

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Total		1,183,500	68,000	214,420	208,540	217,500	202,920	182,780	89,340
Management occupations	11-0000	19,800	1,160	2,910	4,150	3,490	3,590	2,460	2,040
Top executives	11-1000	2,530	230	430	400	530	620	220	110
Chief executives	11-1010	1,180	150	90	160	310	330	100	30
Chief executives	11-1011	1,180	150	90	160	310	330	100	30
General and operations managers	11-1020	1,350	80	340	250	210	290	120	80
General and operations managers ..	11-1021	1,350	80	340	250	210	290	120	80
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,450	230	230	300	210	170	220	80
Advertising and promotions managers Advertising and promotions managers	11-2010	110	-	20	40	20	-	-	-
Advertising and promotions managers	11-2011	110	-	20	40	20	-	-	-
Marketing and sales managers	11-2020	1,210	220	140	250	190	150	210	60
Marketing managers	11-2021	360	20	20	120	50	30	90	30
Sales managers	11-2022	860	200	120	130	140	120	110	30
Public relations managers	11-2030	130	-	70	-	-	-	-	-
Public relations managers	11-2031	130	-	70	-	-	-	-	-
Operations specialties managers	11-3000	3,320	100	600	530	530	590	590	380
Administrative services managers	11-3010	220	40	30	20	30	30	50	-
Administrative services managers ...	11-3011	220	40	30	20	30	30	50	-
Computer and information systems managers	11-3020	120	-	-	20	20	30	20	-
Computer and information systems managers	11-3021	120	-	-	20	20	30	20	-
Financial managers	11-3030	1,060	-	190	140	140	330	80	180
Financial managers	11-3031	1,060	-	190	140	140	330	80	180
Human resources managers	11-3040	280	-	50	30	60	50	50	30
Compensation and benefits managers	11-3041	20	-	-	20	-	-	-	-
Training and development managers	11-3042	130	-	-	-	40	30	20	20
Human resources managers, all other	11-3049	120	-	30	-	20	20	30	-
Industrial production managers	11-3050	550	-	120	90	70	60	100	80
Industrial production managers	11-3051	550	-	120	90	70	60	100	80
Purchasing managers	11-3060	570	-	90	50	150	20	190	60
Purchasing managers	11-3061	570	-	90	50	150	20	190	60
Transportation, storage, and distribution managers	11-3070	530	30	110	160	60	60	90	20
Transportation, storage, and distribution managers	11-3071	530	30	110	160	60	60	90	20
Other management occupations	11-9000	12,500	590	1,660	2,910	2,220	2,220	1,440	1,470
Agricultural managers	11-9010	360	-	50	30	60	100	90	-
Farm, ranch, and other agricultural managers	11-9011	300	-	30	30	50	90	90	-
Farmers and ranchers	11-9012	50	-	20	-	-	-	-	-
Construction managers	11-9020	1,640	-	450	460	190	250	250	50
Construction managers	11-9021	1,640	-	450	460	190	250	250	50
Education administrators	11-9030	310	-	70	50	100	40	40	-
Education administrators, preschool and child care center/program	11-9031	20	-	-	-	20	-	-	-

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Education administrators, elementary and secondary school	11-9032	120	—	30	—	50	20	—	—
Education administrators, postsecondary	11-9033	150	—	20	40	30	20	20	—
Education administrators, all other ...	11-9039	20	—	—	—	—	—	—	—
Engineering managers	11-9040	80	—	—	—	20	20	20	—
Engineering managers	11-9041	80	—	—	—	20	20	20	—
Food service managers	11-9050	2,700	240	310	870	310	510	170	300
Food service managers	11-9051	2,700	240	310	870	310	510	170	300
Funeral directors	11-9060	350	—	—	—	—	320	30	—
Funeral directors	11-9061	350	—	—	—	—	320	30	—
Lodging managers	11-9080	270	20	—	40	70	20	90	20
Lodging managers	11-9081	270	20	—	40	70	20	90	20
Medical and health services managers	11-9110	1,550	50	350	220	240	290	160	240
Medical and health services managers	11-9111	1,550	50	350	220	240	290	160	240
Property, real estate, and community association managers	11-9140	970	20	80	150	70	60	180	400
Property, real estate, and community association managers ..	11-9141	970	20	80	150	70	60	180	400
Social and community service managers	11-9150	1,000	60	70	310	270	200	50	40
Social and community service managers	11-9151	1,000	60	70	310	270	200	50	40
Miscellaneous managers	11-9190	3,260	170	260	770	890	410	350	410
Managers, all other	11-9199	3,260	170	260	770	890	410	350	410
Business and financial operations occupations	13-0000	6,000	280	1,300	1,020	1,100	750	1,230	320
Business operations specialists	13-1000	4,420	220	880	680	780	580	1,020	260
Buyers and purchasing agents	13-1020	750	50	80	130	140	150	80	120
Purchasing agents and buyers, farm products	13-1021	110	—	—	20	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	350	30	30	70	90	60	30	50
Purchasing agents, except wholesale, retail, and farm products	13-1023	290	—	40	50	40	80	50	20
Claims adjusters, appraisers, examiners, and investigators	13-1030	1,040	40	380	160	150	140	150	20
Claims adjusters, examiners, and investigators	13-1031	1,040	40	380	160	150	140	150	20
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1040	120	—	50	20	20	—	20	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1041	120	—	50	20	20	—	20	—
Cost estimators	13-1050	110	—	—	—	70	—	—	—
Cost estimators	13-1051	110	—	—	—	70	—	—	—
Emergency management specialists ...	13-1060	30	—	—	—	20	—	—	—
Emergency management specialists	13-1061	30	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Human resources, training, and labor relations specialists	13-1070	970	30	130	180	180	170	210	60
Employment, recruitment, and placement specialists	13-1071	230	—	20	70	40	60	40	—
Compensation, benefits, and job analysis specialists	13-1072	60	—	—	—	30	—	—	—
Training and development specialists	13-1073	360	—	40	40	50	60	130	30
Human resources, training, and labor relations specialists, all other	13-1079	320	20	60	70	60	50	40	30
Logisticians	13-1080	390	50	90	40	90	30	70	—
Logisticians	13-1081	390	50	90	40	90	30	70	—
Management analysts	13-1110	680	20	100	80	70	30	380	—
Management analysts	13-1111	680	20	100	80	70	30	380	—
Meeting and convention planners	13-1120	80	—	—	—	—	—	40	—
Meeting and convention planners	13-1121	80	—	—	—	—	—	40	—
Miscellaneous business operations specialists	13-1190	250	20	30	60	30	40	60	—
Business operations specialists, all other	13-1199	250	20	30	60	30	40	60	—
Financial specialists	13-2000	1,590	60	420	340	320	180	210	70
Accountants and auditors	13-2010	830	30	160	240	170	70	120	30
Accountants and auditors	13-2011	830	30	160	240	170	70	120	30
Appraisers and assessors of real estate	13-2020	150	—	—	—	—	—	—	—
Appraisers and assessors of real estate	13-2021	150	—	—	—	—	—	—	—
Credit analysts	13-2040	50	—	—	—	—	20	—	—
Credit analysts	13-2041	50	—	—	—	—	20	—	—
Financial analysts and advisors	13-2050	240	—	20	50	100	30	30	20
Financial analysts	13-2051	70	—	—	—	—	20	—	—
Personal financial advisors	13-2052	40	—	—	30	—	—	—	—
Insurance underwriters	13-2053	130	—	—	—	80	—	—	—
Loan counselors and officers	13-2070	230	—	80	30	—	30	30	—
Loan officers	13-2072	220	—	80	30	—	30	30	—
Miscellaneous financial specialists	13-2090	60	—	—	—	—	20	—	—
Financial specialists, all other	13-2099	60	—	—	—	—	20	—	—
Computer and mathematical occupations	15-0000	2,790	70	590	380	540	550	550	100
Computer specialists	15-1000	2,720	70	580	370	510	540	550	100
Computer programmers	15-1020	180	—	30	30	50	50	—	—
Computer programmers	15-1021	180	—	30	30	50	50	—	—
Computer software engineers	15-1030	270	—	70	60	40	60	30	—
Computer software engineers, applications	15-1031	200	—	50	50	30	50	20	—
Computer software engineers, systems software	15-1032	70	—	20	—	—	—	—	—
Computer support specialists	15-1040	570	—	200	60	70	80	120	20
Computer support specialists	15-1041	570	—	200	60	70	80	120	20
Computer systems analysts	15-1050	640	40	40	90	200	210	40	—
Computer systems analysts	15-1051	640	40	40	90	200	210	40	—
Database administrators	15-1060	20	—	—	—	—	—	—	—
Database administrators	15-1061	20	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Network and computer systems administrators	15-1070	340	—	50	20	—	60	190	—
Network and computer systems administrators	15-1071	340	—	50	20	—	60	190	—
Network systems and data communications analysts	15-1080	410	—	110	30	90	60	90	—
Network systems and data communications analysts	15-1081	410	—	110	30	90	60	90	—
Miscellaneous computer specialists	15-1090	290	—	70	70	40	20	50	—
Computer specialists, all other	15-1099	290	—	70	70	40	20	50	—
Mathematical science occupations	15-2000	70	—	—	—	30	—	—	—
Operations research analysts	15-2030	60	—	—	—	30	—	—	—
Operations research analysts	15-2031	60	—	—	—	30	—	—	—
Architecture and engineering occupations ...	17-0000	5,150	130	940	1,280	860	1,290	520	130
Architects, surveyors, and cartographers	17-1000	300	—	90	100	50	30	30	—
Architects, except naval	17-1010	80	—	—	20	40	—	—	—
Architects, except landscape and naval	17-1011	80	—	—	20	40	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	220	—	90	70	—	30	—	—
Surveyors	17-1022	210	—	90	70	—	30	—	—
Engineers	17-2000	1,400	20	260	350	220	410	100	40
Aerospace engineers	17-2010	20	—	—	—	—	—	—	—
Aerospace engineers	17-2011	20	—	—	—	—	—	—	—
Civil engineers	17-2050	110	—	—	30	30	20	—	—
Civil engineers	17-2051	110	—	—	30	30	20	—	—
Computer hardware engineers	17-2060	60	—	20	30	—	—	—	—
Computer hardware engineers	17-2061	60	—	20	30	—	—	—	—
Electrical and electronics engineers	17-2070	150	—	40	—	—	50	20	—
Electrical engineers	17-2071	80	—	20	—	—	40	—	—
Electronics engineers, except computer	17-2072	70	—	20	—	—	20	20	—
Industrial engineers, including health and safety	17-2110	300	—	70	120	60	30	—	—
Industrial engineers	17-2112	290	—	70	110	60	30	—	—
Materials engineers	17-2130	50	—	—	20	—	—	—	—
Materials engineers	17-2131	50	—	—	20	—	—	—	—
Mechanical engineers	17-2140	420	—	20	80	40	250	20	—
Mechanical engineers	17-2141	420	—	20	80	40	250	20	—
Mining and geological engineers, including mining safety engineers	17-2150	40	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers ..	17-2151	40	—	—	—	—	—	—	—
Petroleum engineers	17-2170	20	—	20	—	—	—	—	—
Petroleum engineers	17-2171	20	—	20	—	—	—	—	—
Miscellaneous engineers	17-2190	180	—	40	20	60	40	20	—
Engineers, all other	17-2199	180	—	40	20	60	40	20	—
Drafters, engineering, and mapping technicians	17-3000	3,440	100	590	830	580	860	390	90
Drafters	17-3010	270	—	—	100	70	30	40	—
Mechanical drafters	17-3013	140	—	—	70	60	—	—	—
Drafters, all other	17-3019	110	—	—	—	—	20	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Engineering technicians, except drafters	17-3020	2,440	90	530	340	440	670	290	80
Aerospace engineering and operations technicians	17-3021	20	—	—	—	—	—	—	—
Electrical and electronic engineering technicians	17-3023	1,370	60	370	200	270	310	130	30
Environmental engineering technicians	17-3025	30	—	—	—	—	—	—	—
Industrial engineering technicians	17-3026	140	—	30	20	30	20	20	—
Mechanical engineering technicians	17-3027	190	—	50	20	40	30	—	20
Engineering technicians, except drafters, all other	17-3029	680	—	70	80	90	300	110	—
Surveying and mapping technicians	17-3030	740	—	40	400	70	160	70	—
Surveying and mapping technicians	17-3031	740	—	40	400	70	160	70	—
Life, physical, and social science occupations	19-0000	2,940	360	450	650	390	420	590	80
Life scientists	19-1000	390	—	40	80	160	40	60	—
Agricultural and food scientists	19-1010	30	—	—	—	—	—	—	—
Animal scientists	19-1011	20	—	—	—	—	—	—	—
Biological scientists	19-1020	90	—	—	—	—	20	50	—
Zoologists and wildlife biologists	19-1023	20	—	—	—	—	—	—	—
Biological scientists, all other	19-1029	60	—	—	—	—	—	50	—
Conservation scientists and foresters ..	19-1030	50	—	20	20	—	—	—	—
Foresters	19-1032	40	—	—	20	—	—	—	—
Medical scientists	19-1040	210	—	—	40	140	—	—	—
Medical scientists, except epidemiologists	19-1042	210	—	—	40	140	—	—	—
Physical scientists	19-2000	280	—	50	30	40	70	90	—
Chemists and materials scientists	19-2030	60	—	—	—	20	—	—	—
Chemists	19-2031	50	—	—	—	20	—	—	—
Environmental scientists and geoscientists	19-2040	70	—	30	—	—	—	—	—
Environmental scientists and specialists, including health	19-2041	60	—	20	—	—	—	—	—
Miscellaneous physical scientists	19-2090	150	—	—	—	—	50	70	—
Physical scientists, all other	19-2099	150	—	—	—	—	50	70	—
Social scientists and related workers	19-3000	410	—	80	70	70	140	40	—
Market and survey researchers	19-3020	200	—	60	40	50	20	20	—
Market research analysts	19-3021	100	—	20	—	20	20	20	—
Survey researchers	19-3022	100	—	—	—	—	—	—	—
Psychologists	19-3030	60	—	—	—	—	20	—	—
Clinical, counseling, and school psychologists	19-3031	40	—	—	—	—	—	—	—
Psychologists, all other	19-3039	20	—	—	—	—	—	—	—
Miscellaneous social scientists and related workers	19-3090	160	—	—	20	—	100	20	—
Social scientists and related workers, all other	19-3099	60	—	—	20	—	—	—	—
Life, physical, and social science technicians	19-4000	1,860	340	280	480	120	180	390	70
Agricultural and food science technicians	19-4010	330	20	50	140	40	40	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Agricultural and food science technicians	19-4011	330	20	50	140	40	40	20	—
Biological technicians	19-4020	80	—	30	20	20	—	—	—
Biological technicians	19-4021	80	—	30	20	20	—	—	—
Chemical technicians	19-4030	640	310	90	60	30	60	70	30
Chemical technicians	19-4031	640	310	90	60	30	60	70	30
Geological and petroleum technicians	19-4040	50	—	30	—	—	—	—	—
Geological and petroleum technicians	19-4041	50	—	30	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	750	—	90	260	20	60	280	20
Environmental science and protection technicians, including health	19-4091	60	—	30	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	690	—	60	250	20	50	280	20
Community and social services occupations	21-0000	8,190	560	1,160	1,770	1,220	1,590	1,320	570
Counselors, social workers, and other community and social service specialists	21-1000	8,040	550	1,150	1,740	1,190	1,570	1,260	570
Counselors	21-1010	3,500	300	440	1,040	480	540	500	200
Substance abuse and behavioral disorder counselors	21-1011	120	—	30	—	—	30	—	30
Educational, vocational, and school counselors	21-1012	930	20	20	590	80	70	120	20
Marriage and family therapists	21-1013	120	—	60	—	—	30	—	—
Mental health counselors	21-1014	460	50	30	110	70	100	70	40
Rehabilitation counselors	21-1015	650	110	90	100	70	170	50	50
Counselors, all other	21-1019	1,220	100	210	220	240	150	240	50
Social workers	21-1020	3,010	140	470	480	390	750	520	250
Child, family, and school social workers	21-1021	670	30	100	90	90	270	70	20
Medical and public health social workers	21-1022	470	—	100	130	60	90	50	40
Mental health and substance abuse social workers	21-1023	480	40	70	40	50	50	150	80
Social workers, all other	21-1029	1,380	60	210	220	190	340	240	110
Miscellaneous community and social service specialists	21-1090	1,530	110	240	220	320	290	240	120
Health educators	21-1091	20	—	—	—	—	—	—	—
Social and human service assistants	21-1093	1,130	100	150	160	250	210	170	100
Community and social service specialists, all other	21-1099	380	—	80	60	70	80	60	20
Religious workers	21-2000	150	—	—	30	40	20	60	—
Clergy	21-2010	100	—	—	30	—	—	30	—
Clergy	21-2011	100	—	—	30	—	—	30	—
Directors, religious activities and education	21-2020	30	—	—	—	—	—	—	—
Directors, religious activities and education	21-2021	30	—	—	—	—	—	—	—
Miscellaneous religious workers	21-2090	30	—	—	—	20	—	—	—
Religious workers, all other	21-2099	30	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Legal occupations	23-0000	970	—	520	50	150	220	30	—
Lawyers, judges, and related workers	23-1000	240	—	—	—	40	160	—	—
Lawyers	23-1010	230	—	—	—	40	160	—	—
Lawyers	23-1011	230	—	—	—	40	160	—	—
Legal support workers	23-2000	730	—	500	30	110	60	20	—
Paralegals and legal assistants	23-2010	420	—	320	20	20	40	20	—
Paralegals and legal assistants	23-2011	420	—	320	20	20	40	20	—
Miscellaneous legal support workers ...	23-2090	310	—	180	—	90	30	—	—
Legal support workers, all other	23-2099	290	—	170	—	80	20	—	—
Education, training, and library occupations	25-0000	6,900	210	970	1,550	1,410	1,150	1,460	160
Postsecondary teachers	25-1000	740	20	80	70	130	60	350	20
Health teachers, postsecondary	25-1070	20	20	—	—	—	—	—	—
Health specialties teachers, postsecondary	25-1071	20	20	—	—	—	—	—	—
Arts, communications, and humanities teachers, postsecondary	25-1120	20	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	680	—	70	70	120	50	350	20
Graduate teaching assistants	25-1191	20	—	—	—	—	—	—	—
Vocational education teachers, postsecondary	25-1194	520	—	30	30	80	20	340	20
Postsecondary teachers, all other ...	25-1199	130	—	40	30	30	30	—	—
Primary, secondary, and special education school teachers	25-2000	2,710	100	280	790	400	600	520	30
Preschool and kindergarten teachers ..	25-2010	1,690	100	130	410	220	420	410	—
Preschool teachers, except special education	25-2011	1,630	100	130	410	170	420	410	—
Kindergarten teachers, except special education	25-2012	60	—	—	—	—	—	—	—
Elementary and middle school teachers	25-2020	560	—	100	150	80	120	80	20
Elementary school teachers, except special education	25-2021	540	—	100	150	80	120	80	—
Middle school teachers, except special and vocational education ...	25-2022	20	—	—	—	—	—	—	—
Secondary school teachers	25-2030	320	—	30	170	50	50	20	—
Secondary school teachers, except special and vocational education ...	25-2031	310	—	30	160	50	50	20	—
Special education teachers	25-2040	140	—	—	60	50	—	—	—
Special education teachers, preschool, kindergarten, and elementary school	25-2041	100	—	—	50	40	—	—	—
Special education teachers, secondary school	25-2043	20	—	—	—	—	—	—	—
Other teachers and instructors	25-3000	1,450	60	220	260	410	200	220	80
Adult literacy, remedial education, and ged teachers and instructors	25-3010	20	—	—	—	—	—	—	—
Adult literacy, remedial education, and ged teachers and instructors ...	25-3011	20	—	—	—	—	—	—	—
Self-enrichment education teachers ...	25-3020	310	—	30	50	100	20	60	60
Self-enrichment education teachers	25-3021	310	—	30	50	100	20	60	60
Miscellaneous teachers and instructors	25-3090	1,130	60	190	210	310	180	150	20
Teachers and instructors, all other ...	25-3099	1,130	60	190	210	310	180	150	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Librarians, curators, and archivists	25-4000	140	—	30	20	20	40	20	—
Archivists, curators, and museum technicians	25-4010	40	—	—	—	—	—	—	—
Curators	25-4012	30	—	—	—	—	—	—	—
Librarians	25-4020	80	—	20	—	—	20	—	—
Librarians	25-4021	80	—	20	—	—	20	—	—
Library technicians	25-4030	20	—	—	—	—	—	—	—
Library technicians	25-4031	20	—	—	—	—	—	—	—
Other education, training, and library occupations	25-9000	1,860	20	370	410	450	250	340	30
Instructional coordinators	25-9030	90	—	—	20	—	—	—	—
Instructional coordinators	25-9031	90	—	—	20	—	—	—	—
Teacher assistants	25-9040	1,730	20	360	390	390	230	330	20
Teacher assistants	25-9041	1,730	20	360	390	390	230	330	20
Miscellaneous education, training, and library workers	25-9090	30	—	—	—	—	—	—	—
Education, training, and library workers, all other	25-9099	30	—	—	—	—	—	—	—
Arts, design, entertainment, sports, and media occupations	27-0000	6,240	490	1,190	780	1,460	820	1,060	440
Art and design workers	27-1000	1,860	100	290	210	690	260	240	80
Artists and related workers	27-1010	490	—	90	80	80	170	70	—
Art directors	27-1011	30	—	—	—	20	—	—	—
Craft artists	27-1012	70	—	—	—	—	50	—	—
Fine artists, including painters, sculptors, and illustrators	27-1013	370	—	80	70	40	110	60	—
Multi-media artists and animators	27-1014	20	—	—	—	20	—	—	—
Designers	27-1020	1,370	100	200	130	620	90	170	60
Floral designers	27-1023	630	20	40	20	450	30	30	40
Graphic designers	27-1024	80	—	—	20	—	30	—	—
Interior designers	27-1025	120	—	30	—	30	—	40	—
Merchandise displayers and window trimmers	27-1026	270	—	50	30	80	20	70	—
Set and exhibit designers	27-1027	40	—	—	—	—	—	—	—
Designers, all other	27-1029	210	60	70	30	30	—	—	—
Entertainers and performers, sports and related workers	27-2000	2,730	350	370	350	480	380	480	310
Actors, producers, and directors	27-2010	410	20	50	70	70	80	90	50
Actors	27-2011	270	20	30	50	40	60	40	30
Producers and directors	27-2012	150	—	20	20	20	20	50	20
Athletes, coaches, umpires, and related workers	27-2020	1,800	250	290	230	320	230	290	200
Athletes and sports competitors	27-2021	1,200	140	150	190	240	160	250	80
Coaches and scouts	27-2022	560	100	140	40	60	70	40	100
Umpires, referees, and other sports officials	27-2023	40	—	—	—	20	—	—	—
Dancers and choreographers	27-2030	230	40	—	30	40	40	40	20
Dancers	27-2031	230	40	—	30	40	40	40	20
Musicians, singers, and related workers	27-2040	60	—	—	—	20	—	—	—
Musicians and singers	27-2042	60	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous entertainers and performers, sports and related workers	27-2090	230	40	—	20	40	30	60	40
Entertainers and performers, sports and related workers, all other	27-2099	230	40	—	20	40	30	60	40
Media and communication workers	27-3000	710	—	170	100	210	60	140	20
Announcers	27-3010	80	—	—	—	80	—	—	—
Radio and television announcers	27-3011	80	—	—	—	80	—	—	—
News analysts, reporters and correspondents	27-3020	170	—	30	40	30	20	40	—
Broadcast news analysts	27-3021	20	—	—	—	—	—	—	—
Reporters and correspondents	27-3022	150	—	30	40	30	20	30	—
Public relations specialists	27-3030	140	—	30	—	—	30	50	—
Public relations specialists	27-3031	140	—	30	—	—	30	50	—
Writers and editors	27-3040	220	—	60	30	70	—	30	—
Editors	27-3041	120	—	—	20	60	—	20	—
Technical writers	27-3042	70	—	60	—	—	—	—	—
Writers and authors	27-3043	30	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	110	—	50	—	20	—	20	—
Interpreters and translators	27-3091	80	—	40	—	20	—	—	—
Media and communication workers, all other	27-3099	30	—	—	—	—	—	20	—
Media and communication equipment workers	27-4000	930	30	360	120	70	120	200	30
Broadcast and sound engineering technicians and radio operators	27-4010	210	20	—	70	30	40	30	—
Audio and video equipment technicians	27-4011	80	—	—	20	—	20	—	—
Broadcast technicians	27-4012	110	—	—	40	20	20	—	—
Sound engineering technicians	27-4014	20	—	—	—	—	—	—	—
Photographers	27-4020	500	—	320	40	30	40	40	—
Photographers	27-4021	500	—	320	40	30	40	40	—
Television, video, and motion picture camera operators and editors	27-4030	90	—	30	—	—	30	—	—
Camera operators, television, video, and motion picture	27-4031	90	—	30	—	—	30	—	—
Miscellaneous media and communication equipment workers	27-4090	130	—	—	—	—	—	130	—
Media and communication equipment workers, all other	27-4099	130	—	—	—	—	—	130	—
Healthcare practitioners and technical occupations	29-0000	48,020	4,480	8,220	8,190	7,700	7,670	7,180	4,580
Health diagnosing and treating practitioners	29-1000	24,060	2,620	3,920	4,410	3,510	3,690	3,360	2,550
Dentists	29-1020	440	—	—	—	—	—	90	—
Dentists, general	29-1021	440	—	—	—	—	—	90	—
Dietitians and nutritionists	29-1030	170	—	20	20	40	50	20	20
Dietitians and nutritionists	29-1031	170	—	20	20	40	50	20	20
Pharmacists	29-1050	220	30	70	40	20	20	20	20
Pharmacists	29-1051	220	30	70	40	20	20	20	20
Physicians and surgeons	29-1060	540	—	50	170	100	80	40	80

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Anesthesiologists	29-1061	50	—	—	—	—	—	—	—
Family and general practitioners	29-1062	20	—	—	—	—	—	—	—
Pediatricians, general	29-1065	20	—	—	—	—	—	—	—
Psychiatrists	29-1066	20	—	—	—	—	—	—	—
Surgeons	29-1067	20	—	—	—	—	—	—	—
Physicians and surgeons, all other ..	29-1069	410	—	20	160	60	60	30	80
Physician assistants	29-1070	50	—	—	—	—	—	—	—
Physician assistants	29-1071	50	—	—	—	—	—	—	—
Registered nurses	29-1110	20,500	2,070	3,390	3,600	3,000	3,200	2,900	2,320
Registered nurses	29-1111	20,500	2,070	3,390	3,600	3,000	3,200	2,900	2,320
Therapists	29-1120	2,060	150	370	530	330	300	260	110
Occupational therapists	29-1122	220	—	40	30	50	40	40	—
Physical therapists	29-1123	570	20	130	130	100	80	100	20
Radiation therapists	29-1124	40	—	—	—	—	—	—	—
Recreational therapists	29-1125	100	—	20	—	—	30	20	—
Respiratory therapists	29-1126	530	100	70	80	80	70	70	50
Speech-language pathologists	29-1127	50	—	—	—	20	—	—	—
Therapists, all other	29-1129	560	20	90	260	70	80	20	—
Veterinarians	29-1130	60	—	—	30	—	—	—	—
Veterinarians	29-1131	60	—	—	30	—	—	—	—
Health technologists and technicians	29-2000	23,280	1,830	4,140	3,510	4,150	3,890	3,740	2,020
Clinical laboratory technologists and technicians	29-2010	2,120	60	340	280	530	490	300	120
Medical and clinical laboratory technologists	29-2011	390	20	100	70	60	70	50	30
Medical and clinical laboratory technicians	29-2012	1,720	50	240	200	470	420	250	90
Dental hygienists	29-2020	330	—	—	—	100	100	70	—
Dental hygienists	29-2021	330	—	—	—	100	100	70	—
Diagnostic related technologists and technicians	29-2030	1,960	130	290	300	500	390	220	120
Cardiovascular technologists and technicians	29-2031	200	—	30	30	50	50	20	—
Diagnostic medical sonographers	29-2032	190	30	20	30	40	30	20	—
Nuclear medicine technologists	29-2033	240	—	—	30	180	20	—	—
Radiologic technologists and technicians	29-2034	1,330	100	230	210	230	280	170	110
Emergency medical technicians and paramedics	29-2040	5,070	490	990	720	770	590	1,040	480
Emergency medical technicians and paramedics	29-2041	5,070	490	990	720	770	590	1,040	480
Health diagnosing and treating practitioner support technicians	29-2050	3,180	230	770	630	460	510	370	200
Dietetic technicians	29-2051	90	—	30	20	—	—	—	—
Pharmacy technicians	29-2052	550	60	70	100	80	80	60	90
Psychiatric technicians	29-2053	430	60	60	50	60	90	60	50
Respiratory therapy technicians	29-2054	90	—	20	—	—	20	20	—
Surgical technologists	29-2055	1,130	40	300	210	170	190	180	30
Veterinary technologists and technicians	29-2056	880	40	300	240	130	120	40	—
Licensed practical and licensed vocational nurses	29-2060	7,740	800	1,220	1,080	1,330	1,080	1,250	970

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Licensed practical and licensed vocational nurses	29-2061	7,740	800	1,220	1,080	1,330	1,080	1,250	970
Medical records and health information technicians	29-2070	1,070	20	160	70	160	420	200	40
Medical records and health information technicians	29-2071	1,070	20	160	70	160	420	200	40
Opticians, dispensing	29-2080	20	—	—	—	—	—	—	—
Opticians, dispensing	29-2081	20	—	—	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	1,800	90	310	420	310	310	280	90
Health technologists and technicians, all other	29-2099	1,800	90	310	420	310	310	280	90
Other healthcare practitioners and technical occupations	29-9000	670	30	160	270	40	90	80	—
Occupational health and safety specialists and technicians	29-9010	180	—	100	20	20	20	30	—
Occupational health and safety specialists	29-9011	140	—	80	20	—	—	—	—
Occupational health and safety technicians	29-9012	50	—	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	490	20	60	250	20	70	50	—
Athletic trainers	29-9091	20	—	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	470	20	60	250	20	70	50	—
Healthcare support occupations	31-0000	67,790	6,980	11,020	10,860	11,670	9,790	9,330	8,150
Nursing, psychiatric, and home health aides	31-1000	58,560	6,360	8,680	9,360	10,110	8,260	8,360	7,430
Nursing, psychiatric, and home health aides	31-1010	58,560	6,360	8,680	9,360	10,110	8,260	8,360	7,430
Home health aides	31-1011	7,000	630	1,220	1,100	1,110	1,180	1,150	610
Nursing aides, orderlies, and attendants	31-1012	49,480	5,530	7,220	7,940	8,680	6,730	6,870	6,510
Psychiatric aides	31-1013	2,070	200	240	330	310	340	340	310
Occupational and physical therapist assistants and aides	31-2000	540	20	90	130	90	110	90	20
Occupational therapist assistants and aides	31-2010	190	—	30	40	20	30	60	—
Occupational therapist assistants	31-2011	130	—	—	—	20	20	50	—
Occupational therapist aides	31-2012	60	—	20	20	—	—	—	—
Physical therapist assistants and aides	31-2020	350	20	60	90	60	80	30	—
Physical therapist assistants	31-2021	210	—	40	60	40	40	—	—
Physical therapist aides	31-2022	140	—	30	30	20	40	—	—
Other healthcare support occupations	31-9000	8,700	600	2,240	1,380	1,470	1,420	880	710
Massage therapists	31-9010	220	—	30	30	40	50	30	40
Massage therapists	31-9011	220	—	30	30	40	50	30	40
Miscellaneous healthcare support occupations	31-9090	8,480	590	2,210	1,350	1,430	1,380	850	670
Dental assistants	31-9091	860	100	450	—	20	270	—	—
Medical assistants	31-9092	1,040	—	260	150	360	160	70	20
Medical equipment preparers	31-9093	280	—	60	40	70	50	30	20
Medical transcriptionists	31-9094	80	—	—	—	30	20	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Pharmacy aides	31-9095	510	40	50	280	20	60	60	—
Veterinary assistants and laboratory animal caretakers	31-9096	1,100	—	460	70	260	140	30	130
Healthcare support workers, all other	31-9099	4,620	420	910	800	680	680	640	480
Protective service occupations	33-0000	9,520	880	1,390	1,350	1,650	1,360	1,480	1,420
First-line supervisors/managers, protective service workers	33-1000	560	60	130	70	30	110	60	90
First-line supervisors/managers, law enforcement workers	33-1010	30	—	—	—	—	—	—	—
First-line supervisors/managers of correctional officers	33-1011	20	—	—	—	—	—	—	—
Miscellaneous first-line supervisors/managers, protective service workers	33-1090	500	60	130	70	20	90	50	80
First-line supervisors/managers, protective service workers, all other	33-1099	500	60	130	70	20	90	50	80
Fire fighting and prevention workers	33-2000	150	—	—	—	30	—	40	40
Fire fighters	33-2010	140	—	—	—	30	—	40	40
Fire fighters	33-2011	140	—	—	—	30	—	40	40
Law enforcement workers	33-3000	650	140	60	110	60	80	110	90
Bailiffs, correctional officers, and jailers	33-3010	500	120	50	90	50	40	90	70
Correctional officers and jailers	33-3012	500	120	50	90	50	40	90	70
Police officers	33-3050	140	20	—	20	20	40	20	20
Police and sheriff's patrol officers	33-3051	120	20	—	20	—	30	20	20
Transit and railroad police	33-3052	20	—	—	—	—	—	—	—
Other protective service workers	33-9000	8,170	670	1,190	1,160	1,520	1,170	1,270	1,190
Animal control workers	33-9010	20	—	—	—	—	—	—	—
Animal control workers	33-9011	20	—	—	—	—	—	—	—
Private detectives and investigators	33-9020	280	—	—	—	230	20	—	—
Private detectives and investigators	33-9021	280	—	—	—	230	20	—	—
Security guards and gaming surveillance officers	33-9030	7,240	630	1,080	1,060	1,170	1,020	1,170	1,120
Gaming surveillance officers and gaming investigators	33-9031	110	—	—	20	20	—	20	20
Security guards	33-9032	7,140	620	1,070	1,040	1,150	1,010	1,150	1,100
Miscellaneous protective service workers	33-9090	620	40	90	90	130	120	90	60
Crossing guards	33-9091	80	—	—	—	20	30	—	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	380	30	30	50	80	80	60	50
Protective service workers, all other	33-9099	160	—	50	30	20	—	30	—
Food preparation and serving related occupations	35-0000	77,820	9,260	11,390	10,240	11,630	10,360	12,950	11,980
Supervisors, food preparation and serving workers	35-1000	7,140	960	1,310	840	1,280	910	830	1,040
First-line supervisors/managers, food preparation and serving workers	35-1010	7,140	960	1,310	840	1,280	910	830	1,040
Chefs and head cooks	35-1011	1,110	110	130	130	100	90	170	380

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers of food preparation and serving workers	35-1012	6,030	850	1,180	700	1,170	820	660	660
Cooks and food preparation workers	35-2000	28,820	3,050	4,200	3,740	4,370	3,910	4,870	4,680
Cooks	35-2010	18,870	2,040	2,100	2,440	3,050	2,920	3,380	2,930
Cooks, fast food	35-2011	1,180	60	140	110	550	160	70	90
Cooks, institution and cafeteria	35-2012	4,270	410	600	690	560	940	620	460
Cooks, restaurant	35-2014	11,290	1,470	1,070	1,460	1,200	1,570	2,450	2,090
Cooks, short order	35-2015	470	60	50	20	80	80	110	50
Cooks, all other	35-2019	1,650	40	240	160	670	180	130	240
Food preparation workers	35-2020	9,950	1,000	2,100	1,300	1,320	990	1,490	1,740
Food preparation workers	35-2021	9,950	1,000	2,100	1,300	1,320	990	1,490	1,740
Food and beverage serving workers	35-3000	29,580	3,950	4,290	3,880	3,750	3,840	5,660	4,210
Bartenders	35-3010	1,450	110	180	380	130	140	210	300
Bartenders	35-3011	1,450	110	180	380	130	140	210	300
Fast food and counter workers	35-3020	14,700	2,090	2,140	1,870	1,520	1,860	3,200	2,020
Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop	35-3021	12,750	1,840	1,850	1,740	1,310	1,630	2,820	1,560
Waiters and waitresses	35-3030	9,520	1,350	1,350	1,070	1,450	1,210	1,670	1,430
Waiters and waitresses	35-3031	9,520	1,350	1,350	1,070	1,450	1,210	1,670	1,430
Food servers, nonrestaurant	35-3040	3,910	400	620	560	650	640	570	460
Food servers, nonrestaurant	35-3041	3,910	400	620	560	650	640	570	460
Other food preparation and serving related workers	35-9000	12,280	1,310	1,590	1,780	2,230	1,710	1,600	2,060
Dining room and cafeteria attendants and bartender helpers	35-9010	2,690	220	280	310	590	740	310	230
Dining room and cafeteria attendants and bartender helpers ..	35-9011	2,690	220	280	310	590	740	310	230
Dishwashers	35-9020	5,560	440	720	950	1,080	640	550	1,180
Dishwashers	35-9021	5,560	440	720	950	1,080	640	550	1,180
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	900	120	40	130	110	130	210	160
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	900	120	40	130	110	130	210	160
Miscellaneous food preparation and serving related workers	35-9090	3,130	530	550	380	460	190	530	480
Food preparation and serving related workers, all other	35-9099	3,130	530	550	380	460	190	530	480
Building and grounds cleaning and maintenance occupations	37-0000	67,270	4,250	12,410	12,220	12,100	11,140	10,550	4,610
Supervisors, building and grounds cleaning and maintenance workers	37-1000	4,130	170	1,030	510	800	780	550	300
First-line supervisors/managers, building and grounds cleaning and maintenance workers	37-1010	4,130	170	1,030	510	800	780	550	300
First-line supervisors/managers of housekeeping and janitorial workers	37-1011	2,070	130	320	310	500	350	330	120

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	37-1012	2,070	40	710	190	310	420	220	180
Building cleaning and pest control workers	37-2000	48,100	3,750	8,490	9,180	7,720	8,060	7,460	3,440
Building cleaning workers	37-2010	46,540	3,750	8,010	8,790	7,510	7,710	7,350	3,410
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	28,260	1,820	5,160	5,540	4,630	5,060	4,600	1,450
Maids and housekeeping cleaners ..	37-2012	17,440	1,910	2,630	3,150	2,810	2,370	2,640	1,920
Building cleaning workers, all other	37-2019	840	—	230	90	70	280	100	50
Pest control workers	37-2020	1,570	—	480	400	210	350	110	20
Pest control workers	37-2021	1,570	—	480	400	210	350	110	20
Grounds maintenance workers	37-3000	15,030	330	2,890	2,530	3,570	2,300	2,540	870
Grounds maintenance workers	37-3010	15,030	330	2,890	2,530	3,570	2,300	2,540	870
Landscaping and groundskeeping workers	37-3011	12,450	260	2,370	1,960	2,930	1,820	2,360	750
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	180	—	20	—	40	100	—	—
Tree trimmers and pruners	37-3013	1,490	—	330	440	420	180	90	—
Grounds maintenance workers, all other	37-3019	910	60	170	120	180	200	80	100
Personal care and service occupations	39-0000	22,750	2,190	3,740	3,250	3,330	3,800	3,130	3,320
Supervisors, personal care and service workers	39-1000	730	30	130	100	150	80	110	140
First-line supervisors/managers of gaming workers	39-1010	100	20	—	—	20	20	20	—
Gaming supervisors	39-1011	50	—	—	—	—	—	—	—
Slot key persons	39-1012	50	—	—	—	—	—	—	—
First-line supervisors/managers of personal service workers	39-1020	630	—	120	80	140	60	90	130
First-line supervisors/managers of personal service workers	39-1021	630	—	120	80	140	60	90	130
Animal care and service workers	39-2000	1,870	150	560	100	110	290	230	430
Animal trainers	39-2010	120	—	40	—	20	—	—	—
Animal trainers	39-2011	120	—	40	—	20	—	—	—
Nonfarm animal caretakers	39-2020	1,750	140	520	90	90	280	220	420
Nonfarm animal caretakers	39-2021	1,750	140	520	90	90	280	220	420
Entertainment attendants and related workers	39-3000	2,140	210	260	250	320	220	290	590
Gaming services workers	39-3010	310	30	40	40	60	40	60	40
Gaming dealers	39-3011	230	20	20	30	50	30	40	30
Gaming and sports book writers and runners	39-3012	20	—	—	—	—	—	—	—
Gaming service workers, all other	39-3019	70	—	20	—	—	—	—	—
Motion picture projectionists	39-3020	40	—	—	—	—	—	—	—
Motion picture projectionists	39-3021	40	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	520	20	20	20	30	20	60	350
Ushers, lobby attendants, and ticket takers	39-3031	520	20	20	20	30	20	60	350
Miscellaneous entertainment attendants and related workers	39-3090	1,260	150	170	190	230	150	170	200

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Amusement and recreation attendants	39-3091	1,030	110	130	140	210	120	140	170
Costume attendants	39-3092	50	—	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	130	30	—	30	—	20	20	20
Entertainment attendants and related workers, all other	39-3099	60	—	20	—	—	20	—	—
Funeral service workers	39-4000	30	—	—	—	—	—	—	—
Personal appearance workers	39-5000	1,100	170	150	100	250	130	170	140
Barbers and cosmetologists	39-5010	1,040	170	150	90	230	110	160	130
Hairdressers, hairstylists, and cosmetologists	39-5012	1,040	170	150	90	230	110	160	130
Miscellaneous personal appearance workers	39-5090	50	—	—	—	20	—	—	—
Manicurists and pedicurists	39-5092	20	—	—	—	—	—	—	—
Skin care specialists	39-5094	30	—	—	—	—	—	—	—
Transportation, tourism, and lodging attendants	39-6000	6,790	910	1,000	1,000	870	1,030	1,040	930
Baggage porters, bellhops, and concierges	39-6010	1,310	180	210	240	190	190	170	130
Baggage porters and bellhops	39-6011	1,220	140	200	230	180	180	160	130
Concierges	39-6012	90	40	—	—	20	—	—	—
Tour and travel guides	39-6020	120	—	20	20	20	—	—	20
Tour guides and escorts	39-6021	110	—	20	20	—	—	—	20
Transportation attendants	39-6030	5,370	720	770	750	670	830	850	780
Flight attendants	39-6031	5,060	670	720	700	620	790	810	750
Transportation attendants, except flight attendants and baggage porters	39-6032	300	50	50	40	50	40	50	30
Other personal care and service workers	39-9000	10,090	720	1,640	1,700	1,620	2,030	1,290	1,090
Child care workers	39-9010	2,720	100	530	440	590	560	330	150
Child care workers	39-9011	2,720	100	530	440	590	560	330	150
Personal and home care aides	39-9020	4,860	460	750	830	620	960	650	600
Personal and home care aides	39-9021	4,860	460	750	830	620	960	650	600
Recreation and fitness workers	39-9030	1,440	90	200	270	280	310	180	100
Fitness trainers and aerobics instructors	39-9031	200	—	30	30	60	20	20	20
Recreation workers	39-9032	1,240	80	180	230	220	280	160	80
Residential advisors	39-9040	370	40	60	80	40	60	30	70
Residential advisors	39-9041	370	40	60	80	40	60	30	70
Miscellaneous personal care and service workers	39-9090	700	30	100	80	80	140	90	170
Personal care and service workers, all other	39-9099	700	30	100	80	80	140	90	170
Sales and related occupations	41-0000	76,210	7,130	12,000	10,790	13,370	12,620	11,520	8,780
Supervisors, sales workers	41-1000	16,840	1,850	3,400	2,440	2,830	2,180	2,510	1,630
First-line supervisors/managers, sales workers	41-1010	16,840	1,850	3,400	2,440	2,830	2,180	2,510	1,630
First-line supervisors/managers of retail sales workers	41-1011	15,070	1,810	3,040	2,140	2,430	1,810	2,270	1,560
First-line supervisors/managers of non-retail sales workers	41-1012	1,770	40	360	300	390	370	240	70

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Retail sales workers	41-2000	49,390	4,820	6,910	6,570	8,670	8,630	7,300	6,480
Cashiers	41-2010	13,650	1,340	2,110	1,520	2,500	2,280	1,720	2,190
Cashiers	41-2011	13,460	1,320	2,070	1,510	2,480	2,230	1,690	2,170
Gaming change persons and booth cashiers	41-2012	190	20	40	20	—	40	30	20
Counter and rental clerks and parts salespersons	41-2020	2,530	360	350	360	530	370	440	120
Counter and rental clerks	41-2021	1,160	320	160	80	200	50	260	80
Parts salespersons	41-2022	1,370	40	190	280	320	310	180	40
Retail salespersons	41-2030	33,210	3,110	4,450	4,690	5,650	5,990	5,150	4,170
Retail salespersons	41-2031	33,210	3,110	4,450	4,690	5,650	5,990	5,150	4,170
Sales representatives, services	41-3000	3,320	80	570	580	770	680	420	230
Advertising sales agents	41-3010	240	—	50	30	60	40	50	—
Advertising sales agents	41-3011	240	—	50	30	60	40	50	—
Insurance sales agents	41-3020	750	20	30	220	230	200	30	—
Insurance sales agents	41-3021	750	20	30	220	230	200	30	—
Securities, commodities, and financial services sales agents	41-3030	40	—	—	—	—	—	—	—
Securities, commodities, and financial services sales agents	41-3031	40	—	—	—	—	—	—	—
Travel agents	41-3040	20	—	—	—	—	—	—	—
Travel agents	41-3041	20	—	—	—	—	—	—	—
Miscellaneous sales representatives, services	41-3090	2,260	50	470	320	460	420	330	210
Sales representatives, services, all other	41-3099	2,260	50	470	320	460	420	330	210
Sales representatives, wholesale and manufacturing	41-4000	3,380	160	550	550	720	630	650	110
Sales representatives, wholesale and manufacturing	41-4010	3,380	160	550	550	720	630	650	110
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	640	—	100	200	170	120	30	20
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	2,740	160	460	350	550	510	620	90
Other sales and related workers	41-9000	3,290	220	570	640	370	510	650	330
Models, demonstrators, and product promoters	41-9010	150	30	—	20	—	20	—	40
Demonstrators and product promoters	41-9011	150	30	—	20	—	20	—	40
Real estate brokers and sales agents ..	41-9020	130	—	—	20	—	60	20	—
Real estate sales agents	41-9022	130	—	—	20	—	60	20	—
Sales engineers	41-9030	30	—	20	—	—	—	—	—
Sales engineers	41-9031	30	—	20	—	—	—	—	—
Telemarketers	41-9040	930	50	270	190	90	110	140	70
Telemarketers	41-9041	930	50	270	190	90	110	140	70
Miscellaneous sales and related workers	41-9090	2,050	120	260	420	260	310	470	210
Door-to-door sales workers, news and street vendors, and related workers	41-9091	120	—	—	30	20	20	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Sales and related workers, all other	41-9099	1,930	120	250	380	240	290	450	200
Office and administrative support occupations	43-0000	83,320	4,890	15,100	13,960	15,370	15,300	13,150	5,540
Supervisors, office and administrative support workers	43-1000	6,030	200	1,060	880	1,260	1,560	770	300
First-line supervisors/managers of office and administrative support workers	43-1010	6,030	200	1,060	880	1,260	1,560	770	300
First-line supervisors/managers of office and administrative support workers	43-1011	6,030	200	1,060	880	1,260	1,560	770	300
Communications equipment operators	43-2000	350	30	50	60	60	70	30	50
Switchboard operators, including answering service	43-2010	160	20	20	30	30	20	20	20
Switchboard operators, including answering service	43-2011	160	20	20	30	30	20	20	20
Telephone operators	43-2020	150	—	20	20	20	50	20	20
Telephone operators	43-2021	150	—	20	20	20	50	20	20
Miscellaneous communications equipment operators	43-2090	40	—	—	—	—	—	—	—
Communications equipment operators, all other	43-2099	40	—	—	—	—	—	—	—
Financial clerks	43-3000	4,890	70	1,090	960	1,120	890	620	150
Bill and account collectors	43-3010	820	—	240	180	180	100	90	—
Bill and account collectors	43-3011	820	—	240	180	180	100	90	—
Billing and posting clerks and machine operators	43-3020	580	—	130	90	170	80	100	—
Billing and posting clerks and machine operators	43-3021	580	—	130	90	170	80	100	—
Bookkeeping, accounting, and auditing clerks	43-3030	1,720	30	420	240	260	430	260	80
Bookkeeping, accounting, and auditing clerks	43-3031	1,720	30	420	240	260	430	260	80
Gaming cage workers	43-3040	80	—	—	—	—	—	20	—
Gaming cage workers	43-3041	80	—	—	—	—	—	20	—
Payroll and timekeeping clerks	43-3050	410	20	30	20	200	60	90	—
Payroll and timekeeping clerks	43-3051	410	20	30	20	200	60	90	—
Procurement clerks	43-3060	100	—	—	—	30	30	20	—
Procurement clerks	43-3061	100	—	—	—	30	30	20	—
Tellers	43-3070	1,200	—	250	390	270	190	60	40
Tellers	43-3071	1,200	—	250	390	270	190	60	40
Information and record clerks	43-4000	18,390	1,370	3,280	3,130	2,750	3,620	2,910	1,350
Correspondence clerks	43-4020	30	—	20	—	—	—	—	—
Correspondence clerks	43-4021	30	—	20	—	—	—	—	—
Court, municipal, and license clerks	43-4030	20	—	—	—	—	—	—	—
Court, municipal, and license clerks	43-4031	20	—	—	—	—	—	—	—
Credit authorizers, checkers, and clerks	43-4040	80	—	—	—	40	—	—	—
Credit authorizers, checkers, and clerks	43-4041	80	—	—	—	40	—	—	—
Customer service representatives	43-4050	10,300	740	2,010	1,530	1,350	2,300	1,670	700
Customer service representatives ...	43-4051	10,300	740	2,010	1,530	1,350	2,300	1,670	700

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
File clerks	43-4070	480	—	90	60	80	110	80	40
File clerks	43-4071	480	—	90	60	80	110	80	40
Hotel, motel, and resort desk clerks	43-4080	250	60	50	—	30	30	40	30
Hotel, motel, and resort desk clerks	43-4081	250	60	50	—	30	30	40	30
Interviewers, except eligibility and loan interviewers, except eligibility and loan	43-4110	550	20	80	70	180	100	80	20
Interviewers, except eligibility and loan	43-4111	550	20	80	70	180	100	80	20
Library assistants, clerical	43-4120	120	—	—	50	20	40	—	—
Library assistants, clerical	43-4121	120	—	—	50	20	40	—	—
Loan interviewers and clerks	43-4130	80	—	—	—	20	30	—	—
Loan interviewers and clerks	43-4131	80	—	—	—	20	30	—	—
Order clerks	43-4150	500	—	40	190	70	70	120	—
Order clerks	43-4151	500	—	40	190	70	70	120	—
Human resources assistants, except payroll and timekeeping	43-4160	100	—	30	—	—	—	40	—
Human resources assistants, except payroll and timekeeping	43-4161	100	—	30	—	—	—	40	—
Receptionists and information clerks	43-4170	2,700	80	420	660	580	440	430	100
Receptionists and information clerks	43-4171	2,700	80	420	660	580	440	430	100
Reservation and transportation ticket agents and travel clerks	43-4180	2,650	440	330	410	260	420	360	430
Reservation and transportation ticket agents and travel clerks	43-4181	2,650	440	330	410	260	420	360	430
Miscellaneous information and record clerks	43-4190	500	—	170	120	100	60	40	—
Information and record clerks, all other	43-4199	500	—	170	120	100	60	40	—
Material recording, scheduling, dispatching, and distributing workers	43-5000	34,170	2,430	6,510	5,870	6,180	5,430	4,990	2,770
Cargo and freight agents	43-5010	530	60	110	70	60	60	80	80
Cargo and freight agents	43-5011	530	60	110	70	60	60	80	80
Couriers and messengers	43-5020	1,230	20	230	300	370	150	120	30
Couriers and messengers	43-5021	1,230	20	230	300	370	150	120	30
Dispatchers	43-5030	390	—	90	50	90	40	90	30
Dispatchers, except police, fire, and ambulance	43-5032	390	—	90	50	90	40	90	30
Meter readers, utilities	43-5040	590	—	130	140	90	140	70	20
Meter readers, utilities	43-5041	590	—	130	140	90	140	70	20
Production, planning, and expediting clerks	43-5060	1,820	50	530	410	280	270	230	50
Production, planning, and expediting clerks	43-5061	1,820	50	530	410	280	270	230	50
Shipping, receiving, and traffic clerks	43-5070	8,130	360	1,510	1,470	1,780	1,280	1,320	420
Shipping, receiving, and traffic clerks	43-5071	8,130	360	1,510	1,470	1,780	1,280	1,320	420
Stock clerks and order fillers	43-5080	20,870	1,900	3,790	3,300	3,380	3,390	3,010	2,100
Stock clerks and order fillers	43-5081	20,870	1,900	3,790	3,300	3,380	3,390	3,010	2,100
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	610	30	120	120	130	120	60	30
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	610	30	120	120	130	120	60	30
Secretaries and administrative assistants	43-6000	4,820	90	1,020	920	940	850	650	350

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Secretaries and administrative assistants	43-6010	4,820	90	1,020	920	940	850	650	350
Executive secretaries and administrative assistants	43-6011	2,900	20	600	540	520	600	310	310
Legal secretaries	43-6012	320	—	60	90	110	20	40	—
Medical secretaries	43-6013	770	40	130	120	150	120	170	30
Secretaries, except legal, medical, and executive	43-6014	830	20	230	170	160	110	130	—
Other office and administrative support workers	43-9000	14,670	710	2,090	2,140	3,070	2,890	3,190	580
Computer operators	43-9010	180	—	20	30	70	30	20	—
Computer operators	43-9011	180	—	20	30	70	30	20	—
Data entry and information processing workers	43-9020	820	—	210	110	240	140	90	20
Data entry keyers	43-9021	480	—	110	90	90	110	50	20
Word processors and typists	43-9022	350	—	100	20	150	30	40	—
Insurance claims and policy processing clerks	43-9040	620	—	150	140	90	140	60	—
Insurance claims and policy processing clerks	43-9041	620	—	150	140	90	140	60	—
Mail clerks and mail machine operators, except postal service	43-9050	1,230	60	200	220	210	240	200	100
Mail clerks and mail machine operators, except postal service	43-9051	1,230	60	200	220	210	240	200	100
Office clerks, general	43-9060	7,830	520	900	1,130	1,640	1,590	1,780	270
Office clerks, general	43-9061	7,830	520	900	1,130	1,640	1,590	1,780	270
Office machine operators, except computer	43-9070	350	—	50	30	60	50	150	—
Office machine operators, except computer	43-9071	350	—	50	30	60	50	150	—
Miscellaneous office and administrative support workers	43-9190	3,630	100	550	480	750	690	890	160
Office and administrative support workers, all other	43-9199	3,630	100	550	480	750	690	890	160
Farming, fishing, and forestry occupations ..	45-0000	14,330	890	2,690	2,410	2,490	2,380	2,190	1,280
Supervisors, farming, fishing, and forestry workers	45-1000	540	—	110	60	120	140	60	30
First-line supervisors/managers of farming, fishing, and forestry workers	45-1010	540	—	110	60	120	140	60	30
First-line supervisors/managers of farming, fishing, and forestry workers	45-1011	540	—	110	60	120	140	60	30
Agricultural workers	45-2000	12,430	850	2,320	2,090	2,130	1,980	1,830	1,230
Agricultural inspectors	45-2010	20	—	—	—	—	—	—	—
Agricultural inspectors	45-2011	20	—	—	—	—	—	—	—
Animal breeders	45-2020	20	—	—	—	—	—	—	—
Animal breeders	45-2021	20	—	—	—	—	—	—	—
Graders and sorters, agricultural products	45-2040	340	—	40	100	60	50	40	40
Graders and sorters, agricultural products	45-2041	340	—	40	100	60	50	40	40
Miscellaneous agricultural workers	45-2090	12,050	840	2,280	1,970	2,060	1,920	1,790	1,180

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Agricultural equipment operators	45-2091	850	120	160	60	100	250	110	60
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	7,220	200	1,480	1,110	1,390	1,150	1,110	780
Farmworkers, farm and ranch animals	45-2093	3,490	480	520	730	470	470	560	280
Agricultural workers, all other	45-2099	500	—	130	70	110	50	—	70
Fishing and hunting workers	45-3000	90	—	—	20	20	20	20	—
Fishers and related fishing workers	45-3010	90	—	—	20	20	20	20	—
Fishers and related fishing workers	45-3011	90	—	—	20	20	20	20	—
Forest, conservation, and logging workers	45-4000	1,270	20	250	240	230	240	280	—
Forest and conservation workers	45-4010	60	—	—	—	—	—	20	—
Forest and conservation workers	45-4011	60	—	—	—	—	—	20	—
Logging workers	45-4020	1,210	20	240	230	220	230	260	—
Fallers	45-4021	160	—	—	40	—	—	100	—
Logging equipment operators	45-4022	180	—	40	30	50	30	40	—
Log graders and scalers	45-4023	20	—	—	—	—	—	—	—
Logging workers, all other	45-4029	840	20	200	150	150	190	120	—
Construction and extraction occupations	47-0000	149,910	2,970	29,900	30,400	29,710	27,320	23,120	6,500
Supervisors, construction and extraction workers	47-1000	8,910	100	1,790	1,750	2,470	1,040	1,240	520
First-line supervisors/managers of construction trades and extraction workers	47-1010	8,910	100	1,790	1,750	2,470	1,040	1,240	520
First-line supervisors/managers of construction trades and extraction workers	47-1011	8,910	100	1,790	1,750	2,470	1,040	1,240	520
Construction trades workers	47-2000	125,120	2,520	24,580	25,410	24,310	23,330	19,690	5,270
Boilermakers	47-2010	200	—	—	70	30	40	30	—
Boilermakers	47-2011	200	—	—	70	30	40	30	—
Brickmasons, blockmasons, and stonemasons	47-2020	2,470	—	580	400	500	420	480	90
Brickmasons and blockmasons	47-2021	2,170	—	470	360	450	340	460	90
Stonemasons	47-2022	300	—	100	40	50	80	30	—
Carpenters	47-2030	28,000	420	6,360	5,580	5,200	5,390	4,230	810
Carpenters	47-2031	28,000	420	6,360	5,580	5,200	5,390	4,230	810
Carpet, floor, and tile installers and finishers	47-2040	1,300	—	310	290	220	270	190	30
Carpet installers	47-2041	620	—	130	150	160	90	70	—
Floor layers, except carpet, wood, and hard tiles	47-2042	110	—	30	30	—	20	—	—
Floor sanders and finishers	47-2043	60	—	—	30	—	—	20	—
Tile and marble setters	47-2044	500	—	140	70	50	150	80	—
Cement masons, concrete finishers, and terrazzo workers	47-2050	1,550	—	330	300	180	310	370	50
Cement masons and concrete finishers	47-2051	1,540	—	330	300	180	300	370	50
Construction laborers	47-2060	40,510	1,350	7,450	8,020	7,840	7,350	6,780	1,700
Construction laborers	47-2061	40,510	1,350	7,450	8,020	7,840	7,350	6,780	1,700
Construction equipment operators	47-2070	4,980	100	1,020	810	1,150	680	940	280
Paving, surfacing, and tamping equipment operators	47-2071	520	—	30	30	300	—	110	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Pile-driver operators	47-2072	40	—	—	—	—	—	—	—
Operating engineers and other construction equipment operators ..	47-2073	4,420	100	980	770	840	660	830	240
Drywall installers, ceiling tile installers, and tapers	47-2080	2,510	100	450	490	430	390	500	150
Drywall and ceiling tile installers	47-2081	2,140	90	350	440	370	340	420	120
Tapers	47-2082	370	—	100	40	60	50	70	20
Electricians	47-2110	12,030	140	2,410	2,660	1,900	2,800	1,710	410
Electricians	47-2111	12,030	140	2,410	2,660	1,900	2,800	1,710	410
Glaziers	47-2120	1,800	—	400	550	250	330	230	30
Glaziers	47-2121	1,800	—	400	550	250	330	230	30
Insulation workers	47-2130	1,470	—	260	180	270	250	230	270
Insulation workers, floor, ceiling, and wall	47-2131	1,290	—	240	130	240	230	190	250
Insulation workers, mechanical	47-2132	170	—	—	50	30	20	40	—
Painters and paperhangers	47-2140	4,740	60	830	640	1,090	1,280	600	240
Painters, construction and maintenance	47-2141	4,710	60	790	640	1,090	1,280	600	240
Paperhangers	47-2142	40	—	40	—	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	12,350	200	1,940	3,120	2,740	1,890	1,900	560
Pipelayers	47-2151	950	—	120	160	310	100	240	—
Plumbers, pipefitters, and steamfitters	47-2152	11,400	200	1,820	2,960	2,420	1,790	1,660	550
Plasterers and stucco masons	47-2160	680	—	180	170	150	100	70	20
Plasterers and stucco masons	47-2161	680	—	180	170	150	100	70	20
Reinforcing iron and rebar workers	47-2170	580	—	90	110	180	90	90	30
Reinforcing iron and rebar workers ..	47-2171	580	—	90	110	180	90	90	30
Roofers	47-2180	4,300	50	690	800	1,160	690	720	180
Roofers	47-2181	4,300	50	690	800	1,160	690	720	180
Sheet metal workers	47-2210	4,020	60	940	700	730	830	390	370
Sheet metal workers	47-2211	4,020	60	940	700	730	830	390	370
Structural iron and steel workers	47-2220	1,640	—	320	510	290	240	220	50
Structural iron and steel workers	47-2221	1,640	—	320	510	290	240	220	50
Helpers, construction trades	47-3000	7,640	50	2,020	1,670	1,220	1,440	1,000	230
Helpers, construction trades	47-3010	7,640	50	2,020	1,670	1,220	1,440	1,000	230
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	1,120	—	70	270	110	350	320	—
Helpers--carpenters	47-3012	1,680	—	890	210	220	90	250	—
Helpers--electricians	47-3013	1,820	20	350	480	330	420	180	40
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	340	—	80	170	20	50	—	20
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	1,080	—	170	240	220	360	30	50
Helpers--roofers	47-3016	130	—	20	40	—	20	50	—
Helpers, construction trades, all other	47-3019	1,460	—	440	260	320	150	180	100
Other construction and related workers ...	47-4000	3,570	50	540	750	910	690	450	170
Construction and building inspectors ...	47-4010	70	—	20	20	—	20	—	—
Construction and building inspectors	47-4011	70	—	20	20	—	20	—	—
Elevator installers and repairers	47-4020	170	—	20	70	20	20	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Elevator installers and repairers	47-4021	170	—	20	70	20	20	20	—
Fence erectors	47-4030	290	—	60	110	—	50	50	—
Fence erectors	47-4031	290	—	60	110	—	50	50	—
Hazardous materials removal workers	47-4040	240	—	30	80	—	90	20	—
Hazardous materials removal workers	47-4041	240	—	30	80	—	90	20	—
Highway maintenance workers	47-4050	270	—	60	—	70	70	60	—
Highway maintenance workers	47-4051	270	—	60	—	70	70	60	—
Rail-track laying and maintenance equipment operators	47-4060	140	—	20	20	30	—	20	20
Rail-track laying and maintenance equipment operators	47-4061	140	—	20	20	30	—	20	20
Septic tank servicers and sewer pipe cleaners	47-4070	160	—	40	30	30	30	—	—
Septic tank servicers and sewer pipe cleaners	47-4071	160	—	40	30	30	30	—	—
Miscellaneous construction and related workers	47-4090	2,230	30	290	400	730	400	260	110
Construction and related workers, all other	47-4099	2,230	30	290	400	730	400	260	110
Extraction workers	47-5000	4,680	250	970	810	790	820	730	310
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	620	50	70	100	120	120	130	40
Derrick operators, oil and gas	47-5011	320	20	30	30	60	90	70	20
Rotary drill operators, oil and gas	47-5012	230	30	40	30	40	30	40	20
Service unit operators, oil, gas, and mining	47-5013	80	—	—	40	20	—	—	—
Earth drillers, except oil and gas	47-5020	350	60	20	50	50	90	50	20
Earth drillers, except oil and gas	47-5021	350	60	20	50	50	90	50	20
Mining machine operators	47-5040	770	20	130	170	160	110	120	50
Continuous mining machine operators	47-5041	130	—	30	20	20	30	20	—
Mine cutting and channeling machine operators	47-5042	30	—	—	—	—	—	—	—
Mining machine operators, all other	47-5049	610	—	100	150	130	80	100	40
Roof bolters, mining	47-5060	440	—	100	80	70	90	60	40
Roof bolters, mining	47-5061	440	—	100	80	70	90	60	40
Roustabouts, oil and gas	47-5070	270	—	30	30	70	50	70	—
Roustabouts, oil and gas	47-5071	270	—	30	30	70	50	70	—
Helpers--extraction workers	47-5080	330	20	120	40	40	60	30	20
Helpers--extraction workers	47-5081	330	20	120	40	40	60	30	20
Miscellaneous extraction workers	47-5090	1,890	80	500	340	270	290	260	140
Extraction workers, all other	47-5099	1,890	80	500	340	270	290	260	140
Installation, maintenance, and repair occupations	49-0000	94,890	3,830	18,520	16,810	18,160	17,430	15,470	4,670
Supervisors of installation, maintenance, and repair workers	49-1000	3,150	160	490	640	560	810	380	110
First-line supervisors/managers of mechanics, installers, and repairers ..	49-1010	3,150	160	490	640	560	810	380	110
First-line supervisors/managers of mechanics, installers, and repairers	49-1011	3,150	160	490	640	560	810	380	110

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	8,940	460	1,840	1,750	1,520	1,520	1,360	480
Computer, automated teller, and office machine repairers	49-2010	2,650	30	430	770	320	550	460	90
Computer, automated teller, and office machine repairers	49-2011	2,650	30	430	770	320	550	460	90
Radio and telecommunications equipment installers and repairers	49-2020	3,760	170	860	600	780	570	540	240
Radio mechanics	49-2021	30	—	20	—	—	—	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	3,720	170	840	590	780	560	540	240
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,530	270	550	380	410	400	360	150
Avionics technicians	49-2091	60	—	20	20	—	—	—	—
Electric motor, power tool, and related repairers	49-2092	250	—	80	30	50	30	40	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	210	—	20	90	40	30	20	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	240	—	30	20	70	50	40	30
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	70	—	—	20	20	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	150	—	60	20	—	30	—	—
Electronic home entertainment equipment installers and repairers	49-2097	470	30	70	90	80	80	70	40
Security and fire alarm systems installers	49-2098	1,080	210	260	90	130	170	180	50
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	28,950	1,350	5,260	4,890	5,360	5,300	5,240	1,550
Aircraft mechanics and service technicians	49-3010	2,050	120	320	370	330	360	340	220
Aircraft mechanics and service technicians	49-3011	2,050	120	320	370	330	360	340	220
Automotive technicians and repairers ..	49-3020	14,990	470	2,450	2,570	3,100	3,200	2,550	650
Automotive body and related repairers	49-3021	2,130	90	370	200	420	570	410	70
Automotive glass installers and repairers	49-3022	100	—	20	—	50	20	—	—
Automotive service technicians and mechanics	49-3023	12,770	380	2,060	2,370	2,630	2,610	2,140	570
Bus and truck mechanics and diesel engine specialists	49-3030	4,440	450	1,040	750	630	580	840	150
Bus and truck mechanics and diesel engine specialists	49-3031	4,440	450	1,040	750	630	580	840	150
Heavy vehicle and mobile equipment service technicians and mechanics ...	49-3040	4,140	100	820	650	870	590	880	240
Farm equipment mechanics	49-3041	520	—	80	110	160	130	20	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Mobile heavy equipment mechanics, except engines	49-3042	3,270	60	690	500	640	410	800	170
Rail car repairers	49-3043	350	40	50	40	70	50	50	40
Small engine mechanics	49-3050	300	—	100	120	20	30	20	—
Motorboat mechanics	49-3051	50	—	30	20	—	—	—	—
Motorcycle mechanics	49-3052	70	—	30	—	—	—	—	—
Outdoor power equipment and other small engine mechanics	49-3053	180	—	50	90	—	20	—	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	3,020	210	530	420	420	540	620	280
Recreational vehicle service technicians	49-3092	100	—	—	50	20	—	—	—
Tire repairers and changers	49-3093	2,920	210	520	370	410	530	600	280
Other installation, maintenance, and repair occupations	49-9000	53,850	1,860	10,930	9,520	10,720	9,790	8,500	2,530
Control and valve installers and repairers	49-9010	390	—	100	70	110	60	40	—
Mechanical door repairers	49-9011	60	—	—	—	30	—	—	—
Control and valve installers and repairers, except mechanical door	49-9012	330	—	90	70	70	60	30	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	4,840	60	1,070	1,010	860	1,100	670	70
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	4,840	60	1,070	1,010	860	1,100	670	70
Home appliance repairers	49-9030	490	—	80	130	90	70	100	—
Home appliance repairers	49-9031	490	—	80	130	90	70	100	—
Industrial machinery installation, repair, and maintenance workers	49-9040	31,110	1,100	6,020	5,460	6,110	5,520	5,180	1,710
Industrial machinery mechanics	49-9041	7,360	290	1,670	1,220	1,290	1,570	920	400
Maintenance and repair workers, general	49-9042	21,600	740	3,970	3,890	4,420	3,580	3,930	1,070
Maintenance workers, machinery	49-9043	1,180	40	240	160	280	150	190	130
Millwrights	49-9044	960	30	140	190	120	220	150	110
Line installers and repairers	49-9050	4,810	80	890	780	910	940	920	290
Electrical power-line installers and repairers	49-9051	2,040	30	390	340	390	450	350	80
Telecommunications line installers and repairers	49-9052	2,770	50	510	440	510	490	580	210
Precision instrument and equipment repairers	49-9060	770	—	170	30	180	360	20	—
Camera and photographic equipment repairers	49-9061	40	—	—	—	30	—	—	—
Medical equipment repairers	49-9062	390	—	150	20	130	90	—	—
Precision instrument and equipment repairers, all other	49-9069	330	—	—	—	20	280	—	—
Miscellaneous installation, maintenance, and repair workers	49-9090	11,440	590	2,600	2,040	2,460	1,740	1,570	440
Coin, vending, and amusement machine servicers and repairers	49-9091	370	—	70	60	50	70	90	20
Commercial divers	49-9092	60	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Locksmiths and safe repairers	49-9094	330	—	20	120	50	20	120	—
Manufactured building and mobile home installers	49-9095	330	—	—	160	—	—	—	—
Riggers	49-9096	270	—	100	50	40	50	30	—
Signal and track switch repairers	49-9097	80	—	—	—	—	—	—	—
Helpers--installation, maintenance, and repair workers	49-9098	1,410	20	280	280	320	290	170	30
Installation, maintenance, and repair workers, all other	49-9099	8,570	520	2,120	1,330	1,960	1,300	960	370
Production occupations	51-0000	171,030	6,240	33,260	32,690	34,390	30,220	25,170	9,070
Supervisors, production workers	51-1000	5,450	210	1,160	870	1,130	920	880	270
First-line supervisors/managers of production and operating workers	51-1010	5,450	210	1,160	870	1,130	920	880	270
First-line supervisors/managers of production and operating workers ..	51-1011	5,450	210	1,160	870	1,130	920	880	270
Assemblers and fabricators	51-2000	28,400	580	5,640	5,850	6,090	5,200	4,000	1,040
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	1,010	—	160	160	160	310	140	60
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	1,010	—	160	160	160	310	140	60
Electrical, electronics, and electromechanical assemblers	51-2020	2,420	90	490	580	480	490	220	80
Coil winders, tapers, and finishers ...	51-2021	210	40	20	30	30	50	30	—
Electrical and electronic equipment assemblers	51-2022	1,900	30	410	470	400	370	160	60
Electromechanical equipment assemblers	51-2023	320	—	60	70	60	70	40	—
Engine and other machine assemblers	51-2030	1,290	20	170	220	460	230	160	30
Engine and other machine assemblers	51-2031	1,290	20	170	220	460	230	160	30
Structural metal fabricators and fitters	51-2040	180	—	20	—	30	70	20	30
Structural metal fabricators and fitters	51-2041	180	—	20	—	30	70	20	30
Miscellaneous assemblers and fabricators	51-2090	23,500	460	4,800	4,870	4,960	4,110	3,450	840
Fiberglass laminators and fabricators	51-2091	280	—	70	60	60	40	50	—
Team assemblers	51-2092	360	—	70	60	100	60	50	—
Timing device assemblers, adjusters, and calibrators	51-2093	80	—	—	20	—	—	—	—
Assemblers and fabricators, all other	51-2099	22,770	440	4,660	4,730	4,800	3,990	3,310	830
Food processing workers	51-3000	8,070	1,020	1,490	1,140	1,270	1,200	1,050	910
Bakers	51-3010	1,550	600	240	160	110	140	220	90
Bakers	51-3011	1,550	600	240	160	110	140	220	90
Butchers and other meat, poultry, and fish processing workers	51-3020	5,010	300	950	690	860	840	680	700
Butchers and meat cutters	51-3021	3,240	220	650	400	500	530	390	540
Meat, poultry, and fish cutters and trimmers	51-3022	1,330	70	230	200	270	210	220	130
Slaughterers and meat packers	51-3023	440	—	70	90	90	90	70	30
Miscellaneous food processing workers	51-3090	1,510	120	290	300	300	230	140	130

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	320	40	70	40	50	50	50	30
Food batchmakers	51-3092	900	60	180	210	160	150	70	70
Food cooking machine operators and tenders	51-3093	280	20	40	50	100	30	30	20
Metal workers and plastic workers	51-4000	42,410	1,320	8,970	8,380	8,800	7,060	6,080	1,800
Computer control programmers and operators	51-4010	490	—	110	70	80	130	60	30
Computer-controlled machine tool operators, metal and plastic	51-4011	470	—	110	70	80	110	60	30
Numerical tool and process control programmers	51-4012	20	—	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	1,730	50	240	380	330	380	260	90
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	640	20	110	120	100	190	70	40
Forging machine setters, operators, and tenders, metal and plastic	51-4022	550	20	70	160	90	90	110	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	540	—	60	100	150	100	80	40
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	6,880	150	1,330	1,370	1,520	1,190	1,070	240
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	3,570	80	650	700	740	670	590	160
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	51-4032	210	—	40	50	20	50	40	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	51-4033	2,270	40	440	470	640	340	270	60
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	600	20	160	90	80	110	120	20
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	230	—	40	60	40	20	50	—
Machinists	51-4040	6,010	360	1,160	1,190	1,230	1,070	830	180
Machinists	51-4041	6,010	360	1,160	1,190	1,230	1,070	830	180
Metal furnace and kiln operators and tenders	51-4050	1,330	100	280	220	290	160	190	90
Metal-refining furnace operators and tenders	51-4051	760	50	150	120	160	120	120	50
Pourers and casters, metal	51-4052	570	60	130	110	130	40	70	30
Model makers and patternmakers, metal and plastic	51-4060	50	—	—	—	—	—	—	—
Model makers, metal and plastic	51-4061	30	—	—	—	—	—	—	—
Patternmakers, metal and plastic	51-4062	20	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,650	50	310	350	320	290	200	120
Foundry mold and coremakers	51-4071	240	—	50	50	50	50	20	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,410	40	270	300	270	240	180	110
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	540	90	100	100	120	60	50	30
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	540	90	100	100	120	60	50	30
Tool and die makers	51-4110	830	—	190	220	160	90	120	40
Tool and die makers	51-4111	830	—	190	220	160	90	120	40
Welding, soldering, and brazing workers	51-4120	13,320	210	3,150	2,720	2,820	2,000	1,920	490
Welders, cutters, solderers, and brazers	51-4121	12,890	210	3,040	2,630	2,750	1,920	1,860	480
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	430	—	110	90	70	80	50	—
Miscellaneous metalworkers and plastic workers	51-4190	9,590	290	2,100	1,750	1,910	1,680	1,360	490
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	210	—	50	40	40	30	40	—
Lay-out workers, metal and plastic ..	51-4192	470	—	110	60	170	70	20	20
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	510	20	130	80	100	100	60	20
Tool grinders, filers, and sharpeners	51-4194	60	—	20	—	—	—	—	—
Metal workers and plastic workers, all other	51-4199	8,340	260	1,780	1,570	1,590	1,470	1,230	440
Printing workers	51-5000	5,030	150	860	1,170	1,030	810	680	330
Bookbinders and bindery workers	51-5010	950	20	210	190	140	260	80	50
Bindery workers	51-5011	800	—	190	170	110	210	60	50
Bookbinders	51-5012	140	—	20	20	30	40	20	—
Printers	51-5020	4,090	130	650	980	890	550	610	280
Job printers	51-5021	170	—	30	30	30	—	50	20
Prepress technicians and workers ...	51-5022	550	40	40	280	60	20	70	50
Printing machine operators	51-5023	3,370	90	580	680	800	520	480	210
Textile, apparel, and furnishings workers	51-6000	7,280	270	1,300	1,200	1,820	1,310	970	420
Laundry and dry-cleaning workers	51-6010	3,440	180	600	440	910	580	440	300
Laundry and dry-cleaning workers ...	51-6011	3,440	180	600	440	910	580	440	300
Pressers, textile, garment, and related materials	51-6020	450	—	40	110	180	80	30	—
Pressers, textile, garment, and related materials	51-6021	450	—	40	110	180	80	30	—
Sewing machine operators	51-6030	1,700	20	320	310	380	360	280	40
Sewing machine operators	51-6031	1,700	20	320	310	380	360	280	40
Shoe and leather workers	51-6040	50	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Shoe machine operators and tenders	51-6042	40	-	-	-	-	-	-	-	-
Tailors, dressmakers, and sewers	51-6050	180	-	40	50	40	20	-	-	20
Sewers, hand	51-6051	30	-	-	20	-	-	-	-	-
Tailors, dressmakers, and custom sewers	51-6052	150	-	30	30	40	20	-	-	-
Textile machine setters, operators, and tenders	51-6060	500	20	120	70	90	110	80	20	20
Textile bleaching and dyeing machine operators and tenders	51-6061	80	-	20	20	-	20	-	-	-
Textile cutting machine setters, operators, and tenders	51-6062	80	-	30	-	20	20	-	-	-
Textile knitting and weaving machine setters, operators, and tenders	51-6063	140	-	30	20	30	30	20	-	-
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	210	-	50	30	30	50	30	-	-
Miscellaneous textile, apparel, and furnishings workers	51-6090	960	30	180	220	210	150	130	40	40
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	170	-	30	60	50	20	-	-	-
Upholsterers	51-6093	280	-	50	60	70	50	30	-	-
Textile, apparel, and furnishings workers, all other	51-6099	510	-	100	100	90	80	100	30	30
Woodworkers	51-7000	4,230	60	990	960	910	740	440	140	140
Cabinetmakers and bench carpenters	51-7010	1,140	-	330	310	230	200	40	40	40
Cabinetmakers and bench carpenters	51-7011	1,140	-	330	310	230	200	40	40	40
Furniture finishers	51-7020	140	-	30	20	30	20	40	-	-
Furniture finishers	51-7021	140	-	30	20	30	20	40	-	-
Model makers and patternmakers, wood	51-7030	20	-	-	-	-	-	-	-	-
Model makers, wood	51-7031	20	-	-	-	-	-	-	-	-
Woodworking machine setters, operators, and tenders	51-7040	2,580	40	550	570	580	460	310	80	80
Sawing machine setters, operators, and tenders, wood	51-7041	1,550	30	350	380	310	270	190	40	40
Woodworking machine setters, operators, and tenders, except sawing	51-7042	1,030	-	200	190	270	190	120	40	40
Miscellaneous woodworkers	51-7090	340	20	80	50	60	60	60	-	-
Woodworkers, all other	51-7099	340	20	80	50	60	60	60	-	-
Plant and system operators	51-8000	1,320	100	250	210	220	250	160	130	130
Power plant operators, distributors, and dispatchers	51-8010	180	20	20	30	40	20	-	40	40
Power distributors and dispatchers ..	51-8012	20	-	-	-	-	-	-	-	-
Power plant operators	51-8013	160	20	20	20	30	20	-	40	40
Stationary engineers and boiler operators	51-8020	460	30	120	70	90	70	60	30	30

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Stationary engineers and boiler operators	51-8021	460	30	120	70	90	70	60	30
Water and liquid waste treatment plant and system operators	51-8030	210	—	—	60	50	40	—	20
Water and liquid waste treatment plant and system operators	51-8031	210	—	—	60	50	40	—	20
Miscellaneous plant and system operators	51-8090	460	40	100	50	40	110	90	40
Chemical plant and system operators	51-8091	90	—	—	—	—	50	30	—
Gas plant operators	51-8092	40	—	20	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	60	—	—	—	—	—	—	—
Plant and system operators, all other	51-8099	270	30	70	30	20	50	50	30
Other production occupations	51-9000	68,850	2,530	12,600	12,920	13,130	12,740	10,910	4,030
Chemical processing machine setters, operators, and tenders	51-9010	560	30	80	110	100	100	100	50
Chemical equipment operators and tenders	51-9011	230	—	40	50	30	40	50	—
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	51-9012	340	20	30	60	70	60	50	40
Crushing, grinding, polishing, mixing, and blending workers	51-9020	2,840	70	630	600	460	550	400	130
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	1,510	60	290	330	210	350	200	60
Grinding and polishing workers, hand	51-9022	280	—	70	50	70	40	30	—
Mixing and blending machine setters, operators, and tenders	51-9023	1,060	—	270	220	180	150	160	60
Cutting workers	51-9030	2,470	120	500	410	500	490	360	80
Cutters and trimmers, hand	51-9031	310	—	30	50	90	80	40	—
Cutting and slicing machine setters, operators, and tenders	51-9032	2,160	120	470	360	400	410	320	70
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	1,350	40	320	170	290	360	100	70
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	1,350	40	320	170	290	360	100	70
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	580	20	100	110	140	110	60	40
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	580	20	100	110	140	110	60	40
Inspectors, testers, sorters, samplers, and weighers	51-9060	6,800	270	1,290	1,310	1,300	1,090	970	560
Inspectors, testers, sorters, samplers, and weighers	51-9061	6,800	270	1,290	1,310	1,300	1,090	970	560
Jewelers and precious stone and metal workers	51-9070	70	—	—	—	—	20	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Jewelers and precious stone and metal workers	51-9071	70	—	—	—	—	20	30	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	280	—	100	20	30	90	40	—
Dental laboratory technicians	51-9081	160	—	80	—	—	70	—	—
Medical appliance technicians	51-9082	70	—	—	—	—	—	30	—
Ophthalmic laboratory technicians ..	51-9083	50	—	—	—	—	—	—	—
Packaging and filling machine operators and tenders	51-9110	4,910	150	810	970	980	860	850	300
Packaging and filling machine operators and tenders	51-9111	4,910	150	810	970	980	860	850	300
Painting workers	51-9120	2,930	130	700	460	440	640	450	110
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	1,240	120	380	180	190	180	180	30
Painters, transportation equipment ..	51-9122	380	—	130	60	60	130	—	—
Painting, coating, and decorating workers	51-9123	1,300	—	190	220	200	340	260	80
Photographic process workers and processing machine operators	51-9130	470	20	110	70	100	50	70	50
Photographic process workers	51-9131	430	—	110	60	100	50	70	40
Photographic processing machine operators	51-9132	40	—	—	—	—	—	—	—
Semiconductor processors	51-9140	60	—	—	—	20	—	—	—
Semiconductor processors	51-9141	60	—	—	—	20	—	—	—
Miscellaneous production workers	51-9190	45,520	1,670	7,950	8,670	8,750	8,370	7,490	2,620
Cementing and gluing machine operators and tenders	51-9191	320	—	30	30	50	60	140	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	240	—	40	70	40	50	30	—
Cooling and freezing equipment operators and tenders	51-9193	120	—	—	50	—	—	30	—
Etchers and engravers	51-9194	90	—	—	20	—	20	30	—
Molders, shapers, and casters, except metal and plastic	51-9195	700	—	110	90	260	100	90	40
Paper goods machine setters, operators, and tenders	51-9196	450	20	100	80	60	80	60	50
Tire builders	51-9197	320	20	50	70	40	50	60	30
Helpers--production workers	51-9198	3,150	90	550	650	490	510	660	220
Production workers, all other	51-9199	40,140	1,520	7,060	7,620	7,800	7,500	6,390	2,260
Transportation and material moving occupations	53-0000	239,710	10,660	44,370	43,500	45,010	42,790	37,960	15,410
Supervisors, transportation and material moving workers	53-1000	5,000	260	1,070	910	710	700	1,100	250
Aircraft cargo handling supervisors	53-1010	280	—	80	60	—	50	70	—
Aircraft cargo handling supervisors ..	53-1011	280	—	80	60	—	50	70	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1020	3,230	200	790	480	470	450	640	190

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1021	3,230	200	790	480	470	450	640	190
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1030	1,500	50	200	370	240	190	390	60
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1031	1,500	50	200	370	240	190	390	60
Air transportation workers	53-2000	1,060	110	170	80	200	190	100	210
Aircraft pilots and flight engineers	53-2010	1,010	100	150	80	200	180	100	210
Airline pilots, copilots, and flight engineers	53-2011	790	70	130	40	150	150	70	180
Commercial pilots	53-2012	220	20	20	40	50	30	30	30
Air traffic controllers and airfield operations specialists	53-2020	50	—	20	—	—	—	—	—
Airfield operations specialists	53-2022	50	—	20	—	—	—	—	—
Motor vehicle operators	53-3000	111,530	3,700	21,280	20,610	21,450	20,100	18,430	5,960
Ambulance drivers and attendants, except emergency medical technicians	53-3010	80	—	20	20	—	—	20	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	80	—	20	20	—	—	20	—
Bus drivers	53-3020	3,480	200	670	740	590	550	510	220
Bus drivers, transit and intercity	53-3021	2,340	180	410	480	350	370	360	200
Bus drivers, school	53-3022	1,140	20	270	260	240	180	140	20
Driver/sales workers and truck drivers	53-3030	102,450	3,140	19,200	19,250	19,640	18,630	17,220	5,360
Driver/sales workers	53-3031	9,640	510	1,400	1,580	2,090	1,810	1,510	740
Truck drivers, heavy and tractor-trailer	53-3032	66,040	2,260	12,770	12,960	12,680	11,440	10,400	3,540
Truck drivers, light or delivery services	53-3033	26,760	370	5,030	4,720	4,870	5,380	5,310	1,080
Taxi drivers and chauffeurs	53-3040	3,540	290	810	330	640	690	490	290
Taxi drivers and chauffeurs	53-3041	3,540	290	810	330	640	690	490	290
Miscellaneous motor vehicle operators	53-3090	1,990	70	580	270	580	210	190	90
Motor vehicle operators, all other	53-3099	1,990	70	580	270	580	210	190	90
Rail transportation workers	53-4000	2,020	350	170	190	480	180	300	350
Locomotive engineers and operators	53-4010	570	80	60	50	140	40	90	110
Locomotive engineers	53-4011	460	70	50	30	120	40	60	90
Rail yard engineers, dinkey operators, and hostlers	53-4013	100	—	—	—	30	—	20	20
Railroad brake, signal, and switch operators	53-4020	330	60	30	20	70	30	60	60
Railroad brake, signal, and switch operators	53-4021	330	60	30	20	70	30	60	60
Railroad conductors and yardmasters	53-4030	990	190	70	90	240	90	140	160
Railroad conductors and yardmasters	53-4031	990	190	70	90	240	90	140	160
Miscellaneous rail transportation workers	53-4090	120	20	—	20	20	—	—	20
Rail transportation workers, all other	53-4099	120	20	—	20	20	—	—	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Water transportation workers	53-5000	1,200	170	180	110	250	120	200	170
Sailors and marine oilers	53-5010	880	140	120	60	230	70	130	130
Sailors and marine oilers	53-5011	880	140	120	60	230	70	130	130
Ship and boat captains and operators Captains, mates, and pilots of water vessels	53-5020	260	30	50	30	—	40	50	30
Ship engineers	53-5021	250	30	50	30	—	40	50	30
Ship engineers	53-5030	70	—	—	20	—	—	20	—
Ship engineers	53-5031	70	—	—	20	—	—	20	—
Other transportation workers	53-6000	7,470	1,000	970	1,230	1,350	860	1,270	780
Parking lot attendants	53-6020	830	60	100	100	250	130	120	70
Parking lot attendants	53-6021	830	60	100	100	250	130	120	70
Service station attendants	53-6030	520	30	160	130	40	20	100	30
Service station attendants	53-6031	520	30	160	130	40	20	100	30
Transportation inspectors	53-6050	50	—	—	—	—	—	—	—
Transportation inspectors	53-6051	50	—	—	—	—	—	—	—
Miscellaneous transportation workers ..	53-6090	6,060	910	710	1,000	1,040	700	1,030	680
Transportation workers, all other	53-6099	6,060	910	710	1,000	1,040	700	1,030	680
Material moving workers	53-7000	111,420	5,060	20,540	20,370	20,560	20,650	16,550	7,690
Conveyor operators and tenders	53-7010	350	20	40	50	60	100	40	30
Conveyor operators and tenders	53-7011	350	20	40	50	60	100	40	30
Crane and tower operators	53-7020	910	20	140	190	160	110	190	110
Crane and tower operators	53-7021	910	20	140	190	160	110	190	110
Dredge, excavating, and loading machine operators	53-7030	570	—	190	80	110	60	80	40
Excavating and loading machine and dragline operators	53-7032	550	—	190	80	100	60	70	40
Hoist and winch operators	53-7040	180	—	30	40	30	30	30	20
Hoist and winch operators	53-7041	180	—	30	40	30	30	30	20
Industrial truck and tractor operators ...	53-7050	6,420	230	1,080	1,130	1,420	1,210	930	440
Industrial truck and tractor operators	53-7051	6,420	230	1,080	1,130	1,420	1,210	930	440
Laborers and material movers, hand ...	53-7060	98,460	4,710	18,130	17,950	17,880	18,260	14,770	6,770
Cleaners of vehicles and equipment Laborers and freight, stock, and material movers, hand	53-7061	4,520	220	940	780	570	800	750	450
Machine feeders and offbearers	53-7062	85,120	4,050	15,640	15,590	15,410	16,100	12,610	5,720
Packers and packagers, hand	53-7063	2,450	90	380	400	730	330	390	140
Pumpers	53-7064	6,370	350	1,160	1,180	1,170	1,030	1,020	470
Pumping station operators	53-7070	240	—	30	—	60	100	20	20
Gas compressor and gas pumping station operators	53-7071	30	—	—	—	—	20	—	—
Pump operators, except wellhead pumpers	53-7072	50	—	—	—	40	—	—	—
Wellhead pumpers	53-7073	160	—	20	—	20	70	20	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2006 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Refuse and recyclable material collectors	53-7080	1,490	—	270	450	270	240	200	50
Refuse and recyclable material collectors	53-7081	1,490	—	270	450	270	240	200	50
Shuttle car operators	53-7110	190	—	40	50	30	30	20	20
Shuttle car operators	53-7111	190	—	40	50	30	30	20	20
Tank car, truck, and ship loaders	53-7120	70	—	—	20	20	20	—	—
Tank car, truck, and ship loaders	53-7121	70	—	—	20	20	20	—	—
Miscellaneous material moving workers	53-7190	2,530	70	560	410	530	490	270	190
Material moving workers, all other ...	53-7199	2,530	70	560	410	530	490	270	190
Nonclassifiable	99-9999	1,930	100	390	240	330	330	360	180

¹ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

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

³ Excludes farms with fewer than 11 employees.

NOTE: Dash indicates data do not meet publication guidelines. 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