

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Total	11-0000	1,259,320	—	200	38,230	141,730	303,880	331,610	272,250	128,810	23,950	18,670
Management occupations	11-0000	23,080	—	—	120	1,470	3,920	6,460	6,800	3,760	400	150
Top executives	11-1000	3,210	—	—	—	—	240	1,160	1,020	590	170	—
Chief executives	11-1010	640	—	—	—	—	70	120	260	150	—	—
Chief executives	11-1011	640	—	—	—	—	70	120	260	150	—	—
General and operations managers	11-1020	2,570	—	—	—	—	170	1,030	750	440	140	—
General and operations managers	11-1021	2,570	—	—	—	—	170	1,030	750	440	140	—
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,800	—	—	—	180	380	480	500	230	—	—
Advertising and promotions managers	11-2010	290	—	—	—	100	70	80	—	—	—	—
Advertising and promotions managers	11-2011	290	—	—	—	100	70	80	—	—	—	—
Marketing and sales managers	11-2020	1,450	—	—	—	90	290	370	460	210	—	—
Marketing managers	11-2021	240	—	—	—	—	—	40	110	40	—	—
Sales managers	11-2022	1,210	—	—	—	80	260	330	350	170	—	—
Public relations managers	11-2030	50	—	—	—	—	—	—	—	—	—	—
Public relations managers	11-2031	50	—	—	—	—	—	—	—	—	—	—
Operations specialties managers	11-3000	5,400	—	—	20	350	1,330	1,470	1,460	680	60	40
Administrative services managers	11-3010	450	—	—	—	90	90	70	130	70	—	—
Administrative services managers	11-3011	450	—	—	—	90	90	70	130	70	—	—
Computer and information systems managers	11-3020	360	—	—	—	—	40	90	220	—	—	—
Computer and information systems managers	11-3021	360	—	—	—	—	40	90	220	—	—	—
Financial managers	11-3030	1,230	—	—	—	90	170	370	350	220	—	—
Financial managers	11-3031	1,230	—	—	—	90	170	370	350	220	—	—
Human resources managers	11-3040	390	—	—	—	—	120	120	90	—	—	—
Compensation and benefits managers	11-3041	40	—	—	—	—	—	20	20	—	—	—
Training and development managers	11-3042	140	—	—	—	—	—	80	—	—	—	—
Human resources managers, all other	11-3049	210	—	—	—	20	100	20	60	—	—	—
Industrial production managers	11-3050	750	—	—	—	—	70	220	250	180	—	—
Industrial production managers	11-3051	750	—	—	—	—	70	220	250	180	—	—
Purchasing managers	11-3060	870	—	—	—	—	640	50	80	80	—	—
Purchasing managers	11-3061	870	—	—	—	—	640	50	80	80	—	—
Transportation, storage, and distribution managers	11-3070	1,350	—	—	—	130	190	550	330	100	50	—
Transportation, storage, and distribution managers	11-3071	1,350	—	—	—	130	190	550	330	100	50	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Other management occupations	11-9000	12,680	—	—	80	930	1,980	3,350	3,810	2,260	160	100
Agricultural managers	11-9010	470	—	—	—	—	100	80	190	90	—	—
Farm, ranch, and other agricultural managers	11-9011	350	—	—	—	—	60	60	140	80	—	—
Farmers and ranchers	11-9012	120	—	—	—	—	40	20	50	—	—	—
Construction managers	11-9020	1,400	—	—	—	40	170	310	550	290	—	40
Construction managers	11-9021	1,400	—	—	—	40	170	310	550	290	—	40
Education administrators	11-9030	430	—	—	—	—	100	80	160	80	20	—
Education administrators, preschool and child care center/program	11-9031	130	—	—	—	—	60	—	20	—	—	—
Education administrators, elementary and secondary school	11-9032	70	—	—	—	—	—	—	—	20	—	—
Education administrators, postsecondary	11-9033	160	—	—	—	—	—	20	60	50	20	—
Education administrators, all other	11-9039	80	—	—	—	—	—	—	50	—	—	—
Engineering managers	11-9040	90	—	—	—	—	—	—	—	—	—	—
Engineering managers	11-9041	90	—	—	—	—	—	—	—	—	—	—
Food service managers	11-9050	2,240	—	—	—	380	530	460	490	380	—	—
Food service managers	11-9051	2,240	—	—	—	380	530	460	490	380	—	—
Funeral directors	11-9060	140	—	—	—	—	—	—	90	—	—	—
Funeral directors	11-9061	140	—	—	—	—	—	—	90	—	—	—
Lodging managers	11-9080	150	—	—	—	—	—	—	120	—	—	—
Lodging managers	11-9081	150	—	—	—	—	—	—	120	—	—	—
Medical and health services managers	11-9110	1,610	—	—	—	20	160	390	640	340	40	—
Medical and health services managers	11-9111	1,610	—	—	—	20	160	390	640	340	40	—
Property, real estate, and community association managers	11-9140	670	—	—	—	—	70	260	160	130	—	—
Property, real estate, and community association managers	11-9141	670	—	—	—	—	70	260	160	130	—	—
Social and community service managers	11-9150	1,290	—	—	—	40	200	180	520	310	—	—
Social and community service managers	11-9151	1,290	—	—	—	40	200	180	520	310	—	—
Miscellaneous managers	11-9190	4,170	—	—	40	390	640	1,440	990	600	60	—
Managers, all other	11-9199	4,170	—	—	40	390	640	1,440	990	600	60	—
Business and financial operations occupations	13-0000	6,330	—	—	70	290	1,510	1,690	1,560	840	300	80
Business operations specialists	13-1000	4,320	—	—	40	190	940	1,150	1,110	600	250	40
Buyers and purchasing agents	13-1020	1,200	—	—	20	110	320	290	200	110	130	—
Purchasing agents and buyers, farm products	13-1021	160	—	—	—	—	—	—	—	—	120	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Wholesale and retail buyers, except farm products	13-1022	590	—	—	—	90	170	170	100	—	—	—
Purchasing agents, except wholesale, retail, and farm products	13-1023	450	—	—	—	20	130	120	100	80	—	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	950	—	—	—	—	200	260	320	130	—	—
Claims adjusters, examiners, and investigators	13-1031	910	—	—	—	—	200	250	290	120	—	—
Insurance appraisers, auto damage	13-1032	40	—	—	—	—	—	—	—	—	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1040	100	—	—	—	—	—	40	40	—	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1041	100	—	—	—	—	—	40	40	—	—	—
Cost estimators	13-1050	270	—	—	—	—	—	190	40	40	—	—
Cost estimators	13-1051	270	—	—	—	—	—	190	40	40	—	—
Human resources, training, and labor relations specialists	13-1070	1,040	—	—	—	—	270	210	300	160	60	—
Employment, recruitment, and placement specialists	13-1071	150	—	—	—	20	—	60	40	—	—	—
Compensation, benefits, and job analysis specialists	13-1072	50	—	—	—	—	—	—	—	—	—	—
Training and development specialists	13-1073	490	—	—	—	—	160	70	140	70	—	—
Human resources, training, and labor relations specialists, all other	13-1079	350	—	—	—	—	70	70	110	70	—	—
Logisticians	13-1080	110	—	—	—	—	—	—	20	—	—	—
Logisticians	13-1081	110	—	—	—	—	—	—	20	—	—	—
Management analysts	13-1110	270	—	—	—	—	50	50	120	—	—	—
Management analysts	13-1111	270	—	—	—	—	50	50	120	—	—	—
Meeting and convention planners	13-1120	—	—	—	—	—	—	—	—	—	—	—
Meeting and convention planners	13-1121	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous business operations specialists	13-1190	330	—	—	—	—	50	80	60	70	50	—
Business operations specialists, all other	13-1199	330	—	—	—	—	50	80	60	70	50	—
Financial specialists	13-2000	2,010	—	—	—	100	570	530	450	240	50	—
Accountants and auditors	13-2010	640	—	—	—	—	90	130	230	120	—	—
Accountants and auditors	13-2011	640	—	—	—	—	90	130	230	120	—	—
Appraisers and assessors of real estate	13-2020	100	—	—	—	50	—	—	—	—	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Appraisers and assessors of real estate	13-2021	100	—	—	—	50	—	—	—	—	—	—
Credit analysts	13-2040	40	—	—	—	—	—	—	—	—	—	—
Credit analysts	13-2041	40	—	—	—	—	—	—	—	—	—	—
Financial analysts and advisors	13-2050	480	—	—	—	—	170	200	60	—	—	—
Financial analysts	13-2051	340	—	—	—	—	160	150	—	—	—	—
Personal financial advisors	13-2052	50	—	—	—	—	—	—	—	—	—	—
Insurance underwriters	13-2053	90	—	—	—	—	—	40	—	20	—	—
Loan counselors and officers	13-2070	500	—	—	—	—	240	80	100	50	—	—
Loan officers	13-2072	490	—	—	—	—	240	70	100	50	—	—
Tax examiners, collectors, preparers, and revenue agents	13-2080	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	190	—	—	—	—	50	80	—	20	—	—
Financial specialists, all other	13-2099	190	—	—	—	—	50	80	—	20	—	—
Computer and mathematical occupations	15-0000	2,800	—	—	—	170	780	820	670	310	40	—
Computer specialists	15-1000	2,690	—	—	—	160	760	800	630	280	40	—
Computer and information scientists, research	15-1010	90	—	—	—	—	90	—	—	—	—	—
Computer and information scientists, research	15-1011	90	—	—	—	—	90	—	—	—	—	—
Computer programmers	15-1020	150	—	—	—	—	—	50	40	—	—	—
Computer programmers	15-1021	150	—	—	—	—	—	50	40	—	—	—
Computer software engineers	15-1030	440	—	—	—	—	60	210	80	70	—	—
Computer software engineers, applications	15-1031	360	—	—	—	—	40	190	50	60	—	—
Computer software engineers, systems software	15-1032	80	—	—	—	—	—	—	—	—	—	—
Computer support specialists	15-1040	610	—	—	—	80	130	190	150	40	—	—
Computer support specialists	15-1041	610	—	—	—	80	130	190	150	40	—	—
Computer systems analysts	15-1050	560	—	—	—	20	200	130	140	60	—	—
Computer systems analysts	15-1051	560	—	—	—	20	200	130	140	60	—	—
Database administrators	15-1060	150	—	—	—	—	90	—	—	—	—	—
Database administrators	15-1061	150	—	—	—	—	90	—	—	—	—	—
Network and computer systems administrators	15-1070	260	—	—	—	—	110	80	60	—	—	—
Network and computer systems administrators	15-1071	260	—	—	—	—	110	80	60	—	—	—
Network systems and data communications analysts	15-1080	270	—	—	—	—	50	50	100	60	—	—
Network systems and data communications analysts	15-1081	270	—	—	—	—	50	50	100	60	—	—
Miscellaneous computer specialists	15-1090	160	—	—	—	40	—	70	—	—	—	—
Computer specialists, all other	15-1099	160	—	—	—	40	—	70	—	—	—	—
Mathematical science occupations	15-2000	100	—	—	—	—	—	—	40	—	—	—
Operations research analysts	15-2030	90	—	—	—	—	—	—	40	—	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Operations research analysts ..	15-2031	90	—	—	—	—	—	—	40	—	—	—
Architecture and engineering occupations	17-0000	6,960	—	—	70	540	1,560	1,220	2,620	880	40	—
Architects, surveyors, and cartographers	17-1000	570	—	—	—	140	230	—	120	50	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	560	—	—	—	140	230	20	120	50	—	—
Surveyors	17-1022	560	—	—	—	140	230	20	120	50	—	—
Engineers	17-2000	1,900	—	—	—	40	260	570	550	460	20	—
Aerospace engineers	17-2010	100	—	—	—	—	—	40	—	—	—	—
Aerospace engineers	17-2011	100	—	—	—	—	—	40	—	—	—	—
Biomedical engineers	17-2030	—	—	—	—	—	—	—	—	—	—	—
Biomedical engineers	17-2031	—	—	—	—	—	—	—	—	—	—	—
Chemical engineers	17-2040	—	—	—	—	—	—	—	—	—	—	—
Chemical engineers	17-2041	—	—	—	—	—	—	—	—	—	—	—
Civil engineers	17-2050	120	—	—	—	—	—	—	—	50	—	—
Civil engineers	17-2051	120	—	—	—	—	—	—	—	50	—	—
Computer hardware engineers	17-2060	80	—	—	—	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	80	—	—	—	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	320	—	—	—	—	110	120	—	50	—	—
Electrical engineers	17-2071	180	—	—	—	—	100	40	—	—	—	—
Electronics engineers, except computer	17-2072	140	—	—	—	—	—	80	—	—	—	—
Environmental engineers	17-2080	—	—	—	—	—	—	—	—	—	—	—
Environmental engineers	17-2081	—	—	—	—	—	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	330	—	—	—	—	40	100	130	—	—	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	—	—	—	—	—	—	—	—	—	—	—
Industrial engineers	17-2112	300	—	—	—	—	40	90	120	—	—	—
Marine engineers and naval architects	17-2120	—	—	—	—	—	—	—	20	—	—	—
Marine engineers and naval architects	17-2121	—	—	—	—	—	—	—	20	—	—	—
Materials engineers	17-2130	—	—	—	—	—	—	—	—	—	—	—
Materials engineers	17-2131	—	—	—	—	—	—	—	—	—	—	—
Mechanical engineers	17-2140	290	—	—	—	—	—	120	50	80	—	—
Mechanical engineers	17-2141	290	—	—	—	—	—	120	50	80	—	—
Mining and geological engineers, including mining safety engineers	17-2150	40	—	—	—	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2151	40	—	—	—	—	—	—	—	—	—	—
Miscellaneous engineers	17-2190	490	—	—	—	—	50	80	160	190	—	—
Engineers, all other	17-2199	490	—	—	—	—	50	80	160	190	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Drafters, engineering, and mapping technicians	17-3000	4,480	—	—	70	360	1,070	620	1,950	370	—	—
Drafters	17-3010	240	—	—	—	—	100	40	70	—	—	—
Mechanical drafters	17-3013	70	—	—	—	—	—	—	60	—	—	—
Drafters, all other	17-3019	150	—	—	—	—	100	40	—	—	—	—
Engineering technicians, except drafters	17-3020	3,390	—	—	—	190	580	480	1,730	320	—	—
Electrical and electronic engineering technicians	17-3023	2,270	—	—	—	150	350	230	1,300	190	—	—
Environmental engineering technicians	17-3025	70	—	—	—	—	20	40	—	—	—	—
Industrial engineering technicians	17-3026	150	—	—	—	—	40	40	40	20	—	—
Mechanical engineering technicians	17-3027	130	—	—	—	—	—	90	—	—	—	—
Engineering technicians, except drafters, all other	17-3029	750	—	—	—	—	150	80	360	90	—	—
Surveying and mapping technicians	17-3030	860	—	—	—	160	400	100	150	—	—	—
Surveying and mapping technicians	17-3031	860	—	—	—	160	400	100	150	—	—	—
Life, physical, and social science occupations	19-0000	3,130	—	—	70	170	760	980	830	260	—	—
Life scientists	19-1000	340	—	—	—	—	210	80	—	—	—	—
Agricultural and food scientists	19-1010	—	—	—	—	—	—	20	—	—	—	—
Animal scientists	19-1011	20	—	—	—	—	—	—	—	—	—	—
Biological scientists	19-1020	80	—	—	—	—	—	40	—	—	—	—
Microbiologists	19-1022	20	—	—	—	—	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	—	—	—	—	—	—	—	—	—	—	—
Biological scientists, all other ...	19-1029	40	—	—	—	—	—	—	—	—	—	—
Conservation scientists and foresters	19-1030	190	—	—	—	—	180	—	—	—	—	—
Foresters	19-1032	190	—	—	—	—	180	—	—	—	—	—
Medical scientists	19-1040	40	—	—	—	—	—	20	—	—	—	—
Medical scientists, except epidemiologists	19-1042	40	—	—	—	—	—	20	—	—	—	—
Physical scientists	19-2000	490	—	—	—	50	150	50	200	—	—	—
Chemists and materials scientists	19-2030	250	—	—	—	20	—	—	160	20	—	—
Chemists	19-2031	250	—	—	—	20	—	—	160	20	—	—
Environmental scientists and geoscientists	19-2040	120	—	—	—	—	50	—	—	—	—	—
Environmental scientists and specialists, including health	19-2041	100	—	—	—	—	50	—	—	—	—	—
Geoscientists, except hydrologists and geographers	19-2042	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Miscellaneous physical scientists	19-2090	120	—	—	—	—	70	—	—	—	—	—
Physical scientists, all other	19-2099	120	—	—	—	—	70	—	—	—	—	—
Social scientists and related workers	19-3000	810	—	—	—	—	120	290	340	—	—	—
Market and survey researchers	19-3020	180	—	—	—	—	60	50	60	—	—	—
Market research analysts	19-3021	180	—	—	—	—	60	50	60	—	—	—
Psychologists	19-3030	550	—	—	—	—	50	210	240	—	—	—
Clinical, counseling, and school psychologists	19-3031	550	—	—	—	—	50	210	240	—	—	—
Miscellaneous social scientists and related workers	19-3090	60	—	—	—	—	—	—	—	—	—	—
Social scientists and related workers, all other	19-3099	40	—	—	—	—	—	—	—	—	—	—
Life, physical, and social science technicians	19-4000	1,490	—	—	60	90	280	560	260	200	—	—
Agricultural and food science technicians	19-4010	210	—	—	—	—	50	40	50	50	—	—
Agricultural and food science technicians	19-4011	210	—	—	—	—	50	40	50	50	—	—
Biological technicians	19-4020	100	—	—	—	—	—	—	20	—	—	—
Biological technicians	19-4021	100	—	—	—	—	—	—	20	—	—	—
Chemical technicians	19-4030	460	—	—	—	—	70	180	100	70	—	—
Chemical technicians	19-4031	460	—	—	—	—	70	180	100	70	—	—
Geological and petroleum technicians	19-4040	80	—	—	—	—	—	20	—	—	—	—
Geological and petroleum technicians	19-4041	80	—	—	—	—	—	20	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	610	—	—	—	60	120	300	80	40	—	—
Life, physical, and social science technicians, all other	19-4099	590	—	—	—	50	120	300	80	40	—	—
Community and social services occupations	21-0000	9,540	—	—	160	760	3,110	2,190	2,150	660	300	200
Counselors, social workers, and other community and social service specialists	21-1000	9,390	—	—	160	760	3,090	2,150	2,130	610	290	200
Counselors	21-1010	4,230	—	—	—	250	1,600	1,090	740	230	130	150
Substance abuse and behavioral disorder counselors	21-1011	280	—	—	—	—	—	60	40	—	140	—
Educational, vocational, and school counselors	21-1012	1,040	—	—	—	170	400	240	190	40	—	—
Mental health counselors	21-1014	580	—	—	—	20	190	90	280	—	—	—
Rehabilitation counselors	21-1015	720	—	—	—	—	240	170	90	50	120	—
Counselors, all other	21-1019	1,600	—	—	—	50	770	570	120	90	—	—
Social workers	21-1020	3,220	—	—	—	350	950	650	830	270	90	50

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Child, family, and school social workers	21-1021	480	—	—	—	70	290	80	—	—	—	—
Medical and public health social workers	21-1022	660	—	—	—	120	190	80	180	70	—	—
Mental health and substance abuse social workers	21-1023	100	—	—	—	—	—	—	—	—	—	—
Social workers, all other	21-1029	1,980	—	—	—	150	450	460	590	180	90	40
Miscellaneous community and social service specialists	21-1090	1,940	—	—	100	160	540	420	550	100	70	—
Health educators	21-1091	40	—	—	—	—	—	20	—	—	—	—
Social and human service assistants	21-1093	1,580	—	—	100	140	480	320	430	60	60	—
Community and social service specialists, all other	21-1099	310	—	—	—	—	50	80	110	—	—	—
Religious workers	21-2000	150	—	—	—	—	—	40	—	60	—	—
Directors, religious activities and education	21-2020	60	—	—	—	—	—	—	—	—	—	—
Directors, religious activities and education	21-2021	60	—	—	—	—	—	—	—	—	—	—
Miscellaneous religious workers	21-2090	70	—	—	—	—	—	—	—	—	40	—
Religious workers, all other	21-2099	70	—	—	—	—	—	—	—	—	40	—
Legal occupations	23-0000	700	—	—	—	—	120	210	250	100	—	—
Lawyers, judges, and related workers	23-1000	130	—	—	—	—	20	80	—	—	—	—
Lawyers	23-1010	120	—	—	—	—	20	80	—	—	—	—
Lawyers	23-1011	120	—	—	—	—	20	80	—	—	—	—
Legal support workers	23-2000	570	—	—	—	—	100	130	230	90	—	—
Paralegals and legal assistants	23-2010	360	—	—	—	—	60	120	150	20	—	—
Paralegals and legal assistants	23-2011	360	—	—	—	—	60	120	150	20	—	—
Miscellaneous legal support workers	23-2090	210	—	—	—	—	40	—	80	70	—	—
Title examiners, abstractors, and searchers	23-2093	80	—	—	—	—	—	—	—	—	—	—
Legal support workers, all other	23-2099	130	—	—	—	—	20	—	60	50	—	—
Education, training, and library occupations	25-0000	6,460	—	—	50	610	2,160	1,280	1,350	760	140	100
Postsecondary teachers	25-1000	400	—	—	20	—	110	110	90	50	—	—
Health teachers, postsecondary	25-1070	20	—	—	—	—	—	—	—	—	—	—
Arts, communications, and humanities teachers, postsecondary	25-1120	—	—	—	—	—	—	—	—	—	—	—
Art, drama, and music teachers, postsecondary	25-1121	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	340	—	—	20	—	80	110	70	50	—	—
Graduate teaching assistants	25-1191	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Recreation and fitness studies teachers, postsecondary	25-1193	—	—	—	—	—	—	—	—	—	—	—
Vocational education teachers, postsecondary	25-1194	200	—	—	—	—	50	80	—	—	—	—
Postsecondary teachers, all other	25-1199	80	—	—	—	—	—	20	—	20	—	—
Primary, secondary, and special education school teachers	25-2000	1,900	—	—	—	110	670	450	250	350	—	—
Preschool and kindergarten teachers	25-2010	1,300	—	—	—	100	450	320	100	270	—	—
Preschool teachers, except special education	25-2011	1,170	—	—	—	100	340	320	100	260	—	—
Kindergarten teachers, except special education	25-2012	120	—	—	—	—	—	—	—	—	—	—
Elementary and middle school teachers	25-2020	210	—	—	—	—	50	40	70	50	—	—
Elementary school teachers, except special education	25-2021	210	—	—	—	—	50	40	70	50	—	—
Secondary school teachers	25-2030	250	—	—	—	—	90	90	—	20	—	—
Secondary school teachers, except special and vocational education	25-2031	230	—	—	—	—	90	90	—	—	—	—
Vocational education teachers, secondary school	25-2032	20	—	—	—	—	—	—	—	—	—	—
Special education teachers	25-2040	150	—	—	—	—	—	—	—	50	—	—
Special education teachers, preschool, kindergarten, and elementary school	25-2041	80	—	—	—	—	—	—	50	—	—	—
Other teachers and instructors	25-3000	1,840	—	—	—	190	550	400	380	170	90	—
Self-enrichment education teachers	25-3020	160	—	—	—	40	40	40	—	20	—	—
Self-enrichment education teachers	25-3021	160	—	—	—	40	40	40	—	20	—	—
Miscellaneous teachers and instructors	25-3090	1,670	—	—	—	150	510	360	350	150	90	—
Teachers and instructors, all other	25-3099	1,670	—	—	—	150	510	360	350	150	90	—
Librarians, curators, and archivists	25-4000	360	—	—	—	—	150	—	140	—	—	—
Archivists, curators, and museum technicians	25-4010	150	—	—	—	—	130	—	—	—	—	—
Curators	25-4012	140	—	—	—	—	120	—	—	—	—	—
Librarians	25-4020	200	—	—	—	—	20	20	130	20	—	—
Librarians	25-4021	200	—	—	—	—	20	20	130	20	—	—
Other education, training, and library occupations	25-9000	1,950	—	—	—	310	680	280	480	160	—	—
Instructional coordinators	25-9030	100	—	—	—	—	—	—	50	—	—	—
Instructional coordinators	25-9031	100	—	—	—	—	—	—	50	—	—	—
Teacher assistants	25-9040	1,830	—	—	—	310	640	270	430	150	—	—
Teacher assistants	25-9041	1,830	—	—	—	310	640	270	430	150	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Miscellaneous education, training, and library workers	25-9090	20	—	—	—	—	—	—	—	—	—	—
Education, training, and library workers, all other	25-9099	20	—	—	—	—	—	—	—	—	—	—
Arts, design, entertainment, sports, and media occupations	27-0000	7,190	—	—	250	1,440	1,740	1,170	1,450	930	180	—
Art and design workers	27-1000	2,420	—	—	—	100	280	590	620	710	60	20
Artists and related workers	27-1010	200	—	—	—	—	—	70	—	60	—	—
Art directors	27-1011	—	—	—	—	—	—	—	—	—	—	—
Craft artists	27-1012	—	—	—	—	—	—	—	—	—	—	—
Fine artists, including painters, sculptors, and illustrators	27-1013	50	—	—	—	20	—	—	—	20	—	—
Artists and related workers, all other	27-1019	80	—	—	—	—	—	—	—	—	—	—
Designers	27-1020	2,220	—	—	—	80	260	520	610	650	60	20
Commercial and industrial designers	27-1021	—	—	—	—	—	—	—	—	—	—	—
Fashion designers	27-1022	40	—	—	—	—	—	40	—	—	—	—
Floral designers	27-1023	1,150	—	—	—	—	60	160	290	590	—	—
Graphic designers	27-1024	190	—	—	—	—	20	120	40	—	—	—
Interior designers	27-1025	70	—	—	—	—	—	20	—	—	—	—
Merchandise displayers and window trimmers	27-1026	490	—	—	—	50	110	110	180	—	—	—
Set and exhibit designers	27-1027	50	—	—	—	—	—	—	—	—	—	—
Designers, all other	27-1029	210	—	—	—	—	—	40	80	20	50	—
Entertainers and performers, sports and related workers	27-2000	3,430	—	—	220	1,250	1,050	270	490	40	100	—
Actors, producers, and directors	27-2010	940	—	—	—	430	—	—	360	—	—	—
Actors	27-2011	540	—	—	—	430	—	—	—	—	—	—
Producers and directors	27-2012	400	—	—	—	—	20	20	350	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	1,960	—	—	80	740	770	160	120	—	70	—
Athletes and sports competitors	27-2021	1,300	—	—	40	490	650	80	—	—	—	—
Coaches and scouts	27-2022	610	—	—	40	240	110	70	90	20	40	—
Umpires, referees, and other sports officials	27-2023	50	—	—	—	—	—	20	—	—	—	—
Dancers and choreographers	27-2030	220	—	—	70	40	90	—	—	—	—	—
Dancers	27-2031	220	—	—	70	40	90	—	—	—	—	—
Musicians, singers, and related workers	27-2040	40	—	—	—	—	—	—	—	—	—	—
Musicians and singers	27-2042	40	—	—	—	—	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	260	—	—	—	40	150	—	—	—	—	—
Entertainers and performers, sports and related workers, all other	27-2099	260	—	—	—	40	150	—	—	—	—	—
Media and communication workers	27-3000	530	—	—	—	60	100	140	110	110	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Announcers	27-3010	—	—	—	—	—	—	—	—	—	—	—
Radio and television announcers	27-3011	—	—	—	—	—	—	—	—	—	—	—
News analysts, reporters and correspondents	27-3020	190	—	—	—	40	—	—	—	80	—	—
Reporters and correspondents	27-3022	190	—	—	—	40	—	—	—	80	—	—
Public relations specialists	27-3030	70	—	—	—	—	—	40	—	—	—	—
Public relations specialists	27-3031	70	—	—	—	—	—	40	—	—	—	—
Writers and editors	27-3040	170	—	—	—	—	40	50	50	—	—	—
Editors	27-3041	120	—	—	—	—	—	40	40	—	—	—
Technical writers	27-3042	20	—	—	—	—	—	—	—	—	—	—
Writers and authors	27-3043	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	70	—	—	—	—	—	—	—	—	—	—
Interpreters and translators	27-3091	50	—	—	—	—	—	—	—	20	—	—
Media and communication workers, all other	27-3099	—	—	—	—	—	—	—	—	—	—	—
Media and communication equipment workers	27-4000	810	—	—	—	—	310	170	220	60	—	—
Broadcast and sound engineering technicians and radio operators	27-4010	270	—	—	—	—	70	60	90	—	—	—
Audio and video equipment technicians	27-4011	100	—	—	—	—	—	—	40	—	—	—
Broadcast technicians	27-4012	160	—	—	—	—	50	—	40	—	—	—
Photographers	27-4020	460	—	—	—	—	230	80	100	—	—	—
Photographers	27-4021	460	—	—	—	—	230	80	100	—	—	—
Television, video, and motion picture camera operators and editors	27-4030	90	—	—	—	—	—	—	—	—	—	—
Camera operators, television, video, and motion picture	27-4031	80	—	—	—	—	—	—	—	—	—	—
Healthcare practitioners and technical occupations	29-0000	48,890	—	—	220	2,410	11,630	13,580	13,260	6,130	710	940
Health diagnosing and treating practitioners	29-1000	23,290	—	—	—	520	4,390	6,710	7,510	3,230	400	530
Dietitians and nutritionists	29-1030	200	—	—	—	—	50	80	50	—	—	—
Dietitians and nutritionists	29-1031	200	—	—	—	—	50	80	50	—	—	—
Pharmacists	29-1050	140	—	—	—	—	—	50	40	—	—	—
Pharmacists	29-1051	140	—	—	—	—	—	50	40	—	—	—
Physicians and surgeons	29-1060	250	—	—	—	—	50	60	50	40	—	—
Anesthesiologists	29-1061	—	—	—	—	—	—	—	—	—	—	—
Physicians and surgeons, all other	29-1069	160	—	—	—	—	40	40	—	20	—	—
Physician assistants	29-1070	70	—	—	—	—	—	—	—	—	—	—
Physician assistants	29-1071	70	—	—	—	—	—	—	—	—	—	—
Registered nurses	29-1110	20,500	—	—	—	490	3,630	5,790	6,810	3,000	330	460
Registered nurses	29-1111	20,500	—	—	—	490	3,630	5,790	6,810	3,000	330	460

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Therapists	29-1120	1,920	—	—	—	—	530	680	490	120	—	50
Occupational therapists	29-1122	200	—	—	—	—	40	110	—	—	—	—
Physical therapists	29-1123	720	—	—	—	—	330	150	220	—	—	—
Radiation therapists	29-1124	60	—	—	—	—	—	—	—	—	—	—
Recreational therapists	29-1125	140	—	—	—	—	—	50	40	—	—	—
Respiratory therapists	29-1126	550	—	—	—	—	80	180	160	90	—	—
Speech-language pathologists	29-1127	100	—	—	—	—	—	90	—	—	—	—
Therapists, all other	29-1129	150	—	—	—	—	—	80	20	—	—	—
Veterinarians	29-1130	110	—	—	—	—	—	—	50	—	—	—
Veterinarians	29-1131	110	—	—	—	—	—	—	50	—	—	—
Health technologists and technicians	29-2000	24,720	—	—	220	1,890	6,950	6,680	5,440	2,820	320	400
Clinical laboratory technologists and technicians	29-2010	2,260	—	—	—	140	780	570	510	180	40	—
Medical and clinical laboratory technologists	29-2011	810	—	—	—	40	260	160	270	60	—	—
Medical and clinical laboratory technicians	29-2012	1,450	—	—	—	90	530	410	240	130	—	—
Dental hygienists	29-2020	260	—	—	—	—	—	110	—	140	—	—
Dental hygienists	29-2021	260	—	—	—	—	—	110	—	140	—	—
Diagnostic related technologists and technicians	29-2030	2,060	—	—	—	130	410	630	670	160	—	50
Cardiovascular technologists and technicians	29-2031	230	—	—	—	—	—	80	70	—	—	—
Diagnostic medical sonographers	29-2032	180	—	—	—	—	40	50	80	—	—	—
Nuclear medicine technologists	29-2033	80	—	—	—	—	—	—	40	—	—	—
Radiologic technologists and technicians	29-2034	1,570	—	—	—	110	350	470	480	110	—	—
Emergency medical technicians and paramedics	29-2040	5,170	—	—	80	960	2,010	1,200	720	130	—	70
Emergency medical technicians and paramedics	29-2041	5,170	—	—	80	960	2,010	1,200	720	130	—	70
Health diagnosing and treating practitioner support technicians	29-2050	4,190	—	—	40	180	1,630	1,360	670	240	—	40
Dietetic technicians	29-2051	100	—	—	—	—	—	40	—	—	—	—
Pharmacy technicians	29-2052	540	—	—	20	—	200	120	60	90	—	—
Psychiatric technicians	29-2053	730	—	—	—	—	260	210	200	50	—	—
Respiratory therapy technicians	29-2054	60	—	—	—	—	—	—	—	—	—	—
Surgical technologists	29-2055	1,120	—	—	—	70	340	320	280	80	—	—
Veterinary technologists and technicians	29-2056	1,640	—	—	—	80	820	660	60	—	—	—
Licensed practical and licensed vocational nurses	29-2060	7,880	—	—	50	230	1,470	1,990	2,280	1,490	230	130

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Licensed practical and licensed vocational nurses	29-2061	7,880	—	—	50	230	1,470	1,990	2,280	1,490	230	130
Medical records and health information technicians	29-2070	1,260	—	—	—	110	280	350	300	180	—	—
Medical records and health information technicians	29-2071	1,260	—	—	—	110	280	350	300	180	—	—
Opticians, dispensing	29-2080	90	—	—	—	—	—	—	50	—	—	—
Opticians, dispensing	29-2081	90	—	—	—	—	—	—	50	—	—	—
Miscellaneous health technologists and technicians	29-2090	1,560	—	—	—	140	370	470	240	250	—	70
Health technologists and technicians, all other	29-2099	1,560	—	—	—	140	370	470	240	250	—	70
Other healthcare practitioners and technical occupations	29-9000	880	—	—	—	—	280	190	310	80	—	—
Occupational health and safety specialists and technicians	29-9010	170	—	—	—	—	—	60	70	—	—	—
Occupational health and safety specialists	29-9011	140	—	—	—	—	—	60	60	—	—	—
Occupational health and safety technicians	29-9012	—	—	—	—	—	—	—	20	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	710	—	—	—	—	250	130	230	80	—	—
Healthcare practitioners and technical workers, all other	29-9099	700	—	—	—	—	250	130	220	70	—	—
Healthcare support occupations	31-0000	73,070	—	—	2,340	9,290	18,780	17,810	15,210	6,870	1,310	1,440
Nursing, psychiatric, and home health aides	31-1000	60,890	—	—	1,640	7,640	15,980	15,000	12,760	5,780	910	1,180
Nursing, psychiatric, and home health aides	31-1010	60,890	—	—	1,640	7,640	15,980	15,000	12,760	5,780	910	1,180
Home health aides	31-1011	7,240	—	—	100	320	1,200	1,580	2,500	1,270	190	70
Nursing aides, orderlies, and attendants	31-1012	51,940	—	—	1,540	6,960	14,220	12,970	10,030	4,390	720	1,110
Psychiatric aides	31-1013	1,720	—	—	—	360	560	460	230	110	—	—
Occupational and physical therapist assistants and aides	31-2000	530	—	—	—	40	80	150	220	—	—	—
Occupational therapist assistants and aides	31-2010	110	—	—	—	—	—	40	—	—	—	—
Occupational therapist assistants	31-2011	20	—	—	—	—	—	—	—	—	—	—
Occupational therapist aides	31-2012	90	—	—	—	—	—	—	—	—	—	—
Physical therapist assistants and aides	31-2020	420	—	—	—	40	70	110	190	—	—	—
Physical therapist assistants	31-2021	250	—	—	—	—	—	40	160	—	—	—
Physical therapist aides	31-2022	170	—	—	—	—	—	80	—	—	—	—
Other healthcare support occupations	31-9000	11,650	—	—	670	1,620	2,730	2,660	2,230	1,080	390	250
Massage therapists	31-9010	220	—	—	—	—	110	50	50	—	—	—
Massage therapists	31-9011	220	—	—	—	—	110	50	50	—	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Miscellaneous healthcare support occupations	31-9090	11,420	—	—	670	1,610	2,610	2,610	2,180	1,070	390	250
Dental assistants	31-9091	1,150	—	—	—	140	350	400	90	—	—	—
Medical assistants	31-9092	1,120	—	—	—	80	170	260	440	120	40	—
Medical equipment preparers	31-9093	430	—	—	—	40	60	110	90	80	40	—
Medical transcriptionists	31-9094	130	—	—	—	—	—	20	60	—	—	—
Pharmacy aides	31-9095	440	—	—	—	60	90	90	70	80	—	—
Veterinary assistants and laboratory animal caretakers ..	31-9096	1,620	—	—	240	440	610	150	150	—	—	—
Healthcare support workers, all other	31-9099	6,540	—	—	390	850	1,330	1,580	1,290	720	190	180
Protective service occupations	33-0000	10,920	—	—	170	1,330	2,120	2,640	2,190	1,530	720	220
First-line supervisors/managers, protective service workers	33-1000	530	—	—	—	—	60	190	130	130	—	—
First-line supervisors/managers, law enforcement workers	33-1010	110	—	—	—	—	—	100	—	—	—	—
First-line supervisors/managers of correctional officers	33-1011	110	—	—	—	—	—	100	—	—	—	—
Miscellaneous first-line supervisors/managers, protective service workers	33-1090	420	—	—	—	—	50	90	130	130	—	—
First-line supervisors/managers, protective service workers, all other	33-1099	420	—	—	—	—	50	90	130	130	—	—
Fire fighting and prevention workers	33-2000	40	—	—	—	—	—	—	—	—	—	—
Law enforcement workers	33-3000	800	—	—	—	100	360	230	40	60	—	—
Bailiffs, correctional officers, and jailers	33-3010	690	—	—	—	100	320	210	—	50	—	—
Correctional officers and jailers	33-3012	690	—	—	—	100	320	210	—	50	—	—
Police officers	33-3050	110	—	—	—	—	40	—	—	—	—	—
Police and sheriff's patrol officers	33-3051	110	—	—	—	—	40	—	—	—	—	—
Other protective service workers	33-9000	9,550	—	—	170	1,220	1,690	2,180	2,010	1,340	720	220
Animal control workers	33-9010	90	—	—	—	—	40	—	—	—	—	—
Animal control workers	33-9011	90	—	—	—	—	40	—	—	—	—	—
Private detectives and investigators	33-9020	210	—	—	—	70	—	20	—	70	—	—
Private detectives and investigators	33-9021	210	—	—	—	70	—	20	—	70	—	—
Security guards and gaming surveillance officers	33-9030	8,410	—	—	70	1,060	1,500	1,840	1,820	1,240	690	180
Gaming surveillance officers and gaming investigators	33-9031	130	—	—	—	—	—	—	—	—	—	—
Security guards	33-9032	8,280	—	—	70	1,050	1,480	1,820	1,780	1,210	680	180
Miscellaneous protective service workers	33-9090	840	—	—	100	90	110	290	170	—	—	40

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Crossing guards	33-9091	50	—	—	—	—	—	20	—	—	—	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	560	—	—	90	80	100	160	90	20	—	—
Protective service workers, all other	33-9099	230	—	—	—	—	—	110	60	—	—	—
Food preparation and serving related occupations	35-0000	75,670	—	—	8,050	14,220	15,370	15,700	12,100	7,280	1,660	1,290
Supervisors, food preparation and serving workers	35-1000	6,180	—	—	160	1,120	1,710	1,360	1,080	540	160	60
First-line supervisors/managers, food preparation and serving workers	35-1010	6,180	—	—	160	1,120	1,710	1,360	1,080	540	160	60
Chefs and head cooks	35-1011	1,240	—	—	—	250	460	220	160	50	—	—
First-line supervisors/managers of food preparation and serving workers	35-1012	4,940	—	—	80	880	1,240	1,130	920	490	140	50
Cooks and food preparation workers	35-2000	27,810	—	—	2,440	5,780	6,380	6,270	4,050	2,120	330	440
Cooks	35-2010	17,860	—	—	1,410	2,970	4,120	4,360	2,790	1,670	150	390
Cooks, fast food	35-2011	1,070	—	—	320	150	370	80	130	—	—	—
Cooks, institution and cafeteria	35-2012	4,380	—	—	50	310	450	1,410	1,110	940	50	70
Cooks, restaurant	35-2014	10,000	—	—	850	1,990	2,650	2,550	1,200	620	50	90
Cooks, short order	35-2015	1,450	—	—	150	380	430	110	100	50	—	230
Cooks, all other	35-2019	950	—	—	40	150	210	210	250	40	50	—
Food preparation workers	35-2020	9,950	—	—	1,030	2,810	2,260	1,910	1,260	450	170	50
Food preparation workers	35-2021	9,950	—	—	1,030	2,810	2,260	1,910	1,260	450	170	50
Food and beverage serving workers	35-3000	33,670	—	—	4,300	6,060	5,600	6,930	5,970	3,200	880	730
Bartenders	35-3010	2,510	—	—	—	660	770	590	300	180	—	20
Bartenders	35-3011	2,510	—	—	—	660	770	590	300	180	—	20
Fast food and counter workers	35-3020	15,890	—	—	2,960	2,650	2,010	3,040	3,150	1,500	340	230
Combined food preparation and serving workers, including fast food	35-3021	14,180	—	—	2,310	2,510	1,870	2,780	2,860	1,400	280	180
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	1,710	—	—	650	140	140	270	290	100	70	50
Waiters and waitresses	35-3030	11,060	—	—	810	2,360	2,160	2,350	1,710	1,120	290	260
Waiters and waitresses	35-3031	11,060	—	—	810	2,360	2,160	2,350	1,710	1,120	290	260
Food servers, nonrestaurant	35-3040	4,200	—	—	530	390	660	940	810	400	240	220
Food servers, nonrestaurant	35-3041	4,200	—	—	530	390	660	940	810	400	240	220
Other food preparation and serving related workers	35-9000	8,020	—	—	1,150	1,260	1,690	1,140	1,000	1,420	290	70
Dining room and cafeteria attendants and bartender helpers	35-9010	1,740	—	—	190	310	430	260	350	130	70	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Dining room and cafeteria attendants and bartender helpers	35-9011	1,740	—	—	190	310	430	260	350	130	70	—
Dishwashers	35-9020	4,530	—	—	780	690	1,010	650	420	900	40	—
Dishwashers	35-9021	4,530	—	—	780	690	1,010	650	420	900	40	—
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	1,290	—	—	180	220	70	120	180	350	150	—
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	1,290	—	—	180	220	70	120	180	350	150	—
Miscellaneous food preparation and serving related workers	35-9090	450	—	—	—	40	170	110	50	—	40	—
Food preparation and serving related workers, all other	35-9099	450	—	—	—	40	170	110	50	—	40	—
Building and grounds cleaning and maintenance occupations	37-0000	73,740	—	80	2,220	6,070	16,680	18,920	16,850	9,380	2,140	1,390
Supervisors, building and grounds cleaning and maintenance workers	37-1000	4,430	—	—	—	40	660	1,500	1,630	550	—	—
First-line supervisors/managers, building and grounds cleaning and maintenance workers	37-1010	4,430	—	—	—	40	660	1,500	1,630	550	—	—
First-line supervisors/managers of housekeeping and janitorial workers	37-1011	2,440	—	—	—	—	380	680	820	500	—	—
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	37-1012	1,980	—	—	—	—	280	820	810	50	—	—
Building cleaning and pest control workers	37-2000	53,890	—	—	1,180	3,870	10,680	14,040	13,420	7,720	1,760	1,220
Building cleaning workers	37-2010	52,130	—	—	1,180	3,620	10,030	13,660	13,090	7,580	1,760	1,220
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	33,580	—	—	830	2,620	6,860	9,150	7,610	4,640	1,210	660
Maids and housekeeping cleaners	37-2012	17,980	—	—	340	850	3,000	4,430	5,350	2,900	550	560
Building cleaning workers, all other	37-2019	570	—	—	—	150	160	80	130	40	—	—
Pest control workers	37-2020	1,760	—	—	—	250	660	380	330	140	—	—
Pest control workers	37-2021	1,760	—	—	—	250	660	380	330	140	—	—
Grounds maintenance workers	37-3000	15,430	—	80	1,030	2,160	5,340	3,390	1,800	1,110	350	160
Grounds maintenance workers	37-3010	15,430	—	80	1,030	2,160	5,340	3,390	1,800	1,110	350	160
Landscaping and groundskeeping workers	37-3011	14,000	—	—	700	1,910	5,210	2,960	1,710	990	350	160
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	50	—	—	—	—	130	—	—	20	20	—
Tree trimmers and pruners	37-3013	790	—	—	—	—	120	420	—	90	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Grounds maintenance workers, all other	37-3019	580	—	—	320	110	—	—	60	—	—	—
Personal care and service occupations	39-0000	24,180	—	—	960	2,650	6,280	5,420	5,080	2,940	650	170
Supervisors, personal care and service workers	39-1000	570	—	—	—	50	130	110	240	40	—	—
First-line supervisors/managers of gaming workers	39-1010	160	—	—	—	—	—	20	60	—	—	—
Gaming supervisors	39-1011	70	—	—	—	—	—	—	—	20	—	—
Slot key persons	39-1012	80	—	—	—	—	20	—	—	—	—	—
First-line supervisors/managers of personal service workers	39-1020	420	—	—	—	40	90	90	180	—	—	—
First-line supervisors/managers of personal service workers ...	39-1021	420	—	—	—	40	90	90	180	—	—	—
Animal care and service workers	39-2000	1,660	—	—	210	400	280	290	380	80	—	—
Animal trainers	39-2010	170	—	—	—	80	—	—	—	—	—	—
Animal trainers	39-2011	170	—	—	—	80	—	—	—	—	—	—
Nonfarm animal caretakers	39-2020	1,490	—	—	190	320	260	270	370	70	—	—
Nonfarm animal caretakers	39-2021	1,490	—	—	190	320	260	270	370	70	—	—
Entertainment attendants and related workers	39-3000	2,270	—	—	450	360	400	360	240	310	120	20
Gaming services workers	39-3010	440	—	—	—	—	70	130	100	100	—	—
Gaming dealers	39-3011	310	—	—	—	—	60	100	70	80	—	—
Gaming and sports book writers and runners	39-3012	20	—	—	—	—	—	—	—	—	—	—
Gaming service workers, all other	39-3019	110	—	—	—	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	510	—	—	270	50	—	60	20	40	50	—
Ushers, lobby attendants, and ticket takers	39-3031	510	—	—	270	50	—	60	20	40	50	—
Miscellaneous entertainment attendants and related workers ..	39-3090	1,310	—	—	170	290	320	170	120	170	60	—
Amusement and recreation attendants	39-3091	1,020	—	—	160	270	290	80	90	100	20	—
Costume attendants	39-3092	50	—	—	—	—	—	20	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	190	—	—	—	—	20	50	—	60	—	—
Entertainment attendants and related workers, all other	39-3099	60	—	—	—	—	20	—	—	—	—	—
Funeral service workers	39-4000	120	—	—	—	—	—	—	—	20	70	—
Embalmers	39-4010	20	—	—	—	—	—	—	—	—	—	—
Embalmers	39-4011	20	—	—	—	—	—	—	—	—	—	—
Funeral attendants	39-4020	100	—	—	—	—	—	—	—	20	70	—
Funeral attendants	39-4021	100	—	—	—	—	—	—	—	20	70	—
Personal appearance workers	39-5000	1,510	—	—	—	80	770	270	190	190	—	—
Barbers and cosmetologists	39-5010	1,420	—	—	—	60	750	240	170	180	—	—
Barbers	39-5011	20	—	—	—	—	—	20	—	—	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Hairdressers, hairstylists, and cosmetologists	39-5012	1,400	—	—	—	60	750	220	170	180	—	—
Miscellaneous personal appearance workers	39-5090	90	—	—	—	—	—	—	20	—	—	—
Manicurists and pedicurists	39-5092	40	—	—	—	—	—	—	—	—	—	—
Skin care specialists	39-5094	40	—	—	—	—	—	—	—	—	—	—
Transportation, tourism, and lodging attendants	39-6000	7,260	—	—	—	300	1,470	2,550	1,870	930	110	—
Baggage porters, bellhops, and concierges	39-6010	1,900	—	—	20	140	410	730	340	190	70	—
Baggage porters and bellhops	39-6011	1,700	—	—	20	130	400	720	270	90	70	—
Concierges	39-6012	200	—	—	—	—	—	—	70	110	—	—
Tour and travel guides	39-6020	130	—	—	—	—	40	—	—	40	—	—
Tour guides and escorts	39-6021	100	—	—	—	—	40	—	—	—	—	—
Transportation attendants	39-6030	5,230	—	—	—	160	1,020	1,810	1,500	690	—	—
Flight attendants	39-6031	4,890	—	—	—	90	970	1,740	1,420	650	—	—
Transportation attendants, except flight attendants and baggage porters	39-6032	340	—	—	—	70	50	70	90	50	20	—
Other personal care and service workers	39-9000	10,790	—	—	270	1,460	3,230	1,840	2,170	1,380	300	140
Child care workers	39-9010	3,270	—	—	—	420	920	750	590	430	80	60
Child care workers	39-9011	3,270	—	—	—	420	920	750	590	430	80	60
Personal and home care aides	39-9020	4,620	—	—	—	690	1,170	670	1,120	720	150	70
Personal and home care aides	39-9021	4,620	—	—	—	690	1,170	670	1,120	720	150	70
Recreation and fitness workers	39-9030	1,950	—	—	150	230	940	200	290	110	—	—
Fitness trainers and aerobics instructors	39-9031	240	—	—	—	—	60	80	40	—	—	—
Recreation workers	39-9032	1,710	—	—	150	200	870	120	250	90	20	—
Residential advisors	39-9040	180	—	—	—	—	50	40	—	—	—	—
Residential advisors	39-9041	180	—	—	—	—	50	40	—	—	—	—
Miscellaneous personal care and service workers	39-9090	770	—	—	—	110	140	180	160	120	50	—
Personal care and service workers, all other	39-9099	770	—	—	—	110	140	180	160	120	50	—
Sales and related occupations	41-0000	82,000	—	40	3,630	10,140	17,120	19,160	15,780	11,210	3,760	1,170
Supervisors, sales workers	41-1000	16,350	—	—	110	1,170	4,470	4,560	3,810	1,750	280	170
First-line supervisors/managers, sales workers	41-1010	16,350	—	—	110	1,170	4,470	4,560	3,810	1,750	280	170
First-line supervisors/managers of retail sales workers	41-1011	14,150	—	—	110	1,020	3,810	3,930	3,220	1,640	270	150
First-line supervisors/managers of non-retail sales workers	41-1012	2,200	—	—	—	150	660	640	600	110	20	—
Retail sales workers	41-2000	54,180	—	—	3,350	8,350	9,780	11,600	9,700	7,700	2,770	900
Cashiers	41-2010	17,780	—	—	1,630	2,580	3,110	3,630	2,950	3,030	620	240
Cashiers	41-2011	17,640	—	—	1,630	2,570	3,080	3,590	2,920	3,020	600	240

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Gaming change persons and booth cashiers	41-2012	140	—	—	—	—	—	40	40	—	—	—
Counter and rental clerks and parts salespersons	41-2020	3,240	—	—	180	470	830	710	550	310	140	40
Counter and rental clerks	41-2021	1,760	—	—	140	330	510	250	300	110	100	—
Parts salespersons	41-2022	1,480	—	—	40	140	330	470	250	200	40	—
Retail salespersons	41-2030	33,160	—	—	1,550	5,300	5,840	7,250	6,200	4,370	2,010	620
Retail salespersons	41-2031	33,160	—	—	1,550	5,300	5,840	7,250	6,200	4,370	2,010	620
Sales representatives, services	41-3000	4,070	—	—	50	250	860	1,050	850	640	340	—
Advertising sales agents	41-3010	910	—	—	—	—	230	170	210	200	60	—
Advertising sales agents	41-3011	910	—	—	—	—	230	170	210	200	60	—
Insurance sales agents	41-3020	710	—	—	—	—	150	60	120	120	230	—
Insurance sales agents	41-3021	710	—	—	—	—	150	60	120	120	230	—
Securities, commodities, and financial services sales agents	41-3030	190	—	—	—	—	60	50	60	20	—	—
Securities, commodities, and financial services sales agents	41-3031	190	—	—	—	—	60	50	60	20	—	—
Travel agents	41-3040	320	—	—	—	—	—	290	20	—	—	—
Travel agents	41-3041	320	—	—	—	—	—	290	20	—	—	—
Miscellaneous sales representatives, services	41-3090	1,950	—	—	50	200	420	480	440	290	50	—
Sales representatives, services, all other	41-3099	1,950	—	—	50	200	420	480	440	290	50	—
Sales representatives, wholesale and manufacturing	41-4000	4,220	—	—	—	190	1,410	1,190	690	630	50	—
Sales representatives, wholesale and manufacturing	41-4010	4,220	—	—	—	190	1,410	1,190	690	630	50	—
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	720	—	—	20	—	250	240	90	100	—	—
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	3,500	—	—	20	170	1,160	960	610	530	50	20
Other sales and related workers	41-9000	3,180	—	—	80	180	600	750	720	490	310	50
Models, demonstrators, and product promoters	41-9010	260	—	—	—	—	90	50	20	—	50	—
Demonstrators and product promoters	41-9011	260	—	—	—	—	90	50	20	—	50	—
Real estate brokers and sales agents	41-9020	120	—	—	—	40	—	—	—	40	—	—
Real estate sales agents	41-9022	120	—	—	—	40	—	—	—	40	—	—
Sales engineers	41-9030	230	—	—	—	—	—	—	—	150	—	—
Sales engineers	41-9031	230	—	—	—	—	—	—	—	150	—	—
Telemarketers	41-9040	480	—	—	—	70	70	110	140	50	—	—
Telemarketers	41-9041	480	—	—	—	70	70	110	140	50	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Miscellaneous sales and related workers	41-9090	2,100	—	—	60	70	360	590	540	210	230	50
Door-to-door sales workers, news and street vendors, and related workers	41-9091	270	—	—	—	—	60	120	40	—	—	—
Sales and related workers, all other	41-9099	1,830	—	—	60	50	300	470	500	190	210	50
Office and administrative support occupations	43-0000	89,540	—	—	2,780	9,700	19,430	22,330	21,690	10,320	1,930	1,340
Supervisors, office and administrative support workers	43-1000	4,540	—	—	—	120	1,060	960	1,710	540	90	70
First-line supervisors/managers of office and administrative support workers	43-1010	4,540	—	—	—	120	1,060	960	1,710	540	90	70
First-line supervisors/managers of office and administrative support workers	43-1011	4,540	—	—	—	120	1,060	960	1,710	540	90	70
Communications equipment operators	43-2000	830	—	—	—	120	240	160	140	60	80	—
Switchboard operators, including answering service	43-2010	470	—	—	—	80	160	60	40	—	80	—
Switchboard operators, including answering service	43-2011	470	—	—	—	80	160	60	40	—	80	—
Telephone operators	43-2020	240	—	—	—	—	80	50	50	—	—	—
Telephone operators	43-2021	240	—	—	—	—	80	50	50	—	—	—
Miscellaneous communications equipment operators	43-2090	120	—	—	—	—	—	60	50	—	—	—
Communications equipment operators, all other	43-2099	120	—	—	—	—	—	60	50	—	—	—
Financial clerks	43-3000	6,740	—	—	140	650	1,310	1,820	1,590	1,010	200	—
Bill and account collectors	43-3010	740	—	—	—	50	200	240	130	70	40	—
Bill and account collectors	43-3011	740	—	—	—	50	200	240	130	70	40	—
Billing and posting clerks and machine operators	43-3020	1,520	—	—	—	150	230	590	400	130	—	—
Billing and posting clerks and machine operators	43-3021	1,520	—	—	—	150	230	590	400	130	—	—
Bookkeeping, accounting, and auditing clerks	43-3030	2,560	—	—	—	200	330	640	720	510	120	20
Bookkeeping, accounting, and auditing clerks	43-3031	2,560	—	—	—	200	330	640	720	510	120	20
Gaming cage workers	43-3040	110	—	—	—	—	—	20	—	—	—	—
Gaming cage workers	43-3041	110	—	—	—	—	—	20	—	—	—	—
Payroll and timekeeping clerks	43-3050	270	—	—	—	—	70	50	90	40	—	—
Payroll and timekeeping clerks	43-3051	270	—	—	—	—	70	50	90	40	—	—
Procurement clerks	43-3060	150	—	—	—	—	50	50	—	20	—	—
Procurement clerks	43-3061	150	—	—	—	—	50	50	—	20	—	—
Tellers	43-3070	1,410	—	—	110	230	400	220	210	230	20	—
Tellers	43-3071	1,410	—	—	110	230	400	220	210	230	20	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Information and record clerks	43-4000	21,230	—	—	680	2,310	4,600	5,040	5,410	2,480	400	310
Correspondence clerks	43-4020	50	—	—	—	—	—	—	—	—	—	—
Correspondence clerks	43-4021	50	—	—	—	—	—	—	—	—	—	—
Credit authorizers, checkers, and clerks	43-4040	240	—	—	—	—	—	120	—	—	—	—
Credit authorizers, checkers, and clerks	43-4041	240	—	—	—	—	—	120	—	—	—	—
Customer service representatives	43-4050	10,830	—	—	320	1,260	2,420	2,620	2,650	1,250	130	190
Customer service representatives	43-4051	10,830	—	—	320	1,260	2,420	2,620	2,650	1,250	130	190
File clerks	43-4070	990	—	—	—	80	260	190	310	120	—	—
File clerks	43-4071	990	—	—	—	80	260	190	310	120	—	—
Hotel, motel, and resort desk clerks	43-4080	480	—	—	—	—	150	150	—	60	70	—
Hotel, motel, and resort desk clerks	43-4081	480	—	—	—	—	150	150	—	60	70	—
Interviewers, except eligibility and loan	43-4110	620	—	—	—	160	80	120	180	70	—	—
Interviewers, except eligibility and loan	43-4111	620	—	—	—	160	80	120	180	70	—	—
Library assistants, clerical	43-4120	150	—	—	—	60	—	40	—	20	—	—
Library assistants, clerical	43-4121	150	—	—	—	60	—	40	—	20	—	—
Loan interviewers and clerks	43-4130	190	—	—	—	—	50	60	—	40	—	—
Loan interviewers and clerks	43-4131	190	—	—	—	—	50	60	—	40	—	—
New accounts clerks	43-4140	50	—	—	—	—	—	—	—	—	—	—
New accounts clerks	43-4141	50	—	—	—	—	—	—	—	—	—	—
Order clerks	43-4150	980	—	—	230	80	180	230	140	60	—	—
Order clerks	43-4151	980	—	—	230	80	180	230	140	60	—	—
Human resources assistants, except payroll and timekeeping	43-4160	120	—	—	—	—	50	40	—	—	—	—
Human resources assistants, except payroll and timekeeping	43-4161	120	—	—	—	—	50	40	—	—	—	—
Receptionists and information clerks	43-4170	2,810	—	—	90	290	520	520	750	470	120	40
Receptionists and information clerks	43-4171	2,810	—	—	90	290	520	520	750	470	120	40
Reservation and transportation ticket agents and travel clerks	43-4180	3,030	—	—	—	270	750	870	850	250	—	—
Reservation and transportation ticket agents and travel clerks	43-4181	3,030	—	—	—	270	750	870	850	250	—	—
Miscellaneous information and record clerks	43-4190	660	—	—	—	—	60	80	380	90	—	—
Information and record clerks, all other	43-4199	660	—	—	—	—	60	80	380	90	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Material recording, scheduling, dispatching, and distributing workers	43-5000	37,300	—	—	1,750	5,320	8,520	9,410	7,790	3,250	630	620
Cargo and freight agents	43-5010	1,040	—	—	—	70	240	340	270	90	—	—
Cargo and freight agents	43-5011	1,040	—	—	—	70	240	340	270	90	—	—
Couriers and messengers	43-5020	1,000	—	—	—	190	180	220	190	120	80	20
Couriers and messengers	43-5021	1,000	—	—	—	190	180	220	190	120	80	20
Dispatchers	43-5030	580	—	—	—	—	130	220	130	60	—	—
Police, fire, and ambulance dispatchers	43-5031	20	—	—	—	—	—	—	—	—	—	—
Dispatchers, except police, fire, and ambulance	43-5032	560	—	—	—	—	130	220	120	60	—	—
Meter readers, utilities	43-5040	1,190	—	—	—	80	360	540	180	—	—	—
Meter readers, utilities	43-5041	1,190	—	—	—	80	360	540	180	—	—	—
Production, planning, and expediting clerks	43-5060	1,000	—	—	—	150	150	250	340	90	—	—
Production, planning, and expediting clerks	43-5061	1,000	—	—	—	150	150	250	340	90	—	—
Shipping, receiving, and traffic clerks	43-5070	7,820	—	—	220	840	1,690	2,240	1,910	720	90	110
Shipping, receiving, and traffic clerks	43-5071	7,820	—	—	220	840	1,690	2,240	1,910	720	90	110
Stock clerks and order fillers	43-5080	24,250	—	—	1,490	3,950	5,720	5,480	4,610	2,090	420	490
Stock clerks and order fillers	43-5081	24,250	—	—	1,490	3,950	5,720	5,480	4,610	2,090	420	490
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	420	—	—	—	—	70	120	160	50	—	—
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	420	—	—	—	—	70	120	160	50	—	—
Secretaries and administrative assistants	43-6000	5,540	—	—	—	190	840	1,560	1,730	1,010	150	40
Secretaries and administrative assistants	43-6010	5,540	—	—	—	190	840	1,560	1,730	1,010	150	40
Executive secretaries and administrative assistants	43-6011	2,750	—	—	—	110	460	910	730	460	60	—
Legal secretaries	43-6012	740	—	—	—	—	50	340	180	140	—	—
Medical secretaries	43-6013	660	—	—	—	—	150	120	220	120	—	—
Secretaries, except legal, medical, and executive	43-6014	1,400	—	—	—	50	180	180	600	290	80	—
Other office and administrative support workers	43-9000	13,350	—	—	200	1,000	2,850	3,380	3,310	1,980	380	240
Computer operators	43-9010	280	—	—	—	—	90	50	70	50	—	20
Computer operators	43-9011	280	—	—	—	—	90	50	70	50	—	20
Data entry and information processing workers	43-9020	1,020	—	—	—	100	260	360	130	120	20	—
Data entry keyers	43-9021	910	—	—	—	100	230	340	100	90	—	—
Word processors and typists	43-9022	110	—	—	—	—	—	—	—	—	—	—
Insurance claims and policy processing clerks	43-9040	950	—	—	—	—	180	190	380	140	20	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Insurance claims and policy processing clerks	43-9041	950	—	—	—	—	180	190	380	140	20	—
Mail clerks and mail machine operators, except postal service	43-9050	1,650	—	—	—	170	260	490	350	320	40	—
Mail clerks and mail machine operators, except postal service	43-9051	1,650	—	—	—	170	260	490	350	320	40	—
Office clerks, general	43-9060	5,980	—	—	60	520	1,460	1,270	1,400	910	230	120
Office clerks, general	43-9061	5,980	—	—	60	520	1,460	1,270	1,400	910	230	120
Office machine operators, except computer	43-9070	510	—	—	—	—	120	230	100	—	—	—
Office machine operators, except computer	43-9071	510	—	—	—	—	120	230	100	—	—	—
Proofreaders and copy markers	43-9080	50	—	—	—	—	—	—	—	40	—	—
Proofreaders and copy markers	43-9081	50	—	—	—	—	—	—	—	40	—	—
Statistical assistants	43-9110	90	—	—	—	—	—	—	—	80	—	—
Statistical assistants	43-9111	90	—	—	—	—	—	—	—	80	—	—
Miscellaneous office and administrative support workers	43-9190	2,790	—	—	120	140	480	780	800	370	60	40
Office and administrative support workers, all other	43-9199	2,790	—	—	120	140	480	780	800	370	60	40
Farming, fishing, and forestry occupations	45-0000	17,510	—	—	710	2,890	4,860	3,940	3,110	1,350	350	290
Supervisors, farming, fishing, and forestry workers	45-1000	840	—	—	—	20	140	70	470	130	—	—
First-line supervisors/managers of farming, fishing, and forestry workers	45-1010	840	—	—	—	20	140	70	470	130	—	—
First-line supervisors/managers of farming, fishing, and forestry workers	45-1011	810	—	—	—	—	130	70	470	130	—	—
Farm labor contractors	45-1012	—	—	—	—	—	—	—	—	—	—	—
Agricultural workers	45-2000	13,670	—	—	460	2,250	4,210	3,120	2,110	890	330	260
Graders and sorters, agricultural products	45-2040	730	—	—	—	70	150	310	70	70	40	—
Graders and sorters, agricultural products	45-2041	730	—	—	—	70	150	310	70	70	40	—
Miscellaneous agricultural workers	45-2090	12,930	—	—	460	2,190	4,060	2,810	2,030	820	290	260
Agricultural equipment operators	45-2091	910	—	—	50	160	280	100	90	150	—	70
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	8,460	—	—	280	1,180	2,940	1,870	1,440	480	170	100
Farmworkers, farm and ranch animals	45-2093	3,310	—	—	120	760	770	790	500	170	120	80
Agricultural workers, all other	45-2099	250	—	—	—	80	70	60	—	20	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Fishing and hunting workers	45-3000	60	—	—	—	—	—	—	—	—	—	—
Fishers and related fishing workers	45-3010	60	—	—	—	—	—	—	—	—	—	—
Fishers and related fishing workers	45-3011	60	—	—	—	—	—	—	—	—	—	—
Forest, conservation, and logging workers	45-4000	2,950	—	—	250	570	500	740	520	330	—	—
Forest and conservation workers	45-4010	50	—	—	—	—	20	—	—	—	—	—
Forest and conservation workers	45-4011	50	—	—	—	—	20	—	—	—	—	—
Logging workers	45-4020	2,900	—	—	250	560	480	730	520	330	—	—
Fallers	45-4021	210	—	—	—	—	—	120	70	—	—	—
Logging equipment operators ..	45-4022	600	—	—	—	—	—	270	270	—	—	—
Logging workers, all other	45-4029	2,080	—	—	240	560	440	340	170	310	—	—
Construction and extraction occupations	47-0000	144,050	—	—	3,240	20,220	43,520	40,140	24,530	9,390	960	2,050
Supervisors, construction and extraction workers	47-1000	8,270	—	—	—	250	2,160	2,920	1,930	860	110	40
First-line supervisors/managers of construction trades and extraction workers	47-1010	8,270	—	—	—	250	2,160	2,920	1,930	860	110	40
First-line supervisors/managers of construction trades and extraction workers	47-1011	8,270	—	—	—	250	2,160	2,920	1,930	860	110	40
Construction trades workers	47-2000	122,510	—	—	2,790	17,780	37,460	33,900	20,040	7,790	800	1,950
Boilermakers	47-2010	290	—	—	—	20	90	—	100	—	—	—
Boilermakers	47-2011	290	—	—	—	20	90	—	100	—	—	—
Brickmasons, blockmasons, and stonemasons	47-2020	2,400	—	—	—	150	650	770	490	210	—	110
Brickmasons and blockmasons	47-2021	2,180	—	—	—	150	590	680	470	170	—	110
Stonemasons	47-2022	220	—	—	—	—	70	90	20	—	—	—
Carpenters	47-2030	30,450	—	—	390	3,940	9,610	8,820	5,030	1,930	220	530
Carpenters	47-2031	30,450	—	—	390	3,940	9,610	8,820	5,030	1,930	220	530
Carpet, floor, and tile installers and finishers	47-2040	2,380	—	—	—	500	980	530	250	40	—	50
Carpet installers	47-2041	1,250	—	—	—	310	590	220	70	—	—	20
Floor layers, except carpet, wood, and hard tiles	47-2042	290	—	—	—	60	70	60	40	—	—	—
Floor sanders and finishers	47-2043	70	—	—	—	—	—	—	—	—	—	—
Tile and marble setters	47-2044	770	—	—	—	80	310	240	130	—	—	—
Cement masons, concrete finishers, and terrazzo workers ..	47-2050	1,170	—	—	—	70	380	300	210	60	—	120
Cement masons and concrete finishers	47-2051	1,170	—	—	—	60	380	300	210	60	—	120
Construction laborers	47-2060	37,930	—	—	1,600	7,230	12,070	9,800	5,240	1,450	240	290
Construction laborers	47-2061	37,930	—	—	1,600	7,230	12,070	9,800	5,240	1,450	240	290

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Construction equipment operators	47-2070	4,370	—	—	60	700	1,120	940	950	500	70	—
Paving, surfacing, and tamping equipment operators	47-2071	160	—	—	—	—	—	60	80	—	—	—
Pile-driver operators	47-2072	80	—	—	—	—	—	—	—	—	—	—
Operating engineers and other construction equipment operators	47-2073	4,140	—	—	60	690	1,090	850	860	490	70	—
Drywall installers, ceiling tile installers, and tapers	47-2080	3,330	—	—	80	780	940	750	570	200	—	—
Drywall and ceiling tile installers	47-2081	2,850	—	—	80	700	830	610	510	110	—	—
Tapers	47-2082	480	—	—	—	80	110	140	60	90	—	—
Electricians	47-2110	11,310	—	—	160	1,440	2,930	3,430	1,870	1,240	60	180
Electricians	47-2111	11,310	—	—	160	1,440	2,930	3,430	1,870	1,240	60	180
Glaziers	47-2120	1,280	—	—	90	160	160	260	470	140	—	—
Glaziers	47-2121	1,280	—	—	90	160	160	260	470	140	—	—
Insulation workers	47-2130	1,320	—	—	100	170	450	310	230	—	—	—
Insulation workers, floor, ceiling, and wall	47-2131	1,230	—	—	100	170	410	280	230	—	—	—
Insulation workers, mechanical	47-2132	90	—	—	—	—	—	—	—	—	—	—
Painters and paperhangers	47-2140	4,200	—	—	—	410	1,170	1,380	890	260	60	—
Painters, construction and maintenance	47-2141	4,200	—	—	—	410	1,170	1,380	890	260	60	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	10,790	—	—	60	880	2,950	3,080	2,150	1,190	—	460
Pipelayers	47-2151	440	—	—	—	20	210	80	110	—	—	—
Plumbers, pipefitters, and steamfitters	47-2152	10,340	—	—	60	860	2,740	3,000	2,040	1,170	—	460
Plasterers and stucco masons	47-2160	860	—	—	—	120	290	300	90	—	—	40
Plasterers and stucco masons	47-2161	860	—	—	—	120	290	300	90	—	—	40
Reinforcing iron and rebar workers	47-2170	440	—	—	—	50	180	150	—	—	—	—
Reinforcing iron and rebar workers	47-2171	440	—	—	—	50	180	150	—	—	—	—
Roofers	47-2180	3,560	—	—	140	450	1,110	1,170	470	140	—	60
Roofers	47-2181	3,560	—	—	140	450	1,110	1,170	470	140	—	60
Sheet metal workers	47-2210	4,340	—	—	50	550	1,570	1,310	590	210	—	—
Sheet metal workers	47-2211	4,340	—	—	50	550	1,570	1,310	590	210	—	—
Structural iron and steel workers	47-2220	2,100	—	—	—	170	820	580	400	120	—	—
Structural iron and steel workers	47-2221	2,100	—	—	—	170	820	580	400	120	—	—
Helpers, construction trades	47-3000	5,030	—	—	350	1,370	1,460	920	630	270	—	—
Helpers, construction trades	47-3010	5,030	—	—	350	1,370	1,460	920	630	270	—	—
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	570	—	—	—	60	240	160	50	60	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Helpers--carpenters	47-3012	930	—	—	70	260	320	40	200	40	—	—
Helpers--electricians	47-3013	1,050	—	—	120	370	260	200	90	—	—	—
Helpers--painters, paperhanglers, plasterers, and stucco masons	47-3014	100	—	—	—	—	70	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	840	—	—	—	360	120	260	100	—	—	—
Helpers--roofers	47-3016	170	—	—	—	60	50	—	—	—	—	—
Helpers, construction trades, all other	47-3019	1,360	—	—	150	240	400	230	180	160	—	—
Other construction and related workers	47-4000	3,280	—	—	—	270	780	1,080	990	120	—	—
Construction and building inspectors	47-4010	260	—	—	—	—	20	160	50	—	—	—
Construction and building inspectors	47-4011	260	—	—	—	—	20	160	50	—	—	—
Elevator installers and repairers ...	47-4020	230	—	—	—	—	40	90	70	—	—	—
Elevator installers and repairers	47-4021	230	—	—	—	—	40	90	70	—	—	—
Fence erectors	47-4030	230	—	—	—	50	70	90	—	—	—	—
Fence erectors	47-4031	230	—	—	—	50	70	90	—	—	—	—
Hazardous materials removal workers	47-4040	310	—	—	—	—	110	130	60	—	—	—
Hazardous materials removal workers	47-4041	310	—	—	—	—	110	130	60	—	—	—
Highway maintenance workers ...	47-4050	210	—	—	—	—	50	50	100	—	—	—
Highway maintenance workers	47-4051	210	—	—	—	—	50	50	100	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	140	—	—	—	—	20	40	60	—	—	—
Rail-track laying and maintenance equipment operators	47-4061	140	—	—	—	—	20	40	60	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	150	—	—	—	—	60	—	50	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4071	150	—	—	—	—	60	—	50	—	—	—
Miscellaneous construction and related workers	47-4090	1,740	—	—	—	150	420	510	610	—	—	—
Construction and related workers, all other	47-4099	1,710	—	—	—	150	420	510	580	—	—	—
Extraction workers	47-5000	4,960	—	—	80	540	1,660	1,330	930	350	—	50
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	470	—	—	—	60	120	100	80	90	—	—
Derrick operators, oil and gas ..	47-5011	270	—	—	—	20	60	60	60	70	—	—
Rotary drill operators, oil and gas	47-5012	120	—	—	—	40	40	—	—	—	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Service unit operators, oil, gas, and mining	47-5013	80	—	—	—	—	—	—	—	20	—	—
Earth drillers, except oil and gas ..	47-5020	440	—	—	—	—	140	130	90	40	—	—
Earth drillers, except oil and gas	47-5021	440	—	—	—	—	140	130	90	40	—	—
Explosives workers, ordnance handling experts, and blasters ...	47-5030	60	—	—	—	—	—	40	—	—	—	—
Explosives workers, ordnance handling experts, and blasters	47-5031	60	—	—	—	—	—	40	—	—	—	—
Mining machine operators	47-5040	850	—	—	—	50	240	230	250	70	—	—
Continuous mining machine operators	47-5041	150	—	—	—	—	40	—	60	—	—	—
Mine cutting and channeling machine operators	47-5042	40	—	—	—	—	—	—	20	—	—	—
Mining machine operators, all other	47-5049	670	—	—	—	40	200	180	170	60	—	—
Rock splitters, quarry	47-5050	—	—	—	—	—	—	—	—	—	—	—
Rock splitters, quarry	47-5051	—	—	—	—	—	—	—	—	—	—	—
Roof bolters, mining	47-5060	430	—	—	—	50	130	80	140	—	—	—
Roof bolters, mining	47-5061	430	—	—	—	50	130	80	140	—	—	—
Roustabouts, oil and gas	47-5070	290	—	—	—	50	190	40	—	—	—	—
Roustabouts, oil and gas	47-5071	290	—	—	—	50	190	40	—	—	—	—
Helpers--extraction workers	47-5080	550	—	—	—	50	240	230	—	—	—	—
Helpers--extraction workers	47-5081	550	—	—	—	50	240	230	—	—	—	—
Miscellaneous extraction workers	47-5090	1,830	—	—	50	240	590	480	330	110	—	—
Extraction workers, all other	47-5099	1,830	—	—	50	240	590	480	330	110	—	—
Installation, maintenance, and repair occupations	49-0000	107,940	—	—	1,830	9,460	25,400	31,720	26,320	10,320	1,050	1,840
Supervisors of installation, maintenance, and repair workers	49-1000	4,040	—	—	—	70	620	830	1,310	1,140	50	—
First-line supervisors/managers of mechanics, installers, and repairers	49-1010	4,040	—	—	—	70	620	830	1,310	1,140	50	—
First-line supervisors/managers of mechanics, installers, and repairers	49-1011	4,040	—	—	—	70	620	830	1,310	1,140	50	—
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	9,440	—	—	60	410	3,100	2,760	1,820	1,190	70	—
Computer, automated teller, and office machine repairers	49-2010	1,870	—	—	—	40	230	740	340	490	—	—
Computer, automated teller, and office machine repairers	49-2011	1,870	—	—	—	40	230	740	340	490	—	—
Radio and telecommunications equipment installers and repairers	49-2020	4,860	—	—	—	120	2,330	1,280	730	370	—	—
Radio mechanics	49-2021	60	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Telecommunications equipment installers and repairers, except line installers	49-2022	4,800	—	—	—	110	2,320	1,280	730	340	—	—
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,710	—	—	50	250	540	740	750	330	40	—
Avionics technicians	49-2091	460	—	—	—	—	—	50	310	40	—	—
Electric motor, power tool, and related repairers	49-2092	360	—	—	—	—	70	120	50	80	—	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	130	—	—	—	—	20	60	—	—	—	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	170	—	—	—	—	—	—	90	—	—	—
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	80	—	—	—	—	—	40	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	120	—	—	—	—	40	20	—	—	—	—
Electronic home entertainment equipment installers and repairers	49-2097	610	—	—	—	60	250	90	90	100	—	—
Security and fire alarm systems installers	49-2098	780	—	—	—	120	130	340	100	60	—	—
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	36,790	—	—	820	4,580	8,580	11,590	8,050	2,590	230	350
Aircraft mechanics and service technicians	49-3010	2,650	—	—	—	—	540	830	880	330	20	—
Aircraft mechanics and service technicians	49-3011	2,650	—	—	—	—	540	830	880	330	20	—
Automotive technicians and repairers	49-3020	18,390	—	—	580	2,630	4,750	5,510	3,600	1,080	100	140
Automotive body and related repairers	49-3021	2,430	—	—	—	190	590	930	540	150	—	—
Automotive glass installers and repairers	49-3022	410	—	—	80	—	80	170	—	—	—	—
Automotive service technicians and mechanics	49-3023	15,550	—	—	500	2,430	4,080	4,410	3,040	910	80	120
Bus and truck mechanics and diesel engine specialists	49-3030	5,580	—	—	40	630	1,230	1,810	1,130	630	50	70
Bus and truck mechanics and diesel engine specialists	49-3031	5,580	—	—	40	630	1,230	1,810	1,130	630	50	70
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	5,890	—	—	—	340	950	2,440	1,540	450	40	100

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Farm equipment mechanics	49-3041	1,290	—	—	—	170	130	500	380	100	—	—
Mobile heavy equipment mechanics, except engines	49-3042	3,680	—	—	—	160	720	1,460	980	300	—	—
Rail car repairers	49-3043	910	—	—	—	—	110	480	180	50	—	70
Small engine mechanics	49-3050	1,430	—	—	—	360	590	290	160	—	—	—
Motorboat mechanics	49-3051	180	—	—	—	—	20	60	90	—	—	—
Motorcycle mechanics	49-3052	780	—	—	—	260	490	—	—	—	—	—
Outdoor power equipment and other small engine mechanics	49-3053	470	—	—	—	—	80	200	60	—	—	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,860	—	—	170	590	530	700	740	80	—	—
Bicycle repairers	49-3091	70	—	—	—	—	—	—	—	—	—	—
Recreational vehicle service technicians	49-3092	300	—	—	—	—	—	40	—	—	—	—
Tire repairers and changers	49-3093	2,480	—	—	170	520	520	650	510	80	—	—
Other installation, maintenance, and repair occupations	49-9000	57,680	—	—	940	4,400	13,100	16,550	15,130	5,400	710	1,440
Control and valve installers and repairers	49-9010	570	—	—	—	—	180	160	180	20	—	—
Mechanical door repairers	49-9011	170	—	—	—	—	140	—	—	—	—	—
Control and valve installers and repairers, except mechanical door	49-9012	400	—	—	—	—	50	150	180	20	—	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	7,930	—	—	190	1,040	2,290	2,060	1,670	400	40	230
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	7,930	—	—	190	1,040	2,290	2,060	1,670	400	40	230
Home appliance repairers	49-9030	540	—	—	—	—	180	70	140	110	—	—
Home appliance repairers	49-9031	540	—	—	—	—	180	70	140	110	—	—
Industrial machinery installation, repair, and maintenance workers	49-9040	33,130	—	—	260	1,780	6,070	9,610	9,980	3,860	570	1,000
Industrial machinery mechanics	49-9041	9,460	—	—	—	200	1,650	2,700	2,900	1,440	60	480
Maintenance and repair workers, general	49-9042	21,050	—	—	220	1,480	4,040	6,350	5,840	2,110	490	520
Maintenance workers, machinery	49-9043	950	—	—	—	60	160	270	350	100	—	—
Millwrights	49-9044	1,660	—	—	—	50	230	280	890	200	—	—
Line installers and repairers	49-9050	7,910	—	—	200	510	2,460	2,870	1,390	390	—	80
Electrical power-line installers and repairers	49-9051	2,400	—	—	—	160	560	800	590	240	—	—
Telecommunications line installers and repairers	49-9052	5,510	—	—	200	340	1,900	2,070	800	150	—	50

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Precision instrument and equipment repairers	49-9060	380	—	—	—	40	70	90	150	—	—	—
Camera and photographic equipment repairers	49-9061	20	—	—	—	—	—	—	—	—	—	—
Medical equipment repairers	49-9062	140	—	—	—	—	40	—	—	80	—	—
Precision instrument and equipment repairers, all other	49-9069	180	—	—	—	40	—	—	60	—	—	—
Miscellaneous installation, maintenance, and repair workers	49-9090	7,210	—	—	290	960	1,830	1,700	1,630	590	80	130
Coin, vending, and amusement machine servicers and repairers	49-9091	650	—	—	—	—	210	220	140	40	20	—
Commercial divers	49-9092	50	—	—	—	—	—	—	—	—	—	—
Locksmiths and safe repairers	49-9094	130	—	—	—	—	—	—	20	—	—	—
Manufactured building and mobile home installers	49-9095	220	—	—	—	20	60	50	70	—	—	—
Riggers	49-9096	860	—	—	—	90	290	270	170	—	—	—
Signal and track switch repairers	49-9097	120	—	—	—	—	—	40	40	—	—	—
Helpers--installation, maintenance, and repair workers	49-9098	1,820	—	—	100	370	550	350	240	140	—	—
Installation, maintenance, and repair workers, all other	49-9099	3,350	—	—	100	470	660	730	930	350	—	100
Production occupations	51-0000	186,600	—	—	4,180	20,680	40,930	51,910	44,340	19,550	2,320	2,700
Supervisors, production workers	51-1000	6,270	—	—	—	270	1,180	1,820	1,640	1,080	190	70
First-line supervisors/managers of production and operating workers	51-1010	6,270	—	—	—	270	1,180	1,820	1,640	1,080	190	70
First-line supervisors/managers of production and operating workers	51-1011	6,270	—	—	—	270	1,180	1,820	1,640	1,080	190	70
Assemblers and fabricators	51-2000	29,690	—	—	950	2,760	6,360	8,210	7,200	3,570	330	320
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	820	—	—	—	—	—	230	420	140	—	—
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	820	—	—	—	—	—	230	420	140	—	—
Electrical, electronics, and electromechanical assemblers	51-2020	2,870	—	—	40	230	410	770	730	620	50	—
Coil winders, tapers, and finishers	51-2021	370	—	—	—	—	40	70	120	130	—	—
Electrical and electronic equipment assemblers	51-2022	2,320	—	—	—	220	320	640	560	480	50	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Electromechanical equipment assemblers	51-2023	180	—	—	—	—	50	60	60	—	—	—
Engine and other machine assemblers	51-2030	690	—	—	—	20	70	200	250	90	20	—
Engine and other machine assemblers	51-2031	690	—	—	—	20	70	200	250	90	20	—
Structural metal fabricators and fitters	51-2040	240	—	—	—	—	—	100	—	50	—	—
Structural metal fabricators and fitters	51-2041	240	—	—	—	—	—	100	—	50	—	—
Miscellaneous assemblers and fabricators	51-2090	25,070	—	—	880	2,490	5,840	6,910	5,780	2,660	240	270
Fiberglass laminators and fabricators	51-2091	610	—	—	—	120	250	180	—	—	—	—
Team assemblers	51-2092	190	—	—	—	—	50	50	—	—	—	—
Timing device assemblers, adjusters, and calibrators	51-2093	80	—	—	—	—	—	—	—	—	—	—
Assemblers and fabricators, all other	51-2099	24,190	—	—	870	2,340	5,540	6,670	5,680	2,590	230	260
Food processing workers	51-3000	10,450	—	—	160	1,510	2,090	2,510	2,550	1,070	180	380
Bakers	51-3010	1,360	—	—	—	130	240	220	580	150	—	—
Bakers	51-3011	1,360	—	—	—	130	240	220	580	150	—	—
Butchers and other meat, poultry, and fish processing workers	51-3020	6,780	—	—	90	930	1,500	1,710	1,420	710	140	280
Butchers and meat cutters	51-3021	4,780	—	—	50	630	910	1,190	1,010	600	110	280
Meat, poultry, and fish cutters and trimmers	51-3022	1,550	—	—	—	260	460	370	330	80	—	—
Slaughterers and meat packers	51-3023	450	—	—	—	40	140	150	70	—	—	—
Miscellaneous food processing workers	51-3090	2,310	—	—	60	450	340	570	550	210	—	80
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	600	—	—	—	300	40	70	90	—	—	50
Food batchmakers	51-3092	1,390	—	—	50	110	260	380	380	170	20	—
Food cooking machine operators and tenders	51-3093	310	—	—	—	40	40	120	90	—	—	—
Metal workers and plastic workers	51-4000	47,200	—	—	790	4,530	10,860	13,770	11,260	4,840	530	620
Computer control programmers and operators	51-4010	800	—	—	—	40	180	260	240	70	—	—
Computer-controlled machine tool operators, metal and plastic	51-4011	790	—	—	—	40	180	260	230	70	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	2,060	—	—	—	160	420	640	470	310	—	—
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	810	—	—	—	70	190	210	170	160	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Forging machine setters, operators, and tenders, metal and plastic	51-4022	780	—	—	—	—	130	350	200	70	—	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	470	—	—	20	80	100	80	100	90	—	—
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	6,920	—	—	100	820	1,500	1,920	1,530	750	230	80
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	3,440	—	—	50	370	880	930	790	380	—	20
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	51-4032	350	—	—	—	—	50	120	70	20	60	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	51-4033	2,210	—	—	50	370	410	620	390	290	40	40
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	700	—	—	—	50	140	190	220	50	50	—
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	230	—	—	—	20	—	70	60	—	40	—
Machinists	51-4040	6,130	—	—	60	360	1,000	1,920	1,700	980	60	60
Machinists	51-4041	6,130	—	—	60	360	1,000	1,920	1,700	980	60	60
Metal furnace and kiln operators and tenders	51-4050	970	—	—	—	50	200	380	250	80	—	—
Metal-refining furnace operators and tenders	51-4051	790	—	—	—	40	150	340	190	60	—	—
Pourers and casters, metal	51-4052	180	—	—	—	—	50	40	60	20	—	—
Model makers and patternmakers, metal and plastic	51-4060	150	—	—	—	—	—	50	—	—	—	—
Model makers, metal and plastic	51-4061	90	—	—	—	—	—	—	—	—	—	—
Patternmakers, metal and plastic	51-4062	60	—	—	—	—	—	—	20	20	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	2,860	—	—	50	370	940	720	560	180	—	—
Foundry mold and coremakers	51-4071	730	—	—	—	110	310	110	160	—	—	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	2,130	—	—	20	260	630	600	400	180	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	320	—	—	—	—	40	120	120	—	—	—
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	320	—	—	—	—	40	120	120	—	—	—
Tool and die makers	51-4110	1,210	—	—	—	40	140	270	460	260	40	—
Tool and die makers	51-4111	1,210	—	—	—	40	140	270	460	260	40	—
Welding, soldering, and brazing workers	51-4120	13,830	—	—	350	1,610	3,660	4,280	2,790	880	50	210
Welders, cutters, solderers, and brazers	51-4121	13,490	—	—	330	1,580	3,550	4,190	2,720	860	50	210
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	340	—	—	—	—	110	90	60	20	—	—
Miscellaneous metalworkers and plastic workers	51-4190	11,950	—	—	200	1,050	2,770	3,210	3,120	1,270	100	230
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	320	—	—	—	—	70	130	70	—	—	—
Lay-out workers, metal and plastic	51-4192	670	—	—	—	50	140	70	190	90	—	130
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	510	—	—	—	40	140	200	80	—	—	—
Tool grinders, filers, and sharpeners	51-4194	120	—	—	—	—	—	80	—	—	—	—
Metal workers and plastic workers, all other	51-4199	10,340	—	—	180	950	2,400	2,730	2,780	1,130	70	100
Printing workers	51-5000	5,410	—	—	20	720	1,140	1,660	1,410	290	90	70
Bookbinders and bindery workers	51-5010	970	—	—	—	90	180	210	320	110	70	—
Bindery workers	51-5011	670	—	—	—	80	120	160	210	50	50	—
Bookbinders	51-5012	300	—	—	—	—	50	40	120	60	—	—
Printers	51-5020	4,440	—	—	20	630	970	1,460	1,090	180	—	70
Job printers	51-5021	210	—	—	—	20	70	70	—	—	—	—
Prepress technicians and workers	51-5022	280	—	—	—	—	50	60	120	—	—	—
Printing machine operators	51-5023	3,960	—	—	20	590	850	1,320	930	150	—	70
Textile, apparel, and furnishings workers	51-6000	8,240	—	—	130	600	1,610	2,510	1,800	1,250	260	80
Laundry and dry-cleaning workers	51-6010	2,870	—	—	100	290	560	780	580	440	90	—
Laundry and dry-cleaning workers	51-6011	2,870	—	—	100	290	560	780	580	440	90	—
Pressers, textile, garment, and related materials	51-6020	590	—	—	—	60	80	220	180	40	—	—
Pressers, textile, garment, and related materials	51-6021	590	—	—	—	60	80	220	180	40	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Sewing machine operators	51-6030	2,590	—	—	—	110	510	820	600	460	70	—
Sewing machine operators	51-6031	2,590	—	—	—	110	510	820	600	460	70	—
Shoe and leather workers	51-6040	90	—	—	—	—	20	40	20	—	—	—
Shoe and leather workers and repairers	51-6041	50	—	—	—	—	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	50	—	—	—	—	—	—	20	—	—	—
Tailors, dressmakers, and sewers	51-6050	320	—	—	—	—	—	130	70	70	—	—
Sewers, hand	51-6051	—	—	—	—	—	—	—	—	—	—	—
Tailors, dressmakers, and custom sewers	51-6052	300	—	—	—	—	—	120	70	60	—	—
Textile machine setters, operators, and tenders	51-6060	690	—	—	—	50	130	170	150	120	50	20
Textile bleaching and dyeing machine operators and tenders	51-6061	100	—	—	—	—	—	—	20	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	90	—	—	—	—	—	—	20	—	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	240	—	—	—	—	—	90	50	—	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	260	—	—	—	—	60	50	60	50	—	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	1,080	—	—	20	80	290	350	190	120	—	—
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	100	—	—	—	—	—	—	40	20	—	—
Upholsterers	51-6093	350	—	—	—	—	100	110	60	—	—	—
Textile, apparel, and furnishings workers, all other	51-6099	620	—	—	—	50	150	230	100	70	—	—
Woodworkers	51-7000	6,120	—	—	300	780	1,290	1,880	1,550	190	80	50
Cabinetmakers and bench carpenters	51-7010	1,520	—	—	110	110	230	540	500	—	—	—
Cabinetmakers and bench carpenters	51-7011	1,520	—	—	110	110	230	540	500	—	—	—
Furniture finishers	51-7020	440	—	—	—	90	—	40	250	40	—	—
Furniture finishers	51-7021	440	—	—	—	90	—	40	250	40	—	—
Woodworking machine setters, operators, and tenders	51-7040	3,480	—	—	160	490	960	910	750	90	60	50
Sawing machine setters, operators, and tenders, wood	51-7041	1,690	—	—	60	210	460	540	350	40	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Woodworking machine setters, operators, and tenders, except sawing	51-7042	1,790	—	—	100	280	500	370	400	50	—	50
Miscellaneous woodworkers	51-7090	670	—	—	—	90	90	380	50	—	—	—
Woodworkers, all other	51-7099	670	—	—	—	90	90	380	50	—	—	—
Plant and system operators	51-8000	1,730	—	—	—	80	170	710	490	280	—	—
Power plant operators, distributors, and dispatchers	51-8010	170	—	—	—	—	—	70	50	20	—	—
Power distributors and dispatchers	51-8012	20	—	—	—	—	—	—	—	—	—	—
Power plant operators	51-8013	150	—	—	—	—	—	70	50	20	—	—
Stationary engineers and boiler operators	51-8020	790	—	—	—	—	—	50	300	260	140	—
Stationary engineers and boiler operators	51-8021	790	—	—	—	—	—	50	300	260	140	—
Water and liquid waste treatment plant and system operators	51-8030	350	—	—	—	—	—	—	90	120	100	—
Water and liquid waste treatment plant and system operators	51-8031	350	—	—	—	—	—	—	90	120	100	—
Miscellaneous plant and system operators	51-8090	440	—	—	—	—	—	80	250	60	—	—
Chemical plant and system operators	51-8091	—	—	—	—	—	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	—	—	—	—	—	—	—	—	—	—	—
Plant and system operators, all other	51-8099	360	—	—	—	—	—	60	230	—	—	—
Other production occupations	51-9000	71,490	—	—	1,820	9,440	16,230	18,840	16,440	6,980	650	1,090
Chemical processing machine setters, operators, and tenders ..	51-9010	1,180	—	—	40	80	270	450	220	120	—	—
Chemical equipment operators and tenders	51-9011	460	—	—	—	—	60	190	130	40	—	—
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	51-9012	720	—	—	40	60	210	250	90	70	—	—
Crushing, grinding, polishing, mixing, and blending workers	51-9020	3,770	—	—	60	690	1,000	1,060	620	290	—	—
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	1,710	—	—	50	250	420	460	300	190	—	—
Grinding and polishing workers, hand	51-9022	270	—	—	—	—	90	110	40	—	—	—
Mixing and blending machine setters, operators, and tenders	51-9023	1,780	—	—	—	420	490	480	280	80	—	—
Cutting workers	51-9030	2,290	—	—	60	270	630	590	440	280	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Cutters and trimmers, hand	51-9031	140	—	—	20	—	40	—	40	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	2,150	—	—	40	250	600	560	410	270	—	—
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	1,520	—	—	50	100	470	410	330	110	—	—
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	1,520	—	—	50	100	470	410	330	110	—	—
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	480	—	—	—	50	70	110	160	40	—	60
Furnace, kiln, oven, drier, and kettle operators and tenders ..	51-9051	480	—	—	—	50	70	110	160	40	—	60
Inspectors, testers, sorters, samplers, and weighers	51-9060	8,050	—	—	220	640	1,740	2,020	2,210	1,080	70	60
Inspectors, testers, sorters, samplers, and weighers	51-9061	8,050	—	—	220	640	1,740	2,020	2,210	1,080	70	60
Jewelers and precious stone and metal workers	51-9070	160	—	—	—	70	70	—	—	—	—	—
Jewelers and precious stone and metal workers	51-9071	160	—	—	—	70	70	—	—	—	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	240	—	—	—	—	—	60	120	—	—	—
Dental laboratory technicians ...	51-9081	90	—	—	—	—	—	—	50	—	—	—
Medical appliance technicians	51-9082	70	—	—	—	—	—	—	40	20	—	—
Ophthalmic laboratory technicians	51-9083	80	—	—	—	—	—	—	—	—	—	—
Packaging and filling machine operators and tenders	51-9110	5,760	—	—	120	540	1,040	1,700	1,540	630	110	80
Packaging and filling machine operators and tenders	51-9111	5,760	—	—	120	540	1,040	1,700	1,540	630	110	80
Painting workers	51-9120	2,690	—	—	50	380	580	700	660	240	—	80
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	1,010	—	—	—	90	230	280	300	80	—	—
Painters, transportation equipment	51-9122	230	—	—	—	40	50	70	50	20	—	—
Painting, coating, and decorating workers	51-9123	1,440	—	—	—	250	300	350	320	140	—	50
Photographic process workers and processing machine operators	51-9130	570	—	—	—	100	110	110	170	60	—	—
Photographic process workers	51-9131	450	—	—	—	50	100	90	160	40	—	—
Photographic processing machine operators	51-9132	120	—	—	—	50	—	—	—	20	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Semiconductor processors	51-9140	120	—	—	—	—	40	—	—	—	—	—
Semiconductor processors	51-9141	120	—	—	—	—	40	—	—	—	—	—
Miscellaneous production workers	51-9190	44,660	—	—	1,220	6,520	10,180	11,600	9,930	4,090	390	740
Cementing and gluing machine operators and tenders	51-9191	440	—	—	—	70	80	130	80	80	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	360	—	—	—	—	200	60	70	20	—	—
Cooling and freezing equipment operators and tenders	51-9193	200	—	—	—	—	60	50	40	—	—	—
Etchers and engravers	51-9194	90	—	—	—	50	—	—	—	—	—	—
Molders, shapers, and casters, except metal and plastic	51-9195	950	—	—	50	100	170	260	190	170	—	—
Paper goods machine setters, operators, and tenders	51-9196	720	—	—	20	160	100	170	150	110	—	—
Tire builders	51-9197	620	—	—	—	—	130	230	170	50	—	—
Helpers--production workers ...	51-9198	3,620	—	—	150	970	950	700	540	140	—	130
Production workers, all other	51-9199	37,660	—	—	990	5,120	8,480	9,990	8,650	3,510	350	580
Transportation and material moving occupations	53-0000	257,210	—	—	7,090	27,010	65,700	71,880	53,600	23,850	4,950	3,100
Supervisors, transportation and material moving workers	53-1000	4,210	—	—	—	240	1,240	1,010	1,080	560	20	70
Aircraft cargo handling supervisors	53-1010	250	—	—	—	40	180	20	—	—	—	—
Aircraft cargo handling supervisors	53-1011	250	—	—	—	40	180	20	—	—	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1020	2,600	—	—	—	190	790	570	670	340	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1021	2,600	—	—	—	190	790	570	670	340	—	—
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1030	1,360	—	—	—	—	270	420	410	200	—	40
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1031	1,360	—	—	—	—	270	420	410	200	—	40
Air transportation workers	53-2000	690	—	—	—	—	120	200	270	70	—	—
Aircraft pilots and flight engineers	53-2010	650	—	—	—	—	120	200	240	70	—	—
Airline pilots, copilots, and flight engineers	53-2011	490	—	—	—	—	100	150	170	60	—	—
Commercial pilots	53-2012	160	—	—	—	—	—	50	60	—	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Air traffic controllers and airfield operations specialists	53-2020	—	—	—	—	—	—	—	—	—	—	—
Airfield operations specialists ...	53-2022	—	—	—	—	—	—	—	—	—	—	—
Motor vehicle operators	53-3000	121,450	—	—	1,070	6,680	29,150	37,640	28,620	13,410	3,390	1,480
Ambulance drivers and attendants, except emergency medical technicians	53-3010	340	—	—	—	—	70	130	70	—	—	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	340	—	—	—	—	70	130	70	—	—	—
Bus drivers	53-3020	4,400	—	—	—	90	670	1,090	1,660	670	180	—
Bus drivers, transit and intercity	53-3021	3,330	—	—	—	80	480	820	1,270	530	110	—
Bus drivers, school	53-3022	1,070	—	—	—	—	190	270	390	140	70	—
Driver/sales workers and truck drivers	53-3030	111,000	—	—	990	6,380	27,080	35,270	25,590	11,610	2,660	1,430
Driver/sales workers	53-3031	10,270	—	—	520	870	3,190	3,250	1,370	850	60	160
Truck drivers, heavy and tractor-trailer	53-3032	63,570	—	—	250	2,350	14,150	20,790	16,100	8,020	1,550	360
Truck drivers, light or delivery services	53-3033	37,160	—	—	210	3,160	9,740	11,230	8,130	2,730	1,040	920
Taxi drivers and chauffeurs	53-3040	4,450	—	—	—	80	1,010	830	1,100	950	440	—
Taxi drivers and chauffeurs	53-3041	4,450	—	—	—	80	1,010	830	1,100	950	440	—
Miscellaneous motor vehicle operators	53-3090	1,260	—	—	40	100	330	330	200	160	110	—
Motor vehicle operators, all other	53-3099	1,260	—	—	40	100	330	330	200	160	110	—
Rail transportation workers	53-4000	2,270	—	—	—	80	470	560	730	410	—	—
Locomotive engineers and operators	53-4010	650	—	—	—	—	120	150	250	130	—	—
Locomotive engineers	53-4011	530	—	—	—	—	100	120	200	100	—	—
Rail yard engineers, dinkey operators, and hostlers	53-4013	110	—	—	—	—	—	—	50	—	—	—
Railroad brake, signal, and switch operators	53-4020	400	—	—	—	—	110	90	110	70	—	—
Railroad brake, signal, and switch operators	53-4021	400	—	—	—	—	110	90	110	70	—	—
Railroad conductors and yardmasters	53-4030	1,130	—	—	—	40	240	290	350	200	—	—
Railroad conductors and yardmasters	53-4031	1,130	—	—	—	40	240	290	350	200	—	—
Miscellaneous rail transportation workers	53-4090	70	—	—	—	—	—	—	—	—	—	—
Rail transportation workers, all other	53-4099	70	—	—	—	—	—	—	—	—	—	—
Water transportation workers	53-5000	1,270	—	—	—	200	340	370	180	150	—	20
Sailors and marine oilers	53-5010	910	—	—	—	190	290	240	100	50	—	—
Sailors and marine oilers	53-5011	910	—	—	—	190	290	240	100	50	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Ship and boat captains and operators	53-5020	330	—	—	—	—	40	120	70	80	—	—
Captains, mates, and pilots of water vessels	53-5021	330	—	—	—	—	40	120	70	80	—	—
Ship engineers	53-5030	—	—	—	—	—	—	—	—	20	—	—
Ship engineers	53-5031	—	—	—	—	—	—	—	—	20	—	—
Other transportation workers	53-6000	8,530	—	—	180	830	1,750	2,730	1,880	800	240	110
Parking lot attendants	53-6020	1,120	—	—	50	210	240	120	270	90	100	—
Parking lot attendants	53-6021	1,120	—	—	50	210	240	120	270	90	100	—
Service station attendants	53-6030	770	—	—	90	160	190	140	80	—	—	—
Service station attendants	53-6031	770	—	—	90	160	190	140	80	—	—	—
Transportation inspectors	53-6050	290	—	—	—	—	—	140	—	100	—	—
Transportation inspectors	53-6051	290	—	—	—	—	—	140	—	100	—	—
Miscellaneous transportation workers	53-6090	6,360	—	—	—	460	1,310	2,340	1,490	570	110	50
Transportation workers, all other	53-6099	6,360	—	—	—	460	1,310	2,340	1,490	570	110	50
Material moving workers	53-7000	118,780	—	—	5,830	18,960	32,620	29,350	20,830	8,460	1,280	1,420
Conveyor operators and tenders	53-7010		350	—	—	—	80	60	140	—	—	—
Conveyor operators and tenders	53-7011	350	—	—	—	—	80	60	140	—	—	—
Crane and tower operators	53-7020	750	—	—	—	50	200	180	180	130	—	—
Crane and tower operators	53-7021	750	—	—	—	50	200	180	180	130	—	—
Dredge, excavating, and loading machine operators	53-7030	670	—	—	20	—	150	210	190	60	—	—
Excavating and loading machine and dragline operators	53-7032	660	—	—	20	—	150	210	190	60	—	—
Hoist and winch operators	53-7040	260	—	—	—	50	—	50	70	40	—	—
Hoist and winch operators	53-7041	260	—	—	—	50	—	50	70	40	—	—
Industrial truck and tractor operators	53-7050	9,890	—	—	80	1,130	2,990	2,880	2,060	670	50	—
Industrial truck and tractor operators	53-7051	9,890	—	—	80	1,130	2,990	2,880	2,060	670	50	—
Laborers and material movers, hand	53-7060	102,560	—	—	5,580	17,020	28,140	24,660	17,460	7,120	1,170	1,370
Cleaners of vehicles and equipment	53-7061	4,960	—	—	360	930	1,390	900	790	380	100	110
Laborers and freight, stock, and material movers, hand	53-7062	89,250	—	—	4,920	14,940	24,810	21,590	15,010	5,870	940	1,150
Machine feeders and offbearers	53-7063	2,160	—	—	110	320	520	580	410	180	—	—
Packers and packagers, hand	53-7064	6,190	—	—	190	830	1,420	1,590	1,250	690	120	80
Pumping station operators	53-7070	320	—	—	—	—	—	130	—	90	—	—
Gas compressor and gas pumping station operators	53-7071	80	—	—	—	—	—	—	—	50	—	—
Pump operators, except wellhead pumpers	53-7072	130	—	—	—	—	—	100	20	—	—	—
Wellhead pumpers	53-7073	110	—	—	—	—	—	—	—	40	—	—

See footnotes at end of table.

TABLE R41. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and age of worker, 2004 —
Continued

Occupation	Occupation code ²	Private industry ³	Age									
			Under 14	14 - 15	16 - 19	20 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 and over	Not reported
Refuse and recyclable material collectors	53-7080	1,330	—	—	—	200	350	540	110	110	—	—
Refuse and recyclable material collectors	53-7081	1,330	—	—	—	200	350	540	110	110	—	—
Shuttle car operators	53-7110	250	—	—	—	—	80	50	80	—	—	—
Shuttle car operators	53-7111	250	—	—	—	—	80	50	80	—	—	—
Tank car, truck, and ship loaders	53-7120	40	—	—	—	—	—	—	—	—	—	—
Tank car, truck, and ship loaders	53-7121	40	—	—	—	—	—	—	—	—	—	—
Miscellaneous material moving workers	53-7190	2,380	—	—	110	450	530	580	510	180	20	—
Material moving workers, all other	53-7199	2,380	—	—	110	450	530	580	510	180	20	—
Nonclassifiable	99-9999	1,820	—	—	—	180	410	450	520	170	—	70

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