equipment assemblers	51-2022	2,170	20	340	510	490	450	280	70
Electromechanical equipment assemblers	51-2023	150	—	30	40	20	20	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Engine and other machine assemblers	51-2030	740	—	190	150	110	180	90	20
Engine and other machine assemblers	51-2031	740	—	190	150	110	180	90	20
Structural metal fabricators and fitters	51-2040	240	—	20	80	50	40	40	—
Structural metal fabricators and fitters	51-2041	240	—	20	80	50	40	40	—
Miscellaneous assemblers and fabricators	51-2090	25,480	580	4,790	5,050	4,960	5,230	3,840	1,020
Fiberglass laminators and fabricators	51-2091	380	—	80	70	40	60	60	70
Team assemblers	51-2092	960	30	140	200	180	200	180	30
Timing device assemblers, adjusters, and calibrators	51-2093	20	—	—	—	—	—	—	—
Assemblers and fabricators, all other	51-2099	24,120	560	4,570	4,780	4,720	4,970	3,600	920
Food processing workers	51-3000	10,170	950	1,700	1,740	1,580	1,940	1,430	840
Bakers	51-3010	1,720	140	180	280	180	470	250	220
Bakers	51-3011	1,720	140	180	280	180	470	250	220
Butchers and other meat, poultry, and fish processing workers	51-3020	6,500	630	1,260	1,100	980	1,070	940	520
Butchers and meat cutters	51-3021	4,340	570	860	650	530	740	570	410
Meat, poultry, and fish cutters and trimmers	51-3022	1,560	50	310	360	260	200	300	90
Slaughterers and meat packers	51-3023	600	—	90	90	190	120	70	20
Miscellaneous food processing workers	51-3090	1,960	170	260	360	420	400	240	100
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	180	—	30	20	30	40	60	—
Food batchmakers	51-3092	1,450	130	160	310	360	280	150	60
Food cooking machine operators and tenders	51-3093	320	40	70	30	30	80	40	20
Metal workers and plastic workers	51-4000	42,450	840	8,490	8,590	7,960	7,620	6,800	2,160
Computer control programmers and operators	51-4010	690	—	90	230	150	150	60	—
Computer-controlled machine tool operators, metal and plastic	51-4011	670	—	80	230	150	140	50	—
Numerical tool and process control programmers	51-4012	20	—	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	1,450	50	300	360	220	260	160	110
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	490	20	80	90	90	120	40	60
Forging machine setters, operators, and tenders, metal and plastic	51-4022	540	20	100	190	80	60	60	30
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	410	—	110	70	60	80	60	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	5,200	130	890	1,190	950	1,090	740	220
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,750	50	530	600	580	480	420	100
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	51-4032	160	—	—	50	—	50	30	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	51-4033	1,730	50	260	430	270	390	240	90
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	310	—	60	50	70	70	50	—
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	250	—	30	50	20	100	—	—
Machinists	51-4040	5,350	70	1,290	1,150	900	750	880	300
Machinists	51-4041	5,350	70	1,290	1,150	900	750	880	300
Metal furnace and kiln operators and tenders	51-4050	990	20	140	170	270	230	110	40
Metal-refining furnace operators and tenders	51-4051	830	20	110	150	240	210	70	40
Pourers and casters, metal	51-4052	160	—	30	30	30	20	40	—
Model makers and patternmakers, metal and plastic	51-4060	60	—	—	—	20	—	30	—
Model makers, metal and plastic	51-4061	20	—	—	—	—	—	—	—
Patternmakers, metal and plastic	51-4062	40	—	—	—	—	—	20	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	2,210	60	400	540	470	350	220	170
Foundry mold and coremakers	51-4071	390	—	30	60	140	60	60	30
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,820	40	370	480	340	300	170	130
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	710	—	20	30	30	220	410	—
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	710	—	20	30	30	220	410	—
Tool and die makers	51-4110	960	—	190	140	170	330	80	40
Tool and die makers	51-4111	960	—	190	140	170	330	80	40
Welding, soldering, and brazing workers	51-4120	13,350	190	2,720	2,780	2,550	2,370	2,080	660
Welders, cutters, solderers, and brazers	51-4121	12,700	180	2,580	2,690	2,450	2,310	1,980	520
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	650	—	130	90	110	70	100	140

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous metalworkers and plastic workers	51-4190	11,480	310	2,450	1,980	2,230	1,860	2,030	610
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	320	30	40	130	40	30	20	20
Lay-out workers, metal and plastic ..	51-4192	580	—	90	110	140	70	130	40
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	690	—	290	50	140	90	100	—
Tool grinders, filers, and sharpeners	51-4194	80	—	40	—	20	—	—	—
Metal workers and plastic workers, all other	51-4199	9,810	260	2,000	1,690	1,890	1,670	1,760	530
Printing workers	51-5000	4,830	290	840	870	930	900	660	340
Bookbinders and bindery workers	51-5010	790	30	190	140	120	130	90	90
Bindery workers	51-5011	730	30	180	120	110	120	80	90
Bookbinders	51-5012	60	—	—	20	—	—	—	—
Printers	51-5020	4,040	260	660	730	810	770	570	250
Job printers	51-5021	160	—	20	—	50	20	—	—
Prepress technicians and workers ..	51-5022	390	—	60	50	120	100	30	30
Printing machine operators	51-5023	3,500	200	580	670	640	660	540	220
Textile, apparel, and furnishings workers	51-6000	7,360	240	1,100	1,450	1,300	1,140	1,450	660
Laundry and dry-cleaning workers	51-6010	2,740	120	420	450	410	300	710	340
Laundry and dry-cleaning workers ..	51-6011	2,740	120	420	450	410	300	710	340
Pressers, textile, garment, and related materials	51-6020	410	80	60	30	130	30	50	30
Pressers, textile, garment, and related materials	51-6021	410	80	60	30	130	30	50	30
Sewing machine operators	51-6030	2,070	—	350	490	390	450	240	130
Sewing machine operators	51-6031	2,070	—	350	490	390	450	240	130
Shoe and leather workers	51-6040	140	—	30	—	40	40	20	—
Shoe and leather workers and repairers	51-6041	30	—	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	120	—	30	—	40	20	20	—
Tailors, dressmakers, and sewers	51-6050	270	—	20	60	—	30	120	20
Sewers, hand	51-6051	30	—	—	20	—	—	—	—
Tailors, dressmakers, and custom sewers	51-6052	240	—	20	40	—	30	110	20
Textile machine setters, operators, and tenders	51-6060	690	—	90	120	150	110	180	40
Textile bleaching and dyeing machine operators and tenders	51-6061	80	—	20	20	30	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	180	—	—	20	50	—	90	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	180	—	20	40	30	40	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	250	—	30	40	50	40	60	30
Miscellaneous textile, apparel, and furnishings workers	51-6090	1,040	20	140	290	160	190	140	110
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	100	—	—	20	—	20	30	—
Upholsterers	51-6093	540	20	80	200	80	80	60	20
Textile, apparel, and furnishings workers, all other	51-6099	410	—	40	70	70	90	50	80
Woodworkers	51-7000	5,030	30	1,260	1,160	830	860	700	190
Cabinetmakers and bench carpenters	51-7010	970	—	290	230	100	140	200	—
Cabinetmakers and bench carpenters	51-7011	970	—	290	230	100	140	200	—
Furniture finishers	51-7020	250	—	60	40	30	70	20	—
Furniture finishers	51-7021	250	—	60	40	30	70	20	—
Woodworking machine setters, operators, and tenders	51-7040	3,380	—	820	790	630	610	390	130
Sawing machine setters, operators, and tenders, wood	51-7041	1,960	—	520	480	310	310	240	100
Woodworking machine setters, operators, and tenders, except sawing	51-7042	1,410	—	290	320	320	300	150	30
Miscellaneous woodworkers	51-7090	430	20	90	90	60	50	80	20
Woodworkers, all other	51-7099	430	20	90	90	60	50	80	20
Plant and system operators	51-8000	1,590	110	210	240	260	440	230	110
Power plant operators, distributors, and dispatchers	51-8010	190	40	30	—	20	60	20	20
Power distributors and dispatchers	51-8012	20	—	—	—	—	—	—	—
Power plant operators	51-8013	180	40	30	—	—	60	20	20
Stationary engineers and boiler operators	51-8020	640	50	70	180	180	80	50	30
Stationary engineers and boiler operators	51-8021	640	50	70	180	180	80	50	30
Water and liquid waste treatment plant and system operators	51-8030	220	—	30	20	20	70	20	60
Water and liquid waste treatment plant and system operators	51-8031	220	—	30	20	20	70	20	60
Miscellaneous plant and system operators	51-8090	540	—	80	40	40	220	150	—
Chemical plant and system operators	51-8091	40	—	30	—	—	—	—	—
Gas plant operators	51-8092	30	—	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	60	—	—	—	—	—	—	—
Plant and system operators, all other	51-8099	420	—	30	30	20	200	130	—
Other production occupations	51-9000	66,130	2,430	12,920	12,780	12,410	11,340	10,160	4,100

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Chemical processing machine setters, operators, and tenders	51-9010	970	130	190	200	190	70	120	70
Chemical equipment operators and tenders	51-9011	390	50	30	100	70	40	70	40
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	51-9012	580	80	160	100	120	30	50	30
Crushing, grinding, polishing, mixing, and blending workers	51-9020	2,570	70	590	430	540	290	440	200
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	1,440	30	320	250	300	190	220	130
Grinding and polishing workers, hand	51-9022	220	—	60	40	60	20	30	—
Mixing and blending machine setters, operators, and tenders	51-9023	910	30	220	150	180	80	190	70
Cutting workers	51-9030	2,390	50	410	540	450	420	350	170
Cutters and trimmers, hand	51-9031	150	—	30	20	40	20	30	—
Cutting and slicing machine setters, operators, and tenders	51-9032	2,230	50	380	520	420	390	320	160
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	1,600	40	280	280	260	330	300	100
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	1,600	40	280	280	260	330	300	100
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	260	20	40	40	30	40	50	40
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	260	20	40	40	30	40	50	40
Inspectors, testers, sorters, samplers, and weighers	51-9060	6,600	510	1,170	1,480	990	1,220	870	360
Inspectors, testers, sorters, samplers, and weighers	51-9061	6,600	510	1,170	1,480	990	1,220	870	360
Jewelers and precious stone and metal workers	51-9070	30	—	—	—	—	—	—	—
Jewelers and precious stone and metal workers	51-9071	30	—	—	—	—	—	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	430	20	60	40	60	60	100	90
Dental laboratory technicians	51-9081	190	—	—	—	—	30	40	80
Medical appliance technicians	51-9082	110	—	30	20	—	—	40	—
Ophthalmic laboratory technicians	51-9083	120	20	30	20	20	20	—	—
Packaging and filling machine operators and tenders	51-9110	4,800	190	940	820	680	940	990	240
Packaging and filling machine operators and tenders	51-9111	4,800	190	940	820	680	940	990	240
Painting workers	51-9120	2,460	20	570	410	380	620	350	100
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	1,070	—	200	160	150	400	130	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Painters, transportation equipment ..	51-9122	330	—	60	80	70	60	40	20
Painting, coating, and decorating workers	51-9123	1,060	—	310	180	170	160	180	60
Photographic process workers and processing machine operators	51-9130	420	20	130	60	60	70	40	40
Photographic process workers	51-9131	320	20	100	40	30	70	30	40
Photographic processing machine operators	51-9132	100	—	30	30	30	—	—	—
Semiconductor processors	51-9140	40	—	—	—	—	—	—	—
Semiconductor processors	51-9141	40	—	—	—	—	—	—	—
Miscellaneous production workers	51-9190	43,580	1,340	8,540	8,460	8,760	7,260	6,540	2,680
Cementing and gluing machine operators and tenders	51-9191	240	—	30	30	70	30	50	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	410	—	210	60	50	30	30	20
Cooling and freezing equipment operators and tenders	51-9193	100	—	20	30	20	—	—	—
Etchers and engravers	51-9194	120	—	30	—	—	60	20	—
Molders, shapers, and casters, except metal and plastic	51-9195	1,200	20	280	210	340	220	110	—
Paper goods machine setters, operators, and tenders	51-9196	760	20	150	190	140	120	90	40
Tire builders	51-9197	420	50	80	70	70	60	70	30
Helpers--production workers	51-9198	3,420	90	680	750	640	500	630	140
Production workers, all other	51-9199	36,910	1,150	7,060	7,120	7,420	6,240	5,520	2,400
Transportation and material moving occupations	53-0000	253,570	10,400	49,400	48,140	47,130	42,940	39,680	15,890
Supervisors, transportation and material moving workers	53-1000	3,650	210	730	650	670	690	450	240
Aircraft cargo handling supervisors	53-1010	110	20	—	50	—	20	—	—
Aircraft cargo handling supervisors	53-1011	110	20	—	50	—	20	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1020	2,270	120	510	320	380	440	350	160
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1021	2,270	120	510	320	380	440	350	160
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1030	1,270	70	220	270	290	240	100	70
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1031	1,270	70	220	270	290	240	100	70
Air transportation workers	53-2000	910	140	110	120	110	110	110	220
Aircraft pilots and flight engineers	53-2010	880	140	100	120	100	110	100	220
Airline pilots, copilots, and flight engineers	53-2011	520	90	60	70	40	40	50	170
Commercial pilots	53-2012	360	50	40	50	60	70	50	50
Air traffic controllers and airfield operations specialists	53-2020	30	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Airfield operations specialists	53-2022	30	—	—	—	—	—	—	—
Motor vehicle operators	53-3000	118,120	3,940	22,900	22,930	22,910	19,420	19,400	6,630
Ambulance drivers and attendants, except emergency medical technicians	53-3010	270	—	60	70	—	20	80	20
Ambulance drivers and attendants, except emergency medical technicians	53-3011	270	—	60	70	—	20	80	20
Bus drivers	53-3020	4,020	250	680	720	720	660	700	290
Bus drivers, transit and intercity	53-3021	2,870	220	460	470	570	400	530	230
Bus drivers, school	53-3022	1,140	30	220	250	160	260	170	70
Driver/sales workers and truck drivers	53-3030	109,190	3,360	21,190	21,370	21,290	18,090	17,910	5,990
Driver/sales workers	53-3031	10,520	590	2,340	1,640	2,060	1,440	1,650	800
Truck drivers, heavy and tractor-trailer	53-3032	65,930	2,160	12,450	12,910	12,820	11,210	10,720	3,650
Truck drivers, light or delivery services	53-3033	32,740	610	6,400	6,820	6,400	5,440	5,540	1,540
Taxi drivers and chauffeurs	53-3040	4,150	300	780	730	840	600	570	320
Taxi drivers and chauffeurs	53-3041	4,150	300	780	730	840	600	570	320
Miscellaneous motor vehicle operators	53-3090	500	—	190	50	40	60	140	—
Motor vehicle operators, all other	53-3099	500	—	190	50	40	60	140	—
Rail transportation workers	53-4000	2,200	170	190	520	180	380	370	400
Locomotive engineers and operators ..	53-4010	610	50	40	150	50	120	100	110
Locomotive engineers	53-4011	510	40	40	120	40	100	80	100
Rail yard engineers, dinkey operators, and hostlers	53-4013	80	—	—	20	—	20	20	—
Railroad brake, signal, and switch operators	53-4020	410	30	40	90	30	50	110	60
Railroad brake, signal, and switch operators	53-4021	410	30	40	90	30	50	110	60
Railroad conductors and yardmasters	53-4030	1,090	80	100	260	80	190	160	210
Railroad conductors and yardmasters	53-4031	1,090	80	100	260	80	190	160	210
Subway and streetcar operators	53-4040	20	—	—	—	—	—	—	—
Subway and streetcar operators	53-4041	20	—	—	—	—	—	—	—
Miscellaneous rail transportation workers	53-4090	70	—	—	20	—	20	—	—
Rail transportation workers, all other	53-4099	70	—	—	20	—	20	—	—
Water transportation workers	53-5000	1,470	160	190	250	290	190	170	200
Sailors and marine oilers	53-5010	920	120	170	100	150	140	90	140
Sailors and marine oilers	53-5011	920	120	170	100	150	140	90	140
Ship and boat captains and operators	53-5020	400	30	—	120	120	30	40	60
Captains, mates, and pilots of water vessels	53-5021	400	30	—	120	120	30	40	60
Ship engineers	53-5030	150	—	20	30	20	20	40	—
Ship engineers	53-5031	150	—	20	30	20	20	40	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Other transportation workers	53-6000	7,000	810	1,210	860	1,120	960	1,290	760
Parking lot attendants	53-6020	1,310	200	350	70	130	170	300	90
Parking lot attendants	53-6021	1,310	200	350	70	130	170	300	90
Service station attendants	53-6030	1,070	50	270	170	110	90	270	100
Service station attendants	53-6031	1,070	50	270	170	110	90	270	100
Transportation inspectors	53-6050	230	—	—	70	40	50	50	—
Transportation inspectors	53-6051	230	—	—	70	40	50	50	—
Miscellaneous transportation workers ..	53-6090	4,390	560	580	540	840	640	670	550
Transportation workers, all other ..	53-6099	4,390	560	580	540	840	640	670	550
Material moving workers	53-7000	120,210	4,960	24,070	22,810	21,850	21,180	17,890	7,450
Conveyor operators and tenders	53-7010	310	20	60	70	40	40	60	20
Conveyor operators and tenders	53-7011	310	20	60	70	40	40	60	20
Crane and tower operators	53-7020	830	30	230	130	110	180	120	30
Crane and tower operators	53-7021	830	30	230	130	110	180	120	30
Dredge, excavating, and loading machine operators	53-7030	1,150	40	110	330	190	350	80	50
Dredge operators	53-7031	90	—	—	—	—	20	30	20
Excavating and loading machine and dragline operators	53-7032	1,050	40	90	330	180	330	50	30
Hoist and winch operators	53-7040	440	20	80	120	40	60	50	60
Hoist and winch operators	53-7041	440	20	80	120	40	60	50	60
Industrial truck and tractor operators ..	53-7050	6,630	230	1,200	1,330	1,150	1,310	990	410
Industrial truck and tractor operators	53-7051	6,630	230	1,200	1,330	1,150	1,310	990	410
Laborers and material movers, hand ..	53-7060	106,820	4,420	21,570	19,930	19,730	18,510	16,050	6,610
Cleaners of vehicles and equipment	53-7061	4,820	280	820	1,030	790	720	720	470
Laborers and freight, stock, and material movers, hand	53-7062	92,240	3,540	19,160	17,030	17,170	16,280	13,810	5,240
Machine feeders and offbearers	53-7063	2,160	210	400	450	370	320	280	140
Packers and packagers, hand	53-7064	7,610	390	1,200	1,420	1,400	1,190	1,240	770
Pumping station operators	53-7070	250	—	—	60	30	110	20	30
Gas compressor and gas pumping station operators	53-7071	20	—	—	—	—	—	—	—
Pump operators, except wellhead pumpers	53-7072	60	—	—	—	—	—	—	—
Wellhead pumpers	53-7073	160	—	—	60	—	50	—	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2005 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Refuse and recyclable material collectors	53-7080	1,880	30	430	500	280	270	310	60
Refuse and recyclable material collectors	53-7081	1,880	30	430	500	280	270	310	60
Shuttle car operators	53-7110	160	—	30	30	30	30	30	—
Shuttle car operators	53-7111	160	—	30	30	30	30	30	—
Tank car, truck, and ship loaders	53-7120	120	—	30	30	—	50	—	—
Tank car, truck, and ship loaders	53-7121	120	—	30	30	—	50	—	—
Miscellaneous material moving workers	53-7190	1,610	150	330	290	250	260	170	160
Material moving workers, all other ...	53-7199	1,610	150	330	290	250	260	170	160
Nonclassifiable	99-9999	2,010	70	460	330	180	670	200	100

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

² *Standard Occupational Classification Manual*, 2000, Office of Management and Budget

³ Excludes farms with fewer than 11 employees.

NOTE: Dashes indicate data that are not available. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of Occupational Injuries and Illnesses in cooperation with participating State agencies