

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2007

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Total		1,158,870	67,910	218,850	202,890	207,820	197,050	173,710	90,640
Management occupations	11-0000	21,900	610	4,260	4,000	4,670	3,940	3,330	1,100
Top executives	11-1000	3,730	40	610	1,150	390	760	500	270
Chief executives	11-1010	1,700	–	330	650	180	190	300	30
Chief executives	11-1011	1,700	–	330	650	180	190	300	30
General and operations managers	11-1020	2,040	30	280	500	210	570	200	240
General and operations managers ..	11-1021	2,040	30	280	500	210	570	200	240
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,900	40	420	400	520	210	160	150
Advertising and promotions managers	11-2010	50	–	–	–	–	–	20	–
Advertising and promotions managers	11-2011	50	–	–	–	–	–	20	–
Marketing and sales managers	11-2020	1,790	30	400	370	500	200	120	150
Marketing managers	11-2021	390	–	30	30	250	30	20	20
Sales managers	11-2022	1,400	20	370	350	250	180	100	130
Public relations managers	11-2030	70	–	–	–	–	–	20	–
Public relations managers	11-2031	70	–	–	–	–	–	20	–
Operations specialties managers	11-3000	4,210	70	510	440	1,320	1,200	590	90
Administrative services managers	11-3010	250	–	40	30	70	60	40	–
Administrative services managers ...	11-3011	250	–	40	30	70	60	40	–
Computer and information systems managers	11-3020	170	–	40	20	30	50	30	–
Computer and information systems managers	11-3021	170	–	40	20	30	50	30	–
Financial managers	11-3030	2,020	30	190	150	840	510	270	30
Financial managers	11-3031	2,020	30	190	150	840	510	270	30
Human resources managers	11-3040	330	–	70	40	110	60	40	–
Compensation and benefits managers	11-3041	40	–	–	–	20	–	–	–
Training and development managers	11-3042	110	–	–	30	40	–	30	–
Human resources managers, all other	11-3049	170	–	50	–	50	60	–	–
Industrial production managers	11-3050	400	–	80	40	90	110	50	20
Industrial production managers	11-3051	400	–	80	40	90	110	50	20
Purchasing managers	11-3060	180	–	–	70	20	50	30	–
Purchasing managers	11-3061	180	–	–	70	20	50	30	–
Transportation, storage, and distribution managers	11-3070	860	20	60	80	160	370	130	40
Transportation, storage, and distribution managers	11-3071	860	20	60	80	160	370	130	40
Other management occupations	11-9000	12,050	460	2,720	2,010	2,430	1,770	2,070	580
Agricultural managers	11-9010	200	–	90	20	50	–	20	–
Farm, ranch, and other agricultural managers	11-9011	140	–	70	–	30	–	–	–
Farmers and ranchers	11-9012	60	–	30	–	20	–	–	–
Construction managers	11-9020	1,290	160	390	190	110	230	170	30
Construction managers	11-9021	1,290	160	390	190	110	230	170	30
Education administrators	11-9030	410	–	70	80	80	120	40	–
Education administrators, preschool and child care center/program	11-9031	140	–	–	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, 2007 — 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	50	—	—	—	30	—	—	—
Education administrators, postsecondary	11-9033	190	—	40	30	50	30	20	—
Education administrators, all other ...	11-9039	30	—	—	—	—	—	—	—
Engineering managers	11-9040	40	—	—	—	—	20	—	—
Engineering managers	11-9041	40	—	—	—	—	20	—	—
Food service managers	11-9050	1,990	50	760	120	300	270	380	110
Food service managers	11-9051	1,990	50	760	120	300	270	380	110
Funeral directors	11-9060	50	—	—	—	—	—	—	40
Funeral directors	11-9061	50	—	—	—	—	—	—	40
Gaming managers	11-9070	20	—	—	—	—	—	—	—
Gaming managers	11-9071	20	—	—	—	—	—	—	—
Lodging managers	11-9080	60	—	—	20	—	—	—	—
Lodging managers	11-9081	60	—	—	20	—	—	—	—
Medical and health services managers	11-9110	2,710	50	500	510	650	340	520	140
Medical and health services managers	11-9111	2,710	50	500	510	650	340	520	140
Natural sciences managers	11-9120	20	—	—	—	—	—	—	—
Natural sciences managers	11-9121	20	—	—	—	—	—	—	—
Property, real estate, and community association managers	11-9140	800	—	120	90	400	90	30	60
Property, real estate, and community association managers ..	11-9141	800	—	120	90	400	90	30	60
Social and community service managers	11-9150	590	—	120	140	130	50	100	50
Social and community service managers	11-9151	590	—	120	140	130	50	100	50
Miscellaneous managers	11-9190	3,880	170	660	820	700	610	780	120
Managers, all other	11-9199	3,880	170	660	820	700	610	780	120
Business and financial operations occupations	13-0000	7,700	160	1,350	1,650	1,420	1,630	1,150	340
Business operations specialists	13-1000	5,600	140	1,020	950	890	1,370	920	300
Buyers and purchasing agents	13-1020	1,060	40	290	150	210	180	120	50
Purchasing agents and buyers, farm products	13-1021	20	—	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	660	30	220	80	120	110	80	20
Purchasing agents, except wholesale, retail, and farm products	13-1023	380	20	70	70	80	70	40	30
Claims adjusters, appraisers, examiners, and investigators	13-1030	1,080	—	130	180	160	390	210	—
Claims adjusters, examiners, and investigators	13-1031	1,070	—	130	180	150	380	210	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1040	90	—	30	—	20	20	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1041	90	—	30	—	20	20	—	—
Cost estimators	13-1050	100	—	—	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Cost estimators	13-1051	100	—	—	80	—	—	—	—
Human resources, training, and labor relations specialists	13-1070	2,040	50	320	350	330	580	360	50
Employment, recruitment, and placement specialists	13-1071	400	20	30	40	20	220	40	30
Compensation, benefits, and job analysis specialists	13-1072	60	—	—	—	—	—	—	—
Training and development specialists	13-1073	440	20	70	90	90	40	110	20
Human resources, training, and labor relations specialists, all other	13-1079	1,140	—	200	200	210	310	200	—
Logisticians	13-1080	370	20	60	60	50	70	70	40
Logisticians	13-1081	370	20	60	60	50	70	70	40
Management analysts	13-1110	350	—	130	50	20	50	50	30
Management analysts	13-1111	350	—	130	50	20	50	50	30
Meeting and convention planners	13-1120	100	—	—	—	20	—	20	30
Meeting and convention planners	13-1121	100	—	—	—	20	—	20	30
Miscellaneous business operations specialists	13-1190	380	—	50	60	60	70	60	70
Business operations specialists, all other	13-1199	380	—	50	60	60	70	60	70
Financial specialists	13-2000	2,100	20	330	700	520	260	220	40
Accountants and auditors	13-2010	870	—	120	150	300	140	110	30
Accountants and auditors	13-2011	870	—	120	150	300	140	110	30
Appraisers and assessors of real estate	13-2020	100	—	20	—	40	30	—	—
Appraisers and assessors of real estate	13-2021	100	—	20	—	40	30	—	—
Credit analysts	13-2040	40	—	—	—	—	—	—	—
Credit analysts	13-2041	40	—	—	—	—	—	—	—
Financial analysts and advisors	13-2050	370	—	140	150	40	20	20	—
Financial analysts	13-2051	140	—	—	110	—	—	—	—
Personal financial advisors	13-2052	180	—	—	30	—	—	—	—
Insurance underwriters	13-2053	50	—	—	—	20	—	—	—
Loan counselors and officers	13-2070	520	—	20	340	90	—	50	—
Loan counselors	13-2071	20	—	—	—	—	—	—	—
Loan officers	13-2072	500	—	20	330	90	—	40	—
Tax examiners, collectors, preparers, and revenue agents	13-2080	30	—	—	—	—	20	—	—
Tax preparers	13-2082	30	—	—	—	—	20	—	—
Miscellaneous financial specialists	13-2090	160	—	20	50	30	20	40	—
Financial specialists, all other	13-2099	160	—	20	50	30	20	40	—
Computer and mathematical occupations	15-0000	2,200	90	430	430	430	330	350	130
Computer specialists	15-1000	2,080	90	410	380	420	300	340	130
Computer programmers	15-1020	200	—	30	60	20	40	60	—
Computer programmers	15-1021	200	—	30	60	20	40	60	—
Computer software engineers	15-1030	190	20	30	40	40	50	30	—
Computer software engineers, applications	15-1031	160	—	20	30	30	40	20	—
Computer software engineers, systems software	15-1032	40	—	—	—	—	—	—	—
Computer support specialists	15-1040	700	60	150	90	190	50	120	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Computer support specialists	15-1041	700	60	150	90	190	50	120	50
Computer systems analysts	15-1050	340	—	60	60	60	80	60	20
Computer systems analysts	15-1051	340	—	60	60	60	80	60	20
Database administrators	15-1060	40	—	20	—	—	—	—	—
Database administrators	15-1061	40	—	20	—	—	—	—	—
Network and computer systems administrators	15-1070	150	—	30	40	20	40	20	—
Network and computer systems administrators	15-1071	150	—	30	40	20	40	20	—
Network systems and data communications analysts	15-1080	200	—	50	40	40	20	20	30
Network systems and data communications analysts	15-1081	200	—	50	40	40	20	20	30
Miscellaneous computer specialists	15-1090	250	—	50	60	60	20	40	30
Computer specialists, all other	15-1099	250	—	50	60	60	20	40	30
Mathematical science occupations	15-2000	120	—	30	50	—	30	—	—
Operations research analysts	15-2030	80	—	—	50	—	—	—	—
Operations research analysts	15-2031	80	—	—	50	—	—	—	—
Statisticians	15-2040	40	—	20	—	—	20	—	—
Statisticians	15-2041	40	—	20	—	—	20	—	—
Architecture and engineering occupations	17-0000	4,950	150	1,140	860	1,080	870	700	150
Architects, surveyors, and cartographers	17-1000	830	—	150	70	310	150	150	—
Architects, except naval	17-1010	30	—	—	—	—	20	—	—
Architects, except landscape and naval	17-1011	30	—	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	800	—	140	70	310	130	150	—
Surveyors	17-1022	800	—	140	70	310	130	150	—
Engineers	17-2000	1,500	80	430	330	290	210	120	40
Aerospace engineers	17-2010	40	—	—	—	—	20	—	—
Aerospace engineers	17-2011	40	—	—	—	—	20	—	—
Chemical engineers	17-2040	30	—	—	—	—	—	—	—
Chemical engineers	17-2041	30	—	—	—	—	—	—	—
Civil engineers	17-2050	90	30	—	—	—	—	20	—
Civil engineers	17-2051	90	30	—	—	—	—	20	—
Computer hardware engineers	17-2060	30	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	30	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	140	—	20	20	70	20	—	20
Electrical engineers	17-2071	120	—	20	—	60	—	—	20
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	170	20	30	40	20	30	40	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	20	—	—	—	—	—	—	—
Industrial engineers	17-2112	160	20	20	30	—	30	40	—
Marine engineers and naval architects	17-2120	20	—	—	—	—	—	—	—
Marine engineers and naval architects	17-2121	20	—	—	—	—	—	—	—
Materials engineers	17-2130	60	—	—	—	—	20	—	—
Materials engineers	17-2131	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Mechanical engineers	17-2140	200	—	20	20	110	40	—	—
Mechanical engineers	17-2141	200	—	20	20	110	40	—	—
Mining and geological engineers, including mining safety engineers	17-2150	50	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers ..	17-2151	50	—	—	—	—	—	—	—
Miscellaneous engineers	17-2190	650	—	320	200	50	50	20	—
Engineers, all other	17-2199	650	—	320	200	50	50	20	—
Drafters, engineering, and mapping technicians	17-3000	2,610	70	560	470	470	520	420	100
Drafters	17-3010	90	—	20	—	40	—	20	—
Mechanical drafters	17-3013	20	—	—	—	—	—	—	—
Drafters, all other	17-3019	70	—	—	—	40	—	—	—
Engineering technicians, except drafters	17-3020	2,020	70	370	290	380	410	390	100
Electrical and electronic engineering technicians	17-3023	1,160	40	140	180	190	280	260	70
Industrial engineering technicians	17-3026	120	—	60	—	—	20	—	20
Mechanical engineering technicians	17-3027	210	—	70	30	50	30	30	—
Engineering technicians, except drafters, all other	17-3029	500	—	100	70	120	90	90	—
Surveying and mapping technicians	17-3030	500	—	160	170	50	100	20	—
Surveying and mapping technicians	17-3031	500	—	160	170	50	100	20	—
Life, physical, and social science occupations	19-0000	1,900	40	380	430	420	250	320	70
Life scientists	19-1000	260	—	50	40	40	20	100	—
Agricultural and food scientists	19-1010	100	—	30	—	20	—	50	—
Soil and plant scientists	19-1013	90	—	—	—	—	—	50	—
Biological scientists	19-1020	50	—	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	20	—	—	—	—	—	—	—
Biological scientists, all other	19-1029	20	—	—	—	—	—	—	—
Conservation scientists and foresters ..	19-1030	20	—	—	—	—	—	—	—
Foresters	19-1032	20	—	—	—	—	—	—	—
Medical scientists	19-1040	80	—	—	30	—	—	20	—
Medical scientists, except epidemiologists	19-1042	80	—	—	30	—	—	20	—
Physical scientists	19-2000	270	—	80	30	50	20	90	—
Chemists and materials scientists	19-2030	40	—	—	—	—	—	—	—
Chemists	19-2031	40	—	—	—	—	—	—	—
Environmental scientists and geoscientists	19-2040	150	—	70	20	—	—	50	—
Environmental scientists and specialists, including health	19-2041	110	—	70	20	—	—	—	—
Miscellaneous physical scientists	19-2090	70	—	—	—	20	—	20	—
Physical scientists, all other	19-2099	70	—	—	—	20	—	20	—
Social scientists and related workers	19-3000	420	—	90	160	100	20	20	—
Market and survey researchers	19-3020	260	—	50	120	50	—	20	—
Market research analysts	19-3021	260	—	50	120	50	—	20	—
Psychologists	19-3030	80	—	30	—	20	—	—	—
Clinical, counseling, and school psychologists	19-3031	40	—	—	—	—	—	—	—
Psychologists, all other	19-3039	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous social scientists and related workers	19-3090	60	—	—	—	20	—	—	—
Social scientists and related workers, all other	19-3099	60	—	—	—	20	—	—	—
Life, physical, and social science technicians	19-4000	960	—	150	200	240	190	110	50
Agricultural and food science technicians	19-4010	180	—	20	40	70	40	—	—
Agricultural and food science technicians	19-4011	180	—	20	40	70	40	—	—
Biological technicians	19-4020	40	—	—	—	—	—	—	—
Biological technicians	19-4021	40	—	—	—	—	—	—	—
Chemical technicians	19-4030	270	—	40	40	50	80	40	20
Chemical technicians	19-4031	270	—	40	40	50	80	40	20
Geological and petroleum technicians	19-4040	20	—	—	—	—	—	—	—
Geological and petroleum technicians	19-4041	20	—	—	—	—	—	—	—
Social science research assistants	19-4060	20	—	—	—	—	—	—	—
Social science research assistants ..	19-4061	20	—	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	430	—	80	100	120	60	50	20
Environmental science and protection technicians, including health	19-4091	50	—	—	—	—	—	20	—
Life, physical, and social science technicians, all other	19-4099	380	—	80	80	110	60	30	—
Community and social services occupations	21-0000	8,140	570	1,630	1,330	1,810	1,330	1,000	460
Counselors, social workers, and other community and social service specialists	21-1000	8,080	560	1,620	1,330	1,800	1,320	1,000	460
Counselors	21-1010	3,170	190	840	580	610	460	280	190
Substance abuse and behavioral disorder counselors	21-1011	240	20	20	90	100	—	—	—
Educational, vocational, and school counselors	21-1012	710	20	340	80	70	100	70	20
Mental health counselors	21-1014	480	20	100	130	60	90	50	40
Rehabilitation counselors	21-1015	350	20	60	70	70	80	40	—
Counselors, all other	21-1019	1,380	120	330	210	310	170	120	120
Social workers	21-1020	2,830	280	310	440	570	570	490	180
Child, family, and school social workers	21-1021	360	40	70	50	40	60	80	20
Medical and public health social workers	21-1022	570	—	50	150	160	60	60	90
Mental health and substance abuse social workers	21-1023	330	130	20	60	40	30	40	—
Social workers, all other	21-1029	1,570	100	170	180	340	420	310	50
Miscellaneous community and social service specialists	21-1090	2,080	90	470	310	610	290	220	90
Health educators	21-1091	30	—	—	—	—	—	—	—
Social and human service assistants	21-1093	1,470	80	320	240	330	220	200	70
Community and social service specialists, all other	21-1099	580	—	140	60	280	50	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Religious workers	21-2000	60	—	20	—	—	—	—	—	—
Clergy	21-2010	30	—	—	—	—	—	—	—	—
Clergy	21-2011	30	—	—	—	—	—	—	—	—
Miscellaneous religious workers	21-2090	20	—	—	—	—	—	—	—	—
Religious workers, all other	21-2099	20	—	—	—	—	—	—	—	—
Legal occupations	23-0000	1,380	—	100	240	480	420	150	—	—
Lawyers, judges, and related workers	23-1000	310	—	—	—	280	—	—	—	—
Lawyers	23-1010	310	—	—	—	280	—	—	—	—
Lawyers	23-1011	310	—	—	—	280	—	—	—	—
Legal support workers	23-2000	1,070	—	80	230	200	410	150	—	—
Paralegals and legal assistants	23-2010	410	—	30	220	40	110	—	—	—
Paralegals and legal assistants	23-2011	410	—	30	220	40	110	—	—	—
Miscellaneous legal support workers ...	23-2090	660	—	60	—	160	300	130	—	—
Title examiners, abstractors, and										
searchers	23-2093	560	—	40	—	—	300	90	—	—
Legal support workers, all other	23-2099	100	—	20	—	30	—	40	—	—
Education, training, and library occupations	25-0000	8,210	90	2,270	1,470	1,270	1,610	1,300	210	—
Postsecondary teachers	25-1000	600	—	260	70	50	110	90	—	—
Health teachers, postsecondary	25-1070	30	—	—	—	—	—	—	—	—
Nursing instructors and teachers,										
postsecondary	25-1072	20	—	—	—	—	—	—	—	—
Arts, communications, and humanities										
teachers, postsecondary	25-1120	20	—	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	530	—	250	60	40	80	80	—	—
Vocational education teachers,										
postsecondary	25-1194	430	—	250	30	—	70	70	—	—
Postsecondary teachers, all other	25-1199	90	—	—	20	20	20	—	—	—
Primary, secondary, and special										
education school teachers	25-2000	2,410	20	640	310	380	510	510	20	—
Preschool and kindergarten teachers ..	25-2010	1,620	—	490	230	150	370	350	20	—
Preschool teachers, except special										
education	25-2011	1,620	—	490	230	150	370	350	20	—
Elementary and middle school										
teachers	25-2020	420	—	120	30	200	30	50	—	—
Elementary school teachers, except										
special education	25-2021	410	—	120	30	190	20	50	—	—
Secondary school teachers	25-2030	250	—	30	40	20	50	100	—	—
Secondary school teachers, except										
special and vocational education ...	25-2031	230	—	30	20	20	50	100	—	—
Vocational education teachers,										
secondary school	25-2032	20	—	—	20	—	—	—	—	—
Special education teachers	25-2040	120	—	—	—	—	70	—	—	—
Special education teachers,										
preschool, kindergarten, and										
elementary school	25-2041	70	—	—	—	—	60	—	—	—
Special education teachers,										
secondary school	25-2043	50	—	—	—	—	20	—	—	—
Other teachers and instructors	25-3000	2,660	40	700	640	280	580	250	170	—
Self-enrichment education teachers	25-3020	160	—	40	—	40	30	—	20	—
Self-enrichment education teachers	25-3021	160	—	40	—	40	30	—	20	—
Miscellaneous teachers and instructors	25-3090	2,500	20	670	630	240	540	240	150	—
Teachers and instructors, all other ...	25-3099	2,500	20	670	630	240	540	240	150	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2007 — 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	—	20	30	30	20	30	—
Archivists, curators, and museum technicians	25-4010	40	—	—	—	—	—	—	—
Curators	25-4012	20	—	—	—	—	—	—	—
Librarians	25-4020	70	—	—	—	20	—	20	—
Librarians	25-4021	70	—	—	—	20	—	20	—
Library technicians	25-4030	30	—	—	—	—	—	—	—
Library technicians	25-4031	30	—	—	—	—	—	—	—
Other education, training, and library occupations	25-9000	2,410	—	650	420	520	400	410	—
Farm and home management advisors	25-9020	110	—	—	—	80	—	20	—
Farm and home management advisors	25-9021	110	—	—	—	80	—	20	—
Instructional coordinators	25-9030	100	—	20	20	20	20	20	—
Instructional coordinators	25-9031	100	—	20	20	20	20	20	—
Teacher assistants	25-9040	2,130	—	600	380	420	350	370	—
Teacher assistants	25-9041	2,130	—	600	380	420	350	370	—
Miscellaneous education, training, and library workers	25-9090	60	—	20	—	—	—	—	—
Education, training, and library workers, all other	25-9099	60	—	20	—	—	—	—	—
Arts, design, entertainment, sports, and media occupations	27-0000	5,820	440	870	910	1,020	830	770	970
Art and design workers	27-1000	1,010	40	160	170	240	220	150	20
Artists and related workers	27-1010	90	—	—	—	30	—	30	—
Craft artists	27-1012	20	—	—	—	—	—	—	—
Fine artists, including painters, sculptors, and illustrators	27-1013	40	—	—	—	—	—	—	—
Artists and related workers, all other	27-1019	20	—	—	—	—	—	—	—
Designers	27-1020	920	30	150	170	220	200	120	20
Commercial and industrial designers	27-1021	20	—	—	—	—	—	—	—
Floral designers	27-1023	370	—	50	60	30	140	50	20
Graphic designers	27-1024	60	—	—	20	—	—	—	—
Interior designers	27-1025	40	—	—	—	—	—	—	—
Merchandise displayers and window trimmers	27-1026	170	—	30	50	40	—	40	—
Set and exhibit designers	27-1027	50	—	—	—	—	—	—	—
Designers, all other	27-1029	200	—	30	20	130	20	—	—
Entertainers and performers, sports and related workers	27-2000	3,520	360	440	480	520	390	480	860
Actors, producers, and directors	27-2010	310	30	80	50	30	50	40	30
Actors	27-2011	240	20	70	20	20	40	30	30
Producers and directors	27-2012	70	—	—	30	—	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	1,940	240	260	190	230	170	240	610
Athletes and sports competitors	27-2021	1,500	180	140	150	150	110	210	560
Coaches and scouts	27-2022	420	60	110	40	80	60	30	50
Umpires, referees, and other sports officials	27-2023	20	—	—	—	—	—	—	—
Dancers and choreographers	27-2030	280	—	30	30	80	40	40	40
Dancers	27-2031	280	—	30	30	80	40	40	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Musicians, singers, and related workers	27-2040	60	-	-	-	-	-	-	-	20
Musicians and singers	27-2042	50	-	-	-	-	-	-	-	20
Miscellaneous entertainers and performers, sports and related workers	27-2090	930	70	70	200	170	120	140	140	160
Entertainers and performers, sports and related workers, all other	27-2099	930	70	70	200	170	120	140	140	160
Media and communication workers	27-3000	690	-	160	120	190	110	60	60	50
News analysts, reporters and correspondents	27-3020	200	-	20	20	40	50	30	30	40
Reporters and correspondents	27-3022	190	-	-	20	40	50	30	30	40
Public relations specialists	27-3030	200	-	80	-	70	-	-	-	-
Public relations specialists	27-3031	200	-	80	-	70	-	-	-	-
Writers and editors	27-3040	190	-	40	40	40	50	-	-	-
Editors	27-3041	130	-	30	-	40	40	-	-	-
Technical writers	27-3042	20	-	-	20	-	-	-	-	-
Writers and authors	27-3043	30	-	-	20	-	-	-	-	-
Miscellaneous media and communication workers	27-3090	90	-	-	40	30	-	-	-	-
Interpreters and translators	27-3091	70	-	-	20	30	-	-	-	-
Media and communication workers, all other	27-3099	20	-	-	20	-	-	-	-	-
Media and communication equipment workers	27-4000	600	40	110	140	70	110	90	90	40
Broadcast and sound engineering technicians and radio operators	27-4010	240	20	40	100	20	40	-	-	-
Audio and video equipment technicians	27-4011	170	20	40	70	-	30	-	-	-
Broadcast technicians	27-4012	50	-	-	30	-	-	-	-	-
Sound engineering technicians	27-4014	20	-	-	-	-	-	-	-	-
Photographers	27-4020	260	20	50	-	30	60	70	70	20
Photographers	27-4021	260	20	50	-	30	60	70	70	20
Television, video, and motion picture camera operators and editors	27-4030	80	-	20	-	20	-	-	-	-
Camera operators, television, video, and motion picture	27-4031	70	-	20	-	20	-	-	-	-
Miscellaneous media and communication equipment workers	27-4090	30	-	-	-	-	-	-	-	-
Media and communication equipment workers, all other	27-4099	30	-	-	-	-	-	-	-	-
Healthcare practitioners and technical occupations	29-0000	46,660	4,440	7,890	7,570	8,310	6,980	6,880	6,880	4,590
Health diagnosing and treating practitioners	29-1000	23,850	2,070	3,950	3,680	4,180	3,830	3,500	3,500	2,640
Dietitians and nutritionists	29-1030	450	30	40	30	220	50	50	50	20
Dietitians and nutritionists	29-1031	450	30	40	30	220	50	50	50	20
Pharmacists	29-1050	290	-	60	50	50	100	-	-	-
Pharmacists	29-1051	290	-	60	50	50	100	-	-	-
Physicians and surgeons	29-1060	210	20	40	20	40	30	50	50	-
Anesthesiologists	29-1061	30	-	-	-	-	-	-	-	-
Physicians and surgeons, all other ..	29-1069	160	20	30	20	30	30	40	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Physician assistants	29-1070	130	—	20	40	30	30	—	—
Physician assistants	29-1071	130	—	20	40	30	30	—	—
Registered nurses	29-1110	20,020	1,820	3,390	3,230	3,350	2,900	2,950	2,380
Registered nurses	29-1111	20,020	1,820	3,390	3,230	3,350	2,900	2,950	2,380
Therapists	29-1120	2,410	170	350	300	380	590	400	220
Occupational therapists	29-1122	540	20	40	40	90	140	90	120
Physical therapists	29-1123	460	—	60	70	70	140	100	—
Radiation therapists	29-1124	100	—	—	20	20	30	—	—
Recreational therapists	29-1125	60	—	20	—	—	—	—	—
Respiratory therapists	29-1126	720	130	90	110	100	110	120	60
Speech-language pathologists	29-1127	60	—	30	20	—	—	—	—
Therapists, all other	29-1129	440	—	90	40	80	150	60	—
Veterinarians	29-1130	210	—	—	—	—	120	—	—
Veterinarians	29-1131	210	—	—	—	—	120	—	—
Miscellaneous health diagnosing and treating practitioners	29-1190	120	—	—	—	100	—	20	—
Health diagnosing and treating practitioners, all other	29-1199	120	—	—	—	100	—	20	—
Health technologists and technicians	29-2000	22,330	2,330	3,860	3,790	4,020	3,110	3,330	1,890
Clinical laboratory technologists and technicians	29-2010	1,870	110	430	380	390	260	240	70
Medical and clinical laboratory technologists	29-2011	280	20	60	50	50	40	50	—
Medical and clinical laboratory technicians	29-2012	1,590	80	370	330	340	230	180	60
Dental hygienists	29-2020	80	—	—	60	—	—	—	—
Dental hygienists	29-2021	80	—	—	60	—	—	—	—
Diagnostic related technologists and technicians	29-2030	2,190	110	510	350	430	450	220	120
Cardiovascular technologists and technicians	29-2031	350	20	100	60	30	60	60	20
Diagnostic medical sonographers	29-2032	260	—	100	40	20	80	—	—
Nuclear medicine technologists	29-2033	40	—	—	—	—	—	—	—
Radiologic technologists and technicians	29-2034	1,540	80	300	250	380	290	130	100
Emergency medical technicians and paramedics	29-2040	4,360	890	810	490	590	460	670	440
Emergency medical technicians and paramedics	29-2041	4,360	890	810	490	590	460	670	440
Health diagnosing and treating practitioner support technicians	29-2050	4,070	190	800	920	690	440	740	300
Dietetic technicians	29-2051	90	—	20	—	30	—	—	20
Pharmacy technicians	29-2052	630	20	80	190	120	60	60	90
Psychiatric technicians	29-2053	660	70	100	100	120	120	80	80
Respiratory therapy technicians	29-2054	100	—	30	30	—	—	—	—
Surgical technologists	29-2055	1,270	50	280	230	170	210	270	50
Veterinary technologists and technicians	29-2056	1,330	50	280	360	240	40	320	40
Licensed practical and licensed vocational nurses	29-2060	7,170	710	970	1,160	1,490	990	1,050	810
Licensed practical and licensed vocational nurses	29-2061	7,170	710	970	1,160	1,490	990	1,050	810

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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Medical records and health information technicians	29-2070	760	30	170	130	220	130	60	—
Medical records and health information technicians	29-2071	760	30	170	130	220	130	60	—
Opticians, dispensing	29-2080	90	—	20	—	—	—	50	—
Opticians, dispensing	29-2081	90	—	20	—	—	—	50	—
Miscellaneous health technologists and technicians	29-2090	1,730	290	150	300	190	360	290	140
Health technologists and technicians, all other	29-2099	1,730	290	150	300	190	360	290	140
Other healthcare practitioners and technical occupations	29-9000	480	40	70	100	100	40	60	60
Occupational health and safety specialists and technicians	29-9010	230	—	50	50	40	—	—	50
Occupational health and safety specialists	29-9011	160	—	40	50	30	—	—	—
Occupational health and safety technicians	29-9012	70	—	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	260	30	20	50	60	30	40	20
Healthcare practitioners and technical workers, all other	29-9099	240	30	20	40	60	30	40	—
Healthcare support occupations	31-0000	67,300	7,070	11,150	10,180	10,810	10,150	10,480	7,480
Nursing, psychiatric, and home health aides	31-1000	55,540	6,450	8,710	8,220	8,620	8,390	8,470	6,680
Nursing, psychiatric, and home health aides	31-1010	55,540	6,450	8,710	8,220	8,620	8,390	8,470	6,680
Home health aides	31-1011	8,410	1,050	1,330	1,140	1,390	1,450	1,520	540
Nursing aides, orderlies, and attendants	31-1012	44,930	5,260	6,910	6,760	6,890	6,720	6,450	5,940
Psychiatric aides	31-1013	2,190	130	480	330	340	220	490	200
Occupational and physical therapist assistants and aides	31-2000	640	—	90	100	190	120	120	—
Occupational therapist assistants and aides	31-2010	200	—	40	—	120	20	—	—
Occupational therapist assistants	31-2011	150	—	20	—	110	—	—	—
Occupational therapist aides	31-2012	50	—	—	—	—	—	—	—
Physical therapist assistants and aides	31-2020	440	—	50	100	80	100	110	—
Physical therapist assistants	31-2021	160	—	30	20	40	30	30	—
Physical therapist aides	31-2022	280	—	20	80	30	70	80	—
Other healthcare support occupations	31-9000	11,120	610	2,350	1,850	2,000	1,640	1,890	790
Massage therapists	31-9010	180	20	30	20	20	20	60	20
Massage therapists	31-9011	180	20	30	20	20	20	60	20
Miscellaneous healthcare support occupations	31-9090	10,940	590	2,310	1,830	1,980	1,620	1,830	780
Dental assistants	31-9091	670	—	310	20	310	—	20	—
Medical assistants	31-9092	1,670	20	150	470	220	290	500	20
Medical equipment preparers	31-9093	500	30	40	70	50	220	60	30
Medical transcriptionists	31-9094	70	—	—	—	—	—	30	—
Pharmacy aides	31-9095	710	30	280	230	30	80	50	—
Veterinary assistants and laboratory animal caretakers	31-9096	1,110	20	370	90	300	90	210	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Healthcare support workers, all other	31-9099	6,210	490	1,140	940	1,060	930	960	690
Protective service occupations	33-0000	10,690	1,300	1,650	1,500	2,050	1,550	1,420	1,220
First-line supervisors/managers, protective service workers	33-1000	350	70	30	80	50	50	30	40
First-line supervisors/managers, law enforcement workers	33-1010	30	—	—	—	—	—	—	—
Miscellaneous first-line supervisors/managers, protective service workers	33-1090	320	70	20	80	40	40	30	40
First-line supervisors/managers, protective service workers, all other	33-1099	320	70	20	80	40	40	30	40
Fire fighting and prevention workers	33-2000	100	—	—	—	40	—	—	—
Fire fighters	33-2010	90	—	—	—	30	—	—	—
Fire fighters	33-2011	90	—	—	—	30	—	—	—
Law enforcement workers	33-3000	660	110	180	80	110	70	80	40
Bailiffs, correctional officers, and jailers	33-3010	490	90	150	60	80	30	60	20
Correctional officers and jailers	33-3012	490	90	150	60	80	30	60	20
Parking enforcement workers	33-3040	20	—	20	—	—	—	—	—
Parking enforcement workers	33-3041	20	—	20	—	—	—	—	—
Police officers	33-3050	150	—	20	20	20	30	30	—
Police and sheriff's patrol officers	33-3051	110	—	—	20	20	20	20	—
Transit and railroad police	33-3052	30	—	—	—	—	—	—	—
Other protective service workers	33-9000	9,590	1,110	1,430	1,340	1,860	1,430	1,290	1,130
Animal control workers	33-9010	330	230	20	20	—	—	30	30
Animal control workers	33-9011	330	230	20	20	—	—	30	30
Private detectives and investigators	33-9020	90	—	20	—	20	20	—	—
Private detectives and investigators	33-9021	90	—	20	—	20	20	—	—
Security guards and gaming surveillance officers	33-9030	8,280	840	1,270	1,180	1,720	1,090	1,160	1,030
Gaming surveillance officers and gaming investigators	33-9031	150	—	30	20	—	—	30	40
Security guards	33-9032	8,130	830	1,240	1,150	1,710	1,080	1,130	990
Miscellaneous protective service workers	33-9090	890	50	120	130	110	320	100	70
Crossing guards	33-9091	110	—	30	30	20	—	20	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	640	40	60	80	60	280	60	60
Protective service workers, all other	33-9099	140	—	30	20	30	30	20	—
Food preparation and serving related occupations	35-0000	76,850	9,880	13,650	9,230	10,340	9,980	11,220	12,560
Supervisors, food preparation and serving workers	35-1000	8,820	560	2,210	1,520	1,090	1,360	960	1,130
First-line supervisors/managers, food preparation and serving workers	35-1010	8,820	560	2,210	1,520	1,090	1,360	960	1,130
Chefs and head cooks	35-1011	1,310	200	110	260	180	210	120	230
First-line supervisors/managers of food preparation and serving workers	35-1012	7,510	360	2,100	1,270	910	1,150	840	890
Cooks and food preparation workers	35-2000	25,640	3,530	4,070	2,840	3,370	4,120	3,680	4,030
Cooks	35-2010	16,610	2,350	2,170	1,860	2,530	2,620	2,580	2,490

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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Cooks, fast food	35-2011	1,300	330	240	130	290	70	120	130
Cooks, institution and cafeteria	35-2012	4,430	450	690	590	730	970	490	500
Cooks, restaurant	35-2014	8,900	1,400	1,060	810	1,210	1,290	1,580	1,560
Cooks, short order	35-2015	500	100	20	50	40	110	150	40
Cooks, all other	35-2019	1,470	70	170	280	260	180	240	270
Food preparation workers	35-2020	9,040	1,180	1,900	980	840	1,500	1,100	1,540
Food preparation workers	35-2021	9,040	1,180	1,900	980	840	1,500	1,100	1,540
Food and beverage serving workers	35-3000	31,260	4,610	5,090	3,170	4,590	3,450	4,820	5,540
Bartenders	35-3010	1,960	140	410	170	260	110	340	530
Bartenders	35-3011	1,960	140	410	170	260	110	340	530
Fast food and counter workers	35-3020	14,320	1,700	2,410	1,430	2,260	1,670	2,130	2,700
Combined food preparation and serving workers, including fast food									
Counter attendants, cafeteria, food concession, and coffee shop	35-3021	12,200	1,450	2,010	1,270	1,930	1,370	1,860	2,310
Waiters and waitresses	35-3030	10,250	2,010	1,610	820	1,320	1,250	1,520	1,720
Waiters and waitresses	35-3031	10,250	2,010	1,610	820	1,320	1,250	1,520	1,720
Food servers, nonrestaurant	35-3040	4,740	760	650	740	750	410	830	590
Food servers, nonrestaurant	35-3041	4,740	760	650	740	750	410	830	590
Other food preparation and serving related workers	35-9000	11,120	1,180	2,280	1,700	1,280	1,060	1,760	1,860
Dining room and cafeteria attendants and bartender helpers	35-9010	2,350	280	620	280	260	230	280	410
Dining room and cafeteria attendants and bartender helpers ..	35-9011	2,350	280	620	280	260	230	280	410
Dishwashers	35-9020	3,590	500	830	800	340	270	400	460
Dishwashers	35-9021	3,590	500	830	800	340	270	400	460
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	1,500	90	300	50	140	60	710	150
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	1,500	90	300	50	140	60	710	150
Miscellaneous food preparation and serving related workers	35-9090	3,680	320	530	570	550	500	370	840
Food preparation and serving related workers, all other	35-9099	3,680	320	530	570	550	500	370	840
Building and grounds cleaning and maintenance occupations	37-0000	71,750	4,530	12,580	13,160	13,570	12,240	10,940	4,730
Supervisors, building and grounds cleaning and maintenance workers	37-1000	4,880	540	710	930	980	840	730	150
First-line supervisors/managers, building and grounds cleaning and maintenance workers	37-1010	4,880	540	710	930	980	840	730	150
First-line supervisors/managers of housekeeping and janitorial workers	37-1011	2,630	250	440	520	260	510	570	80
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	37-1012	2,250	290	280	410	720	330	160	60
Building cleaning and pest control workers	37-2000	50,660	3,740	8,270	8,770	9,780	8,460	7,990	3,650
Building cleaning workers	37-2010	49,240	3,740	7,850	8,650	9,170	8,350	7,860	3,610

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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	30,060	1,360	5,310	5,920	5,610	4,930	5,180	1,750
Maids and housekeeping cleaners ..	37-2012	18,080	2,290	2,420	2,640	3,200	3,220	2,530	1,770
Building cleaning workers, all other	37-2019	1,100	90	120	90	360	200	150	90
Pest control workers	37-2020	1,420	—	420	120	610	110	120	40
Pest control workers	37-2021	1,420	—	420	120	610	110	120	40
Grounds maintenance workers	37-3000	16,210	250	3,590	3,450	2,810	2,940	2,220	940
Grounds maintenance workers	37-3010	16,210	250	3,590	3,450	2,810	2,940	2,220	940
Landscaping and groundskeeping workers	37-3011	14,090	220	2,850	3,030	2,560	2,790	1,760	880
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	80	—	50	—	—	—	—	—
Tree trimmers and pruners	37-3013	1,150	—	580	120	60	100	290	—
Grounds maintenance workers, all other	37-3019	900	30	110	300	180	40	170	60
Personal care and service occupations	39-0000	24,890	2,330	4,320	3,720	3,670	3,930	3,930	2,990
Supervisors, personal care and service workers	39-1000	1,160	100	430	60	240	60	140	130
First-line supervisors/managers of gaming workers	39-1010	190	30	40	20	40	—	30	40
Gaming supervisors	39-1011	90	—	20	—	20	—	—	—
Slot key persons	39-1012	110	20	20	—	20	—	20	30
First-line supervisors/managers of personal service workers	39-1020	970	70	390	40	200	50	120	90
First-line supervisors/managers of personal service workers	39-1021	970	70	390	40	200	50	120	90
Animal care and service workers	39-2000	2,890	360	740	500	330	300	220	440
Animal trainers	39-2010	240	—	20	20	40	20	—	120
Animal trainers	39-2011	240	—	20	20	40	20	—	120
Nonfarm animal caretakers	39-2020	2,650	350	710	480	300	280	210	320
Nonfarm animal caretakers	39-2021	2,650	350	710	480	300	280	210	320
Entertainment attendants and related workers	39-3000	2,480	290	410	250	330	320	410	460
Gaming services workers	39-3010	550	60	90	70	90	80	60	100
Gaming dealers	39-3011	390	40	60	50	80	60	40	60
Gaming and sports book writers and runners	39-3012	30	—	—	—	—	—	—	—
Gaming service workers, all other	39-3019	130	20	30	—	—	20	20	40
Motion picture projectionists	39-3020	20	—	—	—	—	—	—	—
Motion picture projectionists	39-3021	20	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	300	20	50	20	—	70	50	80
Ushers, lobby attendants, and ticket takers	39-3031	300	20	50	20	—	70	50	80
Miscellaneous entertainment attendants and related workers	39-3090	1,610	200	270	170	220	160	310	280
Amusement and recreation attendants	39-3091	1,120	160	220	130	150	130	120	210
Costume attendants	39-3092	70	—	—	—	—	—	—	50
Locker room, coatroom, and dressing room attendants	39-3093	210	40	40	20	60	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Entertainment attendants and related workers, all other	39-3099	210	—	—	20	—	—	—	—
Funeral service workers	39-4000	40	—	—	—	—	—	—	—
Embalmers	39-4010	30	—	—	—	—	—	—	—
Embalmers	39-4011	30	—	—	—	—	—	—	—
Personal appearance workers	39-5000	1,030	60	120	50	100	350	210	140
Barbers and cosmetologists	39-5010	860	60	100	40	90	260	190	130
Hairdressers, hairstylists, and cosmetologists	39-5012	860	60	100	40	90	260	190	130
Miscellaneous personal appearance workers	39-5090	170	—	20	20	—	100	20	—
Manicurists and pedicurists	39-5092	130	—	—	—	—	90	20	—
Skin care specialists	39-5094	20	—	—	—	—	—	—	—
Transportation, tourism, and lodging attendants	39-6000	6,480	700	990	840	740	990	1,270	950
Baggage porters, bellhops, and concierges	39-6010	890	120	100	130	130	120	160	130
Baggage porters and bellhops	39-6011	820	120	90	120	120	110	150	120
Concierges	39-6012	70	—	—	—	—	—	—	—
Tour and travel guides	39-6020	180	—	—	30	40	50	30	30
Tour guides and escorts	39-6021	180	—	—	30	40	50	30	30
Transportation attendants	39-6030	5,410	570	880	680	570	820	1,090	800
Flight attendants	39-6031	4,960	490	770	650	520	750	1,000	770
Transportation attendants, except flight attendants and baggage porters	39-6032	440	80	100	30	50	70	80	20
Other personal care and service workers	39-9000	10,810	800	1,630	2,010	1,930	1,900	1,670	880
Child care workers	39-9010	2,910	210	420	510	680	510	390	210
Child care workers	39-9011	2,910	210	420	510	680	510	390	210
Personal and home care aides	39-9020	5,220	390	760	1,200	680	750	950	490
Personal and home care aides	39-9021	5,220	390	760	1,200	680	750	950	490
Recreation and fitness workers	39-9030	1,560	110	330	200	420	190	210	100
Fitness trainers and aerobics instructors	39-9031	230	—	50	—	90	20	30	20
Recreation workers	39-9032	1,340	100	280	190	330	170	180	90
Residential advisors	39-9040	150	—	20	20	30	50	—	20
Residential advisors	39-9041	150	—	20	20	30	50	—	20
Miscellaneous personal care and service workers	39-9090	970	80	110	80	130	410	110	60
Personal care and service workers, all other	39-9099	970	80	110	80	130	410	110	60
Sales and related occupations	41-0000	78,070	7,120	11,720	11,570	13,380	12,060	12,750	9,470
Supervisors, sales workers	41-1000	18,500	1,570	2,520	3,170	3,600	2,920	3,030	1,700
First-line supervisors/managers, sales workers	41-1010	18,500	1,570	2,520	3,170	3,600	2,920	3,030	1,700
First-line supervisors/managers of retail sales workers	41-1011	16,420	1,470	2,320	2,850	3,080	2,530	2,610	1,560
First-line supervisors/managers of non-retail sales workers	41-1012	2,090	100	200	320	520	390	420	140
Retail sales workers	41-2000	49,150	4,950	7,370	6,690	7,510	7,150	8,300	7,180
Cashiers	41-2010	13,970	1,600	1,660	1,890	2,400	1,790	2,320	2,300
Cashiers	41-2011	13,750	1,590	1,630	1,870	2,340	1,740	2,290	2,290

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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Gaming change persons and booth cashiers	41-2012	220	—	30	30	60	50	30	—
Counter and rental clerks and parts salespersons	41-2020	2,260	20	670	190	660	420	250	40
Counter and rental clerks	41-2021	1,020	—	530	80	160	40	170	30
Parts salespersons	41-2022	1,240	—	150	110	500	380	80	—
Retail salespersons	41-2030	32,920	3,330	5,040	4,610	4,440	4,940	5,730	4,830
Retail salespersons	41-2031	32,920	3,330	5,040	4,610	4,440	4,940	5,730	4,830
Sales representatives, services	41-3000	3,330	90	650	550	580	780	560	120
Advertising sales agents	41-3010	300	—	70	70	50	30	60	20
Advertising sales agents	41-3011	300	—	70	70	50	30	60	20
Insurance sales agents	41-3020	590	—	60	60	50	350	50	—
Insurance sales agents	41-3021	590	—	60	60	50	350	50	—
Securities, commodities, and financial services sales agents	41-3030	120	—	20	20	20	30	20	—
Securities, commodities, and financial services sales agents	41-3031	120	—	20	20	20	30	20	—
Travel agents	41-3040	40	—	—	—	20	—	—	—
Travel agents	41-3041	40	—	—	—	20	—	—	—
Miscellaneous sales representatives, services	41-3090	2,280	70	490	400	430	360	430	90
Sales representatives, services, all other	41-3099	2,280	70	490	400	430	360	430	90
Sales representatives, wholesale and manufacturing	41-4000	4,880	340	890	840	1,310	800	550	150
Sales representatives, wholesale and manufacturing	41-4010	4,880	340	890	840	1,310	800	550	150
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,370	300	200	150	440	160	110	—
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	3,510	30	690	690	870	650	440	140
Other sales and related workers	41-9000	2,200	170	290	320	380	410	320	320
Models, demonstrators, and product promoters	41-9010	150	40	—	—	20	20	40	20
Demonstrators and product promoters	41-9011	150	40	—	—	20	20	40	20
Real estate brokers and sales agents ..	41-9020	40	—	—	20	—	—	—	—
Real estate sales agents	41-9022	40	—	—	20	—	—	—	—
Telemarketers	41-9040	560	—	80	90	90	150	100	50
Telemarketers	41-9041	560	—	80	90	90	150	100	50
Miscellaneous sales and related workers	41-9090	1,440	120	200	210	270	230	170	240
Door-to-door sales workers, news and street vendors, and related workers	41-9091	70	—	—	—	—	—	20	—
Sales and related workers, all other	41-9099	1,370	110	190	200	260	220	160	230
Office and administrative support occupations	43-0000	85,190	5,460	15,820	15,900	15,730	14,070	11,800	6,410
Supervisors, office and administrative support workers	43-1000	7,820	840	1,640	1,300	1,280	1,270	900	600

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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers of office and administrative support workers	43-1010	7,820	840	1,640	1,300	1,280	1,270	900	600
First-line supervisors/managers of office and administrative support workers	43-1011	7,820	840	1,640	1,300	1,280	1,270	900	600
Communications equipment operators	43-2000	560	40	80	100	130	90	90	40
Switchboard operators, including answering service	43-2010	160	—	20	20	30	30	40	—
Switchboard operators, including answering service	43-2011	160	—	20	20	30	30	40	—
Telephone operators	43-2020	210	—	40	40	30	50	20	30
Telephone operators	43-2021	210	—	40	40	30	50	20	30
Miscellaneous communications equipment operators	43-2090	190	—	20	30	70	—	30	—
Communications equipment operators, all other	43-2099	190	—	20	30	70	—	30	—
Financial clerks	43-3000	4,640	80	1,070	1,150	1,160	660	450	70
Bill and account collectors	43-3010	720	—	140	160	170	140	80	20
Bill and account collectors	43-3011	720	—	140	160	170	140	80	20
Billing and posting clerks and machine operators	43-3020	450	—	130	80	70	100	60	—
Billing and posting clerks and machine operators	43-3021	450	—	130	80	70	100	60	—
Bookkeeping, accounting, and auditing clerks	43-3030	1,530	30	280	460	310	270	170	—
Bookkeeping, accounting, and auditing clerks	43-3031	1,530	30	280	460	310	270	170	—
Gaming cage workers	43-3040	130	20	20	—	40	—	30	—
Gaming cage workers	43-3041	130	20	20	—	40	—	30	—
Payroll and timekeeping clerks	43-3050	200	—	50	40	40	40	20	—
Payroll and timekeeping clerks	43-3051	200	—	50	40	40	40	20	—
Procurement clerks	43-3060	170	—	60	30	20	30	—	—
Procurement clerks	43-3061	170	—	60	30	20	30	—	—
Tellers	43-3070	1,430	—	390	360	510	80	70	20
Tellers	43-3071	1,430	—	390	360	510	80	70	20
Information and record clerks	43-4000	21,660	1,840	3,380	3,560	3,940	3,870	2,610	2,460
Credit authorizers, checkers, and clerks	43-4040	140	—	40	40	20	—	—	—
Credit authorizers, checkers, and clerks	43-4041	140	—	40	40	20	—	—	—
Customer service representatives	43-4050	10,860	980	2,030	1,700	2,300	1,490	1,400	960
Customer service representatives ...	43-4051	10,860	980	2,030	1,700	2,300	1,490	1,400	960
Eligibility interviewers, government programs	43-4060	30	—	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	30	—	—	—	—	—	—	—
File clerks	43-4070	1,060	—	90	70	60	610	210	20
File clerks	43-4071	1,060	—	90	70	60	610	210	20
Hotel, motel, and resort desk clerks	43-4080	410	40	40	20	20	220	20	40
Hotel, motel, and resort desk clerks	43-4081	410	40	40	20	20	220	20	40
Interviewers, except eligibility and loan	43-4110	370	30	50	50	90	50	60	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Interviewers, except eligibility and loan	43-4111	370	30	50	50	90	50	60	40
Library assistants, clerical	43-4120	50	—	20	—	—	—	—	—
Library assistants, clerical	43-4121	50	—	20	—	—	—	—	—
Loan interviewers and clerks	43-4130	380	—	—	200	20	140	—	—
Loan interviewers and clerks	43-4131	380	—	—	200	20	140	—	—
Order clerks	43-4150	400	—	70	50	240	20	—	—
Order clerks	43-4151	400	—	70	50	240	20	—	—
Human resources assistants, except payroll and timekeeping	43-4160	120	—	30	20	20	20	—	—
Human resources assistants, except payroll and timekeeping	43-4161	120	—	30	20	20	20	—	—
Receptionists and information clerks ...	43-4170	3,110	130	550	690	490	570	380	310
Receptionists and information clerks	43-4171	3,110	130	550	690	490	570	380	310
Reservation and transportation ticket agents and travel clerks	43-4180	4,400	630	390	670	570	660	450	1,030
Reservation and transportation ticket agents and travel clerks	43-4181	4,400	630	390	670	570	660	450	1,030
Miscellaneous information and record clerks	43-4190	310	20	50	40	80	60	40	20
Information and record clerks, all other	43-4199	310	20	50	40	80	60	40	20
Material recording, scheduling, dispatching, and distributing workers	43-5000	31,380	2,220	6,200	5,230	5,300	5,010	4,960	2,450
Cargo and freight agents	43-5010	1,370	180	270	90	130	370	190	140
Cargo and freight agents	43-5011	1,370	180	270	90	130	370	190	140
Couriers and messengers	43-5020	1,460	—	410	300	200	250	270	—
Couriers and messengers	43-5021	1,460	—	410	300	200	250	270	—
Dispatchers	43-5030	450	50	70	80	100	20	30	90
Police, fire, and ambulance dispatchers	43-5031	30	—	—	—	20	—	—	—
Dispatchers, except police, fire, and ambulance	43-5032	420	50	70	80	80	20	30	90
Meter readers, utilities	43-5040	530	—	130	110	150	100	40	—
Meter readers, utilities	43-5041	530	—	130	110	150	100	40	—
Production, planning, and expediting clerks	43-5060	940	20	340	130	150	90	180	30
Production, planning, and expediting clerks	43-5061	940	20	340	130	150	90	180	30
Shipping, receiving, and traffic clerks ..	43-5070	7,560	360	1,770	1,390	1,260	1,260	1,280	240
Shipping, receiving, and traffic clerks	43-5071	7,560	360	1,770	1,390	1,260	1,260	1,280	240
Stock clerks and order fillers	43-5080	18,560	1,590	3,080	3,070	3,160	2,840	2,900	1,910
Stock clerks and order fillers	43-5081	18,560	1,590	3,080	3,070	3,160	2,840	2,900	1,910
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	500	—	120	60	150	80	60	30
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	500	—	120	60	150	80	60	30
Secretaries and administrative assistants	43-6000	5,220	60	970	1,250	1,290	850	750	70
Secretaries and administrative assistants	43-6010	5,220	60	970	1,250	1,290	850	750	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Executive secretaries and administrative assistants	43-6011	2,230	30	330	500	560	390	400	30
Legal secretaries	43-6012	710	—	140	270	150	70	90	—
Medical secretaries	43-6013	890	20	170	280	180	130	110	—
Secretaries, except legal, medical, and executive	43-6014	1,390	—	330	210	400	270	140	30
Other office and administrative support workers	43-9000	13,920	390	2,490	3,310	2,640	2,320	2,040	720
Computer operators	43-9010	250	—	50	—	80	50	40	—
Computer operators	43-9011	250	—	50	—	80	50	40	—
Data entry and information processing workers	43-9020	2,250	—	510	620	350	370	350	40
Data entry keyers	43-9021	1,980	—	400	620	250	350	320	40
Word processors and typists	43-9022	260	—	100	—	100	20	40	—
Insurance claims and policy processing clerks	43-9040	700	—	130	140	120	70	120	110
Insurance claims and policy processing clerks	43-9041	700	—	130	140	120	70	120	110
Mail clerks and mail machine operators, except postal service	43-9050	1,280	50	180	250	260	190	240	110
Mail clerks and mail machine operators, except postal service	43-9051	1,280	50	180	250	260	190	240	110
Office clerks, general	43-9060	5,090	130	880	1,400	1,020	840	510	300
Office clerks, general	43-9061	5,090	130	880	1,400	1,020	840	510	300
Office machine operators, except computer	43-9070	350	—	90	100	50	90	20	—
Office machine operators, except computer	43-9071	350	—	90	100	50	90	20	—
Miscellaneous office and administrative support workers	43-9190	4,000	190	650	790	760	710	750	150
Office and administrative support workers, all other	43-9199	4,000	190	650	790	760	710	750	150
Farming, fishing, and forestry occupations ..	45-0000	13,950	810	2,810	2,040	2,460	2,290	2,220	1,320
Supervisors, farming, fishing, and forestry workers	45-1000	400	20	60	40	110	50	80	40
First-line supervisors/managers of farming, fishing, and forestry workers	45-1010	400	20	60	40	110	50	80	40
First-line supervisors/managers of farming, fishing, and forestry workers	45-1011	400	20	50	40	110	50	80	40
Agricultural workers	45-2000	12,190	780	2,260	1,730	2,220	2,010	1,930	1,260
Agricultural inspectors	45-2010	40	—	—	—	—	30	—	—
Agricultural inspectors	45-2011	40	—	—	—	—	30	—	—
Animal breeders	45-2020	20	—	—	—	—	—	—	—
Animal breeders	45-2021	20	—	—	—	—	—	—	—
Graders and sorters, agricultural products	45-2040	440	80	70	60	40	60	90	40
Graders and sorters, agricultural products	45-2041	440	80	70	60	40	60	90	40
Miscellaneous agricultural workers	45-2090	11,690	690	2,190	1,660	2,170	1,920	1,830	1,220
Agricultural equipment operators	45-2091	550	40	110	160	90	80	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	7,670	310	1,530	1,100	1,480	1,360	1,220	680
Farmworkers, farm and ranch animals	45-2093	3,150	310	530	330	580	450	530	420
Agricultural workers, all other	45-2099	310	50	20	80	—	20	20	110
Fishing and hunting workers	45-3000	40	—	—	—	—	—	—	—
Fishers and related fishing workers	45-3010	40	—	—	—	—	—	—	—
Fishers and related fishing workers	45-3011	40	—	—	—	—	—	—	—
Forest, conservation, and logging workers	45-4000	1,330	—	480	250	120	230	200	20
Forest and conservation workers	45-4010	50	—	—	30	—	—	—	—
Forest and conservation workers	45-4011	50	—	—	30	—	—	—	—
Logging workers	45-4020	1,280	—	480	220	120	230	200	—
Fallers	45-4021	120	—	—	30	20	—	30	—
Logging equipment operators	45-4022	270	—	110	40	—	90	—	—
Log graders and scalers	45-4023	20	—	—	—	—	—	—	—
Logging workers, all other	45-4029	860	—	340	150	80	110	160	—
Construction and extraction occupations	47-0000	134,010	3,310	28,600	26,290	25,610	25,720	19,420	5,050
Supervisors, construction and extraction workers	47-1000	10,220	180	2,220	1,720	1,870	2,710	1,000	510
First-line supervisors/managers of construction trades and extraction workers	47-1010	10,220	180	2,220	1,720	1,870	2,710	1,000	510
First-line supervisors/managers of construction trades and extraction workers	47-1011	10,220	180	2,220	1,720	1,870	2,710	1,000	510
Construction trades workers	47-2000	110,050	2,320	23,500	22,100	21,100	20,680	16,590	3,770
Boilermakers	47-2010	160	—	50	30	30	—	20	—
Boilermakers	47-2011	160	—	50	30	30	—	20	—
Brickmasons, blockmasons, and stonemasons	47-2020	2,460	20	530	500	390	540	350	130
Brickmasons and blockmasons	47-2021	2,170	20	430	490	320	450	330	130
Stonemasons	47-2022	290	—	100	—	70	90	—	—
Carpenters	47-2030	23,800	240	4,660	5,380	4,650	4,320	3,670	870
Carpenters	47-2031	23,800	240	4,660	5,380	4,650	4,320	3,670	870
Carpet, floor, and tile installers and finishers	47-2040	1,760	—	410	280	490	270	260	30
Carpet installers	47-2041	470	—	120	90	90	130	20	—
Floor layers, except carpet, wood, and hard tiles	47-2042	280	—	—	—	220	30	—	—
Floor sanders and finishers	47-2043	130	—	—	40	—	—	—	—
Tile and marble setters	47-2044	880	—	260	140	160	90	220	20
Cement masons, concrete finishers, and terrazzo workers	47-2050	1,380	—	340	270	300	220	240	20
Cement masons and concrete finishers	47-2051	1,340	—	340	270	290	180	240	20
Terrazzo workers and finishers	47-2053	40	—	—	—	—	40	—	—
Construction laborers	47-2060	34,180	1,090	8,420	6,300	6,200	6,390	4,700	1,080
Construction laborers	47-2061	34,180	1,090	8,420	6,300	6,200	6,390	4,700	1,080
Construction equipment operators	47-2070	4,900	170	1,070	1,050	880	900	660	180
Paving, surfacing, and tamping equipment operators	47-2071	80	—	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Pile-driver operators	47-2072	70	—	—	—	20	20	—	—
Operating engineers and other construction equipment operators ..	47-2073	4,740	160	1,040	1,030	850	870	630	170
Drywall installers, ceiling tile installers, and tapers	47-2080	2,600	40	520	450	410	400	630	150
Drywall and ceiling tile installers	47-2081	2,080	30	400	370	310	290	530	140
Tapers	47-2082	520	—	120	80	100	110	100	—
Electricians	47-2110	11,140	290	1,970	2,370	2,360	2,170	1,570	410
Electricians	47-2111	11,140	290	1,970	2,370	2,360	2,170	1,570	410
Glaziers	47-2120	1,810	—	390	270	290	440	410	—
Glaziers	47-2121	1,810	—	390	270	290	440	410	—
Insulation workers	47-2130	1,090	—	250	140	280	190	160	60
Insulation workers, floor, ceiling, and wall	47-2131	1,040	—	220	140	270	180	160	60
Insulation workers, mechanical	47-2132	50	—	20	—	—	—	—	—
Painters and paperhangers	47-2140	4,660	40	570	1,140	860	670	1,230	150
Painters, construction and maintenance	47-2141	4,450	30	570	1,120	860	640	1,090	150
Paperhangers	47-2142	210	20	—	—	—	40	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	10,050	190	2,160	1,780	2,100	2,240	1,310	270
Pipelayers	47-2151	990	—	400	150	170	110	140	30
Plumbers, pipefitters, and steamfitters	47-2152	9,070	190	1,770	1,630	1,940	2,130	1,180	240
Plasterers and stucco masons	47-2160	630	—	220	80	70	170	50	40
Plasterers and stucco masons	47-2161	630	—	220	80	70	170	50	40
Reinforcing iron and rebar workers	47-2170	360	—	50	90	60	90	40	30
Reinforcing iron and rebar workers ..	47-2171	360	—	50	90	60	90	40	30
Roofers	47-2180	3,700	40	970	750	640	660	550	90
Roofers	47-2181	3,700	40	970	750	640	660	550	90
Sheet metal workers	47-2210	2,960	30	510	660	510	660	470	120
Sheet metal workers	47-2211	2,960	30	510	660	510	660	470	120
Structural iron and steel workers	47-2220	2,420	130	400	540	580	340	290	140
Structural iron and steel workers	47-2221	2,420	130	400	540	580	340	290	140
Helpers, construction trades	47-3000	5,060	240	1,230	770	1,180	780	580	270
Helpers, construction trades	47-3010	5,060	240	1,230	770	1,180	780	580	270
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	580	—	110	210	60	50	130	20
Helpers--carpenters	47-3012	580	—	110	110	130	140	100	—
Helpers--electricians	47-3013	1,110	—	240	110	470	120	80	70
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	50	—	20	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	1,090	—	420	110	270	60	140	50
Helpers--roofers	47-3016	90	—	—	—	—	—	—	30
Helpers, construction trades, all other	47-3019	1,570	180	320	230	220	410	110	90
Other construction and related workers ...	47-4000	4,140	360	900	900	760	610	510	110
Construction and building inspectors ...	47-4010	620	—	60	70	160	80	20	—
Construction and building inspectors	47-4011	620	—	60	70	160	80	20	—
Elevator installers and repairers	47-4020	590	—	330	50	110	50	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Elevator installers and repairers	47-4021	590	—	330	50	110	50	40	—
Fence erectors	47-4030	220	—	90	30	20	—	70	—
Fence erectors	47-4031	220	—	90	30	20	—	70	—
Hazardous materials removal workers Hazardous materials removal workers	47-4040 47-4041	360 360	— —	40 40	100 100	150 150	50 50	— —	— —
Highway maintenance workers	47-4050	50	—	—	20	—	—	—	—
Highway maintenance workers	47-4051	50	—	—	20	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	150	30	30	—	—	40	—	20
Rail-track laying and maintenance equipment operators	47-4061	150	30	30	—	—	40	—	20
Septic tank servicers and sewer pipe cleaners	47-4070	210	—	20	130	20	—	20	—
Septic tank servicers and sewer pipe cleaners	47-4071	210	—	20	130	20	—	20	—
Miscellaneous construction and related workers	47-4090	1,940	90	310	500	290	360	350	60
Construction and related workers, all other	47-4099	1,940	90	310	500	290	360	350	60
Extraction workers	47-5000	4,540	220	760	800	700	950	730	390
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	670	50	120	80	130	120	110	60
Derrick operators, oil and gas	47-5011	300	—	70	60	20	70	40	40
Rotary drill operators, oil and gas	47-5012	290	20	50	20	90	40	60	20
Service unit operators, oil, gas, and mining	47-5013	80	—	—	—	20	20	—	—
Earth drillers, except oil and gas	47-5020	310	—	40	90	60	70	40	—
Earth drillers, except oil and gas	47-5021	310	—	40	90	60	70	40	—
Explosives workers, ordnance handling experts, and blasters	47-5030	40	—	—	—	—	—	—	—
Explosives workers, ordnance handling experts, and blasters	47-5031	40	—	—	—	—	—	—	—
Mining machine operators	47-5040	700	40	130	140	90	100	90	100
Continuous mining machine operators	47-5041	140	—	30	20	30	20	20	—
Mining machine operators, all other	47-5049	550	30	100	110	70	80	70	90
Roof bolters, mining	47-5060	430	—	80	70	80	80	80	30
Roof bolters, mining	47-5061	430	—	80	70	80	80	80	30
Roustabouts, oil and gas	47-5070	450	—	60	50	30	250	50	—
Roustabouts, oil and gas	47-5071	450	—	60	50	30	250	50	—
Helpers--extraction workers	47-5080	260	—	30	60	30	40	60	30
Helpers--extraction workers	47-5081	260	—	30	60	30	40	60	30
Miscellaneous extraction workers	47-5090	1,680	100	280	300	260	290	300	150
Extraction workers, all other	47-5099	1,680	100	280	300	260	290	300	150
Installation, maintenance, and repair occupations	49-0000	98,390	3,560	19,450	19,350	18,640	16,970	15,220	5,210
Supervisors of installation, maintenance, and repair workers	49-1000	2,810	40	390	560	600	710	380	120
First-line supervisors/managers of mechanics, installers, and repairers ..	49-1010	2,810	40	390	560	600	710	380	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers of mechanics, installers, and repairers	49-1011	2,810	40	390	560	600	710	380	120
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	6,860	220	1,680	1,190	1,100	970	1,420	270
Computer, automated teller, and office machine repairers	49-2010	860	—	330	130	120	100	150	—
Computer, automated teller, and office machine repairers	49-2011	860	—	330	130	120	100	150	—
Radio and telecommunications equipment installers and repairers	49-2020	3,450	110	660	710	530	570	690	170
Radio mechanics	49-2021	40	—	—	—	—	—	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	3,410	110	650	710	530	570	670	170
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,550	90	690	360	450	290	580	80
Avionics technicians	49-2091	130	—	—	20	20	—	50	—
Electric motor, power tool, and related repairers	49-2092	330	—	60	30	120	60	50	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	200	60	20	20	20	30	50	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	250	—	110	60	30	—	40	—
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	20	—	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	90	—	—	—	50	20	—	—
Electronic home entertainment equipment installers and repairers	49-2097	650	—	30	80	120	90	280	40
Security and fire alarm systems installers	49-2098	860	—	440	160	70	70	100	—
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	33,580	890	7,190	6,660	6,030	5,800	5,300	1,720
Aircraft mechanics and service technicians	49-3010	2,220	170	500	410	380	360	190	210
Aircraft mechanics and service technicians	49-3011	2,220	170	500	410	380	360	190	210
Automotive technicians and repairers ..	49-3020	18,250	400	3,030	3,990	3,150	3,580	3,300	800
Automotive body and related repairers	49-3021	3,170	60	440	930	540	630	520	40
Automotive glass installers and repairers	49-3022	730	—	100	290	120	160	60	—
Automotive service technicians and mechanics	49-3023	14,350	330	2,490	2,770	2,500	2,780	2,720	760
Bus and truck mechanics and diesel engine specialists	49-3030	5,190	160	1,110	720	1,110	910	900	280
Bus and truck mechanics and diesel engine specialists	49-3031	5,190	160	1,110	720	1,110	910	900	280

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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Heavy vehicle and mobile equipment service technicians and mechanics ...	49-3040	5,140	100	1,610	1,110	830	680	670	150
Farm equipment mechanics	49-3041	1,270	—	610	180	110	190	160	20
Mobile heavy equipment mechanics, except engines	49-3042	3,230	50	810	830	600	410	450	90
Rail car repairers	49-3043	640	40	190	100	120	90	60	40
Small engine mechanics	49-3050	550	—	140	110	150	120	—	20
Motorboat mechanics	49-3051	300	—	80	80	100	30	—	—
Motorcycle mechanics	49-3052	150	—	30	—	30	80	—	—
Outdoor power equipment and other small engine mechanics	49-3053	100	—	40	30	—	—	—	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,240	80	800	320	420	150	220	260
Recreational vehicle service technicians	49-3092	170	—	50	—	—	60	40	—
Tire repairers and changers	49-3093	2,070	80	740	310	410	100	180	260
Other installation, maintenance, and repair occupations	49-9000	55,150	2,410	10,190	10,930	10,920	9,490	8,120	3,090
Control and valve installers and repairers	49-9010	560	—	50	40	350	90	20	—
Mechanical door repairers	49-9011	100	—	—	—	—	—	—	—
Control and valve installers and repairers, except mechanical door	49-9012	460	—	40	40	310	30	20	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	7,030	60	1,650	1,220	1,510	1,110	1,310	180
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	7,030	60	1,650	1,220	1,510	1,110	1,310	180
Home appliance repairers	49-9030	620	—	280	90	40	110	90	—
Home appliance repairers	49-9031	620	—	280	90	40	110	90	—
Industrial machinery installation, repair, and maintenance workers	49-9040	31,990	1,760	5,560	6,520	6,000	5,620	4,800	1,730
Industrial machinery mechanics	49-9041	6,360	240	1,120	1,500	1,140	950	950	450
Maintenance and repair workers, general	49-9042	23,460	1,400	3,970	4,620	4,460	4,290	3,560	1,150
Maintenance workers, machinery	49-9043	1,300	60	320	260	210	220	170	60
Millwrights	49-9044	860	60	140	140	190	150	120	60
Line installers and repairers	49-9050	5,550	280	1,110	1,020	1,140	910	680	420
Electrical power-line installers and repairers	49-9051	2,280	40	510	420	510	400	250	160
Telecommunications line installers and repairers	49-9052	3,270	230	600	600	630	510	430	270
Precision instrument and equipment repairers	49-9060	400	—	50	140	110	40	50	—
Camera and photographic equipment repairers	49-9061	60	—	—	—	—	—	—	—
Medical equipment repairers	49-9062	110	—	20	20	30	20	20	—
Musical instrument repairers and tuners	49-9063	30	—	—	20	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	210	—	30	40	70	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous installation, maintenance, and repair workers	49-9090	9,000	290	1,500	1,910	1,770	1,610	1,170	740
Coin, vending, and amusement machine servicers and repairers	49-9091	460	20	60	70	70	120	80	30
Commercial divers	49-9092	80	—	—	—	—	—	30	—
Locksmiths and safe repairers	49-9094	40	—	—	—	—	—	20	—
Manufactured building and mobile home installers	49-9095	350	—	—	—	—	260	90	—
Riggers	49-9096	370	30	70	50	70	90	—	50
Signal and track switch repairers	49-9097	100	—	20	—	—	30	—	—
Helpers--installation, maintenance, and repair workers	49-9098	1,550	20	380	320	240	220	330	40
Installation, maintenance, and repair workers, all other	49-9099	6,040	210	950	1,430	1,370	880	610	590
Production occupations	51-0000	160,350	4,780	31,820	30,610	30,470	29,630	23,770	9,270
Supervisors, production workers	51-1000	5,770	150	990	1,330	860	1,460	780	210
First-line supervisors/managers of production and operating workers	51-1010	5,770	150	990	1,330	860	1,460	780	210
First-line supervisors/managers of production and operating workers ..	51-1011	5,770	150	990	1,330	860	1,460	780	210
Assemblers and fabricators	51-2000	24,140	390	4,980	4,500	4,860	4,390	3,750	1,260
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	990	20	160	70	360	120	190	80
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	990	20	160	70	360	120	190	80
Electrical, electronics, and electromechanical assemblers	51-2020	1,920	30	490	360	340	390	260	60
Coil winders, tapers, and finishers ...	51-2021	100	—	20	—	30	30	—	—
Electrical and electronic equipment assemblers	51-2022	1,640	30	410	310	280	330	220	50
Electromechanical equipment assemblers	51-2023	190	—	60	40	30	30	20	—
Engine and other machine assemblers	51-2030	1,170	20	200	130	180	200	130	310
Engine and other machine assemblers	51-2031	1,170	20	200	130	180	200	130	310
Structural metal fabricators and fitters	51-2040	170	—	40	20	50	30	20	—
Structural metal fabricators and fitters	51-2041	170	—	40	20	50	30	20	—
Miscellaneous assemblers and fabricators	51-2090	19,880	320	4,090	3,920	3,930	3,660	3,150	820
Fiberglass laminators and fabricators	51-2091	360	—	80	70	70	80	40	—
Team assemblers	51-2092	230	—	30	50	50	70	20	—
Assemblers and fabricators, all other	51-2099	19,280	300	3,970	3,790	3,820	3,510	3,080	800
Food processing workers	51-3000	8,810	610	1,690	1,300	1,290	1,190	1,430	1,290
Bakers	51-3010	1,620	90	300	110	320	320	200	280
Bakers	51-3011	1,620	90	300	110	320	320	200	280
Butchers and other meat, poultry, and fish processing workers	51-3020	5,280	390	1,030	870	700	600	950	740
Butchers and meat cutters	51-3021	3,160	300	530	500	410	380	530	510
Meat, poultry, and fish cutters and trimmers	51-3022	1,340	80	270	230	180	140	250	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Slaughterers and meat packers	51-3023	770	—	240	140	120	80	160	30
Miscellaneous food processing workers	51-3090	1,920	130	360	330	270	280	280	270
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	430	30	70	50	70	50	60	90
Food batchmakers	51-3092	1,140	80	210	260	180	90	190	130
Food cooking machine operators and tenders	51-3093	350	20	80	—	20	130	30	50
Metal workers and plastic workers	51-4000	39,600	780	8,320	7,710	7,720	7,420	5,810	1,840
Computer control programmers and operators	51-4010	590	—	130	100	80	160	80	30
Computer-controlled machine tool operators, metal and plastic	51-4011	560	—	130	90	80	150	80	30
Numerical tool and process control programmers	51-4012	30	—	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	1,400	40	300	290	210	320	190	50
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	470	20	90	90	40	170	40	—
Forging machine setters, operators, and tenders, metal and plastic	51-4022	310	—	30	70	90	60	40	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	620	20	180	130	70	90	100	20
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	6,280	80	1,480	1,150	1,270	1,080	950	270
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	3,400	60	830	590	680	570	530	140
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	51-4032	200	—	70	60	30	20	30	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	51-4033	1,910	—	390	390	380	380	260	90
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	520	—	130	70	110	70	100	30
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	250	—	50	30	70	50	40	—
Machinists	51-4040	5,200	40	820	1,430	1,140	860	730	170
Machinists	51-4041	5,200	40	820	1,430	1,140	860	730	170
Metal furnace and kiln operators and tenders	51-4050	1,030	40	130	190	220	210	170	70
Metal-refining furnace operators and tenders	51-4051	710	30	110	90	130	150	140	60
Pourers and casters, metal	51-4052	330	—	20	100	90	60	40	20
Model makers and patternmakers, metal and plastic	51-4060	120	—	20	20	40	30	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Model makers, metal and plastic	51-4061	60	—	—	—	—	30	—	—
Patternmakers, metal and plastic	51-4062	60	—	—	—	30	—	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	2,000	40	540	270	270	520	270	80
Foundry mold and coremakers	51-4071	450	—	100	70	80	110	70	20
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,540	30	440	200	190	410	200	60
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	350	—	60	80	70	60	40	30
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	350	—	60	80	70	60	40	30
Tool and die makers	51-4110	880	30	170	150	190	130	150	60
Tool and die makers	51-4111	880	30	170	150	190	130	150	60
Welding, soldering, and brazing workers	51-4120	12,680	240	2,740	2,340	2,530	2,420	1,890	510
Welders, cutters, solderers, and brazers	51-4121	12,300	210	2,690	2,290	2,460	2,340	1,810	500
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	370	20	60	60	70	70	80	—
Miscellaneous metalworkers and plastic workers	51-4190	9,070	260	1,910	1,690	1,690	1,620	1,320	570
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	190	—	40	40	30	40	20	—
Lay-out workers, metal and plastic ..	51-4192	500	—	90	100	150	40	80	40
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	570	20	130	100	60	90	160	—
Tool grinders, filers, and sharpeners	51-4194	140	—	—	—	20	40	50	—
Metal workers and plastic workers, all other	51-4199	7,670	230	1,640	1,450	1,430	1,420	1,020	490
Printing workers	51-5000	4,310	210	930	780	820	690	660	220
Bookbinders and bindery workers	51-5010	810	20	190	110	160	120	160	50
Bindery workers	51-5011	650	20	160	100	140	90	90	50
Bookbinders	51-5012	170	—	30	—	20	30	70	—
Printers	51-5020	3,500	190	740	670	660	570	500	170
Job printers	51-5021	200	—	30	50	60	20	20	—
Prepress technicians and workers ...	51-5022	310	—	90	50	40	60	60	—
Printing machine operators	51-5023	2,990	170	620	570	560	490	420	150
Textile, apparel, and furnishings workers	51-6000	6,630	290	1,250	1,300	1,050	1,350	830	570
Laundry and dry-cleaning workers	51-6010	2,500	210	380	430	370	410	310	390
Laundry and dry-cleaning workers ...	51-6011	2,500	210	380	430	370	410	310	390
Pressers, textile, garment, and related materials	51-6020	490	—	90	60	30	280	—	20
Pressers, textile, garment, and related materials	51-6021	490	—	90	60	30	280	—	20
Sewing machine operators	51-6030	1,400	—	290	220	280	310	250	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Sewing machine operators	51-6031	1,400	—	290	220	280	310	250	40
Shoe and leather workers	51-6040	130	—	40	20	20	20	20	—
Shoe and leather workers and repairers	51-6041	30	—	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	100	—	40	20	—	—	—	—
Tailors, dressmakers, and sewers	51-6050	220	—	20	50	20	40	70	—
Sewers, hand	51-6051	50	—	—	—	—	—	30	—
Tailors, dressmakers, and custom sewers	51-6052	170	—	20	50	20	30	30	—
Textile machine setters, operators, and tenders	51-6060	550	—	120	100	120	90	50	50
Textile bleaching and dyeing machine operators and tenders	51-6061	150	—	30	—	60	20	—	20
Textile cutting machine setters, operators, and tenders	51-6062	90	—	20	20	—	30	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	110	—	20	20	20	20	20	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	200	—	40	50	40	30	20	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	1,340	50	310	410	200	190	120	50
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	70	—	30	—	—	—	—	—
Upholsterers	51-6093	690	—	170	320	80	40	50	—
Textile, apparel, and furnishings workers, all other	51-6099	580	20	110	80	110	150	70	40
Woodworkers	51-7000	4,300	50	880	660	890	1,060	680	80
Cabinetmakers and bench carpenters Cabinetmakers and bench carpenters	51-7010	890	—	150	160	260	130	180	—
Furniture finishers	51-7011	890	—	150	160	260	130	180	—
Furniture finishers	51-7020	250	20	60	30	70	40	40	—
Furniture finishers	51-7021	250	20	60	30	70	40	40	—
Woodworking machine setters, operators, and tenders	51-7040	2,480	30	590	400	440	610	350	60
Sawing machine setters, operators, and tenders, wood	51-7041	1,220	—	360	180	250	300	100	—
Woodworking machine setters, operators, and tenders, except sawing	51-7042	1,260	20	230	220	190	310	240	50
Miscellaneous woodworkers	51-7090	680	—	90	80	110	280	110	—
Woodworkers, all other	51-7099	680	—	90	80	110	280	110	—
Plant and system operators	51-8000	1,410	60	250	220	280	260	240	120
Power plant operators, distributors, and dispatchers	51-8010	110	—	—	20	20	30	—	20
Power distributors and dispatchers ..	51-8012	20	—	—	—	—	—	—	—
Power plant operators	51-8013	90	—	—	20	20	20	—	20
Stationary engineers and boiler operators	51-8020	430	20	70	40	110	60	100	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, 2007 — 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	430	20	70	40	110	60	100	40
Water and liquid waste treatment plant and system operators	51-8030	350	20	80	80	60	40	40	20
Water and liquid waste treatment plant and system operators	51-8031	350	20	80	80	60	40	40	20
Miscellaneous plant and system operators	51-8090	520	20	90	80	90	130	70	40
Chemical plant and system operators	51-8091	60	—	—	—	—	20	—	—
Gas plant operators	51-8092	20	—	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	90	—	20	—	—	30	20	—
Plant and system operators, all other	51-8099	350	—	60	70	60	70	50	30
Other production occupations	51-9000	65,370	2,240	12,530	12,800	12,710	11,800	9,600	3,690
Chemical processing machine setters, operators, and tenders	51-9010	770	40	90	190	100	140	160	50
Chemical equipment operators and tenders	51-9011	360	—	30	100	60	80	50	30
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	51-9012	410	30	70	90	40	60	110	20
Crushing, grinding, polishing, mixing, and blending workers	51-9020	2,470	60	390	540	440	430	400	210
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	1,220	30	230	230	250	230	180	70
Grinding and polishing workers, hand	51-9022	180	—	40	40	20	40	30	20
Mixing and blending machine setters, operators, and tenders	51-9023	1,080	20	120	280	180	160	190	130
Cutting workers	51-9030	2,400	20	410	430	630	430	370	100
Cutters and trimmers, hand	51-9031	120	—	40	—	30	20	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	2,280	20	370	430	600	400	370	90
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	1,250	40	350	270	190	220	90	100
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	1,250	40	350	270	190	220	90	100
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	370	30	80	50	60	70	70	20
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	370	30	80	50	60	70	70	20
Inspectors, testers, sorters, samplers, and weighers	51-9060	6,860	280	1,440	1,490	1,120	1,020	1,080	430
Inspectors, testers, sorters, samplers, and weighers	51-9061	6,860	280	1,440	1,490	1,120	1,020	1,080	430
Jewelers and precious stone and metal workers	51-9070	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, 2007 — 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	40	—	—	—	—	—	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	280	110	30	50	30	30	20	—
Dental laboratory technicians	51-9081	160	—	—	20	—	—	—	—
Medical appliance technicians	51-9082	50	—	20	—	—	—	—	—
Ophthalmic laboratory technicians ..	51-9083	70	—	—	20	—	—	—	—
Packaging and filling machine operators and tenders	51-9110	4,770	200	850	830	960	840	770	330
Packaging and filling machine operators and tenders	51-9111	4,770	200	850	830	960	840	770	330
Painting workers	51-9120	2,290	50	510	510	440	380	300	100
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	710	20	160	150	140	110	110	30
Painters, transportation equipment ..	51-9122	250	—	40	60	90	30	20	—
Painting, coating, and decorating workers	51-9123	1,320	30	310	300	210	240	160	70
Photographic process workers and processing machine operators	51-9130	340	—	40	40	40	30	60	120
Photographic process workers	51-9131	320	—	40	30	30	30	60	120
Photographic processing machine operators	51-9132	20	—	—	—	—	—	—	—
Semiconductor processors	51-9140	50	—	—	—	—	—	—	—
Semiconductor processors	51-9141	50	—	—	—	—	—	—	—
Miscellaneous production workers	51-9190	43,480	1,400	8,320	8,390	8,680	8,190	6,280	2,220
Cementing and gluing machine operators and tenders	51-9191	250	—	70	40	40	40	50	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	180	—	40	60	30	20	20	—
Cooling and freezing equipment operators and tenders	51-9193	80	—	20	—	20	—	—	—
Etchers and engravers	51-9194	110	—	—	20	—	30	50	—
Molders, shapers, and casters, except metal and plastic	51-9195	480	30	110	70	100	60	100	—
Paper goods machine setters, operators, and tenders	51-9196	490	30	100	80	60	80	80	50
Tire builders	51-9197	400	20	120	60	60	60	40	60
Helpers--production workers	51-9198	3,280	100	420	900	740	540	460	120
Production workers, all other	51-9199	38,210	1,210	7,440	7,140	7,630	7,360	5,470	1,950
Transportation and material moving occupations	53-0000	225,780	10,930	44,680	40,190	39,950	39,800	34,230	16,000
Supervisors, transportation and material moving workers	53-1000	3,990	230	640	660	550	830	850	240
Aircraft cargo handling supervisors	53-1010	40	—	—	—	—	—	—	—
Aircraft cargo handling supervisors ..	53-1011	40	—	—	—	—	—	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1020	2,910	120	480	430	390	620	720	160

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, 2007 — 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	2,910	120	480	430	390	620	720	160
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1030	1,050	90	160	230	150	210	120	80
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1031	1,050	90	160	230	150	210	120	80
Air transportation workers	53-2000	950	100	160	170	90	270	150	20
Aircraft pilots and flight engineers	53-2010	850	100	150	100	80	270	130	20
Airline pilots, copilots, and flight engineers	53-2011	650	70	120	70	40	230	110	—
Commercial pilots	53-2012	200	30	30	40	40	40	30	—
Air traffic controllers and airfield operations specialists	53-2020	100	—	—	60	20	—	—	—
Airfield operations specialists	53-2022	100	—	—	60	—	—	—	—
Motor vehicle operators	53-3000	107,580	4,640	22,430	19,340	18,960	19,000	16,610	6,590
Ambulance drivers and attendants, except emergency medical technicians	53-3010	200	—	30	30	60	50	30	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	200	—	30	30	60	50	30	—
Bus drivers	53-3020	3,870	170	720	670	880	660	550	220
Bus drivers, transit and intercity	53-3021	2,490	160	400	370	630	430	310	190
Bus drivers, school	53-3022	1,380	—	320	300	250	220	250	30
Driver/sales workers and truck drivers	53-3030	99,120	4,120	21,020	17,910	17,270	17,670	15,290	5,830
Driver/sales workers	53-3031	9,140	560	2,090	1,530	1,380	1,620	1,350	610
Truck drivers, heavy and tractor-trailer	53-3032	57,050	2,740	11,430	10,160	10,100	10,080	8,880	3,670
Truck drivers, light or delivery services	53-3033	32,930	820	7,510	6,220	5,790	5,980	5,060	1,560
Taxi drivers and chauffeurs	53-3040	3,610	270	560	580	610	550	640	400
Taxi drivers and chauffeurs	53-3041	3,610	270	560	580	610	550	640	400
Miscellaneous motor vehicle operators	53-3090	780	80	90	160	150	80	90	140
Motor vehicle operators, all other	53-3099	780	80	90	160	150	80	90	140
Rail transportation workers	53-4000	1,980	300	340	170	210	470	150	340
Locomotive engineers and operators	53-4010	550	80	90	40	50	140	50	100
Locomotive engineers	53-4011	430	70	70	40	40	110	40	70
Rail yard engineers, dinkey operators, and hostlers	53-4013	110	20	—	—	—	30	—	30
Railroad brake, signal, and switch operators	53-4020	310	50	60	30	40	60	30	40
Railroad brake, signal, and switch operators	53-4021	310	50	60	30	40	60	30	40
Railroad conductors and yardmasters	53-4030	1,050	160	190	90	110	250	70	180
Railroad conductors and yardmasters	53-4031	1,050	160	190	90	110	250	70	180
Subway and streetcar operators	53-4040	20	—	—	—	—	—	—	—
Subway and streetcar operators	53-4041	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, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous rail transportation workers	53-4090	60	-	-	-	-	20	-	-
Rail transportation workers, all other	53-4099	60	-	-	-	-	20	-	-
Water transportation workers	53-5000	1,230	160	160	200	210	200	190	120
Sailors and marine oilers	53-5010	910	140	120	170	170	80	160	80
Sailors and marine oilers	53-5011	910	140	120	170	170	80	160	80
Ship and boat captains and operators	53-5020	230	20	30	30	30	70	30	30
Captains, mates, and pilots of water vessels	53-5021	230	20	30	30	30	70	30	30
Ship engineers	53-5030	80	-	-	-	-	60	-	-
Ship engineers	53-5031	80	-	-	-	-	60	-	-
Other transportation workers	53-6000	5,170	480	980	670	760	740	750	790
Parking lot attendants	53-6020	1,050	110	220	190	130	130	110	160
Parking lot attendants	53-6021	1,050	110	220	190	130	130	110	160
Service station attendants	53-6030	970	40	300	110	70	80	350	30
Service station attendants	53-6031	970	40	300	110	70	80	350	30
Transportation inspectors	53-6050	130	-	20	-	-	40	30	-
Transportation inspectors	53-6051	130	-	20	-	-	40	30	-
Miscellaneous transportation workers ..	53-6090	3,030	330	440	360	560	480	260	590
Transportation workers, all other	53-6099	3,030	330	440	360	560	480	260	590
Material moving workers	53-7000	104,880	5,030	19,980	18,980	19,160	18,290	15,530	7,900
Conveyor operators and tenders	53-7010	320	-	100	50	30	80	30	20
Conveyor operators and tenders	53-7011	320	-	100	50	30	80	30	20
Crane and tower operators	53-7020	810	20	170	180	180	110	110	40
Crane and tower operators	53-7021	810	20	170	180	180	110	110	40
Dredge, excavating, and loading machine operators	53-7030	440	-	120	80	80	70	30	50
Excavating and loading machine and dragline operators	53-7032	430	-	120	80	80	70	30	50
Hoist and winch operators	53-7040	370	20	80	60	70	80	40	20
Hoist and winch operators	53-7041	370	20	80	60	70	80	40	20
Industrial truck and tractor operators ...	53-7050	6,400	200	1,280	1,160	1,210	1,260	970	320
Industrial truck and tractor operators	53-7051	6,400	200	1,280	1,160	1,210	1,260	970	320
Laborers and material movers, hand ...	53-7060	91,620	4,550	17,120	16,850	16,700	15,640	13,720	7,040
Cleaners of vehicles and equipment	53-7061	5,220	190	1,260	830	890	750	880	410
Laborers and freight, stock, and material movers, hand	53-7062	79,000	4,040	14,340	14,680	14,310	13,630	11,840	6,160
Machine feeders and offbearers	53-7063	1,550	50	270	250	450	300	160	60
Packers and packagers, hand	53-7064	5,860	260	1,240	1,090	1,050	960	840	410
Pumping station operators	53-7070	260	40	30	40	60	20	30	30
Gas compressor and gas pumping station operators	53-7071	20	-	-	-	-	-	-	-
Pump operators, except wellhead pumpers	53-7072	30	-	-	-	-	-	-	-
Wellhead pumpers	53-7073	210	30	20	30	50	20	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, 2007 — 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	1,220	—	290	140	230	370	160	30
Refuse and recyclable material collectors	53-7081	1,220	—	290	140	230	370	160	30
Shuttle car operators	53-7110	270	—	50	90	50	20	30	20
Shuttle car operators	53-7111	270	—	50	90	50	20	30	20
Tank car, truck, and ship loaders	53-7120	80	—	—	—	20	—	—	—
Tank car, truck, and ship loaders	53-7121	80	—	—	—	20	—	—	—
Miscellaneous material moving workers	53-7190	3,090	180	730	320	530	630	380	310
Material moving workers, all other ...	53-7199	3,090	180	730	320	530	630	380	310
Nonclassifiable	99-9999	2,770	230	270	290	240	460	370	900

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