National Compensation Survey: Occupational Wages in the West South Central Census Division, June 2006

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

U.S. Bureau of Labor Statistics
Philip L. Rones, Deputy Commissioner

September 2007

SUMMARY OF CHANGES

The National Compensation Survey program publishes occupational for each of the nine census divisions. Between 1997 and August 2006, the census division publications classified occupations under the Occupational Classification System (OCS), based on the 1990 Census of Population, and identified establishments by the 1987 Standard Industrial Classification (SIC) system.

The census division publications have recently undergone a number of major changes. Beginning with these estimates, the following changes have been introduced:

- 1. The 2000 Standard Occupational Classification (SOC) system
- 2. The 2002 North American Industry Classification System (NAICS)
- 3. Imputation for temporary nonresponse situations
- 4. Benchmarking of estimated employment
- 5. New tables

New classification systems

The 2000 SOC system defines more than 800 detailed occupations and is designed to reflect the current occupational structure in the United States better than previous occupational systems. Detailed occupations are combined into broad occupations, broad occupations are combined into minor groups, and minor groups are then combined into major groups. This design of several levels of aggregation is intended to meet the widely varying needs of data users. In addition, the 2002 NAICS system was used to classify establishments by industry.

Imputation for temporary nonresponse of establishments

For the first time, the census division program is imputing data for temporary nonresponse situations. The National Compensation Survey is voluntary, and a company official may refuse to participate in the initial survey or may be unwilling or unable to update previously collected data during a subsequent contact. For those situations where previous wage data cannot be updated, an estimate for the missing data is imputed using information obtained from similar establishments and occupations.

Benchmarking of estimated employment

Post stratification, also known as benchmarking, has been introduced to adjust survey sample weights so that these weights reflect the current count of employment by industry. Initial weights are derived when the sample of establishments are selected, reflecting employment distribution by industry at that time. Those weights may be up to 7 years old for the oldest panel of five sample rotation panels at the time of publication. Benchmarking adjusts those weights to reflect the employment distribution by industry for the reference date of the data.

New tables

In addition to presenting wage data classified according to the SOC, the census division publications have added the following new tables:

- Table that combines work levels into four bands -- levels 1 through 4, levels 5 through 8, levels 9 through 12, and levels 13 through 15. The publication of combined levels is intended to make the wage estimates more useful to compensation analysts.
- Tables that present detailed occupational data by size of establishment--specifically, those with fewer than 100 workers and those with 100 or more workers.
- Table with detailed occupational data for supervisory workers.
- Hourly wage percentiles to describe the distribution of hourly earnings for individual workers within each published occupation. Data are provided for the 10th, 25th, 50th, 75th, and 90th percentiles.
- Hourly, weekly, and annual average wages for full-time workers in a single table.
- Tables with detailed occupational data for hospitals.

Contents

Tables:		page
Table 1:	Summary: Mean hourly earnings and weekly hours for selected worker and establishment Characteristics, West South Central, June 2006.	3
Table 2:	Civilian workers: Mean hourly earnings for full-time and part-time workers by work levels, West South Central, June 2006.	4
Table 3:	Private industry workers: Mean hourly earnings for full-time and part-time workers by work levels, West South Central, June 2006.	29
Table 4:	State and local government workers: Mean hourly earnings for full-time and part-time workers by work levels, West South Central, June 2006.	48
Table 5:	Combined work levels for civilian workers: Mean hourly earnings for full-time and part-time workers, West South Central, June 2006.	58
Table 6:	Civilian workers: Hourly wage percentiles, West South Central, June 2006	77
Table 7:	Private industry workers: Hourly wage percentiles, West South Central, June 2006	86
Table 8:	State and local government workers: Hourly wage percentiles, West South Central, June 2006	94
Table 9:	Full-time civilian workers: Hourly wage percentiles, West South Central, June 2006	98
Table10:	Part-time civilian workers: Hourly wage percentiles, West South Central, June 2006	107
Table 11:	Full-time civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006.	110
Table 12:	Full-time private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006.	122
Table 13:	Full-time state and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006	132
Table 14:	Size of establishment: Mean hourly earnings of private industry establishments for major occupational groups, West South Central, June 2006.	138
Table 15:	Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual Earnings and mean weekly and annual hours for full-time industry workers, West South Central, June, 2006.	139
Table 16:	Establishments with 100 workers or more: Mean and median hourly, weekly, and annual Earnings and mean weekly and annual hours for full-time industry workers, West South Central, June, 2006	144
Table 17:	Union and nonunion workers: Mean hourly earnings for major occupational groups, West South Central, June 2006	151
	Time and incentive workers: Mean hourly earnings for major occupational groups, West South Central, June 2006	152

Contents-Continued:

Table 19: Industry sector: Mean hourly earnings for private industry workers by major occupational Group, West South Central, June 2006	153
Table 20: Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, West South Central, June 2006	154
Table 21: Civilian workers in management occupations by supervisory responsibility: Mean and median Weekly and annual earnings and mean weekly and annual hours, West South Central, June 2006	158
Table 22: Summary: Mean hourly earnings and weekly hours for selected worker and establishment characteristics, West South Central, June 2006.	159
Technical Note	A-1
Appendix table 1. Number of workers represented by the survey, West South Central, June 2006	A-3
Appendix table 2. Survey establishment response, West South Central, June 2006	A-4

Table 1. Summary: Mean hourly earnings1 and weekly hours for selected worker and establishment characteristics, West South Central, June 2006

		Civilian workers			ate industry workers			local goveri workers	nment
Worker and establishment characteristics	Hourly e	arnings	Mean	Hourly earnings		Mean	Hourly earnings		Mean
	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³
All workers	\$17.12	1.5	36.7	\$16.62	1.6	36.4	\$19.93	1.6	38.0
Worker characteristics ^{4,5}									
Management, professional, and related	29.09 34.21 26.80 9.25 13.96 14.89 13.40 16.27 15.48 17.53 13.34 13.15 13.51	2.0 3.0 2.9 4.0 1.3 2.4 .9 2.6 3.9 2.5 3.5 2.8 6.0	38.3 40.4 37.5 32.3 36.3 34.1 37.7 40.2 40.2 40.3 38.1 39.3 37.1	30.22 35.02 27.45 8.11 14.07 14.90 13.49 16.43 15.61 17.77 13.34 13.15 13.52	2.8 3.0 4.3 3.1 1.4 2.4 1.1 3.1 4.5 3.0 3.6 2.9 6.2 1.5 2.7	38.6 40.6 37.6 31.1 36.1 34.2 37.6 40.2 40.3 40.3 38.2 39.3 37.2	26.31 29.92 25.58 14.22 12.89 13.59 12.87 14.82 14.29 15.58 13.45 13.62 13.38	1.2 4.9 1.3 4.4 1.6 12.1 1.8 3.9 4.8 4.6 4.1 9.0 3.3	37.6 39.1 37.3 38.6 38.1 28.7 38.5 39.8 39.7 39.8 36.1 39.7 34.9
Union Nonunion Time Incentive	21.60 16.91 16.70 24.34	5.5 1.3 1.5 4.4	37.0 36.6 36.5 39.8	21.61 16.38 16.08 24.35	6.4 1.3 1.7 4.4	36.9 36.4 36.2 39.9	21.59 19.86 19.94	2.0 1.8 1.6	38.0 38.0 38.0
Establishment characteristics Goods producing	(⁶)	(⁶)	(⁶)	18.59	4.0	39.7	(⁶)	(⁶)	(⁶)
1-99 workers	14.62 16.89 21.59	2.5 1.5 1.6	36.0 36.6 37.8	14.55 16.79 22.22	2.5 1.5 2.3	36.0 36.5 37.6	17.71 17.74 20.68	9.5 5.0 1.7	36.4 37.4 38.3

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

² The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

³ Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production

based on productivity payments study as piece rates, commissions, and production bonuses.

5 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

6 Classification of establishments into goods-producing and service-providing industries applies to private industry only. Industries are determined by the 2002 North American Industry Classification System (NAICS).

NOTE: Dashes indicate that no data were reported or that data did not meet publication

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

exclusive of overtime.

⁴ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Union workers are those whose wages are determined through collective bargaining. Wages of time workers are based solely on

 $\label{thm:control} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, West South Central, June 2006}$

	T	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
ıll workers	\$17.12	1.5	\$18.09	1.4	\$8.66	2.8
Management accountions	20.04	2.6	20.00	2.7	24.24	10.7
Management occupations	38.91 17.66	3.6	38.96 17.85	3.7 5.2	21.34	19.7
Level 7	17.65	6.9	17.65	6.9	_	_
Level 8	21.45	3.3	21.45	3.3	_	_
Level 9	29.68	3.6	29.72	3.6	_	_
Level 10	33.89	5.0	33.89	5.0	_	_
Level 11	38.55	3.9	38.55	3.9	_	_
Level 12	52.01	3.4	52.01	3.4	_	_
Level 13	58.64	3.5	58.64	3.5	_	_
Level 14	79.20	13.6	79.20	13.6	_	_
Not able to be leveled	44.18	7.4	44.22	7.4	_	_
General and operations managers	41.03	7.5	41.03	7.5	_	_
Level 9	32.74	11.3	32.74	11.3	_	_
Level 11	41.10	11.0	41.10	11.0	_	_
Not able to be leveled	46.71	17.8	46.71	17.8	_	_
Advertising and promotions managers	31.02	18.0	31.02	18.0	_	_
Level 8	48.57 25.70	13.9 15.5	48.57 25.70	13.9 15.5	_	_
Level 9	49.49	29.9	49.49	29.9		
Level 11	40.30	.2	40.30	.2	_	_
Level 12	59.38	3.6	59.38	3.6	_	_
Not able to be leveled	56.20	12.8	56.20	12.8	_	_
Marketing managers	56.91	12.9	56.91	12.9	_	_
Sales managers	41.15	17.4	41.15	17.4	_	_
Level 9	56.58	29.7	56.58	29.7	_	-
Not able to be leveled	53.58	19.1	53.58	19.1	_	_
Administrative services managers	27.75	9.4	27.75	9.4	_	_
Not able to be leveled	24.73	12.3	24.73	12.3	_	_
Computer and information systems managers	47.54	7.3	47.54	7.3	_	_
Level 12	42.67	13.6	42.67	13.6	_	_
Not able to be leveled	49.31	12.7	49.31	12.7	_	_
Financial managers	51.98	3.3	51.98	3.3	_	_
Level 9 Level 10	26.28	9.1	26.28	9.1 4.5	_	_
Level 11	31.34 40.76	7.9	31.34 40.76	7.9	_	
Level 12	66.79	11.0	66.79	11.0	_	
Not able to be leveled	49.31	3.7	49.31	3.7	_	_
Human resources managers	33.76	6.7	33.76	6.7	_	_
Level 9	30.58	13.3	30.58	13.3	_	_
Not able to be leveled	36.10	10.9	36.10	10.9	_	_
Compensation and benefits managers	31.14	7.0	31.14	7.0	_	_
Training and development managers	28.64	10.4	28.64	10.4	_	_
Industrial production managers	37.39	5.5	37.39	5.5	_	_
Level 11	39.41	7.8	39.41	7.8	_	_
Not able to be leveled	41.88	21.2	41.88	21.2	_	_
Purchasing managers	39.39	17.6	39.39	17.6	_	_
Transportation, storage, and distribution managers	31.76	6.8	31.76	6.8	_	_
Not able to be leveled	34.07	8.4	34.07	8.4	_	_
Construction managersLevel 9	32.62 31.69	4.4 6.5	32.62 31.69	4.4 6.5	_	_
Level 11	32.29	13.9	32.29	13.9		
Education administrators	37.75	9.3	37.92	9.6	_	
Level 8	17.14	12.6	17.14	12.6	_	_
Level 9	30.02	6.8	30.78	7.2	_	_
Level 10	36.50	10.4	36.50	10.4	_	_
Level 11	35.96	4.1	35.96	4.1	_	-
Level 12	46.05	5.4	46.05	5.4	_	-
Level 13	49.69	11.6	49.69	11.6	_	-
Not able to be leveled	51.08	40.2	51.08	40.2	_	-
Education administrators, preschool and child care center/program	15.03	12.2	15.03	12.2	-	_
Education administrators, elementary and secondary	27.07	2.5	27.07			
school	37.97	3.5	37.97	3.5	_	-
Level 9	34.10	4.5	34.10	4.5	_	-

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3 for full-time and part-time workers 3 by work levels 3 for full-time and part-time workers 3 for full-time and part-time and part-$

	T	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Education administrators, elementary and secondary school –Continued						
Level 10	\$41.66	3.8	\$41.66	3.8	_	_
Level 11	35.74	4.3	35.74	4.3	_	_
Level 12	44.81	5.8	44.81	5.8	_	_
Not able to be leveled	40.63	18.4	40.63	18.4	_	_
Education administrators, postsecondary	46.42	14.0	46.42	14.0	_	_
Level 11	37.85	8.2	37.85	8.2	_	_
Engineering managers	52.37	8.9	52.37	8.9	_	_
Level 11	54.86	17.1	54.86	17.1	_	_
Level 12	49.40	9.9	49.40	9.9	_	_
Level 13	49.46	5.0	49.46	5.0	_	_
Not able to be leveled	82.91	32.4	82.91	32.4	_	_
Food service managers	21.06	10.4	21.29	11.7	_	_
Medical and health services managers	29.15	8.1	29.19	8.2	_	_
Level 9	25.53	8.6	25.53	8.6	_	-
Level 11	34.50	7.4	34.50	7.4	_	_
Not able to be leveled	35.87	8.5	35.87	8.5	_	-
Property, real estate, and community association						
managers	25.10	4.9	25.10	4.9	_	_
Level 9	29.38	7.1	29.38	7.1	_	_
Social and community service managers	15.93	10.4	15.93	10.4	-	_
usiness and financial operations occupations	27.57	2.4	27.63	2.4	\$23.88	11.1
Level 5	17.70	5.9	17.70	5.9	_	_
Level 6	19.42	8.3	19.48	8.9	_	_
Level 7	21.04	3.0	21.03	3.0	_	_
Level 8	24.76	6.4	24.84	6.7	_	_
Level 9	26.83	2.0	26.83	2.0	_	_
Level 10	40.32	9.7	40.62	10.4	_	_
Level 11	37.09	4.1	37.09	4.1	_	_
Level 12	45.52	9.0	45.52	9.0	_	_
Level 13	54.87	4.4	54.87	4.4	_	_
Not able to be leveled	27.55	7.2	27.65	7.3	_	_
Buyers and purchasing agents	27.27	3.2	27.27	3.2	_	_
Level 7	17.23	9.5	17.23	9.5	_	_
Level 8	26.04	14.4	26.04	14.4	_	_
Level 9	28.85	6.9	28.85	6.9	_	_
Level 11	32.53	11.3	32.53	11.3	_	_
Not able to be leveled	29.35	20.6	29.35	20.6	_	_
Claims adjusters, appraisers, examiners, and		1				
investigators	23.55	4.7	23.48	4.8	_	-
Level 7	21.65	3.2	21.65	3.2	_	-
Level 9	26.08	4.2	26.08	4.2	_	-
Not able to be leveled	20.72	11.8	20.02	12.6	_	-
Claims adjusters, examiners, and investigators	23.01	1.6	22.93	1.5	_	-
Level 7	20.75	3.2	20.75	3.2	_	-
Level 9	26.08	4.2	26.08	4.2	_	-
Not able to be leveled	22.89	10.9	_	-	_	-
Cost estimators	29.94	13.4	29.94	13.4	_	_
specialists	24.48	5.1	24.57	4.7	_	_
Level 6	19.75	11.6	17.86	3.8	_	_
Level 7	21.62	5.1	21.62	5.1	_	_
Level 8	22.55	5.1	24.25	2.9	_	-
Level 9	25.78	5.5	25.78	5.5	_	-
Not able to be leveled	32.27	25.4	32.27	25.4	_	-
Employment, recruitment, and placement specialists	22.59	8.4	22.88	8.5	_	_
Level 9	25.49	9.8	25.49	9.8	_	-
Compensation, benefits, and job analysis specialists	21.72	10.0	21.72	10.0	_	-
Training and development specialists	31.05	19.0	30.94	20.0	_	-
Logisticians	32.06	13.4	32.06	13.4	_	-
Management analysts	31.39	10.9	31.39	10.9	_	-
Not able to be leveled	33.46	17.6	33.46	17.6	_	_
		10.7	28.68	10.8	_	1 _
Accountants and auditors	28.68	10.7	20.00	10.0		1

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Accountants and auditors –Continued						
Level 6	\$18.27	6.8	\$18.27	6.8	_	_
Level 7	·	2.8	20.72	2.6	_	_
Level 8		13.8	25.32	14.3	_	1 _
Level 9		11.2	22.30	11.2	_	_
Level 11		3.0	32.97	3.0	_	1 _
Not able to be leveled		7.7	29.82	7.7	_	_
Financial analysts and advisors		11.2	30.95	11.2	_	_
Level 9		5.8	33.03	5.8	_	_
Not able to be leveled		38.5	32.47	38.5		1 =
Financial analysts		14.2	33.98	14.2	_	
Level 9		8.2	31.44	8.2	_	_
			_	_	_	_
Personal financial advisors		12.1	24.63	12.1	_	_
Loan counselors and officers		14.9	28.34	14.9	_	_
Level 6		27.7	22.57	27.7	_	-
Loan officers		15.3	28.61	15.3	_	-
Level 6	22.57	27.7	22.57	27.7	_	_
Tax examiners, collectors, preparers, and revenue		1				1
agents Tax examiners, collectors, and revenue agents		27.6 27.6	20.80 20.80	27.6 27.6	_	_
amouston and mathematical asianas assumption	20.70	1 44	20.00	4.0		
omputer and mathematical science occupations		4.1	33.88	4.3	_	-
Level 5		8.2	15.19	8.2	_	_
Level 6		6.6	18.64	6.7	_	_
Level 7		8.5	24.13	8.5	_	_
Level 8		3.5	27.78	3.5	_	_
Level 9	-	3.3	32.38	3.5	_	_
Level 10	37.62	5.3	37.62	5.3	_	_
Level 11	38.51	2.8	38.51	2.8	_	_
Level 12	47.29	5.6	47.29	5.6	_	_
Level 13	53.19	4.0	53.19	4.0	_	_
Level 14	63.13	5.9	63.13	5.9	_	_
Not able to be leveled	32.16	12.2	32.16	12.2	_	_
Computer programmers	30.99	7.5	30.82	7.8	_	_
Level 9	26.13	22.2	24.84	25.2	_	_
Level 11	35.38	3.5	35.38	3.5	_	_
Computer software engineers		4.9	41.20	4.9	_	_
Level 9		3.6	36.05	3.6	_	_
Level 10		5.3	35.53	5.3	_	_
Level 11		6.1	41.42	6.1	_	_
Level 12		13.3	54.57	13.3	_	_
Not able to be leveled		8.5	40.58	8.5	_	1 _
Computer software engineers, applications		8.5	40.56	8.5	_	_
Level 10		9.1	37.71	9.1	_	-
Level 12	-	20.9	58.53	20.9	_	-
		13.7	36.22	13.7	_	-
Not able to be leveled					_	-
Computer software engineers, systems software Level 9		4.5	41.86	4.5	_	-
2010.0	34.80	6.0	34.80	6.0	_	-
Level 11		6.9	41.13	6.9	_	_
Level 12		2.0	48.30	2.0	_	-
Not able to be leveled		12.6	44.95	12.6	_	_
Computer support specialists		14.2	25.37	15.3	_	-
Level 5		11.2	14.93	11.2	_	_
Level 6		5.6	-		_	-
Level 7		12.1	20.93	12.1	_	-
Level 9		5.2	33.45	5.2	_	-
Not able to be leveled		27.3	27.37	27.3	_	-
Computer systems analysts		5.8	37.49	5.8	_	-
Level 7		14.2	30.39	14.2	_	-
Level 8	26.47	4.6	26.47	4.6	_	-
Level 9	32.13	2.3	32.13	2.3	_	-
Level 10		6.2	35.40	6.2	_	-
		1.3	39.46	1.3	_	-
Level 11			1			1
Level 11 Level 12		6.0	46.32	6.0	_	_
	46.32	6.0 7.1	46.32 23.62	6.0 7.1	_	_

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Network and computer systems administrators						
-Continued						
Level 8	\$25.76	10.3	\$25.76	10.3	_	_
Network systems and data communications analysts	29.73	4.4	29.73	4.4	_	_
Level 9	28.58	4.5	28.58	4.5	_	_
rchitecture and engineering occupations	29.05	7.6	29.09	7.6	_	_
Level 4	14.03	12.8	14.03	12.8	_	_
Level 5	18.00	4.6	18.00	4.6	_	_
Level 6	21.03	6.9	21.03	6.9	_	_
Level 7	23.75	4.5	23.75	4.5	_	_
Level 8	28.55	6.4	28.58	6.3	_	_
Level 9	31.66	2.7	31.66	2.7	_	_
Level 10	31.73	1.3	31.73	1.3	_	_
Level 11	38.70	2.4	39.19	2.8	_	_
Level 12	48.16	3.8	48.16	3.8	_	1 _
Level 13	57.30	2.8	57.30	2.8		_
						_
Not able to be leveled	35.54	7.7	35.54	7.7	_	_
Architects, except naval	29.83	7.2 7.2	29.83	7.2 7.2	_	_
Architects, except landscape and naval	29.83		29.83		_	_
Engineers	37.36	1.5	37.43	1.5	_	_
Level 5	23.30	3.6	23.30	3.6	_	_
Level 7	22.90	5.6	22.90	5.6	_	_
Level 8	30.78	9.5	30.78	9.5	_	_
Level 9	30.92	3.7	30.92	3.7	_	_
Level 10	31.96	1.6	31.96	1.6	_	_
Level 11	38.65	2.6	39.20	2.9	_	_
Level 12	48.47	3.3	48.47	3.3	-	-
Level 13	57.30	2.8	57.30	2.8	-	-
Not able to be leveled	44.78	4.2	44.78	4.2	_	_
Chemical engineers	50.03	10.7	50.03	10.7	_	_
Civil engineers	30.35	8.4	30.35	8.4	_	_
Computer hardware engineers	42.87	9.2	42.87	9.2	_	_
Electrical and electronics engineers	36.30	5.9	36.30	5.9	_	_
Not able to be leveled	39.12	5.9	39.12	5.9	_	_
Electrical engineers	38.49	8.9	38.49	8.9	_	_
Electronics engineers, except computer	33.98	7.1	33.98	7.1	_	_
Industrial engineers, including health and safety	33.04	5.3	33.04	5.3	_	l _
Level 9	27.18	2.2	27.18	2.2	_	l _
Level 11	34.90	5.7	34.90	5.7	_	_
Health and safety engineers, except mining safety	01.00	0.7	01.00	0.7		
engineers and inspectors	38.50	6.2	38.50	6.2	_	l _
Industrial engineers	32.39	6.6	32.39	6.6	_	_
Level 9	32.39 27.18	2.2	27.18	2.2		_
		2.5	31.77	2.2	_	_
Level 11	31.77				_	-
Mechanical engineers	29.40	7.3	30.16	9.7	_	_
Petroleum engineers	48.50	19.2	48.50	19.2	_	_
Drafters	22.15	3.9	22.22	4.0	_	_
Level 5	17.46	8.2	17.46	8.2	_	_
Architectural and civil drafters	24.11	15.8	24.11	15.8	_	-
Electrical and electronics drafters	16.59	12.3	16.63	13.3	_	_
Mechanical drafters	19.11	4.3	19.11	4.3	_	_
Engineering technicians, except drafters	19.31	12.3	19.33	12.3	_	-
Level 5	17.83	8.0	17.83	8.0	_	-
Level 6	21.76	4.6	21.76	4.6	_	_
Level 7	21.76	4.8	21.76	4.8	_	-
Level 8	27.70	7.6	27.81	7.6	_	_
Level 9	39.29	10.6	39.29	10.6	_	-
Not able to be leveled	23.04	7.5	23.04	7.5	_	-
Electrical and electronic engineering technicians	23.21	3.5	23.28	3.3	_	_
Level 7	22.23	6.1	22.23	6.1	_	_
Level 8	29.55	5.1	29.55	5.1	_	_
Mechanical engineering technicians	23.52	14.5	_		_	_
Surveying and mapping technicians	17.58	27.9	17.58	27.9	-	-
fe, physical, and social science occupations	20.04		20.00			
	29.61	4.4	29.69	4.6		1

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3 for full-time and part-time workers 3 by work levels 3 for full-time and part-time workers 3 for full-time and part-time and part-$

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
ife, physical, and social science occupations -Continued						
Level 5	\$16.81	2.7	\$17.21	2.1	_	_
Level 6	17.75	7.3	17.75	7.3	_	_
Level 7	24.02	5.5	23.90	5.6	_	_
Level 8	21.91	11.9	21.91	11.9	_	-
Level 9	31.56	11.2	31.56	11.2	_	_
Level 10	35.96	16.6	35.96	16.6	_	_
Level 12	34.21	4.8 7.3	34.21 43.28	4.8 5.5	_	_
Level 12 Not able to be leveled	42.43 47.90	29.2	47.90	29.2	_	_
Life scientists	21.98	7.5	21.98	7.5	_	_
Medical scientists	20.82	13.2	20.82	13.2	_	_
Physical scientists	35.07	17.4	35.07	17.4	_	_
Environmental scientists and geoscientists	36.45	20.3	36.45	20.3	_	-
Geoscientists, except hydrologists and geographers	52.39	4.5	52.39	4.5	_	_
Market and survey researchers	38.24	11.2	38.24	11.2	_	_
Market research analysts	38.24	11.2	38.24	11.2	_	-
Psychologists	29.31	5.6	28.79	6.8	_	_
Level 9	26.65	7.9	26.65	7.9	_	_
Level 10	31.99 31.38	5.8	31.99	5.8	_	_
Clinical, counseling, and school psychologists Level 9	29.02	5.8 10.5	30.78 29.02	7.3 10.5	_	_
Level 10	34.17	5.0	34.17	5.0	_	_
Urban and regional planners	24.96	6.7	24.96	6.7	_	_
Chemical technicians	23.51	5.3	23.51	5.3	_	_
Miscellaneous life, physical, and social science						
technicians	19.49	13.5	18.93	15.7	_	_
community and social services occupations	18.02	4.4	17.68	3.5	_	-
Level 4	10.15	7.5	10.15	7.5	_	_
Level 5	12.11 14.65	7.2 3.2	12.72 14.53	7.4	_	_
Level 7	17.90	4.5	17.90	4.5	_	_
Level 8	18.22	6.1	18.22	6.1	_	_
Level 9	23.57	15.2	23.55	15.4	_	_
Level 10	32.50	5.2	32.50	5.2	_	_
Level 11	28.65	4.1	29.07	5.6	_	_
Not able to be leveled	15.38	20.8	15.19	22.3	-	_
Counselors	26.20	11.6	26.04	7.7	_	_
Level 6	17.38	6.3	16.85	5.7	_	-
Level 7	22.41	16.7	22.41	16.7	_	_
Level 8 Level 9	20.35	23.9	20.35	23.9	_	_
Level 10	30.30 33.98	2.9 2.4	30.42 33.98	2.8 2.4	_	_
Level 11	31.95	6.0	32.81	2.6	_	_
Educational, vocational, and school counselors	28.20	4.8	28.39	5.6	_	
Level 6	16.42	9.9	_	-	_	_
Level 9	30.58	1.0	30.72	.8	_	_
Level 10	34.18	2.2	34.18	2.2	_	_
Level 11	32.82	3.2	32.82	3.2	_	-
Social workers	16.98	2.6	16.98	2.6	-	-
Level 5	13.52	4.2	13.52	4.2	_	-
Level 7	15.33	3.7	15.33	3.7	_	-
Level 7	17.52	6.3	17.52	6.3	_	_
Level 9	18.04 19.04	4.5 7.3	18.04	4.5 7.3		-
Child, family, and school social workers	16.12	3.3	19.04 16.12	3.3	_	1 -
Level 5	13.44	5.8	13.44	5.8	_	_
Level 8	16.80	4.5	16.80	4.5	_	_
Medical and public health social workers	18.67	3.3	18.67	3.3	_	_
Level 8	20.03	3.2	20.03	3.2	_	_
Mental health and substance abuse social workers	15.69	9.8	15.69	9.8	_	-
Miscellaneous community and social service specialists	13.59	3.4	13.59	3.4	_	-
Level 4	10.15	7.5	10.15	7.5		1

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3. The continued 3 is a continued 3 for full-time and part-time workers 3 by work levels 3 for full-time and part-time workers 3 by work levels 3 for full-time and part-time workers 3 for full-time and part-time and part-$

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Miscellaneous community and social service specialists						
-Continued						
Level 5	\$11.81	6.4	\$11.82	6.5	_	_
Level 6	13.79	2.5	13.79	2.5	_	_
Level 7	16.47	2.9	16.47	2.9	_	_
Level 8	15.67	4.3	15.67	4.3	_	_
Not able to be leveled	9.92	3.7	9.94	3.8	_	_
Probation officers and correctional treatment						
specialists	15.46	4.4	15.46	4.4	_	_
Level 7	17.58	3.9	17.58	3.9	_	_
Social and human service assistants	12.36	1.5	12.37	1.5	_	_
Level 4	10.15	7.5	10.15	7.5	_	_
Level 5	11.59	6.5	11.60	6.6	_	_
Level 6	13.90	1.7	13.90	1.7	_	_
Not able to be leveled	9.66	3.3	9.68	3.4	-	-
egal occupations	30.17	22.0	30.06	22.1	_	_
Level 6	17.79	16.9	_	_	_	-
Level 8	26.80	8.4	26.80	8.4	_	-
Level 9	31.89	8.1	31.89	8.1	_	_
Level 11	40.90	9.2	40.87	10.5	_	_
Lawyers	54.09	10.3	55.03	11.0	_	_
Level 11	40.90	9.2	40.87	10.5	_	_
Judges, magistrates, and other judicial workers	51.98	6.0	53.64	5.9	_	_
Not able to be leveled	51.98	6.0	53.64	5.9	_	_
Judges, magistrate judges, and magistrates	51.98	6.0	53.64	5.9	_	_
Not able to be leveled	51.98	6.0	53.64	5.9	_	_
Miscellaneous legal support workers	20.06	6.2	20.24	6.0	_	_
Level 6	17.79	16.9	_	_	_	_
Title examiners, abstractors, and searchers	19.98	6.0	20.20	5.6	-	_
ducation, training, and library occupations	27.28	2.4	27.78	2.3	\$15.14	8.2
Level 1	8.96	4.3	8.96	4.3	_	_
Level 2	9.56	2.0	9.81	1.9	6.92	6.8
Level 3	11.46	3.5	11.36	2.7	_	_
Level 4	10.74	3.4	10.87	3.0	8.85	11.1
Level 5	12.10	5.1	13.48	7.1	10.38	5.6
Level 6	19.20	4.0	19.90	5.0	13.72	13.5
Level 7	28.60	2.4	28.67	2.4	19.46	9.4
Level 8	29.47	3.6	29.55	3.6	19.40	17.9
Level 9	29.22	3.1	29.10	3.2	40.60	16.7
Level 10	35.48	7.3	35.14	7.0	_	-
Level 11	33.96	8.8	34.53	9.1	_	-
Level 12	47.19	6.5	47.11	6.5	_	_
Level 13	54.80	8.8	54.80	8.8	-	
Not able to be leveled	22.73	15.1	26.03	15.3	14.49	9.5
Postsecondary teachers	39.72	4.7	40.71	4.7	25.30	7.4
Level 5	14.17	11.9		-	_	_
Level 7	24.04	14.0	25.45	18.5	-	
Level 8	23.36	9.9	23.70	10.2	18.04	8.0
Level 9	31.85	4.3	31.34	5.7	40.60	16.7
Level 10	36.20	9.1	36.24	9.2	_	_
Level 11	36.13	9.8	36.98	10.0	_	_
Level 12	47.26	6.7	47.18	6.8	_	-
Level 13	54.80	8.8	54.80	8.8	_	_
Not able to be leveled	33.09	25.6	39.77	14.5	_	_
Business teachers, postsecondary	31.98	29.5	24.50	-	_	_
Math and computer teachers, postsecondary	31.11	11.6	31.53	6.8	_	_
Level 9	35.15	10.5	_	-	_	_
Computer science teachers, postsecondary	23.60	42.0	24.07		_	_
Mathematical science teachers, postsecondary	34.27	4.8	34.27	4.8	_	_
Life sciences teachers, postsecondary	37.00	1.0	37.00	1.0	_	-
Biological science teachers, postsecondary	37.00	1.0	37.00	1.0	_	_
Social sciences teachers, postsecondary	36.18	13.1	36.03	13.3	_	_
Health teachers, postsecondary	63.00	24.8 26.9	63.39 70.23	25.2 27.3	_	-
Health specialties teachers, postsecondary	69.67					

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Arts, communications, and humanities teachers,						
postsecondary	\$31.31	9.3	\$32.48	7.8	\$21.39	7.1
Level 9	29.63	2.5	_	_	49.50	3.9
Level 10	31.97	7.9	31.94	8.0	_	_
Art, drama, and music teachers, postsecondary	30.62	8.9	30.62	8.9		
Miscellaneous postsecondary teachers	38.73	5.5	39.40	6.1	29.02	7.6
Level 5	14.17	11.9		I .	_	_
Level 7	24.13	14.0	25.45	18.5	_	_
Level 8	25.95	2.7	26.10	2.4		l
Level 9	33.54	5.2	33.61	5.7	32.18	10.2
Level 10	38.89	13.7	38.99	13.9	_	_
Level 11	35.73	8.4	35.60	8.7	_	_
Level 12	47.86	8.3	47.72	8.3	_	_
Level 13	55.98	9.5	55.98	9.5	_	_
Vocational education teachers, postsecondary	26.89	12.6	27.07	12.0	25.62	19.0
Level 7	20.45	12.5	-	-	_	-
Level 9	29.78	2.7	29.39	1.5	_	-
Primary, secondary, and special education school		1				
teachers	28.90	2.4	29.05	2.4	11.53	13.4
Level 5	9.68	14.9	_	_	8.77	10.3
Level 6	21.92	8.8	22.35	9.1	_	_
Level 7	28.91	2.6	28.94	2.6	_	_
Level 8	30.02	4.4	30.03	4.5	-	_
Level 9	29.02	1.7	29.02	1.7	_	_
Preschool and kindergarten teachers	22.93	7.5	23.17	7.9	_	_
Level 7	26.65	12.8	26.65	12.8	_	_
Level 8	31.40	3.1	31.40	3.1	_	_
Preschool teachers, except special education	19.83	21.6	20.12	21.2	-	_
Kindergarten teachers, except special education	28.73	7.4	28.73	7.4	-	_
Level 8	31.59	2.9	31.59	2.9	_	_
Elementary and middle school teachers	29.13	3.0	29.28	3.0	13.31	15.4
Level 5	8.33	10.4	_	_	8.53	13.3
Level 6	27.58	5.2	27.58	5.2	-	_
Level 7	28.69	2.7	28.71	2.7	_	_
Level 8	29.83	5.1	29.85	5.1	_	_
Level 9	29.26	1.5	29.26	1.5	_	_
Elementary school teachers, except special						
education	28.89	2.6	29.08	2.5	11.89	17.9
Level 5	8.25	10.3	_	_	_	_
Level 7	28.42	2.7	28.44	2.7	_	_
Level 8	29.43	4.3	29.48	4.3	_	_
Level 9	29.57	1.5	29.57	1.5	_	-
Middle school teachers, except special and						1
vocational education	30.11	5.2	30.10	5.3	_	-
Level 7	30.12	3.8	30.12	3.8	_	-
Level 8	31.07	7.8	31.01	7.9	_	-
Level 9	27.90	1.4	27.90	1.4	_	-
Secondary school teachers	29.11	2.8	29.24	2.8	_	-
Level 7	29.34	3.5	29.39	3.5	_	-
Level 8	30.10	3.1	30.10	3.1	_	-
Level 9	28.37	2.6	28.37	2.6	_	-
Secondary school teachers, except special and		1				
vocational education	29.50	2.3	29.64	2.2	_	-
Level 7	29.76	2.5	29.82	2.4	_	-
Level 8	30.11	3.1	30.11	3.1	_	-
Level 9	28.42	2.7	28.42	2.7	_	-
Vocational education teachers, secondary school	24.74	8.0	24.74	8.0	_	-
Level 7	25.80	9.5	25.80	9.5	_	-
Special education teachers	30.79	4.8	30.89	4.8	_	-
Level 7	30.23	1.3	30.23	1.3	_	-
Level 8	31.16	7.4	31.16	7.4	_	-
Level 9	30.31	4.5	30.31	4.5	_	-
Special education teachers, preschool,						1
kindergarten, and elementary school	30.75	6.6	30.75	6.6	_	-
Level 7	29.77	.7	29.77	.7	_	-
Level 8	31.30	8.0	31.30	8.0	l .	1

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Consideration to the constant						
Special education teachers, preschool,						
kindergarten, and elementary school –Continued						
	¢20.20	1.0	¢20.20	1.0		
Level 9		1.9	\$28.20	1.9	_	_
Special education teachers, secondary school		3.5	31.10	3.0	_	_
Level 8		3.8	29.49	3.8	- 040.40	100
Other teachers and instructors		10.6	22.10	8.2	\$13.16	10.3
Level 5	_	12.9	_	_	10.70	7.3
Level 6		6.0	-	-	_	_
Level 7		13.4	26.30	13.1	_	_
Level 8		3.2	-	_	_	_
Librarians		8.5	22.37	8.6	_	_
Level 7		4.1	_		_	_
Level 8		14.9	20.55	14.9	_	-
Level 9		17.7	24.63	17.7	_	_
Library technicians		2.3	12.81	3.0	_	_
Teacher assistants		2.2	10.60	2.2	10.13	16.1
Level 1		4.2	8.92	4.2	_	_
Level 2	. 9.57	2.0	9.81	1.9	6.92	7.1
Level 3	. 11.57	2.9	11.35	2.7	-	_
Level 4	. 10.75	3.4	10.86	3.1	-	_
rts, design, entertainment, sports, and media						
occupations	. 20.25	7.9	21.34	8.7	11.05	6.0
Level 5		7.3	13.59	7.3	_	_
Level 6	. 14.59	6.2	14.84	7.3	_	_
Level 7		5.8	16.78	5.8	_	_
Level 8		4.3	24.99	3.8	_	_
Level 9		5.3	27.40	5.3	_	_
Not able to be leveled		21.4	28.32	18.8	10.14	7.9
Designers		6.3	18.59	7.6	-	
Level 5		7.3	13.59	7.3	_	_
Level 7		9.5	16.73	9.5	_	l _
Level 9		6.1	28.40	6.1	_	l _
Graphic designers		9.1	17.38	9.1	_	l _
News analysts, reporters and correspondents		15.9	19.44	15.9	_	_
Reporters and correspondents		13.2	22.09	13.2	_	_
Public relations specialists		6.2	27.66	6.2	_	_
Writers and editors		6.8	19.07	7.5		_
		12.0			_	-
Editors			18.34	15.1	_	
Technical writers		9.2 14.5	19.06	9.2	_	_
Photographers	. 14.30	14.5	_	_	_	_
ealthcare practitioner and technical occupations		7.5	24.51	8.3	21.29	4.9
Level 2		2.8	10.41	3.4	_	-
Level 3		9.8	9.22	10.0		-
Level 4		3.8	14.27	4.1	13.56	3.3
Level 5	. 16.99	3.0	17.17	3.5	15.66	4.5
Level 6		3.7	17.48	4.1	17.07	5.7
Level 7	. 24.45	3.5	24.31	3.7	25.20	4.0
Level 8	. 25.14	1.7	24.95	1.6	27.82	3.0
Level 9	. 28.63	8.4	28.56	8.8	29.42	7.0
Level 10	. 37.93	3.7	37.44	4.9	_	-
Level 11		8.1	38.32	8.6	_	-
Level 12		7.4	93.57	7.4	_	-
Pharmacists		2.7	46.26	2.8	_	_
Level 9		5.3	46.07	5.5	_	_
Physicians and surgeons		23.5	80.30	23.5	_	_
Registered nurses		3.4	26.84	3.7	25.52	1.4
Level 6		4.5	25.62	4.5		'."
Level 7		3.1	24.53	3.3	24.70	3.2
Level 8		3.1	25.22	3.2	27.55	2.7
Level 9		4.2	25.22	4.3	24.47	1.8
		1	l			
Level 10		4.2	34.65	4.2	-	_
Level 11 Therapists		8.8	33.28	8.8	-	
	. 30.07	8.4	29.56	9.8	33.10	6.7

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Therapists –Continued						
Level 6	\$17.85	10.1	_	_	_	_
Level 7	23.07	5.4	\$22.86	5.7	_	_
Level 8	27.71	10.3	27.50	10.3	_	_
Level 9	30.64	3.2	29.49	2.2	\$37.79	8.7
Occupational therapists	27.45	13.5	26.57	14.8	φον.νο	_
Physical therapists	36.37	14.8	36.03	17.5	_	_
Level 9	29.92	3.4	29.13	2.1	_	_
Respiratory therapists	21.30	2.2	21.27	2.7	_	_
Level 7	21.67	2.8	21.75	3.5	_	_
Speech-language pathologists	29.23	6.1	27.89	4.6	_	_
Clinical laboratory technologists and technicians	16.20	13.7	16.25	13.8	15.23	15.2
Level 3	11.18	8.0	11.34	8.0	10.20	10.2
Level 4	12.45	8.0	12.45	8.0	_	
Level 5	17.55	7.2	17.58	7.9	_	I -
Level 6	23.85	11.3	24.09	11.8	_	1 -
Level 7	20.67	10.9	24.09	11.8	l -	-
Medical and clinical laboratory technologists	21.30	7.4	20.54	7.3	- 17.74	14.3
Level 6	24.42	11.9	21.07	'.3	17.74	14.3
Level 7	20.88	12.0	_	_	_	_
Medical and clinical laboratory technicians	12.59	9.5	12.68	9.3	_	_
Level 3	11.21	8.2	11.34	8.0	_	_
	12.45				_	_
Level 4 Dental hygienists	32.41	8.0 4.2	12.45	8.0	_	_
, 0	21.93	7.5	22.00	7.8	20.41	7.2
Diagnostic related technologists and technicians				_	20.41	1.2
Level 4	17.33	7.6	16.55	6.8		_
Level 5	21.86	1.8	21.86	1.8	_	_
Level 6	22.25	3.0	22.45	2.0	_	_
Level 7	21.95	5.2	22.04	5.8	_	_
Level 8	25.49	1.1	25.49	1.1	_	_
Cardiovascular technologists and technicians	17.26	14.9	16.68	15.0	_	_
Radiologic technologists and technicians	22.84	5.7	22.93	5.9	_	_
Level 5	21.52	2.1	21.52	2.1	_	_
Level 6	22.07	3.3	22.27	2.2	_	_
Level 7	20.26	8.2		<u> </u>	_	_
Level 8	25.49	1.1	25.49	1.1	_	_
Emergency medical technicians and paramedics Health diagnosing and treating practitioner support	11.81	16.9	11.63	18.0	_	_
technicians	14.89	3.9	15.81	5.0	13.16	2.6
Level 4	14.01	3.1	14.76	4.9	13.09	.8
Level 5	15.63	5.9	16.62	4.5	_	-
Level 6	17.89	10.4	18.35	9.6		_
Pharmacy technicians	13.20	2.6	13.55	6.8	12.89	1.1
Level 4	12.81	1.4	-	_	13.11	.8
Respiratory therapy technicians	19.26	3.4	19.27	3.0	_	-
Level 5	19.27	5.4	_	_	_	-
Level 6	19.57	2.0	-	-	_	_
Surgical technologists	17.18	5.5	17.22	5.7	_	-
Level 4	16.63	2.6	16.69	2.7	. – .	_
Licensed practical and licensed vocational nurses	17.08	3.0	17.04	3.0	17.65	4.4
Level 4	16.02	3.3	15.99	3.3		_
Level 5	17.06	4.4	16.96	4.4	18.26	5.1
Level 6	17.19	3.1	17.25	3.1	_	-
Medical records and health information technicians	15.25	11.2	15.37	11.4	_	-
Level 3	9.51	5.9	9.51	5.9	_	-
Level 5	15.76	7.1	-	-	_	-
Miscellaneous health technologists and technicians Occupational health and safety specialists and	21.82	14.2	21.83	14.2	_	_
technicians	22.85	20.8	22.85	20.8	_	-
Occupational health and safety specialists	22.85	20.8	22.85	20.8	-	-
lealthcare support occupations	10.41	7.2	11.37	6.4	7.17	4.1
Level 1	7.04	18.2	8.74	2.6		_
Level 2	8.40	3.4	9.32	2.7	6.56	2.6
Level 3	9.28	3.2	9.42	4.2	8.61	4.9
Level 4	12.12	4.3	12.23	4.1	9.72	14.7

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Healthcare support occupations -Continued	040.00	440	040.45	45.0		
Level 5		14.9	\$16.15	15.2 2.5	_ ¢e 77	4.5
Nursing, psychiatric, and home health aides Level 1		11.0	9.05 8.60	2.5	\$6.77 —	4.5
Level 2		4.3	9.06	3.1	6.48	3.1
Level 3		4.1	8.57	4.6	7.93	6.5
Level 4		5.9	10.35	5.2	-	_
Home health aides		4.2	7.60	9.9	6.27	1.7
Level 2	. 6.69	4.7	8.04	13.1	6.30	1.8
Level 3	. 7.11	7.4	7.23	8.7	_	_
Nursing aides, orderlies, and attendants	. 9.30	1.6	9.37	1.6	8.70	4.1
Level 1	. 8.63	1.9	8.60	2.1	-	_
Level 2	. 9.15	1.6	9.21	1.8	8.34	5.5
Level 3		3.2	9.17	3.5	8.44	3.3
Level 4		3.4	10.87	3.6	-	_
Psychiatric aides		4.2	9.62	3.4	-	-
Physical therapist assistants and aides		16.2	22.88	16.3	_	_
Physical therapist assistants		11.9	25.95	12.1	_	_
Physical therapist aides		4.3	10.90	4.4		l
Miscellaneous healthcare support occupations		6.0	12.25	5.2	7.86	15.8
Level 2		1.1	10.21	1.3	_	_
Level 3		2.8	10.72	6.1	_	_
Level 4		3.4	12.86	3.4	_	_
Level 5		8.8	14.35	8.8	_	_
Dental assistants		8.0	16.29 10.90	8.0	_	_
Medical assistants		1.5 4.7	10.90	2.0 4.7	_	_
Level 2 Level 3		2.9	9.58	3.1	_	_
Level 4		1.6	12.02	1.4	_	
Medical transcriptionists		4.6	12.43	4.6	_	_
Level 4		4.6	12.43	4.6	_	_
Pharmacy aides		28.6	-	-	-	_
rotective service occupations	. 15.58	3.9	15.95	3.5	9.94	8.2
Level 1		11.4	8.64	13.2	9.85	6.9
Level 2		12.6	8.06	12.9	7.74	12.8
Level 3		5.8	10.76	6.2	8.56	1.8
Level 4		5.1	13.08	5.3	-	_
Level 5		1.9	13.52	1.8	16.80	5.4
Level 6	. 16.32	4.5	16.26	4.5	19.29	9.3
Level 7	. 20.42	4.0	20.45	4.0	_	_
Level 8	. 23.04	8.7	23.04	8.7	_	-
Level 9	. 26.10	6.0	26.10	6.0	-	-
Level 10	. 30.79	4.2	30.79	4.2	_	-
Not able to be leveled	. 13.06	15.3	12.74	18.3	_	-
First-line supervisors/managers, law enforcement						
workers		6.6	23.98	6.6	_	-
Level 6		9.4	18.79	9.4	_	-
Level 7		5.1	16.64	5.1	-	-
Level 8		7.3	26.52	7.3	-	-
Level 9		3.5	31.50	3.5	_	-
Level 10		4.0	29.90	4.0	_	-
Not able to be leveled		2.5	19.07	2.5	-	_
First-line supervisors/managers of correctional officers First-line supervisors/managers of police and	17.11	7.2	17.11	7.2	_	_
detectives	. 26.18	4.8	26.18	4.8	_	-
Level 7		4.7	17.53	4.7	_	-
Level 8		7.3	26.59	7.3	_	-
Level 9	. 31.50	3.5	31.50	3.5	-	-
Level 10	. 29.90	4.0	29.90	4.0	_	-
First-line supervisors/managers of fire fighting and		1				
prevention workers		6.6	28.28	6.6	_	-
Fire fighters		6.2	16.60	6.3	_	-
	1 10 00	13.4	13.10	14.0	_	_
Level 4 Level 5		8.2	12.37	8.3		

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time and part-time workers 3 for full-time and part-time an$

	T	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Fire fighters –Continued						
Level 6	\$15.33	9.9	\$15.33	9.9	_	_
Level 7	20.07	1.7	20.07	1.7		_
Level 8	22.86	2.3	22.86	2.3		
Bailiffs, correctional officers, and jailers	12.97	3.7	12.98	3.7		_
Level 4	12.37	10.1	12.26	10.1	_	_
Level 5	13.54	4.0	13.54	4.0	_	_
Level 7	17.35	19.1	17.94	17.5	_	_
Correctional officers and jailers	12.92	3.9	12.92	3.9		
Level 4	12.32	10.2	12.27	10.2		
Level 5	13.53	4.0	13.53	4.0	_	_
Detectives and criminal investigators	21.33	14.0	21.33	14.0	_	_
				-	_	_
Police officers	19.81	2.8	20.09	3.2	_	_
Level 4	13.84	5.1	14.30	4.0	_	_
Level 5	16.86	5.4	16.71	5.8	_	_
Level 6	18.04	7.6	18.03	7.7	_	_
Level 7	22.70	3.6	22.70	3.6	_	-
Level 8	22.12	8.0	22.12	8.0	_	_
Level 9	24.20	4.2	24.20	4.2	_	_
Police and sheriff's patrol officers	19.81	2.8	20.09	3.2	_	_
Level 4	13.84	5.1	14.30	4.0	_	_
Level 5	16.86	5.4	16.71	5.8	_	-
Level 6	18.04	7.6	18.03	7.7	-	-
Level 7	22.70	3.6	22.70	3.6	_	-
Level 8	22.12	8.0	22.12	8.0	_	_
Level 9	24.20	4.2	24.20	4.2	-	-
Animal control workers	12.19	8.4	12.23	8.2	-	-
Security guards and gaming surveillance officers	10.07	9.1	10.08	9.1	\$10.06	13.5
Level 1	8.78	12.3	8.64	13.2	_	_
Level 2	7.90	14.6	8.02	13.6	_	_
Level 3	10.70	6.9	11.42	6.8	8.69	4.3
Level 4	13.04	10.1	13.39	7.6	_	_
Level 5	13.76	5.7	_	_	_	_
Level 6	20.32	8.0	_		19.51	11.7
Security guards	10.07	9.1	10.08	9.1	10.06	13.5
Level 1	8.78	12.3	8.64	13.2	-	_
Level 2	7.90	14.6	8.02	13.6	_	_
Level 3	10.70	6.9	11.42	6.8	8.69	4.3
Level 4	13.04	10.1	13.39	7.6	-	- 4.5
Level 5	13.76	5.7	15.55	7.0		
Level 6	20.32	8.0	_	1	19.51	11.7
		10.4	12.26	10.9		
Miscellaneous protective service workers	10.60	1	12.20	19.8	8.98	3.8
Level 1	9.73	4.8	_	_	9.73	4.8
Level 2	8.58	4.5	_	_	_	_
Level 3	8.22	17.0	_	_	-	
Crossing guards	8.85	10.4	_	_	8.85	10.4
Level 1Lifeguards, ski patrol, and other recreational protective	9.73	4.8	_	_	9.73	4.8
service workers	8.52	3.2	_	_	-	_
ood preparation and serving related occupations	6.96	2.1	7.50	3.9	5.90	2.8
Level 1	6.14	2.2	6.47	1.9	5.73	4.5
Level 2	5.92	2.0	6.00	2.6	5.76	4.6
Level 3	7.62	3.9	8.05	3.5	6.27	7.9
Level 4	9.80	4.7	9.89	5.1	8.98	2.1
Level 5	13.67	10.0	13.75	9.7	-	
Level 6	16.50	6.4	16.50	6.4	_	_
Not able to be leveled	13.06	9.6	10.00	0.4		
	13.00	9.0	_	_	_	_
First-line supervisors/managers, food preparation and	12.00	2.2	12.42	2.5		
serving workers	13.28	3.3	13.42	3.5	_	_
Level 5	11.08	10.4	11.12	10.8	_	_
Level 5	13.93	10.7	14.03	10.3	_	_
Level 6	16.90	6.4	16.90	6.4	_	_
First-line supervisors/managers of food preparation	40.07		40.44			
and serving workers	13.27	3.3	13.41	3.4	_	_
Level 4	11.08	10.4	11.12	10.8	_	-

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

		Te	otal	Full-time	workers	Part-tim	e workers
	Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Firet lin	and a support in a section of food proportion						
	ne supervisors/managers of food preparation						
and	d serving workers –Continued Level 5	\$13.93	10.7	\$14.03	10.3		
	Level 6	16.90	6.6	16.90	6.6	_	_
Cooks	Level 0	8.60	1.9	8.76	1.7	\$7.76	3.5
COOKS	Level 1	6.70	3.5	7.00	4.5	6.38	6.2
	Level 2	7.74	2.3	7.00	2.1	6.98	4.5
	Level 3	8.45	1.9	8.50	2.3	8.07	4.8
	Level 4	10.54	4.2	10.53	4.4	10.67	10.3
	fast food	7.28	4.5	7.44	4.5	6.81	4.0
COOKS,	Level 1	6.56	5.9	7.44	4.5	-	4.0
	Level 2	6.96	4.2	7.02	5.9	_	
	Level 3	7.67	2.8	7.67	3.1	_	_
Cooks	institution and cafeteria	9.86	3.4	9.81	4.0	_	_
COOKS,			_		4.9	_	_
	Level 2	8.86 9.78	4.9 2.4	8.86 9.78	2.4	_	
	Level 4	9.78 10.98	8.5	9.78 10.90	9.5	_	_
	restaurant	8.84	2.7	8.99	2.9	- 8.17	6.6
COUKS,	Level 2	7.35	5.0	7.54	4.7	6.98	7.0
	Level 3	7.35 8.50	3.7	7.54 8.57	3.7	8.06	8.4
	Level 4	10.34	4.5	10.35	4.8	0.00	0.4
Cooks	short order	8.13	1.7	8.06	1.9	_	_
COUKS,		7.88	1.5	0.00	1.5	_	_
Eggd pror	Level 2	7.00	3.8	- 8.18	6.0	- 7.15	3.2
roou piep	paration workers Level 1	7.76	4.7	7.70	7.2	7.13	5.3
	Level 2	7.33	4.8	8.39	8.9	6.67	3.5
	Level 3	9.31	5.8	10.05	2.7	- 0.67	3.5
Food oor	vice, tipped		4.4	4.01	6.9	3.77	7.7
roou serv	Level 1	3.92 4.35	9.0	4.01	9.9	3.77	9.8
	Level 2				9.5		20.2
		3.49	5.6	3.39		3.76	
	Level 3	3.89	6.0	4.09	5.2	3.66	11.8
Porton	Level 4ders	4.67 5.33	19.1 6.7	4.68 5.65	20.5 7.1	- 4.56	20.0
Dartent			14.1		7.6		1
	Level 4	4.78 5.58	14.1	5.15 5.60	15.7	4.43	25.3
Maitor	s and waitresses	3.15	6.5	3.09	5.0	3.26	13.1
vvaileis	Level 1	3.13	8.4	3.40	9.8	2.66	9.7
				2.92	7.2		1
	Level 2	3.13 3.46	11.3 6.6	3.64	5.3	3.63 3.24	21.8 10.6
Dining		3.40	0.0	3.04	5.5	3.24	10.6
	room and cafeteria attendants and bartender pers	5.99	10.8	6.31	12.1	5.40	6.9
Hell	Level 1	5.88	10.8		12.1	5.36	7.3
	Level 2	5.66 7.91	9.9	6.18 7.92	11.3	5.30	1.3
	and counter workers	7.91	1.7	7.92 7.61	5.0	6.40	1.5
1 451 1000	Level 1	6.70	2.6	7.61	5.0	6.32	2.2
	Level 2	6.92	1.7	7.13	7.8	6.36	2.4
	Level 3	8.72	2.0	8.90	2.2	7.73	2.4
	Level 4	10.31	12.0	J.30 —	2.2	-	2.3
Combin	ned food preparation and serving workers,	10.51	12.0		_		
	luding fast food	7.02	1.7	7.58	5.6	6.38	1.7
IIICI	Level 1						1
	Level 2	6.67 6.90	2.6 1.9	7.10 7.38	5.2 9.5	6.35 6.28	2.3 2.6
	Level 3	8.56	2.3	7.36 8.73	2.9		2.0
	Level 4	10.31	12.0	0.73	2.9	7.75 _	2.4
Counto	er attendants, cafeteria, food concession, and	10.31	12.0	_	-	_	_
	fee shop	7.42	5.4	7.80	5.8	6.64	2.7
COII	Level 1	7.42 6.95	7.5	7.80 7.50	6.4	5.86	6.1
	Level 2	7.09	2.5	7.50	0.4	7.14	3.4
			7.9	7.60	8.1		10.2
i oou serv	vers, nonrestaurant	6.90		7.60		6.34	
	Level 1	6.46	10.5	7.20	3.1	5.18	21.0
		7.11	10.2	8.08	18.8	6.69	10.0
שואוואוטו	ners	7.36	3.2	7.37	2.9	7.33	5.8
Hoots ar	Level 1	7.32	3.2	7.30	2.8	7.38	6.1
	d hostesses, restaurant, lounge, and coffee	6.00	144	6.46	155	7.07	6.0
	Level 1	6.82	11.1	6.46	15.5	7.27	6.3 9.2
		6.34	12.4	5.98	18.7	6.89	. u2

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Hosts and hostesses, restaurant, lounge, and coffee						
shop –Continued						
Level 2	\$6.54	11.4	_	_	_	_
Level 3	7.79	17.1	_	_	\$7.39	18.0
Level 3	1.19	17.1	_	_	φ1.39	10.0
Building and grounds cleaning and maintenance						
occupations	8.82	2.6	\$9.13	1.8	6.99	7.7
Level 1	7.60	2.3	7.86	3.2	6.69	8.1
Level 2	9.06	5.3	9.11	5.4	8.36	11.9
Level 3	10.72	7.5	10.73	7.6	_	_
Level 4	11.77	9.0	11.56	8.1	_	_
Level 5	15.92	3.8	15.92	3.8	_	_
Level 6	16.22	2.3	16.22	2.3	_	_
Not able to be leveled	9.24	2.4	9.24	2.4	_	_
First-line supervisors/managers, building and grounds						
cleaning and maintenance workers	13.70	10.2	13.65	10.6	_	_
Level 6	16.07	2.1	16.07	2.1	_	_
First-line supervisors/managers of housekeeping and				"		
janitorial workers	13.33	11.8	13.25	12.4	_	_
First-line supervisors/managers of landscaping, lawn	. 5.00		. 3.20			
service, and groundskeeping workers	15.98	11.6	16.15	12.7	_	_
Building cleaning workers	8.40	2.1	8.71	.9	6.86	7.2
5 5	7.58	2.4	7.85	3.7	6.67	8.4
Level 2	9.08	4.3	9.15	4.3	8.36	11.9
Level 2 Level 3	10.63	7.8	10.64	7.8	0.30	11.9
					_	_
Level 4	15.01	7.1	15.00	7.2	_	_
Janitors and cleaners, except maids and	0.04	0.5	0.00		7.54	l
housekeeping cleaners	9.01	3.5	9.23	3.9	7.54	4.1
Level 1	8.11	4.6	8.29	5.2	7.47	6.2
Level 2	9.03	5.0	9.16	5.2	7.76	7.7
Level 3	10.74	8.1	10.74	8.1	-	_
Level 4	15.56	10.2	15.57	10.4	-	_
Maids and housekeeping cleaners	7.40	3.2	7.43	3.6	7.19	4.9
Level 1	7.38	3.8	7.41	4.3	7.19	4.9
Level 2	7.62	2.8	7.62	2.8	_	-
Grounds maintenance workers	9.47	7.0	9.54	7.0	7.79	8.6
Level 1	7.83	4.1	7.89	4.5	_	_
Level 2	8.91	11.6	8.91	11.6	_	_
Level 3	11.85	9.4	11.91	9.6	_	_
Landscaping and groundskeeping workers	9.17	7.2	9.24	7.2	7.79	8.6
Level 1	7.78	4.3	7.84	4.8	_	_
Level 2	8.82	12.1	8.82	12.1	_	_
Level 3	11.94	9.0	12.00	9.2	_	_
Personal care and service occupations	9.04	6.0	10.69	3.3	7.09	7.9
Level 1	6.29	4.6	6.55	6.0	6.25	4.9
Level 2	7.28	3.5	7.61	4.0	6.95	4.1
Level 3	8.21	3.9	8.35	3.1	7.78	10.4
Level 4	12.61	3.5	12.99	2.1	10.48	14.0
Level 5	18.01	12.6	18.30	14.9	_	_
Level 6	12.55	4.0	12.55	4.0	_	_
Not able to be leveled	12.90	14.6	_	_	_	-
First-line supervisors/managers of personal service						
workers	13.28	6.0	13.28	6.0	_	-
Nonfarm animal caretakers	10.19	8.1	10.36	8.3	_	-
Gaming services workers	13.26	34.8	_	-	_	_
Ushers, lobby attendants, and ticket takers	7.40	15.3	_	_	6.48	9.5
Level 1	6.48	9.5	_	_	6.48	9.5
Miscellaneous entertainment attendants and related	5.10	5.5			3.10	0.0
workers	8.40	14.0	11.56	23.1	7.34	6.6
Level 1	6.06	5.2	-	25.1	6.11	5.7
Amusement and recreation attendants	8.40	14.0	11.56	23.1	7.34	6.6
Level 1	6.06	5.2	- 11.30	23.1	6.11	5.7
Barbers and cosmetologists		11.4	10.01	6.5		32.7
Level 4	10.64 9.59		10.01	6.5	12.85	32.7
Hairdressers, hairstylists, and cosmetologists		1.8	9.75	1.9	_	_
namoressers mainsivilsis and cosmetologists	11.25	11.3	10.25	9.0	_	_

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Baggage porters, bellhops, and concierges	\$6.97	7.5	\$6.59	5.6	_	_
Level 1	7.26	8.0	6.72	10.8	_	_
Baggage porters and bellhops	6.59	5.6	6.59	5.6	_	_
Level 1	6.72	10.8	6.72	10.8	_	_
Transportation attendants	31.24	14.9	32.00	16.3	_	_
Flight attendants	39.86	1.1	40.53	1.6	_	_
Transportation attendants, except flight attendants and						
baggage porters	8.91	29.6	_	_	_	_
Child care workers	8.10	5.5	8.22	4.8	\$7.28	9.5
Level 1	7.61	6.0	_	-	_	_
Level 2	6.90	3.1	7.04	2.8	6.24	4.6
Level 3	8.22	5.3	8.19	5.5	_	_
Level 4	9.89	4.4	9.81	4.7	-	
Personal and home care aides	6.28	5.5	_	_	6.18	4.9
Level 2	6.15	7.2	_	-	6.15	7.2
Level 2	6.19	2.6	_	_	6.07	2.2
Level 3	7.55	9.5	12.20	10.2	- 9.07	10.4
Recreation and fitness workers Level 3	11.38	9.1	12.38	10.3	8.97	10.4
Level 4	8.86	11.4 17.3	_	_	_	_
Fitness trainers and aerobics instructors	10.24 13.02	15.0	_	_	_ 12.16	23.5
Recreation workers	11.18	11.2	12.25	10.5	12.10	23.3
Necleation workers	11.10	11.2	12.23	10.5	_	_
Sales and related occupations	14.89	2.4	16.87	2.3	7.67	1.7
Level 1	7.28	2.9	7.45	4.5	7.11	2.3
Level 2	7.82	2.5	8.67	2.2	7.12	1.3
Level 3	9.94	4.3	10.24	5.2	8.69	4.1
Level 4	14.66	7.2	14.87	8.0	12.12	4.2
Level 5	16.68	2.5	16.78	2.6	_	_
Level 6	26.31	6.3	26.46	6.4	_	_
Level 7	27.39	9.5	27.39	9.5	_	_
Level 8	38.24	9.9	38.24	9.9	_	_
Level 9	46.99	14.7	46.99	14.7	_	_
Level 11	76.14	9.7	76.14	9.7	_	_
Level 12	59.72	11.0	59.72	11.0	_	_
Not able to be leveled	13.46	7.8	14.02	6.9	7.74	6.8
First-line supervisors/managers, sales workers	20.85	12.6	21.02	12.6	_	_
Level 3	9.83	3.7	10.11	5.3	_	_
Level 4	10.63	8.7	10.68	8.8	_	_
Level 5	13.47	4.4	13.47	4.4	_	_
Level 6	18.20	7.1	18.20	7.1	_	_
Level 7	27.10	14.1	27.10	14.1	_	_
Level 8	25.50	15.7	25.50	15.7	_	_
Not able to be leveled	22.35	22.8	22.57	23.6	_	_
First-line supervisors/managers of retail sales workers	15.95	5.2	16.08	5.1	_	_
Level 3	9.86 10.63	3.9	10.60		_	_
Level 4		8.7	10.68	8.8	_	_
2010.0	14.36	5.3 9.4	14.36	5.3 9.4	_	_
Level 6 Level 7	18.14 23.69	4.0	18.14 23.69	4.0	_	_
Not able to be leveled	19.89	13.2	20.12	15.2	_	
First-line supervisors/managers of non-retail sales	19.09	13.2	20.12	13.2	_	_
workers	33.95	28.9	33.95	28.9	_	_
Level 7	33.01	42.8	33.01	42.8	_	_
Retail sales workers	9.97	2.2	11.19	2.7	7.46	1.8
Level 1	7.22	3.3	7.39	5.2	7.06	2.3
Level 2	7.80	2.1	8.68	2.3	7.08	1.5
Level 3	9.85	4.8	10.19	5.7	8.53	4.4
Level 4	14.20	7.3	14.53	7.6	11.34	8.9
Level 5	19.21	7.8	19.31	8.0	_	_
Level 6	22.33	12.6	22.33	12.6	_	_
Not able to be leveled	-	_	_	_	7.54	2.7
Cashiers, all workers	7.74	2.6	8.24	3.9	7.18	2.4
Level 1	7.14	4.4	7.21	6.4	7.07	3.5
Level 2	7.63	2.4	8.67	3.8	7.06	1.5
Level 3	8.49	4.7	8.66	5.2	8.05	3.3

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Oashiana alluundana Oantinuud						
Cashiers, all workers –Continued	¢40.74	10.1				
Level 4	\$13.74	16.1	_ 		_ 	
Cashiers	7.74	2.6	\$8.24	3.9	\$7.18	2.4
Level 1	7.14	4.4	7.21	6.4	7.07	3.5
Level 2	7.63	2.4	8.67	3.8	7.06	1.5
Level 3	8.49	4.7	8.66	5.2	8.05	3.3
Level 4	13.74	16.1	-	_	-	-
Counter and rental clerks and parts salespersons	12.50	10.4	13.69	9.0	7.16	6.7
Level 2	6.87	6.1	9.88	7.2	6.28	2.9
Level 4	9.30	7.3			7.48	5.9
Level 4	14.53	16.3 15.4	14.72	16.7 12.7	6.49	2.4
Counter and rental clerks	11.64	_	13.02	12.7		1
Level 2	6.87 8.55	6.1 7.3	8.93	6.9	6.28	2.9
Level 3					_	_
Parts salespersons Level 3	14.16 10.87	11.2 11.9	14.83	11.5	_	-
Level 4	13.03	15.0	13.13	15.5	_	_
Retail salespersons	13.03	4.9	12.16	4.9	7.90	1.9
Level 1	7.43	3.4	7.86	5.7	7.90 7.01	1.9
Level 2	8.11	3.4	8.88	2.7	7.01	3.3
Level 3	10.66	5.5	10.92	6.2	9.33	6.3
Level 4	14.14	8.9	14.52	9.1	9.33 11.17	9.8
Level 5	19.06	8.6	19.17	8.8		3.0
Not able to be leveled	-	0.0	19.17	0.0	- 7.74	2.7
Advertising sales agents	47.67	42.5	47.67	42.5	7.74	2.7
Insurance sales agents	20.05	11.0	20.21	11.4	_	_
Level 5	16.84	3.4	16.84	3.4	_	_
Level 6	19.52	2.2	20.48	5.3	_	_
Securities, commodities, and financial services sales						
agents	22.39	20.4	22.39	20.4	-	-
Sales representatives, wholesale and manufacturing	29.38	5.7	29.53	5.9	_	-
Level 5	18.10	11.1	18.27	10.9	_	-
Level 7	25.10	6.5	25.19	6.4	_	_
Level 9	26.73 42.15	18.8 4.3	26.73 42.15	18.8 4.3	_	_
Level 11	42.15 72.70	6.6	72.70	6.6	_	-
Sales representatives, wholesale and manufacturing,	12.10	0.0	12.10	0.0	_	-
	36.93	10.5	36.93	10.5	_	
technical and scientific products	30.93	10.5	30.83	10.5	_	_
except technical and scientific products	26.29	6.3	26.47	6.8	_	_
Level 5	18.15	11.6	18.34	11.3	_	1 -
Level 6	26.27	6.6	26.41	6.4	_	1 -
Models, demonstrators, and product promoters	11.73	9.9	11.97	10.5	10.52	5.0
Demonstrators and product promoters	11.73	9.9	11.97	10.5	10.52	5.0
Telemarketers	10.72	6.6	10.82	7.9	10.32	17.8
Level 3	10.72	1.4	10.82	.6	-	''.0
Miscellaneous sales and related workers	11.96	13.1	12.61	15.0	8.20	10.1
Level 2	7.49	7.5	-	-	7.02	3.2
Level 4	10.40	5.5	_	_	-	_
Not able to be leveled	9.97	7.6	9.98	7.6	_	_
ffice and administrative support occupations	13.40	.9	13.61	1.0	10.54	2.2
Level 1	8.61	3.8	8.95	3.8	8.10	6.1
Level 2	9.82	2.3	9.92	2.7	9.14	2.8
Level 3	10.80	1.3	10.92	1.3	9.53	1.8
Level 4	13.81	1.2	13.83	1.1	13.20	8.1
Level 5	15.76	1.4	15.79	1.4	14.45	8.7
Level 6	18.75	2.4	18.71	2.9	-	-
Level 7	21.41	1.8	21.41	1.8	_	_
Level 8	26.40	3.2	26.40	3.2	_	_
Not able to be leveled	13.63	4.1	13.76	4.3	10.92	5.9
First-line supervisors/managers of office and	10.00	*.'	.5.75	"	10.02	0.3
administrative support workers	21.59	3.4	21.83	3.6	_	_
Level 5	15.74	4.8	15.74	4.8	_	_
Level 6	19.51	4.0	19.96	4.4	_	_
Level 7	24.06	4.4	24.06	4.4	_	_
	_ 1.00	1		1		1

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
First-line supervisors/managers of office and						
administrative support workers –Continued						
Level 8	\$27.03	3.2	\$27.03	3.2		
Not able to be leveled	· ·	5.9	26.19	5.9	_	_
		5.9	10.11	6.3	_	-
Switchboard operators, including answering service			l		_	-
Level 2		7.9	9.75	9.2	_	-
Level 3	10.88	7.0			_	-
Telephone operators		12.2	13.71	_		
Financial clerks		1.7		2.0	\$10.35	2.9
Level 2		4.9	11.11	5.6	8.78	2.5
Level 3		1.9	10.73	2.5	9.38	3.1
Level 4	13.53	1.0	13.65	1.2	11.22	5.5
Level 5	15.83	1.5	15.79	1.4	_	-
Level 6	19.11	4.9	19.08	5.0	_	-
Not able to be leveled	13.16	6.1	13.89	7.4	_	_
Bill and account collectors	14.08	6.4	14.20	7.0	-	-
Level 3	8.63	14.4	8.74	15.8	_	-
Level 4		11.4	14.29	12.0	_	-
Level 5	18.09	7.3	17.93	7.4	_	-
Billing and posting clerks and machine operators	13.08	2.8	13.21	2.7	_	_
Level 2	11.27	3.8	11.54	2.8	_	_
Level 3	10.82	4.7	10.89	5.1	_	_
Level 4	13.57	2.5	13.57	2.5	_	_
Bookkeeping, accounting, and auditing clerks	14.13	1.4	14.33	1.3	11.37	10.1
Level 2	9.52	7.2	9.82	6.3	_	_
Level 3	11.44	2.2	11.71	2.7	_	_
Level 4	13.71	3.0	13.89	2.8	_	_
Level 5	15.02	2.5	15.02	2.7	_	l _
Level 6	19.17	5.1	19.13	5.2	_	_
Not able to be leveled		6.9	13.88	6.9	_	_
Payroll and timekeeping clerks		4.7	13.92	3.8	_	_
	12.94	6.2		5.0	_	_
Level 4			13.68		_	_
Procurement clerks		17.4	16.32	17.4	-	
Tellers	10.72	2.3	11.33	3.0	9.53	2.8
Level 2	9.76	3.0	10.53	3.4	8.92	3.8
Level 3		1.5	9.91	2.8	9.79	2.5
Level 4	12.33	1.8	12.43	2.5	_	_
Not able to be leveled	12.46	11.9	13.12	13.4	_	_
Correspondence clerks		1.3	15.65	1.3	_	-
Court, municipal, and license clerks		14.1	12.58	14.2	_	_
Level 3	11.45	14.0	11.45	14.0	_	_
Level 4	12.33	7.9	-	_	_	_
Credit authorizers, checkers, and clerks	13.32	9.0	13.51	8.6	_	_
Level 5	14.89	10.1	14.89	10.1	_	-
Customer service representatives	13.83	5.4	13.96	5.7	11.52	8.0
Level 2	11.07	9.6	9.14	5.2	_	-
Level 3	9.65	2.7	9.67	3.1	9.18	10.7
Level 4	14.27	3.2	14.22	3.1	_	-
Level 5	16.80	7.4	16.80	7.4	_	_
Level 6	20.80	3.8	20.80	3.8	_	_
Not able to be leveled	12.76	7.0	13.24	8.4	_	_
Eligibility interviewers, government programs		10.0	12.90	10.0	_	_
File clerks		5.2	11.31	5.1	_	_
Level 2	11.14	8.4	11.26	8.4	_	1 _
Level 3		7.1	11.35	7.1	_	_
Hotel, motel, and resort desk clerks		5.7	8.17	5.5	_	1 _
Level 2		6.7	8.02	6.4	_	1 -
			0.02	0.4	-	1 -
Level 3		7.3			_	-
nterviewers, except eligibility and loan		8.3	12.38	8.9	_	-
Level 4		3.1	13.77	4.2	-	l
Library assistants, clerical		6.0	11.67	7.2	10.66	14.4
Level 2		13.8	_	-	_	-
Level 3	11.11	7.4			_	-
Loan interviewers and clerks	14.90	7.1	15.00	7.1	-	-
Level 4	14.85	12.4	15.06	12.2	_	-
Level 5						

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Loan interviewers and clerks –Continued						
Level 6	\$15.03	7.8	\$15.03	7.8	_	_
New accounts clerks		6.2	11.49	6.2	_	_
Level 3		2.7	11.10	2.7	_	_
Level 4		4.3	11.40	4.3	_	_
Order clerks	11.44	10.7	11.70	10.0	_	_
Level 2	9.32	7.9	9.64	6.1	_	_
Level 3	11.40	8.8	11.40	8.8	_	_
Human resources assistants, except payroll and						
timekeeping	15.62	6.8	15.65	6.8	_	_
Level 4	12.92	7.7	12.92	7.7	_	_
Level 6	18.91	5.9	18.91	5.9	_	_
Receptionists and information clerks	10.43	3.0	10.55	3.3	\$8.93	6.7
Level 1	8.56	8.9	8.76	12.8	8.26	8.9
Level 2	9.91	5.7	9.97	6.3	9.07	4.4
Level 3		4.6	10.75	4.8	_	-
Level 4		2.5	13.39	2.5	_	-
Reservation and transportation ticket agents and travel						
clerks		5.0	16.25	8.0	14.39	13.5
Level 2	12.39	3.8	11.98	4.6	_	-
Couriers and messengers		2.8	10.27	2.3	8.35	6.9
Level 1	9.04	3.9	_	_	_	-
Level 2	9.74	4.4	_	_	_	_
Level 3	11.58	7.3	11.58	7.3	_	-
Dispatchers	13.03	6.4	13.15	6.6	10.27	11.7
Level 2	7.78	7.3	7.82	8.2	_	_
Level 3	10.22	7.4	10.29	8.3	_	_
Level 4	13.30	4.1	13.26	4.3	_	_
Level 5	13.30	3.5	13.30	3.5	_	_
Police, fire, and ambulance dispatchers	13.05	5.4	13.27	5.0	_	_
Level 3	10.97	7.5	11.34	6.9	_	_
Level 4	14.05	12.2	14.05	12.2	_	_
Dispatchers, except police, fire, and ambulance	13.02	8.0	13.10	8.2	_	_
Level 2	7.75	7.2	_	_	_	_
Level 3	9.79	9.3	_	_	_	_
Level 4	12.80	7.5	12.69	8.0	_	_
Level 5	12.72	3.4	12.72	3.4	_	_
Meter readers, utilities	12.75	5.8	12.76	6.0	_	_
Production, planning, and expediting clerks	15.86	6.5	15.56	5.9	_	_
Level 5	15.06	2.0	15.06	2.0	_	_
Level 6	22.92	10.4	20.56	4.4	_	_
Shipping, receiving, and traffic clerks		4.7	11.39	4.7	_	-
Level 2		3.2	9.50	3.2	_	-
Level 3	11.19	5.9	11.29	6.1	_	-
Level 4		4.8	13.33	4.8	_	-
Stock clerks and order fillers		2.7	11.46	2.8	7.29	4.0
Level 1		4.5	8.70	6.8	7.09	6.0
Level 2	10.00	5.4	10.04	5.8	_	-
Level 3		4.1	10.94	4.3	_	-
Level 4		2.9	14.29	2.9	_	-
Not able to be leveled		10.8	9.70	12.4		-
Secretaries and administrative assistants		1.8	15.61	1.7	10.94	16.0
Level 2		4.9	10.24	4.9	_	-
Level 3		4.7	10.22	3.8	_	-
Level 4		3.1	14.78	3.1	_	-
Level 5		2.7	16.75	2.8	_	-
Level 6		4.1	18.81	4.1	_	-
Level 7		3.4	21.66	3.4	_	-
Not able to be leveled		4.6	16.53	4.6	_	-
Executive secretaries and administrative assistants		3.4	18.22	3.6	_	-
Level 4		2.1	15.32	2.1	_	-
Level 5		2.0	16.91	2.2	_	-
Level 6		5.2	19.62	5.2	_	-
Level 7	22.27	4.7	22.27	4.7	-	-
Logal approtories	15.42	5.7	15.42	5.7	_	I –
Legal secretaries						

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	Т	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Medical secretaries	\$13.13	14.9	\$13.33	13.9	_	_
Level 3		8.9	10.24	8.2	_	_
Level 4		3.0	12.61	3.0		
Level 5		7.4	19.48	7.4	_	_
Secretaries, except legal, medical, and executive		2.4	14.49	2.4	_	_
Level 3		4.9	10.18	4.9	_	_
Level 4					_	_
		4.7	15.16	4.8	_	_
Level 5		4.1	15.20	4.1	_	_
Level 6		8.2	16.78	8.2	_	_
Level 7		2.2	19.85	2.2	_	_
Not able to be leveled		12.4	16.56	12.4	_	_
Computer operators		7.8	16.36	7.4		
Data entry and information processing workers		4.5	11.78	4.1	\$11.04	11.7
Level 2		6.8	10.22	6.9	_	-
Level 3		5.2	11.60	6.3	_	-
Level 4		7.5	12.64	7.5	_	-
Data entry keyers		2.7	11.34	2.2	11.04	12.3
Level 2	10.17	6.8	10.22	6.9	_	-
Level 3	11.90	7.2	11.87	8.4	_	-
Level 4	11.56	5.2	11.56	5.2	_	_
Word processors and typists	12.88	7.4	12.91	7.4	_	_
Level 3		8.7	_	_	_	_
Level 4		11.6	14.02	11.6	_	_
Desktop publishers		10.0	16.84	10.0	_	l –
Insurance claims and policy processing clerks		7.0	13.79	7.1	_	l –
Level 3		10.2	10.24	10.2	_	_
Level 4		10.9	13.33	10.8	_	l _
Level 5		6.6	14.94	6.6	_	_
Not able to be leveled		14.2	15.88	14.6	_	_
	13.70	14.2	13.00	14.0	_	_
Mail clerks and mail machine operators, except postal service	10.59	6.6	10.93	7.4		
			10.93	7.4	_	_
Level 3		9.1	11.74	2.5	10.60	
Office clerks, general		2.0	11.74	2.5	10.69	8.9
Level 1		8.6		_	7.89	9.3
Level 2		3.7	9.44	3.8	8.68	6.3
Level 3		2.7	11.07	2.7	10.28	9.9
Level 4		4.8	13.01	3.1	13.46	15.2
Level 5		5.5	14.62	5.9	_	-
Level 6	15.38	10.4	15.38	10.4	_	-
Level 7	18.35	5.6	18.35	5.6	_	-
Not able to be leveled		9.4	12.61	9.3	-	-
Office machine operators, except computer	9.74	13.2	9.67	13.6	_	_
arming, fishing, and forestry occupations	12.67	15.5	12.79	15.1	_	_
onstruction and extraction occupations	15.48	3.9	15.50	3.9	10.75	15.5
Level 1		5.1	9.95	5.3		_
Level 2		9.2	10.86	9.2	_	_
Level 3		8.8	10.81	8.8	_	_
Level 4		2.0	12.94	1.9	_	_
Level 5		3.0	15.70	3.0	_	l _
Level 6		6.7	20.58	6.7	l	1 -
Level 7		1	l		_	-
		9.5	23.60	9.5	_	-
Level 8		10.8	29.74	10.8	_	_
Level 9		29.2	32.50	29.2	_	_
Not able to be leveled	15.04	10.4	15.04	10.4	_	-
First-line supervisors/managers of construction trades						
and extraction workers		10.4	22.78	10.4	_	-
Level 5		5.5	14.12	5.5	_	-
		5.4	19.35	5.4	_	-
Level 6	20.62	8.4	20.63	8.4	_	-
	20.63			23.1		I _
Level 6		23.1	33.35	23.1	_	l .
Level 6Level 7	33.35	23.1 2.4	33.35 13.47	23.1	_	_
Level 6 Level 7 Level 8	33.35 13.47				_ _ _	-
Level 6	33.35 13.47 12.72	2.4	13.47	2.4	_ _ _ _	- - -

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time and part-time workers 3 for full-time and part-time an$

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Cement masons, concrete finishers, and terrazzo						
workers	\$11.40	9.1	\$11.40	9.1	_	_
Cement masons and concrete finishers	11.40	9.1	11.40	9.1	_	_
Construction laborers	10.25	3.9	10.33	4.1	_	_
Level 1	9.18	3.9	9.33	5.0	_	_
Level 2	9.73	4.1	9.73	4.1	_	_
Construction equipment operators	13.46	4.4	13.46	4.4	_	_
Level 3	11.56	2.8	11.56	2.8	_	_
Level 4	13.85	2.6	13.85	2.6	_	_
Level 5	13.73	5.5	13.73	5.5	_	_
Paving, surfacing, and tamping equipment operators Level 3	12.50 11.44	6.0 2.8	12.50 11.44	6.0 2.8	_	_
Operating engineers and other construction equipment	11.44	2.0	11.44	2.0	_	_
operators	13.77	4.0	13.77	4.0	_	_
Level 4	13.89	2.6	13.89	2.6	_	_
Level 5	13.77	5.4	13.77	5.4	_	-
Electricians	16.30	5.8	16.26	5.8	_	-
Level 4	13.16	4.0	13.16	4.0	_	-
Level 5	15.39	3.6	15.47	3.5	_	_
Level 6	19.31	4.6	19.31	4.6	_	_
Level 7	20.32	4.4	20.22	4.4	_	-
Insulation workers	17.36	1.7	17.36	1.7	_	_
Insulation workers, mechanical	17.53	1.5	17.53	1.5	_	_
Painters and paperhangers	12.96	4.3	12.96	4.3	_	_
Level 4	12.40	2.2	12.40	2.2	_	_
Painters, construction and maintenance	12.96	4.3	12.96	4.3	_	_
Level 4	12.40	2.2	12.40	2.2	_	_
Pipelayers, plumbers, pipefitters, and steamfitters	17.72	4.2	17.72	4.2	_	_
Level 2 Level 4	13.10 12.60	6.7	13.10	6.7 7.7	_	_
Level 5	18.88	2.7	12.60 18.88	2.7	_	_
Level 6	20.50	5.1	20.50	5.1	_	_
Level 7	22.44	7.6	22.44	7.6	_	
Pipelayers	10.30	4.5	10.30	4.5	_	_
Plumbers, pipefitters, and steamfitters	18.61	3.9	18.61	3.9	_	_
Level 5	18.88	2.7	18.88	2.7	_	_
Level 6	20.50	5.1	20.50	5.1	_	_
Level 7	22.61	7.1	22.61	7.1	_	_
Sheet metal workers	14.35	6.9	14.35	6.9	_	_
Helpers, construction trades	10.90	3.6	10.90	3.6	_	_
Level 1	10.90	8.9	10.90	8.9	_	_
Level 2	10.70	5.1	10.70	5.1	_	-
Helperspipelayers, plumbers, pipefitters, and						
steamfitters	12.96	5.0	12.96	5.0	_	-
Construction and building inspectors	26.28	17.8	26.43	18.2	_	-
Level 7	29.39	20.1	29.39	20.1	_	-
Highway maintenance workers	11.10	11.2	11.10	11.2	_	-
Level 2	10.36	12.3	10.36	12.3	_	-
Miscellaneous construction and related workers Derrick, rotary drill, and service unit operators, oil, gas,	11.97	15.3	12.09	15.9	_	_
and mining	21.09	21.8	21.09	21.8	_	_
Roustabouts, oil and gas	20.19	4.1	20.19	4.1	-	_
stallation maintenance and renair occupations	17.52	2.5	17.55	2.5	\$10.57	15 1
stallation, maintenance, and repair occupations Level 1	17.53 9.16	2.5	17.55 9.18	2.5 2.2	\$10.57 —	15.1
Level 2	9.94	7.0	9.94	7.0	_	_
Level 3	12.17	5.2	12.23	5.2	_	-
Level 4	12.55	3.0	12.55	3.0	_	_
Level 5	15.36	3.9	15.36	3.9	_	-
Level 6	20.31	5.0	20.33	5.0	_	-
Level 7	22.24	2.2	22.24	2.2	_	-
Level 8	27.24	7.8	27.24	7.8	_	-
Level 9	29.52	7.8	29.52	7.8	_	-
Not able to be leveled	19.98	10.0	20.02	10.0	_	-
First-line supervisors/managers of mechanics, installers,						
and repairers	22.95	6.9	22.95	6.9	_	1 -

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
First-line supervisors/managers of mechanics, installers,						
and repairers –Continued						
Level 6	\$18.18	17.3	\$18.18	17.3	_	_
Level 7	21.81	4.7	21.81	4.7	_	_
Level 8	26.67	8.3	26.67	8.3	_	_
Level 9	31.57	10.0	31.57	10.0	_	_
Not able to be leveled	23.99	21.3	23.99	21.3	_	_
Computer, automated teller, and office machine repairers	15.24	8.5	15.24	8.5	_	_
Level 6	17.61	13.8	17.61	13.8	-	_
Radio and telecommunications equipment installers and repairers	20.72	10.0	20.72	10.0	-	_
Telecommunications equipment installers and repairers, except line installers	20.72	10.0	20.72	10.0	_	_
Miscellaneous electrical and electronic equipment						
mechanics, installers, and repairers	18.22	7.4	18.25	7.4	_	_
Level 5	15.33	10.8	15.39	10.9	_	_
Level 6	18.02	15.7	18.02	15.7	_	_
Level 7	21.20	8.6	21.20	8.6	_	_
Electrical and electronics repairers, commercial and industrial equipment	18.52	7.1	18.58	7.0	_	_
Electrical and electronics repairers, powerhouse,						
substation, and relay	24.54	3.3	24.54	3.3	_	_
Aircraft mechanics and service technicians	27.14	8.3	27.14	8.3	_	_
Level 7	26.18	6.1	26.18	6.1	_	_
Automotive technicians and repairers	16.42	6.6	16.43	6.6	_	_
Level 4	12.21	10.8	12.21	10.8	_	_
Level 5	15.45	3.6	15.45	3.6	_	_
Level 6	20.82	9.3	21.01	9.3	_	_
Level 7	20.09	8.0	20.09	8.0	_	_
Automotive body and related repairers	14.88	7.9	14.88	7.9	_	_
Level 5	15.27	11.6	15.27	11.6	_	_
Automotive service technicians and mechanics	16.89	8.3	16.91	8.3	_	_
Level 5	15.58	7.6	15.58	7.6	_	_
Level 6	20.96	10.0	21.17	10.0	_	_
Level 7	20.08	8.8	20.08	8.8	_	_
Bus and truck mechanics and diesel engine specialists	16.26	4.7	16.26	4.7	_	_
Level 5	15.42	4.7	15.42	4.7	_	_
Level 6	14.92	6.2	14.92	6.2	_	_
Level 7	20.24	4.7	20.24	4.7	_	_
Heavy vehicle and mobile equipment service technicians						
and mechanics	17.33	5.1	17.33	5.1	_	_
Level 5	18.14	5.2	18.14	5.2	_	_
Level 6	17.02	6.2	17.02	6.2	_	_
Level 7	19.09	14.7	19.09	14.7	_	_
Mobile heavy equipment mechanics, except engines	16.96	2.7	16.96	2.7	_	_
Rail car repairers	19.18	8.9	19.18	8.9	_	_
Small engine mechanics	15.89	17.0	15.89	17.0	_	_
Control and valve installers and repairers	19.48	5.9	19.48	5.9	_	_
Control and valve installers and repairers, except mechanical door	19.48	5.9	19.48	5.9	_	_
Heating, air conditioning, and refrigeration mechanics and installers	19.81	8.4	19.81	8.4	_	_
Level 6	20.47	6.9	20.47	6.9	_	_
ndustrial machinery installation, repair, and maintenance workers	15.84	5.0	15.89	5.1	_	_
Level 3	11.63	9.6	11.76	9.6	_	_
Level 4	13.53	4.7	13.53	4.7	_	_
Level 5	14.98	5.6	14.98	5.6	_	_
Level 6	21.95	10.9	21.95	10.9	_	_
Level 7	21.61	5.8	21.61	5.8	_	_
Not able to be leveled	16.27	24.7	16.38	24.8	_	_
Industrial machinery mechanics	19.95	9.3	19.95	9.3	_	_
Level 5	15.66	7.1	15.66	7.1	_	_
Level 6	27.84	3.7	27.84	3.7	_	_
Level 7	23.29	7.9	23.29	7.9	_	_
	13.56	8.0	13.63	8.1	_	-
Maintenance and repair workers, general						

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time and part-time workers 3 for full-time and part-time an$

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Maintenance and repair workers, general –Continued						
Level 3	\$11.22	12.4	\$11.37	12.6	_	_
Level 4	13.05	7.6	13.05	7.6	_	_
Level 5	14.42	7.2	14.42	7.2	_	_
Level 6	19.97	13.3	19.97	13.3	_	_
Level 7	22.29	17.1	22.29	17.1	_	_
Maintenance workers, machinery	14.91	7.8	14.91	7.8	_	
Level 5	14.52	11.2	14.52	11.2		
Line installers and repairers	23.44	4.9	23.44	4.9	_	_
Level 5	17.90	9.8	17.90	9.8	_	_
Level 6	26.66		26.66		_	_
Level 7	25.29	1.1	25.29	1.1	_	_
					_	_
Electrical power-line installers and repairers	24.93	5.0	24.93	5.0	_	_
Telecommunications line installers and repairers	22.28	7.7	22.28	7.7	_	_
Miscellaneous installation, maintenance, and repair	40.07	44.0	40.07	44.5		
workers	13.27	11.2	13.27	11.3	_	_
Level 1	9.23	2.8	9.24	3.0	_	_
Level 2	10.66	2.8	10.66	2.8	_	_
Level 3	13.86	6.4	13.86	6.4	_	_
Level 5	10.15	28.8	10.15	28.8	_	_
Level 6	18.22	12.2	18.22	12.2	_	_
Level 7	19.85	7.5	19.85	7.5	_	_
Helpersinstallation, maintenance, and repair workers	11.26	5.3	11.27	5.3	_	_
Level 1	9.23	2.8	9.24	3.0	_	_
Level 2	10.47	2.9	10.47	2.9	_	-
roduction occupations	13.15	2.8	13.25	2.8	\$9.20	4.7
Level 1	8.55	2.3	8.59	2.1	7.37	12.8
Level 2	9.57	3.1	9.55	3.2	9.83	2.9
Level 3	11.71	3.1	11.85	2.4	5.00	
Level 4	13.13	3.5	13.17	3.4	_	_
		4.0		4.0	_	_
Level 5	15.17	1	15.19		_	_
Level 6	19.14	4.6	19.14	4.6	_	_
Level 7	23.03	4.9	23.03	4.9	_	_
Level 8	27.33	5.7	27.33	5.7	_	_
Level 9	28.17	7.6	28.17	7.6	_	_
Not able to be leveled	14.23	8.8	14.22	8.9	_	_
First-line supervisors/managers of production and						
operating workers	21.02	5.6	21.02	5.6	_	_
Level 5	14.63	5.8	14.63	5.8	_	_
Level 6	16.52	8.2	16.52	8.2	_	_
Level 7	25.27	7.7	25.27	7.7	_	_
Level 8	29.54	3.3	29.54	3.3	_	-
Aircraft structure, surfaces, rigging, and systems						
assemblers	20.23	4.8	20.23	4.8	_	_
Level 7	22.03	3.7	22.03	3.7	_	_
Electrical, electronics, and electromechanical						
assemblers	11.31	3.6	11.33	4.4	11.11	4.8
Level 2	10.93	3.2	10.72	4.2	_	-
Level 5	14.02	11.8	14.20	11.5	_	_
Electrical and electronic equipment assemblers	11.46	3.8	11.52	4.9	11.11	4.8
Level 2	10.85	3.9	10.52	5.6	_	-
Level 5	14.38	10.5	-	_	_	_
Miscellaneous assemblers and fabricators	11.72	8.5	11.78	8.5	_	_
Level 1	7.88	8.9	7.97	8.6	_	_
Level 2	8.26	11.2	8.28	11.1	_	_
Level 3	6.∠6 15.19	15.9	15.19	15.9	_	_
		1			_	_
Level 4	14.13	17.3	14.13	17.3	_	-
Level 5	14.42	12.8	14.42	12.8	_	_
Not able to be leveled	15.79	29.1	-	- 45.0	_	_
Bakers	9.87	15.0	9.87	15.0	_	_
Level 3	7.53	23.0	7.53	23.0	_	_
Butchers and other meat, poultry, and fish processing				<u>.</u>		
workers	10.71	7.4	10.71	7.4	_	_
Level 4	13.72	3.1	13.72	3.1	_	_
Butchers and meat cutters				3.6		

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Butchers and meat cutters –Continued						
Level 4	\$14.59	2.7	\$14.59	2.7	_	_
Miscellaneous food processing workers	10.88	8.2	10.88	8.9	_	_
Food batchmakers	9.58	19.0	-	_	_	_
Computer control programmers and operators	17.09	18.6	17.09	18.6	-	_
and plastic	17.01	20.2	17.01	20.2	_	_
and plastic Extruding and drawing machine setters, operators,	10.13	28.8	10.13	28.8	_	_
and tenders, metal and plastic	9.79	32.3	9.79	32.4	_	_
metal and plastic	12.16	9.4	12.16	9.4	_	-
Level 3	10.54	6.0	10.54	6.0	_	-
Level 4	12.89	5.0	12.89	5.0	_	-
Cutting, punching, and press machine setters,						1
operators, and tenders, metal and plastic	10.60	7.8	10.60	7.8	_	-
Level 3Grinding, lapping, polishing, and buffing machine tool	10.65	8.9	10.65	8.9	-	_
setters, operators, and tenders, metal and plastic Lathe and turning machine tool setters, operators, and	11.82	12.0	11.82	12.0	-	_
tenders, metal and plastic	15.11	20.0	15.11	20.0	_	-
Machinists	16.05	9.8	16.49	9.2	_	-
Level 5 Level 7	16.18 26.54	10.3	16.18 26.54	10.3 9.3	_	-
Molders and molding machine setters, operators, and tenders, metal and plastic	9.95	10.0	9.95	10.0	_	_
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	9.95	10.0	9.95	10.0	_	_
Multiple machine tool setters, operators, and tenders,	0.00	10.0	0.00	10.0		
metal and plastic	12.29	7.4	12.29	7.4	_	_
Tool and die makers	19.99	7.0	19.99	7.0	_	_
Welding, soldering, and brazing workers	13.82	6.0	13.82	6.0	_	_
Level 3	13.18	17.3	13.18	17.3	_	_
Level 4	13.09	7.3	13.09	7.3	_	_
Level 5	12.97	8.2	12.97	8.2	_	_
Level 6	19.07	12.9	19.07	12.9	_	_
Level 7	14.91	7.1	14.91	7.1	_	_
Not able to be leveled	14.57	15.0	14.57	15.0	_	_
Welders, cutters, solderers, and brazers	13.89	6.0	13.89	6.0	_	-
Level 4	13.48	7.1	13.48	7.1	_	_
Level 5	12.97	8.2	12.97	8.2	_	_
Level 6	19.07	12.9	19.07	12.9	_	_
Level 7	14.91	7.1	14.91	7.1	_	-
Miscellaneous metalworkers and plastic workers Level 3	13.69 11.51	11.4	13.69 11.51	11.4	-	_
tenders, metal and plastic	10.64 11.79	33.7 6.0	10.64 11.79	33.7 6.0	-	_
Bindery workers	11.14	3.5	11.14	3.5	_	_
Printers	15.48	6.3	15.48	6.3	_	_
Level 5	14.49	3.0	14.49	3.0	_	_
Level 6	21.83	4.8	21.83	4.8	_	-
Level 7	18.56	10.9	18.56	10.9	_	-
Prepress technicians and workers	16.65	7.8	16.65	7.8	_	-
Printing machine operators	15.39	7.5	15.39	7.5	_	-
Level 5	13.63	5.3	13.63	5.3	_	-
Level 6	21.98	5.1	21.98	5.1	_	-
Laundry and dry-cleaning workers	8.40	2.3	8.34	2.8	_	-
Level 2	8.63	2.0	8.52	1.8	_	-
Sewing machine operators	8.92	8.3	8.92	8.3	_	-
Miscellaneous textile, apparel, and furnishings workers	11.67	19.3	11.67	19.3	_	-
Woodworking machine setters, operators, and tenders	11.71	8.7	11.71	8.7	_	-
Power plant operators, distributors, and dispatchers Stationary engineers and boiler operators	31.29	16.3	31.29	16.3	_	_
Stationary Andineers and holler operators	16.98	14.9	16.98	14.9	_	I -

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time and part-time workers 3 for full-time and part-time an$

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Water and liquid waste treatment plant and system						
operators	\$18.08	18.0	\$18.16	17.9	_	_
Level 3	11.07	14.9	11.07	14.9	_	_
Level 4	11.37	8.5	11.37	8.5	_	_
Level 6	17.47	5.0	17.47	5.0	_	_
Miscellaneous plant and system operators	26.00	5.2	26.00	5.2	_	_
Level 7	26.38	5.2	26.38	5.2	_	_
Petroleum pump system operators, refinery operators, and gaugers	25.96	8.4	25.96	8.4		
Crushing, grinding, polishing, mixing, and blending	25.90	0.4	25.90	0.4	_	-
workers	12.50	10.8	12.50	10.8		
Level 2	10.05	7.9	10.05	7.9	_	_
	10.05	7.9	10.05	7.9	_	_
Mixing and blending machine setters, operators, and tenders	11.99	12.3	11.99	12.3	_	_
Furnace, kiln, oven, drier, and kettle operators and						
tenders	12.96	6.7	12.96	6.7	_	-
Inspectors, testers, sorters, samplers, and weighers	14.92	7.9	14.96	8.0	_	-
Level 3	10.99	4.1	10.92	4.5	_	-
Level 4	15.13	5.7	15.13	5.7	_	-
Level 5	16.59	13.9	16.59	13.9	_	_
Level 6	21.20	12.6	21.20	12.6	_	_
Level 7	26.25	6.2	26.25	6.2	_	_
Not able to be leveled	13.77	9.6		_	_	_
Packaging and filling machine operators and tenders	11.42	5.7	11.64	6.7	_	_
Level 2	9.88	8.5	10.16	10.3	_	_
Level 3	11.55	5.0	11.55	5.0	_	_
Painting workers	13.02	4.5	13.02	4.5	_	_
Coating, painting, and spraying machine setters,	10.02	7.0	10.02	7.0		
operators, and tenders	11.07	4.9	11.07	4.9	_	
Painters, transportation equipment	14.94	13.9	14.94	13.9	_	_
Miscellaneous production workers	10.57	3.6	10.63	3.7	\$8.74	13.7
•	8.54	2.8		2.4	φο.74	13.7
Level 2	9.95	2.3	8.61	2.4	8.34	15.0
Level 2		1	9.96	6.7	0.34	15.9
Level 3	13.32	6.6	13.37		_	_
Level 4	12.83	10.9	12.83	10.9	_	_
Level 5	14.26	7.1	14.26	7.1	_	_
Not able to be leveled	9.86	1.0	9.86	1.0	_	_
Molders, shapers, and casters, except metal and						
plastic	9.47	12.4	9.47	12.4	_	_
Helpersproduction workers	10.28	2.6	10.29	2.7	_	-
Level 1	9.89	6.1	9.96	6.0	_	_
Level 2	10.23	3.0	10.23	3.0	_	_
ransportation and material moving occupations	13.51	6.0	14.12	5.5	8.13	4.5
Level 1	8.11	6.4	8.76	5.6	6.86	2.9
Level 2	9.89	3.1	9.99	3.4	8.97	5.0
Level 3	11.59	2.6	11.55	2.8	12.70	3.4
Level 4	15.35	4.6	15.40	4.7	12.24	4.3
Level 5	18.31	2.8	18.32	2.8	_	-
Level 6	20.37	8.4	20.35	8.5	_	-
Level 7	22.55	16.6	22.55	16.6	_	-
Level 8	29.21	13.8	29.21	13.8	_	-
Level 9	67.07	37.0	67.07	37.0	_	-
Not able to be leveled	12.51	10.0	12.19	9.4	_	-
First-line supervisors/managers of helpers, laborers, and						
material movers, hand	15.82	8.1	15.16	8.9	_	-
Level 4	14.48	7.9	14.48	7.9	_	-
First-line supervisors/managers of transportation and						
material-moving machine and vehicle operators	21.08	7.9	21.30	7.4	_	-
Aircraft pilots and flight engineers	108.00	27.5	108.00	27.5	_	-
Airline pilots, copilots, and flight engineers	136.95	16.8	136.95	16.8	_	-
Bus drivers	12.91	2.5	13.81	2.8	11.50	5.0
Level 2	11.52	5.8	13.07	7.3	10.76	5.2
		1				
	13.51	3.0	14.04	4.7	12.44	Z. I
Level 3 Level 4	13.51 11.94	3.0 6.1	14.04	4.7	12.44 11.77	2.1

 $\label{thm:control} \begin{tabular}{ll} Table 2. {\it Civilian workers: Mean hourly earnings^1 for full-time and part-time workers^2 by work levels^3, West South {\it Central, June 2006} -- Continued \\ \end{tabular}$

	Total		Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Bus drivers, transit and intercity –Continued						
Level 3	\$15.41	4.0	\$15.41	4.0	_	_
Bus drivers, school	11.99	3.5	11.69	5.8	\$12.34	1.2
Level 2	12.76	4.9	13.08	7.8	12.47	4.9
Level 3	12.70	3.1	12.08	7.2	12.44	2.1
			12.00	- 1.2	-	2.1
Level 4 Driver/sales workers and truck drivers	10.60 14.74	8.9 3.5	14.96	3.5	7.36	8.6
Level 1	8.05	2.6	9.19	5.5	5.83	3.9
Level 2	11.09	9.2	11.51	9.9	8.16	13.4
Level 3	10.93	3.6	10.91	3.6	_	_
Level 4	15.24	4.7	15.24	4.7	_	_
Level 5	18.72	4.4	18.72	4.4	_	_
Not able to be leveled	16.19	11.3	16.19	11.3	_	_
Driver/sales workers	12.99	13.0	16.49	9.0	6.35	8.9
Truck drivers, heavy and tractor-trailer	15.85	5.8	15.85	5.8	_	_
Level 2	14.29	17.0	14.29	17.0	-	_
Level 3	10.85	7.7	10.85	7.7	_	_
Level 4	15.21	2.7	15.21	2.7	_	_
Level 5	19.25	6.3	19.25	6.3	_	_
Truck drivers, light or delivery services	12.87	8.6	12.97	8.7	9.58	15.1
Level 1	8.91	4.0	9.19	5.5	9.50	13.1
			l		_	_
Level 2	9.67	3.6	9.63	3.9	_	_
Level 3	11.09	11.5	11.04	11.4	_	_
Level 4	15.25	14.1	15.26	14.2	_	_
Level 5	15.64	12.6	15.64	12.6	_	_
Taxi drivers and chauffeurs	7.77	5.9	7.73	6.4	_	_
Sailors and marine oilers	13.44	.0	13.44	.0	_	_
Parking lot attendants	7.50	2.5	_	_	_	_
Service station attendants	10.03	12.2	_	_	_	_
Transportation inspectors	18.78	8.2	18.78	8.2	_	_
Crane and tower operators	16.83	4.9	16.83	4.9	_	_
Dredge, excavating, and loading machine operators Excavating and loading machine and dragline	12.16	4.7	12.30	4.6	_	_
operators	12.16	4.7	12.30	4.6	_	_
Industrial truck and tractor operators	11.34	10.0	11.32	10.2	_	_
Level 2	9.00	4.6	8.99	4.6	_	_
Level 3	11.30	4.5	11.28	4.5	_	_
Level 4	14.39	3.5	14.37	3.7	_	_
Level 5	18.37	8.5	18.37	8.5	_	_
Not able to be leveled	10.65	5.3	10.65	5.3	_	_
Laborers and material movers, hand	9.32	3.5	9.89	2.1	7.15	4.0
Level 1	8.13	7.4	8.82	6.8	6.96	3.7
Level 2	9.59	2.6	9.62	2.6	8.79	7.9
Level 3	12.49	8.5	12.48	8.6	0.73	- 1.5
Level 4	14.20	4.9	14.35	5.1	l _	_
Cleaners of vehicles and equipment	9.67	3.8	9.77	3.2	I .	_
• •			l	-	_	_
Level 1	8.35	5.3	8.49	5.0	_	_
Level 2	9.85	7.9	10.00	7.7	_	_
Level 3	11.32	2.1	11.32	2.1	-	_
Laborers and freight, stock, and material movers,						
hand	9.70	5.5	10.27	3.7	7.71	8.1
Level 1	8.56	11.1	9.27	9.9	7.53	7.8
Level 2	9.74	4.1	9.79	4.1	8.49	12.8
Level 3	13.11	11.6	13.10	11.7	_	_
Level 4	14.37	10.6	14.67	10.9	_	_
Not able to be leveled	8.80	7.7		_	_	_
Machine feeders and offbearers	10.81	9.4	10.81	9.4	_	_
Level 1	10.04	12.2	10.04	12.2	_	_
Packers and packagers, hand	7.31	2.8	8.05	3.7	6.24	2.3
1 aunoto and baunaucio. Hailu	7.01	2.0	1 0.00	J.,	0.24	2.3

Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, West South Central, June 2006 — Continued

	To	otal	Full-time	workers	Part-time Mean \$6.07	time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	
Packers and packagers, hand –Continued	4				4		
Level 1	\$6.69	3.3	\$7.36	6.8	\$6.07	2.8	
Level 2	8.52	9.4	8.33	9.5	_	_	
Refuse and recyclable material collectors	11.41	4.1	11.30	3.5	_	_	
Level 1	11.58	6.1	_	-	_	_	

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and

tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

² Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time

worker with a 35-flour-per-week schedule might be considered a functione employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

3 Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailored to 24 families of closely related jobs. Points are assigned based on the

occupation's rank within each factor. The points are summed to determine the

overall level of the occupation. See appendix A for more information.

4 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

5 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

 $\label{thm:control} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, West South Central, June 2006$

	Т	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
workers	\$16.62	1.6	\$17.69	1.5	\$8.38	2.7
Management occupations	39.93	3.9	39.96	3.9		
Level 6		4.8	17.28	4.7	_	_
Level 7		8.1	17.47	8.1	_	_
Level 8		2.9	21.39	2.9	_	_
Level 9		3.8	30.42	3.8	_	_
Level 10	32.92	4.9	32.92	4.9	_	_
Level 11	40.01	3.7	40.01	3.7	_	_
Level 12	54.08	5.1	54.08	5.1	_	_
Level 13	60.29	3.0	60.29	3.0	_	_
Level 14	76.10	16.6	76.10	16.6	_	_
Not able to be leveled		8.6	46.38	8.6	_	_
General and operations managers		8.5	41.72	8.5	_	_
Level 9		9.3	36.45	9.3	_	-
Level 11		11.9	41.46	11.9	_	-
Not able to be leveled		21.9	46.23	21.9	_	-
Advertising and promotions managers		18.0	31.02	18.0 13.9	_	_
Marketing and sales managers Level 8		13.9	48.57 25.70		_	_
Level 9		15.5 29.9	49.49	15.5 29.9	_	_
Level 11		.2	40.30	.2	_	
Level 12		3.6	59.38	3.6	_	
Not able to be leveled		12.8	56.20	12.8	_	
Marketing managers		12.9	56.91	12.9	_	_
Sales managers		17.4	41.15	17.4	_	_
Level 9		29.7	56.58	29.7	_	_
Not able to be leveled		19.1	53.58	19.1	_	_
Administrative services managers	34.04	12.2	34.04	12.2	_	_
Computer and information systems managers	49.69	6.0	49.69	6.0	_	_
Not able to be leveled	53.93	9.9	53.93	9.9	-	_
Financial managers		3.6	52.73	3.6	-	_
Level 9		9.2	26.28	9.2	_	_
Level 11		8.1	40.56	8.1	_	_
Level 12		9.3	71.16	9.3	_	_
Not able to be leveled		3.7	49.31	3.7	_	_
Human resources managers		7.2	32.43	7.2	_	_
Not able to be leveled Compensation and benefits managers		11.2 7.6	34.75 31.45	11.2 7.6	_	_
Training and development managers		10.8	28.57	10.8	_	
Industrial production managers		5.5	37.39	5.5	_	
Level 11		7.8	39.41	7.8	_	_
Not able to be leveled		21.2	41.88	21.2	_	_
Purchasing managers		14.4	44.25	14.4	_	_
Transportation, storage, and distribution managers		6.9	31.74	6.9	_	_
Not able to be leveled		8.4	34.07	8.4	_	_
Construction managers		4.4	33.18	4.4	_	-
Level 9	33.35	4.3	33.35	4.3	_	-
Level 11	31.94	15.1	31.94	15.1	_	_
Education administrators		25.3	23.51	25.3	-	-
Education administrators, preschool and child care center/program		12.2	15.03	122		
1 0		12.2	33.90	12.2	_	-
Education administrators, postsecondary Engineering managers		8.3 8.9	52.44	8.3 8.9		-
Level 12		9.9	49.40	9.9	_	_
Level 13		5.0	49.46	5.0	_	_
Not able to be leveled		32.4	82.91	32.4	_	_
Food service managers		9.9	21.36	11.2	_	_
Medical and health services managers		9.3	29.20	9.4	_	_
Level 9		9.5	25.13	9.5	_	_
Level 11		7.4	34.50	7.4	_	-
Property, real estate, and community association						
managers		5.2	25.07	5.2	_	-
Level 9		7.1	29.38	7.1	_	-
Social and community service managers	14.89	13.7	14.89	13.7	_	-

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, West South Central, June 2006 — Continued$

	T	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Business and financial operations occupations	\$28.56	1.8	\$28.58	1.9	\$27.00	3.0
Level 5	19.25	4.9	19.25	4.9	Ψ27.00	- 5.0
Level 6		8.1	19.76	8.3	_	_
Level 7		3.0	21.42	3.1	_	_
Level 8	26.48	6.6	26.68	6.8	_	_
Level 9	27.41	3.1	27.41	3.1	_	_
Level 10	40.77	9.7	41.10	10.5	_	_
Level 11	37.16	4.3	37.16	4.3	_	-
Level 12		8.4	44.14	8.4	_	-
Level 13		4.4	54.87	4.4	_	-
Not able to be leveled	-	7.3	27.71	7.4	_	-
Buyers and purchasing agents		3.5	27.45	3.5	_	-
Level 7		10.0	17.30	10.0	_	-
Level 8		14.4	26.04	14.4	_	_
Level 9	29.54	9.1	29.54	9.1	_	_
Level 11	32.53	11.3	32.53	11.3	_	-
Not able to be leveled	29.35	20.6	29.35	20.6	_	_
Claims adjusters, appraisers, examiners, and	22.62	1 40	22.56	FO		
investigators	23.63	4.9	23.56	5.0	_	_
Level 7	21.58	3.4	21.58	3.4	_	_
Not able to be leveled	20.72	11.8	20.02	12.6	_	_
Claims adjusters, examiners, and investigators Level 7	23.08	1.8	23.00	1.7	_	_
Not able to be leveled	20.66 22.89	3.3 10.9	20.66	3.3	_	_
Cost estimators	22.69	13.4	29.94	13.4	_	_
Human resources, training, and labor relations	29.94	13.4	29.94	13.4	_	_
specialists	25.88	7.2	26.04	6.5	_	_
Level 7	23.02	5.0	23.02	5.0	_	
Level 8		6.2	23.96	5.3	_	_
Level 9	26.05	7.2	26.05	7.2	_	_
Not able to be leveled	32.27	25.4	32.27	25.4	_	_
Employment, recruitment, and placement specialists	24.51	4.3	24.99	3.9	_	_
Level 9		14.4	26.84	14.4	_	_
Compensation, benefits, and job analysis specialists	21.72	10.0	21.72	10.0	_	_
Training and development specialists		26.9	31.22	28.8	_	_
Logisticians		13.4	32.06	13.4	_	_
Management analysts		11.0	31.40	11.0	_	_
Not able to be leveled		17.6	33.46	17.6	_	_
Accountants and auditors	30.29	11.1	30.31	11.3	_	_
Level 5	20.79	4.2	20.79	4.2	_	_
Level 7	21.04	2.9	20.95	2.7	_	_
Level 8		13.6	29.04	14.3	_	_
Level 9	22.45	12.4	22.45	12.4	_	-
Level 11		3.0	32.97	3.0	_	-
Not able to be leveled		7.7	29.82	7.7	_	-
Financial analysts and advisors		11.2	30.98	11.2	_	-
Level 9	33.03	5.8	33.03	5.8	_	_
Not able to be leveled	32.47	38.5	32.47	38.5	_	-
Financial analysts		14.2	33.98	14.2	_	_
Level 9		8.2	31.44	8.2	_	-
Personal financial advisors	-	12.2	24.61	12.2	_	_
Loan counselors and officers		15.3	28.61	15.3	_	-
Level 6	22.57	27.7	22.57	27.7	_	_
Loan officers	28.61	15.3	28.61	15.3	_	_
Level 6	22.57	27.7	22.57	27.7	_	_
Computer and mathematical science occupations	34.59	4.8	34.69	5.0	_	_
Level 5	15.10	8.5	15.10	8.5		-
Level 6	19.50	7.4	20.02	7.2	_	-
Level 7	24.73	9.8	24.73	9.8	l -	1 -
Level 8		3.3	27.92	3.3	_	_
Level 9	32.73	3.3	32.68	3.4	_	_
Level 10		5.3	37.62	5.3	_	_
Level 11		1.9	39.34	1.9	_	_
Level 12	47.29	5.6	47.29	5.6	_	_
LOTO: 12	17.20	3.0	1 .7.25] 3.0		

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, West South Central, June 2006 — Continued$

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Computer and mathematical science occupations -Continued						
Level 13	\$53.19	4.0	\$53.19	4.0	_	_
Level 14	63.13	5.9	63.13	5.9	_	-
Not able to be leveled	32.16	12.2	32.16	12.2	_	_
Computer programmers		8.9	31.68	9.3	_	-
Level 9		24.9	24.87	28.6	_	_
Computer software engineers		4.9	41.20	4.9	_	_
Level 9		3.6	36.05	3.6	_	_
Level 10 Level 11		5.3	35.53 41.42	5.3	_	_
		6.1	54.57	6.1	_	_
Level 12 Not able to be leveled		13.3 8.5	40.58	13.3 8.5	_	_
Computer software engineers, applications		8.5	40.61	8.5	_	
Level 10		9.1	37.71	9.1	_	_
Level 12		20.9	58.53	20.9	_	_
Not able to be leveled		13.7	36.22	13.7	_	_
Computer software engineers, systems software		4.5	41.86	4.5	_	_
Level 9		6.0	34.80	6.0	_	_
Level 11		6.9	41.13	6.9	_	_
Level 12		2.0	48.30	2.0	_	_
Not able to be leveled		12.6	44.95	12.6	_	_
Computer support specialists		15.0	25.99	16.2	_	_
Level 5	14.79	11.1	14.79	11.1	_	_
Level 7	21.52	14.0	21.52	14.0	_	_
Level 9	34.08	5.2	34.08	5.2	_	_
Not able to be leveled	27.37	27.3	27.37	27.3	_	_
Computer systems analysts	38.98	5.8	38.98	5.8	_	_
Level 9		1.8	32.39	1.8	_	_
Level 10		6.2	35.40	6.2	_	_
Level 11		1.5	39.55	1.5	_	_
Level 12		6.0	46.32	6.0	_	_
Database administrators		10.5	23.25	10.5	_	_
Network and computer systems administrators		8.5	27.23	8.5	_	_
Level 8 Network systems and data communications analysts		10.3 4.5	25.76 29.68	10.3 4.5	_	_
Level 9		4.5	28.58	4.5	_	_
Architecture and engineering occupations	29.36	8.5	29.40	8.6	_	_
Level 4	14.08	12.6	14.08	12.6	_	_
Level 5	18.36	7.7	18.36	7.7	_	_
Level 6		7.3	21.33	7.3	_	_
Level 7	23.98	4.5	23.98	4.5	_	_
Level 8		6.4	28.86	6.4	_	_
Level 9		2.7	31.66	2.7	_	-
Level 10		.9	32.65	.9	_	_
Level 11	38.67	2.5	39.17	2.8	_	-
Level 12		3.8	48.16	3.8	_	_
Level 13		2.8	57.30	2.8	_	_
Not able to be leveled		7.7 7.2	35.55	7.7 7.2	_	_
Architects, except naval		7.2	29.83 29.83	7.2	_	-
Engineers		1.4	37.55	1.4	_	_
Level 5		3.6	23.30	3.6	_	_
Level 7		5.6	22.90	5.6	_	_
Level 8		9.5	30.78	9.5	_	_
Level 9		3.7	30.92	3.7	_	_
Level 10		1.3	32.99	1.3	_	_
Level 11		2.7	39.18	2.9	_	_
Level 12		3.3	48.47	3.3	_	-
Level 13		2.8	57.30	2.8	_	_
Not able to be leveled	44.78	4.2	44.78	4.2	_	-
Chemical engineers		10.7	50.03	10.7	_	-
Civil engineers		8.8	30.05	8.8	_	-
Computer hardware engineers	42.87	9.2	42.87	9.2	_	1 -

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Electrical and electronics engineers	\$36.40	5.7	\$36.40	5.7	_	_
Not able to be leveled	39.12	5.9	39.12	5.9	_	_
		1		I .	_	_
Electrical engineers	38.73	8.6	38.73	8.6	_	_
Electronics engineers, except computer	33.98	7.1	33.98	7.1	_	_
Industrial engineers, including health and safety	33.20	5.1	33.20	5.1	_	_
Level 9	27.18	2.2	27.18	2.2	_	_
Level 11	34.90	5.7	34.90	5.7	_	_
Industrial engineers	32.39	6.6	32.39	6.6	_	_
Level 9	27.18	2.2	27.18	2.2	_	_
Level 11	31.77	2.5	31.77	2.5	_	_
Mechanical engineers	29.40	7.3	30.16	9.7	_	-
Petroleum engineers	48.50	19.2	48.50	19.2	_	-
Drafters	22.16	3.9	22.23	4.0	_	_
Level 5	17.46	8.2	17.46	8.2	_	_
Architectural and civil drafters	24.19	16.0	24.19	16.0	_	-
Electrical and electronics drafters	16.59	12.3	16.63	13.3	_	-
Mechanical drafters	19.11	4.3	19.11	4.3	_	-
Engineering technicians, except drafters	19.46	16.3	19.46	16.3	_	-
Level 5	19.08	9.3	19.08	9.3	_	_
Level 7	22.24	5.2	22.24	5.2	_	-
Level 8	28.26	7.4	28.40	7.4	_	-
Level 9	39.57	10.8	39.57	10.8	_	_
Not able to be leveled	22.80	6.6	22.80	6.6	_	_
Electrical and electronic engineering technicians	23.31	3.4	23.31	3.4	_	_
Level 7	22.27	6.4	22.27	6.4	_	_
Level 8	29.55	5.1	29.55	5.1	_	_
Mechanical engineering technicians	23.52	14.5	_	_	_	l _
Surveying and mapping technicians	17.68	28.1	17.68	28.1	_	_
ife, physical, and social science occupations	35.42	5.3	35.42	5.4		
Level 7	25.09	6.8	25.09	6.8	_	_
Level 9	41.04				_	_
Level 11		7.8	41.04	7.8 11.5	_	_
	39.61	1	39.61	_	_	_
Level 12	42.43 47.90	7.3	43.28 47.90	5.5	_	-
Not able to be leveled		29.2		29.2	_	_
Physical scientists	45.44	3.9	45.44	3.9	_	-
Environmental scientists and geoscientists	50.30	9.5	50.30	9.5	_	-
Geoscientists, except hydrologists and geographers	53.99	2.5	53.99	2.5	_	-
Market and survey researchers	38.61 38.61	11.4	38.61 38.61	11.4 11.4	-	_
·						
Community and social services occupations	17.30	9.3	16.14	5.0	_	-
Level 6	14.21	5.5	13.90	5.1	_	-
Level 7	18.10	7.1	18.10	7.1	_	-
Level 8	19.03	4.2	19.03	4.2	_	-
Level 9	19.34	12.7	18.89	13.6	_	-
Counselors	22.12	28.4	19.28	4.7	_	-
Level 6	16.50	9.6	_	_	_	-
Educational, vocational, and school counselors	18.43	7.8	18.55	13.1	_	-
Social workers	17.93	6.8	17.93	6.8	_	-
Level 7	18.21	8.3	18.21	8.3	_	-
Level 8	18.81	6.8	18.81	6.8	_	-
Medical and public health social workers	19.07	4.7	19.07	4.7	_	-
Level 8	20.03	3.2	20.03	3.2	_	-
Miscellaneous community and social service specialists	10.80	6.0	10.80	6.0	_	-
Social and human service assistants	10.52	7.3	10.52	7.3	_	-
egal occupations	29.34	22.6	29.44	22.8		
egal occupations		1		I .		-
Level 11	27.10	8.1	27.10	8.1	_	-
Level 11	42.66	10.5	42.66	10.5	_	_
Lawyers	57.92	10.5	57.92	10.5	_	_
Level 11	42.66	10.5	42.66	10.5	_	-
Miscellaneous legal support workers Title examiners, abstractors, and searchers	19.55 20.03	5.0 6.0	19.72 20.26	4.8 5.6	_	_
This charminers, abstractors, and scarcifes	20.00	0.0	20.20	3.0	_	-

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

	Te	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Education, training, and library occupations -Continued						
Level 2	\$7.03	4.9	\$7.08	4.9	\$6.88	7.1
Level 4	8.94	5.1	-	-	_	-
Level 5	14.50	12.3	14.27	14.2	_	-
Level 6	13.20	2.2	13.14	2.6	_	-
Level 7	21.19	5.9	21.22	6.0	_	_
Level 8 Level 9	26.38 28.10	13.3 8.9	26.93 –	10.7	_	_
Level 10	38.15	4.9	36.97	6.5	_	_
Level 11	42.47	20.1	47.24	14.2	_	
Level 12	44.82	9.6	44.82	9.6	_	_
Not able to be leveled	20.13	30.1	25.17	45.4	14.74	13.1
Postsecondary teachers	46.59	25.5	49.82	25.9	19.18	18.6
Level 8	23.78	20.5	25.30	18.4	-	-
Level 9	26.52	1.9	-	-	_	_
Level 10	36.90	6.4	36.97	6.5	_	_
Level 11	42.47	20.1	47.24	14.2	_	_
Level 12	44.82	9.6	44.82	9.6	_	_
Not able to be leveled	40.94	15.6	43.74	15.8	_	_
Social sciences teachers, postsecondary	40.51	7.0	_	_	_	_
Health teachers, postsecondary	88.09	35.2	88.09	35.2	_	_
Arts, communications, and humanities teachers,						
postsecondary	39.81	8.7	39.78	8.7	_	-
Art, drama, and music teachers, postsecondary	36.79	6.0	36.79	6.0	_	-
Miscellaneous postsecondary teachers	30.37	14.8	30.94	15.6	25.37	19.5
Vocational education teachers, postsecondary	19.09	15.7	16.63	11.0	_	-
Primary, secondary, and special education school						
teachers	19.47	11.2	19.59	11.8	_	-
Level 6	12.31	9.8	12.31	9.8	_	-
Level 7	21.73	7.9	21.80	8.1	_	-
Preschool and kindergarten teachers	10.45	8.2	10.56	8.7	_	_
Preschool teachers, except special education	10.32 24.50	8.7 13.9	- 24.71	12.0	_	_
Elementary and middle school teachers Level 7	27.26	8.9	27.88	8.0	_	_
Elementary school teachers, except special	00.00	40.0	04.70	000		
education	20.32	18.9	21.70	20.3	_	_
Middle school teachers, except special and	00.04	44.0	00.00			
vocational education	26.84	11.8 7.8	26.09	9.1 7.8	_	_
Level 7	27.65	9.1	27.65	9.1	_	_
Secondary school teachers Level 7	22.43 22.02	9.1 5.1	22.43 22.02	5.1	_	_
Secondary school teachers, except special and	22.02] 3.1	22.02	3.1	-	-
vocational education	25.25	8.2	25.25	8.2	_	_
Level 7	22.02	5.1	23.23	5.1	_	_
Other teachers and instructors	17.52	6.6	15.72	13.8	19.49	23.0
Teacher assistants	8.83	9.5	9.13	11.6	7.76	6.8
Level 2	7.03	4.9	7.08	4.9	6.88	7.1
Level 4	8.94	5.1	-	-	-	_
rts, design, entertainment, sports, and media						
occupations	19.59	7.5	20.66	8.2	10.87	6.5
Level 5	13.59	7.3	13.59	7.3	_	_
Level 6	14.21	8.6	14.58	9.6	_	-
Level 7	16.89	6.1	16.89	6.1	_	-
Level 8	24.54	3.5	24.73	3.0	_	_
Level 9	27.40	5.3	27.40	5.3		-
Not able to be leveled	21.35	17.3	25.30	16.5	10.14	7.9
Designers	18.05	6.4	18.68	7.8	_	_
Level 5	13.59	7.3	13.59	7.3	_	-
Level 7	17.08	10.4	17.08	10.4	_	_
Level 9	28.40	6.1	28.40	6.1	_	_
Graphic designers	17.37	9.2	17.37	9.2	_	_
Athletes, coaches, umpires, and related workers Not able to be leveled	13.53 13.53	24.4	_	-	-	_
	13.53	24.4	_	-	_	_
Coaches and scouts	13.53	24.4	_		_	_

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, West South Central, June 2006 — Continued$

	T	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Coaches and scouts –Continued						
Not able to be leveled	\$13.53	24.4				
	\$13.53 19.44	24.4	\$19.44	15.0	_	_
News analysts, reporters and correspondents		15.9		15.9	_	_
Reporters and correspondents	22.09	13.2	22.09	13.2	_	_
Public relations specialists	28.75 18.14	8.0 8.1	28.75	8.0 8.9	_	_
Writers and editors Editors		-	18.49		_	_
	16.53	15.6	16.94	17.6	_	_
Technical writers	19.06 14.30	9.2 14.5	19.06	9.2	_	_
Photographers	14.30	14.5	_	_	_	_
lealthcare practitioner and technical occupations	24.59	8.4	25.01	9.4	\$20.97	5.6
Level 2	10.37	3.0	_	_	_	_
Level 3	9.26	9.9	9.17	10.1	_	_
Level 4	14.14	4.3	14.30	4.7	13.57	3.4
Level 5	17.18	2.7	17.42	3.2	15.66	4.5
Level 6	16.60	3.4	16.58	3.8	16.94	6.5
Level 7	24.57	4.3	24.44	4.7	25.15	4.5
Level 8	25.21	2.3	25.05	2.4	27.52	3.4
Level 9	28.53	8.8	28.50	9.3	28.83	6.0
Level 10	38.43	4.1	37.97	5.4	_	_
Level 11	41.74	3.2	41.55	3.5	_	_
Pharmacists	47.47	.7	47.57	.7	_	_
Level 9	48.02	2.3	48.00	2.4	_	_
Physicians and surgeons	92.01	4.0	92.01	4.0	_	_
Registered nurses	26.85	3.9	27.01	4.3	25.34	1.4
Level 6	26.24	7.1	-	_	_	_
Level 7	25.19	2.9	25.37	3.3	24.53	4.2
Level 8	25.45	3.9	25.31	4.0	27.15	3.1
Level 9	26.66	4.0	26.86	4.1	24.73	1.4
Level 10	34.47	4.3	34.47	4.3	_	_
Level 11	35.31	9.2	35.31	9.2	_	_
Therapists	30.59	9.8	30.30	11.8	32.11	9.8
Level 6	17.86	11.4	_	_	_	_
Level 7	23.69	5.4	23.66	5.7	_	_
Level 9	30.12	3.5	29.26	2.4	_	_
Occupational therapists	27.49	14.4	26.58	15.9	_	_
Physical therapists	36.37	14.8	36.03	17.5	_	_
Level 9	29.92	3.4	29.13	2.1	_	_
Respiratory therapists	21.48	2.3	21.51	2.9	_	_
Level 7	21.98	2.8	22.20	3.4		
Clinical laboratory technologists and technicians	15.45	14.6	15.47	14.8	15.23	15.2
Level 3	11.23	8.3	11.39	8.3	_	_
Level 4	12.45	8.0	12.45	8.0	_	_
Level 5	19.77	10.1	_	_	_	_
Level 7	21.32	10.4			47.74	
Medical and clinical laboratory technologists	21.40	6.5	22.00	6.0	17.74	14.3
Medical and clinical laboratory technicians	12.41	9.6	12.50	9.3	_	_
Level 4	11.26	8.6	11.39	8.3	_	_
Level 4	12.45	8.0	12.45	8.0	_	_
Dental hygienists	32.41	4.2	21.25	- 0.4	20.44	7.0
Diagnostic related technologists and technicians	21.19	8.1	21.25	8.4	20.41	7.2
Level 4Level 7	16.67	8.0	_	_	_	_
Cardiovascular technologists and technicians	21.21 17.26	9.4 14.9	16.68	15.0	_	-
Radiologic technologists and technicians	22.53	4.1	22.67	4.2	_	_
Level 7	22.53	8.8	22.01	+ .∠	l -	-
Emergency medical technicians and paramedics	11.31	19.6	_	_	_	_
Health diagnosing and treating practitioner support	11.31	19.0	_		_	-
technicians	14.70	4.4	15.64	5.9	13.16	2.6
Level 4	14.70	3.1	14.76	5.9 4.9	13.16	1
						8.
Level 5	15.27	7.8	16.45 18.49	7.6	_	_
Level 6	17.91	13.2		12.1		
Pharmacy technicians	13.20	2.7	13.56	7.2	12.89	1.1
Level 4	12.79	1.4	10.00	_ 2.5	13.11	.8
Respiratory therapy technicians	19.70	3.7	19.88	2.5	_	_
Surgical technologists	17.38	5.7	17.42	5.9	_	_

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Surgical technologists –Continued						
Level 4	\$16.63	2.6	\$16.69	2.7	_	_
Licensed practical and licensed vocational nurses	17.44	2.9	17.43	2.9	\$17.65	4.8
Level 4	16.46	4.1	16.43	4.1	ψ17.00 -	
Level 5	17.49	3.1	17.42	3.1	18.26	5.1
Level 6	17.18	3.7	17.27	3.8	-	
Medical records and health information technicians	15.19	12.2	15.32	12.4	_	_
Level 3	9.44	6.6	9.44	6.6	_	_
Level 5	15.76	7.1	3.44	0.0	_	
Miscellaneous health technologists and technicians	23.62	7.6	23.64	7.6	_	
Occupational health and safety specialists and	25.02	7.0	25.04	7.0	_	
	22.63	22.9	22.63	22.9		
technicians					_	_
Occupational health and safety specialists	22.63	22.9	22.63	22.9	_	_
lealthcare support occupations	10.36	8.2	11.47	7.4	7.13	4.1
Level 1	6.58	23.9	_	_	_	-
Level 2	8.17	3.6	9.14	3.2	6.56	2.6
Level 3	9.19	3.3	9.33	4.4	8.57	4.9
Level 4	12.19	4.7	12.33	4.3	_	_
Level 5	16.75	12.8	16.72	13.1	_	-
Nursing, psychiatric, and home health aides	8.22	4.2	8.93	3.0	6.71	4.3
Level 1	7.57	13.4	_	_	_	_
Level 2	7.88	4.6	8.91	3.5	6.48	3.1
Level 3	8.37	4.5	8.46	4.9	7.82	6.9
Level 4	10.05	6.3	10.31	5.5	_	_
Home health aides	6.74	4.1	7.57	9.7	6.27	1.7
Level 2	6.69	4.7	8.04	13.1	6.30	1.8
Level 3	7.06	7.2	- 0.01		-	
Nursing aides, orderlies, and attendants	9.20	1.6	9.27	1.6	8.63	4.0
Level 1	8.68	2.7	5.27	1.0	-	10
Level 2	8.98	1.9	9.03	2.1	8.34	5.5
Level 3	8.97	3.4			8.32	3.3
Level 4	10.76	3.6	9.10 10.86	3.6 3.9	0.32	3.3
					_	_
Psychiatric aides	9.26	5.0	9.58	4.1	_	_
Physical therapist assistants and aides	24.86	14.4	24.84	14.6	-	45.0
Miscellaneous healthcare support occupations	11.71	8.2	12.49	6.5	7.86	15.8
Level 2	10.08	3.1	10.08	3.2	_	_
Level 3	10.35	3.4	10.78	7.4	_	-
Level 4	13.10	4.0	13.08	4.1	_	-
Dental assistants	16.51	7.9	16.51	7.9	_	-
Medical assistants	10.74	1.8	10.82	2.4	_	-
Level 3	9.20	4.4	9.47	4.4	_	-
Level 4	12.31	3.5	12.27	3.4	_	-
Pharmacy aides	7.86	29.2	-	-	-	-
rotective service occupations	10.31	7.2	10.37	7.3	9.92	11.9
Level 1	8.81	12.4	8.65	13.4	-	'
Level 2	7.90	13.8	7.96	13.4	7.55	16.2
Level 3	10.34	6.0	10.91	6.4	8.78	5.2
Level 4	11.71	.9	11.80	1.7	-] 3.2
Level 5	13.50			4.9	_	-
Level 6	15.83	5.1 19.7	13.23	4.9		-
Security guards and gaming surveillance officers	9.97		0.05	8.4	10.12	14.2
		8.5	9.95			14.2
Level 2	8.81	12.4	8.65	13.4	_	-
Level 2	7.86	15.1	7.97	14.1		
Level 4	10.48	6.4	11.13	7.6	8.78	5.2
Level 4	13.47	13.2	14.08	9.2	_	-
Level 5	13.76	5.7	_	-	_	-
Level 6	20.15	8.6			_	
Security guards	9.97	8.5	9.95	8.4	10.12	14.2
Level 1	8.81	12.4	8.65	13.4	_	-
Level 2	7.86	15.1	7.97	14.1	-	-
Level 3	10.48	6.4	11.13	7.6	8.78	5.2
Level 4	13.47	13.2	14.08	9.2	_	-
Level 5	13.76	5.7	_	-	_	-
Level 6	20.15	8.6	I	i		Ì

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

		T	otal	Full-time	e workers	Part-time	e workers
	Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Miscellane	eous protective service workers	\$8.13	5.2	_	_	_	_
	rds, ski patrol, and other recreational protective rice workers	8.26	5.2	_	_	_	_
				47.05	4.0	05.04	
	ration and serving related occupations Level 1	6.76 6.01	2.2	\$7.25 6.32	4.0 2.0	\$5.84 5.67	2.9 4.7
	Level 2	5.83	2.2	5.89	2.8	5.71	4.8
	Level 3	7.46	4.2	7.88	3.7	6.27	7.9
	Level 4	9.68	5.2	9.79	5.5	8.67	4.0
	Level 5	13.21	8.4	13.34	8.2	_	_
	Level 6	16.50	6.6	16.50	6.6	_	_
	Not able to be leveled	13.06	9.6	_	_	_	_
First-line s	supervisors/managers, food preparation and						
serving	g workers	12.88	3.3	13.03	3.7	_	_
	Level 4	10.85	11.2	10.88	11.6	_	-
	Level 5	13.55	8.5	13.73	8.0	_	-
	Level 6	16.90	6.6	16.90	6.6	_	-
	e supervisors/managers of food preparation						
	serving workers	12.88	3.3	13.03	3.7	_	-
	Level 4	10.85	11.2	10.88	11.6	_	_
	Level 5	13.55	8.5	13.73	8.0	_	-
	Level 6	16.90	6.6	16.90	6.6	-	
	Lavald	8.54	2.0	8.71	1.7	7.66	4.2
	Level 1	6.66	3.5 2.2	6.94	4.5	6.38	6.2
	Level 2	7.71		7.88	2.0	6.96	4.4
	Level 3	8.34	1.5 4.7	8.38	2.1	8.07	4.8
	Level 4fast food	10.51 7.28	4.7	10.53 7.44	4.4 4.5	6.81	4.0
,	Level 1	6.56	5.9	7.44	4.5	0.01	4.0
	Level 2	6.96	4.2	7.02	5.9		
	Level 3	7.67	2.8	7.67	3.1	_	
	institution and cafeteria	9.82	4.9	9.82	4.9	_	_
,	Level 2	8.83	5.4	8.83	5.4	_	_
	Level 3	9.58	1.9	9.58	1.9	_	_
	Level 4	10.90	9.6	10.90	9.6	_	_
Cooks,	restaurant	8.84	2.7	8.99	2.9	8.17	6.6
	Level 2	7.35	5.0	7.54	4.7	6.98	7.0
	Level 3	8.50	3.7	8.57	3.7	8.06	8.4
	Level 4	10.34	4.5	10.35	4.8	_	_
Cooks,	short order	8.13	1.7	8.06	1.9	_	_
	Level 2	7.88	1.5	_	_	_	_
	aration workers	7.59	5.1	7.93	7.9	7.12	3.4
	Level 1	7.18	5.9	7.20	7.8	7.15	5.9
	Level 2	7.45	5.0	8.36	9.3	6.67	3.5
	Level 3	9.35	6.7	10.26	1.8	-	
	ice, tipped	3.91	4.3	3.98	6.7	3.77	7.7
	Level 2	4.32	8.7	4.78	9.7	3.72	9.8
	Level 2 Level 3	3.48	5.6	3.38	9.6	3.76	20.2
	Level 4	3.89 4.67	6.0	4.09 4.68	5.2	3.66	11.8
	lers	4.67 5.33	19.1 6.7	4.68 5.65	20.5	- 4.56	20.0
	Level 3	5.33 4.78	14.1	5.05 5.15	7.1	4.43	25.3
	Level 4	5.58	14.4	5.60	15.7	-	25.5
	and waitresses	3.15	6.5	3.09	5.0	3.26	13.1
	Level 1	3.04	8.4	3.40	9.8	2.66	9.7
	Level 2	3.13	11.3	2.92	7.2	3.63	21.8
	Level 3	3.46	6.6	3.64	5.3	3.24	10.6
	oom and cafeteria attendants and bartender						
	pers	5.95	10.7	6.26	12.0	5.40	6.9
	Level 1	5.85	10.6	6.13	12.0	5.36	7.3
	Level 2	7.85	10.9	_		_	-
	and counter workers	6.94	1.9	7.46	5.5	6.36	1.6
	Level 1	6.63	2.3	7.07	5.1	6.30	2.2
	Lavalo	6.81	1.9	7.21	7.3	6.31	2.4
	Level 2	0.01	1			0.0.	

 $\label{thm:control} \begin{tabular}{ll} Table 3. \begin{tabular}{ll} Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the private industry workers 3 and 3 are the private industry workers 3 and 3 are the private industry workers 3 and 3 are the private industry workers 3 are the private industry worke$

	To	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Combined food preparation and serving workers,						
, ,	¢c 01	1.0	¢7.44	6.1	¢6 24	10
including fast food	\$6.91	1.8	\$7.44	6.1	\$6.34	1.8
Level 1	6.60	2.2	6.99	5.0	6.32	2.4
Level 2	6.78	2.1	7.23	9.0	6.22	2.8
Level 3	8.39	2.2	8.57	3.4	_	_
Counter attendants, cafeteria, food concession, and						
coffee shop	7.28	5.5	7.61	6.0	6.64	2.7
Level 1	6.95	7.5	7.50	6.4	5.86	6.1
Level 2	7.09	2.5	_	_	7.14	3.4
Food servers, nonrestaurant	6.90	7.9	7.60	8.3	6.34	10.2
Level 1	6.46	11.0	7.19	3.2	5.18	21.6
Level 2	7.11	10.2	8.08	18.8	6.69	10.0
		3.2		2.9		5.8
Dishwashers	7.36	1	7.37		7.32	1
Level 1	7.32	3.2	7.30	2.8	7.37	6.1
Hosts and hostesses, restaurant, lounge, and coffee				45-		
shop	6.82	11.1	6.46	15.5	7.27	6.3
Level 1	6.34	12.4	5.98	18.7	6.89	9.2
Level 2	6.54	11.4	_	-	_	_
Level 3	7.79	17.1	_	_	7.39	18.0
building and grounds cleaning and maintenance						
occupations	8.22	3.5	8.52	1.6	6.94	7.8
Level 1	7.32	2.7	7.55	3.0	6.64	8.2
Level 2	8.90	6.2	8.95	6.3	8.36	12.5
Level 3	10.92	10.4	10.92	10.5	-	12.0
Level 4		13.0		12.1		_
	11.41		11.07		_	_
Level 5	15.67	2.9	15.67	2.9	_	-
First-line supervisors/managers, building and grounds						
cleaning and maintenance workers	11.82	12.3	11.62	12.9	_	-
First-line supervisors/managers of housekeeping and						
janitorial workers	11.55	13.3	11.30	13.7	_	_
Building cleaning workers	8.05	3.3	8.36	1.3	6.81	7.3
Level 1	7.31	2.8	7.55	3.4	6.62	8.5
Level 2	9.04	5.5	9.13	5.3	8.36	12.5
Level 3	11.20	10.0	11.20	10.0	_	
Janitors and cleaners, except maids and						
housekeeping cleaners	8.62	5.6	8.87	6.5	7.50	4.3
Level 1	7.64	5.3	7.72	5.6	7.42	6.5
Level 2	9.00	6.2	9.18	6.3	7.73	8.3
					-	0.3
Level 3	11.56	10.4	11.56	10.4		
Maids and housekeeping cleaners	7.41	3.4	7.43	3.7	7.19	5.2
Level 1	7.39	3.9	7.42	4.4	7.19	5.2
Level 2	7.55	3.4	7.55	3.4	-	-
Grounds maintenance workers	8.18	8.3	8.22	8.7	_	-
Level 1	7.49	5.8	_	_	_	-
Landscaping and groundskeeping workers	7.79	3.5	7.79	3.7	_	-
Level 1	7.49	5.8	_	_	_	-
ersonal care and service occupations	8.84	6.2	10.50	3.7	7.03	7.9
Level 1	6.27	4.6	6.53	6.3	6.24	5.0
Level 2	7.21	3.9	7.49	5.1	6.95	4.2
Level 3	7.21	4.3	8.03	3.9	7.47	7.5
Level 4	12.62	3.7		2.3	10.31	14.9
		1	13.02		10.31	14.9
Level 5	18.44	18.3	18.83	22.4	_	_
Not able to be leveled	12.78	16.1	_	_	_	_
First-line supervisors/managers of personal service	40.00	0.5	40.00			
workers	12.08	2.5	12.08	2.5	_	-
Nonfarm animal caretakers	10.65	8.8	10.89	7.1	_	-
Gaming services workers	13.26	34.8	_	-	_	-
Ushers, lobby attendants, and ticket takers	7.40	15.3	_	-	6.48	9.5
Level 1	6.48	9.5	_	-	6.48	9.5
Miscellaneous entertainment attendants and related						
workers	7.40	7.8	_	_	7.03	5.2
Amusement and recreation attendants	7.40	7.8	_	_	7.03	5.2
			10.01	6.5		1
Barbers and cosmetologists	10.64	11.4	10.01	6.5	12.85	32.7
I AVAL /I	9.59	1.8	9.75	1.9	_	_

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Hairdressers, hairstylists, and cosmetologists	\$11.25	11.3	\$10.25	9.0	_	_
Baggage porters, bellhops, and concierges	6.97	7.5	6.59	5.6	_	_
Level 1	7.26	8.0	6.72	10.8	_	_
Baggage porters and bellhops	6.59	5.6	6.59	5.6	_	_
Level 1	6.72	10.8	6.72	10.8	_	_
Transportation attendants	33.45	14.7	33.81	16.0	_	_
Flight attendants	39.86	1.1	40.53	1.6	_	_
Child care workers	8.07	5.5	8.17	4.9	\$7.34	9.7
Level 2	6.89	3.1	7.04	2.8	6.22	4.5
Level 3	8.05	5.3	8.00	5.5	_	_
Level 4	9.89	4.5	_	_	-	
Personal and home care aides	6.23	5.1	_	_	6.18	4.9
Level 1 Level 2	6.15 6.19	7.2 2.6	_	_	6.15 6.07	7.2 2.2
Level 3	7.13	6.5	_	_	0.07	2.2
Recreation and fitness workers	11.90	14.2	13.88	17.5	9.89	15.2
Level 4	9.64	26.0	13.00	17.5	9.69	15.2
Fitness trainers and aerobics instructors	12.81	13.8	I _	_	_ 11.76	22.5
Recreation workers	11.53	21.0	_	_	-	
Sales and related occupations	14.90	2.4	16.88	2.3	7.63	1.9
Level 1	7.27	3.0	7.45	4.5	7.09	2.3
Level 2	7.80	2.5	8.63	2.2	7.12	1.4
Level 3	9.94	4.4	10.25	5.2	8.69	4.1
Level 4	14.67	7.3	14.89	8.1	12.12	4.2
Level 5	16.70	2.5	16.78	2.6	_	_
Level 6	26.34	6.3	26.49	6.4	_	_
Level 7	27.47	9.5	27.47	9.5	_	_
Level 8	38.24	9.9	38.24	9.9	_	_
Level 9	47.03	14.7	47.03	14.7	_	_
Level 11	76.14	9.7	76.14	9.7	_	_
Level 12	59.72	11.0	59.72	11.0	-	_
Not able to be leveled	13.46	7.9	14.02	6.9	7.57	2.6
First-line supervisors/managers, sales workers Level 3	20.89 9.83	12.8 3.7	21.03 10.11	12.6 5.3	_	_
Level 4	10.63	8.7	10.11	8.8	_	_
Level 5	13.47	4.4	13.47	4.4	_	
Level 6	18.20	7.1	18.20	7.1	_	_
Level 7	27.35	14.3	27.35	14.3	_	_
Level 8	25.50	15.7	25.50	15.7	_	_
Not able to be leveled	22.57	23.6	22.57	23.6	_	_
First-line supervisors/managers of retail sales workers	15.95	5.4	16.07	5.1	_	_
Level 3	9.86	3.9	_	_	_	-
Level 4	10.63	8.7	10.68	8.8	_	-
Level 5	14.36	5.3	14.36	5.3	_	-
Level 6	18.14	9.4	18.14	9.4	_	_
Level 7	23.92	4.0	23.92	4.0	_	-
Not able to be leveled	20.12	15.2	20.12	15.2	_	-
First-line supervisors/managers of non-retail sales	00.05	00.0	00.05	00.0		
workers	33.95	28.9	33.95	28.9	_	_
Level 7	33.01	42.8	33.01	42.8	7.40	
Retail sales workers	9.97	2.2	11.19	2.8	7.46	1.9
Level 1 Level 2	7.21 7.78	3.3 2.1	7.39 8.63	5.2 2.3	7.03 7.07	2.3 1.5
Level 3	7.78 9.85	4.9	10.19	2.3 5.8	8.53	4.4
Level 4	14.22	7.4	14.56	7.6	11.34	8.9
Level 5	19.21	7.8	19.31	8.0	-	
Level 6	22.33	12.6	22.33	12.6	_	_
Not able to be leveled	_	-	_	-	7.54	2.7
Cashiers, all workers	7.68	2.3	8.13	3.6	7.16	2.4
Level 1	7.13	4.4	7.21	6.4	7.05	3.6
Level 2	7.56	2.0	8.52	3.3	7.06	1.5
Level 3	8.44	4.9	8.60	5.3	8.05	3.3
Cashiers	7.68	2.3	8.13	3.6	7.16	2.4
Level 1	7.13	4.4	7.21	6.4	7.05	3.6
Level 2	7.56	2.0	8.52	3.3	7.06	1.5

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

	T	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Cashiers -Continued						
Level 3	\$8.44	4.9	\$8.60	5.3	\$8.05	3.3
Counter and rental clerks and parts salespersons	эо. 44 12.50	10.4	13.69	9.0	ъо.03 7.16	6.7
Level 2	6.87	6.1	15.05	3.0	6.28	2.9
Level 3	9.30	7.3	9.88	7.2	7.48	5.9
Level 4	14.53	16.3	14.72	16.7	-	- 5.5
Counter and rental clerks	11.64	15.4	13.02	12.7	6.49	2.4
Level 2	6.87	6.1	-		6.28	2.9
Level 3	8.55	7.3	8.93	6.9	-	
Parts salespersons	14.16	11.2	14.83	11.5	_	_
Level 3	10.87	11.9	- 11.00		_	_
Level 4	13.03	15.0	13.13	15.5	_	_
Retail salespersons	11.07	4.9	12.16	4.9	7.90	1.9
Level 1	7.43	3.4	7.86	5.7	7.01	1.8
Level 2	8.11	3.1	8.88	2.7	7.24	3.3
Level 3	10.66	5.5	10.92	6.2	9.33	6.3
Level 4	14.14	8.9	14.52	9.1	11.17	9.8
Level 5	19.06	8.6	19.17	8.8	-	- 5.0
Not able to be leveled	-	- 0.0	-	-	7.74	2.7
Advertising sales agents	47.67	42.5	47.67	42.5	-	
Insurance sales agents	20.03	11.1	20.19	11.4	_	_
Level 5	16.84	3.4	16.84	3.4	_	_
Level 6	19.52	2.2	20.48	5.3	_	_
Securities, commodities, and financial services sales	10.02		20.10	0.0		
agents	22.39	20.4	22.39	20.4	_	_
Sales representatives, wholesale and manufacturing	29.38	5.7	29.53	5.9	_	_
Level 5	18.10	11.1	18.27	10.9	_	_
Level 6	25.10	6.5	25.19	6.4	_	l _
Level 7	26.73	18.8	26.73	18.8	_	_
Level 9	42.15	4.3	42.15	4.3	_	_
Level 11	72.70	6.6	72.70	6.6	_	_
Sales representatives, wholesale and manufacturing,	0	0.0		0.0		
technical and scientific products	36.93	10.5	36.93	10.5	_	l _
Sales representatives, wholesale and manufacturing,						
except technical and scientific products	26.29	6.3	26.47	6.8	_	_
Level 5	18.15	11.6	18.34	11.3	_	l _
Level 6	26.27	6.6	26.41	6.4	_	_
Models, demonstrators, and product promoters	11.73	9.9	11.97	10.5	10.52	5.0
Demonstrators and product promoters	11.73	9.9	11.97	10.5	10.52	5.0
Telemarketers	10.46	6.8	10.82	7.9	9.33	12.5
Level 3	10.35	1.4	10.45	.6	_	
Miscellaneous sales and related workers	11.96	13.1	12.61	15.0	8.20	10.1
Level 2	7.49	7.5	_	-	7.02	3.2
Level 4	10.40	5.5	_	_	_	-
Not able to be leveled	9.97	7.6	9.98	7.6	-	_
ffice and administrative support occupations	13.49	1.1	13.73	1.2	10.51	2.0
Level 1	8.61	3.5	9.07	3.9	7.90	4.2
Level 2	9.71	2.5	9.82	3.0	9.00	3.5
Level 3	10.76	1.5	10.89	1.6	9.42	2.3
Level 4	13.91	1.5	13.95	1.4	13.25	8.3
Level 5	16.01	1.6	16.03	1.6	15.28	8.1
Level 6	19.44	2.3	19.42	2.8	_	-
Level 7	22.12	3.0	22.12	3.0	-	-
Level 8	27.97	1.5	27.97	1.5	_	-
Not able to be leveled	13.63	4.2	13.76	4.4	10.92	5.9
First-line supervisors/managers of office and						
administrative support workers	21.82	3.8	22.09	4.1	_	-
Level 5	15.18	4.6	15.18	4.6	_	-
Level 6	19.66	4.4	20.19	5.3	-	-
Level 7	24.27	4.0	24.27	4.0	_	-
Level 8	28.47	2.2	28.47	2.2	_	-
Not able to be leveled	26.30	5.8	26.30	5.8	_	-
Switchboard operators, including answering service	9.91	5.8	10.01	6.9	_	-
Level 2	9.47	9.3	9.59	10.5	_	-
	10.88	7.0	l .	1 1		1

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

		To	otal	Full-time	workers	Part-time workers	
	Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Telenhone	operators	\$16.46	12.2	_	_	_	_
	•	13.24	1.7	\$13.69	2.1	\$10.35	2.9
	clerks					•	
	Level 2	10.53	4.9	11.12	5.6	8.78	2.5
	Level 3	10.40	2.0	10.67	2.7	9.38	3.1
	Level 4	13.54	1.3	13.68	1.5	11.22	5.5
	Level 5	15.90	1.4	15.87	1.3	_	_
	Level 6	19.85	3.8	19.84	3.9	_	_
	Not able to be leveled	13.16	6.1	13.89	7.4	_	_
Bill and	account collectors	14.15	7.4	14.28	8.1	_	-
I	Level 3	8.50	13.8	8.61	15.9	_	-
I	Level 4	14.36	11.4	14.29	12.0	_	_
	Level 5	18.15	7.4	17.99	7.5	_	-
Billing a	nd posting clerks and machine operators	13.09	2.7	13.22	2.6	_	_
	Level 2	11.31	3.8	_		_	_
	Level 3	10.83	4.8	10.90	5.2	_	_
	Level 4	13.57	2.9	13.57	2.9	_	_
	eping, accounting, and auditing clerks	14.13	1.5	14.35	1.3	11.37	10.1
	Level 2	9.52	7.2	9.82	6.3	-	-
	Level 3	11.37	2.5	11.67	3.0	_	_
	Level 4	13.80	3.8	14.02	3.7	_	1 -
	Level 5	15.08	2.8	15.09	3.7	_	-
	Level 6	19.64	5.1	19.62	5.3	_	_
						_	_
	Not able to be leveled	13.88	6.9	13.88	6.9	_	_
	and timekeeping clerks	13.11	5.4	13.66	4.4	_	_
	Level 4	12.81	7.7	13.53	6.7	_	_
	ment clerks	16.38	17.7	16.38	17.7	_	
		10.72	2.3	11.33	3.0	9.53	2.8
	Level 2	9.76	3.0	10.53	3.4	8.92	3.8
	Level 3	9.86	1.5	9.91	2.8	9.79	2.5
	Level 4	12.33	1.8	12.43	2.5	_	_
ı	Not able to be leveled	12.46	11.9	13.12	13.4	_	_
Credit auth	norizers, checkers, and clerks	13.39	9.1	13.59	8.7	_	-
	service representatives	13.86	5.5	13.99	5.8	11.52	8.0
	Level 2	11.07	9.6	9.14	5.2	_	_
	Level 3	9.59	2.5	9.61	2.9	9.18	10.7
I	Level 4	14.29	3.1	14.24	3.0	_	-
- 1	Level 5	17.00	7.6	17.00	7.6	_	_
1	Level 6	20.80	3.8	20.80	3.8	_	_
1	Not able to be leveled	12.76	7.0	13.24	8.4	_	_
File clerks		11.21	6.2	11.41	6.0	_	_
ı	Level 2	11.46	8.3	11.46	8.3	_	_
1	Level 3	11.78	7.2	11.78	7.2	_	_
	el, and resort desk clerks	7.85	5.9	8.08	5.5	_	_
	Level 2	7.86	6.7	8.02	6.4	_	_
	Level 3	7.70	7.3	-	-	_	_
	rs, except eligibility and loan	12.28	8.6	12.15	8.1	_	_
	Level 4	13.11	4.4		-	_	_
	viewers and clerks	14.90	7.1	15.00	7.1	_	_
	Level 4	14.85	12.4	15.06	12.2	_	_
	Level 5	16.59	14.9	16.59	14.9	_	1 -
	Level 6	15.03	7.8	15.03	7.8	_	
	unts clerks	11.40	6.7		6.7	l	_
	Level 4		1	11.40		_	-
		11.40	4.3	11.40	4.3	_	-
	KS	11.39	11.1	11.65	10.4	_	-
	Level 2	9.30	8.0	-	- 0.5	_	-
	Level 3	11.43	9.5	11.43	9.5	_	-
	sources assistants, except payroll and	45.01		45.0.			
	eping	15.61	6.5	15.64	6.4	_	-
	Level 4	12.93	8.3	12.93	8.3	_	_
	ists and information clerks	10.37	3.0	10.49	3.3	8.85	6.6
	Level 1	8.56	8.9	8.76	12.8	8.26	8.9
	Level 2	9.90	5.8	9.96	6.3	8.97	4.2
1	Level 3	10.66	4.6	10.66	4.8	-	-
1	Level 4	13.43	2.4	13.43	2.4	_	-
							1
	on and transportation ticket agents and travel						

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

	To	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Reservation and transportation ticket agents and travel						
clerks –Continued						
Level 2	\$12.39	3.8	\$11.98	4.6	_	_
Couriers and messengers	9.79	3.0	10.27	2.3	\$8.35	6.9
Level 1	9.02	4.0	_	_	_	_
Level 2	9.66	4.5	_	_	_	-
Level 3	11.58	7.3	11.58	7.3	_	_
Dispatchers	12.96	8.1	13.06	8.5	-	-
Level 2	7.75	7.2	_	-	_	_
Level 3	9.77	8.9	-		_	_
Level 4	12.40	7.3	12.28	7.6	_	_
Dispatchers, except police, fire, and ambulance	13.07	8.0	13.16	8.3	_	_
Level 2	7.75	7.2	_	_	_	_
Level 4	9.79 12.80	9.3 7.5	12.69	8.0	_	_
Production, planning, and expediting clerks	15.71	6.4	15.39	5.8	_	_
Level 5	15.71	2.1	15.08	2.1	_	_
Level 6	22.51	11.2	19.87	3.5	_	I -
Shipping, receiving, and traffic clerks	11.34	4.6	19.67	4.7	_	I -
Level 2	9.50	3.2	9.50	3.2	_	
Level 3	11.19	5.9	11.29	6.1	_	_
Level 4	13.28	5.0	13.28	5.0	_	_
Stock clerks and order fillers	11.06	2.8	11.52	2.9	7.29	4.0
Level 1	8.13	4.5	8.83	6.8	7.09	6.0
Level 2	10.00	5.4	10.04	5.8	_	_
Level 3	10.87	4.2	10.96	4.4	_	_
Level 4	14.29	2.9	14.29	2.9	_	_
Not able to be leveled	9.49	10.8	9.70	12.4	_	_
Secretaries and administrative assistants	16.53	3.6	16.63	3.3	_	_
Level 3	9.85	5.5	9.98	5.2	_	_
Level 4	15.49	4.1	15.54	4.1	_	_
Level 5	17.49	2.8	17.55	2.8	_	_
Level 6	20.52	3.4	20.52	3.4	-	_
Level 7	22.43	2.9	22.43	2.9	-	_
Not able to be leveled	16.61	4.8	16.61	4.8	-	_
Executive secretaries and administrative assistants	19.70	2.4	19.78	2.7	-	_
Level 4	15.64	3.8	15.64	3.8	_	_
Level 5	17.48	2.0	17.60	2.4	_	_
Level 6	20.68	4.5	20.68	4.5	_	_
Level 7	23.22	3.5	23.22	3.5	_	_
Legal secretaries	15.39	6.5	15.39	6.5	_	_
Medical secretaries Level 3	13.18	16.6	13.40	15.5	_	_
Level 4	10.05 12.61	10.6	10.32 12.61	10.1 3.1	_	_
Level 5		7.8		7.8	_	_
Secretaries, except legal, medical, and executive	19.66 15.77	4.4	19.66 15.81	4.3	_	
Level 3	9.64	6.7	9.64	6.7	_	I -
Level 4	16.68	5.7	16.78	5.5	_	_
Level 5	16.67	3.1	16.67	3.1	_	_
Level 6	19.57	4.9	19.57	4.9	_	_
Not able to be leveled	16.56	12.4	16.56	12.4	_	_
Computer operators	17.30	8.2	17.30	8.2	_	_
Data entry and information processing workers	11.70	4.9	11.77	4.5	11.04	11.7
Level 2	10.13	6.7	10.17	6.8		-
Level 3	11.56	5.7	11.49	6.9	_	-
Level 4	12.92	9.3	12.92	9.3	-	-
Data entry keyers	11.26	2.9	11.29	2.3	11.04	12.3
Level 2	10.13	6.7	10.17	6.8	_	-
Level 3	11.83	7.6	11.79	8.9	_	-
Level 4	11.52	5.4	11.52	5.4	_	-
Word processors and typists	13.42	7.0	13.48	7.0	_	-
Desktop publishers	16.84	10.0	16.84	10.0	-	-
Insurance claims and policy processing clerks	13.81	7.1	13.78	7.1	-	-
Level 3	10.24	10.2	10.24	10.2	-	-
Level 5	13.33	10.9	13.33	10.8	_	-
	14.93	6.6	14.93	6.6	_	I –

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Insurance claims and policy processing clerks						
-Continued						
Not able to be leveled	\$15.76	14.2	\$15.88	14.6	_	_
Mail clerks and mail machine operators, except postal	Ψ.σσ		4.0.00			
service	10.61	6.9	10.97	7.9	_	_
Level 3	9.06	9.1	_	_	_	_
Office clerks, general	11.80	2.7	11.91	3.4	\$10.73	8.3
Level 2	9.26	4.0	9.39	4.2	8.37	5.7
Level 3	11.22	4.1	11.26	4.2	10.34	11.9
Level 4	13.40	5.3	13.39	4.1	13.46	15.2
Level 5	14.50	5.6	14.61	6.1	_	_
Level 6	21.24	3.9	21.24	3.9	_	_
Level 7	18.35	5.6	18.35	5.6	_	_
Not able to be leveled	12.58	9.4	12.61	9.3	_	_
arming, fishing, and forestry occupations	12.66	17.4	12.80	17.1	_	_
onstruction and extraction occupations	15.61	4.5	15.63	4.5	11.17	14.9
Level 1	9.86	5.1	9.96	5.2	-	-
Level 2	10.97	10.0	10.97	10.0	-	_
Level 3	10.79	9.0	10.79	9.0	_	-
Level 4	12.93	2.0	12.94	2.0	_	-
Level 5	16.11	3.0	16.13	3.0	_	-
Level 6	21.27	6.5	21.27	6.5	_	-
Level 7	24.18	10.6	24.18	10.7	_	-
Level 8	30.74	11.3	30.74	11.3	_	-
Not able to be leveled	14.91	10.6	14.91	10.6	_	-
First-line supervisors/managers of construction trades						
and extraction workers	23.74	11.5	23.74	11.5	_	-
Level 6	19.85	4.6	19.85	4.6	_	-
Level 7	20.55	10.0	20.55	10.0	_	-
Level 8	33.54	23.3	33.54	23.3	_	-
Carpenters	13.41	2.4	13.41	2.4	_	-
Level 4	12.72	3.2	12.72	3.2	_	-
Cement masons, concrete finishers, and terrazzo						
workers	11.31	9.1	11.31	9.1	_	-
Cement masons and concrete finishers	11.31	9.1	11.31	9.1	_	-
Construction laborers	10.24	3.9	10.33	4.2	_	-
Level 1	9.18	4.0	9.33	5.1	_	-
Level 2	9.73	4.2	9.73	4.2	_	-
Construction equipment operators	13.77	4.4	13.77	4.4	_	-
Level 5	14.65	5.6	14.65	5.6	_	-
Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment	11.83	6.6	11.83	6.6	_	-
operators	14.42	2.9	14.42	2.9	_	-
Electricians	16.16	6.9	16.11	7.0	_	-
Level 4	13.13	4.2	13.13	4.2	_	-
Level 5	15.22	5.8	15.30	5.8	_	-
Level 7	20.64	4.7	20.54	4.7	_	-
Insulation workers	17.36	1.7	17.36	1.7	_	-
Insulation workers, mechanical	17.53	1.5	17.53	1.5	_	-
Painters and paperhangers	13.09	6.0	13.09	6.0	-	-
Painters, construction and maintenance	13.09	6.0	13.09	6.0	-	-
Pipelayers, plumbers, pipefitters, and steamfitters	18.03	4.2	18.03	4.2	_	-
Level 2	13.10	6.7	13.10	6.7	_	_
Level 6	20.54	5.3	20.54	5.3	_	_
Level 7	23.40	5.6	23.40	5.6	_	_
Plumbers, pipefitters, and steamfitters	18.72	4.0	18.72	4.0	_	-
Level 6	20.54	5.3	20.54	5.3	_	_
Level 7	23.40	5.6	23.40	5.6	_	-
Sheet metal workers	14.35	6.9	14.35	6.9	_	_
Helpers, construction trades	10.89	3.5	10.89	3.5	_	_
Level 1	10.85	8.9	10.85	8.9	_	_
Level 2	10.72	5.3	10.72	5.3	_	_
Helperspipelayers, plumbers, pipefitters, and						
steamfitters	12.96	5.0	12.96	5.0	_	_

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, West South Central, June 2006 — Continued$

	To	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Construction and building inspectors	\$30.14	18.1				
Miscellaneous construction and related workers	14.16	17.0	\$14.16	17.0	_	_
Derrick, rotary drill, and service unit operators, oil, gas,	14.10	17.0	ψ14.10	17.0		
and mining	21.09	21.8	21.09	21.8	_	_
Roustabouts, oil and gas	20.19	4.1	20.19	4.1	_	_
stallation, maintenance, and repair occupations	17.77	3.0	17.79	3.0		
Level 1	8.85	2.6	8.86	2.6	_	
Level 2	9.84	7.2	9.84	7.2	_	
Level 3	12.18	5.5	12.27	5.5	_	_
Level 4	12.55	3.2	12.55	3.2	_	_
Level 5	15.37	3.5	15.37	3.5		
Level 6	20.68	5.4	20.71	5.4	_	_
Level 7	22.80	2.9	22.80	2.9	_	_
	27.32	8.0	27.32	8.0	_	_
Level 8	30.49		-		_	-
Level 9		6.1	30.49	6.1	_	-
Not able to be leveled	20.50	9.8	20.54	9.7	_	-
First-line supervisors/managers of mechanics, installers,	04.00		04.00			
and repairers	24.22	5.8	24.22	5.8	_	-
Level 6	19.48	16.1	19.48	16.1	_	-
Level 7	22.67	6.4	22.67	6.4	_	-
Level 8	26.67	8.3	26.67	8.3	_	_
Not able to be leveled	24.06	21.5	24.06	21.5	_	_
Computer, automated teller, and office machine repairers	14.59	11.9	14.59	11.9	_	-
Radio and telecommunications equipment installers and						
repairers	20.72	10.0	20.72	10.0	_	_
Telecommunications equipment installers and						
repairers, except line installers	20.72	10.0	20.72	10.0	-	-
Miscellaneous electrical and electronic equipment						
mechanics, installers, and repairers	18.23	7.6	18.23	7.6	_	_
Level 5	15.04	11.3	15.04	11.3	_	_
Level 6	18.17	16.0	18.17	16.0	_	_
Level 7	21.20	8.6	21.20	8.6	_	_
Electrical and electronics repairers, commercial and						
industrial equipment	18.65	7.1	18.65	7.1	_	_
Aircraft mechanics and service technicians	27.19	8.7	27.19	8.7	_	_
Level 7	26.18	6.1	26.18	6.1	_	_
Automotive technicians and repairers	16.47	6.6	16.49	6.6	_	_
Level 4	12.21	10.8	12.21	10.8	_	_
Level 5	15.46	3.6	15.46	3.6	_	_
Level 6	20.88	9.5	21.08	9.5	_	_
Level 7	20.75	8.1	20.75	8.1	_	_
Automotive body and related repairers	14.76	7.8	14.76	7.8	_	_
Level 5	15.27	11.6	15.27	11.6	_	_
Automotive service technicians and mechanics	17.01	8.3	17.03	8.3	_	_
Level 5	15.58	7.7	15.58	7.7	_	_
Level 6	21.00	10.2	21.21	10.2	_	_
Level 7	20.84	8.7	20.84	8.7	_	1 _
Bus and truck mechanics and diesel engine specialists	16.37	5.1	16.37	5.1	_	1 _
Level 5	15.31	5.0	15.31	5.0		-
		1			_	-
Level 6Level 7	14.92	6.2	14.92	6.2	_	_
	20.57	5.3	20.57	5.3	_	_
Heavy vehicle and mobile equipment service technicians	17 45	F 7	17 45			
and mechanics	17.45	5.7	17.45	5.7	_	_
Level 5	18.14	5.2	18.14	5.2	_	_
Level 6	17.02	6.2	17.02	6.2	_	_
Level 7	21.15	12.3	21.15	12.3	_	_
Mobile heavy equipment mechanics, except engines	16.90	2.3	16.90	2.3	_	_
Rail car repairers	19.18	8.9	19.18	8.9	_	_
Heating, air conditioning, and refrigeration mechanics						
and installers	20.44	10.6	20.44	10.6	_	-
Level 6	20.67	7.5	20.67	7.5	-	_
Industrial machinery installation, repair, and maintenance						
workers	16.39	7.5	16.46	7.5	_	-
Level 3	11.39	9.6	11.59	9.8	_	-
Level 4	13.87	6.6	13.87	6.6	_	1 _

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Industrial machinery installation, repair, and maintenance						
workers –Continued						
Level 5	\$15.57	3.7	\$15.57	3.7	_	_
Level 6	22.49	12.9	22.49	12.9	_	_
Level 7	21.87	6.7	21.87	6.7	_	l _
Not able to be leveled	16.27	24.7	16.38	24.8	_	_
Industrial machinery mechanics	19.97	9.3	19.97	9.3	_	
Level 5	15.66	7.2	15.66	7.2	_	l _
Level 6	28.03	3.4	28.03	3.4	_	
Level 7	23.29	7.9	23.29	7.9	_	
Maintenance and repair workers, general	13.72	12.7	13.83	13.0	_	
	10.45	13.9	- 13.63	13.0	_	_
Level 3					_	_
Level 5	15.38	7.3	15.38	7.3	_	_
Level 7	23.21	21.9	23.21	21.9	_	_
Maintenance workers, machinery	15.18	8.6	15.18	8.6	_	_
Line installers and repairers	23.47	4.8	23.47	4.8	_	_
Level 5	17.78	9.6	17.78	9.6	_	_
Level 6	26.66	1.1	26.66	1.1	_	-
Level 7	25.29	2.0	25.29	2.0	_	-
Electrical power-line installers and repairers	25.04	5.4	25.04	5.4	_	-
Telecommunications line installers and repairers Miscellaneous installation, maintenance, and repair	22.28	7.7	22.28	7.7	-	_
workers	13.38	12.1	13.38	12.1	_	-
Level 1	8.96	2.3	8.96	2.3	_	-
Level 2	10.56	2.9	10.56	2.9	_	_
Level 3	13.86	6.8	13.86	6.8	_	_
Level 5	9.84	30.7	9.84	30.7	_	_
Level 6	18.22	12.2	18.22	12.2	_	_
Level 7	19.95	8.4	19.95	8.4	_	_
Helpersinstallation, maintenance, and repair workers	11.30	6.1	11.30	6.1	_	_
Level 1	8.96	2.3	8.96	2.3	_	_
Level 2	10.33	2.8	10.33	2.8	-	-
roduction occupations	13.15	2.9	13.25	2.9	\$9.19	4.8
Level 1	8.57	2.2	8.62	2.1	7.37	12.8
Level 2	9.57	3.1	9.56	3.2	9.82	2.9
Level 3	11.71	3.1	11.85	2.4	_	_
Level 4	13.15	3.6	13.20	3.4	_	_
Level 5	15.14	4.2	15.16	4.2	_	_
Level 6	19.42	4.6	19.42	4.6	_	_
Level 7	23.27	5.2	23.27	5.2	_	_
Level 8	27.33	5.7	27.33	5.7	_	_
Level 9	28.04	8.1	28.04	8.1	_	_
Not able to be leveled	14.23	8.8	14.22	8.9	_	_
First-line supervisors/managers of production and	17.20	0.0	17.22	5.5	_	1
operating workers	21.02	5.9	21.02	5.9	_	
Level 5	21.02 14.62	5.9	14.62	5.9 5.9	_	-
Level 6					_	_
201010	16.62	8.3	16.62	8.3	_	_
Level 7	25.30	7.7	25.30	7.7	_	_
Level 8Aircraft structure, surfaces, rigging, and systems	29.54	3.3	29.54	3.3	_	_
assemblers	20.23	4.8	20.23	4.8	_	_
Level 7 Electrical, electronics, and electromechanical	22.03	3.7	22.03	3.7	_	_
assemblers	11.31	3.6	11.33	4.4	11.11	4.8
Level 2	10.93	3.2	10.72	4.2	_	-
Level 5	14.02	11.8	14.20	11.5	_	_
Electrical and electronic equipment assemblers	11.46	3.8	11.52	4.9	11.11	4.8
Level 2	10.85	3.9	10.52	5.6	_	-
Level 5	14.38	10.5	-	-	_	_
Miscellaneous assemblers and fabricators	11.72	8.5	11.78	8.5	_	_
Level 1	7.88	8.9	7.97	8.6	_	_
Level 2	8.26	11.2	8.28	11.1	_	_
Level 3	15.19	15.9	15.19	15.9	_	_
Level 4	14.13	17.3	14.13	17.3	_	_
LGVGI 7		12.8	14.13	12.8	_	_
Level 5	14.42					

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Miscellaneous assemblers and fabricators –Continued						
Not able to be leveled	\$15.79	29.1	_	_	_	l _
Bakers	9.90	15.1	\$9.90	15.1	_	_
Level 3	7.53	23.0	7.53	23.0	_	_
Butchers and other meat, poultry, and fish processing workers		7.4		7.4		
	10.71		10.71		_	_
Level 4	13.72	3.1	13.72	3.1	_	_
Butchers and meat cutters Level 4	14.75	3.6	14.75 14.59	3.6	_	_
	14.59	2.7		2.7	_	_
Miscellaneous food processing workers	10.88	8.2	10.88	8.9	_	_
Food batchmakers	9.58	19.0	-	_	_	_
Computer control programmers and operators Computer-controlled machine tool operators, metal	17.09	18.6	17.09	18.6	_	_
and plasticForming machine setters, operators, and tenders, metal	17.01	20.2	17.01	20.2	-	-
and plastic Extruding and drawing machine setters, operators,	10.13	28.8	10.13	28.8	-	_
and tenders, metal and plastic	9.79	32.3	9.79	32.4	-	-
metal and plastic	12.16	9.4	12.16	9.4	_	_
Level 3	10.54	6.0	12.16	6.0	_	-
Level 4	12.89	5.0	12.89	5.0	_	_
Cutting, punching, and press machine setters,					_	_
operators, and tenders, metal and plastic	10.60	7.8	10.60	7.8	_	_
Level 3Grinding, lapping, polishing, and buffing machine tool	10.65	8.9	10.65	8.9	_	_
setters, operators, and tenders, metal and plastic Lathe and turning machine tool setters, operators, and	11.82	12.0	11.82	12.0	-	-
tenders, metal and plastic	15.11	20.0	15.11	20.0	_	_
Machinists	16.05	9.8	16.49	9.2	_	_
Level 5	16.18	10.3	16.18	10.3	_	_
Level 7	26.54	9.3	26.54	9.3	_	_
Molders and molding machine setters, operators, and tenders, metal and plastic	9.95	10.0	9.95	10.0		
Molding, coremaking, and casting machine setters,						
operators, and tenders, metal and plastic	9.95	10.0	9.95	10.0	_	_
Multiple machine tool setters, operators, and tenders,	40.00		40.00			
metal and plastic	12.29	7.4	12.29	7.4	_	_
Tool and die makers	19.99	7.0	19.99	7.0	_	_
Welding, soldering, and brazing workers	13.84	6.1	13.84	6.1	_	_
Level 3	13.18	17.3	13.18	17.3	_	-
Level 4	13.09	7.3	13.09	7.3	_	_
Level 5	12.97	8.2	12.97	8.2	_	_
Level 6	20.88	9.0	20.88	9.0	_	-
Level 7	14.91	7.1	14.91	7.1	_	-
Not able to be leveled	14.57	15.0	14.57	15.0	_	_
Welders, cutters, solderers, and brazers	13.90	6.1	13.90	6.1	_	-
Level 4	13.48	7.1	13.48	7.1	_	-
Level 5	12.97	8.2	12.97	8.2	_	-
Level 6	20.88	9.0	20.88	9.0	_	-
Level 7	14.91	7.1	14.91	7.1	_	-
Miscellaneous metalworkers and plastic workers	13.69	11.4	13.69	11.4	_	_
Level 3 Plating and coating machine setters, operators, and	11.51	.6	11.51	.6	-	_
tenders, metal and plastic	10.64	33.7	10.64	33.7	_	_
Bookbinders and bindery workers	11.79	6.0	11.79	6.0	_	_
Bindery workers	11.14	3.5	11.14	3.5	_	_
Printers	15.48	6.3	15.48	6.3	_	_
Level 5	14.49	3.0	14.49	3.0	_	_
Level 6	21.83	4.8	21.83	4.8	_	_
Level 7	18.69	11.5	18.69	11.5	_	_
Prepress technicians and workers		7.8		7.8		_
	16.65 15.39	7.6	16.65 15.39	7.5	_	_
Printing machine operators					_	_
Level 5	13.63	5.3	13.63	5.3	_	_
Level 6	21.98	5.1	21.98	5.1	_	_
Laundry and dry-cleaning workers	8.52	2.0	8.47	2.5	_	I -

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 3 and 3 are the continued 3 and 3 are the continued 3 and 3 are the continued 3 are the co$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Laundry and dry-cleaning workers –Continued						
Level 2	\$8.62	2.0	\$8.51	1.8	_	_
Sewing machine operators	8.92	8.3	8.92	8.3	_	
Miscellaneous textile, apparel, and furnishings workers	11.67	19.3	11.67	19.3	_	_
Woodworking machine setters, operators, and tenders	11.71	8.7	11.71	8.7	_	_
Power plant operators, distributors, and dispatchers	33.24	16.4	33.24	16.4	_	_
Stationary engineers and boiler operators	17.96	16.0	17.96	16.0	_	_
Miscellaneous plant and system operators	26.06	5.2	26.06	5.2	_	_
Level 7	26.38	5.2	26.38	5.2	_	_
Petroleum pump system operators, refinery operators, and gaugers	25.96	8.4	25.96	8.4	_	_
Crushing, grinding, polishing, mixing, and blending						
workers	12.77	11.8	12.77	11.8	_	_
Level 2	10.26	9.5	10.26	9.5	_	_
Mixing and blending machine setters, operators, and						
tenders	11.99	12.3	11.99	12.3	-	_
Furnace, kiln, oven, drier, and kettle operators and		1		<u> </u>		
tenders	12.96	6.7	12.96	6.7	_	-
Inspectors, testers, sorters, samplers, and weighers	14.92	7.9	14.96	8.0	_	-
Level 3	10.99	4.1	10.92	4.5	_	-
Level 4	15.13	5.7	15.13	5.7	_	-
Level 5	16.59	13.9	16.59	13.9	_	_
Level 6	21.20	12.6	21.20	12.6	_	_
Level 7	26.63	5.3	26.63	5.3	_	_
Not able to be leveled	13.77	9.6		_	_	_
Packaging and filling machine operators and tenders	11.42	5.7	11.64	6.7	_	_
Level 2	9.88	8.5	10.16	10.3	_	_
Level 3	11.55	5.0	11.55	5.0	_	_
Painting workers	12.86	4.5	12.86	4.5	_	_
Coating, painting, and spraying machine setters,						
operators, and tenders	11.07	4.9	11.07	4.9	_	_
Painters, transportation equipment	14.73	14.3	14.73	14.3	_	
Miscellaneous production workers	10.51	3.6	10.57	3.7	\$8.74	13.7
Level 1	8.54	2.8	8.61	2.4	-	45.0
Level 2	9.95	2.3	9.96	2.3	8.34	15.9
Level 3	13.32	6.6 11.2	13.37	6.7 11.2	_	_
Level 4	12.90	9.0	12.90	9.0	_	_
Level 5 Not able to be leveled	13.67 9.86	1.0	13.67 9.86	1.0	_	_
Molders, shapers, and casters, except metal and	9.00	1.0	9.00	1.0	_	_
plasticplastic and casters, except metal and	9.47	12.4	9.47	12.4		
Helpersproduction workers	10.27	2.5	10.29	2.6	_	
Level 1	9.89	6.1	9.96	6.0	_	1 -
Level 2	10.23	3.0	10.23	3.0	_	_
ansportation and material moving occupations	13.52	6.2	14.14	5.6	7.82	4.8
Level 1	8.09	6.6	8.76	5.8	6.85	3.0
Level 2	9.77	3.4	9.90	3.6	8.35	4.8
Level 3	11.38	3.0	11.35	3.1	12.83	5.4
Level 4	15.47	4.9	15.50	4.9	_	-
Level 5	18.31	2.9	18.32	2.9	_	-
Level 6	22.24	7.0	22.23	7.1	_	-
Level 7	23.06	15.7	23.06	15.7	_	-
Level 9	29.21 67.07	13.8	29.21	13.8	_	_
Not able to be leveled		37.0	67.07	37.0	_	-
First-line supervisors/managers of helpers, laborers, and	12.54	10.1	12.21	9.5	_	-
	15.83	01	15.14	9.0	_	
material movers, hand Level 4	14.48	8.1 7.9	14.48	7.9	_	1 -
First-line supervisors/managers of transportation and	17.40	".9	14.40	".9	-	-
material-moving machine and vehicle operators	22.21	7.8	22.53	6.6	_	_
Aircraft pilots and flight engineers	108.00	27.5	108.00	27.5	_	_
Airline pilots, copilots, and flight engineers	136.95	16.8	136.95	16.8	_	_
		1			_	1
	12 12	11 /	14//	1// '		
Bus drivers	12.12 12.53	11.7 18.1	14.77	12.2	_	_

Table 3. Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, West South Central, June 2006 — Continued

	T	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Driver/sales workers and truck drivers –Continued						
Level 1	. \$8.05	2.6	\$9.19	5.5	\$5.83	3.9
Level 2		10.2	11.54	11.1	8.14	13.6
Level 3	. 10.81	3.7	10.78	3.7	_	_
Level 4		4.7	15.24	4.7	_	_
Level 5		4.5	18.73	4.5	_	_
Not able to be leveled	. 16.19	11.3	16.19	11.3	_	_
Driver/sales workers	. 13.00	13.0	16.49	9.0	6.32	9.1
Truck drivers, heavy and tractor-trailer	. 15.94	6.0	15.94	6.0	_	_
Level 2		20.0	14.71	20.0	_	_
Level 3		8.8	10.59	8.8	_	_
Level 4		2.8	15.21	2.8	_	_
Level 5		6.3	19.27	6.3	_	l –
Truck drivers, light or delivery services		8.9	13.03	9.0	9.58	15.1
Level 1		4.0	9.19	5.5	-	_
Level 2		3.5	9.47	3.8	_	_
Level 3		11.8	11.07	11.8	_	_
Level 4		14.2	15.26	14.2	_	_
Level 5		12.6	15.64	12.6	_	_
Taxi drivers and chauffeurs		6.6	7.63	7.0	_	_
Sailors and marine oilers		.0	13.44	.0	_	
Service station attendants		12.2	13.44	0	_	_
Crane and tower operators		5.0	16.82	5.0	_	_
Dredge, excavating, and loading machine operators Excavating and loading machine and dragline		4.7	12.30	4.6	_	_
operators	. 12.16	4.7	12.30	4.6	_	_
Industrial truck and tractor operators	. 11.34	10.0	11.32	10.2	_	_
Level 2	9.00	4.6	8.99	4.6	_	_
Level 3	. 11.30	4.5	11.28	4.5	_	_
Level 4	. 14.39	3.5	14.37	3.7	_	_
Level 5		8.5	18.37	8.5	_	_
Not able to be leveled	10.65	5.3	10.65	5.3	_	_
Laborers and material movers, hand	9.32	3.6	9.89	2.2	7.15	4.0
Level 1		7.5	8.83	6.9	6.96	3.7
Level 2		2.6	9.60	2.6	8.79	7.9
Level 3		8.6	12.47	8.7	_	_
Level 4		4.2	14.51	4.3	_	_
Cleaners of vehicles and equipment	_	3.8	9.73	3.2	_	_
Level 1		5.3	8.49	5.0	_	_
Level 2		7.9	10.00	7.7	_	_
Level 3		2.0	11.19	2.0	_	_
Laborers and freight, stock, and material movers,			10.29		7 74	0.4
hand		5.5		3.7	7.71	8.1
Level 1		11.3	9.31	10.0	7.53	7.8
Level 2	-	4.1	9.76	4.1	8.49	12.8
Level 3		11.6	13.12	11.7	_	-
Level 4		9.0	14.98	9.1	_	-
Not able to be leveled		7.7	-		_	-
Machine feeders and offbearers		9.4	10.81	9.4	_	-
Level 1		12.2	10.04	12.2		
Packers and packagers, hand		2.8	8.05	3.7	6.24	2.3
Level 1		3.3	7.36	6.8	6.07	2.8
Level 2	. 8.52	9.4	8.33	9.5	_	-

¹ Earnings are the straight-time hourly wages or salaries paid to employees.

occupation's rank within each factor. The points are summed to determine the

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Learnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

a 40-hour week is the minimum full-time schedule.

³ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailored to 24 families of closely related jobs. Points are assigned based on the

overall level of the occupation. See appendix A for more information.

4 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

5 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A

 $\label{thm:continuous} \mbox{Table 4. State and local government workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, West South Central, June 2006}$

	Te	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
II workers	\$19.93	1.6	\$20.15	1.6	\$13.80	10.6
Management accumptions	24.20	E 6	24.40	F 6	25.40	16.1
Management occupations Level 7	34.38 18.89	5.6 1.5	34.48 18.89	5.6 1.5	25.10	16.1
Level 8	21.75	9.9	21.75	9.9	_	_
Level 9	25.31	6.4	25.28	6.8	_	_
Level 10	37.74	7.9	37.74	7.9	_	_
Level 11	33.72	6.8	33.72	6.8	_	_
Level 12	43.34	5.5	43.34	5.5	_	_
Level 13	47.39	10.2	47.39	10.2	_	_
Not able to be leveled	35.40	17.7	35.50	18.1	_	_
General and operations managers	37.33	16.3	37.33	16.3	_	-
Administrative services managers	22.83	6.0	22.83	6.0	_	_
Not able to be leveled	22.00	.9	22.00	.9	_	-
Computer and information systems managers	32.27	3.4	32.27	3.4	_	_
Financial managers	35.01	7.5	35.01	7.5	_	-
Human resources managers	40.84	7.1	40.84	7.1	_	-
Education administrators	41.45	7.6	41.75	8.2	_	_
Level 9	31.97	4.1	33.40	2.3	_	_
Level 10	39.08	7.5	39.08	7.5	_	_
Level 11	35.75	4.2	35.75	4.2	_	-
Level 12	45.92	5.8	45.92	5.8	_	_
Level 13	46.81	10.8	46.81	10.8	_	_
Not able to be leveled	52.09	39.9	52.09	39.9	_	_
Education administrators, elementary and secondary school	20.00	2.5	20.00	3.5		
Level 9	38.08 34.92	3.5 2.1	38.08 34.92	2.1	_	_
Level 10	41.66	3.8	41.66	3.8	_	_
Level 11	35.74	4.3	35.74	4.3		_
Level 12	44.81	5.8	44.81	5.8	_	_
Not able to be leveled	40.63	18.4	40.63	18.4	_	_
Education administrators, postsecondary	48.57	13.4	48.57	13.4	_	_
Medical and health services managers	29.15	5.6	29.15	5.6	_	_
Not able to be leveled	28.08	8.4	28.08	8.4	_	_
Business and financial operations occupations	20.60	2.9	20.82	3.0	_	_
Level 5	13.26	5.3	13.26	5.3	_	_
Level 6	15.91	10.0	17.13	11.4	_	-
Level 7	18.90	6.0	18.90	6.0	_	_
Level 8	20.00	7.9	20.00	7.9	_	_
Level 9	22.61	6.3	22.61	6.3	_	_
Human resources, training, and labor relations						
specialists	18.78	8.4	18.78	8.4	_	_
Level 7	16.54	3.0	16.54	3.0	_	-
Training and development specialists	29.81	20.0	29.81	20.0	_	_
Accountants and auditors	19.62	5.4	19.62	5.4	_	-
Level 8	19.77	8.1	19.77	8.1	_	_
Computer and mathematical science occupations	21.63	7.1	21.64	7.1	_	_
Level 7	17.50	7.7	17.50	7.7	_	-
Level 8	26.01	5.9	26.10	6.1	_	_
Level 9	26.00	6.7	26.00	6.7	_	_
Computer programmers	23.58	6.8	23.58	6.8	_	_
Computer support specialists	17.02	11.4	17.02	11.4	_	_
Computer systems analysts	20.26	7.8	20.26	7.8	_	_
Architecture and engineering occupations	20.11	6.8	20.25	7.4	_	_
Engineers	28.94	11.5	28.94	11.5	_	_
Engineering technicians, except drafters	18.12	6.7	18.28	7.2	_	_
Civil engineering technicians	20.05	15.0	20.05	15.0	_	_
Life, physical, and social science occupations	22.20	7.1	22.30	7.5	_	_
Level 5	17.18	8.8	17.94	8.7	_	_
Level 7	23.01	7.6	22.73	8.4	_	_
Level 8	17.23	6.7	17.23	6.7	_	_
Level 9	19.20	9.4	19.20	9.4	_	I –

 $\label{thm:continued} \begin{tabular}{l} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. The state of the st$

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Life, physical, and social science occupations -Continued						
Level 10	\$30.34	9.1	\$30.34	9.1	_	_
Level 11	28.17	18.2	28.17	18.2	_	_
Life scientists	20.76	9.5	20.76	9.5	_	_
Physical scientists	18.31	11.1	18.31	11.1	_	_
Environmental scientists and geoscientists	18.31	11.1	18.31	11.1	_	_
Psychologists	30.24	5.5	30.24	5.5	_	-
Level 9	26.65	7.9	26.65	7.9	_	-
Level 10	33.48	4.2	33.48	4.2	_	_
Clinical, counseling, and school psychologists	30.78	7.3	30.78	7.3	_	-
Level 9	29.02	10.5	29.02	10.5	_	_
Level 10	34.17	5.0	34.17	5.0	_	_
Urban and regional planners	24.96	6.7	24.96	6.7	_	_
Miscellaneous life, physical, and social science						
technicians	16.39	9.6	_	-	_	_
Community and applied convices accumptions	18.41	3.4	10.42	3.4		
Community and social services occupations Level 5	13.35	3.0	18.43 13.36	3.4	_	_
Level 6	14.95	3.7	14.95	3.7	_	-
Level 7	17.80	6.0	17.80	6.0	_	
Level 8	17.62	12.4	17.62	12.4	_	_
Level 9	24.38	15.7	24.38	15.7	_	_
Level 10	32.71	5.5	32.71	5.5	_	_
Level 11	30.90	1.2	30.90	1.2	_	_
Not able to be leveled	13.10	31.5	13.17	32.0	_	_
Counselors	28.91	7.1	28.94	7.2	_	_
Level 7	22.41	16.7	22.41	16.7	_	_
Level 9	31.95	1.8	31.95	1.8	_	_
Level 10	34.42	1.7	34.42	1.7	_	_
Level 11	32.81	2.6	32.81	2.6	_	_
Educational, vocational, and school counselors	31.42	2.6	31.42	2.6	_	_
Level 9	31.56	3.0	31.56	3.0	_	-
Level 10	34.65	1.1	34.65	1.1	_	_
Level 11	32.82	3.2	32.82	3.2	_	_
Social workers	16.28	3.1	16.28	3.1	_	-
Level 5	13.62	4.2	13.62	4.2	_	-
Level 6	14.53	2.8	14.53	2.8	_	-
Level 7	16.44	6.8	16.44	6.8	_	-
Level 8	17.14	4.7	17.14	4.7	_	-
Child, family, and school social workers	16.05	4.1	16.05	4.1	_	_
Level 5	13.44	5.8	13.44	5.8	_	_
Medical and public health social workers	17.70	6.9	17.70	6.9	_	_
Mental health and substance abuse social workers	15.19	9.9	15.19	9.9	_	_
Miscellaneous community and social service specialists Level 5	14.45	3.1	14.46	3.2	_	_
Level 6	13.08 14.62	2.5	- 14.62	4.5	_	_
Level 7	14.62	4.5 3.0	16.48	3.0		_
Level 8	15.54	4.4	15.54	3.0 4.4	_	1 -
Not able to be leveled	10.14	5.1	10.17	5.2	_	1 -
Probation officers and correctional treatment	10.14] 3.1	10.17] 3.2	_	_
specialists	15.46	4.4	15.46	4.4	_	_
Level 7	17.58	3.9	17.58	3.9	_	_
Social and human service assistants	13.43	1.4	13.45	1.5	_	_
Level 5	12.87	2.0		_	_	-
Not able to be leveled	9.83	5.7	9.87	5.9	-	_
				[<u>.</u>		
Legal occupations	38.82	7.7	38.32	8.9	_	-
Not able to be leveled	52.15	5.5	53.70	5.5	_	-
Lawyers	40.23	8.3	39.83	11.6	_	-
Judges, magistrates, and other judicial workers	51.98	6.0	53.64	5.9	_	-
Not able to be leveled	51.98	6.0	53.64	5.9	_	_
Judges, magistrate judges, and magistrates	51.98	6.0	53.64	5.9	_	-
Not able to be leveled Miscellaneous legal support workers	51.98	6.0	53.64	5.9	_	_
IVISCENADEOUS IEDAL SUDDOTT WORKERS	25.26	19.2	25.26	19.2	_	_

 $\label{thm:continued} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time work$

	Total		Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Education, training, and library occupations	\$27.62	1.5	\$27.96	1.6	\$15.43	9.1
Level 1	9.49	1.8	9.49	1.8	φ15.43 _	9.1
Level 2	10.58	4.0	10.61	4.1	_	_
Level 3	11.14	3.0	11.00	2.8	_	_
Level 4	11.20	6.4	11.25	6.5	_	_
Level 5	11.13	6.8	12.84	3.7	9.84	6.5
Level 6	23.81	5.9	25.25	6.8	13.72	23.0
Level 7	29.07	2.4	29.15	2.4	19.48	10.6
Level 8	29.59	4.0	29.64	4.0	17.55	19.9
Level 9	29.26	3.4	29.13	3.5	41.26	17.2
Level 10	34.74	7.8	34.76	7.9	_	_
Level 11	31.56	6.3	31.39	6.5	_	_
Level 12	47.36	6.7	47.28	6.8	_	_
Level 13	53.15	7.5	53.15	7.5	-	
Not able to be leveled	24.56	10.0	26.39	17.6	13.91	3.9
Postsecondary teachers	37.88	3.7	38.41	3.8	28.52	5.0
Level 7 Level 8	26.63 23.22	16.4 12.5	_	_	_	_
Level 9	32.16	4.3	31.63	5.8	41.26	17.2
Level 10	36.01	10.6	36.04	10.7	41.20	17.2
Level 11	33.80	5.7	33.66	5.8	_	_
Level 12	47.44	7.0	47.36	7.1	_	_
Level 13	53.15	7.5	53.15	7.5	_	_
Math and computer teachers, postsecondary	34.51	4.8	33.53	3.2	_	_
Level 9	35.15	10.5	_	_	_	_
Health teachers, postsecondary	46.70	20.0	47.06	20.0	_	_
Health specialties teachers, postsecondary	46.70	20.0	47.06	20.0	_	_
Arts, communications, and humanities teachers,						
postsecondary	29.16	1.8	30.38	1.9	20.84	1.4
Level 10	31.51	10.1	_	_	_	_
Miscellaneous postsecondary teachers	40.05	6.8	40.67	7.7	30.04	6.9
Level 7	26.89	16.3	_	_	_	_
Level 8	26.04	2.5	_			
Level 9	34.29	6.1	34.36	6.7	32.84	10.8
Level 10	39.45	14.4	39.53	14.6	_	_
Level 11	35.20	9.3	35.02	9.7	_	_
Level 12 Vocational education teachers, postsecondary	47.81 30.09	8.8 6.1	47.67 30.41	8.8 5.2	_	_
Level 9	29.78	2.7	29.39	1.5	_	_
Primary, secondary, and special education school	23.70	2.7	29.09	1.5	_	
teachers	29.37	2.7	29.50	2.6	10.37	14.9
Level 5	8.58	8.6	_		8.77	10.3
Level 6	28.11	4.8	29.14	2.7	_	_
Level 7	29.24	2.6	29.27	2.6	_	_
Level 8	30.02	4.6	30.04	4.6	_	-
Level 9	28.92	1.7	28.92	1.7	_	_
Preschool and kindergarten teachers	29.68	1.5	29.68	1.5	_	-
Level 7	29.37	1.4	29.37	1.4	_	-
Level 8	31.40	3.1	31.40	3.1	_	-
Kindergarten teachers, except special education	30.28	1.8	30.28	1.8	_	-
Level 8	31.59	2.9	31.59	2.9		-
Elementary and middle school teachers	29.22	3.1	29.36	3.1	11.28	19.6
Level 5	8.33	10.4	-	_	8.53	13.3
Level 7	28.74	2.8	28.74	2.8	_	_
Level 8	29.84	5.1	29.88	5.1	_	_
Level 9	29.26	1.5	29.26	1.5	_	-
Elementary school teachers, except special education	28.96	2.6	29.12	2.6	11.32	20.1
Level 5	8.25	10.3	29.12	2.0	_ 11.32	20.1
Level 7	28.44	2.7	28.44	2.7		1 -
Level 8	29.45	4.3	29.51	4.3		_
Level 9	29.43	1.5	29.57	1.5		_
Middle school teachers, except special and	20.07	1.5	20.07	1.5		
vocational education	30.30	5.7	30.33	5.7	_	_
Vocational Education						

 $\label{thm:continued} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time work$

	T	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Middle school teachers, except special and						
vocational education –Continued						
Level 8	\$31.01	7.9	\$31.01	7.9		
Level 9		1.4	27.90	1.4	_	_
Secondary school teachers		2.5	27.90	2.5	_	_
Level 7		3.4	29.71	3.4	_	_
Level 8		3.4	30.09	3.4	_	_
Level 9		2.6	28.02	2.6	_	_
	20.02	2.0	20.02	2.0	_	_
Secondary school teachers, except special and vocational education	29.65	2.1	29.79	2.1		
		1			_	_
Level 7		1.9	30.20	1.9	_	_
Level 8		3.1	30.10	3.1	_	_
Level 9		2.7	28.06	2.7	_	_
Vocational education teachers, secondary school		8.5	26.32	8.5	_	_
Level 7		9.5	25.80	9.5	_	_
Special education teachers		5.4	30.97	5.4	_	_
Level 7		1.3	30.23	1.3	_	-
Level 8		9.1	31.37	9.1	_	-
Level 9	. 30.31	4.5	30.31	4.5	_	_
Special education teachers, preschool,						
kindergarten, and elementary school		7.8	30.84	7.8	_	-
Level 7	. 29.77	.7	29.77	.7	_	-
Level 8	31.57	10.0	31.57	10.0	_	_
Level 9	28.20	1.9	28.20	1.9	_	_
Special education teachers, secondary school	30.71	3.5	31.10	3.0	_	_
Level 8	29.49	3.8	29.49	3.8	_	_
Other teachers and instructors	18.07	13.1	25.13	14.0	\$10.02	8.9
Level 5	10.96	8.4	_	_	10.11	6.4
Level 8	27.57	8.6	_	_	_	-
Librarians	22.34	9.8	22.38	9.9	_	_
Level 8		12.0	19.31	12.0	_	_
Level 9		20.4	24.89	20.4	_	_
Library technicians		1.9	12.80	2.2	_	_
Teacher assistants		2.2	10.89	2.2	_	_
Level 1		1.1	9.43	1.1	_	l –
Level 2		4.0	10.61	4.1	_	_
Level 3		3.3	10.99	2.8	_	l _
Level 4		6.6	11.25	6.6	-	_
rts, design, entertainment, sports, and media occupations	31.95	39.0	32.77	38.8	_	_
	00.05		00.40	0.4	00.45	
ealthcare practitioner and technical occupations		3.4	22.10	3.4	26.45	8.3
Level 4		7.7	14.16	7.8	_	-
Level 5		6.0	15.84	6.0	_	-
Level 6		7.2	20.91	6.9	_	-
	24.03	7.1	23.93	7.6	-	-
Level 7				3.9	_	-
Level 8	. 24.81	3.8	24.50			1 _
Level 8 Level 9	. 24.81 . 29.17	6.1	28.84	6.3	_	_
Level 8 Level 9 Level 11	24.81 29.17 24.95	6.1 16.0	28.84 24.95	16.0	_ _	_
Level 8	24.81 29.17 24.95 36.63	6.1 16.0 15.4	28.84 24.95 36.63	16.0 15.4	_ _ 	
Level 8	24.81 29.17 24.95 36.63 26.23	6.1 16.0 15.4 3.2	28.84 24.95 36.63 26.20	16.0 15.4 3.3	- - - 26.74	- - 4.9
Level 8 Level 9 Level 11 Pharmacists Registered nurses Level 7	24.81 29.17 24.95 36.63 26.23 23.00	6.1 16.0 15.4 3.2 4.8	28.84 24.95 36.63 26.20 22.71	16.0 15.4 3.3 5.4	_ _ _ 26.74 _	- - 4.9
Level 8 Level 9 Level 11 Pharmacists Registered nurses Level 7 Level 8	24.81 29.17 24.95 36.63 26.23 23.00 25.20	6.1 16.0 15.4 3.2 4.8 2.8	28.84 24.95 36.63 26.20 22.71 24.79	16.0 15.4 3.3 5.4 2.5		- 4.9 -
Level 8 Level 9 Level 11 Pharmacists Registered nurses Level 7 Level 8 Level 9	24.81 29.17 24.95 36.63 26.23 23.00 25.20 28.69	6.1 16.0 15.4 3.2 4.8 2.8 2.8	28.84 24.95 36.63 26.20 22.71 24.79 28.90	16.0 15.4 3.3 5.4 2.5 2.6	-	- 4.9 - - -
Level 8	24.81 29.17 24.95 36.63 26.23 23.00 25.20 28.69 29.08	6.1 16.0 15.4 3.2 4.8 2.8 2.8 11.1	28.84 24.95 36.63 26.20 22.71 24.79 28.90 29.08	16.0 15.4 3.3 5.4 2.5 2.6 11.1	-	- 4.9 - - - -
Level 8	24.81 29.17 24.95 36.63 26.23 23.00 25.20 28.69 29.08 27.47	6.1 16.0 15.4 3.2 4.8 2.8 2.8 11.1 6.0	28.84 24.95 36.63 26.20 22.71 24.79 28.90 29.08 26.29	16.0 15.4 3.3 5.4 2.5 2.6 11.1 3.9	-	- 4.9 - - - -
Level 8 Level 9 Level 11 Pharmacists Registered nurses Level 7 Level 8 Level 9 Level 11 Therapists Speech-language pathologists	24.81 29.17 24.95 36.63 26.23 23.00 25.20 28.69 29.08 27.47 29.47	6.1 16.0 15.4 3.2 4.8 2.8 2.8 11.1	28.84 24.95 36.63 26.20 22.71 24.79 28.90 29.08	16.0 15.4 3.3 5.4 2.5 2.6 11.1	-	- 4.9 - - - - -
Level 8	24.81 29.17 24.95 36.63 26.23 23.00 25.20 28.69 29.08 27.47 29.47	6.1 16.0 15.4 3.2 4.8 2.8 2.8 11.1 6.0	28.84 24.95 36.63 26.20 22.71 24.79 28.90 29.08 26.29	16.0 15.4 3.3 5.4 2.5 2.6 11.1 3.9	-	- 4.9 - - - - - - -
Level 8 Level 9 Level 11 Pharmacists Registered nurses Level 7 Level 8 Level 9 Level 11 Therapists Speech-language pathologists	24.81 29.17 24.95 36.63 26.23 23.00 25.20 28.69 29.08 27.47 29.47 19.41	6.1 16.0 15.4 3.2 4.8 2.8 2.8 11.1 6.0 8.1	28.84 24.95 36.63 26.20 22.71 24.79 28.90 29.08 26.29 28.09	16.0 15.4 3.3 5.4 2.5 2.6 11.1 3.9 5.3	-	- 4.9 - - - - - - -
Level 8	24.81 29.17 24.95 36.63 26.23 23.00 25.20 28.69 29.08 27.47 29.47 19.41 21.11	6.1 16.0 15.4 3.2 4.8 2.8 2.8 11.1 6.0 8.1 10.7	28.84 24.95 36.63 26.20 22.71 24.79 28.90 29.08 26.29 28.09 19.41	16.0 15.4 3.3 5.4 2.5 2.6 11.1 3.9 5.3 10.7	- - - - -	- 4.9 - - - - - - - -
Level 8	24.81 29.17 24.95 36.63 26.23 23.00 25.20 28.69 29.08 27.47 29.47 19.41 21.11 23.57	6.1 16.0 15.4 3.2 4.8 2.8 2.8 11.1 6.0 8.1 10.7 11.6	28.84 24.95 36.63 26.20 22.71 24.79 28.90 29.08 26.29 28.09 19.41 21.11	16.0 15.4 3.3 5.4 2.5 2.6 11.1 3.9 5.3 10.7 11.6	- - - - -	- 4.9 - - - - - - - -
Level 8 Level 9 Level 11 Pharmacists Registered nurses Level 7 Level 8 Level 9 Level 11 Therapists Speech-language pathologists Clinical laboratory technologists and technicians Medical and clinical laboratory technologists Diagnostic related technologists and technicians	24.81 29.17 24.95 36.63 26.23 23.00 25.20 28.69 29.08 27.47 29.47 19.41 21.11 23.57 22.48	6.1 16.0 15.4 3.2 4.8 2.8 2.8 11.1 6.0 8.1 10.7 11.6 8.6	28.84 24.95 36.63 26.20 22.71 24.79 28.90 29.08 26.29 28.09 19.41 21.11 23.57	16.0 15.4 3.3 5.4 2.5 2.6 11.1 3.9 5.3 10.7 11.6 8.6	- - - - -	- 4.9 - - - - - - - -
Level 8 Level 9 Level 11 Pharmacists Registered nurses Level 7 Level 8 Level 9 Level 11 Therapists Speech-language pathologists Clinical laboratory technologists and technicians Medical and clinical laboratory technologists Diagnostic related technologists and technicians Level 6	24.81 29.17 24.95 36.63 26.23 23.00 25.20 28.69 29.08 27.47 29.47 19.41 21.11 23.57 22.48 23.32	6.1 16.0 15.4 3.2 4.8 2.8 2.8 11.1 6.0 8.1 10.7 11.6 8.6 3.0	28.84 24.95 36.63 26.20 22.71 24.79 28.90 29.08 26.29 28.09 19.41 21.11 23.57 22.48	16.0 15.4 3.3 5.4 2.5 2.6 11.1 3.9 5.3 10.7 11.6 8.6 3.0	- - - - -	- 4.9 - - - - - - - - - - -

 $\label{thm:continued} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time work$

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Health diagnosing and treating practitioner support						
technicians	\$16.82	3.6	\$16.82	3.6	_	_
Licensed practical and licensed vocational nurses	15.21	3.9	15.11	3.5	_	_
Level 4	15.07	5.1	15.07	5.1	_	_
Level 5	13.82	4.4	13.82	4.4	_	_
Level 6	17.22	3.4	17.15	3.8	_	_
Medical records and health information technicians	15.76	11.4	_	-	-	_
lealthcare support occupations	10.76	1.7	10.79	1.7	_	_
Level 1	8.85	3.9	8.81	4.9	_	_
Level 2	10.26	2.4	10.26	2.4	_	_
Level 3	10.31	1.5	10.30	1.7	_	_
Level 4	11.84	5.7	11.83	5.8	_	_
Level 5	12.15	5.1	12.15	5.1	_	_
Nursing, psychiatric, and home health aides	10.04	2.1	10.06	2.3	_	_
Level 2	10.09	3.8	10.09	3.8	_	-
Level 3	10.27	1.5	10.24	1.5	_	-
Nursing aides, orderlies, and attendants	10.00	2.3	10.04	2.6	_	-
Level 2	10.09	3.8	10.09	3.8	_	_
Level 3	10.22	2.2	_	_	_	l _
Physical therapist assistants and aides	10.25	6.6	10.25	6.6	_	_
Miscellaneous healthcare support occupations	11.36	3.8	11.36	3.8	_	_
Level 2	10.57	6.1	10.57	6.1	_	_
Level 3	10.37	3.1	10.35	3.1		
Level 4	12.08	6.6	12.08	6.6		
Medical assistants	11.45	4.5	11.45	4.5	_	_
rotective service occupations	18.03	4.0	18.21	4.2	\$9.98	9.4
Level 1	9.34	6.8	_		9.49	6.3
Level 2	9.05	2.5	9.27	.0	_	-
Level 3	10.22	14.6	10.52	15.0	_	_
Level 4	13.45	5.4	13.58	5.3	_	-
Level 5	13.71	3.0	13.67	3.0	_	-
Level 6	16.35	5.1	16.33	5.1	_	-
Level 7	20.71	2.9	20.75	2.9	_	-
Level 8	22.78	8.8	22.78	8.8	_	_
Level 9	26.10	6.0	26.10	6.0	_	-
Level 10	30.79	4.2	30.79	4.2	_	_
Not able to be leveled	16.91	2.0	16.91	2.0	_	_
First-line supervisors/managers, law enforcement						
workers	23.64	7.0	23.64	7.0	_	_
Level 6	18.79	9.4	18.79	9.4	-	-
Level 7	16.64	5.1	16.64	5.1	_	-
Level 8	25.55	8.7	25.55	8.7	_	-
Level 9	31.50	3.5	31.50	3.5	_	_
Level 10	29.90	4.0	29.90	4.0	_	-
Not able to be leveled	19.07	2.5	19.07	2.5	_	_
First-line supervisors/managers of correctional officers	17.11	7.2	17.11	7.2	_	_
First-line supervisors/managers of police and						
detectives	25.79	5.2	25.79	5.2	_	-
Level 7	17.53	4.7	17.53	4.7	-	-
Level 8	25.61	8.7	25.61	8.7	_	-
Level 9	31.50	3.5	31.50	3.5	_	-
Level 10	29.90	4.0	29.90	4.0	-	_
First-line supervisors/managers of fire fighting and	00.00		00.00			
prevention workers	28.28	6.6	28.28	6.6	_	-
Fire fighters	16.53	6.2	16.60	6.3	_	-
Level 4	12.99	13.4	13.10	14.0	-	-
Level 5	12.36	8.2	12.37	8.3	-	-
Lavel C	15.33	9.9	15.33	9.9	_	-
Level 6	20.07	1.7	20.07	1.7	_	_
Level 7	_0.0.		1 22.06	2.3	_	I –
Level 7 Level 8	22.86	2.3	22.86			
Level 7		2.3	13.33	3.7	_	_
Level 7 Level 8	22.86	1			- -	_ _
Level 7 Level 8 Bailiffs, correctional officers, and jailers	22.86 13.32	3.8	13.33	3.7	- - -	- - -

 $\label{thm:continued} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time work$

	T	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Correctional officers and jailers	\$13.26	3.7	\$13.27	3.7	_	_
Level 4		10.5	13.50	10.5		
Level 5		4.0	13.53	4.0	_	_
Detectives and criminal investigators		14.0	21.33	14.0	_	-
Police officers		2.7	20.13	3.0	_	_
Level 4		5.1	14.30	4.0	_	_
				-	_	_
Level 5		5.4	16.71	5.8	_	-
Level 6		7.6	18.10	7.7	_	_
Level 7		3.6	22.70	3.6	_	_
Level 8		8.0	22.12	8.0	_	_
Level 9		4.2	24.20	4.2	_	_
Police and sheriff's patrol officers		2.7	20.13	3.0	_	_
Level 4		5.1	14.30	4.0	_	-
Level 5		5.4	16.71	5.8	_	-
Level 6		7.6	18.10	7.7	_	-
Level 7		3.6	22.70	3.6	_	-
Level 8		8.0	22.12	8.0	_	-
Level 9		4.2	24.20	4.2	_	-
Animal control workers	10.77	10.6	_	_	_	_
Security guards and gaming surveillance officers	11.46	12.4	11.71	11.1	_	-
Level 3	12.26	14.7	_	_	_	-
Security guards	11.46	12.4	11.71	11.1	_	-
Level 3		14.7	_	_	_	_
Miscellaneous protective service workers		13.6	15.39	13.1	\$9.26	8.5
Level 1		4.8	_	_	9.73	4.8
Crossing guards		10.4	_	_	8.85	10.4
Level 1		4.8	_	_	9.73	4.8
Lifeguards, ski patrol, and other recreational protective service workers		9.7	_	_	_	_
	40.0=					
ood preparation and serving related occupations		6.2	10.94	7.4	8.69	5.9
Level 1	8.59	2.8	8.71	4.6	8.20	6.7
Level 2		1.6	9.27	1.8	8.51	5.5
Level 3		5.1	9.75	5.2	_	-
Level 4	13.47	2.6	13.68	3.0	_	-
Level 5	14.34	18.9	14.34	18.9	_	_
First-line supervisors/managers, food preparation and						
serving workers		10.6	14.88	10.7	_	_
Level 5	14.37	19.0	14.37	19.0	_	-
First-line supervisors/managers of food preparation						
and serving workers		10.7	14.86	10.7	_	-
Level 5	14.37	19.0	14.37	19.0	_	-
Cooks	10.02	4.1	9.79	3.8	_	-
Level 2	9.17	6.6	9.21	7.0	_	-
Level 3		4.0	10.00	4.0	_	_
Cooks, institution and cafeteria		4.1	9.79	3.8	_	-
Level 2		6.6	9.21	7.0	_	-
Level 3	10.00	4.0	10.00	4.0	_	_
Food preparation workers		4.3	9.40	5.4	_	_
Level 1		4.1	9.50	5.7	_	_
Fast food and counter workers		1.2	9.11	2.3	8.02	7.0
Level 1		5.1	8.10	7.0	-	'.0
Level 2		2.2	9.44	1.6	8.45	4.9
		8.5		9.0	0.40	4.9
Level 3 Combined food preparation and serving workers,	9.62	0.5	9.67	9.0	_	-
1 1	0.70	1.6	0.04	0.7	0.00	7.0
including fast food		1.6	8.94	2.7	8.02	7.0
Level 1		5.1	8.10	7.0		T
Level 2 Level 3		2.2 4.8	9.44 9.26	1.6 5.5	8.45 -	4.9
uilding and grounds cleaning and maintenance	40.00	1.0	40.00	4.0	0.44	
occupations		4.2	10.66	4.2	8.11	5.7
Level 1		4.6	9.34	4.7	8.00	6.9
Level 2		3.4	9.50	3.4	_	-
Level 3	10.60	6.3	10.62	6.3	_	-
Level 4		2.6	12.57	2.6		

 $\label{thm:continued} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time work$

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
First line supervisors/managers, building and grounds						
First-line supervisors/managers, building and grounds cleaning and maintenance workers	\$16.12	6.0	\$16.17	5.7	_	_
First-line supervisors/managers of landscaping, lawn	Ψ.σ2	0.0	4.5	"		
service, and groundskeeping workers	17.80	19.2	_	_	_	_
Building cleaning workers	9.71	2.4	9.76	2.4	\$8.05	5.9
Level 1	9.38	5.1	9.48	5.1	8.00	7.0
Level 2	9.20	2.5	9.21	2.6	_	_
Level 3	10.26	4.4	10.27	4.4	_	_
Janitors and cleaners, except maids and housekeeping cleaners	9.88	3.3	9.92	3.2	8.32	6.8
Level 1	9.84	6.9	9.93	6.9	8.33	8.9
Level 2	9.10	2.6	9.11	2.7	-	
Level 3	10.29	4.3	10.30	4.3	_	_
Maids and housekeeping cleaners	7.37	3.7	7.40	3.9	_	_
Level 1	7.12	2.5	7.12	2.9	-	-
Grounds maintenance workers	11.01	5.2	11.01	5.2	_	-
Level 1	8.64	2.9	8.64	2.9	-	-
Level 2	10.61	3.7	10.61	3.7	_	-
Level 3	12.06	9.7	12.06	9.7	-	-
Landscaping and groundskeeping workers	10.86	5.4	10.86	5.5	-	_
Level 1	8.57	3.8	8.57	3.8	_	-
Level 2	10.56 12.07	3.8 9.7	10.56 12.07	3.8 9.7	_	_
Level 3	12.07	9.7	12.07	9.7	_	_
Personal care and service occupations	11.15	4.7	12.09	4.6	8.38	10.4
Level 1	6.81	2.9			_	_
Level 2	8.65	3.7	_	_	_	_
Level 3	9.34	4.6	9.63	4.4	_	_
Level 4	12.22	6.3	_	_	-	_
Miscellaneous entertainment attendants and related	44.00					
workers	11.03	17.1	_	_	8.39	11.9
Amusement and recreation attendants Child care workers	11.03 8.66	17.1 8.1	_	_	8.39	11.9
Recreation and fitness workers	11.10	11.5	11.89	11.4	- 7.75	3.2
Recreation workers	11.04	12.1	11.89	11.4	-	-
Sales and related occupations	13.59	12.1	14.95	17.5	_	_
Retail sales workers	10.89	8.6	11.73	6.5	_	_
Cashiers, all workers	11.03	8.3	11.73	6.5	_	_
Cashiers	11.03	8.3	11.73	6.5	-	_
Office and administrative support occupations	12.87	1.8	12.93	1.7	10.89	11.7
Level 1	8.64	21.4	7.82	8.3	9.73	28.5
Level 2	10.88	2.7	10.79	3.8	12.40	8.2
Level 3	11.01	2.7	11.01	2.6	10.85	6.4
Level 5	13.35	2.6	13.36	2.6	_	-
Level 5	14.31 15.31	2.7	14.42 15.31	2.7 4.3	_	_
Level 7	16.78	4.3 6.6	16.78	6.6	_	-
Level 8	20.12	8.2	20.12	8.2	_	-
First-line supervisors/managers of office and	20.12] 5.2	20.12	5.2		
administrative support workers	19.51	4.8	19.51	4.8	_	_
Financial clerks	13.95	3.9	13.95	3.9	_	_
Level 3	11.60	3.3	11.60	3.3	-	_
Level 4	13.41	3.5	13.41	3.5	-	-
Level 5	14.56	9.5	14.56	9.5	_	-
Billing and posting clerks and machine operators	12.76	7.5	12.76	7.5	_	-
Bookkeeping, accounting, and auditing clerks	14.15	4.9	14.15	4.9	_	-
Level 3Level 4	12.02	2.7	12.02	2.7	_	_
Court, municipal, and license clerks	13.30 12.55	4.1 14.1	13.30 12.58	4.1 14.2	_	_
Level 3	12.55	14.1	12.56	14.2	_	-
Level 4	12.33	7.9	-	'0	_	-
Customer service representatives	12.70	4.8	12.70	4.8	_	_
	14.60	1.4	14.60	1.4	_	_
Eligibility interviewers, government programs						

 $\label{thm:continued} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time work$

	T	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Interviewers, except eligibility and loan	\$12.82	15.8	\$12.82	15.8	_	_
Library assistants, clerical	11.16	4.4	11.35	3.8	\$10.66	14.4
Level 2	11.10	13.8	- 11.33	3.6	φ10.00 —	14.4
Level 3	11.97	2.3	_	_	_	
Receptionists and information clerks	11.94	8.8	11.92	9.3		
Level 3	11.95	12.0	11.90	12.5	_	_
Dispatchers	13.21	5.3	13.39	4.7	_	
Level 3	11.05	7.8	11.34	6.9	_	
Level 4	15.70	9.9	15.70	9.9		1 _
Level 5	13.63	7.4	13.63	7.4	_	
Police, fire, and ambulance dispatchers	13.36	5.6	13.57	4.8	_	_
Level 3	11.05	7.8	11.34	6.9	_	_
					_	_
Level 4	15.70	9.9	15.70	9.9	_	-
Meter readers, utilities	13.07	8.5	13.11	8.8	_	_
Secretaries and administrative assistants	13.41	2.7	13.43	2.7	_	_
Level 3	10.71	4.5	10.66	4.4	_	-
Level 4	13.70	4.8	13.71	4.8	_	-
Level 5	14.12	3.1	14.12	3.1	_	_
Level 6	14.22	4.1	14.22	4.1	_	-
Level 7	17.64	5.6	17.64	5.6	_	-
Executive secretaries and administrative assistants	14.51	3.3	14.51	3.3	_	-
Level 4	15.17	3.0	15.17	3.0	_	_
Level 5	13.22	2.0	13.22	2.0	_	-
Level 6	14.21	7.6	14.21	7.6	_	-
Level 7	17.54	7.1	17.54	7.1	_	-
Medical secretaries	12.69	5.5	12.69	5.5	_	_
Level 3	9.22	8.1	9.22	8.1	_	_
Secretaries, except legal, medical, and executive	12.84	3.6	12.86	3.7	_	_
Level 3	10.91	6.0	10.84	6.1	_	_
Level 4	12.98	5.2	13.00	5.2	_	_
Level 5	14.23	5.5	14.23	5.5	_	_
Level 6	14.26	5.1	14.26	5.1	_	_
Data entry and information processing workers	11.86	3.5	11.86	3.5	_	_
Data entry keyers	12.29	4.0	12.29	4.0	_	l _
Office clerks, general	11.14	3.5	11.18	3.1	10.40	19.5
Level 1	7.54	10.5	_	_	-	
Level 2	10.11	2.6	9.89	3.1	_	_
Level 3	10.71	3.2	10.72	3.2	_	l _
Level 4	12.34	4.7	12.34	4.7	_	l _
Level 5	15.40	7.0	-	-	_	_
onstruction and extraction occupations	14.29	4.8	14.35	4.7	_	_
Level 1	9.67	12.4	9.78	14.8	_	_
Level 2	9.45	11.1	9.45	11.1	_	1 _
Level 3	11.10	5.8	11.10	5.8	_	-
Level 4	12.92	3.0	12.92	3.0	_	-
Level 5	14.30	5.7	14.30	5.7	_	-
				-	_	-
201010	16.00	10.4	16.00	10.4	_	-
Level 7	18.59	7.6	18.59	7.6	_	_
Level 8 First-line supervisors/managers of construction trades	19.28	6.0	19.28	6.0	_	_
and extraction workers	18.40	5.0	18.40	5.0		
			l		_	-
Construction laborers	10.48	9.3	10.48	9.3	_	_
Construction equipment operators	13.00	4.5	13.00	4.5	_	_
Level 3	13.03	9.4	13.03	9.4	_	_
Level 4	13.16	6.2	13.16	6.2	_	-
Level 5	12.90	5.6	12.90	5.6	_	_
Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment	13.57	7.5	13.57	7.5	_	_
operators	12.82	3.8	12.82	3.8	_	_
Level 5	12.90	3.9	12.90	3.9	_	-
Electricians	17.64	7.0	17.64	7.0	_	-
Pipelayers, plumbers, pipefitters, and steamfitters	13.47	11.0	13.47	11.0	_	-
Plumbers, pipefitters, and steamfitters	15.84	6.5	15.84	6.5	_	-
Construction and building inspectors	19.24	1.3	19.24	1.3	_	-
Construction and building inspectors						

 $\label{thm:continued} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, West South Central, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. West South Central, June 2006 — Continued 3 for full-time and part-time workers 3 for full-time and part-time work$

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Highway maintenance workers –Continued						
Level 2	\$10.36	12.3	\$10.36	12.3	_	_
Miscellaneous construction and related workers	8.79	7.2	8.74	8.0	_	_
Installation, maintenance, and repair occupations	15.58	4.6	15.59	4.6	_	_
Level 2	10.73	8.2	10.73	8.2	_	_
Level 3	12.12	11.0	12.12	11.0	_	_
Level 4	12.12	2.2	12.12	2.2	_	_
Level 5	15.28	16.5	15.33	16.8		
Level 6	17.18	6.3	17.18	6.3		
Level 7	18.98		18.98		_	_
	10.90	5.5	10.90	5.5	_	_
First-line supervisors/managers of mechanics, installers,	40.04		40.04			
and repairers	19.24	5.4	19.24	5.4	_	_
Level 7	20.59	5.6	20.59	5.6	_	_
Automotive technicians and repairers	14.84	11.7	14.84	11.7	_	_
Automotive service technicians and mechanics	13.76	9.7	13.76	9.7	_	-
Bus and truck mechanics and diesel engine specialists Heating, air conditioning, and refrigeration mechanics	15.56	11.5	15.56	11.5	_	-
and installers	17.56	6.5	17.56	6.5	_	-
workers	13.17	7.0	13.17	7.0	_	_
Level 3	12.04	17.0	12.04	17.0	_	_
Level 4	12.07	3.9	12.07	3.9	_	_
Level 5	11.20	7.7	11.20	7.7	_	_
Maintenance and repair workers, general	13.21	7.2	13.21	7.2	_	_
Level 3	12.04	17.0	12.04	17.0	_	_
Miscellaneous installation, maintenance, and repair						
workers	12.00	7.3	12.03	7.4	-	_
Level 2	11.72	4.4	11.72	4.4	_	_
Helpersinstallation, maintenance, and repair workers	11.08	6.3	11.12	6.5	-	_
Production occupations	13.62	9.0	13.63	9.0	_	_
Level 2	9.11	4.8	_	_	_	_
Level 3	11.07	14.9	11.07	14.9	_	_
Level 4	11.20	3.6	11.20	3.6	_	_
Level 5	16.23	8.8	16.23	8.8	_	_
Level 6	16.15	8.0	16.15	8.0	_	_
Level 7	15.59	10.6	15.59	10.6	_	_
Water and liquid waste treatment plant and system	10.00	10.0	10.00	10.0		
operators	14.71	12.3	14.77	12.0	_	_
Level 3	11.07	14.9	11.07	14.9		
Level 4	11.07	3.3	11.07	3.3	_	_
Level 6	17.47	5.0	17.47	5.0	_	_
Transportation and material moving occupations	13.38	3.3	13.57	3.6	\$12.32	1.1
Level 1	9.18	12.4	9.05	11.9	φ12.32	'.'
Level 2	12.15	3.7	12.03	5.2	12.41	4.8
Level 3				-		_
2010	13.44	2.2	13.61	2.5	12.53	3.1
Level 4	11.94	3.9	11.98	4.8	11.77	2.8
Level 5	18.20	10.0	18.20	10.0	-	
Bus drivers	13.20	2.4	13.59	4.1	12.39	1.4
Level 2	12.76	4.9	13.08	7.8	12.47	4.9
Level 3	14.33	2.7	14.92	3.0	12.60	3.3
Level 4	11.68	3.4	-		11.77	2.8
Bus drivers, transit and intercity	16.24	1.6	16.30	1.8	-	<u> </u>
Bus drivers, school	12.11	3.1	11.92	4.8	12.38	1.4
Level 2	12.76	4.9	13.08	7.8	12.47	4.9
Level 3	12.76	1.8	12.90	4.0	12.60	3.3
Level 4	10.60	8.9	_	_	_	-
Driver/sales workers and truck drivers	12.70	4.5	12.72	4.5	_	-
Level 2	11.25	6.4	11.28	6.5	_	-
Level 3	12.34	2.1	12.34	2.1	-	_
Truck drivers, heavy and tractor-trailer	13.38	5.5	13.38	5.5	_	-
Level 3	12.74	3.3	12.74	3.3	l .	1

Table 4. State and local government workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels³, West South Central, June 2006 — Continued

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Truck drivers, light or delivery services	\$10.92	3.5	\$10.92	3.5	_	_
Level 2	10.99	5.0	10.99	5.0	_	_
Laborers and material movers, hand Laborers and freight, stock, and material movers,	9.82	12.3	9.82	12.3	_	_
hand	9.04	16.0	9.04	16.0	_	_
Refuse and recyclable material collectors	11.67	5.8	11.52	5.1	_	_

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and

tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

2 Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time

occupation's rank within each factor. The points are summed to determine the overall level of the occupation. See appendix A for more information.

⁴ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample settimate. For more information about RSEs see appendix A a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

worker with a 33-flour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

3 Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailored to 24 families of closely related jobs. Points are assigned based on the

Table 5. Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³, West South Central, June 2006

	Te	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
l workers	\$17.12	1.5	\$18.09	1.4	\$8.66	2.8
Management accumptions	20.01	2.6	39.06	2.7	24.24	10.7
Management occupations Group II	38.91 19.37	3.6 3.4	38.96	3.7	21.34	19.7
Group III	37.38	2.4	_		_	_
Group IV	68.89	3.8	_	_	_	_
General and operations managers	41.03	7.5	41.03	7.5	_	_
Group II	18.34	7.8	18.34	7.8	_	_
Group III	38.35	6.3	38.35	6.3	_	-
Advertising and promotions managers	31.02	18.0	31.02	18.0	_	-
Marketing and sales managers	48.57 23.33	13.9	48.57	13.9	_	_
Group II	23.33 51.26	6.0 7.4	_		_	_
Marketing managers	56.91	12.9	56.91	12.9	_	_
Group III	52.02	2.5	52.02	2.5	_	_
Sales managers	41.15	17.4	41.15	17.4	-	-
Group II	22.46	3.1	22.46	3.1	-	_
Group III	50.15	20.5	50.15	20.5	-	_
Administrative services managers	27.75	9.4	27.75	9.4	_	-
Group II	19.51	5.1	19.51	5.1 6.4	_	_
Group III Computer and information systems managers	35.30 47.54	6.4 7.3	35.30 47.54	7.3	_	
Group III	43.31	11.6	43.31	11.6	_	_
Financial managers	51.98	3.3	51.98	3.3	_	_
Group II	21.06	8.3	21.06	8.3	_	_
Group III	43.88	9.5	43.88	9.5	_	_
Group IV	86.87	3.6	86.87	3.6	_	-
Human resources managers	33.76	6.7	33.76	6.7	_	-
Group II	19.70	3.8	_	- 1	_	_
Group III Compensation and benefits managers	36.76 31.14	11.1 7.0	31.14	7.0	_	_
Group III	33.19	9.6	33.19	9.6	_	_
Training and development managers	28.64	10.4	28.64	10.4	_	_
Industrial production managers	37.39	5.5	37.39	5.5	_	_
Group III	35.56	2.1	35.56	2.1	_	_
Purchasing managers	39.39	17.6	39.39	17.6	_	-
Transportation, storage, and distribution managers	31.76	6.8	31.76	6.8	_	-
Group III	34.63	7.6	34.63	7.6	_	_
Construction managersGroup III	32.62 33.66	4.4 4.7	32.62 33.66	4.4 4.7	-	_
Education administrators	37.75	9.3	37.92	9.6	_	_
Group II	15.26	7.9		- 5.0	_	_
Group III	36.36	3.7	_	_	_	_
Group IV	62.77	15.2	_	_	_	_
Education administrators, preschool and child care						
center/program	15.03	12.2	15.03	12.2	_	_
Education administrators, elementary and secondary	27.07	2.5	27.07	2.5		
school	37.97 37.85	3.5 3.9	37.97 37.85	3.5 3.9	_	_
Education administrators, postsecondary	46.42	14.0	46.42	14.0	_	_
Group II	20.29	4.1	20.29	4.1	_	_
Group III	34.76	7.7	34.76	7.7	_	_
Group IV	63.20	18.2	63.20	18.2	_	_
Engineering managers	52.37	8.9	52.37	8.9	-	-
Group III	42.92	17.1	42.92	17.1	-	-
Group IV	49.93	2.9	49.93	2.9	-	_
Food service managers	21.06	10.4	21.29 20.97	11.7 15.2	_	_
Group II Medical and health services managers	20.31 29.15	12.9 8.1	20.97	8.2	_	-
Group II	17.73	8.9	17.72	9.0	_	-
Group III	32.46	7.9	32.46	7.9	_	_
Property, real estate, and community association	-					
managers	25.10	4.9	25.10	4.9	-	_
Group II	17.89	7.2	17.89	7.2	-	-
Group III	29.38	7.1	29.38	7.1	-	-
Social and community service managers	15.93	10.4	15.93	10.4	_	-

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Social and community service managers –Continued						
Group III	\$19.54	13.7	\$19.54	13.7	-	_
Business and financial operations occupations	27.57	2.4	27.63	2.4	\$23.88	11.1
Group II	21.67	3.3	_	_	_	_
Group III	33.61	4.1	_	_	_	_
Group IV	59.73	7.7	-	_	_	_
Buyers and purchasing agents	27.27	3.2	27.27	3.2	_	_
Group II	21.58	7.1	_	_	_	_
Group III	31.93	1.7	_	-	_	_
Claims adjusters, appraisers, examiners, and						
investigators	23.55	4.7	23.48	4.8	_	_
Group II	21.92	10.1	_	_	_	_
Group III	30.28	5.4		_	_	_
Claims adjusters, examiners, and investigators	23.01	1.6	22.93	1.5	_	_
Group II	21.43	9.0	21.43	9.0	_	_
Group III	27.75	5.0	27.75	5.0	_	_
Cost estimators	29.94	13.4	29.94	13.4	_	_
Group III	35.90	8.8	35.90	8.8	_	_
Human resources, training, and labor relations						
specialists	24.48	5.1	24.57	4.7	_	_
Group II	20.99	3.1	-	_	_	-
Group III	27.11	5.2	_	_	_	_
Employment, recruitment, and placement specialists	22.59	8.4	22.88	8.5	_	_
Group II	21.13	7.3	21.49	7.3	_	_
Group III	25.78	7.2	25.78	7.2	_	_
Compensation, benefits, and job analysis specialists	21.72	10.0	21.72	10.0	_	_
Training and development specialists	31.05	19.0	30.94	20.0	_	_
Group II	24.85	13.5	23.83	14.6	_	_
Group III	32.65	10.6	32.65	10.6	_	_
Logisticians	32.06	13.4	32.06	13.4	_	_
Management analysts	31.39	10.9	31.39	10.9	_	_
Group II	22.59	2.7	22.59	2.7	_	_
Group III	33.18	12.3	33.18	12.3	_	_
Accountants and auditors	28.68	10.7	28.68	10.8	_	_
Group II	23.27	9.3	23.16	9.5	_	_
Group III	35.75	15.1	35.75	15.1	_	_
Financial analysts and advisors	30.95	11.2	30.95	11.2	_	_
Group II	21.49	11.0	_	_	_	_
Group III	35.77	10.5	_	_	_	_
Financial analysts	33.98	14.2	33.98	14.2	_	_
Group III	32.81	11.8	32.81	11.8	_	_
Personal financial advisors	24.63	12.1	24.63	12.1	_	_
Loan counselors and officers	28.34	14.9	28.34	14.9	_	_
Group II	22.68	12.2		-	_	_
Group III	37.02	14.8	l –	_	_	_
Loan officers	28.61	15.3	28.61	15.3	_	_
Group II	23.00	13.1	23.00	13.1	_	_
Group III	37.02	14.8	37.02	14.8	_	_
Tax examiners, collectors, preparers, and revenue	31.02	5	07.02	'		
agents	20.80	27.6	20.80	27.6	_	_
Tax examiners, collectors, and revenue agents	20.80	27.6	20.80	27.6	_	_
Name	00.70	1.4	20.00	4.0		
Computer and mathematical science occupations Group II	33.79 23.29	4.1	33.88	4.3	_	
Group III	38.09	2.7			_	-
	57.04	2.7	I .	1 .		-
Group IV	30.99	7.5	30.82	7.8	_	-
Computer programmers	26.32	1	l	8.9		-
Group II		8.9	26.32		_	_
•	33.80	13.3	33.69	14.2	_	-
Computer software engineers	41.20	4.9	41.20	4.9	_	_
Group III	30.39	2.1	_	_	_	_
Group III	40.22	4.6	_	_	_	_
Group IV	58.39	5.9	40.04		_	-
Computer software engineers, applications	40.61	8.5	40.61	8.5	_	-
Group III	41.20	10.2	41.20	10.2	_	1 -

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for civilian workers: Mean hourly earnings}^2 {\bf for full-time and part-time workers}^3, {\bf West South Central, June 2006} -- Continued \\ \end{tabular}$

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Computer software engineers, systems software	\$41.86	4.5	\$41.86	4.5	_	_
Group III	39.19	1.4	39.19	1.4	_	_
Group IV	61.14	6.1	61.14	6.1	_	_
Computer support specialists	25.04	14.2	25.37	15.3	_	l _
Group II	18.10	3.8	18.23	4.5	_	l _
Group III	36.57	6.6	36.57	6.6	_	l _
Computer systems analysts	37.49	5.8	37.49	5.8	_	
Group II	24.84	12.8	24.84	12.8	_	
Group III	39.63	5.1	39.63	5.1	_	
Database administrators	23.61	7.1	23.62	7.1	_	
Network and computer systems administrators	27.65	8.8	27.65	8.8	_	
	23.43	11.7	23.43	11.7	_	_
Group II			l		_	_
Network systems and data communications analysts Group III	29.73 32.24	4.4 3.3	29.73 32.24	4.4 3.3	_	_
rchitecture and engineering occupations	29.05	7.6	29.09	7.6	_	_
Group I	12.79	10.2	_	-	_	-
Group II	23.01	5.2	_	-	_	-
Group III	37.13	2.5	_	-	_	-
Group IV	57.78	2.1	_		_	_
Architects, except naval	29.83	7.2	29.83	7.2	_	_
Group III	33.62	.7	_	_	_	_
Architects, except landscape and naval	29.83	7.2	29.83	7.2	_	_
Group III	33.62	.7	33.62	.7	_	_
Engineers	37.36	1.5	37.43	1.5	_	_
Group II	25.97	4.4	_	_	_	_
Group III	37.13	2.5	_	_	_	_
Group IV	57.78	2.1	_	_	_	
Chemical engineers	50.03	10.7	50.03	10.7		
Group III	50.03	10.7	50.03	10.7	_	
Civil engineers	30.35	8.4	30.35	8.4	_	_
•	31.70	5.6		-	_	_
Group III	42.87	9.2	31.70 42.87	5.6 9.2	_	_
Computer hardware engineers			l	-	_	_
Electrical and electronics engineers	36.30	5.9 12.0	36.30	5.9	_	_
Group II	25.62	1	_	_	_	_
Group III	35.98	5.3		_	_	_
Electrical engineers	38.49	8.9	38.49	8.9	_	_
Group II	28.55	11.5	28.55	11.5	_	_
Group III	39.08	5.4	39.08	5.4	_	_
Electronics engineers, except computer	33.98	7.1	33.98	7.1	_	_
Industrial engineers, including health and safety	33.04	5.3	33.04	5.3	_	_
Group III Health and safety engineers, except mining safety	32.77	4.1	_	_	_	_
engineers and inspectors	38.50	6.2	38.50	6.2	_	_
Industrial engineers	32.39	6.6	32.39	6.6	_	_
Group III	32.02	5.9	32.02	5.9	_	-
Mechanical engineers	29.40	7.3	30.16	9.7	_	-
Group III	35.17	17.4		-	_	-
Petroleum engineers	48.50	19.2	48.50	19.2	_	_
Drafters	22.15	3.9	22.22	4.0	_	-
Group I	17.66	8.5	-	_	_	_
Group II	20.35	8.9	_	_	_	_
Architectural and civil drafters	24.11	15.8	24.11	15.8	_	_
Group II	21.51	14.0	21.51	14.0	_	_
Electrical and electronics drafters	16.59	12.3	16.63	13.3	_	_
Mechanical drafters	19.11	4.3	19.11	4.3	_	_
Engineering technicians, except drafters	19.31	12.3	19.33	12.3	_	_
Group II	21.94	5.2			_	_
Group III	39.31	9.8	_	_	_	_
Civil engineering technicians	55.51	3.0	_	-	_	-
Group II	20.71	13.2	20.71	13.2	_	_
Electrical and electronic engineering technicians	23.21	3.5	23.28	3.3		-
Group II	23.21	7.8	23.26	7.8	_	-
				7.6	_	-
Mechanical engineering technicians	23.52	14.5	_		_	_
Group II	23.52	14.5	47.50	- 07.0	_	_
Surveying and mapping technicians	17.58	27.9	17.58	27.9	_	_

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for civilian workers: Mean hourly earnings}^2 {\bf for full-time and part-time workers}^3, {\bf West South Central, June 2006} -- Continued \\ \end{tabular}$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Surveying and mapping technicians –Continued						
Group I	\$12.06	1.3	\$12.06	1.3	_	_
Life, physical, and social science occupations	29.61	4.4	29.69	4.6	_	_
Group II	21.01	4.8	-	-	_	_
Group III	34.84	5.3	_	_	_	_
Life scientists	21.98	7.5	21.98	7.5	_	_
Group II	19.89	9.9	_	_	_	_
Group III	22.05	12.7	_	_	_	_
Medical scientists	20.82	13.2	20.82	13.2	_	_
Group II	16.81	3.6	_	_	_	_
Physical scientists	35.07	17.4	35.07	17.4	_	_
Group II	17.99	6.2	_	_	_	_
Group III	39.03	14.0			_	-
Environmental scientists and geoscientists	36.45	20.3	36.45	20.3	_	_
Group II	17.85	6.9	_	-	_	-
Group III	39.94	15.2		_ 4.5	_	-
Geoscientists, except hydrologists and geographers	52.39	4.5	52.39	4.5	_	_
Group III	50.30	5.5	50.30	5.5	-	_
Market and survey researchers	38.24	11.2	38.24	11.2	_	_
Market research analysts	38.24 29.31	11.2	38.24	11.2	_	_
Psychologists	31.33	5.6 5.0	28.79	6.8	_	_
Group III Clinical, counseling, and school psychologists	31.38	5.8	30.78	7.3	_	_
Group III	33.40	3.8	32.98	4.8	_	
Urban and regional planners	24.96	6.7	24.96	6.7		
Chemical technicians	23.51	5.3	23.51	5.3	_	
Miscellaneous life, physical, and social science	20.01	0.0	20.01	0.0		
technicians	19.49	13.5	18.93	15.7	-	_
Community and social services occupations	18.02	4.4	17.68	3.5	_	_
Group I	10.15	7.5	_	_	_	_
Group II	15.71	3.7	_	_	_	_
Group III	27.21	9.5	-	_	_	_
Counselors	26.20	11.6	26.04	7.7	-	_
Group II	17.85	12.6	_	_	_	_
Group III	32.53	2.6			_	_
Educational, vocational, and school counselors	28.20	4.8	28.39	5.6	_	_
Group II	22.06	12.6	22.34	13.6	_	_
Group III	32.36	2.1	32.45	2.0	_	_
Social workers	16.98	2.6	16.98	2.6	_	_
Group III	16.49	3.8	_		_	_
Group III Child, family, and school social workers	21.40 16.12	8.5 3.3	16.12	3.3	_	_
Group II	15.45	3.2	15.45	3.2	_	
Medical and public health social workers	18.67	3.3	18.67	3.3	_	_
Group II	18.24	4.6	18.24	4.6	_	
Mental health and substance abuse social workers	15.69	9.8	15.69	9.8	_	_
Group II	15.33	12.1	15.33	12.1	_	_
Miscellaneous community and social service specialists	13.59	3.4	13.59	3.4	_	_
Group I	10.15	7.5	_	-	_	_
Group II	13.99	3.7	_	_	_	_
Probation officers and correctional treatment						
specialists	15.46	4.4	15.46	4.4	_	_
Group II	15.39	5.1	15.39	5.1	_	-
Social and human service assistants	12.36	1.5	12.37	1.5	-	-
Group I	10.15 13.16	7.5 4.5	10.15 13.16	7.5 4.5	_	_
·				7.5		
Legal occupations	30.17	22.0	30.06	22.1	_	-
Group II	19.74	8.0	_	-	-	-
Group III	39.89	7.4		_	_	-
Lawyers	54.09	10.3	55.03	11.0	-	-
Group III	41.13	8.3	41.13	9.2	-	_
Judges, magistrates, and other judicial workers	51.98	6.0	53.64	5.9	-	_
Judges, magistrate judges, and magistrates	51.98	6.0	53.64	5.9	_	-

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for civilian workers: Mean hourly earnings}^2 {\bf for full-time and part-time workers}^3, {\bf West South Central, June 2006} -- Continued \\ \end{tabular}$

	Te	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Miscellaneous legal support workers	\$20.06	6.2	\$20.24	6.0	_	_
Group II	20.78	7.4	-	_	_	_
Title examiners, abstractors, and searchers	19.98	6.0	20.20	5.6	_	_
Group II	20.16	5.7	20.44	5.2	_	-
Education, training, and library occupations	27.28	2.4	27.78	2.3	\$15.14	8.2
Group I	10.53	2.3	_	_	_	_
Group II	27.82	2.2	_	_	_	_
Group III Group IV	32.68 86.71	3.6 18.2	_	_	_	_
Postsecondary teachers	39.72	4.7	40.71	4.7	25.30	7.4
Group II	22.54	9.3	40.71	4.7	25.30	7.4
Group III	37.78	4.9	_	_	_	_
Group IV	86.71	18.2	_	_	_	_
Business teachers, postsecondary	31.98	29.5	_	_	_	_
Math and computer teachers, postsecondary	31.11	11.6	31.53	6.8	_	_
Group III	34.32	4.6		-	_	_
Computer science teachers, postsecondary	23.60	42.0	_	-	_	_
Mathematical science teachers, postsecondary	34.27	4.8	34.27	4.8	_	_
Group III	33.35	3.0	33.35	3.0	_	_
Life sciences teachers, postsecondary	37.00	1.0	37.00	1.0	_	_
Group III	34.49	1.3	_	_	_	_
Biological science teachers, postsecondary	37.00	1.0	37.00	1.0	_	_
Group III	34.49	1.3	34.49	1.3	_	-
Social sciences teachers, postsecondary	36.18	13.1	36.03	13.3	_	-
Group III	36.28	14.5	_	_	_	-
Health teachers, postsecondary	63.00	24.8	63.39	25.2	_	-
Group III	43.98	16.2			_	-
Health specialties teachers, postsecondary	69.67	26.9	70.23	27.3	_	-
Group III	46.64	19.4	46.73	19.4	_	-
Arts, communications, and humanities teachers,	04.04	0.0	00.40	7.0	04.00	7.4
postsecondary	31.31	9.3 2.8	32.48	7.8	21.39	7.1
Art. drama, and music teachers, postsocondary	31.43 30.62	8.9	30.62	8.9	_	_
Art, drama, and music teachers, postsecondary Group III	30.52	9.3	30.52	9.3	_	
Miscellaneous postsecondary teachers	38.73	5.5	39.40	6.1	29.02	7.6
Group II	23.27	7.2	- 55.40	-	-	
Group III	38.72	4.7	_	_	_	_
Group IV	67.23	14.9	_	_	_	_
Vocational education teachers, postsecondary	26.89	12.6	27.07	12.0	25.62	19.0
Group II	18.38	12.1	18.50	12.8	_	_
Group III	32.26	6.7	32.04	6.4	_	_
Primary, secondary, and special education school						
teachers	28.90	2.4	29.05	2.4	11.53	13.4
Group II	29.02	2.7	_	_	_	_
Group III	28.99	1.6	_	_	_	-
Preschool and kindergarten teachers	22.93	7.5	23.17	7.9	_	-
Group II	24.10	8.2	_	_	_	_
Preschool teachers, except special education	19.83	21.6	20.12	21.2	_	_
Group II	21.79	12.5	21.79	12.5	_	-
Kindergarten teachers, except special education	28.73	7.4	28.73	7.4	_	-
Group II	28.89	9.5	28.89	9.5	-	
Elementary and middle school teachers	29.13	3.0	29.28	3.0	13.31	15.4
Group III	29.16	3.5	_	_	_	_
Group III	29.26	1.5	_	_	_	_
Elementary school teachers, except special education	28.89	2.6	29.08	2.5	11.89	17.9
Group II	28.81	3.0	28.97	2.5	12.58	25.6
Group III	29.57	1.5	29.57	1.5	12.30	25.0
Middle school teachers, except special and	23.31	1.5	29.57	'.5	_	_
vocational education	30.11	5.2	30.10	5.3	_	_
Group II	30.54	5.5	30.53	5.6	_	_
Group III	27.90	1.4	27.90	1.4	_	_
	29.11	2.8	29.24	2.8	_	_
Secondary school teachers						1
Group II	29.27	2.9	_	_	_	-

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for civilian workers: Mean hourly earnings}^2 {\bf for full-time and part-time workers}^3, {\bf West South Central, June 2006} -- Continued \\ \end{tabular}$

	T	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Secondary school teachers, except special and						
	\$29.50	2.3	\$29.64	2.2		
vocational education					_	_
Group II	29.74	2.2	29.91	2.1	_	_
Group III	28.26	2.4	28.26	2.4	_	_
Vocational education teachers, secondary school	24.74	8.0	24.74	8.0	_	-
Group II	24.62	8.3	24.62	8.3	_	-
Special education teachers	30.79	4.8	30.89	4.8	_	-
Group II	30.79	6.1	_	_	_	_
Group III	30.79	3.8	_	_	_	_
Special education teachers, preschool,						
kindergarten, and elementary school	30.75	6.6	30.75	6.6	_	_
Group II	31.10	7.3	31.10	7.3	_	_
Group III	28.31	1.8	28.31	1.8	_	l _
Special education teachers, secondary school	30.71	3.5	31.10	3.0	_	_
•		1			_	_
Group II	28.95	2.8	29.71	1.7	E12.46	40.0
Other teachers and instructors	17.89	10.6	22.10	8.2	\$13.16	10.3
Group II	17.34	9.4		_	_	-
Librarians	22.35	8.5	22.37	8.6	_	-
Group II	18.19	10.3	18.16	10.5	_	-
Group III	25.82	16.0	25.82	16.0	_	-
Library technicians	12.80	2.3	12.81	3.0	_	-
Group II	12.91	2.4	12.92	3.1	_	-
Teacher assistants	10.57	2.2	10.60	2.2	10.13	16.1
Group I	10.57	2.2	10.60	2.2	10.09	19.1
rts, design, entertainment, sports, and media						
occupations	20.25	7.9	21.34	8.7	11.05	6.0
Group I	10.71	8.8	21.04	0.7	11.00	0.0
Group II	17.53	3.2	_	_	_	_
·		7.2	_	_	_	_
Group III	31.58	1	10.50	7.6	_	_
Designers	17.98	6.3	18.59	7.6	_	_
Group II	16.64	3.9	_	_	_	_
Group III	29.47	4.0			_	_
Graphic designers	17.38	9.1	17.38	9.1	_	_
Group II	16.25	7.1	16.25	7.1	_	_
News analysts, reporters and correspondents	19.44	15.9	19.44	15.9	_	-
Reporters and correspondents	22.09	13.2	22.09	13.2	_	_
Public relations specialists	27.66	6.2	27.66	6.2	_	-
Group II	24.89	6.2	24.89	6.2	_	_
Writers and editors	18.67	6.8	19.07	7.5	_	_
Group II	18.20	8.4	_	_	_	l _
Editors	17.77	12.0	18.34	15.1	_	l _
Group II	17.77	13.2	18.01	17.2	_	-
•	17.42	9.2	19.06	9.2	_	_
Technical writers Photographers	19.06	14.5	- 19.00	9.2	_	_
					0 /	
ealthcare practitioner and technical occupations	24.22	7.5	24.51	8.3	21.29	4.9
Group I	12.10	7.1	-	-	_	-
Group II	20.72	1.9	_	-	_	-
Group III	36.79	12.2	_	-	_	-
Pharmacists	46.23	2.7	46.26	2.8	_	-
Group II	41.22	15.1	_		_	_
Group III	46.69	2.2	46.71	2.3	_	_
Physicians and surgeons	80.30	23.5	80.30	23.5	_	l _
Registered nurses	26.72	3.4	26.84	3.7	25.52	1.4
Group II	24.94	2.2	24.82	2.3	25.98	1.5
		1	l			_
Group III	28.93	5.1	29.22	5.1	24.47	1.8
Therapists	30.07	8.4	29.56	9.8	33.10	6.7
Group II	23.85	4.8	-	-	_	-
Group III	34.78	10.8	-	-	_	-
Occupational therapists	27.45	13.5	26.57	14.8	_	-
Group II	25.35	22.6	25.20	22.9	_	-
Group III	30.69	5.9			_	-
Physical therapists	36.37	14.8	36.03	17.5	_	_
	36.38	14.8	36.05	17.6	_	_
Group III						i
Group III Respiratory therapists	21.30	2.2	21.27	2.7		

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

	T	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Respiratory therapists –Continued						
Group II	\$21.30	2.2	\$21.27	2.7	_	_
Speech-language pathologists	29.23	6.1	27.89	4.6	_	
Group III	31.33	9.5	27.03	4.0		
Clinical laboratory technologists and technicians	16.20	13.7	16.25	13.8	\$15.23	15.2
Group I	11.63	7.0	10.23	13.0	Ψ13.23	13.2
Group II	20.21	6.9	_	_	_	_
·	21.30	7.4	21.67	7.2	17.74	14.3
Medical and clinical laboratory technologists	20.64	7.4	21.67 20.67	7.3 8.1	17.74	14.3
Group II	12.59	9.5	12.68	9.3	_	_
Medical and clinical laboratory technicians			l		_	_
Group I	11.68	7.4	11.77	7.2	_	_
Group II	18.49	13.7	18.49	13.9	_	_
Dental hygienists	32.41	4.2	-	_	-	
Diagnostic related technologists and technicians	21.93	7.5	22.00	7.8	20.41	7.2
Group I	16.12	11.1	_	_	_	-
Group II	23.00	1.9			_	_
Cardiovascular technologists and technicians	17.26	14.9	16.68	15.0	_	-
Group I	15.23	12.1	_	_	_	-
Radiologic technologists and technicians	22.84	5.7	22.93	5.9	_	-
Group II	22.72	2.4	22.83	2.4	_	-
Emergency medical technicians and paramedics	11.81	16.9	11.63	18.0	_	-
Group II	11.45	24.9	_	_	_	_
Health diagnosing and treating practitioner support						
technicians	14.89	3.9	15.81	5.0	13.16	2.6
Group I	13.64	3.2	_	_	_	_
Group II	16.36	5.9	_	_	_	_
Pharmacy technicians	13.20	2.6	13.55	6.8	12.89	1.1
Group I	12.70	1.1	_	_	12.89	1.1
Respiratory therapy technicians	19.26	3.4	19.27	3.0	-	
Group II	19.26	3.4	19.27	3.0	_	_
Surgical technologists	17.18	5.5	17.22	5.7	_	_
Group I	16.63	2.6	16.69	2.7	_	
Group II	17.78	9.3	17.78	9.3	_	_
	17.78	3.0	17.76	3.0	17.65	4.4
Licensed practical and licensed vocational nurses	16.05	2.9	16.02	3.0	17.00	4.4
Group I					17.00	1.6
Group II	17.29	3.6	17.26	3.6	17.66	4.6
Medical records and health information technicians	15.25	11.2	15.37	11.4	_	_
Group I	9.70	4.5	9.69	4.6	_	_
Group II	16.53	6.4	16.86	5.5	_	_
Miscellaneous health technologists and technicians	21.82	14.2	21.83	14.2	_	_
Group I	12.56	7.2	-	_	_	-
Group II	22.25	12.6	_	-	_	-
Occupational health and safety specialists and				1		
technicians	22.85	20.8	22.85	20.8	_	-
Occupational health and safety specialists	22.85	20.8	22.85	20.8	-	_
ealthcare support occupations	10.41	7.2	11.37	6.4	7.17	4.1
Group I	9.24	3.0	-	-	_	-
Group II	22.33	12.1	_	_	_	_
Nursing, psychiatric, and home health aides	8.36	3.8	9.05	2.5	6.77	4.5
Group I	8.30	3.9			5.77	-
Home health aides	6.75	4.2	7.60	9.9	6.27	1.7
Group I	6.75	4.2	7.60	9.9	6.27	1.7
Nursing aides, orderlies, and attendants		1.6		1.6	8.70	4.1
	9.30	1	9.37			
Group I	9.22	1.7	9.30	1.7	8.49	2.5
Psychiatric aides	9.34	4.2	9.62	3.4	_	-
Group I	9.34	4.2	9.62	3.4	_	-
Physical therapist assistants and aides	22.96	16.2	22.88	16.3	_	-
Group I	10.69	3.9	_	_	_	-
Group II	27.51	10.2			_	-
Physical therapist assistants	26.03	11.9	25.95	12.1	_	-
Group II	27.51	10.2	27.49	10.5	_	-
Physical therapist aides	10.85	4.3	10.90	4.4	_	-
Group I	10.85	4.3	10.90	4.4	-	-
Miscellaneous healthcare support occupations	11.64	6.0	12.25	5.2	7.86	15.8

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

Occupation ⁴ and level		Relative		Dalatina		
	Mean	error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Miscellaneous healthcare support occupations						
-Continued						
Group II	\$17.81	6.4	_	_	_	_
Dental assistants	16.29	8.0	\$16.29	8.0	_	_
Group I	13.93	2.9	13.93	2.9	_	1 -
Medical assistants	10.82	1.5	10.90	2.0	_	_
Group I	10.76	1.6	10.83	2.1	_	_
Medical transcriptionists	12.43	4.6	12.43	4.6	_	1 _
Group I	12.43	4.6	12.43	4.6	_	l _
Pharmacy aides	8.38	28.6		_	_	_
Group I	8.38	28.6	-	-	-	_
rotective service occupations	15.58	3.9	15.95	3.5	\$9.94	8.2
Group I	10.38	10.2	-	-	_	-
Group II	17.91	2.6	_	-	_	_
Group III	28.06	4.8	_	-	-	-
First-line supervisors/managers, law enforcement						
workers	23.98	6.6	23.98	6.6	_	-
Group II	21.47	13.5	_	-	_	-
Group III	30.69	2.8	_	_	_	_
First-line supervisors/managers of correctional officers	17.11	7.2	17.11	7.2	_	_
Group II First-line supervisors/managers of police and	16.86	7.5	16.86	7.5	-	-
detectives	26.18	4.8	26.18	4.8	_	_
Group II	23.67	10.9	23.67	10.9	_	l _
Group III	30.69	2.8	30.69	2.8	_	_
First-line supervisors/managers of fire fighting and	30.03	2.0	30.03	2.0	_	_
prevention workers	28.28	6.6	28.28	6.6		
Group II	20.20	6.3	20.99	6.3	_	
Group III	31.84	2.9	31.84	2.9	_	_
Fire fighters	16.53	6.2	16.60	6.3	_	_
Group I	12.92	13.2	13.02	13.7	_	_
Group II	17.53	5.3	17.54	5.3	_	_
Bailiffs, correctional officers, and jailers	12.97	3.7	12.98	3.7	_	_
Group I	11.58	9.1	_	_	_	_
Group II	13.90	4.2	_	_	_	_
Correctional officers and jailers	12.92	3.9	12.92	3.9	_	_
Group I	11.60	9.2	11.60	9.2	_	_
Group II	13.79	4.0	13.81	4.1	_	_
Detectives and criminal investigators	21.33	14.0	21.33	14.0	_	_
Group II	19.55	20.2	19.55	20.2	_	_
Police officers	19.81	2.8	20.09	3.2	_	_
Group I	13.14	7.3	_	-	_	-
Group II	20.43	4.5	_	_	_	-
Group III	23.94	3.2	_	-	_	-
Police and sheriff's patrol officers	19.81	2.8	20.09	3.2	-	-
Group I	13.14	7.3	14.30	4.0	_	-
Group II	20.43	4.5	20.44	4.6	_	-
Group III	23.94	3.2	23.94	3.2	_	-
Animal control workers	12.19	8.4	12.23	8.2	_	-
Group I	10.77	10.6	_	-	_	-
Security guards and gaming surveillance officers	10.07	9.1	10.08	9.1	10.06	13.5
Group I	9.33	9.8	_	-	_	-
Group II	14.61	6.9		<u>-</u>		I
Security guards	10.07	9.1	10.08	9.1	10.06	13.5
Group I	9.33	9.8	9.48	10.0	8.41	9.8
Group II	14.61	6.9		<u>-</u>	17.86	7.7
Miscellaneous protective service workers	10.60	10.4	12.26	19.8	8.98	3.8
Group I	8.76	3.7	_	-		
Crossing guards	8.85	10.4	_	-	8.85	10.4
Group I	8.85	10.4	_	-	8.85	10.4
Lifeguards, ski patrol, and other recreational protective						
service workers	8.52	3.2	_	-	-	-
Group I	8.52	3.2	_	-	_	I -
Croup I		J				1

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Food preparation and serving related occupations -Continued						
Group I	\$6.61	1.5	_	_	_	_
Group II	14.77	5.5	_	-	_	_
First-line supervisors/managers, food preparation and	40.00		010.10			
serving workers	13.28	3.3	\$13.42	3.5	_	_
Group I	10.87 15.11	7.9 5.5	_	_	_	_
First-line supervisors/managers of food preparation	13.11	3.5	_	_	_	_
and serving workers	13.27	3.3	13.41	3.4	_	_
Group I	10.87	7.9	10.93	8.7	_	_
Group II	15.11	5.6	15.19	5.3	_	_
Cooks	8.60	1.9	8.76	1.7	\$7.76	3.5
Group I	8.51	1.8		- -	-	
Cooks, fast food	7.28	4.5	7.44	4.5	6.81	4.0
Group I	7.28	4.5	7.44	4.5	6.81	4.0
Cooks, institution and cafeteria	9.86	3.4	9.81	4.0	-	-
Group I	9.85 8.84	3.4 2.7	9.81 8.99	4.0 2.9	- 8.17	6.6
Cooks, restaurant	8.65	2.7	8.77	2.9	8.17	7.0
Group I Cooks, short order	8.13	1.7	8.06	1.9	0.00	7.0
Group I	8.13	1.7	8.06	1.9	_	
Food preparation workers	7.78	3.8	8.18	6.0	7.15	3.2
Group I	7.78	3.8	8.18	6.0	7.15	3.2
Food service, tipped	3.92	4.4	4.01	6.9	3.77	7.7
Group I	3.91	4.4	_	-	_	_
Bartenders	5.33	6.7	5.65	7.1	4.56	20.0
Group I	5.36	6.2	5.70	6.9	4.56	20.0
Waiters and waitresses	3.15	6.5	3.09	5.0	3.26	13.1
Group I	3.13	6.5	3.09	5.0	3.21	13.7
Dining room and cafeteria attendants and bartender						
helpers	5.99	10.8	6.31	12.1	5.40	6.9
Group I	5.99	10.8	6.31	12.1	5.40	6.9
Fast food and counter workers	7.06	1.7	7.61	5.0	6.40	1.5
Group I	7.06	1.7	_	_	_	_
Combined food preparation and serving workers,	7.02	1.7	7.58	5.6	6.38	1.7
including fast food Group I	7.02	1.7	7.58 7.58	5.6	6.38	1.7
Counter attendants, cafeteria, food concession, and	7.02	1.7	7.50	3.0	0.50	1.7
coffee shop	7.42	5.4	7.80	5.8	6.64	2.7
Group I	7.42	5.4	7.80	5.8	6.64	2.7
Food servers, nonrestaurant	6.90	7.9	7.60	8.1	6.34	10.2
Group I	6.90	7.9	7.60	8.1	6.34	10.2
Dishwashers	7.36	3.2	7.37	2.9	7.33	5.8
Group I	7.36	3.2	7.37	2.9	7.33	5.8
Hosts and hostesses, restaurant, lounge, and coffee				[
shop	6.82	11.1	6.46	15.5	7.27	6.3
Group I	6.82	11.1	6.46	15.5	7.27	6.3
Building and grounds cleaning and maintenance	0.00		6.45		6.00	
occupations	8.82	2.6	9.13	1.8	6.99	7.7
Group II	8.48	2.4	_	-	_	-
Group II First-line supervisors/managers, building and grounds	16.29	2.6	_	-	_	-
cleaning and maintenance workers	13.70	10.2	13.65	10.6	_	_
Group I	10.11	8.8	-	-	_	-
Group II	16.46	2.3	_	_	_	_
First-line supervisors/managers of housekeeping and						
janitorial workers	13.33	11.8	13.25	12.4	_	-
Group I	10.16	9.8	_	-	_	-
Group II	16.19	2.6	16.19	2.6	_	-
First-line supervisors/managers of landscaping, lawn						
service, and groundskeeping workers	15.98	11.6	16.15	12.7	_	-
Group II	17.64	13.2	17.64	13.2	_	-
Building cleaning workers	8.40	2.1	8.71	.9	6.86	7.2

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Building cleaning workers –Continued						
Group I	\$8.35	2.2	_	_	_	_
Janitors and cleaners, except maids and	ψ0.55	2.2	_	_	_	
housekeeping cleaners	9.01	3.5	\$9.23	3.9	\$7.54	4.1
Group I	8.97	3.6	9.20	4.1	7.54	4.1
Maids and housekeeping cleaners	7.40	3.2	7.43	3.6	7.19	4.9
Group I	7.40	3.2	7.43	3.6	7.19	4.9
Grounds maintenance workers	9.47	7.0	9.54	7.0	7.79	8.6
Group I	9.17	7.4	_	_	_	_
Landscaping and groundskeeping workers	9.17	7.2	9.24	7.2	7.79	8.6
Group I	9.08	7.7	9.15	7.8	7.79	8.6
Personal care and service occupations	9.04	6.0	10.69	3.3	7.09	7.9
Group I	8.11	5.7	_	_		_
Group II	16.14	11.1	_	_	_	_
First-line supervisors/managers of personal service						
workers	13.28	6.0	13.28	6.0	_	-
Group II	12.42	4.3	12.42	4.3	_	_
Nonfarm animal caretakers	10.19	8.1	10.36	8.3	_	_
Group I	9.54	5.0	9.70	5.2	_	-
Gaming services workers	13.26	34.8	_	-	_	_
Group I	13.26	34.8	_	-	_	_
Ushers, lobby attendants, and ticket takers	7.40	15.3	_	_	6.48	9.5
Group I Miscellaneous entertainment attendants and related	6.48	9.5	_	_	6.48	9.5
workers	8.40	14.0	11.56	23.1	7.34	6.6
Group I	7.57	7.7	11.30	23.1	7.54	0.0
Amusement and recreation attendants	8.40	14.0	11.56	23.1	7.34	6.6
Group I	7.57	7.7	11.50	25.1	7.32	6.6
Barbers and cosmetologists	10.64	11.4	10.01	6.5	12.85	32.7
Group I	9.25	4.6	- 10.01	- 0.5	-	52.7
Hairdressers, hairstylists, and cosmetologists	11.25	11.3	10.25	9.0	_	_
Baggage porters, bellhops, and concierges	6.97	7.5	6.59	5.6	_	_
Group I	6.97	7.5	_	_	_	_
Baggage porters and bellhops	6.59	5.6	6.59	5.6	_	_
Group I	6.59	5.6	6.59	5.6	_	_
Transportation attendants	31.24	14.9	32.00	16.3	_	_
Group I	27.75	14.0	_	_	_	_
Flight attendants	39.86	1.1	40.53	1.6	_	_
Transportation attendants, except flight attendants and						
baggage porters	8.91	29.6	_	-	_	_
Group I	8.91	29.6				_
Child care workers	8.10	5.5	8.22	4.8	7.28	9.5
Group I	8.02	5.7	8.13	5.1	7.28	9.5
Personal and home care aides	6.28	5.5	_	-	6.18	4.9
Group I	6.28	5.5	40.00	-	6.18	4.9
Recreation and fitness workers	11.38	9.1	12.38	10.3	8.97	10.4
Group II	9.19	9.7	_	-	_	_
Group II Fitness trainers and aerobics instructors	14.38	11.1	_	-	_ 12.16	23.5
	13.02 11.43	15.0	_	-		1
Group I Recreation workers	11.43	2.2 11.2	_ 12.25	10.5	9.70	4.8
Group I	8.77	7.3	9.61	5.1	_	_
Group II	14.14	12.7	14.71	12.9	_	_
·					7.07	
Sales and related occupations	14.89	2.4	16.87	2.3	7.67	1.7
Group I	9.73 22.68	2.1 3.0	_	_	_	_
Group III	56.00	7.4	l <u>-</u>	-	_	_
First-line supervisors/managers, sales workers	20.85	12.6	21.02	12.6	_	-
Group I	10.38	6.0	21.02	12.0	_	_
Group II	17.72	5.8	_		_	_
Group III	76.17	17.4	_	-	_	_
First-line supervisors/managers of retail sales workers	15.95	5.2	16.08	5.1	_	_
Group I	10.40	6.1	10.54	6.3	_	_
	17.17	3.3	17.17	3.3		

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

	To	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
First-line supervisors/managers of non-retail sales						
workers	\$33.95	28.9	\$33.95	28.9	_	_
Group II	19.17	27.0	19.17	27.0	_	l _
Group III	76.17	17.4	76.17	17.4	_	l _
Retail sales workers	9.97	2.2	11.19	2.7	\$7.46	1.8
Group I	9.13	3.6	_		ψ7.10 —	
Group II	20.02	6.4	_		_	
Cashiers, all workers	7.74	2.6	8.24	3.9	7.18	2.4
Group I	7.60	3.3	- 0.24	- 0.5	-	
Cashiers	7.74	2.6	8.24	3.9	7.18	2.4
Group I	7.60	3.3	8.02	4.9	7.18	2.5
Counter and rental clerks and parts salespersons	12.50	10.4	13.69	9.0	7.16	6.7
Group I	10.31	7.5	13.09	9.0	7.10	0.7
Counter and rental clerks	11.64	15.4	13.02	12.7	6.49	2.4
	8.98	7.6	10.27	8.6	6.49	2.4
Group I		_			0.49	2.4
Parts salespersons	14.16	11.2	14.83	11.5		-
Group I	12.40	10.8	12.97	11.5	- 7.00	
Retail salespersons	11.07	4.9	12.16	4.9	7.90	1.9
Group I	10.25	5.4	11.26	6.2	7.87	1.9
Group II	19.66	7.2	19.76	7.4	_	-
Advertising sales agents	47.67	42.5	47.67	42.5	_	_
Insurance sales agents	20.05	11.0	20.21	11.4	_	_
Group II	20.84	9.9	21.04	9.7	_	_
Securities, commodities, and financial services sales						
agents	22.39	20.4	22.39	20.4	_	_
Group II	16.37	7.0	16.37	7.0	_	_
Sales representatives, wholesale and manufacturing	29.38	5.7	29.53	5.9	_	_
Group I	15.89	9.2	_	_	_	_
Group II	24.68	9.0	_	_	_	_
Group III	56.84	13.5	_	_	_	_
Sales representatives, wholesale and manufacturing,						
technical and scientific products	36.93	10.5	36.93	10.5	_	_
Group II	29.04	15.0	29.04	15.0	_	_
Group III	58.39	13.3	58.39	13.3	_	_
Sales representatives, wholesale and manufacturing,	00.00		00.00			
except technical and scientific products	26.29	6.3	26.47	6.8	_	_
Group I	16.77	12.8	16.77	12.8	_	_
Group II	23.16	13.7	23.34	13.5	_	_
Group III	55.29	15.8	55.29	15.8	_	_
Models, demonstrators, and product promoters	11.73	9.9	11.97	10.5	10.52	5.0
Group I	10.89	7.7	-	10.5	10.02	0.0
Demonstrators and product promoters	11.73	9.9	11.97	10.5	10.52	5.0
	10.89	7.7	10.97	8.6	10.52	5.0
Group I Telemarketers	10.69	6.6	10.97	7.9		17.8
		1			10.47	
Group I	10.46	6.8	10.82	7.9	9.33	12.5
Miscellaneous sales and related workers	11.96	13.1	12.61	15.0	8.20	10.1
Group II	9.26	4.7	_	-	-	-
Group II	19.93	17.6	_	-	_	_
fice and administrative support occupations	13.40	.9	13.61	1.0	10.54	2.2
Group I	11.68	.8	_	-	_	_
Group II	17.70	1.3	_	_	_	_
First-line supervisors/managers of office and						
administrative support workers	21.59	3.4	21.83	3.6	_	_
Group II	20.79	2.6	21.04	2.4	_	_
Switchboard operators, including answering service	10.00	5.2	10.11	6.3	_	_
Group I	10.00	5.2	10.11	6.3	_	_
Telephone operators	16.46	12.2	- 10.11	-	_	_
Group I	16.60	12.7	_	_	_	1 _
Financial clerks	13.29	12.7	13.71	2.0	10.35	2.9
Group I	13.29	.7	13.71	2.0	10.33	2.9
		I	_	_	_	-
Group II	17.01	2.4			_	-
Bill and account collectors	14.08	6.4	14.20	7.0	_	_
Group I	12.41	9.2	12.46	9.5	_	-
Group II	17.75	6.1	17.60	6.2	_	-
Billing and posting clerks and machine operators	13.08	2.8	13.21	2.7	_	_

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Billing and posting clerks and machine operators						
-Continued						
Group I	\$12.40	2.6	\$12.52	2.4	_	_
Group II	15.98	5.6	15.98	5.6	_	_
Bookkeeping, accounting, and auditing clerks	14.13	1.4	14.33	1.3	\$11.37	10.1
Group I	12.54	3.4	12.80	3.2	9.44	8.8
Group II	17.03	3.6	17.07	3.8	5.44	0.0
Payroll and timekeeping clerks	13.37	4.7	13.92	3.8	_	l _
Group I	12.99	5.3	13.57	3.9	_	_
Procurement clerks	16.32	17.4	16.32	17.4	_	_
Group II	16.78	22.7	16.78	22.7	_	_
Tellers	10.72	2.3	11.33	3.0	9.53	2.8
Group I	10.40	.9	10.96	2.4	9.41	2.9
Correspondence clerks	15.65	1.3	15.65	1.3	-	
Court, municipal, and license clerks	12.55	14.1	12.58	14.2	_	_
Group I	11.52	12.6	11.54	12.8	_	_
Credit authorizers, checkers, and clerks	13.32	9.0	13.51	8.6	_	_
Group I	11.01	7.0	11.30	4.6	_	_
Group II	15.16	8.0	15.16	8.0	_	_
Customer service representatives	13.83	5.4	13.96	5.7	11.52	8.0
Group I	11.52	5.6	11.48	6.0	12.10	9.5
Group II	18.78	3.9	18.78	3.9	-	_
Eligibility interviewers, government programs	12.90	10.0	12.90	10.0	_	_
Group II	14.30	3.0	14.30	3.0	_	_
File clerks	11.14	5.2	11.31	5.1	_	_
Group I	10.89	7.1	11.09	7.0	_	_
Group II	12.09	2.3	12.09	2.3	_	_
Hotel, motel, and resort desk clerks	7.93	5.7	8.17	5.5	_	_
Group I	7.90	5.7	8.14	5.4	_	_
Interviewers, except eligibility and loan	12.45	8.3	12.38	8.9	_	_
Group I	11.86	7.1	11.73	6.7	_	_
Library assistants, clerical	11.44	6.0	11.67	7.2	10.66	14.4
Group I	11.68	6.8	11.66	7.5	11.83	13.9
Loan interviewers and clerks	14.90	7.1	15.00	7.1	_	_
Group I	14.27	10.4	14.40	10.3	_	_
Group II	15.85	9.1	15.85	9.1	_	_
New accounts clerks	11.49	6.2	11.49	6.2	_	_
Group I	10.87	4.0	10.87	4.0	_	-
Order clerks	11.44	10.7	11.70	10.0	_	_
Group I	10.35	7.0	10.57	5.5	_	_
Human resources assistants, except payroll and						
timekeeping	15.62	6.8	15.65	6.8	_	_
Group I	12.68	4.3	12.71	4.3	_	-
Group II	18.71	5.8	18.71	5.8	_	-
Receptionists and information clerks	10.43	3.0	10.55	3.3	8.93	6.7
Group I	10.41	3.1	10.54	3.4	8.93	6.7
Reservation and transportation ticket agents and travel						
clerks	15.77	5.0	16.25	8.0	14.39	13.5
Group I	15.77	5.0	16.25	8.0	14.39	13.5
Couriers and messengers	9.80	2.8	10.27	2.3	8.35	6.9
Group I	9.80	2.8	10.27	2.3	8.35	6.9
Dispatchers	13.03	6.4	13.15	6.6	10.27	11.7
Group I	10.61	5.7	-	_	_	-
Group II	16.39	10.9		<u>-</u>	_	-
Police, fire, and ambulance dispatchers	13.05	5.4	13.27	5.0	_	-
Group I	12.47	8.2	12.79	8.2	_	-
Group II	13.96	6.4	13.96	6.4	_	-
Dispatchers, except police, fire, and ambulance	13.02	8.0	13.10	8.2	_	-
Group I	9.89	7.5	9.82	7.5	_	-
Group II	17.64	13.8	17.64	13.8	_	-
Meter readers, utilities	12.75	5.8	12.76	6.0	_	-
Group I	12.33	4.8	12.34	5.1	_	-
Production, planning, and expediting clerks	15.86	6.5	15.56	5.9	_	-
Group I	10.37	15.2	10.82	12.5	_	-
Group II	19.19	4.3	18.17	4.5	_	-
Shipping, receiving, and traffic clerks	11.36	4.7	11.39	4.7		

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for civilian workers: Mean hourly earnings}^2 {\bf for full-time and part-time workers}^3, {\bf West South Central, June 2006} -- Continued \\ \end{tabular}$

	To	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Shipping, receiving, and traffic clerks –Continued						
Group I	\$11.58	8.4	\$11.62	8.5	_	_
Group II	15.93	10.0	15.93	10.0	_	_
Stock clerks and order fillers	11.01	2.7	11.46	2.8	\$7.29	4.0
Group I	10.63	2.7	11.09	3.5	7.33	4.2
Group II	16.77	5.1	16.77	5.1	-	
Secretaries and administrative assistants	15.54	1.8	15.61	1.7	10.94	16.0
Group I	13.26	3.3	_		-	
Group II	18.40	1.5	_	_	_	_
Executive secretaries and administrative assistants	18.18	3.4	18.22	3.6	_	_
Group I	14.43	1.9	14.43	1.9	_	_
Group II	19.35	2.5	19.42	2.7	_	_
Legal secretaries	15.42	5.7	15.42	5.7	_	_
Group I	13.54	8.0	13.54	8.0	_	_
Group II	16.76	7.0	16.76	7.0	_	I -
Medical secretaries	13.13	14.9	13.33	13.9	_	1 -
Group I	10.87	11.0	11.04	10.1	_	-
•			l		_	_
Group II	19.01	7.3	19.01	7.3	_	_
Secretaries, except legal, medical, and executive	14.46	2.4	14.49	2.4	_	_
Group I	13.75	2.5	13.79	2.6	_	_
Group II	16.48	5.1	16.48	5.1	_	_
Computer operators	16.14	7.8	16.36	7.4	_	_
Group I	11.50	7.4	-		_	_
Group II	16.83	7.6	16.83	7.6	_	
Data entry and information processing workers	11.72	4.5	11.78	4.1	11.04	11.7
Group I	11.65	4.6	<u> </u>			I
Data entry keyers	11.30	2.7	11.34	2.2	11.04	12.3
Group I	11.19	2.9	11.21	2.3	11.04	12.3
Word processors and typists	12.88	7.4	12.91	7.4	_	-
Group I	12.89	7.4	12.91	7.4	_	-
Desktop publishers	16.84	10.0	16.84	10.0	_	-
Insurance claims and policy processing clerks	13.83	7.0	13.79	7.1	_	_
Group I	12.31	10.6	12.30	10.6	_	-
Group II	15.15	4.0	15.10	4.2	_	_
Mail clerks and mail machine operators, except postal						
service	10.59	6.6	10.93	7.4	_	_
Group I	10.16	8.1	10.50	10.5	_	-
Office clerks, general	11.66	2.0	11.74	2.5	10.69	8.9
Group I	10.94	1.1	10.99	2.1	10.51	9.8
Group II	15.17	3.0	15.24	3.1	_	_
Office machine operators, except computer	9.74	13.2	9.67	13.6	_	_
Group I	9.74	13.2	9.67	13.6	-	-
arming, fishing, and forestry occupations	12.67	15.5	12.79	15.1	_	_
Group I	11.25	16.2	-	-	-	_
onstruction and extraction occupations	15.48	3.9	15.50	3.9	10.75	15.5
Group I	11.31	3.5	_	_	-	-
Group II	20.94	4.1	_	_	_	_
Group III	32.50	29.2	l _	_	_	_
First-line supervisors/managers of construction trades	02.00	-5.2				
and extraction workers	22.78	10.4	22.78	10.4	_	_
Group II	21.65	10.4	21.65	10.4	_	l _
Carpenters	13.47	2.4	13.47	2.4	_	1 -
Group I	12.52	2.9	12.52	2.9	_	1 -
Group II	15.45	5.1	15.45	5.1	_	I _
Cement masons, concrete finishers, and terrazzo	13.43	J. 1	10.40	J. 1	-	-
	11.40	9.1	11 10	9.1		
workers			11.40	9.1	_	_
Group I	10.48	11.6	_	_	_	_
Group II	13.20	2.8	44.40	- 0.1	_	_
Cement masons and concrete finishers	11.40	9.1	11.40	9.1	_	-
Group I	10.48	11.6	10.48	11.6	_	-
Group II	13.20	2.8	13.20	2.8	_	_
Construction laborers	10.25	3.9	10.33	4.1	_	-
Group I	10.04	4.1	10.13	4.4	_	-
Construction equipment operators	13.46	4.4	13.46	4.4		1

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Construction equipment operators –Continued						
Group I	\$13.03	4.7	_	_	_	l _
Group II	13.99	6.0	_	_	_	_
Paving, surfacing, and tamping equipment operators	12.50	6.0	\$12.50	6.0	_	-
Group I	12.01	4.3	12.01	4.3	_	_
Operating engineers and other construction equipment						
operators	13.77	4.0	13.77	4.0	_	_
Group I	13.53	4.0	13.53	4.0	_	-
Group II	14.01	6.1	14.01	6.1	_	_
Electricians	16.30	5.8	16.26	5.8	_	_
Group I	12.13	3.7	12.13	3.7	_	_
Group II	18.69	4.2	18.68	4.3	_	_
Insulation workers	17.36	1.7	17.36	1.7	_	_
Insulation workers, mechanical	17.53	1.5	17.53	1.5	_	_
Painters and paperhangers	12.96	4.3	12.96	4.3	_	_
Group I	12.40	2.2	-	_	_	-
Painters, construction and maintenance	12.96	4.3	12.96	4.3	_	_
Group I	12.40	2.2	12.40	2.2	_	_
Pipelayers, plumbers, pipefitters, and steamfitters	17.72	4.2	17.72	4.2	_	_
Group I	12.66	6.1		-	_	_
Group II	20.93	2.8	_	_	_	_
Pipelayers	10.30	4.5	10.30	4.5	_	_
Group I	10.36	4.7	10.36	4.7		
Plumbers, pipefitters, and steamfitters	18.61	3.9	18.61	3.9	_	_
Group I	13.53	4.9	13.53	4.9	_	_
•		1	20.98		_	_
Group II	20.98	2.8		2.8	_	-
Sheet metal workers	14.35	6.9	14.35	6.9	_	_
Group I	14.17	9.2	14.17	9.2	_	_
Helpers, construction trades	10.90	3.6	10.90	3.6	_	_
Group I	10.86	3.8	_	_	_	_
Helperspipelayers, plumbers, pipefitters, and						
steamfitters	12.96	5.0	12.96	5.0	_	-
Group I	12.81	5.4	12.81	5.4	_	-
Construction and building inspectors	26.28	17.8	26.43	18.2	_	-
Group II	26.45	18.4	26.45	18.4	_	_
Highway maintenance workers	11.10	11.2	11.10	11.2	_	_
Group I	10.69	12.3	10.69	12.3	_	_
Miscellaneous construction and related workers	11.97	15.3	12.09	15.9	_	_
Group I	9.13	7.8	_	_	_	-
Group II	19.86	2.3	_	_	_	-
Derrick, rotary drill, and service unit operators, oil, gas,						
and mining	21.09	21.8	21.09	21.8	_	_
Roustabouts, oil and gas	20.19	4.1	20.19	4.1	_	_
stallation, maintenance, and repair occupations	17.53	2.5	17.55	2.5	\$10.57	15.1
Group I	11.75	3.0	17.55		Ψ10.07	10.1
Group II	19.47	2.1	l .	1 .		-
	31.41	9.3	1	1 _	_	1 -
Group III	31.41	9.3	_	_	_	-
First-line supervisors/managers of mechanics, installers,	22.05	60	22.05	6.0		
and repairers	22.95	6.9	22.95	6.9	_	_
Group III	21.94	5.4	21.94	5.4	_	_
Group III	34.25	11.3	34.25	11.3	_	_
Computer, automated teller, and office machine repairers	15.24	8.5	15.24	8.5	_	_
Radio and telecommunications equipment installers and	17.09	7.9	17.09	7.9	_	_
repairers	20.72	10.0	20.72	10.0	_	_
Group II	21.77	14.0		-	_	-
Telecommunications equipment installers and						
repairers, except line installers	20.72	10.0	20.72	10.0	_	_
Group II	21.77	14.0	21.77	14.0	_	_
Miscellaneous electrical and electronic equipment						
mechanics, installers, and repairers	18.22	7.4	18.25	7.4	_	_
Group I	13.00	7.6	- 10.20	'."	_	_
Group II	18.19	6.7	l _	1 _	_	1 _
Electrical and electronics repairers, commercial and	10.19	0.7	_	_	_	-
	19.50	7 1	19 50	7.0		
industrial equipment	18.52	7.1	18.58	7.0	_	_

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Electrical and electronics repairers, commercial and						
industrial equipment –Continued						
Group II	\$18.58	7.1	\$18.67	7.1		
Electrical and electronics repairers, powerhouse,	ψ10.50	/'	Ψ10.07	'.'	_	_
substation, and relay	24.54	3.3	24.54	3.3		
	23.08	9.5	23.08	9.5	_	_
Group II	23.06 27.14		27.14		_	_
Aircraft mechanics and service technicians		8.3	l	8.3	_	_
Group II	26.97	8.2	26.97	8.2	_	_
Automotive technicians and repairers	16.42	6.6	16.43	6.6	_	_
Group I	11.74	6.8	_	_	_	_
Group II	18.50	6.5	-		_	_
Automotive body and related repairers	14.88	7.9	14.88	7.9	_	_
Group II	16.02	10.1	16.02	10.1	_	_
Automotive service technicians and mechanics	16.89	8.3	16.91	8.3	_	_
Group I	11.35	7.2	11.35	7.2	_	-
Group II	19.20	6.1	19.25	5.9	_	-
Bus and truck mechanics and diesel engine specialists	16.26	4.7	16.26	4.7	_	-
Group II	16.66	5.0	16.66	5.0	_	-
Heavy vehicle and mobile equipment service technicians						
and mechanics	17.33	5.1	17.33	5.1	_	-
Group II	17.99	6.4	_		_	_
Mobile heavy equipment mechanics, except engines	16.96	2.7	16.96	2.7	_	_
Group II	17.13	4.3	17.13	4.3	_	_
Rail car repairers	19.18	8.9	19.18	8.9	_	_
Group II	19.20	8.9	19.20	8.9	_	_
Small engine mechanics	15.89	17.0	15.89	17.0	_	_
Control and valve installers and repairers	19.48	5.9	19.48	5.9	_	_
Group II	19.93	7.8		_	_	_
Control and valve installers and repairers, except	13.30	7.0				
mechanical door	19.48	5.9	19.48	5.9	_	_
Group II	19.46	7.8	19.46	7.8	_	1 -
	15.53	1.0	19.93	'.0	_	_
Heating, air conditioning, and refrigeration mechanics	19.81	9.4	19.81	8.4		
and installers		8.4	l	-	_	-
Group II	20.57	7.1	20.57	7.1	_	-
Industrial machinery installation, repair, and maintenance	45.04		45.00			
workers	15.84	5.0	15.89	5.1	_	_
Group I	11.37	8.7	_	_	_	_
Group II	18.63	6.3		_	_	_
Industrial machinery mechanics	19.95	9.3	19.95	9.3	_	-
Group I	15.29	7.5	15.29	7.5	_	_
Group II	20.60	10.5	20.60	10.5	_	_
Maintenance and repair workers, general	13.56	8.0	13.63	8.1	_	-
Group I	10.49	10.9	10.55	11.2	_	-
Group II	17.68	5.7	17.68	5.7	_	-
Maintenance workers, machinery	14.91	7.8	14.91	7.8	_	-
Group I	12.69	4.6	12.69	4.6	_	-
Group II	16.09	9.9	16.09	9.9	_	-
Line installers and repairers	23.44	4.9	23.44	4.9	_	-
Group II	23.77	6.8	_	_	_	_
Electrical power-line installers and repairers	24.93	5.0	24.93	5.0	_	-
Group II	25.49	4.4	25.49	4.4	_	_
Telecommunications line installers and repairers	22.28	7.7	22.28	7.7	_	_
Group II	22.72	9.5	22.72	9.5	_	_
Miscellaneous installation, maintenance, and repair		5.0		3.5		
workers	13.27	11.2	13.27	11.3	_	-
Group I	11.34	3.5	_	_	_	-
Group II	15.78	20.5	_	_	_	-
Helpersinstallation, maintenance, and repair workers	11.26	5.3	11.27	5.3	_	-
Group I	11.14	6.0	11.15	6.0	-	-
·	4.5 :-			[05	
oduction occupations	13.15	2.8	13.25	2.8	\$9.20	4.7
Group I	10.60	3.1	_	-	_	-
Group II	18.44	3.3	-	-	_	-
Group III	29.42	5.5	_	-	_	-
First-line supervisors/managers of production and						
operating workers	21.02	5.6	21.02	5.6		1

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

	T	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
First-line supervisors/managers of production and						
operating workers –Continued	#00.00		#00.00			
Group II	\$20.28	5.2	\$20.28	5.2	_	_
Group III	32.06	6.0	32.06	6.0	_	_
Aircraft structure, surfaces, rigging, and systems						
assemblers	20.23	4.8	20.23	4.8	_	_
Group II	21.75	1.9	21.75	1.9	_	_
Electrical, electronics, and electromechanical						
assemblers	11.31	3.6	11.33	4.4	\$11.11	4.8
Group I	10.66	3.5	_	_	_	-
Group II	14.65	8.2	_	_	_	-
Electrical and electronic equipment assemblers	11.46	3.8	11.52	4.9	11.11	4.8
Group I	10.70	3.6	10.64	4.6	11.00	4.7
Group II	14.92	7.1	15.13	6.7	_	_
Miscellaneous assemblers and fabricators	11.72	8.5	11.78	8.5	_	l _
Group I	10.95	10.5	-	0.5	_	_
Group II	14.25	11.8	_		_	I _
Bakers	9.87	15.0	9.87	15.0	_	1 _
Group I	7.91	17.0	7.91	17.0	_	_
Butchers and other meat, poultry, and fish processing	1.31	17.0	7.91	17.0	_	-
	10.71	7.4	10.71	7.4		
workers	10.71	7.4	10.71	7.4	_	_
Group I	10.33	7.7			_	_
Butchers and meat cutters	14.75	3.6	14.75	3.6	_	_
Group I	13.62	5.0	13.62	5.0	_	_
Miscellaneous food processing workers	10.88	8.2	10.88	8.9	_	_
Group I	10.79	9.2	_	_	_	_
Food batchmakers	9.58	19.0			_	_
Computer control programmers and operators Computer-controlled machine tool operators, metal	17.09	18.6	17.09	18.6	_	_
and plasticForming machine setters, operators, and tenders, metal	17.01	20.2	17.01	20.2	_	_
and plastic	10.13	28.8	10.13	28.8	_	-
Group I	8.52	11.3	_	_	_	_
Extruding and drawing machine setters, operators,						
and tenders, metal and plastic	9.79	32.3	9.79	32.4	_	_
Machine tool cutting setters, operators, and tenders,						
metal and plastic	12.16	9.4	12.16	9.4	_	_
Group I	10.95	7.6	_	_	_	-
Group II	15.53	7.2	_	_	_	_
Cutting, punching, and press machine setters,						
operators, and tenders, metal and plastic	10.60	7.8	10.60	7.8	_	_
Group I	10.40	9.9	10.40	9.9	_	_
Grinding, lapping, polishing, and buffing machine tool						
setters, operators, and tenders, metal and plastic	11.82	12.0	11.82	12.0	_	_
Lathe and turning machine tool setters, operators, and						
tenders, metal and plastic	15.11	20.0	15.11	20.0	_	-
Machinists	16.05	9.8	16.49	9.2	_	-
Group I	11.87	7.7	12.43	8.6	_	_
Group II	18.66	9.9	18.66	9.9	_	_
Molders and molding machine setters, operators, and	10.00	0.0	10.00	0.0		
tenders, metal and plastic	9.95	10.0	9.95	10.0	_	_
Group I	9.78	10.8	-	'5.0	_	_
Molding, coremaking, and casting machine setters,	5.70	13.0				1
operators, and tenders, metal and plastic	9.95	10.0	9.95	10.0	_	_
Group I	9.78	10.8	9.78	10.8	_	1 _
Multiple machine tool setters, operators, and tenders,	5.70	10.0	5.70	'0.5		1
metal and plastic	12.29	7.4	12.29	7.4	_	
Tool and die makers	19.99	7.4	19.99	7.4	_	-
					_	-
Welding, soldering, and brazing workers	13.82	6.0	13.82	6.0	_	-
Group II	12.29	7.3	_	-	_	_
Group II	14.46	8.4	-	_	_	-
Welders, cutters, solderers, and brazers	13.89	6.0	13.89	6.0	_	-
Group I	12.40	7.8	12.40	7.8	_	_
Group II	14.46	8.4	14.46	8.4	_	-
Miscellaneous metalworkers and plastic workers Group I	13.69	11.4	13.69	11.4	_	-
	11.13	14.5	1	1		1

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, West {\bf South \ Central, June \ 2006 -- Continued} \end{tabular}$

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Miscellaneous metalworkers and plastic workers						
-Continued						
Group II	\$18.34	8.4	_	_	_	_
Plating and coating machine setters, operators, and						
tenders, metal and plastic	10.64	33.7	\$10.64	33.7	_	_
Bookbinders and bindery workers	11.79	6.0	11.79	6.0	_	_
Group I Bindery workers	10.24 11.14	7.2 3.5	11.14	3.5	_	_
Group I	10.24	7.2	10.24	7.2	_	_
Printers	15.48	6.3	15.48	6.3	_	_
Group I	10.93	5.4	_	_	_	_
Group II	17.39	6.7	_	_	_	_
Prepress technicians and workers	16.65	7.8	16.65	7.8	_	_
Group II	17.76	10.0	17.76	10.0	_	_
Printing machine operators	15.39 11.54	7.5 5.0	15.39 11.54	7.5 5.0	_	_
Group II	17.23	8.9	17.23	8.9	_	-
Laundry and dry-cleaning workers	8.40	2.3	8.34	2.8	_	_
Group I	8.26	1.5	8.19	2.1	_	_
Sewing machine operators	8.92	8.3	8.92	8.3	-	-
Miscellaneous textile, apparel, and furnishings workers	11.67	19.3	11.67	19.3	_	-
Group I	11.45	21.2	-	- 0.7	_	_
Woodworking machine setters, operators, and tenders Group I	11.71 11.09	8.7 8.6	11.71	8.7	_	_
Power plant operators, distributors, and dispatchers	31.29	16.3	31.29	16.3	_	_
Group II	35.32	17.6	-	-	_	_
Stationary engineers and boiler operators	16.98	14.9	16.98	14.9	_	_
Group II	17.22	18.3	17.22	18.3	_	-
Water and liquid waste treatment plant and system						
operators	18.08	18.0	18.16	17.9	_	_
Group I	11.03 16.82	8.8 5.8	11.06 16.82	9.0 5.8	_	_
Miscellaneous plant and system operators	26.00	5.2	26.00	5.2	_	_
Group II	26.69	2.1	_	-	_	_
Petroleum pump system operators, refinery operators,						
and gaugers	25.96	8.4	25.96	8.4	_	_
Group II	27.30	1.9	27.30	1.9	_	_
Crushing, grinding, polishing, mixing, and blending workers	12.50	10.8	12.50	10.8		
Group I	11.16	8.3	12.30	10.8	_	_
Mixing and blending machine setters, operators, and	11.10	0.0				
tenders	11.99	12.3	11.99	12.3	_	_
Group I	11.02	9.9	11.02	9.9	-	-
Furnace, kiln, oven, drier, and kettle operators and	40.00		40.00			
tenders	12.96 14.92	6.7 7.9	12.96 14.96	6.7 8.0	_	-
Inspectors, testers, sorters, samplers, and weighers Group I	14.92	7.9	11.30	7.3	_	
Group II	20.67	9.5	20.67	9.5	_	_
Packaging and filling machine operators and tenders	11.42	5.7	11.64	6.7	-	_
Group I	10.79	6.8	10.99	6.6	-	-
Painting workers	13.02	4.5	13.02	4.5	-	-
Group II	10.59	6.5	_	-	_	_
Group II Coating, painting, and spraying machine setters,	17.55	4.3	_	-	_	-
operators, and tenders	11.07	4.9	11.07	4.9	_	_
Group I	10.82	3.2	10.82	3.2	_	_
Painters, transportation equipment	14.94	13.9	14.94	13.9	-	-
Group II	17.43	4.4	17.43	4.4		
Miscellaneous production workers	10.57	3.6	10.63	3.7	\$8.74	13.7
Group II	10.22	3.6	_	_	_	_
Group II Molders, shapers, and casters, except metal and	15.10	7.1	_	-	_	-
plastic	9.47	12.4	9.47	12.4	_	_
Group I	9.47	12.4	9.47	12.4	_	_
Helpersproduction workers	10.28	2.6	10.29	2.7	-	_
Group I	10.17	1.7	10.19	1.9	_	1 -

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for civilian workers: Mean hourly earnings}^2 {\bf for full-time and part-time workers}^3, {\bf West South Central, June 2006} -- {\bf Continued } \\ \end{tabular}$

	Te	otal	Full-time	workers	Part-time	workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Transportation and material moving occupations	\$13.51	6.0	\$14.12	5.5	\$8.13	4.5
Group I	11.25	2.5	_	_	_	_
Group II	19.47	2.2	_	_	_	_
Group III	80.96	30.8	_		_	_
First-line supervisors/managers of helpers, laborers, and						
material movers, hand	15.82	8.1	15.16	8.9	_	_
Group I	13.13	9.4	13.13	9.4	_	_
Group II	18.84	4.3	18.86	5.0	_	_
First-line supervisors/managers of transportation and						
material-moving machine and vehicle operators	21.08	7.9	21.30	7.4	_	_
Group II	20.81	7.0	20.81	7.0	-	_
Aircraft pilots and flight engineers	108.00	27.5	108.00	27.5	-	_
Group III	120.76	21.4	126.05	16.0	_	_
Airline pilots, copilots, and flight engineers	136.95	16.8	136.95	16.8	_	_
Group III Bus drivers	136.95 12.91	16.8	136.95 13.81	16.8 2.8	11.50	5.0
Group I	12.54	2.8	13.01	2.0 _	11.50 –	5.0
Bus drivers, transit and intercity	14.43	10.7	16.35	5.6	_	_
Group I	13.61	10.7	15.63	3.7		_
Bus drivers, school	11.99	3.5	11.69	5.8	12.34	1.2
Group I	11.99	3.5	11.69	5.8	12.34	1.2
Driver/sales workers and truck drivers	14.74	3.5	14.96	3.5	7.36	8.6
Group I	13.29	3.8	14.30	3.5	7.50	- 0.0
Group II	18.93	3.7	_	_	_	_
Driver/sales workers	12.99	13.0	16.49	9.0	6.35	8.9
Group I	9.80	18.2	_	-	6.35	8.9
Group II	17.68	10.5	17.68	10.5	_	_
Truck drivers, heavy and tractor-trailer	15.85	5.8	15.85	5.8	_	_
Group I	14.16	2.2	14.16	2.2	_	_
Group II	19.43	5.4	19.43	5.4	_	_
Truck drivers, light or delivery services	12.87	8.6	12.97	8.7	9.58	15.1
Group I	12.45	8.7	12.54	8.9	9.58	15.1
Group II	15.64	12.6	15.64	12.6	_	_
Taxi drivers and chauffeurs	7.77	5.9	7.73	6.4	_	_
Group I	7.77	5.9	7.73	6.4	_	_
Sailors and marine oilers	13.44	.0	13.44	.0	_	_
Group I	13.20	.0	13.20	.0	_	_
Parking lot attendants	7.50	2.5	_	-	_	_
Group I	7.50	2.5	_	-	_	_
Service station attendants	10.03	12.2	-	_	_	_
Transportation inspectors	18.78	8.2	18.78	8.2	_	_
Crane and tower operators	16.83	4.9	16.83	4.9	_	_
Group II	19.22 12.16	9.2 4.7	19.22	9.2	_	_
Dredge, excavating, and loading machine operators Group I	12.16	6.9	12.30	4.6	_	_
Excavating and loading machine and dragline	11.43	0.9	_	_	_	-
operators	12.16	4.7	12.30	4.6	_	_
Group I	11.49	6.9	11.67	7.2	_	_
Industrial truck and tractor operators	11.34	10.0	11.32	10.2	_	_
Group I	10.83	5.9	10.80	6.1	_	_
Group II	18.37	8.5	18.37	8.5	_	-
Laborers and material movers, hand	9.32	3.5	9.89	2.1	7.15	4.0
Group I	9.28	4.0		_		
Cleaners of vehicles and equipment	9.67	3.8	9.77	3.2	_	-
Group I	9.72	5.3	9.87	4.1	_	-
Laborers and freight, stock, and material movers,						
hand	9.70	5.5	10.27	3.7	7.71	8.1
Group I	9.74	5.7	10.35	3.9	7.69	8.1

Table 5. Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³, West South Central, June 2006 — Continued

	Total		Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Machine feeders and offbearers	\$10.81	9.4	\$10.81	9.4	_	_
Group I	10.31	11.2	10.31	11.2	_	_
Packers and packagers, hand	7.31	2.8	8.05	3.7	\$6.24	2.3
Group I	7.31	2.8	8.05	3.7	6.24	2.3
Refuse and recyclable material collectors	11.41	4.1	11.30	3.5	_	_
Group I	11.41	4.1	11.30	3.5	_	_

¹ Combined work levels simplify the presentation of work levels by combining levels 1 through 15 into four broad groups. Group I combines levels 1-4, group II combines levels 5-8, group III combines levels 9-12, and group IV combines

a 40-hour week is the minimum full-time schedule.

4 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

5 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

combines levels 5-8, group III combines levels 9-12, and group IV combines levels 13-15.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

³ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where

Table 6. Civilian workers: Hourly wage percentiles¹, West South Central, June 2006

Occupation ²	10	25	Median 50	75	90
NI workers	\$6.89	\$9.00	\$13.00	\$20.76	\$31.71
Management occupations	18.00	24.04	34.77	46.58	64.10
General and operations managers		25.10	38.75	50.77	68.71
Advertising and promotions managers		16.83	30.04	39.32	43.46
Marketing and sales managers		27.11	38.99	64.91	94.69
Marketing managers		32.07	47.89	71.85	94.69
Sales managers		22.50	33.17	46.49	96.15
Administrative services managers		20.30	25.14	32.37	42.74
Computer and information systems managers		35.43	43.82	52.04	68.49
Financial managers		31.25	44.71	68.33	87.06
Human resources managers		23.83	32.64	42.68	51.71
Compensation and benefits managers		23.83	32.64	35.71	38.46
Training and development managers		23.04	31.23	31.23	43.14
Industrial production managers		25.60	36.78	41.59	52.20
Purchasing managers		24.54	29.39	52.00	62.04
Transportation, storage, and distribution managers		23.78	31.84	38.58	42.86
Construction managers		27.00	31.46	37.07	46.99
Education administrators		25.78	34.73	42.95	57.23
Education administrators, preschool and child care	14.33	25.76	34.73	42.93	37.23
center/program	11.00	11.08	13.25	14.95	24.49
	11.00	11.00	13.23	14.95	24.49
Education administrators, elementary and secondary school	24.44	32.01	27.04	42.04	46.66
			37.81	42.01 64.10	46.66
Education administrators, postsecondary	20.41	24.04	36.38		96.26
Engineering managers		38.88	45.67	57.98	70.07
Food service managers		15.87	19.23	24.04	34.71
Medical and health services managers	16.58	19.95	24.37	35.62	44.37
Property, real estate, and community association	44.40	40.44	05.74	04.00	04.00
managers		19.14	25.71	31.06	31.92
Social and community service managers	11.38	12.33	14.96	16.63	25.69
B	40.44	40.04	04.50	04.07	45.70
Business and financial operations occupations		19.24	24.52	31.97	45.76
Buyers and purchasing agents	17.66	19.53	23.81	32.86	41.21
Claims adjusters, appraisers, examiners, and					
investigators		17.89	23.15	27.85	31.68
Claims adjusters, examiners, and investigators		17.89	23.08	26.67	31.16
Cost estimators	13.14	20.21	30.00	37.65	45.00
Human resources, training, and labor relations					
specialists		19.23	23.39	26.66	34.16
Employment, recruitment, and placement specialists	14.61	19.23	23.39	25.58	31.70
Compensation, benefits, and job analysis specialists		18.82	19.23	22.16	33.51
Training and development specialists		20.25	26.01	34.01	65.39
Logisticians		20.43	34.82	43.82	44.52
Management analysts		21.14	26.24	36.32	51.87
Accountants and auditors		19.23	24.03	33.65	49.93
Financial analysts and advisors	16.10	21.07	26.29	37.53	43.07
Financial analysts		22.60	27.09	37.92	43.07
Personal financial advisors	14.00	16.24	23.11	33.65	40.09
Loan counselors and officers	16.82	18.79	22.61	36.06	48.84
Loan officers	17.31	19.01	22.61	38.46	49.61
Tax examiners, collectors, preparers, and revenue					
agents	11.80	13.35	18.16	33.46	33.46
Tax examiners, collectors, and revenue agents	11.80	13.35	18.16	33.46	33.46
Computer and mathematical science occupations	17.60	24.81	33.00	41.35	47.08
Computer programmers		22.98	31.90	40.06	43.94
Computer software engineers		32.50	39.00	45.81	57.69
Computer software engineers, applications		31.00	38.12	45.68	55.85
Computer software engineers, systems software		33.34	40.10	47.65	60.10
Computer support specialists		15.29	20.14	35.75	41.57
Computer support specialists		30.22	38.12	43.18	48.93
Database administrators		22.94	24.41	25.69	25.69
Network and computer systems administrators		19.25	24.41	32.05	39.68
Network systems and data communications analysts		26.20	30.19	34.14	36.41
	12.90	10.00	26.44	25 50	40.00
		18.80	26.44	35.59	49.33
Architecture and engineering occupations			20.20	22.00	24.00
Architects, except naval	19.04	24.28	30.39	33.89	34.62
Architects, except naval Architects, except landscape and naval	19.04 19.04	24.28 24.28	30.39	33.89	34.62
Architects, except naval	19.04 19.04 22.77	24.28			

Table 6. Civilian workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Civil engineers	\$20.43	\$21.63	\$28.97	\$33.48	\$41.05
		I .		1 .	61.88
Computer hardware engineers	26.62	32.00	38.36	52.17	
Electrical and electronics engineers	24.00	30.92	34.41	41.25	54.53
Electrical engineers	24.00	27.50	36.23	46.49	60.02
Electronics engineers, except computer	12.98	31.24	33.55	37.32	49.03
Industrial engineers, including health and safety	23.68	27.07	31.01	39.12	42.89
	23.00	27.07	31.01	39.12	42.03
Health and safety engineers, except mining safety					
engineers and inspectors	36.18	36.91	40.80	42.89	42.89
Industrial engineers	23.68	26.90	30.26	37.50	42.74
Mechanical engineers	22.00	23.51	23.51	36.46	37.30
Petroleum engineers	26.18	34.59	42.20	68.27	75.70
3		l			1
Drafters	12.98	15.33	21.20	24.56	34.00
Architectural and civil drafters	14.42	16.83	21.68	27.50	44.74
Electrical and electronics drafters	11.00	11.00	16.00	16.00	24.00
Mechanical drafters	15.00	15.00	15.33	23.59	23.59
		l	18.63	1	1
Engineering technicians, except drafters	10.39	12.90		23.29	29.5
Electrical and electronic engineering technicians	14.79	18.10	22.42	24.98	31.02
Mechanical engineering technicians	16.12	19.12	20.60	34.15	34.1
Surveying and mapping technicians	8.51	12.87	13.27	24.35	33.23
ife, physical, and social science occupations	14.96	17.92	24.80	35.19	52.24
Life scientists	14.38	16.03	20.73	24.80	26.9
Medical scientists	13.37	15.08	17.31	21.00	40.89
		l	-	1	
Physical scientists	15.72	16.83	27.44	52.24	59.0
Environmental scientists and geoscientists	15.72	16.50	38.46	52.24	59.0
geographers	38.46	38.46	52.24	59.05	62.1
Market and survey researchers	20.42	28.85	34.62	34.62	75.00
		l			
Market research analysts	20.42	28.85	34.62	34.62	75.00
Psychologists	18.25	23.70	30.17	35.90	36.20
Clinical, counseling, and school psychologists	16.92	28.14	34.12	36.20	36.2
Urban and regional planners	22.54	22.54	22.54	24.67	36.6
				1	
Chemical technicians	14.50	17.95	26.51	26.85	27.43
Miscellaneous life, physical, and social science technicians	13.75	13.75	15.46	25.96	33.99
	40.40	40.70	45.05	40.74	20.70
Community and social services occupations	10.10	12.70	15.85	19.71	30.72
Counselors	11.87	15.50	26.60	34.83	39.03
Educational, vocational, and school counselors	14.42	18.73	29.46	35.24	38.73
Social workers	12.39	14.42	16.65	19.43	21.5
Child, family, and school social workers	11.33	14.23	15.51	17.98	19.4
		l		1	
Medical and public health social workers	14.02	16.24	19.25	20.90	23.3
Mental health and substance abuse social workers	8.75	12.70	16.14	20.60	21.5
Miscellaneous community and social service					
specialists	8.57	11.28	13.67	16.00	18.6
	0.01	11.20	10.07	10.00	10.0
Probation officers and correctional treatment	44.0-	40.00	4	40.05	
specialists	11.35	13.83	14.92	18.35	18.6
Social and human service assistants	8.55	9.22	12.21	14.46	17.0
egal occupations	14.50	17.30	21.56	37.50	56.7
Lawyers	28.85	38.18	45.89	61.80	90.1
Judges, magistrates, and other judicial workers	42.07	50.48	52.33	52.33	74.7
Judges, magistrate judges, and magistrates	42.07	50.48	52.33	52.33	74.7
Miscellaneous legal support workers	10.50	14.66	17.98	24.06	32.0
Title examiners, abstractors, and searchers	10.50	14.89	18.00	24.06	31.1
ducation, training, and library occupations	10.71	21.59	27.53	32.31	37.9
Postsecondary teachers	19.23	26.21	33.01	43.54	65.2
Business teachers, postsecondary	15.00	15.00	34.24	43.12	50.4
Math and computer teachers, postsecondary	14.18	27.34	33.06	35.87	38.4
Computer science teachers, postsecondary	14.18	14.18	17.43	34.86	36.5
Mathematical science teachers, postsecondary	28.97	32.63	33.61	35.87	42.40
Life sciences teachers, postsecondary	26.44	28.85	35.10	40.39	48.8
				1	
Biological science teachers, postsecondary	26.44	28.85	35.10	40.39	48.8
Social sciences teachers, postsecondary	26.25	30.18	34.31	43.54	46.3
	21.63	28.32	38.63	76.71	120.1
Health teachers, postsecondary				1	
	19 21	28.32	h 1 44		
Health specialties teachers, postsecondary	19.21	28.32	61.49	76.71	137.0
Health specialties teachers, postsecondary					
Health specialties teachers, postsecondary	19.21 22.99 22.99	28.32 26.09 24.85	29.75 29.75	35.66 34.44	39.1 38.9

Table 6. Civilian workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

	<u> </u>	•			
Occupation ²	10	25	Median 50	75	90
Missellanesus pestessenden tagebare	¢20.74	¢05.77	€ 22.50	Ф4F 60	\$60.F0
Miscellaneous postsecondary teachers Vocational education teachers, postsecondary Primary, secondary, and special education school		\$25.77 18.41	\$33.58 27.84	\$45.60 31.39	\$62.50 38.15
teachers	22.84	25.30	28.59	32.44	36.76
Preschool and kindergarten teachers		11.77	25.10	31.00	35.58
Preschool teachers, except special education		10.72	23.53	27.81	34.34
Kindergarten teachers, except special education		25.59	29.94	33.06	36.18
Elementary and middle school teachers		25.59	28.51	32.38	36.73
Elementary school teachers, except special					
education	23.00	25.67	28.41	31.92	35.91
vocational education	23.12	25.26	29.74	34.32	38.31
Secondary school teachers		25.10	28.91	32.38	36.76
Secondary school teachers, except special and	20.0.	200	20.0	02.00	00.70
vocational education	23.12	25.74	29.34	32.56	36.81
Vocational education teachers, secondary school		23.29	23.29	26.07	34.49
Special education teachers		27.24	30.02	34.53	38.23
Special education teachers, preschool,	•				
kindergarten, and elementary school	24.32	27.08	29.51	34.53	38.23
Special education teachers, secondary school		28.47	31.20	35.14	35.58
Other teachers and instructors		10.71	14.76	25.25	32.53
Librarians		17.06	20.07	25.46	35.00
Library technicians		11.07	12.77	13.08	16.85
Teacher assistants		8.92	10.06	11.95	14.26
Arts, design, entertainment, sports, and media					
occupations		13.13	16.00	24.63	31.66
Designers		13.29	15.00	23.00	29.55
Graphic designers		13.73	15.00	19.42	25.82
News analysts, reporters and correspondents		13.13	14.64	22.72	34.17
Reporters and correspondents	13.05	14.49	19.30	24.52	35.51
Public relations specialists	20.55	20.67	26.96	32.88	34.52
Writers and editors	. 10.21	15.41	17.31	23.37	26.59
Editors	. 10.21	10.21	17.31	22.76	28.82
Technical writers		15.41 10.00	17.05 15.01	24.60 15.01	24.74 16.12
Photographers	9.00	10.00	15.01	15.01	10.12
Healthcare practitioner and technical occupations		15.00	20.75	27.98	39.00
Pharmacists		45.60	47.00	48.59	51.00
Physicians and surgeons		62.50	84.86	96.23	118.89
Registered nurses		22.81	26.00	29.87	34.19
Therapists		22.95	28.36	36.87	47.25
Occupational therapists		15.39	32.21	36.87	36.87
Physical therapists		28.36	34.21	47.25	47.25
Respiratory therapists		20.37	21.13	22.12	24.86
Speech-language pathologists		26.06	26.06	31.30	38.48
Clinical laboratory technologists and technicians		10.60	15.00	21.19	26.35
Medical and clinical laboratory technologists		16.46	21.25	25.66	28.65
Medical and clinical laboratory technicians		9.74	11.42	15.00	18.47
Dental hygienists		28.38	33.00	34.00	35.50
Diagnostic related technologists and technicians	15.50	19.00	22.00	24.79	26.55
Cardiovascular technologists and technicians		13.54	15.52	22.51	22.95
Radiologic technologists and technicians		19.87	22.00	25.20	26.57
Emergency medical technicians and paramedics Health diagnosing and treating practitioner support	8.38	9.35	10.43	14.85	15.85
technicians	. 11.00	13.00	13.50	16.41	20.00
Pharmacy technicians		12.00	13.25	13.50	14.78
Respiratory therapy technicians		16.95	19.24	21.87	22.53
Surgical technologists		15.36	16.41	18.33	23.00
Linear advantage and the second constituent access	13.40	15.00	16.75	18.73	20.95
Licensed practical and licensed vocational nurses			14.00	18.69	20.72
Medical records and health information technicians		10.28			
	8.26	10.28	16.85	28.15	43.64
Medical records and health information technicians Miscellaneous health technologists and technicians Occupational health and safety specialists and	8.26 10.92	12.77	16.85	28.15	
Medical records and health information technicians Miscellaneous health technologists and technicians	8.26 10.92 13.38				43.64 38.19 38.19
Medical records and health information technicians Miscellaneous health technologists and technicians Occupational health and safety specialists and technicians Occupational health and safety specialists	8.26 10.92 13.38 13.38	12.77 13.38 13.38	16.85 25.70 25.70	28.15 26.62 26.62	38.19 38.19
Medical records and health information technicians Miscellaneous health technologists and technicians Occupational health and safety specialists and technicians Occupational health and safety specialists Healthcare support occupations	8.26 10.92 13.38 13.38	12.77 13.38 13.38 7.50	16.85 25.70 25.70 9.39	28.15 26.62 26.62 11.32	38.19 38.19 15.00
Medical records and health information technicians Miscellaneous health technologists and technicians Occupational health and safety specialists and technicians Occupational health and safety specialists Healthcare support occupations Nursing, psychiatric, and home health aides	8.26 10.92 13.38 13.38 6.08 6.00	12.77 13.38 13.38 7.50 6.63	16.85 25.70 25.70 9.39 8.30	28.15 26.62 26.62 11.32 9.67	38.19 38.19 15.00 11.00
Medical records and health information technicians Miscellaneous health technologists and technicians Occupational health and safety specialists and technicians Occupational health and safety specialists Healthcare support occupations	8.26 10.92 13.38 13.38 6.08 6.00 5.75	12.77 13.38 13.38 7.50	16.85 25.70 25.70 9.39	28.15 26.62 26.62 11.32	38.19 38.19 15.00

Table 6. Civilian workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Dovekistria sidas	Ф 7 БО	CO EO	¢0.67	£40.70	£44.00
Psychiatric aides	\$7.52	\$8.50	\$8.67	\$10.78	\$11.00
Physical therapist assistants and aides	9.74	13.65	27.82	30.00	33.00
Physical therapist assistants	19.00	21.65	27.82	30.00	33.00
Physical therapist aides	8.20	9.74	10.25	11.99	15.00
Miscellaneous healthcare support occupations	8.00	9.50	11.04	13.75	16.00
Dental assistants	12.32	14.07	15.25	18.12	22.61
Medical assistants	8.00	9.39	10.50	12.30	14.04
Medical transcriptionists	10.43	10.74	13.00	13.65	14.00
			l	1	
Pharmacy aides	5.15	5.15	5.15	10.50	15.25
Protective service occupations	7.81	10.37	13.89	19.28	25.84
workers First-line supervisors/managers of correctional	15.71	17.71	22.98	30.50	32.08
officers First-line supervisors/managers of police and	15.71	15.71	15.71	16.07	22.98
detectivesFirst-line supervisors/managers of fire fighting and	17.71	20.19	26.55	31.49	34.59
prevention workers	16.13	24.78	30.31	32.14	32.71
Fire fighters	10.13	13.20	16.76	20.30	23.54
		10.97	12.32	13.82	16.85
Bailiffs, correctional officers, and jailers	9.62				
Correctional officers and jailers	9.62	10.97	12.32	13.82	16.82
Detectives and criminal investigators	13.89	14.53	21.36	26.65	31.87
Police officers	12.71	15.13	18.58	24.69	27.88
Police and sheriff's patrol officers	12.71	15.13	18.58	24.69	27.88
Animal control workers	8.95	9.69	13.55	13.55	13.55
Security guards and gaming surveillance officers	5.25	7.50	9.75	11.92	15.01
Security guards	5.25	7.50	9.75	11.92	15.01
Miscellaneous protective service workers	6.76	7.50	9.25	10.50	19.40
Crossing guards	6.76	6.76	8.99	10.10	10.17
Lifeguards, ski patrol, and other recreational protective service workers	6.25	7.00	8.45	9.49	10.00
Food preparation and serving related occupations	2.17	5.47	6.75	8.49	10.50
First-line supervisors/managers, food preparation and					
serving workers	8.50	10.00	12.98	16.00	18.77
serving workers First-line supervisors/managers of food preparation and serving workers	8.50	10.00 10.00	12.98 12.91	16.00 16.00	18.77 18.77
serving workers		10.00	12.98	16.00	18.77
serving workers	8.50	10.00 10.00	12.98 12.91	16.00 16.00	18.77 18.77
serving workers	8.50 6.25 6.00	10.00 10.00 7.50 6.75	12.98 12.91 8.20 7.50	16.00 16.00 9.45 8.00	18.77 18.77 11.26 8.25
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria	8.50 6.25 6.00 7.51	10.00 10.00 7.50 6.75 8.85	12.98 12.91 8.20 7.50 9.50	16.00 16.00 9.45 8.00 10.63	18.77 18.77 11.26 8.25 13.26
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant	8.50 6.25 6.00 7.51 6.00	10.00 10.00 7.50 6.75 8.85 7.55	12.98 12.91 8.20 7.50 9.50 8.71	16.00 16.00 9.45 8.00 10.63 9.75	18.77 18.77 11.26 8.25 13.26 11.32
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order	8.50 6.25 6.00 7.51 6.00 7.00	10.00 10.00 7.50 6.75 8.85 7.55 7.55	12.98 12.91 8.20 7.50 9.50 8.71 8.15	16.00 16.00 9.45 8.00 10.63 9.75 8.20	18.77 18.77 11.26 8.25 13.26 11.32 9.00
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers	8.50 6.25 6.00 7.51 6.00 7.00 5.83	10.00 10.00 7.50 6.75 8.85 7.55 7.55 6.20	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37	16.00 9.45 8.00 10.63 9.75 8.20 8.93	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers Food service, tipped	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13	10.00 10.00 7.50 6.75 8.85 7.55 7.55 6.20 2.13	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers	8.50 6.25 6.00 7.51 6.00 7.00 5.83	10.00 10.00 7.50 6.75 8.85 7.55 7.55 6.20	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37	16.00 9.45 8.00 10.63 9.75 8.20 8.93	18.77 11.26 8.25 13.26 11.32 9.00 11.15
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13	10.00 10.00 7.50 6.75 8.85 7.55 7.55 6.20 2.13	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17	10.00 10.00 7.50 6.75 8.85 7.55 7.55 6.20 2.13 5.00	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60	18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69	18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90	18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 5.50	10.00 10.00 7.50 6.75 8.85 7.55 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.00	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75	18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 5.50 6.00 4.37	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.00 6.50 5.40	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30 6.25	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75 8.00 8.50	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50 9.00 10.75
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant Dishwashers	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 5.50	10.00 10.00 7.50 6.75 8.85 7.55 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.00	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75	18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 5.50 6.00 4.37	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.00 6.50 5.40	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30 6.25	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75 8.00 8.50	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50 9.00 10.75
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant Dishwashers Hosts and hostesses, restaurant, lounge, and coffee shop Building and grounds cleaning and maintenance	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 6.00 4.37 6.00	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.00 6.50 5.40 6.50 6.00	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30 6.25 7.21 7.00	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75 8.00 8.50 8.00 7.70	18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50 9.00 10.75 8.92 9.02
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant Dishwashers Hosts and hostesses, restaurant, lounge, and coffee shop	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 6.00 4.37 6.00	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.50 5.40 6.50	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30 6.25 7.21	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75 8.00 8.50 8.00	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50 9.00 10.75 8.92
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant Dishwashers Hosts and hostesses, restaurant, lounge, and coffee shop Building and grounds cleaning and maintenance	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 6.00 4.37 6.00	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.00 6.50 5.40 6.50 6.00	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30 6.25 7.21 7.00	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75 8.00 8.50 8.00 7.70	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50 9.00 10.75 8.92
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant Dishwashers Hosts and hostesses, restaurant, lounge, and coffee shop Building and grounds cleaning and maintenance occupations First-line supervisors/managers, building and grounds	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 6.00 4.37 6.00 3.50	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.50 6.50 6.50 6.00	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30 6.25 7.21 7.00	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75 8.00 8.50 8.00 7.70	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50 9.00 10.75 8.92 9.02
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, fastitution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant Dishwashers Hosts and hostesses, restaurant, lounge, and coffee shop Building and grounds cleaning and maintenance occupations First-line supervisors/managers, building and grounds cleaning and maintenance workers First-line supervisors/managers of housekeeping and janitorial workers First-line supervisors/managers of landscaping, lawn	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 6.00 4.37 6.00 3.50 6.00 9.00	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.50 5.40 6.50 6.00 6.81 9.00 9.00	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30 6.25 7.21 7.00 8.00 15.00	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75 8.00 8.50 8.00 7.70	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50 9.00 10.75 8.92 9.02 12.86 16.91
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, restaurant Cooks, short order Food preparation workers Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant Dishwashers Hosts and hostesses, restaurant, lounge, and coffee shop Building and grounds cleaning and maintenance occupations First-line supervisors/managers, building and grounds cleaning and maintenance workers First-line supervisors/managers of housekeeping and janitorial workers	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 5.50 6.00 4.37 6.00 3.50	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.00 6.50 5.40 6.50 6.00 6.81 9.00	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30 6.25 7.21 7.00 8.00 15.00	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75 8.00 8.50 8.00 7.70 10.00 16.44	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50 9.00 10.75 8.92 9.02 12.86 16.91
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, institution and cafeteria Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant Dishwashers Hosts and hostesses, restaurant, lounge, and coffee shop Building and grounds cleaning and maintenance occupations First-line supervisors/managers, building and grounds cleaning and maintenance workers First-line supervisors/managers of housekeeping and janitorial workers First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 6.00 4.37 6.00 3.50 6.00 9.00	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.50 5.40 6.50 6.00 6.81 9.00 9.00	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30 6.25 7.21 7.00 8.00 15.00	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75 8.00 8.50 8.00 7.70 10.00 16.44 16.44 16.98	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50 9.00 10.75 8.92 9.02 12.86 16.91 16.44
serving workers First-line supervisors/managers of food preparation and serving workers Cooks Cooks, fast food Cooks, fast food Cooks, restaurant Cooks, restaurant Cooks, short order Food preparation workers Food service, tipped Bartenders Waiters and waitresses Dining room and cafeteria attendants and bartender helpers Fast food and counter workers Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop Food servers, nonrestaurant Dishwashers Hosts and hostesses, restaurant, lounge, and coffee shop Building and grounds cleaning and maintenance occupations First-line supervisors/managers, building and grounds cleaning and maintenance workers First-line supervisors/managers of housekeeping and janitorial workers First-line supervisors/managers of landscaping, lawn	8.50 6.25 6.00 7.51 6.00 7.00 5.83 2.13 2.17 2.13 3.35 5.50 5.50 6.00 4.37 6.00 3.50 6.00 9.00 9.00	10.00 10.00 7.50 6.75 8.85 7.55 6.20 2.13 5.00 2.13 5.15 6.00 6.50 6.50 6.50 6.00 6.81 9.00 9.00 14.37	12.98 12.91 8.20 7.50 9.50 8.71 8.15 7.37 3.00 5.83 2.25 6.00 6.50 7.30 6.25 7.21 7.00 8.00 15.00 15.47	16.00 16.00 9.45 8.00 10.63 9.75 8.20 8.93 5.50 6.60 3.69 7.15 7.90 7.75 8.00 8.50 8.00 7.70	18.77 18.77 11.26 8.25 13.26 11.32 9.00 11.15 7.00 7.50 5.54 8.35 9.44 9.50 9.00 10.75 8.92 9.02 12.86 16.91 16.44 22.20

Table 6. Civilian workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Maids and housekeeping cleaners	\$6.07	\$6.81	\$7.00	\$7.92	\$9.00
Grounds maintenance workers	7.00	7.91	8.40	10.91	13.93
Landscaping and groundskeeping workers	7.00	7.50	8.25	10.52	12.88
Personal care and service occupations	5.50	6.05	7.40	9.51	12.50
First-line supervisors/managers of personal service workers	9.00	11.19	12.01	13.01	14.77
Nonfarm animal caretakers	7.55	8.48	10.00	11.30	15.47
Gaming services workers	5.85	6.45	10.00	13.44	33.33
Ushers, lobby attendants, and ticket takers	5.86	5.97	6.00	9.00	11.80
Miscellaneous entertainment attendants and related workers	5.50	6.50	7.40	9.75	15.41
Amusement and recreation attendants	5.50	6.50	7.40	9.75	15.41
Barbers and cosmetologists	6.96	8.44	9.46	11.75	17.41
Hairdressers, hairstylists, and cosmetologists	6.52	6.96	9.46	14.17	17.41
	5.15	5.70	6.50	8.24	8.40
Baggage porters, bellhops, and concierges	5.13	5.70	6.50	7.55	8.62
Baggage porters and bellhops Transportation attendants	5.12	16.92	36.18	46.65	48.15
Flight attendants	25.40	34.32	42.67	47.63	48.15
Transportation attendants, except flight attendants and					
baggage porters	5.15	5.15	8.25	9.67	16.92
Child care workers	6.00	6.50	8.00	9.00	11.00
Personal and home care aides	5.15	5.77	6.05	6.69	7.20
Recreation and fitness workers	6.92	9.11	10.00	12.03	18.21
Fitness trainers and aerobics instructors	8.85	9.15	10.10	15.63	18.21
Recreation workers	6.92	9.11	10.00	11.80	18.36
Sales and related occupations	6.40	7.50	10.13	15.90	26.57
First-line supervisors/managers, sales workers	9.85	10.75	15.00	20.77	36.06
First-line supervisors/managers of retail sales	0.10	10.75	14.39	18.63	24.72
workers First-line supervisors/managers of non-retail sales	9.10				
workers	10.11	10.11	18.46	48.09	78.47
Retail sales workers	6.00	6.90	8.19	10.82	15.48
Cashiers, all workers	5.75	6.29	7.25	8.51	10.31
Cashiers	5.75	6.29	7.25	8.51	10.31
Counter and rental clerks and parts salespersons	6.15	7.67	10.77	15.30	23.10
Counter and rental clerks	6.25	7.00	9.91	13.55	19.72
Parts salespersons	6.15	9.17	12.58	19.16	24.73
Retail salespersons	6.50 11.28	7.26 19.23	8.96 25.92	12.11 42.51	17.29 111.37
Advertising sales agents	12.79	16.03	17.31	19.35	24.04
Insurance sales agents Securities, commodities, and financial services sales	12.79	10.03	17.31	19.55	24.04
agents	14.76	15.38	19.27	22.19	48.08
Sales representatives, wholesale and manufacturing	13.01	15.50	23.50	35.43	56.73
Sales representatives, wholesale and manufacturing, technical and scientific products	14.60	20.40	35.43	43.27	74.66
Sales representatives, wholesale and manufacturing,				00.05	
except technical and scientific products	13.01	14.13	21.92	28.85	55.33
Models, demonstrators, and product promoters	8.22	9.25	11.54	12.48	18.27
Demonstrators and product promoters	8.22	9.25	11.54	12.48	18.27
Telemarketers Miscellaneous sales and related workers	7.50 6.56	7.80 9.15	10.00 10.00	12.68 10.80	15.23 15.70
Office and administrative compart accounting					19.71
Office and administrative support occupations First-line supervisors/managers of office and	8.36	10.00	12.50	15.70	19.71
administrative support workers	13.41	16.84	19.85	26.32	28.85
Switchboard operators, including answering service	7.37	7.78	10.10	11.46	13.91
Telephone operators	10.14	12.60	17.26	20.67	20.67
Financial clerks	8.88	10.34	13.00	15.21	18.49
Bill and account collectors	8.21	11.00	14.00	16.52	21.25
Billing and posting clerks and machine operators	9.55	10.99	13.00	14.50	16.50
Bookkeeping, accounting, and auditing clerks	9.64	11.50	13.84	16.15	19.58
Payroll and timekeeping clerks	9.77	11.35	13.56	16.00	16.02
Procurement clerks	6.18	12.44	15.06	19.00	30.00
Tellers	8.17	9.36	10.19	11.79	14.26
Correspondence clerks	8.70	13.94	14.90	16.59	22.31
Court, municipal, and license clerks	6.70	9.94	11.92	16.15	17.89
Credit authorizers, checkers, and clerks	9.28	10.75	12.60 12.50	14.56 17.44	19.48 22.37
Customer service representatives	8.87	9.52			

Table 6. Civilian workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Eligibility interviewers, government programs	\$6.50	\$11.57	\$14.55	\$14.81	\$15.2
File clerks	7.85	10.00	11.70	12.50	14.2
Hotel, motel, and resort desk clerks	6.00	7.00	7.50	9.25	10.0
Interviewers, except eligibility and loan	8.00	9.50	11.76	14.57	16.1
Library assistants, clerical	8.33	9.05	11.16	13.79	15.8
Loan interviewers and clerks	10.45	12.73	13.53	18.30	19.7
New accounts clerks	8.89	10.00	10.86	13.08	16.1
Order clerks	8.00	9.00	10.25	12.52	15.6
Human resources assistants, except payroll and timekeeping	10.98	12.22	15.38	18.75	20.0
Receptionists and information clerks	7.93	9.00	10.00	11.92	14.0
clerks	8.80	11.95	14.52	20.91	20.9
Couriers and messengers	7.24	8.75	9.73	10.85	12.0
Dispatchers	8.00	9.09	11.95	14.00	19.1
Police, fire, and ambulance dispatchers	9.51	11.79	12.66	14.34	17.7
Dispatchers, except police, fire, and ambulance	7.07	8.00	11.00	14.00	22.4
Meter readers, utilities	8.17	10.29	12.25	15.37	19.2
Production, planning, and expediting clerks	8.00	11.72	15.34	19.65	24.1
Shipping, receiving, and traffic clerks	7.70	8.76	10.61	13.54	14.7
Stock clerks and order fillers	6.50	7.87	10.23	13.50	15.6
Secretaries and administrative assistants	9.69	12.11	15.22	18.27	21.9
Executive secretaries and administrative assistants	12.90	14.53	17.60	20.51	24.7
Legal secretaries	12.00	13.00	14.90	16.68	18.6
Medical secretaries	7.63	9.41	12.67	15.26	20.0
Secretaries, except legal, medical, and executive	9.21	10.93	14.21	16.88	20.4
Computer operators	11.14	13.60	16.08	18.62	19.4
Data entry and information processing workers	8.85	9.75	11.15	12.87	14.7
Data entry keyers	8.80	9.43	10.98	12.86	14.7
Word processors and typists	9.51	11.15	11.67	14.14	21.7
Desktop publishers	13.50	13.98	14.95	24.23	24.2
Insurance claims and policy processing clerks	9.62	11.00	13.54	16.77	18.5
service	8.00	8.00	9.62	13.55	13.7
Office clerks, general Office machine operators, except computer	8.00 7.00	9.25 7.50	11.34 8.60	13.23 12.55	15.9 13.5
arming, fishing, and forestry occupations	6.00	8.50	9.65	14.15	23.1
onstruction and extraction occupations First-line supervisors/managers of construction trades	8.25	10.50	13.50	18.25	25.0
and extraction workers	14.00	16.15	20.00	25.00	29.8
Carpenters	10.30	12.00	13.00	15.00	16.4
workers	7.75	9.00	11.50	13.16	14.8
Cement masons and concrete finishers	7.75	9.00	11.50	13.16	14.8
Construction laborers	7.25	8.12	9.50	12.88	13.5
Construction equipment operators	10.00	11.00	13.25	15.00	17.1
Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment	9.68	10.65	12.50	14.00	15.4
operators	10.08	11.38	14.00	15.25	17.2
	10.08	12.50	15.18	19.83	23.3
Flectricians				18.61	
Electricians			18.61	10.01	
Insulation workers	13.82	16.00	18.61 18.61	18 61	
Insulation workers	13.82 13.82	16.00 16.00	18.61	18.61 14.00	19.5
Insulation workers	13.82 13.82 10.00	16.00 16.00 12.00	18.61 13.00	14.00	19.5 15.0
Insulation workers	13.82 13.82 10.00 10.00	16.00 16.00 12.00 12.00	18.61 13.00 13.00	14.00 14.00	19.5 15.0 15.0
Insulation workers	13.82 13.82 10.00	16.00 16.00 12.00	18.61 13.00	14.00	19.5 15.0 15.0 25.0
Insulation workers	13.82 13.82 10.00 10.00 10.50	16.00 16.00 12.00 12.00 13.78	18.61 13.00 13.00 17.75	14.00 14.00 22.00	19.5 15.0 15.0 25.0 11.5
Insulation workers	13.82 13.82 10.00 10.00 10.50 8.00	16.00 16.00 12.00 12.00 13.78 9.58	18.61 13.00 13.00 17.75 10.04	14.00 14.00 22.00 11.50	19.5 15.0 15.0 25.0 11.5 25.0
Insulation workers	13.82 13.82 10.00 10.00 10.50 8.00 12.00	16.00 16.00 12.00 12.00 13.78 9.58 15.00	18.61 13.00 13.00 17.75 10.04 19.00	14.00 14.00 22.00 11.50 22.52	19.5 15.0 15.0 25.0 11.5 25.0
Insulation workers	13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00	16.00 16.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00	18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00	14.00 14.00 22.00 11.50 22.52 17.50 12.50	19.5 15.0 15.0 25.0 11.5 25.0 17.5 14.0
Insulation workers	13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00	16.00 16.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00	18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00	14.00 14.00 22.00 11.50 22.52 17.50 12.50	19.5 19.5 15.0 15.0 25.0 11.5 25.0 17.5 14.0
Insulation workers	13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00 10.00 17.33	16.00 16.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00	18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00	14.00 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02	19.5 15.0 15.0 25.0 11.5 25.0 17.5 14.0 15.0 37.0
Insulation workers	13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00 10.00 17.33 8.00	16.00 16.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00 11.25 19.00 8.50	18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00 14.00 22.00 12.08	14.00 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02 12.66	19.5 15.0 15.0 25.0 11.5 25.0 17.5 14.0 37.0
Insulation workers	13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00 10.00 17.33 8.00 7.45	16.00 16.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00 11.25 19.00 8.50 8.05	18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00 14.00 22.00 12.08 10.00	14.00 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02 12.66 16.00	19.5 15.0 15.0 25.0 11.5 25.0 17.5 14.0 37.0 14.5 20.8
Insulation workers	13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00 10.00 17.33 8.00	16.00 16.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00 11.25 19.00 8.50	18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00 14.00 22.00 12.08	14.00 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02 12.66	19.5 15.0 15.0 25.0 11.5 25.0 17.5 14.0

Table 6. Civilian workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
	# 40.00	# 40.04	# 40.00	004.74	407.50
Installation, maintenance, and repair occupations First-line supervisors/managers of mechanics, installers,	\$10.00	\$12.31	\$16.60	\$21.74	\$27.59
and repairers Computer, automated teller, and office machine	14.58	17.84	21.27	26.96	31.82
repairersRadio and telecommunications equipment installers and	8.00	11.40	15.42	18.75	21.53
repairers Telecommunications equipment installers and	10.00	14.00	23.60	28.28	28.59
repairers, except line installers	10.00	14.00	23.60	28.28	28.59
mechanics, installers, and repairers	12.00	13.00	16.86	21.86	27.10
Electrical and electronics repairers, commercial and industrial equipment	12.00	15.00	17.92	21.74	25.49
Electrical and electronics repairers, powerhouse, substation, and relay	19.83	19.83	24.09	28.54	31.13
Aircraft mechanics and service technicians	21.58	24.44	26.64	29.88	31.95
Automotive technicians and repairers	10.00	12.00	14.43	19.00	23.70
Automotive body and related repairers	9.95	13.00	14.43	16.00	18.93
Automotive service technicians and mechanics	10.00	11.50	14.45	21.53	23.75
			_	1	
Bus and truck mechanics and diesel engine specialists Heavy vehicle and mobile equipment service technicians	12.29	13.32	15.33	18.91	22.50
and mechanics	12.62	14.35	17.00	19.62	22.55
Mobile heavy equipment mechanics, except engines	13.00	14.35	15.50	18.80	22.00
Rail car repairers	14.42	16.59	18.24	19.62	25.40
Small engine mechanics	11.32	14.00	14.50	14.89	19.18
Control and valve installers and repairers	14.47	16.86	19.00	24.29	24.29
Control and valve installers and repairers, except mechanical door	14.47	16.86	19.00	24.29	24.29
Heating, air conditioning, and refrigeration mechanics and installers	12.55	17.19	19.00	23.00	27.00
Industrial machinery installation, repair, and maintenance workers	8.00	11.40	15.75	18.82	25.00
Industrial machinery mechanics	12.00	15.39	18.55	28.43	28.47
Maintenance and repair workers, general	7.75	8.65	11.81	16.83	20.82
			1	1	
Maintenance workers, machinery	10.60	12.05	13.64	17.50	19.75
Line installers and repairers	16.00	19.18	24.15	27.59	28.28
Electrical power-line installers and repairers	19.18	23.98	23.98	27.20	28.69
Telecommunications line installers and repairers	14.00	18.35	24.15	28.28	28.28
Miscellaneous installation, maintenance, and repair workers	7.25	10.00	12.00	15.50	21.25
Helpersinstallation, maintenance, and repair workers	8.49	9.18	10.56	13.35	14.61
Production occupations	7.65	9.00	11.51	15.08	21.50
First-line supervisors/managers of production and					
operating workers	11.67	15.00	20.29	24.04	32.42
assemblers	11.83	16.50	21.56	25.74	27.83
assemblers	8.00	10.00	11.47	12.15	13.26
		10.00	11.72		14.25
Electrical and electronic equipment assemblers	8.00	_		12.18	_
Miscellaneous assemblers and fabricators	6.21	8.00	10.00	12.42	18.75
Bakers Butchers and other meat, poultry, and fish processing	5.75	5.75	9.25	11.47	16.55
workers	7.30	9.20	9.75	11.35	14.75
Butchers and meat cutters	11.23	13.82	15.00	16.00	18.50
			11.52	1	
Miscellaneous food processing workers	5.50	8.50	_	13.39	13.51
Food batchmakers	5.50	5.50	11.10	13.50	14.46
Computer control programmers and operators Computer-controlled machine tool operators, metal	10.00	14.98	15.50	18.00	29.33
and plastic Forming machine setters, operators, and tenders, metal	10.00	14.98	15.50	17.50	29.33
and plastic	6.60	6.60	8.00	13.50	17.83
Extruding and drawing machine setters, operators		6.60	8.00	10.75	17.83
Extruding and drawing machine setters, operators, and tenders, metal and plastic	6.60	0.60			
	6.60 8.00	9.24	12.25	13.00	17.59

Table 6. Civilian workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Grinding, lapping, polishing, and buffing machine tool					
setters, operators, and tenders, metal and plastic Lathe and turning machine tool setters, operators, and	\$8.00	\$8.50	\$12.50	\$13.41	\$15.10
tenders, metal and plastic	8.00	9.64	13.00	19.98	22.84
Machinists	9.50	11.25	14.58	20.00	26.48
Molders and molding machine setters, operators, and					
tenders, metal and plastic	7.00	7.50	9.15	12.50	14.00
Molding, coremaking, and casting machine setters,					
operators, and tenders, metal and plastic	7.00	7.50	9.15	12.50	14.00
Multiple machine tool setters, operators, and tenders,					
metal and plastic	8.00	10.65	11.91	13.65	16.17
Tool and die makers	14.93	16.43	20.21	22.20	26.23
Welding, soldering, and brazing workers	9.50	11.25	12.22	16.70	19.00
Welders, cutters, solderers, and brazers	9.50	11.50	12.22	16.97	19.50
Miscellaneous metalworkers and plastic workers	6.99	11.88	13.89	15.50	18.10
Plating and coating machine setters, operators, and					
tenders, metal and plastic	6.00	6.50	7.25	15.42	18.10
Bookbinders and bindery workers	7.88	8.50	9.71	15.65	17.00
Bindery workers	7.88	8.50	8.75	15.65	16.75
Printers	9.48	11.47	14.38	19.00	24.39
Prepress technicians and workers	9.60	10.00	14.98	21.50	24.91
Printing machine operators	9.48	12.00	14.06	18.73	25.05
Laundry and dry-cleaning workers	6.75	7.75	8.19	8.80	9.65
Sewing machine operators	6.65	6.65	9.00	9.50	12.50
Miscellaneous textile, apparel, and furnishings workers	8.00	9.00	10.00	16.37	16.80
Woodworking machine setters, operators, and tenders	7.50	9.00	11.44	13.70	15.57
Power plant operators, distributors, and dispatchers	20.48	25.38	26.47	42.42	47.56
Stationary engineers and boiler operators Water and liquid waste treatment plant and system operators	11.20 9.82	13.50 12.00	14.90 16.93	18.73	23.39
Miscellaneous plant and system operators	21.99	25.25	26.53	21.96 28.87	29.02
Petroleum pump system operators, refinery operators,	21.99	25.25	20.55	20.07	29.02
and gaugers	24.30	25.25	27.17	28.87	29.02
Crushing, grinding, polishing, mixing, and blending	24.50	25.25	27.17	20.07	29.02
workers	8.50	9.75	11.45	13.99	19.55
tendersFurnace, kiln, oven, drier, and kettle operators and	8.50	9.75	11.22	12.60	13.99
tenders	10.04	12.80	13.09	13.09	15.82
Inspectors, testers, sorters, samplers, and weighers	8.50	10.50	12.62	17.50	27.28
Packaging and filling machine operators and tenders	7.50	9.50	11.49	13.20	15.12
Painting workers	7.75	8.50	12.15	16.00	18.81
Coating, painting, and spraying machine setters,					
operators, and tenders	8.17	8.85	11.25	12.50	12.93
Painters, transportation equipment	7.25	11.20	13.80	17.60	21.33
Miscellaneous production workers	7.50	8.50	10.00	11.92	14.04
Molders, shapers, and casters, except metal and					
plastic	7.50	7.50	8.50	11.50	12.50
Helpersproduction workers	8.78	9.00	10.22	10.85	13.00
Transportation and material moving occupations First-line supervisors/managers of helpers, laborers, and	6.73	8.75	11.36	15.44	21.73
material movers, hand	7.75	13.00	14.01	18.51	22.56
	16.44	16.50	21.88	21.88	25.23
material-moving machine and vehicle operators		36.71	108.46	182.48	189.21
material-moving machine and vehicle operators Aircraft pilots and flight engineers	29.60				
Aircraft pilots and flight engineers	29.60 44.90			189.21	189.21
	29.60 44.90 9.00	95.84 10.03	154.34 12.32	189.21 14.95	189.21 17.95
Aircraft pilots and flight engineers	44.90 9.00	95.84 10.03	154.34 12.32		17.95
Aircraft pilots and flight engineers Airline pilots, copilots, and flight engineers	44.90	95.84	154.34	14.95	
Aircraft pilots and flight engineers	44.90 9.00 8.53	95.84 10.03 9.75	154.34 12.32 15.22	14.95 17.95	17.95 19.85
Aircraft pilots and flight engineers Airline pilots, copilots, and flight engineers Bus drivers. Bus drivers, transit and intercity Bus drivers, school	44.90 9.00 8.53 9.15	95.84 10.03 9.75 10.34	154.34 12.32 15.22 12.19	14.95 17.95 13.27	17.95 19.85 14.66
Aircraft pilots and flight engineers Airline pilots, copilots, and flight engineers Bus drivers Bus drivers, transit and intercity Bus drivers, school Driver/sales workers and truck drivers	44.90 9.00 8.53 9.15 8.50	95.84 10.03 9.75 10.34 10.99	154.34 12.32 15.22 12.19 13.59	14.95 17.95 13.27 17.09	17.95 19.85 14.66 23.19
Aircraft pilots and flight engineers Airline pilots, copilots, and flight engineers Bus drivers Bus drivers, transit and intercity Bus drivers, school Driver/sales workers and truck drivers Driver/sales workers Truck drivers, heavy and tractor-trailer	44.90 9.00 8.53 9.15 8.50 5.15	95.84 10.03 9.75 10.34 10.99 7.00	154.34 12.32 15.22 12.19 13.59 12.87	14.95 17.95 13.27 17.09 17.78	17.95 19.85 14.66 23.19 20.57
Aircraft pilots and flight engineers Airline pilots, copilots, and flight engineers Bus drivers Bus drivers, transit and intercity Bus drivers, school Driver/sales workers and truck drivers Driver/sales workers	44.90 9.00 8.53 9.15 8.50 5.15 9.63	95.84 10.03 9.75 10.34 10.99 7.00 12.43	154.34 12.32 15.22 12.19 13.59 12.87 14.98	14.95 17.95 13.27 17.09 17.78 18.34	17.95 19.85 14.66 23.19 20.57 24.09
Aircraft pilots and flight engineers Airline pilots, copilots, and flight engineers Bus drivers Bus drivers, transit and intercity Bus drivers, school Driver/sales workers and truck drivers Driver/sales workers Truck drivers, heavy and tractor-trailer Truck drivers, light or delivery services	44.90 9.00 8.53 9.15 8.50 5.15 9.63 7.70	95.84 10.03 9.75 10.34 10.99 7.00 12.43 9.68	154.34 12.32 15.22 12.19 13.59 12.87 14.98 11.41	14.95 17.95 13.27 17.09 17.78 18.34 14.04	17.95 19.85 14.66 23.19 20.57 24.09 22.25
Aircraft pilots and flight engineers Airline pilots, copilots, and flight engineers Bus drivers. Bus drivers, transit and intercity Bus drivers, school Driver/sales workers and truck drivers Driver/sales workers Truck drivers, heavy and tractor-trailer Truck drivers, light or delivery services Taxi drivers and chauffeurs	44.90 9.00 8.53 9.15 8.50 5.15 9.63 7.70 6.50	95.84 10.03 9.75 10.34 10.99 7.00 12.43 9.68 6.75	154.34 12.32 15.22 12.19 13.59 12.87 14.98 11.41 7.25	14.95 17.95 13.27 17.09 17.78 18.34 14.04 8.50	17.95 19.85 14.66 23.19 20.57 24.09 22.25 9.71
Aircraft pilots and flight engineers Airline pilots, copilots, and flight engineers Bus drivers Bus drivers, transit and intercity Bus drivers, school Driver/sales workers and truck drivers Driver/sales workers Truck drivers, heavy and tractor-trailer Truck drivers, light or delivery services Taxi drivers and chauffeurs Sailors and marine oilers	44.90 9.00 8.53 9.15 8.50 5.15 9.63 7.70 6.50 9.58 5.75	95.84 10.03 9.75 10.34 10.99 7.00 12.43 9.68 6.75 9.58	154.34 12.32 15.22 12.19 13.59 12.87 14.98 11.41 7.25 14.38	14.95 17.95 13.27 17.09 17.78 18.34 14.04 8.50 14.38 7.69	17.95 19.85 14.66 23.19 20.57 24.09 22.25 9.71 22.05 9.07
Aircraft pilots and flight engineers Airline pilots, copilots, and flight engineers Bus drivers Bus drivers, transit and intercity Bus drivers, school Driver/sales workers and truck drivers Driver/sales workers Truck drivers, heavy and tractor-trailer Truck drivers, light or delivery services Taxi drivers and chauffeurs Sailors and marine oilers Parking lot attendants	44.90 9.00 8.53 9.15 8.50 5.15 9.63 7.70 6.50 9.58	95.84 10.03 9.75 10.34 10.99 7.00 12.43 9.68 6.75 9.58 6.25	154.34 12.32 15.22 12.19 13.59 12.87 14.98 11.41 7.25 14.38 7.25	14.95 17.95 13.27 17.09 17.78 18.34 14.04 8.50 14.38	17.95 19.85 14.66 23.19 20.57 24.09 22.25 9.71 22.05

Table 6. Civilian workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Dredge, excavating, and loading machine operators Excavating and loading machine and dragline operators	10.00	\$10.00 10.00	\$12.50 12.50	\$13.00 13.00	\$16.00 16.00
Industrial truck and tractor operators Laborers and material movers, hand		8.75 6.92	11.20 9.00	13.15 10.67	15.60 13.00
Cleaners of vehicles and equipment Laborers and freight, stock, and material movers,		8.25	9.30	10.80	12.50
hand	5.78	7.16	9.25	11.00	13.85
Machine feeders and offbearers	7.30	8.60	9.75	11.91	14.86
Packers and packagers, hand		5.65	6.90	8.00	10.49
Refuse and recyclable material collectors	9.70	10.58	10.92	12.72	14.20

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourthy shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays;

nonproduction bonuses; and tips. Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 7. Private industry workers: Hourly wage percentiles¹, West South Central, June 2006

, , , , , , , , , , , , , , , , , , , ,	•		<u> </u>		
Occupation ²	10	25	Median 50	75	90
l workers	\$6.50	\$8.71	\$12.50	\$19.65	\$31.00
Management occupations	18.00	24.37	35.43	47.89	68.10
General and operations managers	19.23	25.10	38.72	52.00	71.59
Advertising and promotions managers	16.02	16.83	30.04	39.32	43.46
Marketing and sales managers	18.46	27.11	38.99	64.91	94.69
Marketing managers	23.08	32.07	47.89	71.85	94.69
Sales managers	18.46	22.50	33.17	46.49	96.15
Administrative services managers	16.13	27.38	36.15	39.20	48.58
Computer and information systems managers	35.43	36.77	48.40	62.08	70.30
Financial managers	21.40	31.72	45.71	68.33	87.20
Human resources managers	18.74	23.83	32.05	40.96	43.14
Compensation and benefits managers	22.58	28.28	32.64	36.59	39.38
Training and development managers	18.21	23.04	29.99	31.23	43.14
	21.49	25.60	36.78	41.59	52.20
Industrial production managers	24.54	24.54	41.45	60.01	85.04
Purchasing managers		23.78	31.84	38.58	42.86
Transportation, storage, and distribution managers	18.00				
Construction managers	24.75	27.61	31.46	37.07	46.99
Education administrators	11.00	11.08	14.95	25.96	48.56
Education administrators, preschool and child care	44.00	44.00	40.05	44.05	04.40
center/program	11.00	11.08	13.25	14.95	24.49
Education administrators, postsecondary	19.00	25.34	36.38	36.38	52.20
Engineering managers	24.04	38.88	45.82	57.98	70.07
Food service managers	14.62	16.04	19.23	24.04	34.71
Medical and health services managers Property, real estate, and community association managers	16.58 11.14	19.85 19.14	24.37 25.71	36.74 31.06	45.28 34.62
Social and community service managers	11.38	12.29	12.33	14.91	25.69
Business and financial operations occupations	16.70	20.00	25.54	33.00	48.11
Buyers and purchasing agents Claims adjusters, appraisers, examiners, and	17.66	19.77	24.24	33.65	41.21
investigators	16.16	17.89	23.24	28.21	31.68
Claims adjusters, examiners, and investigators	16.16	17.89	23.13	26.77	31.68
Cost estimators	13.14	20.21	30.00	37.65	45.00
specialists	18.27	20.38	24.62	28.14	34.99
Employment, recruitment, and placement specialists	18.95	21.92	23.39	26.44	32.09
Compensation, benefits, and job analysis specialists	18.13	18.82	19.23	22.16	33.51
Training and development specialists	19.73	20.25	26.44	34.01	65.39
Logisticians	16.73	20.43	34.82	43.82	44.52
Management analysts	19.77	21.12	26.23	36.87	51.87
Accountants and auditors	17.82	20.11	26.02	38.58	49.93
Financial analysts and advisors	16.00	21.07	26.35	37.53	43.07
Financial analysts	16.91	22.60	27.09	37.92	43.07
Personal financial advisors	14.00	16.24	23.11	33.65	40.09
Loan counselors and officers	17.31	19.01	22.61	38.46	49.61
Loan officers	17.31	19.01	22.61	38.46	49.61
Computer and mathematical science occupations	18.27	26.32	33.80	41.57	47.30
Computer programmers	15.39	22.98	31.90	40.36	44.47
Computer software engineers	28.85	32.50	39.00	45.81	57.69
Computer software engineers, applications	28.85	31.00	38.12	45.68	55.85
Computer software engineers, systems software	30.74	33.34	40.10	47.65	60.10
Computer support specialists	13.04	15.39	20.14	37.09	41.57
Computer systems analysts	27.35	31.67	38.57	43.51	49.74
Database administrators	17.75	21.78	22.94	25.69	25.69
Network and computer systems administrators	18.92	19.25	24.04	32.05	39.68
Network systems and data communications analysts	21.87	26.20	30.16	34.14	36.41
Architecture and engineering occupations	12.90	19.38	26.92	36.15	49.94
Architects, except naval	19.04	24.28	30.39	33.89	34.62
Architects, except landscape and naval	19.04	24.28	30.39	33.89	34.62
Engineers	23.00	27.82	34.62	45.08	55.70
	34.03	41.00	52.98	59.44	62.57
Chemical engineers			1 20.07	32.91	40.52
Civil engineers	20.43	21.63	28.97	32.31	
	20.43 26.62	21.63 32.00	38.36	52.17	61.88
Civil engineers					
Civil engineers Computer hardware engineers	26.62	32.00	38.36	52.17	61.88

Table 7. Private industry workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Industrial engineers, including health and safety	\$23.68	\$27.07	\$31.01	\$39.12	\$42.89
Industrial engineers	23.68	26.90	30.26	37.50	42.74
Mechanical engineers	22.00	23.51	23.51	36.46	37.30
Petroleum engineers	26.18	34.59	42.20	68.27	75.70
Drafters	12.98	15.33	21.25	24.56	34.00
Architectural and civil drafters	14.42	16.35	22.12	27.50	44.74
Electrical and electronics drafters	11.00	11.00	16.00	16.00	24.00
Mechanical drafters	15.00	15.00	15.33	23.59	23.59
Engineering technicians, except drafters	10.39	11.77	19.38	23.29	29.57
Electrical and electronic engineering technicians	15.00	18.15	22.70	25.50	31.02
Mechanical engineering technicians	16.12	19.12	20.60	34.15	34.15
Surveying and mapping technicians	9.00	12.87	13.27	24.35	33.23
_ife, physical, and social science occupations	15.46	22.98	32.19	42.94	59.05
Physical scientists	19.28	31.94	49.82	52.89	l
					59.05
Environmental scientists and geoscientists	32.21	38.46	52.24	55.02	59.05
Geoscientists, except hydrologists and					
geographers	38.46	38.46	52.24	59.05	63.21
Market and survey researchers	20.42	28.85	34.62	34.62	75.00
Market research analysts	20.42	28.85	34.62	34.62	75.00
Community and social services occupations	8.36	12.02	16.31	20.10	24.04
Counselors	6.25	13.87	17.31	24.04	45.74
Educational, vocational, and school counselors	13.46	14.42	16.31	20.19	26.49
Social workers	14.42	16.11	18.37	20.90	21.53
Medical and public health social workers	15.14	16.65	19.46	20.90	21.15
Miscellaneous community and social service					
specialistsSocial and human service assistants	8.11 8.11	8.55 8.55	9.04 9.00	12.59 12.59	14.54 14.38
_egal occupations	14.50	17.30	20.19	32.21	55.32
Lawyers	28.85	39.14	54.33	70.96	92.31
Miscellaneous legal support workers	10.50	14.66	16.83	24.00	31.00
Title examiners, abstractors, and searchers	10.50	14.13	18.51	24.06	31.15
Education, training, and library occupations	7.53	9.76	16.76	28.82	42.40
Postsecondary teachers	15.00	22.12	32.50	46.33	76.71
Social sciences teachers, postsecondary	30.19	37.16	43.54	43.54	46.33
Health teachers, postsecondary	27.84	32.50	76.71	120.19	192.31
Arts, communications, and humanities teachers,				40.00	
postsecondary	28.49	30.83	35.02	48.33	64.50
Art, drama, and music teachers, postsecondary	31.83	33.87	35.02	38.92	39.93
Miscellaneous postsecondary teachers	12.93	16.66	23.90	36.42	52.82
Vocational education teachers, postsecondary	12.93	12.93	16.35	23.69	31.39
Primary, secondary, and special education school	0.50	11.01	17.53	27.00	31.55
teachers	8.56	11.21		27.08	
Preschool and kindergarten teachers	7.00	8.56	10.72	11.77	13.13
Preschool teachers, except special education	7.00	8.56	10.72	11.77	13.13
Elementary and middle school teachers Elementary school teachers, except special	10.00	19.60	25.00	31.55	31.55
education	10.00	12.00	19.60	24.39	29.62
Middle school teachers, except special and					
vocational education	17.47	25.00	27.71	31.55	31.55
Secondary school teachers	14.82	15.17	21.10	25.37	36.81
Secondary school teachers, except special and					
vocational education	16.83	21.10	21.93	30.90	36.81
Other teachers and instructors	9.00	12.50	15.00	19.36	26.98
Teacher assistants	6.25	7.25	7.55	9.76	12.00
Arts, design, entertainment, sports, and media					
occupations	9.00	13.13	15.41	24.39	31.64
Designers	10.00	13.29	15.00	24.00	30.00
Graphic designers	13.29	13.73	15.00	19.42	25.82
Athletes, coaches, umpires, and related workers	6.50	8.00	10.00	12.98	25.00
Coaches and scouts	6.50	8.00	10.00	12.98	25.00
News analysts, reporters and correspondents	13.13	13.13	14.64	22.72	34.17
Reporters and correspondents	13.05	14.49	19.30	24.52	35.51
				2000	1 2/5
Public relations specialists	20.67	23.84	26.96	32.88	34.52
	20.67 10.21	23.84 15.41	17.09	22.76	24.74

Table 7. Private industry workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²					
o o o a pario	10	25	Median 50	75	90
Technical writers	\$15.41	\$15.41	\$17.05	\$24.60	\$24.74
Photographers	9.00	10.00	15.01	15.01	16.12
Healthcare practitioner and technical occupations	10.79	14.94	20.55	28.28	43.64
Pharmacists	45.00	46.25	47.00	50.00	51.00
Physicians and surgeons	56.74	72.92	96.23	96.23	151.20
Registered nurses	20.00	23.00	26.00	30.04	34.41
Therapists	20.13	22.54	29.09	36.87	47.25
Occupational therapists	14.72	15.14	32.21	36.87	36.87
Physical therapists	25.50	28.36	34.21	47.25	47.25
Respiratory therapists	19.76	20.75	21.13	22.18	25.22
Clinical laboratory technologists and technicians	9.25	10.30	14.00	20.11	25.26
Medical and clinical laboratory technologists	15.15 9.17	16.38 9.67	21.58 11.29	25.82	28.80 16.67
Medical and clinical laboratory technicians	28.38	28.38	33.00	15.00 34.00	35.50
Dental hygienists Diagnostic related technologists and technicians	13.95	16.85	22.00	25.20	26.35
Cardiovascular technologists and technicians	12.49	13.54	15.52	22.51	22.95
Radiologic technologists and technicians	16.39	19.94	22.87	25.20	26.35
Emergency medical technicians and paramedics	8.38	9.35	10.24	13.12	15.85
Health diagnosing and treating practitioner support	0.00	0.00	10.21	10.12	10.00
technicians	11.00	13.00	13.33	16.41	20.00
Pharmacy technicians	11.00	12.00	13.25	13.47	14.78
Respiratory therapy technicians	16.38	18.35	20.61	21.87	22.50
Surgical technologists	14.82	15.36	16.41	18.33	23.00
Licensed practical and licensed vocational nurses	14.00	15.27	17.00	18.82	21.50
Medical records and health information technicians	8.05	10.19	14.00	18.69	24.09
Miscellaneous health technologists and technicians	12.77	13.77	16.85	43.64	43.64
Occupational health and safety specialists and	40.00				
technicians	13.38	13.38	25.70	26.62	38.19
Occupational health and safety specialists	13.38	13.38	25.70	26.62	38.19
Healthcare support occupations	6.00	7.06	9.02	11.22	15.00
Nursing, psychiatric, and home health aides	6.00	6.50	8.03	9.50	10.98
Home health aides	5.75	6.00	6.35	7.00	9.00
Nursing aides, orderlies, and attendants	7.39	8.00	8.89	10.06	11.37
Psychiatric aides	7.52	8.50	8.55	10.78	11.00
Physical therapist assistants and aides	10.82	19.74	27.82	30.00	33.00
Miscellaneous healthcare support occupations	7.55	9.50	11.00	13.84	16.75
Dental assistants	12.32	14.07	15.25	18.91	22.61
Medical assistants	8.00	9.20	10.30	12.25	14.50
Pharmacy aides	5.15	5.15	5.15	10.50	14.40
B. A. W	5.05		0.00	40.00	4404
Protective service occupations	5.25	7.75	9.99	12.00	14.81
Security guards and gaming surveillance officers	5.25	7.25	9.75	11.50	15.05
Security guards	5.25 6.25	7.25 7.10	9.75 7.75	11.50	15.05 10.00
Miscellaneous protective service workers Lifeguards, ski patrol, and other recreational protective	0.23	7.10	7.75	8.50	10.00
service workers	6.25	6.95	8.25	9.00	10.00
3017100 WOTKOTO	0.20	0.00	0.20	0.00	10.00
Food preparation and serving related occupations	2.15	5.25	6.50	8.20	10.09
First-line supervisors/managers, food preparation and					
serving workers	8.40	10.00	12.26	15.84	19.00
First-line supervisors/managers of food preparation					40.00
and serving workers	8.40	10.00	12.26	15.84	19.00
Cooks	6.10	7.25	8.20	9.05	11.25
Cooks, fast food	6.00	6.75	7.50	8.00 10.54	8.25
Cooks, institution and cafeteria	7.51 6.00	8.85 7.55	9.50 8.71	9.75	14.00 11.32
Cooks, restaurant Cooks, short order	7.00	7.55	8.15	9.75 8.20	9.00
Food preparation workers	5.60	6.00	7.00	8.50	11.15
Food service, tipped	2.13	2.13	3.00	5.50	7.00
Bartenders	2.17	5.00	5.83	6.60	7.50
	2.17	2.13	2.25	3.69	5.54
Waiters and waitresses	20				
Waiters and waitresses Dining room and cafeteria attendants and bartender	2.25	EAE	6 00		
Dining room and cafeteria attendants and bartender helpers	3.35	5.15	6.00	7.00	8.35
Dining room and cafeteria attendants and bartender helpers	3.35 5.50	5.15 6.00	6.00 6.50	7.00 7.50	9.00
Dining room and cafeteria attendants and bartender helpers	5.50	6.00	6.50	7.50	9.00
Dining room and cafeteria attendants and bartender helpers		1	l	1	

Table 7. Private industry workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

, , , , , ,			•		
Occupation ²	10	25	Median 50	75	90
Food servers, nonrestaurant	\$4.37	\$5.50	\$6.25	\$8.50	\$10.75
Dishwashers	6.00	6.50	7.00	8.00	8.92
shop	3.50	6.00	7.00	7.70	9.02
3110p	3.30	0.00	7.00	7.70	9.02
Building and grounds cleaning and maintenance					
occupations	5.75	6.75	7.50	9.10	11.28
First-line supervisors/managers, building and grounds					
cleaning and maintenance workers	9.00	9.00	10.67	15.47	16.35
First-line supervisors/managers of housekeeping and	0.00	0.00	40.07	44.55	40.05
janitorial workers Building cleaning workers	9.00 5.75	9.00 6.50	10.67 7.34	14.55 9.01	16.35 11.00
Janitors and cleaners, except maids and	0.70	0.50	7.54	3.01	11.00
housekeeping cleaners	5.80	6.50	8.00	10.00	11.70
Maids and housekeeping cleaners	6.07	6.81	7.00	7.83	9.00
Grounds maintenance workers	6.50	7.50	8.00	8.50	10.83
Landscaping and groundskeeping workers	6.00	7.50	8.00	8.25	8.75
Personal care and service occupations	5.50	6.05	7.21	9.25	12.01
workers	9.00	11.19	12.01	12.92	14.77
Nonfarm animal caretakers	7.00	9.00	10.00	11.63	15.47
Gaming services workers	5.85	6.45	10.77	13.44	33.33
Ushers, lobby attendants, and ticket takers	5.86	5.97	6.00	9.00	11.80
Miscellaneous entertainment attendants and related					
workers	5.50	6.50	7.40	7.65	9.75
Amusement and recreation attendants	5.50 6.96	6.50 8.44	7.40 9.46	7.65 11.75	9.75 17.41
Barbers and cosmetologists Hairdressers, hairstylists, and cosmetologists	6.52	6.96	9.82	14.17	19.81
Baggage porters, bellhops, and concierges	5.15	5.70	6.50	8.24	8.40
Baggage porters and bellhops	5.12	5.55	6.50	7.55	8.62
Transportation attendants	5.15	23.12	37.54	47.01	48.15
Flight attendants	25.40	34.32	42.67	47.63	48.15
Child care workers	6.00	6.50	7.65	9.00	11.00
Personal and home care aides	5.15	5.77	6.05	6.51	7.00
Recreation and fitness workers Fitness trainers and aerobics instructors	7.00 8.85	7.79 9.15	10.00 10.10	15.63 15.63	17.64 15.63
Recreation workers	7.00	7.23	10.10	17.64	17.64
Troological Workers	7.00	7.20	10.00	17.01	17.01
Sales and related occupations	6.37	7.50	10.11	15.92	26.83
First-line supervisors/managers, sales workers	9.80	10.75	15.00	20.77	36.06
First-line supervisors/managers of retail sales workers	9.10	10.75	14.42	18.63	24.72
First-line supervisors/managers of non-retail sales workers	10.11	10.11	18.46	48.09	78.47
Retail sales workers	6.00	6.90	8.19	10.77	15.48
Cashiers, all workers	5.75	6.25	7.21	8.50	10.01
Cashiers	5.75	6.25	7.21	8.50	10.01
Counter and rental clerks and parts salespersons	6.15	7.67	10.77	15.30	23.10
Counter and rental clerks	6.25	7.00	9.91	13.55	19.72
Parts salespersons	6.15	9.17	12.58	19.16	24.73
Retail salespersons	6.50	7.26 19.23	8.96	12.11	17.29 111.37
Advertising sales agents	11.28 12.79	16.03	25.92 17.31	42.51 19.35	24.03
Securities, commodities, and financial services sales	12.73	10.03	17.51	19.55	24.03
agents	14.76	15.38	19.27	22.19	48.08
Sales representatives, wholesale and manufacturing	13.01	15.50	23.50	35.43	56.73
Sales representatives, wholesale and manufacturing, technical and scientific products	14.60	20.40	35.43	43.27	74.66
Sales representatives, wholesale and manufacturing,	· -				
except technical and scientific products	13.01	14.13	21.92	28.85	55.33
Models, demonstrators, and product promoters	8.22	9.25	11.54	12.48	18.27
Demonstrators and product promoters	8.22	9.25	11.54	12.48	18.27
Telemarketers Miscellaneous sales and related workers	7.50 6.56	7.80 9.15	9.76 10.00	12.68 10.80	15.23 15.70
IVII SUCII ALICUUS SAICS ALIU I CIALEU WULKEIS	6.56	9.10	10.00	10.00	15.70
					l .
Office and administrative support occupations First-line supervisors/managers of office and	8.25	10.00	12.50	16.00	20.00
Office and administrative support occupations First-line supervisors/managers of office and administrative support workers	8.25 13.41	10.00 16.84	12.50 20.08	16.00 26.44	20.00 28.89

Table 7. Private industry workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Talanhana anaratara	\$10.14	\$12.60	\$17.26	\$20.67	\$20.6
Telephone operatorsFinancial clerks	8.80	10.21	12.97	\$20.67 15.06	18.9
Bill and account collectors	8.21	11.00	14.00	16.93	21.2
Billing and posting clerks and machine operators	9.55	11.00	13.00	14.50	16.5
Bookkeeping, accounting, and auditing clerks	9.38	11.37	13.89	15.86	20.0
Payroll and timekeeping clerks	9.77	11.31	13.00	15.26	16.0
Procurement clerks	6.18	14.00	15.06	19.00	30.0
Tellers	8.17	9.36	10.19	11.79	14.2
	10.00	11.00	12.60	14.56	19.4
Credit authorizers, checkers, and clerks	8.87	9.50	12.50	17.44	23.0
File clerks	7.50	10.00	11.70	12.50	14.2
Hotel, motel, and resort desk clerks	6.00	7.00	7.50	9.07	10.0
Interviewers, except eligibility and loan	8.00	9.67	11.09	14.57	14.7
Loan interviewers and clerks	10.45	12.73	13.53	18.30	19.7
New accounts clerks	8.89	9.81	10.86	13.08	16.1
Order clerks	8.00	9.00	10.25	12.52	15.6
Human resources assistants, except payroll and	40.07	44.70	45.07	40.75	
timekeeping	10.87	11.73	15.87	18.75	20.0
Receptionists and information clerks	7.69	9.00	10.00	11.87	14.0
clerks	8.80	11.95	14.52	20.91	20.9
Couriers and messengers	7.24	8.88	9.73	10.75	12.0
Dispatchers	7.07	8.00	11.00	13.64	22.4
Dispatchers, except police, fire, and ambulance	7.07	8.00	11.00	14.00	22.4
Production, planning, and expediting clerks	8.00	11.72	15.34	19.65	21.6
Shipping, receiving, and traffic clerks	7.70	8.76	10.60	13.54	14.5
Stock clerks and order fillers	6.50	8.00	10.23	13.50	15.6
Secretaries and administrative assistants	9.72	13.00	16.30	19.86	23.1
Executive secretaries and administrative assistants	14.25	17.11	19.04	22.00	26.0
Legal secretaries	11.54	13.00	14.90	16.81	19.9
Medical secretaries	7.50	9.34	12.67	16.00	20.0
Secretaries, except legal, medical, and executive	9.21	12.50	16.25	18.56	21.3
Computer operators	11.14	15.06	17.89	18.91	20.5
Data entry and information processing workers	8.85	9.51	11.25	13.00	14.7
Data entry keyers	8.75	9.43	10.61	12.86	14.7
Word processors and typists	9.51	10.36	12.15	14.14	21.7
Desktop publishers	13.50	13.98	14.95	24.23	24.2
Insurance claims and policy processing clerks	9.62	11.00	13.54	16.77	18.5
service	8.00	8.00	9.62	13.55	13.7
Office clerks, general	8.00	9.19	11.45	13.27	16.1
	6.00	8.50	0.55		
arming, fishing, and forestry occupations		0.50	9.55	14.15	23.1
onstruction and extraction occupations	8.25	10.50	13.50	18.61	25.5
onstruction and extraction occupations	8.25 14.00	10.50 16.75	13.50 20.75	18.61 25.52	25.5 32.6
ponstruction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters	8.25	10.50	13.50	18.61	25.5 32.6
onstruction and extraction occupations	8.25 14.00 10.30	10.50 16.75 12.00	13.50 20.75 13.00	18.61 25.52 15.00	25.5 32.6 16.4
ponstruction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers	8.25 14.00 10.30 7.75	10.50 16.75 12.00 9.00	13.50 20.75 13.00 11.35	18.61 25.52 15.00 13.16	25.5 32.6 16.4 14.5
ponstruction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers	8.25 14.00 10.30 7.75 7.75	10.50 16.75 12.00 9.00 9.00	13.50 20.75 13.00 11.35 11.35	18.61 25.52 15.00 13.16 13.16	25.5 32.6 16.4 14.5 14.5
Carpenters Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers	8.25 14.00 10.30 7.75	10.50 16.75 12.00 9.00	13.50 20.75 13.00 11.35	18.61 25.52 15.00 13.16	25.5 32.6 16.4 14.5 14.5
ponstruction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers	8.25 14.00 10.30 7.75 7.75	10.50 16.75 12.00 9.00 9.00	13.50 20.75 13.00 11.35 11.35	18.61 25.52 15.00 13.16 13.16	25.5 32.6 16.4 14.5 14.5 13.5
Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators . Operating engineers and other construction equipment	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50	25.5 32.6 16.4 14.5 14.5 13.5 15.7 14.3
Carpenters	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50	25.5 32.6 16.4 14.5 14.5 13.5 15.7 14.3
Carpenters Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83	25.5 32.6 16.4 14.5 14.5 15.7 14.3 16.4 23.0
Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00 13.82	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 13.00 12.00 16.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61	25.5 32.6 16.4 14.5 13.5 15.7 14.3 16.4 23.0
First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00 13.82 13.82	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 13.00 12.00 16.00 16.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61 18.61	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61 18.61	25.5 32.6 16.4 14.5 14.5 15.7 14.3 16.4 23.0 19.5 19.5
Carpenters Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00 13.82 13.82 10.00	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 13.00 12.00 16.00 12.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61 18.61 13.53	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61 18.61 14.00	25.5 32.6 16.4 14.5 13.5 15.7 14.3 16.4 23.0 19.5 15.3
Carpenters	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00 13.82 13.82	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 13.00 12.00 16.00 16.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61 18.61	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61 14.00 14.00	25.5 32.6 16.4 14.5 13.5 15.7 14.3 16.4 23.0 19.5 15.3
Carpenters Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00 13.82 13.82 10.00	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 13.00 12.00 16.00 12.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61 18.61 13.53	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61 18.61 14.00	25.5 32.6 16.4 14.5 13.5 15.7 14.3 16.4 23.0 19.5 15.3
First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00 13.82 10.00 10.00	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 13.00 16.00 16.00 16.00 12.00 12.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61 18.61 13.53 13.53	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61 14.00 14.00	25.5 32.6 16.4 14.5 13.5 15.7 14.3 16.4 23.0 19.5 15.3 25.0
Carpenters Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00 13.82 13.82 10.00 10.00 11.00	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 13.00 16.00 16.00 12.00 12.00 13.78	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61 18.61 13.53 13.53 17.99	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61 18.61 14.00 14.00 22.46	25.5 32.6 16.4 14.5 13.5 15.7 14.3 16.4 23.0 19.5 15.3 15.3 25.0 25.0 25.0
First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00 13.82 13.82 10.00 10.00 11.00 11.75	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 13.00 12.00 16.00 12.00 12.00 13.78 15.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61 18.61 13.53 13.53 17.99 19.00	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61 18.61 14.00 14.00 22.46 22.52	25.5 32.6 16.4 14.5 14.5 13.5 15.7 14.3 16.4 23.0 19.5 15.3 25.0 25.0 17.5
First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters Sheet metal workers	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00 13.82 13.82 10.00 10.00 11.75 11.67	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 12.00 16.00 12.00 12.00 13.78 15.00 11.75	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61 18.61 13.53 17.99 19.00 14.00	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61 14.00 14.00 14.00 22.46 22.52 17.50	25.5 32.6 16.4 14.5 14.5 13.5 15.7 14.3 16.4 23.0 19.5 15.3 25.0 25.0 17.5
Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades	8.25 14.00 10.30 7.75 7.75 7.25 11.00 9.00 11.44 10.00 13.82 13.82 10.00 10.00 11.75 11.67	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 12.00 16.00 12.00 12.00 13.78 15.00 11.75	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61 18.61 13.53 17.99 19.00 14.00	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61 14.00 14.00 14.00 22.46 22.52 17.50	25.5 32.6 16.4 14.5 13.5 15.7 14.3 16.4 23.0 19.5 15.3 25.0 25.0 17.5
Carpenters Carpenters Carpenters Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo workers Cement masons and concrete finishers Construction laborers Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades Helpers, pipelayers, plumbers, pipefitters, and	8.25 14.00 10.30 7.75 7.25 11.00 9.00 11.44 10.00 13.82 13.82 10.00 10.00 11.75 11.67 8.00	10.50 16.75 12.00 9.00 9.00 8.12 12.00 11.00 13.00 16.00 16.00 16.00 12.00 13.78 15.00 11.75 9.00	13.50 20.75 13.00 11.35 11.35 9.50 14.00 11.50 14.25 15.00 18.61 18.61 13.53 13.53 17.99 19.00 14.00 11.00	18.61 25.52 15.00 13.16 13.16 12.88 14.75 13.50 15.00 19.83 18.61 14.00 14.00 22.46 22.52 17.50 12.35	23.1 25.5 32.6 16.4 14.5 13.5 15.7 14.3 16.4 23.0 19.5 15.3 25.0 25.0 17.5 14.0

Table 7. Private industry workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Derrick, rotary drill, and service unit operators, oil, gas,					
	\$10.78	\$10.78	\$22.16	\$30.82	\$30.82
and mining					*
Roustabouts, oil and gas	9.61	9.61	19.50	28.40	28.40
Installation, maintenance, and repair occupations	10.00	12.50	16.60	22.00	28.14
First-line supervisors/managers of mechanics, installers,					
and repairers	15.48	19.50	23.13	28.89	34.62
Computer, automated teller, and office machine					
repairers	8.00	11.40	15.00	17.88	20.46
Radio and telecommunications equipment installers and					
repairers	10.00	14.00	23.60	28.28	28.59
Telecommunications equipment installers and					
repairers, except line installers	10.00	14.00	23.60	28.28	28.59
Miscellaneous electrical and electronic equipment					
mechanics, installers, and repairers	12.00	13.00	17.25	21.86	27.10
Electrical and electronics repairers, commercial and					
industrial equipment	12.50	15.00	17.92	21.74	25.67
Aircraft mechanics and service technicians	21.58	25.83	26.64	29.92	31.95
Automotive technicians and repairers	10.00	12.00	14.43	19.17	23.75
Automotive body and related repairers	9.95	13.00	14.43	15.93	18.93
Automotive service technicians and mechanics	10.00	11.50	14.75	21.88	23.85
Bus and truck mechanics and diesel engine specialists	12.61	13.70	15.50	18.87	23.55
Heavy vehicle and mobile equipment service technicians					
and mechanics	12.62	15.00	17.25	19.62	22.55
Mobile heavy equipment mechanics, except engines	12.62	15.00	16.05	18.80	21.50
Rail car repairers	14.42	16.59	18.24	19.62	25.40
Heating, air conditioning, and refrigeration mechanics					
and installers	12.02	18.00	19.23	25.00	30.09
Industrial machinery installation, repair, and maintenance					
workers	7.75	11.81	16.60	19.55	26.40
Industrial machinery mechanics	12.00	15.39	18.55	28.43	28.47
Maintenance and repair workers, general	7.75	8.00	11.81	16.83	21.85
Maintenance workers, machinery	11.06	12.10	13.65	17.50	19.89
Line installers and repairers	16.00	19.18	24.15	27.59	28.28
Electrical power-line installers and repairers	19.18	23.98	25.59	27.20	28.69
Telecommunications line installers and repairers	14.00	18.35	24.15	28.28	28.28
Miscellaneous installation, maintenance, and repair	14.00	10.55	24.13	20.20	20.20
Workers	7.00	10.00	12.00	16.25	21.25
Helpersinstallation, maintenance, and repair	7.00	10.00	12.00	10.20	21.20
workers	8.49	9.00	10.67	14.25	14.61
				4-00	
Production occupations	7.65	9.00	11.50	15.00	21.56
First-line supervisors/managers of production and			00.55	0	20 :-
operating workers	11.67	15.00	20.29	24.03	32.42
Aircraft structure, surfaces, rigging, and systems					
assemblers	11.83	16.50	21.56	25.74	27.83
Electrical, electronics, and electromechanical					
assemblers	8.00	10.00	11.47	12.15	13.26
Electrical and electronic equipment assemblers	8.00	10.22	11.72	12.18	14.25
Miscellaneous assemblers and fabricators	6.21	8.00	10.00	12.42	18.75
Bakers	5.75	5.75	9.25	11.47	16.55
Butchers and other meat, poultry, and fish processing					
workers	7.30	9.20	9.75	11.35	14.75
Butchers and meat cutters	11.23	13.82	15.00	16.00	18.50
Miscellaneous food processing workers	5.50	8.50	11.52	13.39	13.51
Food batchmakers	5.50	5.50	11.10	13.50	14.46
Computer control programmers and operators	10.00	14.98	15.50	18.00	29.33
Computer-controlled machine tool operators, metal					
and plastic	10.00	14.98	15.50	17.50	29.33
Forming machine setters, operators, and tenders, metal					
and plastic	6.60	6.60	8.00	13.50	17.83
Extruding and drawing machine setters, operators,					
and tenders, metal and plastic	6.60	6.60	8.00	10.75	17.83
Machine tool cutting setters, operators, and tenders,					
metal and plastic	8.00	9.24	12.25	13.00	17.59
Cutting, punching, and press machine setters,		1			
	7.55	8.94	10.60	12.25	12.99
operators, and tenders, metal and plastic					
operators, and tenders, metal and plastic	7.00				
operators, and tenders, metal and plastic Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	8.00	8.50	12.50	13.41	15.10

Table 7. Private industry workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Lathe and turning machine tool acttors, appropriate					
Lathe and turning machine tool setters, operators, and	00.00	CO C4	£42.00	¢40.00	600.04
tenders, metal and plastic	\$8.00	\$9.64	\$13.00	\$19.98	\$22.84
Machinists	9.50	11.25	14.58	20.00	26.48
Molders and molding machine setters, operators, and	7.00	7.50	0.45	40.50	44.00
tenders, metal and plastic	7.00	7.50	9.15	12.50	14.00
Molding, coremaking, and casting machine setters,	7.00	7.50	0.45	40.50	4400
operators, and tenders, metal and plastic	7.00	7.50	9.15	12.50	14.00
Multiple machine tool setters, operators, and tenders,					
metal and plastic	8.00	10.65	11.91	13.65	16.17
Tool and die makers	14.93	16.43	20.21	22.20	26.23
Welding, soldering, and brazing workers	9.50	11.00	12.22	17.00	19.50
Welders, cutters, solderers, and brazers	9.50	11.25	12.22	17.00	19.50
Miscellaneous metalworkers and plastic workers	6.99	11.88	13.89	15.50	18.10
Plating and coating machine setters, operators, and					
tenders, metal and plastic	6.00	6.50	7.25	15.42	18.10
Bookbinders and bindery workers	7.88	8.50	9.71	15.65	17.00
Bindery workers	7.88	8.50	8.75	15.65	16.75
Printers	9.48	11.31	14.15	19.00	24.46
Prepress technicians and workers	9.60	10.00	14.98	21.50	24.91
Printing machine operators	9.48	12.00	14.06	18.73	25.05
Laundry and dry-cleaning workers	7.00	7.75	8.25	8.88	10.00
Sewing machine operators	6.65	6.65	9.00	9.50	12.50
Miscellaneous textile, apparel, and furnishings workers	8.00	9.00	10.00	16.37	16.80
Woodworking machine setters, operators, and tenders	7.50	9.00	11.44	13.70	15.57
	I			42.42	
Power plant operators, distributors, and dispatchers	25.38	25.38	28.13		47.56
Stationary engineers and boiler operators	12.51	13.75	15.63	22.69	23.39
Miscellaneous plant and system operators	22.44	25.25	26.53	28.87	29.02
Petroleum pump system operators, refinery operators,					
and gaugers	24.30	25.25	27.17	28.87	29.02
Crushing, grinding, polishing, mixing, and blending					
workers Mixing and blending machine setters, operators, and	8.50	9.95	11.50	13.99	19.55
tenders	8.50	9.75	11.22	12.60	13.99
tenders	10.04	12.80	13.09	13.09	15.82
		10.50	12.62	17.50	27.28
Inspectors, testers, sorters, samplers, and weighers	8.50		-		
Packaging and filling machine operators and tenders	7.50	9.50	11.49	13.20	15.12
Painting workers	7.75	8.25	12.00	15.60	18.00
Coating, painting, and spraying machine setters,	0.47	0.05	44.05	40.50	40.00
operators, and tenders	8.17	8.85	11.25	12.50	12.93
Painters, transportation equipment	7.25	9.63	12.85	17.58	20.81
Miscellaneous production workers	7.50	8.50	9.91	11.92	14.00
plastic	7.50	7.50	8.50	11.50	12.50
Helpersproduction workers	8.78	9.00	10.22	10.85	13.00
·					
ransportation and material moving occupations First-line supervisors/managers of helpers, laborers, and	6.60	8.65	11.24	15.27	21.73
material movers, hand	7.75	13.00	14.01	18.51	22.56
First-line supervisors/managers of transportation and		. 3.00			50
material-moving machine and vehicle operators	16.50	20.31	21.88	21.88	26.64
Aircraft pilots and flight engineers	29.60	36.71	108.46	182.48	189.21
Airline pilots, copilots, and flight engineers	44.90	95.84			
			154.34	189.21	189.21
Bus drivers	8.28	8.90	10.03	12.20	19.85
Bus drivers, transit and intercity	8.28	8.90	9.15	19.06	19.85
Driver/sales workers and truck drivers	8.50	11.00	13.75	17.09	23.74
Driver/sales workers	5.15	7.00	12.87	17.78	20.57
Truck drivers, heavy and tractor-trailer	9.57	12.53	15.00	18.55	24.09
Truck drivers, light or delivery services	7.68	9.50	11.41	14.27	22.29
Taxi drivers and chauffeurs	6.50	6.75	7.25	8.50	9.71
Sailors and marine oilers	9.58	9.58	14.38	14.38	22.05
Service station attendants	5.50	8.50	10.00	12.00	12.00
Crane and tower operators	10.85	15.35	17.76	19.39	22.45
Dredge, excavating, and loading machine operators	10.00	10.00	12.50	13.00	16.00
Excavating and loading machine and dragline					
	10.00	10.00	12.50	13.00	16.00
operators	I	c	44		
Industrial truck and tractor operators	7.25	8.75	11.20	13.15	15.60
	I	8.75 6.92 8.25	11.20 9.00 9.30	13.15 10.67 10.67	15.60 12.99 12.04

Table 7. Private industry workers: Hourly wage percentiles1, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Laborers and freight, stock, and material movers, hand Machine feeders and offbearers Packers and packagers, hand	\$5.78	\$7.17	\$9.25	\$11.04	\$13.85
	7.30	8.60	9.75	11.91	14.86
	5.25	5.65	6.90	8.00	10.49

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays;

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

nonproduction bonuses; and tips.

Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

Table 8. State and local government workers: Hourly wage percentiles¹, West South Central, June 2006

<u> </u>		·			
Occupation ²	10	25	Median 50	75	90
All workers	\$9.31	\$11.77	\$16.61	\$26.34	\$33.47
Management occupations	18.00	21.09	31.89	41.96	50.08
General and operations managers		20.45	40.79	48.57	48.57
		20.45	21.39	25.16	28.06
Administrative services managers		1		1	
Computer and information systems managers		30.15	31.98 35.39	31.98 42.44	41.11 47.21
Financial managers		27.89			
Human resources managers	17.58	32.13	44.20	52.37	52.37
Education administrators Education administrators, elementary and secondary		31.44	37.54	43.72	64.21
school	31.44	32.25	37.81	42.01	46.66
Education administrators, postsecondary Medical and health services managers		24.04 27.45	35.03 27.45	68.67 33.00	96.26 34.62
Business and financial operations occupations Human resources, training, and labor relations	13.86	16.27	19.04	22.73	29.78
_specialists		14.61	16.27	20.84	25.52
Training and development specialists		25.45	25.52	30.83	69.44
Accountants and auditors	16.06	17.15	18.75	22.06	23.16
Computer and mathematical science occupations	14.57	16.91	20.78	24.41	29.73
Computer programmers	13.87	21.00	24.52	27.27	28.86
Computer support specialists	12.90	13.32	15.35	20.40	22.31
Computer systems analysts	15.60	17.10	18.13	20.78	30.50
Architecture and engineering occupations	14.22	15.22	17.26	24.08	29.00
Engineers		24.08	24.08	36.21	43.64
Engineering technicians, except drafters		15.22	15.85	19.64	26.06
Civil engineering technicians		15.22	15.85	25.57	26.80
Life, physical, and social science occupations		15.75	22.51	24.80	33.94
Life scientists	15.08	16.35	20.88	24.80	24.80
Physical scientists	15.33	15.72	16.50	22.51	22.51
Environmental scientists and geoscientists	15.33	15.72	16.50	22.51	22.51
Psychologists	16.92	27.12	30.91	36.20	36.20
Clinical, counseling, and school psychologists	16.92	28.14	33.18	36.20	36.20
Urban and regional planners	22.54	22.54	22.54	24.67	36.61
technicians	11.67	14.59	14.96	14.96	26.44
Community and social services occupations	11.33	12.97	15.35	19.36	33.65
Counselors	12.76	21.37	31.98	35.97	38.92
Educational, vocational, and school counselors	18.73	28.29	33.27	36.51	38.92
Social workers	11.57	13.74	14.78	18.22	22.50
Child, family, and school social workers	11.33	13.90	14.56	18.08	20.91
Medical and public health social workers	13.03	13.88	15.68	22.50	24.43
Mental health and substance abuse social workers Miscellaneous community and social service		12.70	13.55	16.36	19.79
specialists Probation officers and correctional treatment	10.26	12.20	14.26	16.71	18.67
specialists Social and human service assistants	11.35	13.83	14.92	18.35	18.67
		11.06	12.88	15.91	17.91
Legal occupations		31.73	36.96	45.24	59.38
Lawyers		31.73	36.96	45.24	59.38
Judges, magistrates, and other judicial workers		50.48	52.33	52.33	74.79
Judges, magistrate judges, and magistrates		50.48	52.33	52.33	74.79
Miscellaneous legal support workers	15.86	17.98	23.41	34.25	34.25
Education, training, and library occupations		23.29	27.96	32.53	37.79
Postsecondary teachers		26.44	33.06	43.12	61.50
Math and computer teachers, postsecondary	29.97	32.63	33.61	35.31	36.22
Health teachers, postsecondary	19.21	27.64	33.65	65.20	77.64
Health specialties teachers, postsecondaryArts, communications, and humanities teachers,		27.64	33.65	65.20	77.64
postsecondary	16.15	25.25	28.48	35.64	37.79
Miscellaneous postsecondary teachers		27.54	34.66	46.89	62.50
Vocational education teachers, postsecondary		24.89	29.05	32.72	42.03

Table 8. State and local government workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Primary, secondary, and special education school					
teachers	\$23.29	\$25.64	\$28.82	\$32.57	\$36.82
Preschool and kindergarten teachers	23.74	25.54	29.12	33.36	36.18
	23.74				
Kindergarten teachers, except special education		26.08	29.94	33.24	36.43
Elementary and middle school teachers Elementary school teachers, except special	23.17	25.67	28.53	32.45	36.80
education Middle school teachers, except special and	23.14	25.73	28.42	31.95	35.92
vocational education	23.21	25.38	29.78	34.48	38.31
Secondary school teachers Secondary school teachers, except special and	23.29	25.53	29.18	32.53	36.68
vocational education	23.53	26.00	29.46	32.56	36.80
Vocational education teachers, secondary school	23.29	23.29	23.29	29.91	34.93
Special education teachers	24.32	27.11	30.09	35.30	38.23
Special education teachers, preschool,	21.02		00.00	00.00	00.20
	04.00	20.20	20.50	25.55	20.07
kindergarten, and elementary school	24.06	26.26	29.58	35.55	38.87
Special education teachers, secondary school	25.67	28.47	31.20	35.14	35.58
Other teachers and instructors	7.77	10.71	13.36	25.91	32.61
Librarians	11.14	15.29	18.39	30.39	36.80
Library technicians	9.90	11.94	12.77	13.08	14.65
Teacher assistants	8.80	9.41	10.53	12.25	14.29
orts, design, entertainment, sports, and media	12.49	15.70	20.55	31.82	97.84
·					
lealthcare practitioner and technical occupations	13.13	16.37	21.63	26.32	31.34
Pharmacists	17.94	30.86	41.58	45.80	47.44
Registered nurses	20.24	22.59	25.68	29.00	32.69
Therapists	18.86	24.91	26.06	29.78	38.41
Speech-language pathologists	26.06	26.06	26.06	30.77	40.65
Clinical laboratory technologists and technicians	11.29	14.49	18.71	23.04	28.65
Medical and clinical laboratory technologists	13.99	17.69	21.25	23.10	28.65
Diagnostic related technologists and technicians	16.68	19.87	21.92	23.69	31.95
	16.68	19.87	21.78	23.56	27.25
Radiologic technologists and technicians Emergency medical technicians and paramedics	10.27	12.25	17.83	17.83	18.10
Health diagnosing and treating practitioner support technicians	13.67	14.50	15.71	18.90	21.23
Licensed practical and licensed vocational nurses	12.38	13.06	14.51	17.42	18.95
Medical records and health information technicians	11.06	12.98	18.14	18.14	18.14
Healthcare support occupations	8.75	9.33	10.20	11.54	13.23
Nursing, psychiatric, and home health aides	8.33	9.01	10.00	10.83	12.01
Nursing aides, orderlies, and attendants	8.20	9.01	9.86	10.83	12.03
Physical therapist assistants and aides	8.20	9.01	10.02	10.58	11.92
Miscellaneous healthcare support occupations	9.19	9.75	11.18	12.30	14.93
Medical assistants	8.79	10.00	10.77	12.30	13.23
Protective service occupations	10.68	13.11	16.47	22.24	28.24
First-line supervisors/managers, law enforcement workers	15.71	17.71	22.85	30.10	32.08
First-line supervisors/managers of correctional officers	15.71	15.71	15.71	16.07	22.98
First-line supervisors/managers of police and detectives	17.71	19.90	25.61	31.49	32.08
First-line supervisors/managers of fire fighting and					
prevention workers	16.13	24.78	30.31	32.14	32.71
Fire fighters	10.13	13.20	16.76	20.30	23.54
Bailiffs, correctional officers, and jailers	10.65	11.34	13.04	13.82	16.99
Correctional officers and jailers	10.65	11.34	13.04	13.82	16.93
Detectives and criminal investigators	13.89	14.53	21.36	26.65	31.87
Police officers	13.02	15.16	18.68	24.69	27.93
Police and sheriff's patrol officers	13.02	15.16	18.68	24.69	27.93
Animal control workers	8.95	8.95	9.69	12.28	13.25
Security guards and gaming surveillance officers	7.78	8.91	12.06	12.97	15.01
Security guards	7.78	8.91	12.06	12.97	15.01
	0.70	9.35	10.10	16.51	20.87
Miscellaneous protective service workers	6.76	0.00	1		
	6.76	6.76	8.99	10.10	
Miscellaneous protective service workers				10.10	10.17

 $\label{thm:continued} \textbf{Table 8. State and local government workers: Hourly wage percentiles} \end{subseteq} \textbf{Nest South Central, June 2006} \end{subseteq} - \\ \textbf{Continued}$

Occupation ²	10	25	Median 50	75	90
Food preparation and serving related occupations First-line supervisors/managers, food preparation and	\$7.15	\$8.49	\$9.52	\$11.81	\$15.50
serving workers First-line supervisors/managers of food preparation	9.64	10.59	14.53	18.77	18.77
and serving workers	9.64	10.59	14.25	18.77	18.77
Cooks	8.00	8.68	9.69	10.88	12.81
Cooks, institution and cafeteria	8.00	8.68	9.69	10.88	12.81
Food preparation workers	6.88	8.13	8.80	10.22	10.35
Fast food and counter workers Combined food preparation and serving workers,	6.15	7.80	8.88	9.90	11.81
including fast food	5.94	7.77	8.85	9.60	10.76
Building and grounds cleaning and maintenance					
occupations	7.48	8.42	9.72	11.96	15.60
First-line supervisors/managers, building and grounds	10.24	45.50	16.44	16.11	10.05
cleaning and maintenance workers First-line supervisors/managers of landscaping, lawn	10.24	15.53	16.44	16.44	19.85
service, and groundskeeping workers	11.38	14.66	15.93	20.21	29.40
Building cleaning workers	7.12	8.23	9.22	10.79	12.59
Janitors and cleaners, except maids and					
housekeeping cleaners	7.53	8.44	9.43	10.88	12.83
Maids and housekeeping cleaners	5.70	6.21	7.22	8.51	9.01
Grounds maintenance workers	8.00	8.50	10.85	12.86	15.43
Landscaping and groundskeeping workers	7.96	8.40	10.73	12.68	14.92
Personal care and service occupations	6.92	8.48	9.70	11.81	15.41
workers	5.61	7.00	10.20	15.41	15.41
Amusement and recreation attendants	5.61	7.00	10.20	15.41	15.4
Child care workers	6.27	8.05	8.05	9.60	11.11
Recreation and fitness workers Recreation workers	6.92 6.92	9.11 9.11	10.70 10.70	11.06 11.06	19.0 ² 19.10
Sales and related occupations	7.90	10.35	12.76	13.67	24.21
Retail sales workers	7.80	9.34	11.13	12.98	13.60
Cashiers, all workers	7.90	9.34	11.29	12.98	13.60
Cashiers	7.90	9.34	11.29	12.98	13.60
Office and administrative support occupations	9.01	10.58	12.38	14.76	17.59
First-line supervisors/managers of office and administrative support workers	15.00	17.17	19.13	21.20	23.03
Financial clerks	10.65	11.59	13.22	16.70	17.6
Billing and posting clerks and machine operators	10.28	10.36	12.37	13.17	17.17
Bookkeeping, accounting, and auditing clerks	10.94	11.59	13.22	17.59	17.6
Court, municipal, and license clerks	6.70	9.94	11.92	16.15	17.89
Customer service representatives	8.97	11.23	12.41	14.15	17.12
Eligibility interviewers, government programs	13.34	14.55	14.64	14.81	15.95
File clerks	8.07	8.57	11.09	12.12	14.43
Interviewers, except eligibility and loan	7.97	9.06	12.61	15.91	17.5
Library assistants, clerical	7.65	9.12	11.08	12.22	14.62
Receptionists and information clerks	9.81	10.44	11.61	12.70	15.90
Dispatchers	9.51	11.92	12.66	15.10	17.78
Police, fire, and ambulance dispatchers Meter readers, utilities	9.51 8.17	11.92 10.29	12.66 10.94	15.43 19.23	17.78 19.23
Secretaries and administrative assistants	9.63	10.29	13.05	15.35	17.70
Executive secretaries and administrative assistants	10.51	12.90	14.26	15.83	18.00
Medical secretaries	8.34	9.88	13.32	15.26	15.95
Secretaries, except legal, medical, and executive	9.08	10.64	12.26	14.63	17.4
Data entry and information processing workers	11.15	11.15	11.15	12.60	13.95
Data entry keyers Office clerks, general	9.51 8.66	11.61 9.35	12.55 10.85	13.70 12.61	14.76 14.46
-					
Construction and extraction occupations First-line supervisors/managers of construction trades	9.05	10.56	13.83	17.21	19.59
and extraction workers	14.81	15.61	18.54	19.06	21.42
Construction laborers	8.88	9.05	9.31	12.22	13.49
Construction equipment operators	9.65	10.27 10.56	11.92 13.08	15.43 15.43	17.3′ 17.57
Paving, surfacing, and tamping equipment operators	10.41				

Table 8. State and local government workers: Hourly wage percentiles¹, West South Central, June 2006 — Continued

		1	T	T	T
Occupation ²	10	25	Median 50	75	90
On crating angineers and other construction againment					
Operating engineers and other construction equipment operators	\$9.62	\$10.08	\$11.92	\$15.55	\$17.31
Electricians	φ9.62 13.56	14.64	16.85	19.11	27.01
Pipelayers, plumbers, pipefitters, and steamfitters	9.10	10.35	13.85	19.11	18.18
Plumbers, pipefitters, and steamfitters	13.85	13.85	14.47	17.06	22.76
Construction and building inspectors	16.50	18.06	19.00	20.38	22.76
Highway maintenance workers	9.21	11.59	12.66	12.66	14.55
Miscellaneous construction and related workers	9.21 6.62				
Miscellaneous construction and related workers	6.62	7.53	8.31	9.22	10.00
Installation, maintenance, and repair occupations	9.52	11.66	15.09	18.89	21.58
First-line supervisors/managers of mechanics, installers,	0.02	11.00	10.00	10.00	21.00
and repairers	14.49	17.26	17.87	21.14	23.62
Automotive technicians and repairers	10.83	11.70	13.36	18.15	20.50
Automotive service technicians and mechanics	10.83	10.83	12.97	15.02	18.01
Bus and truck mechanics and diesel engine specialists	12.29	12.29	13.20	20.09	20.50
Heating, air conditioning, and refrigeration mechanics		.2.20	10.20	20.00	20.00
and installers	12.65	15.75	17.27	19.24	21.96
Industrial machinery installation, repair, and maintenance	12.00	10.70		10.21	21.00
workers	8.36	9.64	12.18	16.93	20.17
Maintenance and repair workers, general	8.36	9.52	12.08	17.06	20.82
Miscellaneous installation, maintenance, and repair	0.00	0.02	12.00	17.00	20.02
workers	8.90	9.95	10.70	13.45	18.34
Helpersinstallation, maintenance, and repair	0.00	0.00	10.70	10.10	10.01
workers	8.40	9.95	10.40	12.34	14.57
WORKOTO	0.40	0.55	10.40	12.04	14.07
Production occupations	7.75	9.02	12.74	17.81	20.59
Water and liquid waste treatment plant and system					
operators	9.28	10.91	14.59	18.12	20.92
'					
Transportation and material moving occupations	9.39	10.86	13.17	16.44	17.86
Bus drivers	9.50	11.19	13.25	15.06	17.95
Bus drivers, transit and intercity	13.38	14.95	15.99	17.95	18.44
Bus drivers, school	9.26	10.38	11.95	13.51	14.90
Driver/sales workers and truck drivers	9.89	10.72	11.70	15.07	16.80
Truck drivers, heavy and tractor-trailer	10.18	11.46	12.31	15.82	17.66
Truck drivers, light or delivery services	8.87	9.90	10.75	11.20	13.58
Laborers and material movers, hand	6.13	6.75	9.45	11.61	14.01
Laborers and freight, stock, and material movers,	0.10	0.75	0.10		1
hand	6.12	6.27	9.09	10.37	11.87
Refuse and recyclable material collectors	9.63	10.27	11.22	14.20	14.20
	0.00			5	5

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays;

nonproduction bonuses; and tips. 2 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
II workers	\$7.60	\$9.95	\$14.00	\$21.96	\$32.62		
Management occupations	18.00	24.04	34.81	46.66	64.10		
General and operations managers	18.89	25.10	38.75	50.77	68.7		
Advertising and promotions managers	16.02	16.83	30.04	39.32	43.40		
Marketing and sales managers	18.46	27.11	38.99	64.91	94.69		
Marketing managers	23.08	32.07	47.89	71.85	94.69		
Sales managers	18.46	22.50	33.17	46.49	96.1		
Administrative services managers	18.32	20.30	25.14	32.37	42.7		
Computer and information systems managers	31.98	35.43	43.82	52.04	68.49		
Financial managers	21.40	31.25	44.71	68.33	87.0		
Human resources managers	18.74	23.83	32.64	42.68	51.7		
Compensation and benefits managers	22.58	23.83	32.64	35.71	38.40		
Training and development managers	18.21	23.04	31.23	31.23	43.14		
Industrial production managers	21.49 21.31	25.60	36.78	41.59	52.20		
Purchasing managers Transportation, storage, and distribution managers	18.00	24.54 23.78	29.39 31.84	52.00 38.58	62.04 42.80		
Construction managers	21.50	27.00	31.46	37.07	46.99		
Education administrators	14.95	25.96	35.03	43.32	57.2		
Education administrators, preschool and child care	14.55	20.50	00.00	40.02	07.2		
center/program	11.00	11.08	13.25	14.95	24.49		
Education administrators, elementary and secondary			10.20				
school	31.44	32.01	37.81	42.01	46.60		
Education administrators, postsecondary	20.41	24.04	36.38	64.10	96.20		
Engineering managers	24.04	38.88	45.67	57.98	70.0		
Food service managers	14.62	16.04	19.23	24.04	34.7		
Medical and health services managers	16.58	19.95	24.87	35.62	44.3		
Property, real estate, and community association							
managers	11.18	19.14	25.71	31.06	31.9		
Social and community service managers	11.38	12.33	14.96	16.63	25.69		
Business and financial operations occupations Buyers and purchasing agents Claims adjusters, appraisers, examiners, and investigators Claims adjusters, examiners, and investigators	17.66 16.16 16.16	19.24 19.53 17.89 17.89	23.81 23.13 22.98	32.86 28.21 25.98	41.2 31.6 31.6		
Cost estimators	13.14	20.21	30.00	37.65	45.00		
Human resources, training, and labor relations	45.00	40.00	00.00	00.00	04.4		
specialists	15.88	19.23	23.39	26.66	34.18 31.70		
Employment, recruitment, and placement specialists	14.61	20.38	23.39	25.58			
	40 40 1	40.00					
Compensation, benefits, and job analysis specialists	18.13	18.82	19.23	22.16	33.5		
Training and development specialists	16.92	20.25	25.95	32.33	33.5° 65.39		
Training and development specialistsLogisticians	16.92 16.73	20.25 20.43	25.95 34.82	32.33 43.82	33.5 65.39 44.5		
Training and development specialists	16.92 16.73 19.77	20.25 20.43 21.14	25.95 34.82 26.24	32.33 43.82 36.32	33.5 65.39 44.5 51.8		
Training and development specialists	16.92 16.73 19.77 16.92	20.25 20.43 21.14 19.23	25.95 34.82 26.24 24.03	32.33 43.82 36.32 34.14	33.5 65.3 44.5 51.8 49.9		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors	16.92 16.73 19.77 16.92 16.10	20.25 20.43 21.14 19.23 21.07	25.95 34.82 26.24 24.03 26.29	32.33 43.82 36.32 34.14 37.53	33.5 65.39 44.5 51.8 49.99 43.0		
Training and development specialists	16.92 16.73 19.77 16.92	20.25 20.43 21.14 19.23	25.95 34.82 26.24 24.03	32.33 43.82 36.32 34.14	33.5 65.39 44.55 51.8 49.99 43.0 43.0		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors	16.92 16.73 19.77 16.92 16.10 16.91 14.00	20.25 20.43 21.14 19.23 21.07 22.60 16.24	25.95 34.82 26.24 24.03 26.29 27.09 23.11	32.33 43.82 36.32 34.14 37.53 37.92 33.65	33.5 65.3 44.5 51.8 49.9 43.0 43.0 40.0		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61	32.33 43.82 36.32 34.14 37.53 37.92	33.5 65.3 44.5 51.8 49.9 43.0 43.0 40.0 48.8		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46	33.5 65.3 44.5 51.8 49.9 43.0 43.0 40.0 48.8 49.6		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06	33.5 65.33 44.55 51.8 49.9 43.0 43.0 40.0 48.8 49.6		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 11.80	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 18.16 18.16 33.20	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 41.35	33.5 65.3 44.5 51.8 49.9 43.0 43.0 40.0 48.8 49.6 33.4 47.1		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations Computer programmers	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 11.80 17.75 15.39	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 18.16 18.16 33.20 31.90	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 41.35 40.36	33.5 65.3 44.5: 51.8 49.9; 43.0 43.0 40.0 48.8 49.6 33.4 47.1 43.9		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations Computer software engineers	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 11.80 17.75 15.39 28.85	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35 24.86 22.98 32.50	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 18.16 18.16 33.20 31.90 39.00	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 33.46 41.35 40.36 45.81	33.5 65.3 44.5; 51.8 49.9; 43.0 40.0 48.8 49.6 33.4 47.1 43.9 57.6		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts and advisors Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations Computer software engineers Computer software engineers Computer software engineers, applications	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 17.75 15.39 28.85 28.85	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35 24.86 22.98 32.50 31.00	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 18.16 18.16 33.20 31.90 39.00 38.12	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 41.35 40.36 45.81 45.68	33.5 65.3 44.5; 51.8 49.9; 43.0 40.0 48.8 49.6 33.4 47.1 43.9 57.6; 55.8		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations Computer software engineers Computer software engineers, applications Computer software engineers, systems software	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 17.75 15.39 28.85 28.85 30.74	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35 24.86 22.98 32.50 31.00 33.34	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 18.16 33.20 31.90 39.00 38.12 40.10	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 41.35 40.36 45.81 45.68 47.65	33.5 65.3 44.5 51.8 49.9 43.0 43.0 40.0 48.8 49.6 33.4 47.1 43.9 57.6 55.8 60.1		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations Computer software engineers Computer software engineers, applications Computer software engineers, systems software Computer support specialists	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 17.75 15.39 28.85 28.85 30.74 13.04	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35 24.86 22.98 32.50 31.00 33.34 15.35	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 18.16 18.16 33.20 31.90 39.00 38.12 40.10 20.14	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 41.35 40.36 45.81 45.68 47.65 36.06	33.5 65.3 44.5.5 51.8 49.9 43.0 43.0 40.0 48.8 49.6 33.4 47.1 43.9 57.6 55.8 60.11 41.5		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations Computer software engineers Computer software engineers, applications Computer software engineers, systems software Computer support specialists Computer systems analysts	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 11.80 17.75 15.39 28.85 28.85 30.74 13.04 23.08	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35 24.86 22.98 32.50 31.00 33.34 15.35 30.22	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 33.20 31.90 39.00 38.12 40.10 20.14 38.12	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 41.35 40.36 45.81 45.68 47.65 36.06 43.18	33.5 65.3 44.5: 51.8 49.9 43.0 40.0 48.8 49.6 33.4 47.1 43.9 57.6 60.11 41.5 48.9		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations Computer programmers Computer software engineers Computer software engineers, applications Computer software engineers, systems software Computer support specialists Computer systems analysts Database administrators	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 11.80 17.75 15.39 28.85 28.85 30.74 13.04 23.08 17.75	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35 24.86 22.98 32.50 31.00 33.34 15.35 30.22 22.94	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 18.16 18.16 33.20 31.90 39.00 38.12 40.10 20.14 38.12 24.41	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 41.35 40.36 45.81 45.68 47.65 36.06 43.18 25.69	33.5 65.3 44.5; 51.8 49.9; 43.0 40.0 48.8 49.6 33.4 47.1 43.9 57.6 55.8 60.1 41.5 55.6 8		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations Computer software engineers Computer software engineers, applications Computer software engineers, systems software Computer support specialists Computer systems analysts	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 11.80 17.75 15.39 28.85 28.85 30.74 13.04 23.08	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35 24.86 22.98 32.50 31.00 33.34 15.35 30.22	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 33.20 31.90 39.00 38.12 40.10 20.14 38.12	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 41.35 40.36 45.81 45.68 47.65 36.06 43.18	33.5 65.3 44.5 51.8 49.9 43.0 43.0 40.0 48.8 49.6 33.4 47.1 43.9 57.6 60.1 41.5 48.9 25.6 39.6		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations Computer programmers Computer software engineers Computer software engineers, applications Computer support specialists Computer systems analysts Database administrators Network and computer systems administrators Network systems and data communications analysts	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 17.75 15.39 28.85 28.85 30.74 13.04 23.08 17.75 18.92	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35 24.86 22.98 32.50 31.00 33.34 15.35 30.22 22.94 19.25 26.20	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 18.16 18.16 33.20 31.90 39.00 38.12 40.10 20.14 38.12 24.41 24.04	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 41.35 40.36 45.81 45.68 47.65 36.06 43.18 25.69 32.05 34.14	33.5 65.3 44.5: 51.8 49.9 43.0 43.0 48.8 49.6 33.4 47.1 43.9 57.6: 55.8 60.11 41.5 48.9: 25.6: 39.6: 36.4		
Training and development specialists Logisticians Management analysts Accountants and auditors Financial analysts and advisors Financial analysts Personal financial advisors Loan counselors and officers Loan officers Tax examiners, collectors, preparers, and revenue agents Tax examiners, collectors, and revenue agents Computer and mathematical science occupations Computer software engineers Computer software engineers, applications Computer software engineers, systems software Computer support specialists Computer systems analysts Database administrators Network and computer systems administrators	16.92 16.73 19.77 16.92 16.10 16.91 14.00 16.82 17.31 11.80 17.75 15.39 28.85 28.85 30.74 13.04 23.08 17.75 18.92 21.87	20.25 20.43 21.14 19.23 21.07 22.60 16.24 18.79 19.01 13.35 13.35 24.86 22.98 32.50 31.00 33.34 15.35 30.22 22.94 19.25	25.95 34.82 26.24 24.03 26.29 27.09 23.11 22.61 22.61 18.16 18.16 33.20 31.90 39.00 38.12 40.10 20.14 38.12 24.41 24.04 30.19	32.33 43.82 36.32 34.14 37.53 37.92 33.65 36.06 38.46 33.46 41.35 40.36 45.81 45.68 47.65 36.06 43.18 25.69 32.05	33.5 65.3 44.5.5 51.8 49.9 43.0 43.0 40.0 48.8 49.6 33.4 47.1 43.9 57.6 55.8 60.11 41.5		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Engineers	\$23.08	\$27.75	\$34.62	\$45.00	\$55.50		
Chemical engineers	34.03	41.00	52.98	59.44	62.57		
<u> </u>				1			
Civil engineers	20.43	21.63	28.97	33.48	41.05		
Computer hardware engineers	26.62	32.00	38.36	52.17	61.88		
Electrical and electronics engineers	24.00	30.92	34.41	41.25	54.53		
Electrical engineers	24.00	27.50	36.23	46.49	60.02		
Electronics engineers, except computer	12.98	31.24	33.55	37.32	49.03		
Industrial engineers, including health and safety Health and safety engineers, except mining safety	23.68	27.07	31.01	39.12	42.89		
engineers and inspectors	36.18	36.91	40.80	42.89	42.89		
Industrial engineers	23.68	26.90	30.26	37.50	42.74		
Mechanical engineers	22.60	23.51	23.51	36.46	38.63		
Petroleum engineers	26.18	34.59	42.20	68.27	75.70		
Drafters	12.98	15.33	21.25	24.56	34.00		
Architectural and civil drafters	14.42	16.83	21.68	27.50	44.74		
Electrical and electronics drafters	11.00	11.00	16.00	16.00	24.04		
Mechanical drafters	15.00	15.00	15.33	23.59	23.59		
Engineering technicians, except drafters	10.39	12.90	18.83	23.29	29.57		
Electrical and electronic engineering technicians	15.05	18.39	22.64	25.27	31.02		
Surveying and mapping technicians	8.51	12.87	13.27	24.35	33.23		
ife, physical, and social science occupations	15.18	17.95	24.80	35.19	52.24		
Life scientists	14.38	16.03	20.73	24.80	26.96		
Medical scientists	13.37	15.08	17.31	21.00	40.89		
				1			
Physical scientists	15.72	16.83	27.44	52.24	59.05		
Environmental scientists and geoscientists Geoscientists, except hydrologists and	15.72	16.50	38.46	52.24	59.05		
geographers	38.46	38.46	52.24	59.05	62.17		
Market and survey researchers	20.42	28.85	34.62	34.62	75.00		
Market research analysts	20.42	28.85	34.62	34.62	75.00		
Psychologists	18.15	23.33	28.77	35.37	36.20		
Clinical, counseling, and school psychologists	16.92	28.14	33.18	36.20	36.20		
Urban and regional planners	22.54	22.54	22.54	24.67	36.6		
Chemical technicians	14.50	17.95	26.51	26.85	27.43		
Miscellaneous life, physical, and social science technicians	13.75	13.75	15.46	16.03	33.99		
Community and social services occupations	10.43	12.76	15.85	19.47	28.90		
				_			
Counselors	13.28	16.65	27.92	34.59	38.23		
Educational, vocational, and school counselors	14.50	19.31	29.79	35.43	38.73		
Social workers	12.39	14.42	16.65	19.43	21.53		
Child, family, and school social workers	11.33	14.23	15.51	17.98	19.47		
Medical and public health social workers	14.02	16.24	19.25	20.90	23.32		
Mental health and substance abuse social workers Miscellaneous community and social service	8.75	12.70	16.14	20.60	21.53		
specialists	8.57	11.28	13.67	16.00	18.61		
Probation officers and correctional treatment							
specialists Social and human service assistants	11.35 8.55	13.83 9.22	14.92 12.21	18.35 14.50	18.67 17.07		
Legal occupations	14.50	17.30	21.35	37.02	57.69		
Lawyers	28.85	38.18	50.96	63.46	91.35		
Judges, magistrates, and other judicial workers	42.07	50.48	52.33	52.33	74.79		
Judges, magistrate judges, and magistrates	42.07	50.48	52.33	52.33	74.79		
Miscellaneous legal support workers	10.50	14.66	17.98	24.06	34.25		
Title examiners, abstractors, and searchers	10.50	14.91	19.00	24.06	31.15		
Education, training, and library occupations	11.21	22.71	27.80	32.50	38.06		
Postsecondary teachers	20.39	26.92	33.65	44.07	65.20		
Math and computer teachers, postsecondary	14.18	29.97	33.06	35.87	38.46		
Mathematical science teachers, postsecondary	28.97	32.63	33.61	35.87	42.40		
Life sciences teachers, postsecondary	26.44	28.85	35.10	40.39	48.8		
Biological science teachers, postsecondary	26.44	28.85	35.10	40.39	48.8		
Social sciences teachers, postsecondary	26.20	30.18	34.11	43.54	46.33		
Health teachers, postsecondary				1			
	24.18 19.21	28.32	38.63	76.71	120.19		
		28.32	62.50	76.71	137.03		
Health specialties teachers, postsecondary Arts, communications, and humanities teachers, postsecondary	24.41	26.44	30.83	36.02	38.92		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Art, drama, and music teachers, postsecondary	\$22.99	\$24.85	\$29.75	\$34.44	\$38.92		
Miscellaneous postsecondary teachers	20.85	26.30	33.92	46.37	63.04		
Vocational education teachers, postsecondary	12.93	18.41	27.84	32.29	38.37		
Primary, secondary, and special education school	12.00	10.11	27.01	02.20	00.07		
teachers	22.98	25.40	28.65	32.51	36.79		
Preschool and kindergarten teachers	8.79	11.77	25.41	31.10	35.58		
Preschool teachers, except special education	8.56	10.72	23.53	28.16	34.52		
Kindergarten teachers, except special education	22.04	25.59	29.94	33.06	36.18		
Elementary and middle school teachers	23.24	25.67	28.54	32.41	36.78		
Elementary school teachers, except special	20.24	20.07	20.04	02.71	30.70		
education	23.37	25.74	28.42	32.00	35.96		
Middle school teachers, except special and	20.07	20.71	20.12	02.00	00.00		
vocational education	23.12	25.26	29.73	34.28	38.31		
Secondary school teachers	23.23	25.26	28.97	32.44	36.76		
Secondary school teachers, except special and	20.20	20.20	20.57	02.44	30.70		
vocational education	23.36	25.84	29.41	32.56	36.81		
		23.29	23.29	26.07	34.49		
Vocational education teachers, secondary school Special education teachers	15.17 25.03	23.29	30.08	34.53	34.49		
Special education teachers, preschool,	20.00	27.33	30.00	34.55	30.23		
kindergarten, and elementary school	24.32	27.08	29.51	34.53	38.23		
		28.72		1	1		
Special education teachers, secondary school	25.67	-	31.20	35.18	35.58		
Other teachers and instructors	11.47	14.42	24.40	27.51	33.40		
Librarians	12.25	17.06	20.07	26.44	35.00		
Library technicians	10.63	11.07	12.77	13.08	14.65		
Teacher assistants	7.76	9.15	10.06	11.88	13.94		
Arts, design, entertainment, sports, and media	40.04	44.40	40.00	05.00	00.00		
occupations	10.21	14.42	16.83	25.26	32.88		
Designers	10.85	13.73	16.00	24.63	30.86		
Graphic designers	13.29	13.73	15.00	19.42	25.82		
News analysts, reporters and correspondents	13.13	13.13	14.64	22.72	34.17		
Reporters and correspondents	13.05	14.49	19.30	24.52	35.51		
Public relations specialists	20.55	20.67	26.96	32.88	34.52		
Writers and editors	10.21	15.41	17.31	23.96	27.04		
Editors	10.21	10.21	17.31	22.76	28.85		
Technical writers	15.41	15.41	17.05	24.60	24.74		
Healthcare practitioner and technical occupations	11.00	15.22	20.81	28.03	40.65		
Pharmacists	42.65	45.78	47.00	49.27	51.00		
Physicians and surgeons	14.73	62.50	84.86	96.23	118.89		
Registered nurses	20.00	22.78	26.12	30.06	34.32		
Therapists	18.86	22.84	27.89	34.21	47.25		
Occupational therapists	14.72	14.72	30.15	35.97	36.87		
Physical therapists	25.50	28.36	31.92	47.25	47.25		
Respiratory therapists	18.86	20.07	21.13	22.18	24.96		
Speech-language pathologists	22.54	26.06	26.06	29.99	34.56		
Clinical laboratory technologists and technicians	9.45	10.60	15.00	20.97	26.35		
Medical and clinical laboratory technologists	15.15	16.85	21.25	26.35	28.65		
Medical and clinical laboratory technicians	9.25	10.00	11.42	15.00	18.47		
Diagnostic related technologists and technicians	15.52	19.00	22.00	24.79	26.93		
Cardiovascular technologists and technicians	11.45	13.54	15.34	22.51	22.51		
Radiologic technologists and technicians	16.68	19.94	22.15	25.20	26.81		
Emergency medical technicians and paramedics	8.38	9.35	10.25	14.85	16.20		
Health diagnosing and treating practitioner support							
technicians	11.00	13.50	15.55	18.05	21.23		
Pharmacy technicians	11.00	11.00	13.50	14.47	17.85		
Respiratory therapy technicians	15.63	16.76	18.96	21.82	22.78		
Surgical technologists	14.50	15.36	16.41	18.33	23.00		
Licensed practical and licensed vocational nurses	13.37	15.00	16.56	18.63	20.60		
Medical records and health information technicians	8.26	10.28	14.50	18.69	23.61		
Miscellaneous health technologists and technicians	10.92	12.77	16.85	28.15	43.64		
Occupational health and safety specialists and							
technicians	13.38	13.38	25.70	26.62	38.19		
		1					
Occupational health and safety specialists	13.38	13.38	25.70	26.62	38.19		
	13.38						
Healthcare support occupations	13.38 7.32	8.50	10.00	12.25	16.00		
	13.38						

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Nursing aides, orderlies, and attendants	\$7.50	\$8.25	\$9.10	\$10.30	\$11.66		
Psychiatric aides	8.50	8.55	9.37	11.00	11.00		
Physical therapist assistants and aides	9.74	13.23	27.82	30.00	33.00		
Physical therapist assistants	16.48	21.65	27.82	30.00	33.00		
Physical therapist aides	8.43	9.74	10.25	12.00	15.00		
Miscellaneous healthcare support occupations	8.65	10.00	11.50	14.07	16.75		
Dental assistants	12.32	14.07	15.25	18.12	22.61		
Medical assistants	8.00	9.50	10.62	12.25	14.50		
Medical transcriptionists	10.43	10.74	13.00	13.65	14.00		
Protective service occupations	8.09	11.00	14.40	19.60	26.17		
First-line supervisors/managers, law enforcement workers	15.71	17.71	22.98	30.50	32.08		
First-line supervisors/managers of correctional officers	15.71	15.71	15.71	16.07	22.98		
First-line supervisors/managers of police and	17.71						
detectivesFirst-line supervisors/managers of fire fighting and		20.19	26.55	31.49	34.59		
prevention workers	16.13	24.78	30.31	32.14	32.71		
Fire fighters	10.13	13.20	16.76	20.30	23.54		
Bailiffs, correctional officers, and jailers	9.62	10.97	12.32	13.82	16.85		
Correctional officers and jailers	9.62	10.97	12.32	13.82	16.82		
Detectives and criminal investigators	13.89	14.53	21.36	26.65	31.87		
Police officers	13.14	15.40	18.86	24.97	28.02		
Police and sheriff's patrol officers	13.14	15.40	18.86	24.97	28.02		
					13.55		
Animal control workers	8.95	9.69	13.55	13.55			
Security guards and gaming surveillance officers	5.25	7.50	10.00	11.93	15.01		
Security guards Miscellaneous protective service workers	5.25 6.75	7.50 7.50	10.00 9.35	11.93 16.51	15.0° 20.87		
ood preparation and serving related occupations First-line supervisors/managers, food preparation and serving workers	2.35 8.50	5.75 10.00	7.25 13.09	9.00 16.15	11.57 19.00		
First-line supervisors/managers of food preparation and serving workers	8.50	10.00	13.09	16.15	19.00		
Cooks	6.55	7.55	8.40	9.60	11.26		
Cooks, fast food	6.00	7.15	7.50	8.00	8.30		
Cooks, institution and cafeteria	7.51	8.85	9.50	10.50	13.26		
Cooks, restaurant	6.63	8.00	8.71	9.75	11.26		
Cooks, short order	6.95	7.95	8.15	8.20	8.5		
Food preparation workers	5.83	6.40	7.65	10.14	11.27		
Food service, tipped	2.13	2.13	3.50	5.50	7.00		
Bartenders	2.38	5.15	5.83	6.75	7.50		
Waiters and waitresses	2.13	2.13	2.30	3.65	5.15		
Dining room and cafeteria attendants and bartender	2.10	2.10	2.00	0.00	0.10		
helpers	3.50	5.15	6.50	8.00	8.90		
Fast food and counter workers Combined food preparation and serving workers,	5.75	6.00	7.00	8.87	10.40		
including fast food	5.75	6.00	7.00	8.91	10.43		
coffee shop	6.25	674	7 60	g 25	10.25		
	6.25	6.74	7.69	8.25			
Food servers, nonrestaurant Dishwashers	4.00 6.00	6.00 6.50	7.00 7.25	9.37 8.00	11.6° 8.76		
Hosts and hostesses, restaurant, lounge, and coffee							
shop Building and grounds cleaning and maintenance	3.82	5.37	7.00	7.55	8.14		
occupations First-line supervisors/managers, building and grounds	6.50	7.00	8.38	10.32	13.00		
cleaning and maintenance workers	9.00	9.00	14.66	16.44	16.68		
janitorial workers	9.00	9.00	14.55	16.44	16.44		
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	9.15	14.37	15.47	16.98	22.20		
Building cleaning workers							
Janitors and cleaners, except maids and	6.37	6.81	8.06	9.92	11.82		
Januars and cleaners, except maids and			1	1			
	^ - ^ '	- ^ -		40			
housekeeping cleaners	6.50 6.07	7.25 6.81	8.79 7.02	10.71 8.00	12.4 ⁴ 9.00		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Grounds maintenance workers	\$7.50	\$8.00	\$8.40	\$11.06	\$14.06		
Landscaping and groundskeeping workers	7.50	7.80	8.27	10.73	12.94		
Personal care and service occupations	6.00	7.21	8.75	11.19	15.30		
workers Nonfarm animal caretakers	9.00 8.48	11.19 8.74	12.01 10.00	13.01 11.30	14.77 15.47		
Miscellaneous entertainment attendants and related workers	6.50	9.73	11.20	15.41	15.41		
Amusement and recreation attendants	6.50	9.73	11.20	15.41	15.41		
Barbers and cosmetologists	6.96	8.44	9.46	10.76	15.10		
Hairdressers, hairstylists, and cosmetologists	5.74	6.96	9.53	12.58	15.30		
Baggage porters, bellhops, and concierges	5.12	5.55	6.50	7.55	8.6		
Baggage porters and bellhops Transportation attendants	5.12 5.15	5.55 18.00	6.50 36.18	7.55 47.01	8.62 48.13		
Flight attendants	27.84	36.13	42.67	47.63	48.1		
Child care workers	6.00	6.75	8.00	9.00	11.00		
Recreation and fitness workers	9.11	9.46	11.06	15.63	19.00		
Recreation workers	9.11	9.46	11.06	17.11	19.0		
Sales and related occupations	7.00	8.74	11.78	18.45	30.00		
First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales	9.85	11.00	15.03	20.85	36.0		
workers	9.67	11.00	14.42	18.75	24.7		
workers	10.11	10.11	18.46	48.09	78.4		
Retail sales workers	6.25	7.48	9.20	12.25	17.7		
Cashiers, all workers	5.50	6.50	7.65	9.34	11.4		
Cashiers	5.50	6.50	7.65	9.34	11.4		
Counter and rental clerks and parts salespersons	6.50	9.12	11.13	17.05	24.7		
Counter and rental clerks	7.00	8.00	10.77	15.30	21.5		
Parts salespersons	6.15	9.25	13.12	20.86	24.7		
Retail salespersons	6.76	8.00	9.76	13.51	19.1		
Advertising sales agents	11.28 13.93	19.23 16.07	25.92 17.31	42.51 19.28	111.3 25.2		
Securities, commodities, and financial services sales agents	14.76	15.38	19.27	22.19	48.0		
Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing,	13.01	15.50	23.66	35.43	56.73		
technical and scientific products	14.60	20.40	35.43	43.27	74.60		
except technical and scientific products	13.01	14.13	22.12	28.85	55.33		
Models, demonstrators, and product promoters	8.22	9.25	11.54	12.50	18.2		
Demonstrators and product promoters	8.22	9.25	11.54	12.50	18.2		
Telemarketers	7.80	8.90	10.25	12.68	16.2		
Miscellaneous sales and related workers	7.50	9.25	10.65	10.90	15.7		
Office and administrative support occupations First-line supervisors/managers of office and	8.66	10.15	12.66	15.99	19.9		
administrative support workers	13.30	16.74	20.19	26.44	28.8		
Switchboard operators, including answering service	7.37	7.69	10.25	11.46	13.9		
Financial clerks	9.13	11.00	13.31	15.63	19.0		
Bill and account collectors	8.37	10.88	14.00	16.93	21.2		
Billing and posting clerks and machine operators	9.59	11.00	13.00	14.50	16.6		
Bookkeeping, accounting, and auditing clerks	10.00	11.68	13.98	16.64	19.6		
Payroll and timekeeping clerks	11.20	12.00	14.00	16.00	16.3		
Procurement clerks Tellers	6.18 8.85	12.44 9.75	15.06 11.11	19.00 12.74	30.0 14.5		
Correspondence clerks	8.85 8.70	13.94	14.90	16.59	22.3		
Court, municipal, and license clerks	6.70	9.40	11.92	16.15	17.8		
Credit authorizers, checkers, and clerks	10.00	11.00	12.84	14.63	19.4		
Customer service representatives	8.99	9.52	12.74	17.44	23.0		
Eligibility interviewers, government programs	6.50	11.57	14.55	14.81	15.2		
File clerks	7.85	10.23	11.70	12.50	14.2		
Hotel, motel, and resort desk clerks	6.18	7.00	8.00	9.39	10.0		
	0.00	9.50	11.29	14.74	16.4		
Interviewers, except eligibility and loan	8.00		l	1			
Interviewers, except eligibility and loan	8.98 10.45	9.12 12.73	12.09 13.82	14.26 18.30	15.49 19.9		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
New accounts clerks	\$8.89	\$10.00	\$10.86	\$13.08	\$16.1		
Order clerks	8.50	9.35	10.25	12.52	15.6		
Human resources assistants, except payroll and	0.00	0.00	10.20	.2.02			
timekeeping	10.98	12.22	15.38	18.75	20.0		
Receptionists and information clerks	8.00	9.00	10.00	11.93	14.00		
Reservation and transportation ticket agents and travel							
clerks	10.20	12.46	15.81	20.91	24.0		
Couriers and messengers	8.00	9.60	9.73	11.37	12.0		
Dispatchers	8.00	9.09	11.99	14.01	19.3		
Police, fire, and ambulance dispatchers	9.51	11.92	12.66	15.09	17.7		
Dispatchers, except police, fire, and ambulance	7.07	8.00	11.00	13.64	22.4		
Meter readers, utilities	8.17	10.29	12.25	15.37	19.2		
Production, planning, and expediting clerks	9.00	12.53	15.34	19.65	21.6		
Shipping, receiving, and traffic clerks	7.70	8.76	10.65	13.54	14.7		
Stock clerks and order fillers	7.00	8.57	10.25	13.96	16.50		
Secretaries and administrative assistants	9.81	12.18	15.30	18.36	22.0		
Executive secretaries and administrative assistants	12.90	14.56	17.65	20.63	24.7		
Legal secretaries	12.00	13.00	14.90	16.68	18.6		
Medical secretaries	8.34 9.20	9.72 10.93	12.67 14.23	15.44 16.88	20.0 20.4		
Secretaries, except legal, medical, and executive Computer operators	11.66	13.62	16.14	18.62	19.70		
Data entry and information processing workers	8.95	9.75	11.37	12.86	19.70		
Data entry keyers	8.85	9.43	11.05	12.86	14.7		
Word processors and typists	9.51	11.15	11.67	14.14	21.7		
Desktop publishers	13.50	13.98	14.95	24.23	24.2		
Insurance claims and policy processing clerks	9.62	11.00	13.54	16.77	18.5		
Mail clerks and mail machine operators, except postal							
Service	8.00	8.00	10.26 11.39	13.55 13.27	13.7		
Office clerks, general Office machine operators, except computer	8.25 7.00	9.30 7.50	8.60	13.27	15.9 13.5		
onstruction and extraction occupations	8.47	10.50	13.50	18.25	25.00		
and extraction workers	14.00	16.15	20.00	25.00	29.80		
Carpenters	10.30	12.00	13.00	15.00	16.4		
Cement masons, concrete finishers, and terrazzo workers	7.75	9.00	11.50	13.16	14.8		
Cement masons and concrete finishers	7.75	9.00	11.50	13.16	14.0		
	1.10		11.00	10.10	14 8		
Construction laborers	7.50	l	9.50	12 88	14.80 13.50		
Construction laborers	7.50 10.00	8.12	9.50 13.25	12.88 15.00	13.50		
Construction equipment operators	10.00	8.12 11.00	13.25	15.00	13.5 17.1		
Construction equipment operators	10.00 9.68	8.12 11.00 10.65	13.25 12.50	15.00 14.00	13.5 17.1 15.4		
Construction equipment operators	10.00 9.68 10.08	8.12 11.00 10.65 11.38	13.25 12.50 14.00	15.00 14.00 15.25	13.5 17.1 15.4 17.2		
Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians	10.00 9.68 10.08 10.43	8.12 11.00 10.65 11.38 12.50	13.25 12.50 14.00 15.18	15.00 14.00 15.25 19.83	13.5 17.1 15.4 17.2 23.0		
Construction equipment operators	10.00 9.68 10.08 10.43 13.82	8.12 11.00 10.65 11.38 12.50 16.00	13.25 12.50 14.00 15.18 18.61	15.00 14.00 15.25 19.83 18.61	13.5 17.1 15.4 17.2 23.0 19.5		
Construction equipment operators	10.00 9.68 10.08 10.43 13.82 13.82	8.12 11.00 10.65 11.38 12.50 16.00 16.00	13.25 12.50 14.00 15.18 18.61 18.61	15.00 14.00 15.25 19.83 18.61 18.61	13.5 17.1 15.4 17.2 23.0 19.5 19.5		
Construction equipment operators	10.00 9.68 10.08 10.43 13.82 13.82 10.00	8.12 11.00 10.65 11.38 12.50 16.00 16.00 12.00	13.25 12.50 14.00 15.18 18.61 18.61 13.00	15.00 14.00 15.25 19.83 18.61 18.61 14.00	13.5 17.1 15.4 17.2 23.0 19.5 19.5		
Construction equipment operators	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00	15.00 14.00 15.25 19.83 18.61 18.61 14.00 14.00	13.5 17.1 15.4 17.2 23.0 19.5 19.5 15.0		
Construction equipment operators Paving, surfacing, and tamping equipment operators. Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50	8.12 11.00 10.65 11.38 12.50 16.00 16.00 12.00 12.00 13.78	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75	15.00 14.00 15.25 19.83 18.61 18.61 14.00 14.00 22.00	13.5 17.1: 15.4: 17.2: 23.0: 19.5: 15.0: 15.0: 25.0:		
Construction equipment operators Paving, surfacing, and tamping equipment operators. Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers.	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50 8.00	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00 12.00 13.78 9.58	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75 10.04	15.00 14.00 15.25 19.83 18.61 14.00 14.00 22.00 11.50	13.5 17.1: 15.4: 17.2: 23.0: 19.5: 15.0: 15.0: 25.0: 11.5:		
Construction equipment operators Paving, surfacing, and tamping equipment operators. Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50	8.12 11.00 10.65 11.38 12.50 16.00 16.00 12.00 12.00 13.78	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75	15.00 14.00 15.25 19.83 18.61 18.61 14.00 14.00 22.00			
Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50 8.00 12.00	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00 12.00 13.78 9.58 15.00	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75 10.04 19.00	15.00 14.00 15.25 19.83 18.61 14.00 14.00 22.00 11.50 22.52	13.5 17.1 15.4 17.2 23.0 19.5 15.0 15.0 25.0 11.5 25.0		
Construction equipment operators Paving, surfacing, and tamping equipment operators. Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67	8.12 11.00 10.65 11.38 12.50 16.00 16.00 12.00 12.00 13.78 9.58 15.00 11.75	13.25 12.50 14.00 15.18 18.61 13.00 13.00 17.75 10.04 19.00 14.00	15.00 14.00 15.25 19.83 18.61 14.00 14.00 22.00 11.50 22.52 17.50	13.5(17.1) 15.4; 17.2(23.0(19.5(15.0(25.0(11.5(25.0(17.5(
Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers. Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters Sheet metal workers	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67	8.12 11.00 10.65 11.38 12.50 16.00 16.00 12.00 12.00 13.78 9.58 15.00 11.75	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75 10.04 19.00 14.00	15.00 14.00 15.25 19.83 18.61 14.00 14.00 22.00 11.50 22.52 17.50 12.50	13.5(17.1) 15.4; 17.2(23.0(19.5(15.0(25.0(11.5(25.0(17.5(
Construction equipment operators Paving, surfacing, and tamping equipment operators. Operating engineers and other construction equipment operators Electricians Insulation workers. Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades Helpers-pipelayers, plumbers, pipefitters, and steamfitters Construction and building inspectors	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.50 8.00 12.00 11.67 8.00 10.00 17.33	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00	15.00 14.00 15.25 19.83 18.61 14.00 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02	13.5(17.1); 17.11; 15.4; 17.2(23.0); 19.5(19.5); 19.5(19.5); 15.0(25.0); 11.5(25.0); 17.5(14.0); 15.0(37.0);		
Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades Helpers-pipelayers, plumbers, pipefitters, and steamfitters Construction and building inspectors Highway maintenance workers	10.00 9.68 10.08 10.43 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00 10.00 17.33 8.00	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75 10.04 19.00 14.00	15.00 14.00 15.25 19.83 18.61 14.00 14.00 22.00 11.50 22.52 17.50 12.50	13.5(17.1): 15.4(17.1): 15.4(17.1): 15.4(17.1): 15.4(17.1): 15.0(17.1): 15.0(17.5): 15.0(17.5): 14.0(17.5): 15.0(1		
Construction equipment operators Paving, surfacing, and tamping equipment operators. Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades Helpers-pipelayers, plumbers, pipefitters, and steamfitters Construction and building inspectors Highway maintenance workers Miscellaneous construction and related workers	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.50 8.00 12.00 11.67 8.00 10.00 17.33	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00	15.00 14.00 15.25 19.83 18.61 14.00 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02	13.5(17.1); 17.11; 15.4; 17.2(23.0); 19.5(19.5); 19.5(19.5); 15.0(25.0); 11.5(25.0); 17.5(14.0); 15.0(37.0);		
Construction equipment operators Paving, surfacing, and tamping equipment operators. Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades Helpers-pipelayers, plumbers, pipefitters, and steamfitters Construction and building inspectors Highway maintenance workers Miscellaneous construction and related workers Derrick, rotary drill, and service unit operators, oil, gas,	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00 10.00 17.33 8.00 7.41	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00 11.25 19.00 8.50 8.05	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00 14.00 22.00 12.08 10.78	15.00 14.00 15.25 19.83 18.61 18.61 14.00 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02 12.66 17.00	13.5i 17.1: 15.4: 17.2: 23.00 19.5: 19.5: 15.00 15.00 11.5: 25.00 11.5: 14.00 15.01 14.00 14.5: 20.8		
Construction equipment operators Paving, surfacing, and tamping equipment operators. Operating engineers and other construction equipment operators Electricians Insulation workers. Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers. Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades Helpers-pipelayers, plumbers, pipefitters, and steamfitters Construction and building inspectors Highway maintenance workers Miscellaneous construction and related workers Derrick, rotary drill, and service unit operators, oil, gas, and mining	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00 17.33 8.00 7.41 10.78	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00 11.25 19.00 8.50 8.05	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00 14.00 22.00 12.08 10.78	15.00 14.00 15.25 19.83 18.61 14.00 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02 12.66 17.00	13.5i 17.1: 15.4: 17.2; 23.00 19.5i 19.5i 15.00 15.00 15.00 17.5i 25.01 17.5i 14.00 37.0: 14.5: 20.8		
Construction equipment operators Paving, surfacing, and tamping equipment operators. Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades Helpers-pipelayers, plumbers, pipefitters, and steamfitters Construction and building inspectors Highway maintenance workers Miscellaneous construction and related workers Derrick, rotary drill, and service unit operators, oil, gas,	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00 10.00 17.33 8.00 7.41	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00 11.25 19.00 8.50 8.05	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00 14.00 22.00 12.08 10.78	15.00 14.00 15.25 19.83 18.61 18.61 14.00 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02 12.66 17.00	13.5i 17.1: 15.4: 17.2: 23.00 19.5: 19.5: 15.00 15.00 11.5: 25.00 11.5: 14.00 15.01 14.00 14.5: 20.8		
Construction equipment operators Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades Helpers-pipelayers, plumbers, pipefitters, and steamfitters Construction and building inspectors Highway maintenance workers Miscellaneous construction and related workers Derrick, rotary drill, and service unit operators, oil, gas, and mining Roustabouts, oil and gas	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00 17.33 8.00 7.41 10.78	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00 11.25 19.00 8.50 8.05	13.25 12.50 14.00 15.18 18.61 18.61 13.00 13.00 17.75 10.04 19.00 14.00 11.00 14.00 22.00 12.08 10.78	15.00 14.00 15.25 19.83 18.61 14.00 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02 12.66 17.00	13.5i 17.1: 15.4: 17.2; 23.00 19.5i 19.5i 15.00 15.00 15.00 17.5i 25.01 17.5i 14.00 37.0: 14.5: 20.8		
Construction equipment operators Paving, surfacing, and tamping equipment operators. Operating engineers and other construction equipment operators Electricians Insulation workers Insulation workers, mechanical Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Sheet metal workers Helpers, construction trades Helpers-pipelayers, plumbers, pipefitters, and steamfitters Construction and building inspectors Highway maintenance workers Miscellaneous construction and related workers Derrick, rotary drill, and service unit operators, oil, gas, and mining Roustabouts, oil and gas	10.00 9.68 10.08 10.43 13.82 13.82 10.00 10.00 10.50 8.00 12.00 11.67 8.00 17.33 8.00 7.41 10.78 9.61	8.12 11.00 10.65 11.38 12.50 16.00 12.00 12.00 13.78 9.58 15.00 11.75 9.00 11.25 19.00 8.50 8.05	13.25 12.50 14.00 15.18 18.61 13.00 13.00 17.75 10.04 19.00 14.00 22.00 12.08 10.78 22.16 19.50	15.00 14.00 15.25 19.83 18.61 14.00 22.00 11.50 22.52 17.50 12.50 14.00 37.02 12.66 17.00	13.5: 17.1: 15.4: 17.2: 23.0: 19.5: 15.0: 25.0: 11.5: 25.0: 17.5: 14.0: 37.0: 37.0: 14.5: 20.8: 30.8: 28.4:		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Computer, automated teller, and office machine							
repairers	\$8.00	\$11.40	\$15.42	\$18.75	\$21.53		
Radio and telecommunications equipment installers and							
repairers	10.00	14.00	23.60	28.28	28.59		
Telecommunications equipment installers and repairers, except line installers	10.00	14.00	23.60	28.28	28.59		
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	12.00	13.60	17.25	21.86	27.10		
Electrical and electronics repairers, commercial and industrial equipment	12.50	15.00	17.92	21.74	25.49		
Electrical and electronics repairers, powerhouse,							
substation, and relay	19.83 21.58	19.83 24.44	24.09 26.64	28.54 29.88	31.13 31.95		
Aircraft mechanics and service technicians Automotive technicians and repairers	10.00	12.00	14.43	19.00	23.70		
				1	1		
Automotive body and related repairers	9.95	13.00	14.43 14.75	16.00	18.93 23.75		
Automotive service technicians and mechanics	10.00	11.50		21.53	1		
Bus and truck mechanics and diesel engine specialists Heavy vehicle and mobile equipment service technicians	12.29	13.32	15.33	18.91	22.50		
and mechanics	12.62	14.35	17.00	19.62	22.55		
Mobile heavy equipment mechanics, except engines	13.00	14.35	15.50	18.80	22.00		
Rail car repairers	14.42	16.59	18.24	19.62	25.40		
Small engine mechanics	11.32	14.00	14.50	14.89	19.18		
Control and valve installers and repairers Control and valve installers and repairers, except	14.47	16.86	19.00	24.29	24.29		
mechanical door Heating, air conditioning, and refrigeration mechanics	14.47	16.86	19.00	24.29	24.29		
and installersIndustrial machinery installation, repair, and maintenance	12.55	17.19	19.00	23.00	27.00		
workers	8.01	11.40	15.75	18.91	25.00		
Industrial machinery mechanics	12.00	15.39	18.55	28.43	28.47		
Maintenance and repair workers, general	7.75	8.87	11.81	16.83	20.82		
Maintenance workers, machinery	10.60	12.05	13.64	17.50	19.75		
Line installers and repairers	16.00	19.18	24.15	27.59	28.28		
Electrical power-line installers and repairers	19.18	23.98	23.98	27.20	28.69		
Telecommunications line installers and repairers Miscellaneous installation, maintenance, and repair	14.00	18.35	24.15	28.28	28.28		
workers	7.25	10.00	12.00	15.50	21.25		
Helpersinstallation, maintenance, and repair workers	8.49	9.18	10.56	13.35	14.61		
Production occupations	7.80	9.09	11.60	15.33	21.77		
First-line supervisors/managers of production and operating workers	11.67	15.00	20.29	24.04	32.42		
Aircraft structure, surfaces, rigging, and systems							
assemblers Electrical, electronics, and electromechanical	11.83	16.50	21.56	25.74	27.83		
assemblers	8.31	10.00	11.47	12.00	13.34		
Electrical and electronic equipment assemblers	7.75	10.38	11.49	12.00	14.56		
Miscellaneous assemblers and fabricators	6.21	8.08	10.00	12.50	20.08		
Butchers and other meat, poultry, and fish processing	5.75	5.75	9.25	11.47	16.55		
workers	7.30	9.20	9.75	11.35	14.75		
Butchers and meat cutters	11.23	13.82	15.00	16.00	18.50		
Miscellaneous food processing workers	5.50	9.00	11.52	12.18	13.75		
Computer control programmers and operators	10.00	14.98	15.50	18.00	29.33		
and plastic	10.00	14.98	15.50	17.50	29.33		
and plastic	6.60	6.60	8.00	13.50	17.83		
Extruding and drawing machine setters, operators, and tenders, metal and plastic	6.60	6.60	8.00	10.75	17.83		
Machine tool cutting setters, operators, and tenders, metal and plastic	8.00	9.24	12.25	13.00	17.59		
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	7.55	8.94	10.60	12.25	12.99		
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	8.00	8.50	12.50	13.41	15.10		
solicio, operatoro, ana tendero, metar ana piastic	0.00	3.30	12.00	13.41	13.10		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Lathe and turning machine tool setters, operators, and							
tenders, metal and plastic	\$8.00	\$9.64	\$13.00	\$19.98	\$22.8		
Machinists	9.97	12.00	15.00	20.65	26.9		
	9.91	12.00	13.00	20.03	20.9		
Molders and molding machine setters, operators, and	7.00	7.50	0.45	40.50	440		
tenders, metal and plastic	7.00	7.50	9.15	12.50	14.0		
Molding, coremaking, and casting machine setters,							
operators, and tenders, metal and plastic	7.00	7.50	9.15	12.50	14.0		
Multiple machine tool setters, operators, and tenders,							
metal and plastic	8.00	10.65	11.91	13.65	16.1		
Tool and die makers	14.93	16.43	20.21	22.20	26.2		
Welding, soldering, and brazing workers	9.50	11.25	12.22	16.70	19.0		
Welders, cutters, solderers, and brazers	9.50	11.50	12.22	16.97	19.5		
Miscellaneous metalworkers and plastic workers	6.99	11.88	13.89	15.50	18.1		
Plating and coating machine setters, operators, and tenders, metal and plastic	6.00	6.50	7.25	15.42	18.1		
	I			1	1		
Bookbinders and bindery workers	7.88	8.50	9.71	15.65	17.0		
Bindery workers	7.88	8.50	8.75	15.65	16.7		
Printers	9.48	11.47	14.38	19.00	24.3		
Prepress technicians and workers	9.60	10.00	14.98	21.50	24.9		
Printing machine operators	9.48	12.00	14.06	18.73	25.0		
Laundry and dry-cleaning workers	6.75	7.75	8.13	8.75	10.0		
Sewing machine operators	6.65	6.65	9.00	9.50	12.5		
Miscellaneous textile, apparel, and furnishings workers	8.00	9.00	10.00	16.37	16.8		
Woodworking machine setters, operators, and tenders	7.50	9.00	11.44	13.70	15.5		
Power plant operators, distributors, and dispatchers	20.48	25.38	26.47	42.42	47.5		
				1	1		
Stationary engineers and boiler operators Water and liquid waste treatment plant and system	11.20	13.50	14.90	18.73	23.3		
operators	9.68	12.00	17.07	21.96	30.9		
Miscellaneous plant and system operators	21.99	25.25	26.53	28.87	29.0		
Petroleum pump system operators, refinery operators,							
and gaugers	24.30	25.25	27.17	28.87	29.0		
Crushing, grinding, polishing, mixing, and blending							
workers	8.50	9.75	11.45	13.99	19.5		
Mixing and blending machine setters, operators, and	0.00	00					
tenders	8.50	9.75	11.22	12.60	13.9		
	0.50	3.73	11.22	12.00	10.3		
Furnace, kiln, oven, drier, and kettle operators and	40.04	40.00	40.00	40.00	45.0		
tenders	10.04	12.80	13.09	13.09	15.8		
Inspectors, testers, sorters, samplers, and weighers	8.50	10.45	12.62	17.50	27.2		
Packaging and filling machine operators and tenders	7.50	10.39	11.50	13.20	15.1		
Painting workers	7.75	8.50	12.15	16.00	18.8		
operators, and tenders	8.17	8.85	11.25	12.50	12.9		
·	7.25	11.20	13.80	17.60	21.3		
Painters, transportation equipment							
Miscellaneous production workers	7.50	8.60	10.00	11.92	14.0		
Molders, shapers, and casters, except metal and				4			
plastic	7.50	7.50	8.50	11.50	12.5		
Helpersproduction workers	8.78	9.00	10.22	10.85	13.0		
ansportation and material moving occupations	7.44	9.25	11.85	16.00	21.8		
First-line supervisors/managers of helpers, laborers, and	ļ				1		
material movers, hand	7.75	13.00	13.87	18.25	22.5		
First-line supervisors/managers of transportation and	ļ				1		
material-moving machine and vehicle operators	16.44	16.50	21.88	21.88	25.2		
Aircraft pilots and flight engineers	29.60	36.71	108.46	182.48	189.2		
Airline pilots, copilots, and flight engineers	44.90	95.84	154.34	189.21	189.2		
Bus drivers	9.15	10.50	13.51	16.39	18.8		
	12.43	14.95	16.60	18.44			
Bus drivers, transit and intercity					19.8		
Bus drivers, school	9.00	9.50	11.51	13.41	14.9		
Driver/sales workers and truck drivers	9.00	11.00	14.00	17.09	23.6		
Driver/sales workers	10.00	13.33	16.54	20.57	21.8		
Truck drivers, heavy and tractor-trailer	9.63	12.43	14.98	18.34	24.0		
Truck drivers, light or delivery services	7.75	9.75	11.41	14.27	22.2		
Taxi drivers and chauffeurs	6.50	6.75	7.25	8.50	9.7		
Sailors and marine oilers	9.58	9.58	14.38	14.38	22.0		
			17.54	20.60	-		
Transportation inspectors	16.28	17.54		1	24.7		
Crane and tower operators Dredge, excavating, and loading machine operators	10.85	15.35	17.76	19.39	22.4		
	10.00	10.37	12.50	13.00	16.0		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Excavating and loading machine and dragline operators	\$10.00 7.25 6.42	\$10.37 8.75 7.82	\$12.50 11.20 9.33	\$13.00 13.00 11.25	\$16.00 15.60 13.05		
Cleaners of vehicles and equipmentLaborers and freight, stock, and material movers,	7.00	8.30	9.30	11.00	12.50		
hand	6.25	8.00	9.53	11.90	14.50		
Machine feeders and offbearers Packers and packagers, hand Refuse and recyclable material collectors	7.30 5.40 9.70	8.60 6.50 10.58	9.75 7.50 10.92	11.91 9.34 11.22	14.86 10.77 14.20		

wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips.

3 Workers are classified by occupation using the 2000 Standard

Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

2 Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly

Table 10. Part-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006

		Р	art-time worke	ers	
Occupation ³	10	25	Median 50	75	90
All workers	\$5.15	\$6.00	\$7.00	\$9.22	\$13.25
Management occupations	13.12	13.12	25.78	25.78	25.78
Business and financial operations occupations	11.11	15.00	26.77	33.00	33.00
Education, training, and library occupations	6.97	8.00	11.90	16.00	31.39
Postsecondary teachers Arts, communications, and humanities teachers,	14.90	15.00	19.50	32.13	38.13
postsecondary	14.18	14.90	15.14	16.15	47.20
Miscellaneous postsecondary teachers	17.54	19.66	30.25	33.75	38.13
Vocational education teachers, postsecondary Primary, secondary, and special education school	12.91	19.50	23.50	31.39	31.39
teachers	6.97	8.00	8.72	10.98	19.60
Elementary and middle school teachers Elementary school teachers, except special	6.97	6.97	10.00	11.43	29.75
education	6.97	6.97	10.00	11.43	19.60
Other teachers and instructors	6.04	8.72	10.71	14.58	19.86
Teacher assistants	6.25	7.53	7.55	14.77	14.77
Arts, design, entertainment, sports, and media occupations	6.00	8.00	10.00	12.00	20.56
Healthcare practitioner and technical occupations	12.50	13.25	20.00	25.89	33.00
Registered nurses	21.00	23.50	25.89	27.69	29.87
Therapists	20.75	25.33	35.00	39.00	40.00
Clinical laboratory technologists and technicians	9.00	9.05	14.42	21.65	22.54
Medical and clinical laboratory technologists	7.91	14.34	20.42	22.44	22.81
Diagnostic related technologists and technicians Health diagnosing and treating practitioner support	14.73	16.85	19.33	25.28	25.28
technicians	11.88	13.00	13.25	13.33	13.33
Pharmacy technicians	11.88	13.25	13.25	13.33	13.33
Licensed practical and licensed vocational nurses	14.90	15.50	17.69	19.05	21.62
Healthcare support occupations	5.35	5.95	6.19	7.86	10.00
Nursing, psychiatric, and home health aides	5.75	5.96	6.08	7.00	8.75
Home health aides	5.68	5.95	6.02	6.50	6.73
Nursing aides, orderlies, and attendants	7.35	7.86	8.44	9.24	9.86
Miscellaneous healthcare support occupations	5.15	5.15	8.50	10.00	11.12
Protective service occupations	5.15	7.75	8.75	10.10	18.00
Security guards and gaming surveillance officers	5.15	7.25	8.75	10.50	18.34
Security guards	5.15	7.25	8.75	10.50	18.34
Miscellaneous protective service workers	6.76	7.75	8.50	10.00	10.18
Crossing guards	6.76	6.76	8.99	10.10	10.17
Food preparation and serving related occupations	2.13	5.19	6.00	7.00	8.38
Cooks	5.50	6.49	7.50	8.50	10.55
Cooks, fast food	5.50	5.70	7.00	7.50	8.25
Cooks, restaurant	5.50	6.49	7.50	9.00	11.62
Food preparation workers	5.80	6.00	7.00	8.00	8.75
Food service, tipped	2.13	2.13	2.50	5.40	6.60
Bartenders	2.13	3.00	5.31	6.00	6.60
Waiters and waitresses	2.13	2.13	2.19	4.50	6.00
Dining room and cafeteria attendants and bartender					
helpers	2.50	5.15	5.35	6.45	7.25
Fast food and counter workers	5.49	5.75	6.22	7.00	7.70
Combined food preparation and serving workers,					
including fast food	5.49	5.75	6.10	7.00	7.64
Counter attendants, cafeteria, food concession, and					
coffee shop	5.55	6.00	6.50	7.25	8.00
Food servers, nonrestaurant	5.15	5.19	5.50	7.25	9.25
Dishwashers	5.75	6.33	7.00	8.13	9.01
Hosts and hostesses, restaurant, lounge, and coffee shop	3.50	6.00	7.00	8.34	10.64
Building and grounds cleaning and maintenance				6.55	40.00
occupations	5.15	5.15	6.75	8.00	10.00

Table 10. Part-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006 — Continued

		P	art-time worke	rs	
Occupation ³	10	25	Median 50	75	90
Building cleaning workers	\$5.15	\$5.15	\$6.50	\$7.50	\$10.00
Janitors and cleaners, except maids and	ψ5.15	ψ5.15	Ψ0.50	Ψ1.50	ψ10.00
housekeeping cleaners	5.50	6.00	7.00	9.01	10.00
Maids and housekeeping cleaners	6.00	7.00	7.00	7.35	10.00
Grounds maintenance workers Landscaping and groundskeeping workers	6.50 6.50	6.75 6.75	6.75 6.75	9.50 9.50	10.43 10.43
Edituscaping and groundskeeping workers	0.50	0.70	0.70	3.00	10.40
Personal care and service occupations	5.15	5.97	6.24	7.40	9.11
Ushers, lobby attendants, and ticket takers	5.86	5.97	6.00	6.00	7.00
Miscellaneous entertainment attendants and related	5.50	0.50	7.40	7.05	40.00
workers	5.50	6.50	7.40	7.65	10.00
Amusement and recreation attendants	5.50	6.50	7.40	7.65	10.00
Barbers and cosmetologists	7.79	8.52	9.04	20.00	23.37
Child care workers	5.17	5.75	6.50	8.25	10.55
Personal and home care aides	5.15	5.77	6.05	6.39	6.85
Recreation and fitness workers	6.92	6.92	7.00	10.00	10.30
Fitness trainers and aerobics instructors	8.85	9.10	9.85	10.30	18.21
Sales and related occupations	6.00	6.37	7.15	8.26	10.00
Retail sales workers	6.00	6.35	7.00	8.03	9.36
Cashiers, all workers	5.75	6.00	7.00	8.00	8.86
Cashiers	5.75	6.00	7.00	8.00	8.86
Counter and rental clerks and parts salespersons	5.75	6.00	6.50	7.35	8.50
Counter and rental clerks	5.75	6.00	6.50	6.50	7.25
Retail salespersons	6.23	6.50	7.26	8.50	10.45
Models, demonstrators, and product promoters	8.47	9.62	10.30	11.60	11.80
Demonstrators and product promoters	8.47	9.62	10.30	11.60	11.80
Telemarketers	7.50	7.50	9.63	13.67	15.23
Miscellaneous sales and related workers	6.00	6.24	7.45	9.76	10.14
Office and administrative support occupations	6.98	8.00	9.62	12.00	16.00
Financial clerks	7.54	8.75	9.62	11.16	15.00
Bookkeeping, accounting, and auditing clerks	7.00	8.50	9.64	15.00	15.00
Tellers	8.00	9.00	9.62	9.79	11.00
Customer service representatives	7.00	9.00	10.29	16.00	16.00
Library assistants, clerical	7.42	7.65	10.36	11.94	16.19
Receptionists and information clerks	6.63	7.12	9.00	9.67	12.00
Reservation and transportation ticket agents and travel					
clerks	7.60	8.80	13.84	20.91	20.91
Couriers and messengers	6.00	7.24	8.00	10.00	10.00
Dispatchers	6.58	9.30	9.30	12.00	14.00
Stock clerks and order fillers	5.50	6.00	7.25	8.32	9.25
Secretaries and administrative assistants	7.50	7.50	12.00	12.51	15.00
Data entry and information processing workers	8.50	9.49	10.13	14.00	14.00
Data entry keyers	8.50	9.35	10.13	14.00	14.00
Office clerks, general	6.98	8.00	10.00	12.00	17.66
Construction and extraction occupations	5.47	5.47	9.22	13.61	25.00
Installation, maintenance, and repair occupations	8.00	8.00	10.84	14.21	14.21
	7.00	7.00	0.50	44.00	40.75
Production occupationsElectrical, electronics, and electromechanical	7.00	7.00	8.50	11.66	12.75
assemblers	8.00	8.00	12.00	12.75	13.25
Electrical and electronic equipment assemblers	8.00	8.00	12.00	12.75	13.25
Miscellaneous production workers	5.30	6.64	7.26	11.66	11.66
Transportation and material marries accounting	E 40	F 70	6.74	0.50	40.50
Transportation and material moving occupations	5.40	5.78	6.71	9.50	12.50
Bus drivers	8.53	9.50	11.87	12.64	14.07
Bus drivers, school Driver/sales workers and truck drivers	10.16 5.15	11.37 5.25	12.20 6.50	13.25 9.00	14.07 11.27

Table 10. Part-time¹ civilian workers: Hourly wage percentiles², West South Central, June 2006 — Continued

		P	art-time worke	ers	
Occupation ³	10	25	Median 50	75	90
Driver/sales workers	\$5.00	\$5.15	\$5.50	\$7.15	\$9.35
Truck drivers, light or delivery services	6.50	6.50	9.00	11.27	13.06
Laborers and material movers, hand	5.45	5.78	6.00	7.90	10.00
hand	5.78	5.78	6.80	8.97	10.50
Packers and packagers, hand	5.25	5.50	6.00	6.25	7.75

 $^{^{1}\,}$ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in

wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips.

3 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

another firm, where a 40-hour week is the minimum full-time schedule.

² Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006

	Hourly e	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours	
All workers	\$18.09	\$14.00	\$721	\$558	39.9	\$36,646	\$29,099	2,025	
Management occupations	38.96	34.81	1,600	1,400	41.1	81,818	70,932	2,100	
Chief executives	-	-	3,282	2,308	45.5	170,658	119,999	2,364	
General and operations managers	41.03	38.75	1,752	1,563	42.7	91,093	81,255	2,220	
Advertising and promotions managers	31.02	30.04	1,299	1,313	41.9	67,543	68,251	2,177	
Marketing and sales managers	48.57	38.99	2,033	1,733	41.9	105,729	90,137	2,177	
Marketing managers	56.91	47.89	2,276	1,915	40.0	118,376	99,605	2,080	
Sales managers	41.15	33.17	1,797	1,435	43.7	93,459	74,603	2,271	
Administrative services managers	27.75	25.14	1,129	1,001	40.7	58,678	52,027	2,114	
Computer and information systems									
managers	47.54	43.82	1,903	1,740	40.0	98,791	90,501	2,078	
Financial managers	51.98	44.71	2,113	1,804	40.7	109,890	93,820	2,114	
Human resources managers	33.76	32.64	1,351	1,341	40.0	69,596	72,426	2,061	
Compensation and benefits managers	31.14	32.64	1,246	1,305	40.0	64,776	67,885	2,080	
Training and development	01.14	02.04	1,240	1,505	40.0	04,770	07,000	2,000	
managers	28.64	31.23	1,146	1,249	40.0	59,572	64,958	2,080	
Industrial production managers	37.39	36.78	1,562	1,471	41.8	81,199	76,500	2,172	
Purchasing managers	39.39	29.39	1,575	1,176	40.0	81,922	61,140	2,080	
Transportation, storage, and									
distribution managers	31.76	31.84	1,264	1,273	39.8	65,678	66,221	2,068	
Construction managers	32.62	31.46	1,351	1,275	41.4	69,166	66,560	2,120	
Education administrators Education administrators,	37.92	35.03	1,508	1,387	39.8	71,598	62,089	1,888	
preschool and child care									
center/program	15.03	13.25	629	554	41.8	32,691	28,800	2,175	
Education administrators,									
elementary and secondary									
school	37.97	37.81	1,476	1,486	38.9	66,039	63,470	1,739	
Education administrators,	40.40	00.00	4 077	4.004	40.4	04.075	70.040	0.040	
postsecondary	46.42	36.38	1,877	1,364	40.4 40.7	94,975 110,808	70,242 94,994	2,046 2,116	
Engineering managersFood service managers	52.37 21.29	45.67 19.23	2,131 910	1,827 876	42.8	47,025	45,558	2,110	
Medical and health services	21.23	19.25	310	070	42.0	47,023	45,550	2,203	
managers	29.19	24.87	1,210	1,058	41.4	62,909	54,999	2,155	
Property, real estate, and community			.,	1,000		,	- 1,000	_,	
association managers	25.10	25.71	1,005	1,029	40.0	52,241	53,483	2,081	
Social and community service									
managers	15.93	14.96	631	577	39.6	32,756	29,994	2,057	
Business and financial operations									
occupations	27.63	24.52	1,110	984	40.2	57,610	51,000	2,085	
Buyers and purchasing agents	27.27	23.81	1,115	1,008	40.9	57,985	52,406	2,126	
Claims adjusters, appraisers,									
examiners, and investigators	23.48	23.13	925	919	39.4	48,102	47,796	2,048	
Claims adjusters, examiners, and									
investigators	22.93	22.98	902	910	39.3	46,881	47,312	2,045	
Cost estimators	29.94	30.00	1,205	1,212	40.2	62,658	63,000	2,092	
Human resources, training, and labor relations specialists	24.57	23.39	977	962	39.8	50,796	50,001	2,068	
Employment, recruitment, and	24.57	25.55	311	302	33.0	30,730	30,001	2,000	
placement specialists	22.88	23.39	886	833	38.7	46,087	43,339	2,015	
Compensation, benefits, and job		-5.55				,	10,000	_,	
analysis specialists	21.72	19.23	939	962	43.2	48,816	50,001	2,248	
Training and development									
specialists	30.94	25.95	1,237	1,038	40.0	64,100	53,976	2,072	
Logisticians	32.06	34.82	1,282	1,393	40.0	66,676	72,430	2,080	
Management analysts	31.39	26.24	1,259	1,050	40.1	65,480	54,579	2,086	
Accountants and auditors	28.68	24.03	1,149	961	40.1	59,731	49,982	2,083	
Financial analysts and advisors	30.95	26.29	1,237	1,050	40.0	64,330	54,621	2,078	
Financial analysts	33.98	27.09	1,359	1,084	40.0	70,685	56,347	2,080	
Personal financial advisors	24.63	23.11	985	924	40.0	51,229	48,060	2,080	
Loan counselors and officers	28.34	22.61	1,140	904	40.2	59,263	47,029	2,091	

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Loan officers	\$28.61	\$22.61	\$1,151	\$904	40.2	\$59,828	\$47,029	2,09
Tax examiners, collectors, preparers,								
and revenue agents	20.80	18.16	832	726	40.0	42,810	37,777	2,05
Tax examiners, collectors, and							l	
revenue agents	20.80	18.16	832	726	40.0	42,810	37,777	2,05
Computer and mathematical science occupations	33.88	33.20	1,357	1.335	40.1	70,380	69,356	2,07
Computer programmers	30.82	31.90	1,238	1,276	40.2	64,186	66,354	2,08
Computer software engineers	41.20	39.00	1,650	1,560	40.1	85,814	81,120	2,08
Computer software engineers,	11.20	00.00	1,000	1,000	10.1	00,011	01,120	2,00
applications	40.61	38.12	1,628	1,529	40.1	84,674	79,500	2,08
Computer software engineers,			,	"		,-		,
systems software	41.86	40.10	1,674	1,604	40.0	87,061	83,406	2,08
Computer support specialists	25.37	20.14	1,015	780	40.0	52,805	40,582	2,08
Computer systems analysts	37.49	38.12	1,503	1,525	40.1	78,134	79,290	2,08
Database administrators	23.62	24.41	945	976	40.0	49,130	50,777	2,08
Network and computer systems								
administrators	27.65	24.04	1,110	962	40.1	55,516	49,999	2,00
Network systems and data communications analysts	29.73	30.19	1,188	1,208	40.0	61,795	62,799	2,07
Architecture and engineering								
occupations	29.09	26.44	1,173	1,074	40.3	60,996	55,619	2,09
Architects, except naval Architects, except landscape and	29.83	30.39	1,193	1,215	40.0	62,045	63,203	2,08
naval	29.83	30.39	1,193	1,215	40.0	62,045	63,203	2,08
Engineers	37.43	34.62	1,520	1,421	40.6	79,064	73,867	2,11
Chemical engineers	50.03	52.98	2,043	2,119	40.8	106,215	110,200	2,12
Civil engineers	30.35	28.97	1,292	1,304	42.6	67,203	67,799	2,21
Computer hardware engineers Electrical and electronics	42.87	38.36	1,750	1,586	40.8	91,017	82,451	2,12
engineers	36.30	34.41	1,474	1,391	40.6	76,627	72,315	2,11
Electrical engineers	38.49	36.23	1,585	1,473	41.2	82,395	76,600	2,14
Electronics engineers, except								
computer	33.98	33.55	1,359	1,342	40.0	70,676	69,780	2,08
Industrial engineers, including							1	
health and safety Health and safety engineers,	33.04	31.01	1,325	1,240	40.1	68,919	64,505	2,08
except mining safety			. =					
engineers and inspectors	38.50	40.80	1,540	1,632	40.0	80,081	84,872	2,08
Industrial engineers	32.39	30.26	1,300	1,210	40.1	67,593	62,939	2,08
Mechanical engineers	30.16	23.51	1,206	941	40.0	62,725	48,907	2,08
Petroleum engineers	48.50 22.22	42.20	1,940	1,688	40.0 40.0	100,887 46,165	87,776	2,08
Drafters Architectural and civil drafters	24.11	21.25 21.68	890 965	850 867	40.0	,	44,200 45,094	2,07
Electrical and electronics drafters	16.63	16.00	965 665	640	40.0	50,158 34,594	33,280	2,08
Mechanical drafters	19.11	15.33	764	613	40.0	39,741	31,888	2,08
Engineering technicians, except	13.11	10.00	704	013	40.0	33,741	31,000	2,00
drafters	19.33	18.83	774	751	40.0	40,254	39,062	2,08
Electrical and electronic	10.00	10.00		'0'	10.0	10,201	00,002	2,00
engineering technicians	23.28	22.64	931	906	40.0	48,429	47,091	2,08
Surveying and mapping technicians	17.58	13.27	703	531	40.0	36,566	27,610	2,08
ife, physical, and social science	00.00	04.00	4 400	000	40.4	00.004	40.446	0.00
occupations	29.69	24.80	1,189	992	40.1	60,284	49,412	2,03
Life scientists	21.98	20.73	881	829	40.1	45,798	43,125	2,08
Medical scientists	20.82	17.31	833	692	40.0	43,311	36,001	2,08
Physical scientists Environmental scientists and	35.07	27.44	1,420	1,051	40.5	73,848	54,662	2,10
geoscientists Geoscientists, except hydrologists and	36.45	38.46	1,478	1,392	40.6	76,876	72,401	2,10
geographers	52.39	52.24	2,152	2,175	41.1	111,927	113,108	2,13
	350	,	_,	_, _,		,	, ,	, -,

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour	
Market research analysts	\$38.24	\$34.62	\$1,530	\$1,385	40.0	\$79,542	\$71,999	2,08	
Psychologists	28.79	28.77	1,097	1,150	38.1	47,741	48,526	1,65	
Clinical, counseling, and school									
psychologists	30.78	33.18	1,164	1,267	37.8	47,732	49,412	1,55	
Urban and regional planners	24.96	22.54	999	901	40.0	51,923	46,875	2,08	
Chemical technicians	23.51	26.51	974	1,113	41.4	50,630	57,900	2,15	
Miscellaneous life, physical, and social science technicians	18.93	15.46	757	618	40.0	39,371	32,159	2,08	
Sammunity and assist samiless									
Community and social services occupations	17.68	15.85	705	634	39.9	35,127	33,280	1,98	
Counselors	26.04	27.92	1,030	1,098	39.5	46,598	46,463	1,79	
Educational, vocational, and school	20.01	27.02	1,000	1,000	00.0	10,000	10,100	.,,,	
counselors	28.39	29.79	1,119	1,158	39.4	48,941	48,867	1,72	
Social workers	16.98	16.65	681	666	40.1	34,525	34,632	2,03	
Child, family, and school social						,- ,-	, , , , , ,	,-	
workers	16.12	15.51	645	620	40.0	31,710	32,165	1,96	
Medical and public health social						, ,	,	, -	
workers	18.67	19.25	747	770	40.0	38,835	40,040	2,08	
Mental health and substance abuse social workers	15.69	16.14	640	654	40.8	33,279	34,029	2.12	
Miscellaneous community and social service specialists	13.59	13.67	543	547	40.0	28,238	28,434	2,0	
Probation officers and correctional									
treatment specialists Social and human service	15.46	14.92	618	597	40.0	32,157	31,023	2,08	
assistants	12.37	12.21	495	489	40.0	25,723	25,405	2,07	
egal occupations	30.06	21.35	1,238	846	41.2	64,369	44,013	2,14	
Lawyers	55.03	50.96	2,406	2,213	43.7	125,112	115,072	2,27	
Judges, magistrates, and other judicial workers	53.64	52.33	2,146	2,093	40.0	111,573	108,855	2,08	
Judges, magistrate judges, and	00.01	02.00	2,	2,000	10.0	,	,	,	
magistrates	53.64	52.33	2,146	2,093	40.0	111,573	108,855	2,08	
Miscellaneous legal support workers	20.24	17.98	835	757	41.2	43,412	39,375	2,14	
Title examiners, abstractors, and									
searchers	20.20	19.00	839	770	41.5	43,637	40,019	2,1	
Education, training, and library									
occupations	27.78	27.80	1,070	1,079	38.5	41,648	40,875	1,4	
Postsecondary teachers	40.71	33.65	1,601	1,323	39.3	67,443	53,733	1,6	
Math and computer teachers,	04.50	00.00	4.040	4.000	00.0	50.044	F4 F00	4 -	
postsecondary	31.53	33.06	1,240	1,322	39.3	50,214	51,566	1,59	
Mathematical science teachers, postsecondary	34.27	33.61	1,353	1,344	39.5	52,970	52,435	1,5	
Life sciences teachers,									
postsecondary	37.00	35.10	1,474	1,404	39.8	73,397	70,000	1,98	
Biological science teachers,									
postsecondary	37.00	35.10	1,474	1,404	39.8	73,397	70,000	1,98	
Social sciences teachers,									
postsecondary	36.03	34.11	1,411	1,286	39.2	55,866	51,859	1,5	
Health teachers, postsecondary	63.39	38.63	2,513	1,545	39.6	123,001	80,340	1,9	
Health specialties teachers,	70.00	00.50	0.704	0.505	20.0	404 400	440 404	4.0	
postsecondary	70.23	62.50	2,781	2,525	39.6	134,400	112,181	1,9	
Arts, communications, and									
humanities teachers,	00.40	00.00	4.000	4.400	07.0	47.040	44.400		
postsecondary	32.48	30.83	1,230	1,129	37.9	47,913	44,432	1,4	
Art, drama, and music teachers,	30.63	20.75	1 100	1 020	3F 0	42,407	20.764	4 2	
postsecondary Miscellaneous postsecondary	30.62	29.75	1,100	1,020	35.9	42,407	39,761	1,3	
teachers	39.40	33.92	1,557	1,364	39.5	63,995	54,919	1,6	
Vocational education teachers,	JJ.40	33.32	1,557	1,304	03.0	05,335	J-7,519	1,0	
postsecondary	27.07	27.84	1,074	1,099	39.7	45,224	43,766	1,6	
Primary, secondary, and special	21.01		1,017	1,000	55.7	10,227	1.5,700	1,5	
education school teachers	29.05	28.65	1,109	1,109	38.2	41,897	41,599	1,4	
	/ M UD	_ ∠o.oo	1,109	1 1,109	J 30.2	41,097	1 41,099	ı 1.4	

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours	
Preschool and kindergarten									
teachers Preschool teachers, except	\$23.17	\$25.41	\$884	\$964	38.2	\$35,367	\$37,103	1,52	
special education Kindergarten teachers, except	20.12	23.53	778	882	38.6	32,034	34,114	1,592	
special education Elementary and middle school	28.73	29.94	1,071	1,134	37.3	40,791	42,292	1,42	
teachers Elementary school teachers,	29.28	28.54	1,117	1,112	38.1	41,755	41,230	1,42	
except special education Middle school teachers, except special and vocational	29.08	28.42	1,111	1,103	38.2	41,561	41,180	1,42	
education	30.10	29.73	1,137	1,149	37.8	42,511	42,524	1,41	
Secondary school teachers Secondary school teachers, except special and vocational	29.24	28.97	1,122	1,108	38.4	42,860	42,157	1,46	
education Vocational education teachers,	29.64	29.41	1,133	1,114	38.2	42,616	41,930	1,43	
secondary school	24.74	23.29	987	931	39.9	46,396	48,433	1,87	
Special education teachers Special education teachers, preschool, kindergarten, and	30.89	30.08	1,155	1,147	37.4	42,798	42,438	1,38	
elementary school Special education teachers,	30.75	29.51	1,150	1,147	37.4	42,454	42,157	1,38	
secondary school	31.10	31.20	1,164	1,163	37.4	43,485	43,490	1,39	
Other teachers and instructors	22.10	24.40	857	936	38.8	35,211	37,176	1,59	
LibrariansLibrary technicians	22.37 12.81	20.07 12.77	887 501	803 510	39.7 39.1	42,634 25,445	41,754 26,541	1,90 1,98	
Teacher assistants	10.60	10.06	408	394	38.5	15,786	15,267	1,48	
Arts, design, entertainment, sports, and media occupations	21.34	16.83	849	673	39.8	43,493	35,000	2,03	
Designers	18.59	16.00	746	640	40.1	38,794	33,280	2,08	
Graphic designers News analysts, reporters and	17.38	15.00	696	600	40.1	36,203	31,198	2,08	
correspondents Reporters and correspondents	19.44 22.09	14.64 19.30	778 883	586 772	40.0 40.0	40,439 45,941	30,451 40,144	2,08	
Public relations specialists	27.66	26.96	1,104	1,078	39.9	57,134	56,081	2,06	
Writers and editors	19.07	17.31	767	692	40.2	39,898	36,001	2,09	
Editors	18.34	17.31	734	692	40.0	38,154	36,001	2,08	
Technical writers	19.06	17.05	762	682	40.0	39,646	35,454	2,08	
Healthcare practitioner and technical occupations	24.51	20.81	975	823	39.8	50,343	41,999	2,05	
Pharmacists	46.26	47.00	1,856	1,880	40.1	96,494	97,760	2,08	
Physicians and surgeons	80.30	84.86	3,731	3,394	46.5	194,019	176,500	2,41	
Registered nurses	26.84	26.12	1,060	1,032	39.5	54,458	52,645	2,02	
Therapists Occupational therapists	29.56	27.89	1,171	1,091	39.6	57,506	53,539	1,94	
Physical therapists	26.57 36.03	30.15 31.92	1,060 1,420	1,206 1,277	39.9 39.4	54,493 73,844	57,595 66,394	2,05	
Respiratory therapists	21.27	21.13	850	845	39.9	44,192	43,952	2,0	
Speech-language pathologists Clinical laboratory technologists and	27.89	26.06	1,099	1,042	39.4	43,010	38,773	1,54	
technicians	16.25	15.00	647	600	39.8	33,621	31,200	2,06	
technologists Medical and clinical laboratory	21.67	21.25	862	850	39.8	44,801	44,200	2,06	
technicians Diagnostic related technologists and	12.68	11.42	505	458	39.8	26,239	23,795	2,06	
technicians Cardiovascular technologists and technicians	22.00 16.68	22.00 15.34	880 667	880 614	40.0	45,770 34,697	45,760 31,907	2,08	
Radiologic technologists and								2,08	
technicians	22.93	22.15	917	886	40.0	47,696	46,072	2	

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Emergency medical technicians and								
paramedics	\$11.63	\$10.25	\$455	\$397	39.1	\$23,646	\$20,654	2,033
Health diagnosing and treating	45.04	45.55	005	045	20.0	20.500	04.057	0.057
practitioner support technicians Pharmacy technicians	15.81 13.55	15.55 13.50	625 535	615 539	39.6 39.4	32,520 27,800	31,957 28,018	2,057 2,051
Respiratory therapy technicians	19.27	18.96	771	758	40.0	40,092	39,437	2,080
Surgical technologists	17.22	16.41	679	656	39.4	35,292	34,124	2,050
Licensed practical and licensed			0.0		00	00,202	0.,.2.	2,000
vocational nurses	17.04	16.56	672	656	39.4	34,944	34,112	2,050
Medical records and health								
information technicians	15.37	14.50	611	580	39.7	31,757	30,160	2,066
Miscellaneous health technologists		1 1						
and technicians	21.83	16.85	872	674	39.9	45,330	35,044	2,076
Occupational health and safety	20.05	05.70	04.4	1 000	40.0	47.540	EQ 400	0.000
specialists and technicians	22.85	25.70	914	1,028	40.0	47,519	53,460	2,080
Occupational health and safety	22.85	25.70	914	1,028	40.0	47,519	53,460	2,080
specialists	22.03	25.70	314	1,020	40.0	47,519	33,400	2,000
Healthcare support occupations	11.37	10.00	436	398	38.3	22,553	20,592	1,984
Nursing, psychiatric, and home health	11.07	10.00	100		00.0	22,000	20,002	1,001
aides	9.05	8.89	343	341	37.9	17,800	17,742	1,967
Home health aides	7.60	7.00	256	254	33.7	13,293	13,208	1,750
Nursing aides, orderlies, and						,	· '	,
attendants	9.37	9.10	368	360	39.2	19,087	18,720	2,037
Psychiatric aides	9.62	9.37	358	342	37.1	18,592	17,776	1,932
Physical therapist assistants and		1 1						
aides	22.88	27.82	915	1,113	40.0	47,583	57,861	2,080
Physical therapist assistants	25.95	27.82	1,038	1,113	40.0	53,985	57,861	2,080
Physical therapist aides	10.90	10.25	436	410	40.0	22,665	21,320	2,080
Miscellaneous healthcare support occupations	12.25	11.50	473	450	38.6	24,368	23,407	1,989
Dental assistants	16.29	15.25	565	576	34.7	29,361	29,952	1,803
Medical assistants	10.20	10.62	435	428	39.9	22,624	22,235	2,076
Medical transcriptionists	12.43	13.00	497	520	40.0	25,850	27,040	2,080
						-,	,	,
Protective service occupations	15.95	14.40	661	591	41.5	34,279	30,701	2,150
First-line supervisors/managers, law								
enforcement workers	23.98	22.98	962	942	40.1	50,036	48,963	2,086
First-line supervisors/managers of		1 1						
correctional officers	17.11	15.71	689	628	40.3	35,813	32,677	2,093
First-line supervisors/managers of	00.40	00.55	4.040	4.000	40.4	54.500	55,000	0.004
police and detectives First-line supervisors/managers of fire	26.18	26.55	1,049	1,062	40.1	54,569	55,232	2,084
fighting and prevention workers	28.28	30.31	1,385	1,313	49.0	72,038	68.294	2,548
Fire fighters	16.60	16.76	849	849	51.1	44,137	44,124	2,659
Bailiffs, correctional officers, and	. 0.00		0.0	0.0	0	,	,	2,000
jailers	12.98	12.32	521	494	40.2	27,115	25,667	2,090
Correctional officers and jailers	12.92	12.32	519	494	40.2	27,004	25,667	2,090
Detectives and criminal								
investigators	21.33	21.36	861	854	40.4	44,776	44,429	2,099
Police officers	20.09	18.86	809	767	40.3	42,066	39,874	2,094
Police and sheriff's patrol officers	20.09	18.86	809	767	40.3	42,066	39,874	2,094
Animal control workers	12.23	13.55	489	542	40.0	25,442	28,186	2,080
Security guards and gaming	10.00	10.00	404	400	20.0	20.005	20.000	2.074
surveillance officers	10.08 10.08	10.00	401 401	400 400	39.8 39.8	20,865 20,865	20,800 20,800	2,071 2,071
Security guards Miscellaneous protective service	10.00	10.00	401	400	39.0	20,000	20,000	2,071
workers	12.26	9.35	490	374	40.0	20,216	16,120	1,649
		3.55		"		_==,=.0	1.5,.25	1,5.0
Food preparation and serving related								
occupations	7.50	7.25	286	277	38.1	14,529	14,018	1,937
First-line supervisors/managers, food								
preparation and serving workers	13.42	13.09	557	550	41.5	27,656	27,000	2,061

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
First-line supervisors/managers of food preparation and serving								
workers	\$13.41	\$13.09	\$557	\$550	41.5	\$27,642	\$26,624	2,06
Cooks	8.76	8.40	337	328	38.5	17,263	16,744	1,97
Cooks, fast food	7.44	7.50	274	290	36.8	14,251	15,080	1,91
Cooks, institution and cafeteria	9.81	9.50	379	368	38.6	18,452	18,408	1,88
Cooks, restaurant	8.99	8.71	349	348	38.8	18,151	18,111	2,0
Cooks, short order	8.06	8.15	322	326	40.0	16,756	16,952	2,0
Food preparation workers	8.18	7.65	313	300	38.3	15,630	14,265	1,9
Food service, tipped	4.01	3.50	148	121	36.9	7,642	6,271	1,9
Bartenders	5.65	5.83	209	220	37.0	10,709	11,440	1,8
Waiters and waitresses Dining room and cafeteria attendants and bartender	3.09	2.30	113	85	36.5	5,855	4,430	1,8
helpers	6.31	6.50	241	246	38.3	12,348	12,480	1,9
Fast food and counter workers Combined food preparation and	7.61	7.00	288	268	37.9	14,463	13,520	1,90
serving workers, including fast food	7.58	7.00	287	260	37.9	14,425	13,520	1,9
Counter attendants, cafeteria, food	7.80	7.69	295	277	37.9	14,742	14,386	1,8
concession, and coffee shop				277		,	1 '	,
Food servers, nonrestaurant	7.60 7.37	7.00 7.25	289 285	280 278	38.0 38.7	14,910 14,835	14,560 14,456	1,9 2,0
lounge, and coffee shop	6.46	7.00	235	219	36.3	12,202	11,408	1,8
uilding and grounds cleaning and maintenance occupations	9.13	8.38	355	328	38.9	18,315	16,748	2,0
building and grounds cleaning and maintenance workers First-line supervisors/managers of housekeeping and janitorial	13.65	14.66	543	597	39.8	28,234	31,049	2,0
workers First-line supervisors/managers of landscaping, lawn service, and	13.25	14.55	522	597	39.4	27,119	31,049	2,0
groundskeeping workers	16.15	15.47	687	667	42.6	35,739	34,674	2,2
Building cleaning workers	8.71	8.06	337	320	38.7	17,365	16,432	1,9
cleaners	9.23	8.79	365	348	39.6	18,766	17,879	2,0
cleaners	7.43 9.54	7.02 8.40	276 377	272 336	37.2 39.5	14,270 19,540	14,102 17,368	1,9 2,0
Landscaping and groundskeeping workers	9.24	8.27	365	330	39.5	18,892	17,050	2,0
ersonal care and service occupations	10.69	8.75	396	340	37.0	20,261	17,680	1,8
First-line supervisors/managers of personal service workers	13.28	12.01	514	460	38.7	26,717	23,920	2,0
Nonfarm animal caretakers	10.36	10.00	414	400	40.0	21,551	20,800	2,0
attendants and related workers Amusement and recreation attendants	11.56 11.56	11.20	442	420	38.2	22,874	21,840	1,9
Barbers and cosmetologists Hairdressers, hairstylists, and	10.01	11.20 9.46	442 366	420 331	38.2 36.5	22,874 19,021	21,840 17,221	1,9°
cosmetologists Baggage porters, bellhops, and	10.25	9.53	382	339	37.3	19,852	17,611	1,9
concierges	6.59	6.50	263	260	40.0	13,697	13,520	2,0
Baggage porters and bellhops	6.59	6.50	263	260	40.0	13,697	13,520	2,0
Transportation attendants	32.00	36.18	663	714	20.7	33,798	36,948	1,0
Flight attendants	40.53	42.67	724	721	17.9	37,644	37,503	92
Child care workers	8.22	8.00	323	320	39.3	16,734	16,640	2,0

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	₅ 4	Ann	ual earnings	₅ 5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Recreation and fitness workers	\$12.38 12.25	\$11.06 11.06	\$479 480	\$442 442	38.7 39.2	\$20,685 20,530	\$22,963 21,925	1,671 1,676
Sales and related occupations First-line supervisors/managers, sales	16.87	11.78	682	464	40.4	35,450	24,134	2,101
workersFirst-line supervisors/managers of	21.02	15.03	868	601	41.3	45,134	31,269	2,147
retail sales workers First-line supervisors/managers of	16.08	14.42	660	588	41.0	34,310	30,576	2,133
non-retail sales workers	33.95	18.46	1,426	808	42.0	74,148	42,013	2,184
Retail sales workers	11.19	9.20	450	360	40.2	23,345	18,720	2,086
Cashiers, all workers	8.24	7.65	323	300	39.2	16,695	15,600	2,027
Cashiers	8.24	7.65	323	300	39.2	16,695	15,600	2,027
Counter and rental clerks and parts								
salespersons	13.69	11.13	547	452	40.0	28,469	23,504	2,080
Counter and rental clerks	13.02	10.77	519	431	39.9	26,987	22,404	2,072
Parts salespersons	14.83	13.12	597	525	40.3	31,056	27,298	2,094
Retail salespersons	12.16	9.76	496	386	40.8	25,773	20,066	2,120
Advertising sales agents	47.67	25.92	1,780	832	37.3	92,544	43,257	1,941
Insurance sales agents Securities, commodities, and financial	20.21	17.31	823	692	40.7	42,794	36,001	2,117
services sales agents Sales representatives, wholesale and	22.39	19.27	896	771	40.0	46,576	40,086	2,080
manufacturing	29.53	23.66	1,215	950	41.2	63,196	49,400	2,140
and manufacturing, technical and scientific products Sales representatives, wholesale and manufacturing, except	36.93	35.43	1,509	1,417	40.9	78,483	73,694	2,125
technical and scientific products	26.47	22.12	1,092	923	41.3	56,793	47,986	2,146
Models, demonstrators, and product promoters	11.97	11.54	478	462	40.0	24,860	24,003	2,078
Demonstrators and product promoters	11.97	11.54	478	462	40.0	24,860	24,003	2,078
Telemarketers	10.82	10.25	431	394	39.8	22,422	20,475	2,072
Miscellaneous sales and related workers	12.61	10.65	503	426	39.9	26,083	22,154	2,069
Office and administrative support								
occupations First-line supervisors/managers of office and administrative support	13.61	12.66	539	504	39.6	27,855	26,000	2,047
workersSwitchboard operators, including	21.83	20.19	872	803	39.9	45,303	41,756	2,075
answering service	10.11	10.25	393	409	38.9	20,435	21,278	2,022
Financial clerks	13.71	13.31	545	531	39.8	28,271	27,373	2,062
Bill and account collectors Billing and posting clerks and	14.20	14.00	567	560	39.9	29,469	29,120	2,075
machine operators Bookkeeping, accounting, and	13.21	13.00	523	520	39.6	27,215	27,040	2,060
auditing clerks	14.33	13.98	568	558	39.7	29,416	28,999	2,053
Payroll and timekeeping clerks	13.92	14.00	543	560	39.0	28,075	29,120	2,016
Procurement clerks	16.32	15.06	653	602	40.0	33,950	31,319	2,080
Tellers	11.33	11.11	453	444	40.0	23,572	23,100	2,080
Correspondence clerks	15.65	14.90	626	596	40.0	32,543	31,000	2,080
Court, municipal, and license clerks Credit authorizers, checkers, and	12.58	11.92	502	477	39.9	26,087	24,794	2,074
clerks	13.51	12.84	530	504	39.2	26,801	25,792	1,984
Customer service representatives Eligibility interviewers, government	13.96	12.74	553	510	39.6	28,724	26,481	2,057
programs	12.90	14.55	516	582	40.0	26,838	30,260	2,080
File clerks	11.31	11.70	451	468	39.8	23,430	24,336	2,071
Hotel, motel, and resort desk clerks	8.17	8.00	311	300	38.1	16,174	15,600	1,980

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours	
Interviewers, except eligibility and									
loan	\$12.38	\$11.29	\$496	\$454	40.1	\$25,813	\$23,608	2,08	
Library assistants, clerical	11.67	12.09	452	489	38.7	19,498	18,872	1,67	
Loan interviewers and clerks	15.00	13.82	594	536	39.6	30,898	27,857	2,06	
New accounts clerks	11.49	10.86	459	434	39.9	23,848	22,589	2,07	
Order clerks	11.70	10.25	464	410	39.6	24,104	21,320	2,06	
Human resources assistants, except									
payroll and timekeeping	15.65	15.38	621	615	39.7	32,262	31,990	2,06	
Receptionists and information clerks	10.55	10.00	417	400	39.6	21,646	20,800	2,05	
Reservation and transportation ticket									
agents and travel clerks	16.25	15.81	650	632	40.0	33,809	32,885	2,08	
Couriers and messengers	10.27	9.73	391	389	38.1	20,331	20,230	1,98	
Dispatchers	13.15	11.99	529	477	40.2	27,467	24,794	2,08	
Police, fire, and ambulance									
dispatchers	13.27	12.66	531	507	40.0	27,590	26,341	2,07	
Dispatchers, except police, fire, and									
ambulance	13.10	11.00	528	420	40.3	27,417	21,840	2,09	
Meter readers, utilities	12.76	12.25	511	490	40.0	26,548	25,480	2,08	
Production, planning, and expediting									
clerks	15.56	15.34	622	614	40.0	32,367	31,907	2,08	
Shipping, receiving, and traffic									
clerks	11.39	10.65	454	427	39.8	23,603	22,194	2,07	
Stock clerks and order fillers	11.46	10.25	460	410	40.1	23,749	21,320	2,07	
Secretaries and administrative									
assistants	15.61	15.30	615	597	39.4	31,404	30,611	2,01	
Executive secretaries and									
administrative assistants	18.22	17.65	728	706	39.9	37,801	36,712	2,07	
Legal secretaries	15.42	14.90	587	569	38.1	30,548	29,608	1,98	
Medical secretaries	13.33	12.67	527	507	39.6	27,422	26,345	2,05	
Secretaries, except legal, medical,									
and executive	14.49	14.23	568	567	39.2	28,383	27,936	1,95	
Computer operators	16.36	16.14	654	646	39.9	33,991	33,571	2,07	
Data entry and information processing									
workers	11.78	11.37	467	446	39.7	24,021	23,186	2,04	
Data entry keyers	11.34	11.05	450	442	39.7	23,060	22,547	2,03	
Word processors and typists	12.91	11.67	510	467	39.5	26,507	24,278	2,05	
Desktop publishers	16.84	14.95	641	561	38.1	33,336	29,160	1,98	
Insurance claims and policy									
processing clerks	13.79	13.54	542	519	39.3	28,177	26,986	2,04	
Mail clerks and mail machine									
operators, except postal service	10.93	10.26	433	410	39.6	22,522	21,341	2,06	
Office clerks, general	11.74	11.39	465	454	39.6	24,054	23,587	2,04	
Office machine operators, except									
computer	9.67	8.60	383	344	39.6	19,877	17,888	2,05	
Farming, fishing, and forestry	40.70	0.05	540	200	40.0	04.504	00.000	4 04	
occupations	12.79	9.65	512	386	40.0	24,534	20,669	1,91	
Construction and extraction									
	15.50	13.50	605	F 40	40.0	22 420	20,000	2.00	
occupationsFirst-line supervisors/managers of	15.50	13.50	625	540	40.3	32,439	28,080	2,09	
construction trades and extraction									
workers	22.78	20.00	942	800	41.4	48,998	41,600	2,15	
Carpenters	13.47	13.00	539	520	40.0	27,906	27,040	2,07	
Cement masons, concrete finishers,	13.47	13.00	339	320	70.0	21,300	21,040	2,07	
and terrazzo workers	11.40	11.50	456	460	40.0	23,505	23,920	2,06	
Cement masons and concrete	11.40	11.50	430	400	70.0	25,505	20,320	2,00	
finishers	11.40	11.50	456	460	40.0	23,505	23,920	2,06	
Construction laborers	10.33	9.50	414	380	40.0	23,303	19,760	2,00	
Construction equipment operators	13.46	13.25	538	530	40.1	27,999	27,560	2,08	
Paving, surfacing, and tamping	13.40	13.23	330	330	70.0	دود, اے ا	21,500	2,00	
equipment operators	12.50	12.50	500	500	40.0	26,000	26,000	2,08	
Operating engineers and other	12.00	12.50	300	300	40.0	20,000	20,000	2,00	
construction equipment									
operators	13.77	14.00	551	560	40.0	28,644	29,120	2,08	
Upgratura	13.77	1 17.00	JJ 1	1 300	T-U.U	20,044	23,120	∠,∪0	

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	₅ 4	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours	
Electricians	\$16.26	\$15.18	\$650	\$607	40.0	\$33,812	\$31,574	2,080	
Insulation workers	17.36	18.61	694	744	40.0	36,102	38,709	2,080	
Insulation workers, mechanical	17.53	18.61	701	744	40.0	36,468	38,709	2.080	
Painters and paperhangers Painters, construction and	12.96	13.00	519	520	40.0	26,966	27,040	2,080	
maintenance	12.96	13.00	519	520	40.0	26,966	27,040	2,080	
Pipelayers, plumbers, pipefitters, and	17.70	17.75	700	710	40.0	36.844	26 704	2,079	
steamfitters	17.72	17.75 10.04	709 412	710 402	40.0 40.0	,-	36,791 20,892	2,079	
Pipelayers Plumbers, pipefitters, and	10.30					21,428	· ·	,	
steamfitters	18.61	19.00	744	760	40.0	38,680	39,520	2,079	
Sheet metal workers	14.35	14.00	574	560	40.0	29,844	29,120	2,080	
Helpers, construction trades Helperspipelayers, plumbers,	10.90	11.00	436	440	40.0	22,607	22,880	2,073	
pipefitters, and steamfitters	12.96	14.00	518	560	40.0	26,958	29,120	2,080	
Construction and building inspectors	26.43	22.00	1,053	880	39.8	54,763	45,760	2,072	
Highway maintenance workers	11.10	12.08	444	483	40.0	23,082	25,126	2,080	
Miscellaneous construction and related workers	12.09	10.78	483	431	40.0	25,141	22,422	2,080	
Derrick, rotary drill, and service unit	12.03	10.76	400	451	40.0	25,141	22,422	2,000	
operators, oil, gas, and mining	21.09	22.16	843	886	40.0	43,862	46,082	2,080	
	20.19	19.50	808	780	40.0	43,862	40,560	2,080	
Roustabouts, oil and gas	20.19	19.50	000	760	40.0	41,990	40,360	2,000	
nstallation, maintenance, and repair occupations	17.55	16.60	709	669	40.4	36,703	34,632	2,091	
First-line supervisors/managers of							- /	,	
mechanics, installers, and									
repairers	22.95	21.27	959	938	41.8	49,861	48,801	2,173	
Computer, automated teller, and						,	· ·	,	
office machine repairersRadio and telecommunications	15.24	15.42	610	617	40.0	31,607	32,072	2,073	
equipment installers and									
repairers	20.72	23.60	829	944	40.0	43,093	49,088	2,080	
Telecommunications equipment								,	
installers and repairers, except									
line installers	20.72	23.60	829	944	40.0	43,093	49,088	2,080	
Miscellaneous electrical and	20.72	20.00	020	"	10.0	10,000	10,000	2,000	
electronic equipment mechanics,									
installers, and repairers	18.25	17.25	735	690	40.3	38,230	35,880	2,095	
Electrical and electronics repairers,	10.20	17.20	700	050	40.0	30,230	00,000	2,000	
commercial and industrial									
equipment	18.58	17.92	743	717	40.0	38,651	37,274	2,080	
Electrical and electronics repairers,	10.50	17.52	743	/ ' '	40.0	30,031	31,214	2,000	
powerhouse, substation, and									
	24.54	24.09	982	964	40.0	51,053	50,107	2,080	
relay	24.54	24.09	902	904	40.0	31,033	30,107	2,000	
Aircraft mechanics and service	27 14	26.64	1 1 1 2	1.066	42.4	EG 707	EE 111	2,089	
technicians	27.14	26.64	1,142	1,066	42.1	56,707	55,411	2,008	
Automotive technicians and	16.40	1442	674	F00	44.0	25.057	20 500	2 42/	
repairers	16.43	14.43	674	588	41.0	35,057	30,599	2,134	
Automotive body and related	44.00	1442	500	E 77	40.0	24.462	20.004	2.00/	
repairers	14.88	14.43	599	577	40.3	31,162	30,004	2,094	
Automotive service technicians and	40.04	44.75	600	604	44.0	20.005	00.440	0.446	
mechanics	16.91	14.75	698	624	41.3	36,295	32,448	2,146	
Bus and truck mechanics and diesel	40.00	45.00	055	007	40.0	04.000	04.574	0.00	
engine specialists	16.26	15.33	655	607	40.3	34,066	31,574	2,09	
Heavy vehicle and mobile equipment									
service technicians and	47.00	47.00	000		40.0	00.000	05.000	0.00	
mechanics	17.33	17.00	693	680	40.0	36,039	35,360	2,080	
Mobile heavy equipment		,	a=-		,,, -				
mechanics, except engines	16.96	15.50	679	620	40.0	35,287	32,240	2,080	
Rail car repairers	19.18	18.24	767	730	40.0	39,904	37,939	2,080	
		4450	604		207	22 04 5	1 20 460	2 061	
Small engine mechanics	15.89	14.50	631	580	39.7	32,815	30,160	2,065	
	15.89	19.00	771	760	39.7	40,073	39,520	2,05	

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Control and valve installers and								
repairers, except mechanical								
Heating, air conditioning, and	\$19.48	\$19.00	\$771	\$760	39.6	\$40,073	\$39,520	2,05
refrigeration mechanics and installers	19.81	19.00	790	755	39.9	41,063	38,750	2,07
repair, and maintenance	4= 00							
workers Industrial machinery mechanics Maintenance and repair workers,	15.89 19.95	15.75 18.55	635 798	630 742	40.0 40.0	32,925 41,109	32,760 38,584	2,07 2,06
general	13.63	11.81	545	472	40.0	28,343	24,563	2,07
Maintenance workers, machinery	14.91	13.64	592	546	39.7	30,802	28,371	2,06
Line installers and repairers Electrical power-line installers and	23.44	24.15	938	966	40.0	48,753	50,238	2,08
repairers Telecommunications line installers	24.93	23.98	997	959	40.0	51,855	49,878	2,08
and repairers Miscellaneous installation, maintenance, and repair	22.28	24.15	891	966	40.0	46,334	50,238	2,08
workers Helpersinstallation, maintenance,	13.27	12.00	531	480	40.0	27,182	24,960	2,04
and repair workers	11.27	10.56	451	422	40.0	22,483	21,840	1,99
Production occupations First-line supervisors/managers of production and operating	13.25	11.60	529	460	39.9	27,502	23,920	2,07
workers	21.02	20.29	845	812	40.2	43,919	42,201	2,08
and systems assemblers Electrical, electronics, and	20.23	21.56	809	862	40.0	42,087	44,836	2,08
electromechanical assemblers Electrical and electronic equipment assemblers	11.33 11.52	11.47	453 460	459 460	39.9 39.9	23,547 23,920	23,858	2,07
Miscellaneous assemblers and fabricators	11.78	10.00	470	400	39.9	24,437	20,800	2,07
Bakers Butchers and other meat, poultry, and	9.87	9.25	394	370	39.9	20,300	19,240	2,05
fish processing workers	10.71 14.75	9.75 15.00	425 563	390 585	39.7 38.2	22,090 29,261	20,280 30,430	2,06 1,98
Miscellaneous food processing workers Computer control programmers and	10.88	11.52	435	461	40.0	22,622	23,962	2,08
operators	17.09	15.50	717	600	41.9	37,274	31,200	2,18
operators, metal and plastic Forming machine setters, operators,	17.01	15.50	715	599	42.0	37,188	31,150	2,18
and tenders, metal and plastic Extruding and drawing machine setters, operators, and tenders,	10.13	8.00	403	320	39.8	20,955	16,640	2,06
metal and plastic Machine tool cutting setters,	9.79	8.00	389	320	39.7	20,239	16,640	2,06
operators, and tenders, metal and plastic	12.16	12.25	486	490	40.0	25,289	25,480	2,08
machine setters, operators, and tenders, metal and plastic	10.60	10.60	424	424	40.0	22,038	22,048	2,08
buffing machine tool setters, operators, and tenders, metal and plastic Lathe and turning machine tool	11.82	12.50	473	500	40.0	24,580	26,000	2,08
setters, operators, and tenders, metal and plastic Machinists	15.11 16.49	13.00 15.00	604 660	520 600	40.0 40.0	31,427 34,345	27,040 31,200	2,08 2,08

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Molders and molding machine setters,								
operators, and tenders, metal and	4		4			4		
plastic Molding, coremaking, and casting machine setters, operators, and	\$9.95	\$9.15	\$396	\$360	39.7	\$20,567	\$18,720	2,06
tenders, metal and plastic Multiple machine tool setters,	9.95	9.15	396	360	39.7	20,567	18,720	2,0
operators, and tenders, metal and								
plastic	12.29	11.91	491	476	40.0	25,555	24,773	2,0
Tool and die makers	19.99	20.21	800	808	40.0	41,581	42,037	2,0
Welding, soldering, and brazing								
workers	13.82	12.22	553	489	40.0	28,755	25,409	2,0
Welders, cutters, solderers, and brazers	13.89	12.22	555	489	40.0	28,882	25,409	2,0
Miscellaneous metalworkers and								
plastic workers Plating and coating machine setters, operators, and tenders,	13.69	13.89	544	556	39.8	28,307	28,891	2,0
metal and plastic	10.64	7.25	424	290	39.9	22,051	15,080	2,0
Bookbinders and bindery workers	11.79	9.71	424 467	388	39.9	24,290	20,197	2,0
	11.79	8.75	441	350	39.6	24,290	18,200	2,0
Bindery workers		1		1		,		
Printers	15.48 16.65	14.38 14.98	616 660	566 577	39.8 39.6	31,981 34,308	29,245 30,000	2,0
Prepress technicians and workers Printing machine operators	15.39	14.96	613	562	39.8	31,867	29,245	2,0
Laundry and dry-cleaning workers	8.34	8.13	332	1	39.7		16,900	2,0
Sewing machine operators	8.92	9.00	357	325	40.0	17,248 18,563		2,0
• •	0.92	9.00	337	360	40.0	10,503	18,720	2,0
Miscellaneous textile, apparel, and	11.67	10.00	460	400	20.4	22 020	20.900	2.0
furnishings workers	11.67	10.00	400	400	39.4	23,928	20,800	2,0
operators, and tenders Power plant operators, distributors,	11.71	11.44	450	456	38.5	23,426	23,725	2,0
and dispatchersStationary engineers and boiler	31.29	26.47	1,252	1,059	40.0	65,082	55,064	2,0
operators	16.98	14.90	679	596	40.0	35,310	30,992	2,0
Water and liquid waste treatment plant and system operators	18.16	17.07	727	683	40.0	37,782	35,506	2,0
Miscellaneous plant and system	26.00	26.52	1,041	1.061	40.0	EA 11E	EE 190	2.0
operators Petroleum pump system operators, refinery operators, and	26.00	26.53	1,041	1,061	40.0	54,115	55,189	2,0
gaugers	25.96	27.17	1,040	1,061	40.0	54,067	55,189	2,0
Crushing, grinding, polishing, mixing, and blending workers	12.50	11.45	500	458	40.0	25,998	23,816	2,0
Mixing and blending machine setters, operators, and	44.00	44.60	400	4.5	40.0	04.000	00.000	
tenders Furnace, kiln, oven, drier, and kettle	11.99	11.22	480	449	40.0	24,938	23,338	2,0
operators and tenders	12.96	13.09	519	524	40.0	26,964	27,223	2,0
and weighersPackaging and filling machine	14.96	12.62	599	505	40.0	31,124	26,250	2,0
operators and tenders	11.64	11.50	466	460	40.0	24,206	23,920	2,0
Painting workers Coating, painting, and spraying	13.02	12.15	523	486	40.2	27,199	25,272	2,0
machine setters, operators, and tenders	11.07	11.25	443	450	40.0	23,030	23,400	2,0
equipment	14.94	13.80	602	552	40.3	31,314	28,704	2,0
Miscellaneous production workers Molders, shapers, and casters,	10.63	10.00	423	400	39.8	21,983	20,800	2,0
except metal and plastic	9.47	8.50	379	340	40.0	19,697	17,680	2,0
Helpersproduction workers	10.29	10.22	409	409	39.7	21,257	21,247	2,0
ansportation and material moving occupations	14.12	11.85	574	474	40.7	29,624	24,544	2,0

Table 11. Full-time1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	ırnings ³	Weel	kly earnings	s ⁴	Annı	ual earnings	₅ 5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
First-line supervisors/managers of								
helpers, laborers, and material	Φ4.Ε.4.C	£40.07	# 007	*	40.4	CO4 FO4	#00.050	0.004
movers, handFirst-line supervisors/managers of	\$15.16	\$13.87	\$607	\$555	40.1	\$31,584	\$28,850	2,084
transportation and								
material-moving machine and								
vehicle operators	21.30	21.88	870	875	40.9	45,242	45,504	2,124
Aircraft pilots and flight engineers	108.00	108.46	2,672	2,679	24.7	133,463	132,466	1,236
Airline pilots, copilots, and flight	100.00	100.10	2,012	2,070		100,100	102,100	1,200
engineers	136.95	154.34	2.806	2,951	20.5	145,896	153,427	1.065
Bus drivers	13.81	13.51	513	484	37.2	22,773	18,720	1,648
Bus drivers, transit and intercity	16.35	16.60	654	664	40.0	34,006	34,528	2,080
Bus drivers, school	11.69	11.51	410	392	35.1	16,413	14,763	1,404
Driver/sales workers and truck								
drivers	14.96	14.00	641	570	42.9	33,280	29,640	2,225
Driver/sales workers	16.49	16.54	691	682	41.9	35,947	35,484	2,180
Truck drivers, heavy and								
tractor-trailer	15.85	14.98	699	600	44.1	36,328	31,200	2,292
Truck drivers, light or delivery								
services	12.97	11.41	528	458	40.7	27,327	23,816	2,107
Taxi drivers and chauffeurs	7.73	7.25	305	280	39.4	15,853	14,560	2,050
Sailors and marine oilers	13.44	14.38	597	575	44.5	31,060	29,900	2,312
Transportation inspectors	18.78	17.54	818	829	43.5	42,512	43,103	2,264
Crane and tower operators	16.83	17.76	673	710	40.0	35,013	36,945	2,080
Dredge, excavating, and loading								
machine operators	12.30	12.50	492	500	40.0	25,588	26,000	2,080
Excavating and loading machine	40.00	40.50	400	500	40.0	05 500	00.000	0.000
and dragline operators	12.30	12.50	492	500	40.0	25,588	26,000	2,080
Industrial truck and tractor operators	11.32	11.20	453	448	40.0	23,552	23,296	2,081
Laborers and material movers, hand	9.89	9.33	391	372	39.5	20,087	19,311	2,032
Cleaners of vehicles and	0.77	0.20	204	272	40.0	20.247	10 244	2 000
equipment	9.77	9.30	391	372	40.0	20,317	19,344	2,080
Laborers and freight, stock, and material movers, hand	10.27	9.53	405	374	39.4	20,591	19,442	2,006
Machine feeders and offbearers	10.27	9.53	432	374	40.0	20,591	20,280	2,006
Packers and packagers, hand	8.05	7.50	315	390	39.1	16,381	15,600	2,080
Refuse and recyclable material	0.03	7.50	313	300	39.1	10,301	13,000	2,033
collectors	11.30	10.92	452	437	40.0	23,496	22,709	2,080
3011001013	11.50	10.52	102		40.0	20,700	22,703	2,000

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm,

paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

where a 40-hour week is the minimum full-time schedule.

Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more

information.

3 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See

appendix A for more information.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries

Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours	
All workers	\$17.69	\$13.47	\$706	\$532	39.9	\$36,612	\$27,600	2,069	
Management occupations General and operations managers	39.96 41.72	35.58 38.72	1,651 1,808	1,435 1,615	41.3 43.3	85,702 94,027	74,603 83,990	2,145 2,254	
Advertising and promotions	0.4.00					.=			
managers	31.02	30.04	1,299	1,313	41.9	67,543	68,251	2,177	
Marketing and sales managers	48.57	38.99	2,033	1,733	41.9	105,729	90,137	2,177	
Marketing managers	56.91	47.89	2,276	1,915	40.0 43.7	118,376	99,605 74,603	2,080	
Sales managers	41.15	33.17	1,797	1,435		93,459	1 '	2,271	
Administrative services managers	34.04	36.15	1,416	1,568	41.6	73,638	81,536	2,163	
Computer and information systems	40.60	10 10	1 000	1 026	40.4	102 400	100 674	2 002	
managers	49.69	48.40 45.71	1,990	1,936	40.1 40.7	103,499	100,674	2,083 2,115	
Financial managers	52.73	I I	2,145	1,891		111,552	98,344		
Human resources managers Compensation and benefits	32.43 31.45	32.05 32.64	1,304	1,305	40.2	67,809	67,885	2,091	
managers Training and development			1,258	1,305		65,413 59.420	67,885		
managersIndustrial production managers	28.57 37.39	29.99 36.78	1,143 1,562	1,200	40.0 41.8	59,420 81,199	62,375 76,500	2,080 2,172	
Purchasing managers Transportation, storage, and	44.25	41.45	1,770	1,658	40.0	92,048	86,224	2,080	
distribution managers	31.74	31.84	1,263	1,273	39.8	65,688	66,221	2,070	
Construction managers	33.18	31.46	1,377	1,280	41.5	70,429	66,560	2,122	
Education administrators Education administrators,	23.51	14.95	946	697	40.2	48,628	36,254	2,068	
preschool and child care center/program	15.03	13.25	629	554	41.8	32,691	28,800	2,175	
Education administrators,	00.00	0000	4.004	4.004	00.0	00 000	70.000	4 000	
postsecondary	33.90	36.38	1,231	1,364	36.3	62,032	70,000	1,830	
Engineering managers Food service managers Medical and health services	52.44 21.36	45.82 21.90	2,134 917	1,827 876	40.7 42.9	110,974 47,664	94,994 45,558	2,116 2,232	
managers Property, real estate, and community	29.20	24.37	1,215	1,024	41.6	63,159	53,233	2,163	
association managers Social and community service	25.07	25.71	1,003	1,029	40.0	52,182	53,483	2,081	
managers	14.89	12.33	587	493	39.4	30,428	25,644	2,044	
Business and financial operations									
occupations	28.58	25.51	1,149	1,023	40.2	59,768	53,213	2,091	
Buyers and purchasing agents Claims adjusters, appraisers,	27.45	24.24	1,123	1,011	40.9	58,403	52,562	2,128	
examiners, and investigators Claims adjusters, examiners, and	23.56 23.00	23.13	928 904	919	39.4 39.3	48,244 47,002	47,796 47,312	2,047	
investigators Cost estimators	29.94	30.00	1,205	1,212	40.2	62,658	63,000	2,044	
Human resources, training, and labor relations specialists	26.04	24.62	1,035	985	39.7	53,802	51,199	2,092	
Employment, recruitment, and placement specialists	24.99	23.39	959	923	38.4	49,862	48,006	1,995	
Compensation, benefits, and job analysis specialists	21.72	19.23	939	962	43.2	48,816	50,001	2,248	
Training and development specialists	31.22	26.44	1,248	1,058	40.0	64,903	54,999	2,079	
Logisticians	32.06	34.82	1,282	1,393	40.0	66,676	72,430	2,080	
Management analysts	31.40	26.23	1,259	1,046	40.1	65,492	54,404	2,086	
Accountants and auditors	30.31	25.82	1,216	1,033	40.1	63,254	53,708	2,087	
Financial analysts and advisors	30.98	26.35	1,238	1,051	40.0	64,391	54,673	2,078	
Financial analysts	33.98	27.09	1,359	1,084	40.0	70,685	56,347	2,080	
Personal financial advisors	24.61	23.11	984	924	40.0	51,183	48,060	2,080	
Loan counselors and officers Loan officers	28.61 28.61	22.61 22.61	1,151 1,151	904 904	40.2 40.2	59,828 59,828	47,029 47,029	2,091 2,091	
Computer and mathematical science occupations	34.69	33.89	1,391	1,365	40.1	72,150	71,001	2,080	

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Computer programmers	\$31.68	\$31.90	\$1,275	\$1,276	40.2	\$66,118	\$66,354	2,08
Computer software engineers	41.20	39.00	1,650	1,560	40.1	85,814	81,120	2,08
Computer software engineers,			,	, , , , , ,		,-	, -	,
applications	40.61	38.12	1,628	1,529	40.1	84,674	79,500	2,08
Computer software engineers,			,	/		- ,-	.,	,
systems software	41.86	40.10	1,674	1,604	40.0	87,061	83,406	2,08
Computer support specialists	25.99	21.47	1,041	828	40.1	54,140	43,056	2,08
Computer systems analysts	38.98	38.57	1,564	1,543	40.1	81,305	80,226	2,08
Database administrators	23.25	22.94	930	918	40.0	48,358	47,717	2,08
Network and computer systems						-,	· '	,
administrators	27.23	24.04	1,093	962	40.2	54,612	49,999	2,00
Network systems and data			.,			,	10,000	_,-,-
communications analysts	29.68	30.16	1,187	1,206	40.0	61,727	62,724	2,08
Architecture and engineering								
occupations	29.40	27.07	1,186	1,095	40.3	61,650	56,701	2,09
Architects, except naval	29.83	30.39	1,193	1,215	40.0	62,045	63,203	2,08
Architects, except landscape and								
naval	29.83	30.39	1,193	1,215	40.0	62,045	63,203	2,0
Engineers	37.55	34.65	1,525	1,421	40.6	79,322	73,867	2,1
Chemical engineers	50.03	52.98	2,043	2,119	40.8	106,215	110,200	2,1
Civil engineers	30.05	28.97	1,282	1,304	42.7	66,658	67,799	2,2
Computer hardware engineers	42.87	38.36	1,750	1,586	40.8	91,017	82,451	2,1
Electrical and electronics			,	, , , , , ,		- ,-	, -	,
engineers	36.40	34.71	1,478	1,393	40.6	76,850	72,426	2,1
Electrical engineers	38.73	36.35	1,595	1,502	41.2	82,963	78,104	2,1
Electronics engineers, except			.,	.,		,	,	_,.
computer	33.98	33.55	1,359	1,342	40.0	70,676	69,780	2,0
Industrial engineers, including	00.00		.,000	.,		. 0,0. 0	00,100	_,
health and safety	33.20	31.01	1,332	1,240	40.1	69,258	64,505	2,0
Industrial engineers	32.39	30.26	1,300	1,210	40.1	67,593	62,939	2,0
Mechanical engineers	30.16	23.51	1,206	941	40.0	62,725	48,907	2,0
Petroleum engineers	48.50	42.20	1,940	1,688	40.0	100,887	87,776	2,0
Drafters	22.23	21.25	890	850	40.0	46,183	44,200	2,0
Architectural and civil drafters	24.19	22.12	968	885	40.0	50,325	45,999	2,0
Electrical and electronics drafters	16.63	16.00	665	640	40.0	34,594	33,280	2,0
				1			1	
Mechanical drafters	19.11	15.33	764	613	40.0	39,741	31,888	2,0
Engineering technicians, except	10.46	10.20	779	775	400	40 E22	40.210	20
drafters	19.46	19.38	119	775	40.0	40,523	40,319	2,0
Electrical and electronic	22.24	22.70	022	000	400	40 405	47.046	2.0
engineering technicians	23.31	22.70	932	908	40.0	48,485	47,216	, -
Surveying and mapping technicians	17.68	13.27	707	531	40.0	36,782	27,610	2,0
ife, physical, and social science occupations	35.42	32.02	1,429	1,281	40.4	74,322	66,602	2,0
Physical scientists	45.44	49.82	1,854	1,909	40.8	96,395	99,291	2,1
Environmental scientists and	45.44	43.02	1,004	1,303	40.0	30,333	33,231	2,12
geoscientists	50.30	52.24	2,062	2,115	41.0	107,204	110,001	2,1
Geoscientists, except	30.30	32.24	2,062	2,113	41.0	107,204	110,001	2,1
hydrologists and								
geographers	53.99	52.24	2,220	2,242	41.1	115,458	116,586	2,1
							1 '	
Market and survey researchers	38.61	34.62	1,544	1,385	40.0	80,309	71,999	2,0
Market research analysts	38.61	34.62	1,544	1,385	40.0	80,309	71,999	2,0
community and social services	40.44	1000	- · -		46.5	00.000	04.005	
occupations	16.14	16.31	645	666	40.0	33,383	34,632	2,0
Counselors	19.28	17.31	766	692	39.7	39,537	36,005	2,0
Educational, vocational, and school								
counselors	18.55	16.31	733	652	39.5	37,662	33,925	2,0
Social workers	17.93	18.37	721	737	40.2	37,499	38,314	2,0
Medical and public health social								
workers	19.07	19.46	763	778	40.0	39,666	40,477	2,08
Miscellaneous community and social								
service specialists	10.80	9.04	432	362	40.0	22,424	18,720	2,07

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Social and human service								
assistants	\$10.52	\$9.00	\$421	\$360	40.0	\$21,842	\$18,720	2,070
Legal occupations	29.44	20.19	1,213	808	41.2	63,102	41,995	2,143
Lawyers	57.92	54.33	2,561	2,269	44.2	133,190	118,000	2,30
Miscellaneous legal support workers	19.72	16.83	817	720	41.4	42,470	37,440	2,15
Title examiners, abstractors, and searchers	20.26	19.24	842	800	41.6	43,788	41,600	2,16
Education, training, and library								
occupations	26.04	18.59	1,031	715	39.6	45,940	33,151	1,76
Postsecondary teachers	49.82	35.17	1,948	1,385	39.1	84,547	60,019	1,69
Health teachers, postsecondary	88.09	76.71	3,458	2,876	39.3	166,160	112,181	1,88
Arts, communications, and humanities teachers,				,		ŕ	,	
postsecondary	39.78	35.02	1,495	1,291	37.6	58,758	48,000	1,47
Art, drama, and music teachers,		1 1					,	
postsecondary Miscellaneous postsecondary	36.79	35.02	1,425	1,466	38.7	53,095	49,811	1,44
teachers	30.94	23.65	1,224	956	39.6	54,113	45,500	1,74
Vocational education teachers, postsecondary	16.63	16.02	663	641	39.9	34,478	33,328	2,07
Primary, secondary, and special education school teachers	19.59	18.15	779	674	39.8	32,339	31,897	1,65
Preschool and kindergarten								
teachers Elementary and middle school	10.56	10.72	423	429	40.0	19,920	18,010	1,88
teachersElementary school teachers,	24.71	26.39	972	1,056	39.3	36,012	38,000	1,45
except special education Middle school teachers, except	21.70	21.03	810	775	37.3	30,491	28,999	1,40
special and vocational education	26.09	26.60	1,052	1,075	40.3	38,681	38,126	1,48
Secondary school teachers	22.43	21.10	890	847	39.7	36,922	33,151	1,64
Secondary school teachers,		1						
except special and vocational	25.25	24.02	000	077	20.5	20 550	25 004	1 50
education	25.25	21.93	999	877	39.5	38,556	35,001	1,52
Other teachers and instructors Teacher assistants	15.72 9.13	16.76 8.50	599 361	604 324	38.1 39.6	27,701 17,375	26,140 16,640	1,76 1,90
Arts, design, entertainment, sports,								
and media occupations	20.66	16.73	821	664	39.8	42,157	35,000	2,04
Designers	18.68	16.00	750	640	40.1	38,995	33,280	2,08
Graphic designers	17.37	15.00	696	600	40.1	36,175	31,198	2,08
News analysts, reporters and		1 1						
correspondents	19.44	14.64	778	586	40.0	40,439	30,451	2,08
Reporters and correspondents	22.09	19.30	883	772	40.0	45,941	40,144	2,08
Public relations specialists	28.75	26.96	1,150	1,078	40.0	59,804	56,081	2,08
Writers and editors	18.49	17.31	744	692	40.3	38,708	36,001	2,09
Editors Technical writers	16.94 19.06	17.31 17.05	678 762	692 682	40.0 40.0	35,234 39,646	36,001 35,454	2,08
						,		
Healthcare practitioner and technical occupations	25.01	20.57	993	808	39.7	51,644	41,999	2,06
Pharmacists	47.57	47.00	1,909	1,880	40.1	99,263	97,760	2,08
Physicians and surgeons	92.01	96.23	4,176	3,646	45.4	217,150	189,584	2,36
Registered nurses	27.01	26.25	1,065	1,040	39.4	55,398	54,080	2,05
Therapists	30.30	28.88	1,203	1,134	39.7	62,546	58,989	2,06
Occupational therapists	26.58	31.55	1,063	1,262	40.0	55,292	65,624	2,08
Physical therapists	36.03	31.92	1,420	1,277	39.4	73,844	66,394	2,04
Respiratory therapists	21.51	21.13	859	845	39.9	44,667	43,952	2,07
technicians	15.47	14.00	616	560	39.8	32,045	29,120	2,07
Medical and clinical laboratory technologists	22.00	21.75	880	870	40.0	45,757	45,240	2,08

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Medical and clinical laboratory								
technicians	\$12.50	\$11.42	\$497	\$457	39.8	\$25,854	\$23,754	2,068
Diagnostic related technologists and technicians	21.25	22.00	850	880	40.0	44,200	45,760	2,080
Cardiovascular technologists and technicians	16.68	15.34	667	614	40.0	34,697	31,907	2,080
Radiologic technologists and	22.67		907					
technicians Health diagnosing and treating	22.67	23.00	907	920	40.0	47,162	47,840	2,080
practitioner support technicians	15.64	15.36	618	615	39.5	32,145	31,957	2,055
Pharmacy technicians	13.56	13.50	536	540	39.5	27,847	28,059	2,054
Respiratory therapy technicians	19.88	19.47	795	779	40.0	41,349	40,498	2,080
Surgical technologists	17.42	16.41	685	656	39.3	35,629	34,124	2,046
Licensed practical and licensed						,-	,	,
vocational nurses	17.43	17.00	686	672	39.3	35,657	34,944	2,046
Medical records and health information technicians	15.32	14.00	608	560	39.7	31,637	29,120	2,065
Miscellaneous health technologists and technicians	22.64	16.85	945	674	40.0	40 124	35,044	2.070
Occupational health and safety	23.64	10.00	943	674	40.0	49,124	35,044	2,078
specialists and technicians Occupational health and safety	22.63	25.70	905	1,028	40.0	47,065	53,460	2,080
specialists	22.63	25.70	905	1,028	40.0	47,065	53,460	2,080
Healthcare support occupations Nursing, psychiatric, and home health	11.47	10.00	437	390	38.1	22,715	20,259	1,981
aides Home health aides	8.93 7.57	8.63 7.00	336 255	340 254	37.7 33.7	17,490 13,255	17,680 13,208	1,959 1,751
Nursing aides, orderlies, and attendants	9.27	9.00	363	345	39.1	18,860	17,919	2,035
Psychiatric aides Physical therapist assistants and	9.58	8.75	354	342	36.9	18,408	17,776	1,921
aides Miscellaneous healthcare support	24.84	27.82	994	1,113	40.0	51,665	57,861	2,080
occupations	12.49	12.00	479	450	38.4	24,920	23,407	1,996
Dental assistants	16.51	15.25	568	576	34.4	29,561	29,952	1,791
Medical assistants	10.82	10.45	432	418	39.9	22,468	21,736	2,077
Protective service occupations	10.37	10.00	413	400	39.8	21,273	20,800	2,051
surveillance officers	9.95	9.75	396	390	39.8	20,592	20,280	2,070
Security guards	9.95	9.75	396	390	39.8	20,592	20,280	2,070
Food preparation and serving related								
occupations First-line supervisors/managers, food	7.25	7.00	277	270	38.2	14,340	13,943	1,979
preparation and serving workers First-line supervisors/managers of	13.03	12.50	549	541	42.2	28,567	28,151	2,192
food preparation and serving		1						
workers	13.03	12.50	549	541	42.2	28,567	28,151	2,192
Cooks	8.71	8.30	336	328	38.5	17,365	16,950	1,993
Cooks, fast food	7.44	7.50	274	290	36.8	14,251	15,080	1,915
Cooks, institution and cafeteria	9.82	9.50	383	368	39.0	19,320	18,720	1,968
Cooks, restaurant	8.99	8.71	349	348	38.8	18,151	18,111	2,018
Cooks, short order	8.06	8.15	322	326	40.0	16,756	16,952	2,080
Food preparation workers	7.93	7.25	307	274	38.8	15,986	14,265	2,000
		1		1			1	,
Food service, tipped	3.98	3.50	147	113	36.9	7,620	5,824	1,913
Bartenders	5.65	5.83	209	220	37.0	10,709	11,440	1,895
Waiters and waitresses Dining room and cafeteria	3.09	2.30	113	85	36.5	5,855	4,430	1,897
attendants and bartender								
helpers	6.26	6.36	240	246	38.3	12,456	12,792	1,991
Fast food and counter workers	7.46	7.00	284	260	38.1	14,715	13,520	1,973

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

Occupation ²								
	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Combined food preparation and serving workers, including fast								
food Counter attendants, cafeteria, food	\$7.44	\$6.75	\$283	\$260	38.1	\$14,717	\$13,520	1,979
concession, and coffee shop	7.61	7.69	289	277	38.0	14,702	14,386	1,933
Food servers, nonrestaurant	7.60	7.00	289	280	38.0	15,011	14,560	1,974
Dishwashers	7.37	7.25	285	278	38.7	14,835	14,456	2,01
Hosts and hostesses, restaurant, lounge, and coffee shop	6.46	7.00	235	219	36.3	12,202	11,408	1,88
Duilding and many de alegains and		1						
Building and grounds cleaning and maintenance occupations First-line supervisors/managers,	8.52	7.81	328	302	38.5	17,011	15,704	1,99
building and grounds cleaning and	44.00							
maintenance workers First-line supervisors/managers of housekeeping and janitorial	11.62	10.67	460	366	39.6	23,922	19,032	2,06
workers	11.30	9.00	439	360	38.9	22.846	18,720	2,02
Building cleaning workers Janitors and cleaners, except	8.36	7.55	321	299	38.4	16,633	15,560	1,98
maids and housekeeping cleaners	8.87	8.32	350	322	39.4	18,175	16,756	2,05
Maids and housekeeping								
Cleaners Grounds maintenance workers	7.43 8.22	7.00 8.00	275 325	270 320	37.0 39.5	14,210 16,795	14,040 16,320	1,91 2,04
Landscaping and groundskeeping workers	7.79	8.00	308	320	39.5	15,901	16,320	2,04
Personal care and service		1 1						
occupations	10.50	8.62	385	338	36.7	19,788	17,472	1,88
First-line supervisors/managers of personal service workers	12.08	12.01	465	448	38.5	24,205	23,271	2.00
Nonfarm animal caretakers	10.89	10.00	436	400	40.0	22,652	20,800	2,08
Barbers and cosmetologists	10.01	9.46	366	331	36.5	19,021	17,221	1,90
Hairdressers, hairstylists, and								
cosmetologists Baggage porters, bellhops, and	10.25	9.53	382	339	37.3	19,852	17,611	1,93
concierges	6.59	6.50	263	260	40.0	13,697	13,520	2,08
Baggage porters and bellhops	6.59	6.50	263	260	40.0	13,697	13,520	2,08
Transportation attendants	33.81	37.54	684	719	20.2	35,555	37,402	1,05
Flight attendants	40.53	42.67	724	721	17.9	37,644	37,503	92
Child care workers	8.17	8.00	321	306	39.3	16,670	15,912	2,04
Recreation and fitness workers	13.88	15.63	494	469	35.6	14,477	3,037	1,04
Sales and related occupations First-line supervisors/managers, sales	16.88	11.75	683	464	40.5	35,480	24,134	2,10
workersFirst-line supervisors/managers of	21.03	15.03	868	601	41.3	45,150	31,269	2,14
retail sales workers First-line supervisors/managers of	16.07	14.42	659	588	41.0	34,288	30,576	2,13
non-retail sales workers	33.95	18.46	1,426	808	42.0	74,148	42,013	2,18
Retail sales workers	11.19	9.17	449	360	40.2	23,336	18,658	2,08
Cashiers, all workers	8.13	7.50	318	300	39.1	16,476	15,600	2,02
Cashiers	8.13	7.50	318	300	39.1	16,476	15,600	2,02
Counter and rental clerks and parts	40.00	14.40	C 47	450	40.0	00.400	22.504	0.00
salespersons	13.69	11.13	547 540	452	40.0	28,469	23,504	2,08
Counter and rental clerks	13.02	10.77	519 507	431	39.9	26,987	22,404	2,07
Parts salespersons Retail salespersons	14.83 12.16	13.12 9.76	597 496	525 386	40.3 40.8	31,056 25,773	27,298 20,066	2,09
Advertising sales agents	47.67	25.92	1,780	832	37.3	92,544	43,257	1,94
Insurance sales agents	20.19	17.31	822	692	40.7	42,735	36,001	2,11
Securities, commodities, and financial	20.10	17.51	022	032	70.7	72,100	30,001	
services sales agents	22.39	19.27	896	771	40.0	46,576	40,086	2,08
Sales representatives, wholesale and manufacturing	29.53	23.66	1,215	950	41.2	63,196	49,400	2,14

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Sales representatives, wholesale								
and manufacturing, technical and scientific products	\$36.93	\$35.43	\$1,509	\$1,417	40.9	\$78,483	\$73,694	2,12
products	26.47	22.12	1,092	923	41.3	56,793	47,986	2,14
Models, demonstrators, and product promoters	11.97	11.54	478	462	40.0	24,860	24,003	2,0
promoters	11.97 10.82	11.54 10.25	478 431	462 394	40.0 39.8	24,860 22,422	24,003 20,475	2,0 2,0
Miscellaneous sales and related workers	12.61	10.65	503	426	39.9	26,083	22,154	2,0
ffice and administrative support								
occupations First-line supervisors/managers of office and administrative support	13.73	12.79	544	508	39.6	28,260	26,399	2,0
workers	22.09	20.35	883	814	40.0	45,912	42,328	2,0
answering service	10.01	10.23	389	403	38.9	20,218	20,966	2,0
Financial clerks Bill and account collectors Billing and posting clerks and	13.69 14.28	13.31 14.00	544 570	531 560	39.8 39.9	28,285 29,642	27,581 29,120	2,0 2,0
machine operators Bookkeeping, accounting, and	13.22	13.00	524	520	39.6	27,236	27,040	2,0
auditing clerks	14.35	14.03	569	559	39.7	29,585	29,078	2,0
Payroll and timekeeping clerks	13.66	14.00 15.06	532	560	38.9	27,650	29,120	2,0
Procurement clerks Tellers Credit authorizers, checkers, and	16.38 11.33	11.11	655 453	602 444	40.0 40.0	34,078 23,572	31,319 23,100	2,0 2,0
clerks	13.59	13.00	532	504	39.2	27,677	26,204	2,0
Customer service representatives	13.99	12.74	554	510	39.6	28,790	26,499	2,0
File clerks	11.41 8.08	11.80	455 307	472	39.9 38.0	23,656	24,550	2,0
Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan	12.15	8.00 10.95	307 488	290	40.1	15,980 25,373	15,080	1,9
Loan interviewers and clerks	15.00	13.82	594	536	39.6	30,898	27,857	2,0
New accounts clerks Order clerks	11.40 11.65	10.86 10.25	455 462	434 410	39.9 39.6	23,645 24,010	22,589 21,320	2,0 2,0
Human resources assistants, except payroll and timekeeping	15.64	15.87	623	635	39.8	32,414	32,999	2,0
Receptionists and information clerks Reservation and transportation ticket	10.49	10.00	415	400	39.6	21,552	20,800	2,0
agents and travel clerks	16.25	15.81	650	632	40.0	33,809	32,885	2,0
Couriers and messengers Dispatchers Dispatchers, except police, fire, and	10.27 13.06	9.73 11.00	391 526	389 420	38.0 40.3	20,315 27,336	20,230 21,840	1,9 2,0
ambulance Production, planning, and expediting	13.16	11.00	530	420	40.3	27,559	21,840	2,0
clerks Shipping, receiving, and traffic	15.39	15.34	615	614	40.0	32,006	31,907	2,0
clerks Stock clerks and order fillers Secretaries and administrative	11.37 11.52	10.61 10.50	453 462	424 410	39.8 40.1	23,566 23,875	22,069 21,320	2,0 2,0
assistants Executive secretaries and	16.63	16.35	653	645	39.3	33,947	33,530	2,0
administrative assistants	19.78	19.10	789	764	39.9	41,000	39,730	2,0
Legal secretaries	15.39	14.90	587	563	38.2	30,537	29,274	1,9
Medical secretaries Secretaries, except legal, medical, and executive	13.40 15.81	12.67 16.25	530 615	507 630	39.5 38.9	27,542 31,972	26,345 32,744	2,0
Computer operators	17.30	17.89	691	716	39.9	35,928	37,207	2,0

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Data entry and information processing								
workers	\$11.77	\$11.54	\$468	\$462	39.8	\$24,169	\$23,500	2,05
Data entry keyers	11.29	11.00	450	440	39.9	23,185	22,880	2,05
Word processors and typists	13.48	12.15	533	486	39.5	27,716	25,272	2,05
Desktop publishersInsurance claims and policy	16.84	14.95	641	561	38.1	33,336	29,160	1,98
processing clerks Mail clerks and mail machine	13.78	13.54	541	518	39.3	28,152	26,911	2,04
operators, except postal service	10.97	9.62	434	395	39.6	22,591	20,534	2,06
Office clerks, general	11.91	11.45	470	458	39.5	24,449	23,816	2,05
Farming, fishing, and forestry occupations	12.80	9.65	512	386	40.0	24,338	20,669	1,90
Construction and extraction	45.00	40.50	004	5.40	40.4	00.704	00.000	
occupations First-line supervisors/managers of construction trades and extraction	15.63	13.50	631	540	40.4	32,721	28,080	2,09
workers	23.74	20.75	989	812	41.7	51,440	42,249	2,16
Carpenters	13.41	13.00	536	520	40.0	27,768	27,040	2,07
Cement masons, concrete finishers, and terrazzo workers	11.31	11.35	452	454	40.0	23,314	23,400	2,06
Cement masons and concrete	11.51	11.55	432	454	40.0	23,314	25,400	2,00
finishers	11.31	11.35	452	454	40.0	23.314	23,400	2,00
Construction laborers	10.33	9.50	414	380	40.1	21,473	19,760	2,0
Construction equipment operators	13.77	14.00	551	560	40.0	28,646	29,120	2,0
Paving, surfacing, and tamping equipment operators	11.83	11.50	473	460	40.0	24,616	23,920	2,0
Operating engineers and other construction equipment								
operators	14.42	14.25	577	570	40.0	29,994	29,640	2,0
Electricians	16.11	15.00	644	600	40.0	33,499	31,200	2,0
Insulation workers	17.36	18.61	694	744	40.0	36,102	38,709	2,0
Insulation workers, mechanical	17.53	18.61	701	744	40.0	36,468	38,709	2,0
Painters and paperhangers Painters, construction and	13.09	13.53	524	541	40.0	27,226	28,134	2,0
maintenance	13.09	13.53	524	541	40.0	27,226	28,134	2,0
Pipelayers, plumbers, pipefitters, and steamfitters	18.03	17.99	721	720	40.0	37,501	37,423	2,0
Plumbers, pipefitters, and steamfitters	18.72	19.00	749	760	40.0	38,946	39,520	2,0
Sheet metal workers	14.35	14.00	574	560	40.0	29,844	29,120	2,0
Helpers, construction trades	10.89	11.00	436	440	40.0	22,583	22,880	2,0
Helperspipelayers, plumbers,	10.03	11.00	430	440	40.0	22,303	22,000	
pipefitters, and steamfitters Miscellaneous construction and	12.96	14.00	518	560	40.0	26,958	29,120	2,0
related workers Derrick, rotary drill, and service unit	14.16	12.02	566	481	40.0	29,455	25,002	2,0
operators, oil, gas, and mining	21.09	22.16	843	886	40.0	43,862	46,082	2,0
Roustabouts, oil and gas	20.19	19.50	808	780	40.0	41,996	40,560	2,0
nstallation, maintenance, and repair								
occupations First-line supervisors/managers of	17.79	16.60	719	673	40.4	37,227	34,986	2,09
mechanics, installers, and repairers	24.22	23.13	1,029	979	42.5	53,521	50,918	2,20
Computer, automated teller, and office machine repairers	14.59	15.00	583	600	40.0	30,339	31,200	2,08
equipment installers and repairers Telecommunications equipment	20.72	23.60	829	944	40.0	43,093	49,088	2,08
installers and repairers, except line installers	20.72	23.60	829	944	40.0	43,093	49,088	2,08

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Miscellaneous electrical and								
electronic equipment mechanics,								
installers, and repairers Electrical and electronics repairers, commercial and industrial	\$18.23	\$17.25	\$734	\$690	40.3	\$38,192	\$35,880	2,09
equipment	18.65	17.92	746	717	40.0	38,786	37,274	2,08
technicians	27.19	26.64	1,147	1,066	42.2	56,821	55,411	2,09
Automotive technicians and repairers	16.49	14.43	677	588	41.1	35,207	30,599	2,13
repairers Automotive service technicians and	14.76	14.43	594	577	40.3	30,898	30,004	2,09
mechanics	17.03	15.25	704	655	41.3	36,594	34,060	2,14
Bus and truck mechanics and diesel engine specialists	16.37	15.50	660	620	40.3	34,316	32,240	2,09
Heavy vehicle and mobile equipment service technicians and	47.45	47.05	600		40.0	20,000	25.000	0.00
mechanics Mobile heavy equipment	17.45	17.25	698	690	40.0	36,292	35,880	2,08
mechanics, except engines Rail car repairers Heating, air conditioning, and	16.90 19.18	16.05 18.24	676 767	730	40.0 40.0	35,152 39,904	33,384 37,939	2,08 2,08
refrigeration mechanics and installersIndustrial machinery installation,	20.44	19.23	815	800	39.9	42,368	41,600	2,07
repair, and maintenance workers	16.46	16.60	657	664	40.0	34,075	34,530	2,07
Industrial machinery mechanics Maintenance and repair workers,	19.97	18.55	799	742	40.0	41,132	38,584	2,06
general	13.83	11.81	553	472	40.0	28,743	24,563	2,07
Maintenance workers, machinery Line installers and repairers Electrical power-line installers and	15.18 23.47	13.65 24.15	603 939	546 966	39.7 40.0	31,354 48,826	28,371 50,238	2,06 2,08
repairers Telecommunications line installers	25.04	25.59	1,001	1,024	40.0	52,075	53,227	2,08
and repairers	22.28	24.15	891	966	40.0	46,334	50,238	2,08
workersHelpersinstallation, maintenance,	13.38	12.00	535	480	40.0	27,378	24,960	2,04
and repair workers	11.30	10.67	452	427	40.0	22,352	21,840	1,97
Production occupations First-line supervisors/managers of production and operating	13.25	11.58	529	460	39.9	27,492	23,920	2,07
workers Aircraft structure, surfaces, rigging,	21.02	20.29	845	812	40.2	43,931	42,201	2,09
and systems assemblers Electrical, electronics, and	20.23	21.56	809	862	40.0	42,087	44,836	2,08
electromechanical assemblers Electrical and electronic equipment	11.33	11.47	453	459	39.9	23,547	23,858	2,07
assemblers Miscellaneous assemblers and	11.52	11.49	460	460	39.9	23,920	23,903	2,07
fabricators Bakers	11.78 9.90	10.00 9.25	470 396	400 370	39.9 40.0	24,437 20,595	20,800 19,240	2,07 2,08
Butchers and other meat, poultry, and	10.71	9.75	125	390	39.7	22,090	20,280	2,06
fish processing workers	14.75	15.00	425 563	390 585	38.2	29,261	30,430	1,98
workers Computer control programmers and	10.88	11.52	435	461	40.0	22,622	23,962	2,08
operators	17.09	15.50	717	600	41.9	37,274	31,200	2,18
operators, metal and plastic	17.01	15.50	715	599	42.0	37,188	31,150	2,18

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	_; 5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu houi
Forming machine setters, operators, and tenders, metal and plastic Extruding and drawing machine	\$10.13	\$8.00	\$403	\$320	39.8	\$20,955	\$16,640	2,06
setters, operators, and tenders, metal and plastic	9.79	8.00	389	320	39.7	20,239	16,640	2,06
operators, and tenders, metal and plastic	12.16	12.25	486	490	40.0	25,289	25,480	2,08
machine setters, operators, and tenders, metal and plastic Grinding, lapping, polishing, and buffing machine tool setters,	10.60	10.60	424	424	40.0	22,038	22,048	2,08
operators, and tenders, metal and plastic Lathe and turning machine tool setters, operators, and tenders,	11.82	12.50	473	500	40.0	24,580	26,000	2,08
metal and plastic	15.11 16.49	13.00 15.00	604 660	520 600	40.0 40.0	31,427 34,345	27,040 31,200	2,08 2,08
operators, and tenders, metal and plastic	9.95	9.15	396	360	39.7	20,567	18,720	2,06
tenders, metal and plastic Multiple machine tool setters, operators, and tenders, metal and	9.95	9.15	396	360	39.7	20,567	18,720	2,0
plastic Tool and die makers	12.29 19.99	11.91 20.21	491 800	476 808	40.0 40.0	25,555 41,581	24,773 42,037	2,08 2,08
Welding, soldering, and brazing workers Welders, cutters, solderers, and	13.84	12.22	554	489	40.0	28,787	25,409	2,0
brazers Miscellaneous metalworkers and plastic workers	13.90 13.69	12.22 13.89	556 544	489 556	40.0 39.8	28,918 28,307	25,409 28,891	2,0
Plating and coating machine setters, operators, and tenders, metal and plastic	10.64	7.25	424	290	39.9	22,051	15,080	2,0
Bookbinders and bindery workers Bindery workers	11.79 11.14	9.71 8.75	467 441	388 350	39.6 39.6	24,290 22,922	20,197 18,200	2,0 2,0
Printers Prepress technicians and workers Printing machine operators	15.48 16.65 15.39	14.15 14.98 14.06	616 660 613	562 577 562	39.8 39.6 39.8	32,033 34,308 31,867	29,245 30,000 29,245	2,0 2,0 2,0
Laundry and dry-cleaning workers Sewing machine operators Miscellaneous textile, apparel, and	8.47 8.92	8.13 9.00	337 357	325 360	39.7 40.0	17,505 18,563	16,900 18,720	2,0 2,0
furnishings workers	11.67 11.71	10.00	460 450	400 456	39.4 38.5	23,928 23,426	20,800	2,0
Power plant operators, distributors, and dispatchers	33.24	28.13	1,330	1,125	40.0	69,146	58,510	2,0
Stationary engineers and boiler operators	17.96	15.63	719	625	40.0	37,364	32,510	2,0
operators Petroleum pump system operators, refinery operators, and	26.06	26.53	1,043	1,061	40.0	54,235	55,189	2,0
gaugers Crushing, grinding, polishing, mixing, and blending workers	25.96 12.77	27.17 11.50	1,040 511	1,061 460	40.0 40.0	54,067 26,561	55,189 23,920	2,0
Mixing and blending machine setters, operators, and								
tenders Furnace, kiln, oven, drier, and kettle	11.99	11.22	480	449	40.0	24,938	23,338	2,0

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	rnings ³	Wee	kly earnings	s ⁴	Annı	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Inspectors, testers, sorters, samplers,								
and weighers Packaging and filling machine	\$14.96	\$12.62	\$598	\$505	40.0	\$31,119	\$26,250	2,080
operators and tenders	11.64	11.50	466	460	40.0	24,206	23,920	2,080
Painting workers	12.86	12.00	517	480	40.2	26,866	24,960	2,089
Coating, painting, and spraying machine setters, operators, and						,	,	,
tendersPainters, transportation	11.07	11.25	443	450	40.0	23,030	23,400	2,080
equipment	14.73	12.85	594	514	40.3	30,872	26,722	2,096
Miscellaneous production workers Molders, shapers, and casters,	10.57	9.99	421	396	39.8	21,847	20,602	2,067
except metal and plastic	9.47	8.50	379	340	40.0	19.697	17.680	2,080
Helpersproduction workers	10.29	10.22	409	409	39.7	21,247	21,247	2,065
ricipeis production workers	10.25	10.22	403	100	00.7	21,247	21,271	2,000
Transportation and material moving								
occupations	14.14	11.76	577	474	40.8	29,853	24,606	2,111
First-line supervisors/managers of helpers, laborers, and material								
movers, hand	15.14	13.87	607	555	40.1	31,555	28,850	2,084
First-line supervisors/managers of								
transportation and								
material-moving machine and	22.53	24.00	007	075	41.2	40.000	45 504	0.440
vehicle operators Aircraft pilots and flight engineers	22.53 108.00	21.88 108.46	927 2,672	875 2,679	24.7	48,206 133,463	45,504 132,466	2,140 1,236
Airline pilots, copilots, and flight			,	,		,		,
engineers	136.95	154.34	2,806	2,951	20.5	145,896	153,427	1,065
Bus drivers Driver/sales workers and truck	14.77	17.05	591	682	40.0	30,732	35,464	2,080
drivers	15.03	14.00	646	575	43.0	33,528	29,798	2,231
Driver/sales workers	16.49	16.54	691	682	41.9	35,947	35,484	2,180
Truck drivers, heavy and								
tractor-trailer Truck drivers, light or delivery	15.94	15.00	705	600	44.2	36,678	31,200	2,300
services	13.03	11.41	531	460	40.7	27,477	23,920	2,110
Taxi drivers and chauffeurs	7.63	7.25	301	280	39.4	15,633	14,560	2,049
Sailors and marine oilers	13.44	14.38	597	575	44.5	31,060	29,900	2,312
Crane and tower operators	16.82	17.76	673	710	40.0	34,986	36,945	2,080
Dredge, excavating, and loading machine operators	12.30	12.50	492	500	40.0	25,588	26,000	2,080
Excavating and loading machine								_,000
and dragline operators	12.30	12.50	492	500	40.0	25,588	26,000	2,080
Industrial truck and tractor operators	11.32	11.20	453	448	40.0	23,552	23,296	2,081
Laborers and material movers, hand Cleaners of vehicles and	9.89	9.32	391	372	39.5	20,086	19,311	2,031
equipmentLaborers and freight, stock, and	9.73	9.30	389	372	40.0	20,248	19,344	2,080
material movers, hand	10.29	9.53	405	374	39.4	20,628	19,442	2,005
Machine feeders and offbearers	10.81	9.75	432	390	40.0	22,480	20,280	2,080
Packers and packagers, hand	8.05	7.50	315	300	39.1	16,381	15,600	2,035

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm,

paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

where a 40-hour week is the minimum full-time schedule.

Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information. 3 Earnings are the straight-time hourly wages or salaries paid to

employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

4 Mean weekly earnings are the straight-time weekly wages or salaries

overtime.

Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual the bours are paid the same as or more than the rate shown. Mean annual the bours are applying as scheduled to work in a year, exclusive of hours are the hours an employee is scheduled to work in a year, exclusive of

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$20.15	\$16.85	\$798	\$681	39.6	\$36,805	\$34,748	1,826
Management occupations	34.48	31.98	1,377	1,279	39.9	66,179	59,760	1,920
General and operations managers	37.33	40.79	1,478	1,444	39.6	76,790	75,088	2,057
Administrative services managers	22.83	21.39	913	856	40.0	47,442	44,537	2,078
Computer and information systems						,	,	,
managers	32.27	31.98	1,285	1,279	39.8	65,895	66,520	2,042
Financial managers	35.01	35.39	1,407	1,416	40.2	73,166	73,611	2,090
Human resources managers	40.84	44.20	1,592	1,810	39.0	78,320	88,772	1,918
Education administrators Education administrators,	41.75	37.81	1,655	1,497	39.7	77,030	65,594	1,845
elementary and secondary school	38.08	37.81	1,481	1,491	38.9	66,191	63,692	1,738
Education administrators,	55.00	07.01	1,401	1,701	55.5	00,131	00,032	1,730
postsecondary	48.57	35.03	2,003	1,542	41.2	101,449	70,242	2,089
Medical and health services			,	'- :-		- ,		,
managers	29.15	27.45	1,166	1,098	40.0	60,641	57,092	2,080
Business and financial operations								
occupations	20.82	19.28	829	771	39.8	42,535	40,092	2,043
Human resources, training, and labor								
_relations specialists	18.78	16.27	751	651	40.0	38,944	33,837	2,073
Training and development								
specialists	29.81	25.52	1,192	1,021	40.0	60,977	53,082	2,045
Accountants and auditors	19.62	18.75	778	746	39.7	40,417	38,766	2,060
Computer and mathematical science								
occupations	21.64	20.78	858	828	39.7	44,254	42,322	2,045
Computer programmers	23.58	24.52	933	981	39.6	48,283	49,341	2,047
Computer support specialists	17.02	15.35	672	614	39.5	34,932	31,928	2,053
Computer systems analysts	20.26	18.13	807	725	39.8	41,946	37,702	2,071
Architecture and engineering								
_occupations	20.25	17.44	810	698	40.0	42,128	36,281	2,080
Engineers	28.94	24.08	1,158	963	40.0	60,200	50,080	2,080
Engineering technicians, except	40.00	45.05	704	604	40.0	20.000	20.000	0.000
drafters	18.28 20.05	15.85 15.85	731 802	634 634	40.0 40.0	38,026	32,968	2,080
Civil engineering technicians	20.03	13.03	002	034	40.0	41,706	32,968	2,080
Life, physical, and social science								
occupations	22.30	22.51	885	900	39.7	43,452	46,521	1,948
Life scientists	20.76	20.88	832	833	40.1	43,267	43,326	2,084
Physical scientists	18.31	16.50	733	660	40.0	38,094	34,310	2,080
Environmental scientists and geoscientists	18.31	16.50	733	660	40.0	38,094	34,310	2,080
Psychologists	30.24	30.91	1,159	1,211	38.3	48,317	49,412	1,598
Clinical, counseling, and school	30.24	30.91	1,139	1,211	30.3	40,317	49,412	1,590
psychologists	30.78	33.18	1,164	1,267	37.8	47,732	49,412	1,551
Urban and regional planners	24.96	22.54	999	901	40.0	51,923	46,875	2,080
Community and social services								
occupations	18.43	15.35	734	614	39.8	35,927	32,460	1,950
Counselors	28.94	31.98	1,143	1,234	39.5	49,112	49,830	1,697
Educational, vocational, and school								
counselors	31.42	33.27	1,237	1,298	39.4	51,754	52,630	1,647
Social workers	16.28	14.78	651	591	40.0	32,403	30,139	1,991
Child, family, and school social	16.05	14.50	640	500	40.0	24 000	20.607	1 007
workers Medical and public health social	16.05	14.56	642	582	40.0	31,080	29,607	1,937
workers	17.70	15.68	708	627	40.0	36,811	32,604	2,080
Mental health and substance abuse	17.70	10.00	700	021	+0.0	50,011	32,004	2,000
	15.19	13.55	608	542	40.0	31,594	28,184	2,080
social workers								
social workers Miscellaneous community and social	13.19	13.55	000	342	40.0	31,334	20,104	2,000

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours	
Probation officers and correctional									
treatment specialists	\$15.46	\$14.92	\$618	\$597	40.0	\$32,157	\$31,023	2,080	
Social and human service	40.45	40.04	500	500	40.0	07.070	07.400	0.00	
assistants	13.45	13.04	538	522	40.0	27,972	27,132	2,080	
Legal occupations	38.32	34.25	1,560	1,587	40.7	81,120	82,501	2,11	
Lawyers	39.83	35.82	1,643	1,587	41.2	85,425	82,501	2,14	
Judges, magistrates, and other	50.04	50.00	0.440	0.000	40.0	444.570	400.055		
judicial workers Judges, magistrate judges, and	53.64	52.33	2,146	2,093	40.0	111,573	108,855	2,08	
magistrates	53.64	52.33	2,146	2,093	40.0	111,573	108,855	2,08	
Miscellaneous legal support workers	25.26	23.41	1,004	819	39.7	52,202	42,610	2,06	
Wilderian bear legal support Welkers	20.20	20.11	1,001	0.0	00.1	02,202	12,010	2,00	
Education, training, and library									
occupations	27.96	28.06	1,073	1,091	38.4	41,269	41,102	1,47	
Postsecondary teachers	38.41	33.30	1,512	1,321	39.4	63,251	52,570	1,64	
Math and computer teachers, postsecondary	33.53	33.61	1,331	1,322	39.7	52,118	52,057	1,55	
Health teachers, postsecondary	47.06	33.65	1,878	1,322	39.7	93,069	58,899	1,97	
Health specialties teachers,	17.00	00.00	1,070	1,200	00.0	00,000	00,000	1,07	
postsecondary	47.06	33.65	1,878	1,293	39.9	93,069	58,899	1,97	
Arts, communications, and							,	,	
humanities teachers,									
postsecondary	30.38	29.63	1,153	1,090	37.9	44,805	42,526	1,47	
Miscellaneous postsecondary	40.07	05.00	4.007	4 445	20.5	05.050	50.050	4.00	
teachersVocational education teachers,	40.67	35.38	1,607	1,415	39.5	65,356	56,353	1,60	
postsecondary	30.41	29.05	1,205	1,123	39.6	47,837	44,053	1,57	
Primary, secondary, and special	00.41	25.00	1,200	1,120	00.0	47,007	14,000	1,57	
education school teachers	29.50	28.89	1,124	1,113	38.1	42,295	41,771	1,43	
Preschool and kindergarten									
teachers	29.68	29.12	1,106	1,101	37.3	41,254	41,185	1,39	
Kindergarten teachers, except	20.20	29.94	1 122	1 124	37.1	41 776	42 420	1 20	
special education Elementary and middle school	30.28	29.94	1,122	1,134	37.1	41,776	42,430	1,38	
teachers	29.36	28.57	1,119	1,113	38.1	41,848	41,251	1,42	
Elementary school teachers,		-5.51	.,	1,110		,	,	', '-	
except special education	29.12	28.44	1,113	1,104	38.2	41,634	41,180	1,43	
Middle school teachers, except									
special and vocational	00.00	00.70		4.440	07.0	40 700	40.504		
education	30.33	29.79	1,141	1,149	37.6	42,723	42,524	1,40	
Secondary school teachers	29.53	29.25	1,132	1,113	38.3	43,090	42,334	1,45	
except special and vocational									
education	29.79	29.51	1,138	1,114	38.2	42,747	41,988	1,43	
Vocational education teachers,									
secondary school	26.32	23.29	1,050	931	39.9	48,596	48,433	1,84	
Special education teachers	30.97	30.22	1,147	1,147	37.1	42,674	42,438	1,37	
Special education teachers,									
preschool, kindergarten, and elementary school	30.84	29.58	1,137	1,133	36.9	42,197	42,157	1,36	
Special education teachers,	30.04	25.50	1,107	1,100	30.3	42,137	42,107	1,50	
secondary school	31.10	31.20	1,164	1,163	37.4	43,485	43,490	1,39	
Other teachers and instructors	25.13	25.87	982	1,030	39.1	38,294	38,760	1,52	
Librarians	22.38	18.39	885	736	39.5	41,725	39,766	1,86	
Library technicians	12.80	12.77	500	511	39.0	25,291	26,562	1,97	
Teacher assistants	10.89	10.42	417	405	38.3	15,550	15,158	1,42	
Arts, design, entertainment, sports,	22.77	22.44	1 207	000	30.0	65 25E	12.750	1.00	
and media occupations	32.77	22.44	1,307	898	39.9	65,355	42,750	1,99	
Healthcare practitioner and technical									
occupations	22.10	21.39	886	857	40.1	44,204	41,891	2,00	
Pharmacists	36.63	41.58	1,465	1,663	40.0	76,201	86,486	2,08	
Registered nurses	26.20	25.49	1,039	1,010	39.7	51,232	49,587	1,95	

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	,	arnings ³	Wee	kly earnings	s ⁴	Annı	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Therapists	\$26.29	\$26.06	\$1,034	\$1,042	39.3	\$40,759	\$38,773	1,550
Speech-language pathologists	28.09	26.06	1,103	1,042	39.3	40,902	38,773	1,456
Clinical laboratory technologists and technicians	19.41	18.71	767	756	39.5	39,889	39,333	2,055
technologists Diagnostic related technologists and	21.11	21.25	831	850	39.4	43,207	44,200	2,047
techniciansRadiologic technologists and	23.57	21.92	943	877	40.0	49,016	45,594	2,080
technicians Emergency medical technicians and	23.32	21.78	933	871	40.0	48,512	45,302	2,080
paramedics Health diagnosing and treating	16.00	17.83	639	713	39.9	33,222	37,086	2,076
practitioner support technicians Licensed practical and licensed	16.82	15.71	670	628	39.8	34,842	32,677	2,071
vocational nurses	15.11	14.33	604	570	40.0	31,331	29,661	2,073
Healthcare support occupations Nursing, psychiatric, and home health	10.79	10.25	428	409	39.7	21,604	21,212	2,003
aides Nursing aides, orderlies, and	10.06	10.04	401	400	39.8	20,598	20,654	2,047
attendants Physical therapist assistants and	10.04	9.93	401	397	40.0	20,589	20,484	2,051
aides Miscellaneous healthcare support	10.25	10.02	410	401	40.0	21,328	20,846	2,080
occupations	11.36	11.18	448	419	39.5	22,304	21,803	1,964
Medical assistants	11.45	10.77	457	431	39.9	23,752	22,402	2,074
Protective service occupations First-line supervisors/managers, law	18.21	16.75	769	684	42.2	39,941	35,583	2,193
enforcement workers First-line supervisors/managers of	23.64	22.85	952	926	40.2	49,481	48,172	2,093
correctional officers First-line supervisors/managers of	17.11	15.71	689	628	40.3	35,813	32,677	2,093
police and detectives First-line supervisors/managers of fire	25.79	25.61	1,038	1,053	40.2	53,979	54,766	2,093
fighting and prevention workers	28.28	30.31	1,385	1,313	49.0	72,038	68,294	2,548
Fire fightersBailiffs, correctional officers, and	16.60	16.76	849	849	51.1	44,137	44,124	2,659
jailers Correctional officers and jailers Detectives and criminal	13.33 13.27	13.04 13.04	536 534	522 522	40.2 40.2	27,871 27,757	27,132 27,132	2,091 2,091
investigators	21.33	21.36	861	854	40.4	44,776	44,429	2,099
Police officers	20.13	18.86	811	772	40.3	42,161	40,159	2,094
Police and sheriff's patrol officers Security guards and gaming	20.13	18.86	811	772	40.3	42,161	40,159	2,094
surveillance officers	11.71	12.06	468	483	39.9	24,267	25,093	2,073
Security guards Miscellaneous protective service	11.71	12.06	468	483	39.9	24,267	25,093	2,073
workers	15.39	15.18	616	607	40.0	30,779	31,050	2,000
Food preparation and serving related occupations	10.94	9.64	405	358	37.0	16,490	14,208	1,508
First-line supervisors/managers, food preparation and serving workers First-line supervisors/managers of food preparation and serving	14.88	14.36	583	570	39.2	25,019	24,986	1,681
workers	14.86	14.25	582	570	39.2	24,942	24,986	1,678
Cooks	9.79	9.63	363	351	37.0	15,405	14,231	1,573
Cooks, institution and cafeteria	9.79	9.63	363	351	37.0	15,405	14,231	1,573
Food preparation workers	9.40	8.80	341	352	36.2 36.1	14,325	13,371	1,524
Fast food and counter workers Combined food preparation and serving workers, including fast	9.11	8.88	329	325	36.1	12,700	13,162	1,395
food	8.94	8.88	323	319	36.2	12,524	12,755	1,401

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Building and grounds cleaning and maintenance occupations First-line supervisors/managers,	\$10.66	\$9.77	\$424	\$391	39.8	\$21,570	\$19,802	2,024
building and grounds cleaning and maintenance workers	16.17 9.76	16.44 9.26	647 389	658 370	40.0 39.9	33,630 19,595	34,201 18,828	2,080 2,008
Janitors and cleaners, except maids and housekeeping	0.00	0.45	205	070	20.0	40.005	40.000	0.000
cleaners Maids and housekeeping	9.92	9.45	395	378	39.9	19,865	19,080	2,003
cleaners Grounds maintenance workers Landscaping and groundskeeping	7.40 11.01	7.22 10.85	296 436	289 432	40.0 39.6	15,382 22,603	15,018 22,422	2,080 2,052
workers	10.86	10.73	429	429	39.5	22,255	22,318	2,049
Personal care and service occupations	12.09	10.44	477	398	39.4	23,947	20,072	1,980
Recreation and fitness workers	11.89	11.04	474	442	39.9	24,647	22,963	2,073
Recreation workers	11.89	11.04	474	442	39.9	24,647	22,963	2,073
Sales and related occupations Retail sales workers	14.95 11.73	12.98 11.63	590 469	519 465	39.5 40.0	30,695 24,406	26,998 24,190	2,053 2,080
Cashiers, all workers	11.73 11.73	11.63 11.63	469 469	465 465	40.0 40.0	24,406 24,406	24,190 24,190	2,080 2,080
Office and administrative support								
occupations First-line supervisors/managers of office and administrative support	12.93	12.39	514	495	39.7	25,645	25,195	1,983
workers	19.51	19.13	777	765	39.8	40,042	38,162	2,052
Financial clerks Billing and posting clerks and	13.95	13.22	555	536	39.8	28,108	26,333	2,014
machine operators Bookkeeping, accounting, and	12.76	12.37	510	495	40.0	26,540	25,730	2,080
auditing clerks Court, municipal, and license clerks	14.15 12.58	13.22 11.92	562 502	529 477	39.7 39.9	28,376 26,087	26,104 24,794	2,005 2,074
Customer service representatives Eligibility interviewers, government	12.70	12.41	499	496	39.3	25,952	25,792	2,043
programs	14.60 10.87	14.64 11.09	584 432	586 444	40.0 39.7	30,366 22,440	30,451 23,067	2,080 2,064
loan	12.82	12.61	513	504	40.0	26,662	26,227	2,080
Library assistants, clerical	11.35	11.79	448	472	39.4	19,163	18,872	1,688
Receptionists and information clerks Dispatchers	11.92 13.39	11.40 12.66	472 536	456 507	39.6 40.0	24,029 27,795	23,691 26,341	2,015 2,075
Police, fire, and ambulance								
dispatchers Meter readers, utilities	13.57 13.11	12.66 10.85	543 524	507 434	40.0 40.0	28,211 27,263	26,341 22,568	2,079 2,080
Secretaries and administrative assistants	13.43	13.10	532	524	39.7	26,181	25,896	1,950
Executive secretaries and								
administrative assistants Medical secretaries	14.51 12.69	14.26 13.32	580 506	570 532	40.0 39.9	30,156 26,307	29,661 27,643	2,078 2,073
Secretaries, except legal, medical, and executive	12.86	12.26	509	490	39.6	24,235	24,259	1,885
workers	11.86	11.15	459	446	38.7	23,018	23,186	1,941
Data entry keyers Office clerks, general	12.29 11.18	12.55 10.86	455 445	465 434	37.0 39.8	20,895 22,710	18,711 22,318	1,700 2,032
Construction and extraction	4405	40.05	·		40.0	00.044	00.000	0.077
occupations	14.35	13.85	574	554	40.0	29,811	28,623	2,077

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours
First-line supervisors/managers of								
construction trades and extraction								
workers	\$18.40	\$18.54	\$736	\$742	40.0	\$38,262	\$38,565	2,080
Construction laborers	10.48	9.31	419	372	40.0	21,802	19,361	2,080
Construction equipment operators Paving, surfacing, and tamping	13.00	11.92	520	477	40.0	27,032	24,794	2,080
equipment operators Operating engineers and other construction equipment	13.57	13.08	543	523	40.0	28,221	27,206	2,080
operators	12.82	11.92	513	477	40.0	26,669	24,794	2,080
Electricians Pipelayers, plumbers, pipefitters, and	17.64	16.85	705	674	40.0	36,686	35,048	2,08
steamfitters	13.47	13.85	539	554	40.0	27,809	27,700	2,06
steamfitters	15.84	14.47	634	579	40.0	32,522	30,098	2,05
Construction and building inspectors	19.24	19.00	761	760	39.6	39,571	39,520	2,05
Highway maintenance workers Miscellaneous construction and	12.21	12.66	489	506	40.0	25,404	26,333	2,08
related workers	8.74	8.13	349	325	40.0	18,172	16,910	2,08
Installation, maintenance, and repair occupations First-line supervisors/managers of	15.59	15.09	623	603	39.9	32,339	31,381	2,07
mechanics, installers, and repairers	19.24	17.87	767	715	39.9	39,893	37,170	2,07
repairers Automotive service technicians and	14.84	13.36	593	534	40.0	30,860	27,787	2,08
mechanics Bus and truck mechanics and diesel	13.76	12.97	550	519	40.0	28,618	26,978	2,08
engine specialists Heating, air conditioning, and	15.56	13.20	622	528	40.0	32,365	27,456	2,08
refrigeration mechanics and installers	17.56	17.27	703	691	40.0	36,455	35,922	2,07
repair, and maintenance workers	13.17	12.18	527	487	40.0	27,389	25,324	2,07
Maintenance and repair workers, general Miscellaneous installation,	13.21	12.08	529	483	40.0	27,478	25,108	2,07
maintenance, and repair								
workers Helpersinstallation, maintenance,	12.03	10.94	481	438	40.0	25,022	22,751	2,08
and repair workers	11.12	10.48	445	419	40.0	23,129	21,798	2,08
Production occupationsWater and liquid waste treatment	13.63	12.88	543	510	39.9	28,035	26,450	2,05
plant and system operators	14.77	14.65	591	586	40.0	30,731	30,468	2,08
Fransportation and material moving								
occupations	13.57	13.46	525	499	38.7	25,259	24,107	1,86
Bus drivers	13.59	13.51	497	469	36.6	21,383	16,900	1,57
Bus drivers, transit and intercity	16.30	15.99	652	640	40.0	33,903	33,259	2,08
Bus drivers, school Driver/sales workers and truck	11.92	11.79	414	398	34.7	16,285	14,724	1,36
drivers Truck drivers, heavy and	12.72	11.70	508	468	39.9	26,250	24,149	2,06
tractor-trailer Truck drivers, light or delivery	13.38	12.31	535	492	40.0	27,837	25,609	2,08
services	10.92	10.75	434	430	39.7	22,079	21,337	2,02

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, West South Central, June 2006 — Continued

	Hourly ea	rnings ³	Weel	kly earnings	₅ 4	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours	
Laborers and material movers, hand Laborers and freight, stock, and	\$9.82	\$9.45	\$393	\$378	40.0	\$20,139	\$19,656	2,051	
material movers, hand	9.04	9.09	361	364	40.0	18,473	18,911	2,044	
Refuse and recyclable material collectors	11.52	10.71	461	428	40.0	23,957	22,277	2,080	

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time

paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of

Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

Table 14. Size of establishment: Mean hourly earnings1 of private industry establishments for major occupational groups, West South Central, June 2006

Total	1-99 workers	100-499 workers	500 workers
		workers	or more
\$16.62	\$14.55	\$16.79	\$22.22
30.22 35.02 27.45 8.11 14.07 14.90 13.49 16.43	26.60 32.72 23.46 7.80 13.47 13.88 13.08 15.92	32.19 33.95 30.72 8.24 14.35 16.10 13.20 16.83	33.22 38.85 30.37 9.51 15.75 20.21 14.77 18.39
17.77 13.34 13.15 13.52	16.92 12.05 12.28 11.88	18.13 13.10 12.89 13.33	22.02 17.00 15.07 19.94
1.6	2.5	1.5	2.3
2.8 3.0 4.3 3.1 1.4 2.4 1.1 3.1 4.5 3.0 3.6 2.9 6.2	5.1 4.4 5.8 3.2 2.9 4.8 2.3 3.9 7.7 4.2 4.1 4.5 6.3	5.5 5.5 8.7 2.0 5.6 11.3 2.2 6.5 - 2.6 3.1 3.4 4.3	2.2 3.0 2.2 9.3 5.0 19.3 2.8 6.5 - 4.8 6.7 8.8
	30.22 35.02 27.45 8.11 14.07 14.90 13.49 16.43 15.61 17.77 13.34 13.15 13.52 1.6 2.8 3.0 4.3 3.1 1.4 2.4 1.1 3.1 4.5 3.0 3.6 2.9	30.22 26.60 35.02 32.72 27.45 23.46 8.11 7.80 14.07 13.47 14.90 13.88 13.49 13.08 16.43 15.92 15.61 15.23 17.77 16.92 13.34 12.05 13.15 12.28 13.52 11.88 Relative err 1.6 2.5 2.8 5.1 3.0 4.4 4.3 5.8 3.1 3.2 1.4 2.9 2.4 4.8 1.1 2.3 3.1 3.9 4.5 7.7 3.0 4.2 3.6 4.1 2.9 4.5	30.22 26.60 32.19 35.02 32.72 33.95 27.45 23.46 30.72 8.11 7.80 8.24 14.07 13.47 14.35 14.90 13.88 16.10 13.49 13.08 13.20 16.43 15.92 16.83 15.61 15.23 — 17.77 16.92 18.13 13.34 12.05 13.10 13.15 12.28 12.89 13.52 11.88 13.33 Relative error³ (percent) 1.6 2.5 1.5 2.8 5.1 5.5 3.0 4.4 5.5 4.3 5.8 8.7 3.1 3.2 2.0 1.4 2.9 5.6 2.4 4.8 11.3 1.1 2.3 2.2 3.1 3.9 6.5 4.5 7.7 — 3.0 4.2 2.6 3.6 4.1 3.1 2.9 4.5 33.4

Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

³ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006

	Hourly e	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$15.59	\$12.50	\$624	\$500	40.0	\$32,375	\$26,000	2,077
Management occupations	34.96	30.30	1,477	1,213	42.3	76,558	63,065	2,190
General and operations managers	34.75	25.70	1,575	1,188	45.3	81,880	61,801	2,357
Marketing and sales managers	48.58	33.17	2,179	1,327	44.9	113,326	69,000	2,333
Sales managers	37.60	27.11	1,735	1,327	46.1	90,194	69,000	2,399
Financial managers	44.85	34.81	1,839	1,392	41.0	95,618	72,396	2,132
Human resources managers	32.53	31.23	1,320	1,249	40.6	68,661	64,958	2,111
Industrial production managers	32.97	32.69	1,334	1,308	40.5	69,384	67,999	2,104
Transportation, storage, and distribution	00.47	04.04	4 400	4.040	00.0	00.040	00.005	0.050
managers	29.47	31.84	1,166	1,213	39.6	60,640	63,065	2,058
Construction managers	34.20 15.27	36.06 13.25	1,468 636	1,398	42.9 41.6	73,275	75,001	2,142
Education administrators preschool and child	15.27	13.23	030	554	41.0	32,923	28,800	2,156
Education administrators, preschool and child care center/program	15.03	13.25	629	554	41.8	32,691	28,800	2,175
Food service managers	19.13	19.23	845	769	44.2	43,938	40,000	2,173
Medical and health services managers	29.53	24.37	1,232	1,024	41.7	64,039	53,233	2,169
Property, real estate, and community association			.,	.,		.,,500		., . 55
managers	22.57	25.71	903	1,029	40.0	46,978	53,483	2,082
Business and financial operations occupations	29.57	25.96	1,197	1,040	40.5	62,232	54,101	2,104
Buyers and purchasing agents	26.76	23.81	1,148	1,227	42.9	59,711	63,808	2,232
Claims adjusters, appraisers, examiners, and								
investigators Claims adjusters, examiners, and	29.02	30.42	1,149	1,217	39.6	59,758	63,267	2,060
investigators Human resources, training, and labor relations	26.42	25.98	1,044	1,039	39.5	54,278	54,043	2,055
specialists Employment, recruitment, and placement	21.99	23.39	864	815	39.3	44,936	42,399	2,044
specialists	23.57	23.39	878	815	37.3	45,656	42,399	1,937
Accountants and auditors	37.68	37.50	1,519	1,500	40.3	79,004	78,000	2,097
Financial analysts and advisors	36.21	25.24	1,448	1,010	40.0	75,311	52,499	2,080
Loan counselors and officers Loan officers	27.58 27.58	21.64 21.64	1,099 1,099	865 865	39.8 39.8	57,142 57,142	45,001 45,001	2,072 2,072
Computer and mathematical science								
occupations	32.38	31.67	1,299	1,267	40.1	67,067	65,406	2,071
Computer software engineers	42.19	39.38	1,691	1,586	40.1	87,908	82,482	2,084
software	46.19	41.07	1,848	1,643	40.0	96,074 48.604	85,426	2,080
Computer support specialists Computer systems analysts	23.37	17.85 46.79	935	714	40.0 40.0	110,293	37,126	2,080 2,080
Network and computer systems administrators	53.03 26.76	24.04	2,121 1,076	1,872 962	40.0	52,945	97,325 49,999	1,978
Architecture and engineering occupations	20.56	19.04	834	762	40.6	43,338	39,599	2,108
Engineers	29.52	28.97	1,238	1,233	41.9	64,376	64,095	2,100
Civil engineers	26.26	28.97	1,142	1,304	43.5	59,360	67,799	2,261
Drafters	18.52	16.83	741	673	40.0	38,391	35,000	2,073
Electrical and electronic engineering								,
technicians	23.70	23.08	948	923	40.0	49,305	48,006	2,080
Surveying and mapping technicians	12.85	12.87	514	515	40.0	26,725	26,776	2,080
Life, physical, and social science occupations	44.10	38.46	1,783	1,538	40.4	92,717	80,001	2,103
Physical scientists	49.07	52.24	2,031	2,115	41.4	105,636	110,001	2,153
Environmental scientists and geoscientists Geoscientists, except hydrologists and	49.07	52.24	2,031	2,115	41.4	105,636	110,001	2,153
geographers	49.07	52.24	2,031	2,115	41.4	105,636	110,001	2,153
Community and social services occupations Social workers	14.21 16.53	14.54 15.85	568 661	582 634	40.0 40.0	29,558 34,375	30,241 32,970	2,080 2,080
Miscellaneous community and social service	. 5.55	.5.55				3.,570	32,575	,555
specialists	10.32	9.00	413	360	40.0	21,472	18,720	2,080
Social and human service assistants	10.23	9.00	409	360	40.0	21,271	18,720	2,080
Legal occupations	21.02	17.50	867	700	41.3	45,099	36,400	2,146

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006 — Continued

	Hourly e	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu houi
Lawyers	\$36.69	\$39.14	\$1,717	\$1,700	46.8	\$89,274	\$88,400	2,43
Miscellaneous legal support workers	19.29	16.83	815	673	42.2	42,359	35,000	2,19
Title examiners, abstractors, and searchers	19.29	16.83	815	673	42.2	42,359	35,000	2,19
Education, training, and library occupations	15.58	12.93	624	567	40.1	27,890	26,279	1,79
Postsecondary teachers	18.38	14.18	722	567	39.3	36,006	29,492	1,95
Miscellaneous postsecondary teachers	18.53	12.93	738	517	39.8	38,395	26,899	2,07
Primary, secondary, and special education school						,		,-
teachers	19.79	21.74	793	877	40.1	32,158	33,151	1,6
Elementary and middle school teachers	21.05	22.70	849	956	40.3	30,844	35,640	1,4
Teacher assistants	9.98	8.50	399	340	39.9	19,197	17,680	1,9
Arts, design, entertainment, sports, and media								
occupations	15.98	15.01	636	584	39.8	33,046	30,368	2,0
Designers	17.46	16.00	702	640	40.2	36,529	33,280	2,0
Graphic designers	18.29	16.83	731	673	40.0	38,036	35,000	2,0
lealthcare practitioner and technical								
occupations	25.99	18.50	1,041	740	40.1	54,129	38,480	2,0
Pharmacists	47.45	47.00	1,898	1,880	40.0	98,691	97,760	2,0
Registered nurses	24.34	23.08	986	924	40.5	51,257	48,067	2,1
Therapists	38.43	36.87	1,537	1,475	40.0	79,929	76,690	2,0
Licensed practical and licensed vocational nurses	18.16	18.00	710	700	39.1	36,923	36,400	2,0
Medical records and health information								'-
technicians	14.09	18.69	564	748	40.0	29,307	38,875	2,0
Healthcare support occupations	13.00	11.00	497	440	38.2	25,835	22,880	1,9
Nursing, psychiatric, and home health aides	8.91	8.55	339	331	38.0	17,631	17,222	1,9
Nursing aides, orderlies, and attendants	9.02	8.50	348	340	38.6	18,115	17,680	2,0
Miscellaneous healthcare support occupations	12.82	12.32	487	460	38.0	25,307	23,920	1,9
Dental assistants	16.68	15.25	573	576	34.3	29,773	29,952	1,7
Medical assistants	10.79	10.06	431	402	39.9	22,408	20,925	2,0
Protective service occupations	8.85	8.04	352	310	39.8	18,311	16,099	2,0
Security guards and gaming surveillance officers	8.31	7.00	330	280	39.7	17,180	14,560	2,0
Security guards	8.31	7.00	330	280	39.7	17,180	14,560	2,0
Food preparation and serving related								
occupations	7.01	6.91	268	260	38.2	13,898	13,520	1,9
First-line supervisors/managers, food preparation and serving workers	12.44	12.00	533	512	42.8	27,699	26,624	2,2
First-line supervisors/managers of food								
preparation and serving workers	12.44	12.00	533	512	42.8	27,699	26,624	2,2
Cooks	8.47	8.15	325	320	38.3	16,773	16,640	1,9
Cooks, fast food	7.44	7.50	274	290	36.8	14,251	15,080	1,9
Cooks, institution and cafeteria	10.14	9.85	388	368	38.2	19,038	18,034	1,8
Cooks, restaurant	8.90	8.71	346	348	38.8	17,987	18,111	2,0
Cooks, short order	7.87	8.15	315	326	40.0	16,376	16,952	2,0
Food preparation workers	7.58	6.85	291	260	38.4	15,131	13,520	1,9
Food service, tipped	3.73	3.21	137	100	36.8	7,135	5,200	1,9
Bartenders	5.82	6.00	215	220	37.0	11,192	11,440	1,9
Waiters and waitresses Dining room and cafeteria attendants and	3.06	2.35	113	85	36.8	5,856	4,430	1,9
bartender helpers	5.43	5.50	201	216	37.1	10,466	11,232	1,9
Fast food and counter workers	7.16	6.50	273	256	38.2	14,168	13,312	1,9
Combined food preparation and serving								
workers, including fast food	7.14	6.50	273	245	38.2	14,190	12,740	1,9
Counter attendants, cafeteria, food concession,								l
and coffee shop	7.34	7.69	277	277	37.7	14,022	14,386	1,9
Dishwashers	7.01	6.75	273	269	38.9	14,178	13,978	2,0
Hosts and hostesses, restaurant, lounge, and								l
coffee shop	6.48	7.00	244	210	37.6	12,667	10,920	1,9

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006 — Continued

	Hourly e	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu houi
Building and grounds cleaning and maintenance								
occupations	\$8.17	\$7.50	\$316	\$288	38.7	\$16,404	\$14,976	2,00
First-line supervisors/managers, building and								
grounds cleaning and maintenance workers	9.89	9.00	380	360	38.4	19,761	18,720	1,9
Building cleaning workers	8.05	6.94	310	270	38.5	16,119	14,040	2,0
Janitors and cleaners, except maids and								
housekeeping cleaners	8.39	7.00	331	280	39.5	17,232	14,560	2,0
Maids and housekeeping cleaners	7.16	6.92	267	255	37.3	13,866	13,285	1,9
Grounds maintenance workers	8.16	8.00	324	320	39.7	16,741	16,320	2,0
Personal care and service occupations	8.84	8.50	342	330	38.6	17,765	17,160	2,0
First-line supervisors/managers of personal								١.,
service workers	11.66	11.50	444	441	38.1	23,096	22,932	1,9
Child care workers	8.25	8.00	324	320	39.2	16,816	16,640	2,0
ales and related occupations	15.72	12.00	642	473	40.8	33,392	24,583	2,1
First-line supervisors/managers, sales workers	18.93	14.38	793	588	41.9	41,233	30,576	2,1
First-line supervisors/managers of retail sales						,		′
workers	14.83	13.88	616	575	41.5	32,025	29,900	2,1
First-line supervisors/managers of non-retail								
sales workers	29.56	15.03	1,265	601	42.8	65,777	31,269	2,2
Retail sales workers	10.60	8.50	431	340	40.7	22,415	17,680	2,1
Cashiers, all workers	7.13	7.00	279	280	39.2	14,528	14,560	2,0
Cashiers	7.13	7.00	279	280	39.2	14,528	14,560	2,0
Counter and rental clerks and parts								
salespersons	12.91	10.99	516	442	40.0	26,847	22,984	2,0
Counter and rental clerks	12.63	10.77	503	431	39.8	26,168	22,404	2,0
Parts salespersons	13.49	12.00	543	480	40.2	28,231	24,960	2,0
Retail salespersons	11.82	9.65	495	386	41.9	25,759	20,066	2,1
Insurance sales agents	20.59	17.31	841	692	40.9	43,743	36,001	2,1
Securities, commodities, and financial services								
sales agents	23.86	22.19	954	888	40.0	49,626	46,161	2,0
Sales representatives, wholesale and								
manufacturing	24.95	20.40	1,034	820	41.4	53,766	42,640	2,1
Sales representatives, wholesale and								
manufacturing, technical and scientific								l
products	28.63	20.50	1,191	820	41.6	61,914	42,640	2,1
Sales representatives, wholesale and								
manufacturing, except technical and	00.07	00.00	000	000		F4 070	40.555	
scientific products	23.87	20.29	988	838	41.4	51,379	43,555	2,1
Miscellaneous sales and related workers	11.40	10.65	454	426	39.8	23,612	22,154	2,0
Office and administrative support occupations	13.40	12.60	528	503	39.4	27,440	26,062	2,0
First-line supervisors/managers of office and								
administrative support workers	19.55	19.23	778	769	39.8	40,471	40,000	2,0
Financial clerks	13.17	13.00	523	520	39.7	27,213	27,040	2,0
Bill and account collectors	13.16	12.69	526	508	40.0	27,363	26,399	2,0
Billing and posting clerks and machine	40.40	40.00	500	500	20.5	07.047	07.040	١ , ,
operators	13.18	13.00	520	520	39.5	27,047	27,040	2,0
Bookkeeping, accounting, and auditing clerks	13.92	13.50	552	540	39.7	28,707	28,080	2,0
Tellers	11.41	10.88	457	435	40.0	23,743	22,620	2,0
Credit authorizers, checkers, and clerks Customer service representatives	10.91 16.57	11.00 17.44	411 650	385 604	37.7 39.2	21,374 33,667	20,020	1,9
·		1		1			31,402	
File clerks Hotel, motel, and resort desk clerks	10.62 7.81	11.88 7.50	425 293	475 270	40.0 37.6	22,092 15,250	24,710 14,040	2,0
Loan interviewers and clerks	15.64	14.72	616	553	39.4	32,050	28,739	2,0
New accounts clerks	11.34	10.58	452	423	39.4	23,524	22,000	2,0
Order clerks	11.00	10.00	440	400	40.0	23,324	20,800	2,0
Receptionists and information clerks	10.51	10.00	416	400	39.6	21,615	20,800	2,0
Dispatchers	11.03	9.00	452	360	40.9	23,482	18,720	2,1
Dispatchers, except police, fire, and	11.00	3.00	702		.5.5	20,402	13,720	
ambulance	11.07	9.00	454	360	41.0	23,592	18,720	2,1
					40.0		26,062	2,0
Production, planning, and expediting clerks	12.86	12.53	514	501	40.0	26,745	20,002	2.0

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea anni hou
Stock clerks and order fillers	\$11.18	\$10.21	\$456	\$408	40.8	\$23,290	\$21,241	2,08
Secretaries and administrative assistants	16.29	16.25	634	630	38.9	32,955	32,744	2,02
Executive secretaries and administrative	10.20	10.20	001		00.0	02,000	02,711	,0.
	19.02	10 50	757	743	39.8	39,364	20 651	2,0
assistants		18.58		1			38,651	
Legal secretaries	14.59	14.21	554	529	38.0	28,830	27,500	1,9
Medical secretaries	15.47	16.00	605	576	39.1	31,434	29,952	2,0
Secretaries, except legal, medical, and								
executive	15.42	16.25	595	630	38.6	30,928	32,744	2,0
Data entry and information processing workers	12.26	11.67	487	467	39.7	24,970	23,500	2,0
Data entry keyers	11.34	10.31	452	412	39.9	23,160	21,436	2,0
Insurance claims and policy processing clerks	13.80	13.54	539	508	39.0	28,022	26,399	2,0
Office clerks, general	11.42	11.45	449	458	39.3	23,333	23,816	2,0
, 3						-,	-,-	, ,
onstruction and extraction occupations	15.22	13.00	611	520	40.1	31,625	27,040	2,0
trades and extraction workers	25.00	20.19	1,031	800	41.2	53,598	41,600	2,1
Carpenters	12.85	13.00	514	520	40.0	26,435	27,040	2,0
Construction laborers	10.32	10.00	413	400	40.0	21,404	20,800	2,0
Construction equipment operators	13.93	14.00	557	560	40.0	28,980	29,120	2,0
Operating engineers and other construction								
equipment operators	14.35	14.25	574	570	40.0	29,853	29,640	2,0
Electricians	15.73	14.32	629	573	40.0	32,709	29,786	2,0
Pipelayers, plumbers, pipefitters, and						J_,: J	==,	_,,
steamfitters	16.78	16.00	671	640	40.0	34,911	33,280	2,0
Plumbers, pipefitters, and steamfitters	17.94	17.00	718	680	40.0	37,314	35,360	2,0
Sheet metal workers	14.38	14.00	575	560	40.0	29,906	29,120	2,0
Helpers, construction trades	10.82	10.00	433	400	40.0		20,800	2,0
	14.15	11.27			40.0	22,385	1 '	
Miscellaneous construction and related workers	14.15	11.27	566	451	40.0	29,430	23,442	2,0
nstallation, maintenance, and repair								
occupations	16.94	15.50	687	638	40.5	35,492	32,700	2,0
First-line supervisors/managers of mechanics,	10.54	10.00	007	000	10.5	00,402	02,700	2,0
installers, and repairers	22.26	21.27	964	975	43.3	50,108	50,703	2,2
Computer, automated teller, and office machine	22.20	21.21	304	973	45.5	30,100	30,703	2,2
	11.01	15 10	E0.4	617	40.0	20.200	22.072	20
repairers	14.61	15.42	584	617	40.0	30,386	32,072	2,0
Radio and telecommunications equipment	40.57	40.00	700	700	40.0	40.745	14.404	١ , ,
installers and repairers	19.57	19.80	783	792	40.0	40,715	41,184	2,0
Telecommunications equipment installers and								
repairers, except line installers	19.57	19.80	783	792	40.0	40,715	41,184	2,0
Miscellaneous electrical and electronic equipment								
mechanics, installers, and repairers	16.75	15.00	677	669	40.4	35,206	34,772	2,1
Electrical and electronics repairers, commercial								
and industrial equipment	16.16	15.55	646	622	40.0	33,605	32,344	2,0
Automotive technicians and repairers	16.02	14.43	657	577	41.0	34,166	30,004	2,1
Automotive body and related repairers	14.55	14.43	582	577	40.0	30,255	30,004	2,0
Automotive service technicians and						,	,	_,-
mechanics	16.49	14.25	682	610	41.4	35,474	31,720	2,1
Bus and truck mechanics and diesel engine						,	', '	′
specialists	16.09	15.00	644	600	40.0	33,474	31,200	2,0
Heavy vehicle and mobile equipment service							,=	_,,
technicians and mechanics	16.00	15.50	640	620	40.0	33,270	32,240	2,0
Rail car repairers	17.56	18.24	702	730	40.0	36,519	37,939	2,0
Heating, air conditioning, and refrigeration	17.50	10.24	702	7.50	10.0	00,010	07,505	2,0
mechanics and installers	19.76	19.00	797	720	40.4	11 165	27 440	20
	13.70	18.00	191	/20	40.4	41,465	37,440	2,0
Industrial machinery installation, repair, and	45.00	10.00	000	004	40.0	22.000	24.500	
maintenance workers	15.82	16.60	633	664	40.0	32,692	34,530	2,0
Industrial machinery mechanics	23.26	28.47	931	1,139	40.0	47,077	59,220	2,0
Maintenance and repair workers, general	12.65	9.50	506	380	40.0	26,317	19,760	2,0
Line installers and repairers	23.79	25.47	952	1,019	40.0	49,485	52,973	2,0
Electrical power-line installers and repairers	26.52	27.20	1,061	1,088	40.0	55,167	56,576	2,0
Telecommunications line installers and								
repairers	22.55	24.15	902	966	40.0	46,905	50,238	2,0
Miscellaneous installation, maintenance, and								
	13.24	12.00	528	480	39.9	26,904	24,960	2,0

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annı	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Helpersinstallation, maintenance, and repair								
workers	\$11.17	\$10.00	\$447	\$400	40.0	\$21,709	\$20,800	1,944
Production occupations	12.43	11.10	497	440	40.0	25,831	22,880	2,079
First-line supervisors/managers of production and operating workers	18.65	19.13	756	765	40.5	39,300	39,780	2,107
Electrical, electronics, and electromechanical assemblers	9.91	9.74	396	390	40.0	20,616	20,259	2,080
Electrical and electronic equipment assemblers	8.82	8.50	353	340	40.0	18,342	17,680	2,080
Miscellaneous assemblers and fabricators	8.86 8.94	8.75 7.50	355 358	350 300	40.0 40.0	18,437	18,200	2,080 2,080
Bakers Butchers and other meat, poultry, and fish						18,595	15,600	
processing workers Butchers and meat cutters	12.16 14.07	11.23 16.00	486 563	449 640	40.0 40.0	25,294 29,258	23,360 33,280	2,080
Machine tool cutting setters, operators, and tenders, metal and plastic	12.13	12.50	485	500	40.0	25.231	26,000	2,080
Machinists	14.03	13.00	562	520	40.0	29,240	27,040	2,083
Molders and molding machine setters, operators, and tenders, metal and plastic	10.13	9.25	405	370	40.0	21,061	19,240	2,080
Molding, coremaking, and casting machine setters, operators, and tenders, metal and	40.40		405	.=-		,,,,,,		,
plastic	10.13 12.34	9.25 12.22	405 494	370 489	40.0 40.0	21,061 25,665	19,240 25,409	2,080
Welders, cutters, solderers, and brazers	12.33	12.22	493	489	40.0	25,652	25,409	2,080
Bookbinders and bindery workers	11.04	8.50	436	340	39.5	22,696	17,680	2,056
Bindery workers	10.10	8.50	399	340	39.5	20,726	17,680	2,052
Printers	14.82	14.71	588	560	39.7	30,558	29,120	2,062
Printing machine operators	15.70	15.00	624	600	39.7	32,427	31,200	2,065
Laundry and dry-cleaning workers	8.90	8.57	352	343	39.6	18,320	17,828	2,058
Sewing machine operators	8.92	9.00	357	360	40.0	18,563	18,720	2,080
Miscellaneous plant and system operators	22.47	24.46	899	978	40.0	46,735	50,877	2,080
weighers	17.37	16.95	695	678	40.0	36,138	35,256	2,080
Painting workers	11.13 10.51	12.00 10.22	445 419	480 409	40.0 39.8	23,146	24,960	2,080
Miscellaneous production workers Helpersproduction workers	10.33	10.22	409	409	39.5	21,770 21,243	21,247 21,247	2,076
Transportation and material moving								
occupations	12.50	11.50	517	460	41.4	26,837	23,920	2,147
First-line supervisors/managers of helpers,	40.50	40.05	540	500	40.0	00.054	07.500	0.000
laborers, and material movers, hand	13.58	13.25	543	530	40.0	28,251	27,560	2,080
Driver/sales workers and truck drivers	13.71	13.50	587	540	42.8	30,438	28,080	2,220
Driver/sales workers	16.07	16.54	681	662	42.4 43.9	35,422	34,401	2,204
Truck drivers, heavy and tractor-trailer Truck drivers, light or delivery services	14.56 11.85	14.50 11.00	639 486	580 440	43.9	33,210 25,119	30,160 22,880	2,281
Dredge, excavating, and loading machine operators	12.26	12.00	490	480	40.0	25,119	24,960	2,080
Excavating and loading machine and dragline							· ·	
operators	12.26	12.00	490	480	40.0	25,492	24,960	2,080
Industrial truck and tractor operators	11.01	9.10	441	364	40.1	22,951	18,928	2,085
Laborers and material movers, hand	9.50	9.00	379	360	39.9	19,697	18,720	2,074
Cleaners of vehicles and equipment Laborers and freight, stock, and material	9.20	9.00	368	360	40.0	19,127	18,720	2,080
movers, hand Packers and packagers, hand	10.07 8.03	9.50 7.35	400 321	380 294	39.8 40.0	20,825 16,702	19,760	2,069
Fackers and packagers, name	0.03	1.33	321	294	40.0	10,702	15,292	2,080

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is

employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

establishment, but classified as partitime in another lifth, where a 40-hour week is the minimum full-time schedule.

Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

Earlier of the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

4 Mean weekly earnings are the straight-time weekly wages or salaries paid to

employee is scheduled to work in a week, exclusive of overtime.

Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
All workers	\$20.02	\$14.72	\$796	\$583	39.8	\$41,253	\$30,243	2,060
Management occupations	43.30	38.80	1,762	1,575	40.7	91,604	81,763	2,116
General and operations managers	49.38	44.15	2,042	1,830	41.4	106,209	95,156	2,151
Advertising and promotions managers	31.82	32.53	1,353	1,415	42.5	70,359	73,597	2,211
Marketing and sales managers	48.56	42.24	1,962	1,819	40.4	102,020	94,598	2,101
Marketing managers	50.48	47.89	2,019	1,915	40.0	105,007	99,605	2,080
Sales managers	45.34	35.87	1,863	1,552	41.1	96,893	80,702	2,137
Administrative services managers	38.36	39.20	1,613	1,568	42.0	83,859	81,536	2,18
Computer and information systems managers	51.63	48.40	2,069	1,936	40.1	107,588	100,674	2,084
Financial managers	57.75	52.25	2,338	2,090	40.5	121,568	108,670	2,105
Human resources managers	32.38	34.32	1,295	1,373	40.0	67,358	71,386	2,08
Industrial production managers	39.34	40.77	1,666	1,659	42.4	86,651	86,278	2,20
Purchasing managers Transportation, storage, and distribution	54.96	52.00	2,198	2,080	40.0	114,320	108,150	2,080
managers	33.63	33.14	1,345	1,326	40.0	69,941	68,933	2,08
Construction managers Education administrators	32.46	30.00	1,316	1,240	40.5	68,440	64,480 70.947	2,10
	41.90	36.38	1,566	1,364	37.4 36.3	79,445	- , -	1,89
Education administrators, postsecondary	34.05	36.38	1,236	1,364	1	62,276	70,000	1,82
Engineering managers	57.72 28.90	50.78 26.44	2,327 1,199	2,036 916	40.3 41.5	121,004 62,368	105,872 47,632	2,09
Medical and health services managers Property, real estate, and community association managers	28.67	23.07	1,147	923	40.0	59,624	47,981	2,08
Business and financial operations occupations	28.04	24.89	1,124	994	40.1	58,428	51,686	2,08
Buyers and purchasing agents	27.74	25.20	1,113	1,008	40.1	57,892	52,406	2,08
investigators	21.11	20.99	829	802	39.3	43,113	41,714	2,04
investigators	21.69	21.23	851	830	39.2	44,249	43,137	2,04
Cost estimators	33.75	32.02	1,365	1,294	40.4	70,972	67,309	2,10
specialists Employment, recruitment, and placement	28.46	26.44	1,138	1,058	40.0	59,189	54,995	2,08
specialists	26.92	26.44	1,077	1,058	40.0	55,984	54,995	2,08
Training and development specialists	31.44	26.44	1,257	1,058	40.0	65,361	54,999	2,07
Logisticians	32.06	34.82	1,282	1,393	40.0	66,676	72,430	2,08
Management analysts	31.67	26.16	1,271	1,046	40.1	66,068	54,404	2,08
Accountants and auditors	25.96	23.80	1,039	952	40.0	54,011	49,500	2,08
Financial analysts and advisors	29.30	26.55	1,171	1,062	40.0	60,881	55,224	2,07
Financial analysts	31.51	29.86	1,260	1,194	40.0	65,544	62,107	2,08
Personal financial advisors	22.63	21.95 23.08	905	878	40.0 40.6	47,075	45,650	2,08
Loan counselors and officers Loan officers	29.55 29.55	23.08	1,199 1,199	904 904	40.6	62,332 62,332	47,029 47,029	2,11
	29.55	23.00	1,199	304	40.0	02,332	47,029	2,110
Computer and mathematical science occupations	35.75	35.89	1,433	1,442	40.1	74,495	74,951	2,08
Computer programmers	34.47	36.47	1,433	1,442	40.1	71,445	75,866	2,00
Computer programmers	40.75	38.50	1,632	1,540	40.0	84,845	80,070	2,07
Computer software engineers, applications Computer software engineers, systems	40.96	40.72	1,642	1,627	40.1	85,382	84,610	2,08
software	40.57	36.59	1,623	1,464	40.0	84,385	76,107	2,08
Computer support specialists	28.49	26.16	1,143	1,046	40.1	59,437	54,402	2,08
Computer systems analysts	37.47	38.23	1,503	1,529	40.1	78,163	79,523	2,08
Network and computer systems administrators Network systems and data communications	28.43	22.99	1,137	920	40.0	59,128	47,819	2,08
analysts	29.91	29.53	1,196	1,181	40.0	62,207	61,429	2,08
Architecture and engineering occupations	35.39	33.41	1,423	1,339	40.2	73,971	69,647	2,09
Architects, except naval	32.58	30.99	1,303	1,240	40.0	67,767	64,465	2,08
Architects, except landscape and naval	32.58	30.99	1,303	1,240	40.0	67,767	64,465	2,08
Engineers	39.92	36.91	1,607	1,480	40.3	83,561	76,939	2,09
Chemical engineers	51.94	53.03	2,125	2,121	40.9	110,521	110,300	2,12
Civil engineers	40.48	33.48	1,642	1,339	40.6	85,372	69,647	2,10
Computer hardware engineers	39.35	37.00	1,609	1,532	40.9	83,676	79,685	2,12

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Electrical and electronics engineers	\$40.51	\$37.41	\$1,620	\$1,496	40.0	\$84,257	\$77,813	2,08
Electrical engineers	41.99	38.91	1,680	1,556	40.0	87,342	80,933	2,08
Electronics engineers, except computer Industrial engineers, including health and	38.47	36.06	1,539	1,442	40.0	80,020	75,001	2,08
safety	33.60	31.21	1,348	1,266	40.1	70,115	65,832	2,08
Industrial engineers	32.75	30.26	1,315	1,210	40.1	68,358	62,939	2,08
Mechanical engineers	39.38	36.46	1,575	1,458	40.0	81,919	75,833	2,08
Petroleum engineers	48.81	42.20	1,952	1,688	40.0	101,520	87,776	2,08
Drafters	27.81	23.59	1,115	948	40.1	57,960	49,289	2,08
Engineering technicians, except drafters Electrical and electronic engineering	23.45	22.19	940	888	40.1	48,891	46,164	2,08
technicians	23.14	21.97	926	879	40.0	48,136	45,700	2,08
Life, physical, and social science occupations	30.59	26.85	1,233	1,128	40.3	64,135	58,643	2,09
Physical scientists	40.41	28.46	1,616	1,138	40.0	84,047	59,197	2,08
Environmental scientists and geoscientists	53.38	47.74	2,135	1,909	40.0	111,030	99,291	2,0
Market and survey researchers	28.89	33.99	1,155	1,360	40.0	60,085	70,699	2,0
Market research analysts	28.89	33.99	1,155	1,360	40.0	60,085	70,699	2,0
Community and social services occupations	18.21	18.00	728	737	40.0	37,454	38,314	2,0
Counselors Educational, vocational, and school	20.79	20.83	822	835	39.5	42,246	43,419	2,0
counselors	20.00	17.55	782	702	39.1	39,760	36,500	1,9
Social workers	19.00	19.39	768	778	40.4	39,929	40,477	2,1
Medical and public health social workers Miscellaneous community and social service	19.47	19.71	779	788	40.0	40,502	41,001	2,0
specialists	11.75	13.67	470	547	40.0	24,312	28,434	2,0
Legal occupations	48.27	36.15	1,984	1,446	41.1	103,170	75,184	2,1
Lawyers	73.79	63.46	3,134	2,885	42.5	162,991	149,999	2,2
Paralegals and legal assistants	29.96	30.42	1,198	1,217	40.0	62,318	63,274	2,0
Education, training, and library occupations	33.94	23.94	1,333	957	39.3	59,227	44,670	1,7
Postsecondary teachers	54.69	38.46	2,136	1,521	39.1	90,918	65,002	1,6
Health teachers, postsecondary	88.09	76.71	3,458	2,876	39.3	166,160	112,181	1,8
Arts, communications, and humanities teachers, postsecondary	41.30	36.64	1,568	1,466	38.0	61,686	49,811	1,4
Art, drama, and music teachers,								١
postsecondary	36.79	35.02	1,425	1,466	38.7	53,095	49,811	1,4
Miscellaneous postsecondary teachers Primary, secondary, and special education school	34.86	26.39	1,376	1,100	39.5	58,104	46,953	1,6
teachers	19.36	15.17	763	604	39.4	32,561	30,826	1,6
Elementary and middle school teachers	29.92	31.55	1,135	1,209	38.0	43,264	45,949	1,4
Secondary school teachers	22.31	16.42	881	657	39.5	38,793	31,554	1,7
Secondary school teachers, except special and vocational education	27.84	30.19	1,089	1,269	39.1	43,134	46,012	1,5
Arts, design, entertainment, sports, and media	04.07	04.44	000	050	20.0	E0 400	44.000	
occupations	24.87	21.41	989	856	39.8	50,163	44,909	2,0
Designers	19.76	16.05	791	642	40.1	41,152	33,384	2,0
Graphic designers	16.51	15.00	662	600	40.1	34,431	31,198	2,0
News analysts, reporters and correspondents	22.09	19.30	883	772	40.0	45,941 45,041	40,144	2,0
Reporters and correspondents	22.09 21.74	19.30 22.76	883 883	772 910	40.0 40.6	45,941 45,901	40,144 47,341	2,0 2,1
Healthcare practitioner and technical								
occupations	24.29	22.00	959	866	39.5	49,856	45,044	2,0
Pharmacists	47.84	48.07	1,933	1,920	40.4	100,522	99,840	2,1
Registered nurses	27.67	26.86	1,084	1,054	39.2	56,387	54,808	2,0
Therapists	25.09	24.33	991	956	39.5	51,555	49,725	2,0
Occupational therapists	23.35	24.15	934	966	40.0	48,558	50,232	2,0
Respiratory therapists	21.51	21.13	859	845	39.9	44,667	43,952	2,0
Clinical laboratory technologists and technicians	16.63	15.16	662	610	39.8	34,413	31,699	2,0
Medical and clinical laboratory technologists	22.57	22.11	903	885	40.0	46,949	45,997	2,0
Medical and clinical laboratory technicians	13.00	11.52	516	465	39.7	26,808	24,170	2,0

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006 — Continued

	Hourly e	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Diagnostic related technologists and technicians	\$21.12	\$22.60	\$845	\$904	40.0	\$43,922	\$47,008	2,08
Cardiovascular technologists and technicians	14.15	13.76	566	550	40.0	29,429	28,621	2,08
Radiologic technologists and technicians	22.99	24.40	919	976	40.0	47,811	50,746	2,08
Health diagnosing and treating practitioner support								
technicians	15.73	16.41	619	635	39.3	32,171	33,010	2,04
Pharmacy technicians	13.77	13.35	533	527	38.7	27,728	27,394	2,0
Respiratory therapy technicians	19.88	19.47	795	779	40.0	41,349	40,498	2,0
Surgical technologists	16.58	16.41	651	656	39.2	33,833	34,124	2,0
Licensed practical and licensed vocational								
nurses	16.85	16.38	666	644	39.5	34,640	33,488	2,0
Medical records and health information								
technicians	15.95	14.00	631	560	39.6	32,802	29,120	2,0
Miscellaneous health technologists and						, , , , ,	', '	,-
technicians	16.14	13.77	646	551	40.0	33,568	28,642	2,0
Occupational health and safety specialists and								_,-
technicians	22.63	25.70	905	1,028	40.0	47,065	53,460	2,0
Occupational health and safety specialists	22.63	25.70	905	1,028	40.0	47,065	53,460	2,0
Cocapational Houlin and daroty oppositions	22.00	20.70	000	1,020	10.0	17,000	00,100	,0
lealthcare support occupations	9.56	9.18	363	360	37.9	18,864	18,720	1,9
Nursing, psychiatric, and home health aides	8.94	8.81	335	340	37.4	17,408	17,680	1,9
Home health aides	7.67	7.14	253	280	33.0	13,143	14,560	1,3
		I I						
Nursing aides, orderlies, and attendants	9.42	9.10	372	362	39.5	19,332	18,824	2,0
Miscellaneous healthcare support occupations Medical assistants	11.25	10.69	450	428	40.0	23,390	22,235	2,0
Medical assistants	10.99	10.86	440	434	40.0	22,856	22,589	2,0
tratactive convice conventions	44.00	10.50	454	420	20.0	22 242	24 040	20
Protective service occupations	11.38	10.50	454	420	39.8	23,213	21,840	2,0
Security guards and gaming surveillance officers	11.20	10.50	446	420	39.9	23,216	21,840	2,0
Security guards	11.20	10.50	446	420	39.9	23,216	21,840	2,0
Food preparation and serving related								
occupations	8.06	8.25	306	312	37.9	15,843	16,203	1,9
First-line supervisors/managers, food preparation	0.00	0.23	300	312	37.3	15,045	10,203	1,3
	15.13	14.42	605	577	40.0	21 462	20,000	20
and serving workers	15.15	14.42	605	377	40.0	31,462	30,000	2,0
First-line supervisors/managers of food	15 10	14.42	COF	577	40.0	24 462	20,000	20
preparation and serving workers	15.13	I I	605	577		31,462	30,000	2,0
Cooks	9.71	9.04	384	360	39.5	19,926	18,720	2,0
Cooks, institution and cafeteria	9.51	9.00	378	360	39.7	19,608	18,720	2,0
Cooks, restaurant	9.48	9.00	366	360	38.7	19,050	18,720	2,0
Food preparation workers	8.92	7.65	357	306	40.0	18,543	15,920	2,0
Food service, tipped	4.75	3.75	175	130	37.0	9,049	6,760	1,9
Waiters and waitresses	3.18	2.20	113	86	35.4	5,851	4,472	1,8
Dining room and cafeteria attendants and								
bartender helpers	6.94	8.00	273	300	39.4	14,193	15,600	2,0
Fast food and counter workers	9.24	9.25	345	332	37.4	17,935	17,285	1,9
Combined food preparation and serving								
workers, including fast food	9.23	9.25	342	320	37.0	17,751	16,640	1,9
Food servers, nonrestaurant	7.68	7.50	287	281	37.3	14,901	14,625	1,9
Dishwashers	8.13	7.75	311	291	38.3	16,189	15,142	1,9
Building and grounds cleaning and maintenance						4==00		١.,
occupations	8.97	8.30	344	322	38.4	17,789	16,756	1,9
First-line supervisors/managers, building and				l				١
grounds cleaning and maintenance workers	14.28	15.47	594	621	41.6	30,871	32,302	2,1
Building cleaning workers	8.72	8.15	333	320	38.2	17,208	16,640	1,9
Janitors and cleaners, except maids and		1 1			l		1	
housekeeping cleaners	9.38	9.00	369	350	39.4	19,193	18,200	2,0
Maids and housekeeping cleaners	7.75	7.34	285	288	36.8	14,596	14,999	1,8
Grounds maintenance workers	8.56	8.25	330	330	38.5	17,138	17,160	2,0
					05-			
Personal care and service occupations	13.35	9.00	451	393	33.8	22,753	19,453	1,7
Baggage porters, bellhops, and concierges	6.59	6.50	263	260	40.0	13,697	13,520	2,0
Baggage porters and bellhops	6.59	6.50	263	260	40.0	13,697	13,520	2,0
Transportation attendants	33.81	37.54	684	719	20.2	35,555	37,402	1,0
Flight attendants	40.53	42.67	724	721	17.9	37,644	37,503	9

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea ann hou
Sales and related occupations	\$19.23	\$11.56	\$763	\$458	39.7	\$39,553	\$23,754	2,0
First-line supervisors/managers, sales workers	26.34	19.87	1,050	795	39.9	54,593	41,330	2,0
First-line supervisors/managers of retail sales								
workers	19.21	16.40	764	681	39.8	39,736	35,422	2,0
First-line supervisors/managers of non-retail								
sales workers	45.30	36.06	1,816	1,442	40.1	94,414	75,005	2,0
Retail sales workers	12.19	10.00	480	381	39.4	24,858	19,822	2,0
Cashiers, all workers	10.08	9.62	393	376	39.0	20,168	19,510	2,0
Cashiers	10.08	9.62	393	376	39.0	20,168	19,510	2,0
Counter and rental clerks and parts								
salespersons	23.06	22.68	930	907	40.3	48,367	47,170	2,0
Parts salespersons	21.61	22.68	874	907	40.4	45,423	47,170	2,1
Retail salespersons	12.57	10.00	496	383	39.5	25,790	19,914	2,0
Advertising sales agents	67.37	36.05	2,695	1,442	40.0	140,125	74,984	2,0
Insurance sales agents	18.26	17.32	730	693	40.0	37,985	36,030	2,0
Securities, commodities, and financial services								
sales agents	18.36	15.60	734	624	40.0	38,180	32,446	2,0
Sales representatives, wholesale and						,		,
manufacturing	41.34	40.04	1,671	1,602	40.4	86,910	83,285	2,1
Sales representatives, wholesale and			, -	, , , ,				′
manufacturing, technical and scientific								
products	47.44	40.04	1,897	1,602	40.0	98,668	83,285	2,0
Sales representatives, wholesale and			,	, , , ,		,		′
manufacturing, except technical and								
scientific products	36.08	27.33	1,473	1,108	40.8	76,578	57,601	2,
Telemarketers	9.75	9.76	388	382	39.8	20,177	19,839	2,0
		"				,	,	-,,
ffice and administrative support occupations First-line supervisors/managers of office and	14.06	12.90	560	514	39.8	29,066	26,666	2,0
administrative support workers	24.88	23.25	999	930	40.1	51,934	48,360	2,0
Switchboard operators, including answering						,		
service	9.74	9.57	379	379	38.9	19,697	19,698	2,0
Financial clerks	14.20	13.80	565	550	39.8	29,341	28,579	2,0
Bill and account collectors	14.57	14.00	581	560	39.9	30,215	29,120	2,0
Billing and posting clerks and machine							-,	
operators	13.32	12.82	533	513	40.0	27,697	26,666	2,0
Bookkeeping, accounting, and auditing clerks	14.75	14.22	585	569	39.7	30,381	29,582	2,0
Payroll and timekeeping clerks	12.95	12.00	498	480	38.4	25,880	24,960	1,9
Tellers	11.11	11.17	444	447	40.0	23,101	23,225	2.0
Credit authorizers, checkers, and clerks	15.00	14.56	600	582	40.0	31,206	30,279	2.0
Customer service representatives	12.69	11.93	505	472	39.8	26,274	24,540	2,0
File clerks	11.81	11.70	470	468	39.8	24,429	24,336	2,0
Hotel, motel, and resort desk clerks	9.10	9.39	364	376	40.0	18,937	19,527	2,0
Interviewers, except eligibility and loan	11.68	10.40	469	417	40.2	24,398	21,694	2,0
Loan interviewers and clerks	13.76	13.39	551	536	40.0	28,630	27,857	2,0
Order clerks	11.92	10.25	470	410	39.5	24,464	21,320	2,0
Human resources assistants, except payroll and	11.32	10.23	470	410	33.5	24,404	21,320	2,0
timekeeping	15.66	15.38	626	615	40.0	32,564	31,990	2,0
Receptionists and information clerks	10.45	10.32	414	413	39.6	21,367	21,461	2,0
Reservation and transportation ticket agents and	10.43	10.32	414	413	39.0	21,307	21,401	2,0
	16.20	14.48	649	579	40.0	33,692	30,108	2
travel clerks			648	440				2,0
Couriers and messengers Dispatchers	10.81 16.28	11.00 12.50	432 639	500	40.0 39.3	22,478 33,245	22,880 26,000	2,0
	10.20	12.50	039	300	39.3	33,243	20,000	۷,۰
Dispatchers, except police, fire, and ambulance	16.28	12.50	639	500	39.3	33,245	26,000	2,0
Production, planning, and expediting clerks	16.45	I I		618	40.0	34,208	1	2,0
		15.46 10.21	658 421		40.0	21,880	32,157	
Shipping, receiving, and traffic clerks	10.53		421 467	408			21,237	2,0
Secretaries and administrative assistants	11.78 17.04	10.91	467 677	432	39.7	24,303	22,464	2,0
	17.04	17.00	677	673	39.7	35,185	35,006	2,0
Executive secretaries and administrative	20 44	10.22	016	760	40.0	12 275	30,000	20
assistants	20.41	19.23	816	769	40.0	42,375	39,998	2,0
Medical secretaries	11.29	11.68	452	467	40.0	23,493	24,294	2,0
Secretaries, except legal, medical, and	16.04	10.00	044	0.40	20.0	22.000	22.050	
executive	16.31	16.22	641	640	39.3	33,308	33,259	2,0

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Computer operators	\$17.30	\$17.89	\$691	\$716	39.9	\$35,928	\$37,207	2,07
Data entry and information processing workers	11.39	11.25	454	446	39.9	23,546	23,171	2,06
Data entry keyers	11.24	11.05	448	442	39.8	23,207	22,984	2,06
Word processors and typists	11.77	12.15	471	486	40.0	24,483	25,272	2,0
Insurance claims and policy processing clerks	13.75	13.26	546	525	39.7	28,392	27,300	2,0
Office clerks, general	12.80	11.37	510	454	39.9	26,537	23,587	2,0
Construction and extraction occupations First-line supervisors/managers of construction	16.17	14.00	658	550	40.7	34,223	28,600	2,1
trades and extraction workers	21.30	22.51	907	1,000	42.5	47,139	52,000	2,2
Carpenters	13.76	13.00	550	520	40.0	28,613	27,040	2,0
Cement masons, concrete finishers, and terrazzo workers	10.93	10.80	437	432	40.0	22,733	22,464	2,0
Cement masons and concrete finishers	10.93	10.80	437	432	40.0	22,733	22,464	2,0
Construction laborers	10.93	9.25	43 <i>1</i> 415	370	40.0	22,733	19,240	2,0
Construction equipment operators	13.49	13.50	540	540	40.1	28,063	28,080	2,0
Operating engineers and other construction								
equipment operators	14.56	14.00	582	560	40.0	30,289	29,120	2,0
Electricians	16.56	16.00	662	640	40.0	34,440	33,280	2,0
Painters and paperhangers	13.72	13.53	549	541	40.0	28,537	28,134	2,0
Painters, construction and maintenance	13.72	13.53	549	541	40.0	28,537	28,134	2,0
steamfitters	18.78	19.00	751	760	40.0	39,071	39,520	2,0
Plumbers, pipefitters, and steamfitters	19.15	19.00	766	760	40.0	39,841	39,520	2,0
Sheet metal workers	14.28	11.86	571	474	40.0	29,705	24,663	2,0
Helpers, construction trades	11.01	11.00	440	440	40.0	22,905	22,880	2,0
Miscellaneous construction and related workers Derrick, rotary drill, and service unit operators, oil,	14.17	12.50	567	500	40.0	29,477	25,994	2,0
gas, and mining	20.03	20.75	801	830	40.0	41,656	43,160	2,0
nstallation, maintenance, and repair								
occupations	19.65	18.80	790	752	40.2	41,059	39,104	2,0
First-line supervisors/managers of mechanics, installers, and repairers	29.05	24.64	1,181	990	40.6	61,388	51,480	2,1
Miscellaneous electrical and electronic equipment	21.81	21.74	872	870	40.0	45,365	45,225	2,0
mechanics, installers, and repairers Electrical and electronics repairers, commercial								
and industrial equipment	22.39	21.74	895	870	40.0	46,564	45,225	2,0
Aircraft mechanics and service technicians	26.92 18.86	26.61 16.00	1,077 779	1,064 721	40.0 41.3	56,004 40,528	55,349 37,482	2,0
Automotive service technicians and mechanics	19.62	17.64	808	776	41.2	42,012	40,352	2,1
Bus and truck mechanics and diesel engine								
specialists Heavy vehicle and mobile equipment service	16.96	17.00	696	660	41.0	36,190	34,320	2,1
technicians and mechanics	19.92	18.80	797	752	40.0	41,436	39,104	2,0
engines Heating, air conditioning, and refrigeration	18.76	18.80	750	752	40.0	39,019	39,104	2,0
mechanics and installers	21.20	22.00	834	880	39.3	43,343	45,760	2,0
Industrial machinery installation, repair, and maintenance workers	17.06	16.00	601	640	39.9	35 306	22 704	20
Industrial machinery mechanics	17.06 18.23	17.67	681 729	707	40.0	35,386 37,921	32,781 36,754	2,0
Maintenance and repair workers, general	16.23	13.62	649	545	40.0	33,715	28,000	2,0
Maintenance workers, machinery	15.10	13.52	598	531	39.6	31,110	27,622	2,0
Miscellaneous installation, maintenance, and								
repair workers Helpersinstallation, maintenance, and repair	13.93	14.38	562	575	40.3	29,209	29,900	2,0
workers	11.67	11.50	467	460	40.0	24,278	23,920	2,0
Production occupations	13.81	11.76	550	469	39.9	28,615	24,378	2,0
operating workers	22.52	21.64	900	886	40.0	46,809	46,097	2,0
Aircraft structure, surfaces, rigging, and systems	04.40	04.00	000		40.0	44 700	45.04.1	
assemblers	21.49	21.93	860	877	40.0	44,709	45,614	2,0

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, West South Central, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Electrical, electronics, and electromechanical								
assemblers	\$11.92	\$11.72	\$476	\$469	39.9	\$24,758	\$24,378	2,07
Electrical and electronic equipment								
assemblers	12.09	11.72	483	469	39.9	25,107	24,378	2,0
Miscellaneous assemblers and fabricators	13.65	11.47	544	459	39.8	28,290	23,858	2,0
Bakers	11.94	11.47	478	459	40.0	24,838	23,862	2,0
Butchers and other meat, poultry, and fish								
processing workers	10.55	9.65	418	386	39.6	21,743	20,072	2,0
Butchers and meat cutters	15.11	14.84	563	582	37.3	29,263	30,264	1,9
Miscellaneous food processing workers	10.47	11.00	419	440	40.0	21,781	22,880	2,0
Forming machine setters, operators, and tenders,								
metal and plastic	11.43	9.00	453	360	39.6	23,535	18,720	2,0
Extruding and drawing machine setters,								
operators, and tenders, metal and plastic	11.43	9.00	453	360	39.6	23,535	18,720	2,0
Machine tool cutting setters, operators, and				1				'
tenders, metal and plastic	12.17	10.91	487	437	40.0	25,317	22,699	2,0
Cutting, punching, and press machine setters,				1		·		'
operators, and tenders, metal and plastic	10.45	9.70	418	388	40.0	21,731	20,176	2,0
Grinding, lapping, polishing, and buffing						· ·		,
machine tool setters, operators, and								
tenders, metal and plastic	11.62	11.00	465	440	40.0	24.173	22,880	2,0
Machinists	21.26	20.00	850	800	40.0	44,211	41,600	2,0
Multiple machine tool setters, operators, and	220	20.00	000			,	1,000	_,
tenders, metal and plastic	11.98	11.89	479	476	40.0	24,922	24,731	2,0
Welding, soldering, and brazing workers	15.50	15.89	620	635	40.0	32,230	33,045	2,0
Welders, cutters, solderers, and brazers	15.74	16.00	629	640	40.0	32,732	33,280	2,0
Miscellaneous metalworkers and plastic workers	15.37	14.60	614	575	39.9	31,922	29,910	2,0
Printers	16.47	14.06	659	562	40.0	34,254	29,245	2,0
Prepress technicians and workers	21.58	22.10	863	884	40.0	44,877	45,968	2,0
	14.95	12.75	598	510	40.0	31,098	26,520	2,0
Printing machine operators	14.33	12.73	390	310	40.0	31,090	20,320	2,0
workers	14.24	16.37	554	623	38.9	28,796	32,406	2,0
	18.74	18.73	750	749	40.0		1 '	2,0
Stationary engineers and boiler operators	27.61	28.63	1,106		40.0	38,975 57,490	38,948 59,546	
Miscellaneous plant and system operators	27.01	20.03	1,100	1,145	40.0	37,490	39,346	2,0
Petroleum pump system operators, refinery	27.79	20.62	1 112	1 1 1 1 5	40.4	E7 067	E0 E46	2.0
operators, and gaugers	21.19	28.63	1,113	1,145	40.1	57,867	59,546	2,0
Chemical processing machine setters, operators,	04.74	05.00	000	4 000	40.0	54.407	50.007	١ , ,
and tenders	24.74	25.96	990	1,038	40.0	51,467	53,997	2,0
Crushing, grinding, polishing, mixing, and blending	40.00	40.00	540	504	40.0	00.054	00,000	١ , ,
workers	12.96	12.60	518	504	40.0	26,951	26,208	2,0
Mixing and blending machine setters, operators,	44.00	14.00	475	440	40.0	04.740	00.000	١ , ,
and tenders	11.88	11.00	475	440	40.0	24,712	22,880	2,0
Inspectors, testers, sorters, samplers, and	40.07	14.00	504	404	40.0	07.005	04.400	١ , ,
weighers	13.27	11.60	531	464	40.0	27,605	24,128	2,0
Packaging and filling machine operators and		,, ,,	=					
tenders	12.49	11.88	500	475	40.0	25,982	24,710	2,0
Painting workers	15.21	13.00	615	520	40.4	31,969	27,040	2,1
Miscellaneous production workers	10.59	9.50	421	380	39.8	21,877	19,760	2,0
ansportation and material moving	45.00	40.45	000	400	40.0		05.655	
occupations	15.90	12.12	639	486	40.2	32,965	25,272	2,0
First-line supervisors/managers of helpers,	40.00	40.0-	30 .		40.0		40.000	
laborers, and material movers, hand	18.99	18.25	764	775	40.2	39,731	40,326	2,0
First-line supervisors/managers of transportation				1				
and material-moving machine and vehicle	00.04	00.07	070		44.0	50.550	45.000	١
operators	23.24	22.07	972	883	41.8	50,559	45,899	2,1
Aircraft pilots and flight engineers	120.76	129.65	2,680	2,797	22.2	139,380	145,465	1,1
Airline pilots, copilots, and flight engineers	136.95	154.34	2,806	2,951	20.5	145,896	153,427	1,0
Bus drivers	14.77	17.05	591	682	40.0	30,732	35,464	2,0
Driver/sales workers and truck drivers	17.74	16.67	769	753	43.3	39,986	39,133	2,2
Truck drivers, heavy and tractor-trailer	18.45	17.67	829	800	44.9	43,099	41,600	2,3
Truck drivers, light or delivery services	15.95	12.80	639	512	40.1	33,248	26,624	2,0
Sailors and marine oilers	13.02	10.83	609	575	46.7	31,655	29,899	2,4
Crane and tower operators	17.90	17.83	716	713	40.0	37,223	37,086	2,0
Industrial truck and tractor operators	11.49	11.20	459	448	40.0	23,874	23,296	2,0

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time1 private industry workers, West South Central, June 2006 — Continued

	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Laborers and material movers, hand	\$10.18 10.72 10.43 10.85 8.06	\$9.50 10.60 9.53 9.75 7.70	\$400 429 408 434 311	\$374 424 374 390 300	39.3 40.0 39.2 40.0 38.6	\$20,370 22,305 20,508 22,558 16,174	\$19,386 22,048 19,442 20,280 15,600	2,000 2,080 1,966 2,080 2,006

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

Workers are classified by occupation using the 2000 Standard Occupational

employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

Mean annual exprince are the straight-time annual wages or salaries paid to

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

Classification (SOC) system. See appendix B for more information.

3 Earnings are the straight-time hourly wages or salaries paid to employees.

They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

4 Mean weekly earnings are the straight-time weekly wages or salaries paid to

⁵ Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

Table 17. Union¹ and nonunion workers: Mean hourly earnings² for major occupational groups, West South Central, June 2006

		Union			Nonunion	
Occupational group ³	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	\$21.60	\$21.61	\$21.59	\$16.91	\$16.38	\$19.86
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	29.35 -29.44 18.55 20.74 38.23 17.27 22.49 20.80 23.59 21.26 17.46 24.54	31.24 - 31.99 17.03 21.11 38.23 17.47 22.79 20.82 24.05 21.49 17.45 25.17	28.88 28.88 20.23 14.56 — 14.56 18.39 20.65 16.27 15.46 — 14.89	29.09 34.22 26.76 9.00 13.78 14.62 13.26 15.57 15.07 16.47 12.29 12.60 12.00	30.22 35.03 27.43 7.95 13.88 14.63 13.34 15.68 15.20 16.59 12.26 12.59 11.95	26.25 29.92 25.47 13.78 12.86 13.59 12.84 14.55 13.88 15.51 13.12 13.18
			Relative err	or ⁴ (percent)	ı	
All workers	5.5	6.4	2.0	1.3	1.3	1.8
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	9.8 - 10.0 6.2 8.9 26.3 3.6 3.9 6.9 3.2 11.8 11.1 10.8	18.0 - 19.3 11.1 9.0 26.3 4.0 3.8 7.5 3.3 11.9 11.3 10.3	10.5 - 10.5 9.6 6.6 - 6.6 10.6 4.8 11.4 2.1 - 2.2	2.0 3.0 3.0 4.4 1.1 2.1 .9 2.6 4.1 1.9 1.4 2.5	2.8 3.0 4.3 3.1 1.2 2.1 1.1 3.1 4.6 2.4 1.5 2.6 1.9	1.1 4.9 1.1 5.3 1.7 12.1 1.9 3.1 3.7 4.4 4.6 9.7 4.2

information. $^4\,$ The relative standard error (RSE) is the standard error expressed as a The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet

¹ Union workers are those whose wages are determined through collective bargaining.
2 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.
3 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more

Table 18. Time and incentive workers1: Mean hourly earnings2 for major occupational groups, West South Central, June 2006

	Tir	me	Ince	ntive
Occupational group ³	Civilian workers	Private industry workers	Civilian workers	Private industry workers
All workers	\$16.70	\$16.08	\$24.34	\$24.35
Management, professional, and related	28.66	29.66	43.86	43.87
Management, business, and financial	33.56	34.30	44.09	44.10
Professional and related	26.58	27.13	43.35	43.35
Service	9.13	7.93	13.98	13.98
Sales and office	12.77	12.76	24.24	24.27
Sales and related	11.52	11.51	25.90	25.94
Office and administrative support	13.36	13.44	15.03	15.03
Natural resources, construction, and maintenance	16.03	16.17	20.72	20.72
Construction and extraction	-	15.32	-	40.50
Installation, maintenance, and repair	17.48	17.73	18.02	18.02
Production, transportation, and material moving	13.13	13.12	16.81	16.81
Production	13.15	13.14	13.32	13.32
Transportation and material moving	13.12	13.10	17.52	17.52
		Relative err	or ⁴ (percent)	
All workers	1.5	1.7	4.4	4.4
Management, professional, and related	1.8	2.5	9.4	9.4
Management, business, and financial	3.1	3.1	5.9	5.9
Professional and related	2.6	3.8	23.4	23.4
Service	4.1	2.9	20.6	20.6
Sales and office	1.0	1.1	7.2	7.3
Sales and related	1.7	1.8	7.8	7.9
Office and administrative support	1.0	1.2	9.1	9.1
Natural resources, construction, and maintenance	2.9	3.5	5.2	5.2
Construction and extraction	_	5.0	_	25.2
Installation, maintenance, and repair	3.1	3.8	8.9	8.9
Production, transportation, and material moving	3.4	3.6	7.1	7.1
Production	2.9	3.0	7.9	7.9
Transportation and material moving	6.1	6.4	7.0	7.0

¹ Wages of time workers are based solely on hourly rate or salary. Incentive workers are those whose wages are at

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

or salary. Incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

³ Workers are classified by occupation using the 2000

Standard Occupational Classification (SOC) system. See appendix B for more information.

4 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Table 19. Industry sector1: Mean hourly earnings2 for private industry workers by major occupational group, West South Central, June 2006

	Goods p	roducing			Se	ervice providi	ng		
Occupational group ³	Construc- tion	Manufac- turing	Trade, transpor- tation, and utilities	Infor- mation	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
All workers	\$17.01	\$17.79	\$15.41	\$25.46	\$18.82	_	\$16.10	\$7.91	\$13.27
Management, professional, and									
related	33.39	35.74	29.06	32.85	32.75	_	24.52	24.79	24.53
Management, business, and									
financial	33.04	39.02	34.19	37.01	33.71	_	25.64	25.38	21.78
Professional and related	34.37	33.63	24.09	30.97	28.77	_	24.37	22.50	25.75
Service	_	10.03	11.01	_	11.63	_	9.12	6.79	8.26
Sales and office	21.73	17.95	12.68	20.97	14.44	_	12.43	10.54	13.39
Sales and related	42.40	28.61	12.58	27.30	16.33	_	10.85	10.17	13.25
Office and administrative support	13.74	15.23	12.92	17.44	13.71	_	12.46	10.77	13.52
Natural resources, construction, and									
maintenance	14.55	15.67	17.85	24.70	23.23	_	13.43	13.02	15.14
Installation, maintenance, and repair	17.16	16.52	18.24	24.70	13.61	_	13.40	13.85	15.34
Production, transportation, and material									
moving	13.43	13.02	15.06	15.03	_	_	8.75	8.54	8.71
Production		13.48	14.14	17.67	_	_	10.65	9.65	8.92
Transportation and material moving	13.74	11.50	15.24	11.68	-	-	7.79	8.00	8.17
				Relat	tive error ⁴ (p	ercent)			
All workers	8.2	3.3	2.7	8.8	5.5	_	3.2	2.4	5.5
Management, professional, and									
related	6.8	3.0	5.1	7.6	2.9	_	7.3	7.6	15.8
Management, business, and									
financial	5.4	6.7	6.2	12.2	4.4	_	8.3	11.5	10.3
Professional and related	11.9	3.0	14.9	7.5	6.5	_	8.1	20.5	20.1
Service	_	9.5	6.5	_	9.0	_	6.8	2.7	7.0
Sales and office	22.8	9.0	2.6	16.5	4.9	_	3.4	10.6	15.9
Sales and related	-	16.0	3.8	33.6	9.1	_	17.0	13.7	35.7
Office and administrative support	3.7	2.9	1.6	8.0	3.2	_	3.3	9.3	5.8
Natural resources, construction, and	J			0.0	0.2		5.5	0.0	0.0
maintenance	4.4	7.4	2.9	4.0	32.6	_	15.7	11.4	5.8
Installation, maintenance, and repair	5.6	8.9	2.4	4.0	15.5	_	17.0	12.4	7.4
Production, transportation, and material] 3.0] 5.5		7.0	.5.5	1		'	'
moving	4.9	3.0	7.4	7.7	_	_	7.6	6.3	4.7
Production	8.6	3.0	5.2	11.6	_		10.2	24.4	4.7
Transportation and material moving	5.7	6.0	8.5	5.4	_		6.7	3.0	8.9
mansportation and material moving	5.7	0.0	0.5	J. 4	_	_	0.7	3.0	0.9

NOTE: Dashes indicate that no data were reported or that data did not meet publication

¹ Industry sectors are determined by the 2002 North American Industry Classification System (NAICS).
² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.
³ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Table 20. Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, West South Central, June 2006

	Hourly ea	arnings ²	Wee	kly earnings	s ³	Ann	ual earnings	s ⁴
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$18.22	\$16.00	\$724	\$639	39.7	\$37,665	\$33,238	2,067
Level 1	8.00	8.05	319	322	39.9	16,611	16,723	2,076
Level 2	9.23	9.06	367	362	39.7	19,063	18,803	2,066
Level 3	10.74	10.66	429	425	39.9	22,320	22,110	2,077
Level 4	12.97	12.67	516	506	39.8	26,847	26,291	2,070
Level 5	15.97	15.24	633	600	39.6	32,915	31,179	2,062
Level 6	19.23	18.95	768	758	40.0	39,944	39,410	2,078
Level 7	22.08	21.96	875	872	39.6	45,518	45,365	2,061
Level 8	25.63	25.51	1,012	1,000	39.5	52,643	52,000	2,054
Level 9	27.41	26.00	1,012	1,000	38.9	55,452	52,000	2,023
Level 10					1	,	,	
	33.70	33.33	1,341	1,333	39.8	69,721	69,326	2,069
Level 11	36.45	36.61	1,506	1,520	41.3	78,317	79,040	2,149
Not able to be leveled	19.08	14.50	763	580	40.0	39,683	30,160	2,080
Management occupations	30.12	31.28	1,265	1,095	42.0	65,777	56,921	2,184
Level 11	38.99	38.76	1,762	1,781	45.2	91,649	92,612	2,351
Medical and health services	20.00	22.60	4.000	016	40.0	CE 04E	47 622	2 402
managers	30.08	32.60	1,268	916	42.2	65,945	47,632	2,192
Business and financial operations occupations	22.39	19.50	896	780	40.0	46,571	40,560	2,080
Computer and mathematical science occupations	31.96	34.81	1,278	1,392	40.0	66,476	72,403	2,080
Community and social services								
occupations	17.17	18.42	687	737	40.0	35.721	38.314	2,080
Level 7	18.62	20.90	745	836	40.0	38,721	43,468	2,080
Social workers	19.99	20.90	800	836	40.0	41,586	43,468	2,080
Medical and public health social workers	21.40	20.90	856	836	40.0	44,517	43,468	2,080
Miscellaneous community and social service specialists	12.91	12.60	516	504	40.0	26,850	26,208	2,080
Social and human service assistants	12.81	12.59	513	504	40.0	26,654	26,196	2,080
Healthcare practitioner and technical								
occupations	23.19	22.50	915	880	39.5	47,580	45,760	2,052
Level 3	11.20	10.81	448	432	40.0	23,294	22,485	2,080
Level 4	15.49	15.75	611	616	39.5	31,791	32,011	2,052
Level 5	16.96	15.71	670	628	39.5	34,843	32,677	2,054
Level 6	20.08	19.46	802	779	39.9	41,699	40,485	2,077
Level 7	22.57	22.70	892	880	39.5	46,369	45,760	2,055
Level 8	26.02	26.00	1,027	1,022	39.5	53,394	53,165	2,052
Level 9	28.19	26.70	1,091	1,034	38.7	56,743	53,789	2,013
Level 10	33.81	33.98	1,345	1,333	39.8	69,926	69,326	2,068
Level 11	35.10	33.52	1,401	1,329	39.9	72,862	69,098	2,076
Pharmacists	40.49	43.11	1,620	1,724	40.0	84,217	89,669	2,080
Level 9	41.56	43.65	1,662	1,746	40.0	86,450	90,792	2,080
Registered nurses	27.28	26.35	1,069	1,029	39.2	55,584	53,498	2,038
Level 7	24.65	24.57	963	937	39.1	50,099	48,706	2,030
Level 8	26.46	26.73	1,041	1,052	39.3	54,129	54,725	2,032
Level 9	26.59	26.00	1,041	990	38.3	52,992	51,493	1,993
Level 10		34.01				52,992 71,982		
	34.84		1,384	1,360	39.7		70,741	2,066
Level 11	34.31	30.50	1,369	1,210	39.9	71,208	62,941	2,076 2,078
Therapists	24.52	22.54	980	901	40.0	50,964	46,875	
Level 7	21.75	21.32	870	853	40.0	45,233	44,346	2,080
Respiratory therapistsLevel 7	21.27 21.75	21.13 21.32	850 870	845 853	39.9 40.0	44,192 45,233	43,952 44,346	2,077 2,080
Clinical laboratory technologists and	0	252	0,0		.5.5	10,200	11,540	_,555
technicians	18.00	18.47	716	734	39.8	37,226	38,168	2,068
Level 6 Medical and clinical laboratory	22.19	22.13	888	885	40.0	46,157	46,030	2,080
technologists	22.15	22.00	886	880	40.0	46,065	45,760	2,080

Table 20. Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, West South Central, June 2006 — Continued

	Hourly ea	arnings ²	Wee	kly earnings	s ³	Ann	ual earnings	₅ 4
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Medical and clinical laboratory								
technicians	\$13.19	\$11.44	\$521	\$458	39.5	\$27,099	\$23,795	2,05
Diagnostic related technologists and								
technicians	20.63	20.94	825	838	40.0	42,916	43,555	2,08
Level 4	16.55	16.29	662	652	40.0	34,427	33,883	2,08
Level 5	22.03	21.66	881	866	40.0	45,831	45,044	2,08
Level 6	22.38	22.91	895	916	40.0	46,560	47,647	2,08
Level 7 Cardiovascular technologists and	21.25	21.00	850	840	40.0	44,204	43,680	2,08
techniciansRadiologic technologists and	14.15	13.76	566	550	40.0	29,429	28,621	2,08
technicians	21.96	21.89	878	876	40.0	45,679	45,531	2,08
Level 5	22.03	21.66	881	866	40.0	45,831	45,044	2,08
Level 6	22.38	22.91	895	916	40.0	46,560	47,647	2,08
Health diagnosing and treating	22.00		000		10.0	10,000	17,017	2,00
practitioner support technicians	16.58	16.41	652	656	39.3	33,903	34.124	2,04
Level 4	16.29	16.41	630	656	38.7	32,737	34,124	2,0
Level 5	16.91	15.81	669	628	39.6	34,798	32,677	2,05
Level 6	17.13	16.45	685	658	40.0	35,629	34,222	2,08
Pharmacy technicians	14.05	13.99	531	540	37.8	27,594	28,080	1,96
Respiratory therapy technicians	19.29	18.96	772	758	40.0	40,126	39,437	2,08
Surgical technologists	16.47	16.41	648	656	39.3	33,704	34,124	2,04
Level 4Licensed practical and licensed	16.69	16.41	652	656	39.1	33,908	34,124	2,03
vocational nurses	16.00	15.72	635	625	39.7	33,031	32,494	2,0
Level 4	15.48	14.86	619	594	40.0	32,199	30,909	2,08
Level 5	15.38	15.24	605	577	39.4	31,476	29,986	2,04
Level 6 Medical records and health	17.37	17.04	693	682	39.9	36,031	35,443	2,07
information technicians Miscellaneous health technologists	17.32	15.27	683	611	39.4	35,497	31,762	2,05
and technicians	16.94	13.77	676	551	39.9	35,127	28,642	2,07
Healthcare support occupations	10.16	9.78	405	390	39.9	21,082	20,301	2,0
Level 1	8.63	8.44	345	338	40.0	17,952	17,555	2,08
Level 2	9.17	9.11	367	364	40.0	19,078	18,949	2,08
Level 3	10.71	10.30	426	406	39.8	22,169	21,120	2,00
Level 4	11.33	10.85	452	433	39.9	23,507	22,526	2,07
Nursing, psychiatric, and home health							,	,
aides	9.55	9.18	382	368	40.0	19,843	19,136	2,07
Level 1	8.66	8.45	346	338	40.0	18,003	17,576	2,08
Level 2	9.04	9.01	361	360	40.0	18,794	18,732	2,08
Level 3	10.52	10.15	416	406	39.5	21,636	21,120	2,05
Level 4Nursing aides, orderlies, and	10.50	10.20	420	408	40.0	21,841	21,208	2,08
attendants	9.62	9.30	385	372	40.0	20,002	19,344	2,08
Level 1	8.66	8.45	346	338	40.0	18,003	17,576	2,08
Level 2	9.02	9.07	361	363	40.0	18,766	18,866	2,08
Level 3	10.56	10.10	422	404	40.0	21,933	20,987	2,07
Level 4	12.06	11.99	482	480	40.0	25,080	24,939	2,08
Physical therapist assistants and								
aides	10.55	10.20	422	408	40.0	21,948	21,216	2,08
Physical therapist aides	10.29	9.53	412	381	40.0	21,412	19,822	2,08
occupations	11.76	10.91	468	435	39.8	24,349	22,614	2,0
Level 3	10.67	10.52	427	421	40.0	22,196	21,882	2,08
Level 4	12.10	11.97	481	476	39.8	25,025	24,752	2,06
Medical assistants	12.25	11.28	488	452	39.8	25,371	23,483	2,0
Medical transcriptionists	12.04	11.83	481	473	40.0	25,034	24,606	2,08
Level 4	12.04	11.83	481	473	40.0	25,034	24,606	2,08
Protective service occupations	13.96	14.45	558	578	40.0	29,028	30,056	2,08
Food preparation and serving related occupations	9.82	8.85	392	354	39.9	20,378	18,408	2,07

 $\label{thm:continuous} \begin{tabular}{ll} Table 20. Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, West South Central, June 2006 — Continued \\ \end{tabular}$

	Hourly ea	rnings ²	Wee	kly earnings	₃ 3	Ann	ual earnings	54
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Food preparation and serving related								
occupations –Continued								
Level 1	\$7.99	\$8.49	\$317	\$340	39.7	\$16,496	\$17,659	2,063
Cooks	9.86	8.85	394	354	40.0	20,513	18,408	2,080
Cooks, institution and cafeteria	9.86	8.85	394	354	40.0	20,513	18,408	2,080
Food preparation workers	8.92	8.80	357	352	40.0	18,557	18,304	2,080
Building and grounds cleaning and								
maintenance occupations	8.20	8.09	328	324	40.0	17,052	16,827	2,080
Level 1	7.75	7.88	310	315	40.0	16,121	16,390	2,080
Level 2	8.74	8.77	350	351	40.0	18,186	18,242	2,080
Building cleaning workers	8.20	8.09	328	324	40.0	17,052	16,827	2,080
Level 1	7.75	7.88	310	315	40.0	16,121	16,390	2,080
Level 2 Janitors and cleaners, except	8.74	8.77	350	351	40.0	18,186	18,242	2,080
maids and housekeeping								
cleaners	8.64	8.37	346	335	40.0	17,969	17,410	2,080
Level 1	8.09	7.94	324	317	40.0	16,823	16,505	2,080
Level 2	8.88	8.87	355	355	40.0	18,463	18,450	2,080
Maids and housekeeping cleaners	7.72	7.65	309	306	40.0	16,052	15,912	2,080
Level 1	7.52	7.65	301	306	40.0	15,645	15,912	2,080
Office and administrative support								
occupations	11.86	11.08	473	442	39.9	24,595	23,005	2,074
Level 2	9.30	9.06	367	360	39.5	19,097	18,720	2,054
Level 3	10.60	10.66	424	426	40.0	22,040	22,173	2,079
Level 4	12.32	12.45	493	498	40.0	25,624	25,896	2,080
Level 5	13.67	13.59	547	544	40.0	28,440	28,273	2,080
Level 7	24.16	25.68	966	1,027	40.0	50,255	53,419	2,080
Financial clerks	11.05	10.66	442	426	40.0	22,982	22,173	2,080
Level 4	12.75	12.64	510	506	40.0	26,518	26,291	2,080
Bookkeeping, accounting, and auditing clerks	11.94	11.00	478	440	40.0	24,835	22,880	2,080
Level 4	12.78	13.26	511	530	40.0	,	27,581	2,080
File clerks	9.92	10.23	392	409	39.5	26,573 20,393	21,274	2,080
Interviewers, except eligibility and	3.32	10.23	332	-03	33.3	20,000	21,214	2,000
loan	10.52	10.43	421	417	40.0	21,888	21,694	2,080
Secretaries and administrative	10.02	10.40	74.1	""	.5.0	21,000	21,004	
assistants	12.47	12.67	498	507	40.0	25,914	26,345	2,078
Level 3	10.98	10.80	439	429	39.9	22,804	22,298	2,076
Level 4	12.93	12.67	517	507	40.0	26,899	26,345	2,080
Executive secretaries and			٠			_=,000		_,,,,,
administrative assistants	15.39	14.40	615	576	40.0	32,001	29.942	2,080
Medical secretaries	11.78	12.14	471	484	40.0	24,480	25,189	2,078
Level 3	10.72	10.45	428	415	39.9	22,242	21,590	2,075
Level 4	12.80	12.67	512	507	40.0	26,619	26,345	2,080
Secretaries, except legal, medical,						,		'
and executive	14.48	15.10	579	604	40.0	30,111	31,408	2,080
Office clerks, general	11.02	11.26	441	450	40.0	22,929	23,421	2,080
					40.0			2,080
Level 2	8.83	8.95	353	358	40.0	18,364	18,616	2,000
	8.83 10.23	10.71	353 409	428	40.0	21,276	22,277	2,080

Table 20. Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, West South Central, June 2006 — Continued

	Hourly ea	rnings ²	Weekly earnings ³ Annual ea			ual earnings	earnings ⁴	
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Installation, maintenance, and repair occupations	\$15.66 15.83 15.82 15.84	\$15.64 15.91 15.91 15.91	\$626 633 633 633	\$626 636 636 636	40.0 40.0 40.0 40.0	\$32,569 32,918 32,913 32,940	\$32,531 33,093 33,093 33,093	2,080 2,080 2,080 2,080
Production occupations	10.45	10.25	418	410	40.0	21,728	21,320	2,080

 $^{^{1}}$ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more

overtime.

4 Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

information. ² Earnings are the straight-time hourly wages or salaries paid to Earnings are the statignt-time nounly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.
 Mean weekly earnings are the straight-time weekly wages or salaries

Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of

Table 21. Civilian workers in management occupations by supervisory responsibility: Mean and median weekly and annual earnings and mean weekly and annual hours, West South Central, June 2006

	Wee	kly earnings	₃ 2	Annı	ual earnings	3
Occupation ¹	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Management occupations						
Team leader	\$1,306	\$1,165	40.9	\$66,171	\$58,050	2,072
First line	1,516	1,392	41.5	77,829	70,947	2,130
Second line	2,000	1,635	40.7	103,128	84,781	2,097
Third line	4,559	3,850	40.0	237,088	200,212	2,080
General and operations managers						
First line	1,727	1,615	44.5	89,804	83,990	2,313
Second line	2,047	1,543	40.3	106,431	80,246	2,098
Marketing managers						·
First line	2,101	2,077	40.0	109,252	107,994	2,080
Sales managers	,	,		,		,
First line	1,938	1,552	43.7	100,792	80,702	2,273
Administrative services managers	.,	.,		,		_,
First line	954	916	40.3	49,552	47,647	2,096
Computer and information systems		0.0		.0,002	,	_,000
managers						
First line	1,961	1,526	40.0	101,967	79,352	2,080
Financial managers	1,001	1,020	10.0	101,007	70,002	2,000
Team leader	1,341	1,129	40.0	69,747	58,700	2,080
First line	1,940	1,920	41.2	100,870	99,840	2,141
Second line	2,215	1,928	40.0	115,190	100,244	2,080
Compensation and benefits managers	2,213	1,320	40.0	113,130	100,244	2,000
First line	1,352	1,404	40.0	70,314	73,008	2,080
Industrial production managers	1,002	1,404	40.0	70,514	73,000	2,000
First line	1,610	1,664	41.9	83,699	86,507	2,180
Second line	1,764	1,569	40.0	91,724	81,598	2,180
Transportation, storage, and distribution managers	1,704	1,509	40.0	31,724	01,590	2,000
First line	1,312	1,273	40.0	68,215	66,221	2,080
Construction managers	,-	, -		,	,	,
Team leader	1,386	1,340	40.0	72,073	69,680	2,080
First line	1,383	1,317	43.1	69,521	71,999	2,167
Education administrators, elementary	,	,-		, .	,	, -
and secondary school						
Team leader	1,423	1,405	39.9	60,731	60,593	1,704
First line	1,509	1,541	38.4	69,625	70,932	1,771
Education administrators,	.,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		00,020	,	.,
postsecondary						
Team leader	1,419	982	37.9	71,777	50,502	1,915
First line	1,350	1,351	40.9	66,732	69,370	2,022
Engineering managers	1,000	1,001	10.0	00,702	00,070	2,022
First line	1,958	1,977	41.0	101,821	102,802	2,131
Food service managers	1,000	',5,,		101,021	102,002	_,,,,,,
First line	893	878	42.8	46,113	45,635	2,209
Medical and health services	000	5,5	72.0	40,110	75,000	2,200
managers						
Team leader	774	840	40.0	40,248	43,680	2,080
First line	1,229	1,024	41.3	63,929	53,233	2,000
Property, real estate, and community	1,443	1,024	71.3	05,323	00,200	2,130
association managers						
First line	1,085	1,029	40.0	56,397	53,483	2,081
1 1130 11110	1,000	1,023	40.0	00,007	00,400	2,001

designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.
 Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

of overtime. 3 Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings

Table 22. Summary: Mean hourly earnings1 and weekly hours for selected worker and establishment characteristics, West South Central, June 2006

		Total		Metro	opolitan area	ıs	Nonme	tropolitan ar	eas
Worker and establishment characteristics	Hourly earnings		Mean	Hourly earnings		Mean	Hourly earnings		Mean
	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³
All workers	\$17.12	1.5	36.7	\$17.69	1.5	36.7	\$14.11	2.4	36.2
Worker characteristics ^{4,5}									
Management, professional, and related	29.09 34.21 26.80 9.25 13.96 14.89 13.40 16.27 15.48 17.53 13.34 13.15 13.51 18.09 8.66	2.0 3.0 2.9 4.0 1.3 2.4 .9 2.6 3.9 2.5 3.5 2.8 6.0	38.3 40.4 37.5 32.3 36.3 34.1 37.7 40.2 40.2 40.3 38.1 39.3 37.1 39.9 21.5	29.61 34.46 27.32 9.24 14.43 15.79 13.64 16.75 15.94 17.84 13.63 13.41 13.83 18.69 8.75	2.2 3.1 3.3 4.5 1.3 2.3 .9 2.4 2.7 2.7 4.1 2.8 7.0	38.6 40.5 37.8 32.6 36.5 34.3 37.9 40.2 40.2 40.2 38.0 39.1 37.0	24.66 31.06 22.93 9.33 10.79 9.84 11.53 15.06 14.56 16.33 12.29 12.37 12.20	1.8 7.5 2.3 6.5 3.7 7.0 1.4 7.2 11.2 7.2 3.3 6.9 2.4 3.0 8.1	36.0 39.3 35.2 30.9 35.2 33.3 36.7 40.3 40.2 40.5 38.6 39.9 37.3 39.9 20.6
Union	21.60 16.91	5.5 1.3	37.0 36.6	23.02 17.44	4.2 1.3	36.4 36.8	15.97 14.00	18.2 2.3	39.8 36.0
TimeIncentive	16.70 24.34	1.5 4.4	36.5 39.8	17.25 25.05	1.5 4.9	36.6 40.0	13.76 20.39	3.7 6.5	36.0 39.0
Establishment characteristics									
Goods producing Service providing	(⁶)	(⁶)	(⁶)	20.18 17.13	4.2 1.8	40.0 35.9	(⁶)	(⁶)	(⁶)
1-49 workers	14.70 14.40 16.89 21.59	3.3 3.1 1.5 1.6	35.7 37.0 36.6 37.8	15.21 14.42 17.33 21.80	3.9 2.7 1.4 1.5	35.8 37.5 36.3 37.8	12.76 14.32 14.90 17.83	2.9 11.5 5.7 9.5	35.0 35.1 38.1 38.2

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

² The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

³ Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production

based off productivity payments such as piece rates, commissions, and productions bonuses.

5 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

6 Classification of establishments into goods-producing and service-providing industries applies to private industry only. Industries are determined by the 2002 North American Industry Classification System (NAICS).

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

exclusive of overtime.

⁴ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Union workers are those whose wages are determined through collective bargaining. Wages of time workers are based solely on

Technical Note

The data in these tables are based on the National Compensation Survey (NCS) conducted by the U.S. Bureau of Labor Statistics (BLS) throughout the year. The surveys are locality-based and cover establishments in private industry and State and local governments. Bulletins are issued for individual localities when sufficient data meet publication standards. Agriculture, private households, and the Federal Government are excluded from the scope of the survey.

Survey scope. In the West South Central Census Division, the NCS studied 3,762establishments representing approximately 13,769,000 workers within the scope of the survey. (See Appendix tables.) The survey included establishments with one or more workers in private goods-producing industries, private service-providing industries, governments; and local governments employing 50 or more workers. For purposes of this survey, an establishment is an economic unit that produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. For private industries in this survey, the establishment is usually at a single physical location. For State and local governments, an establishment is defined as all locations of a government entity. The employment figures reflect for the first time post-stratification, to adjust survey sample weights to reflect current employment by industry. For more information, see the article at www.bls.gov/opub/cwc/cm20070122ar01p1.htm.

Sampling frame. The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports. The reference month for the public sector is June 1994. Due to the volatility of industries within the private sector, sampling frames were developed using the most recent month of reference available at the time the sample was selected. The reference month for the private sector varied by area.

Sample design. The sample for this survey was selected using a three-stage design. The first stage consisted of the selection of areas. The nationwide NCS sample consists of 152 metropolitan and nonmetropolitan areas that represent the Nation's 326 metropolitan statistical areas and the remaining portions of the 50 States. Metropolitan areas are designated Metropolitan Statistical Areas (MSAs) or Consolidated Metropolitan Statistical Areas (CMSAs), as defined in 1994 by the U.S. Office of Management and Budget. Nonmetropolitan areas are counties that do not fit the metropolitan area definition.

The NCS locality areas that contribute to the West South Central Census Division are:

Amarillo, TX, MSA Andrews County, TX Austin-San Marcos, TX, MSA Brownsville-Harlingen-San Benito, TX, MSA Corpus Christi, TX, MSA Dallas-Fort Worth, TX, CMSA Gillespie County, TX Houston-Galveston-Brazoria, TX, CMSA New Orleans, LA, MSA Oklahoma City, OK, MSA Palo Pinto County, TX Panola County, TX Pope County, AR Prairie County, AR San Antonio, TX, MSA St. Frances County, AR Vermilion Parish, LA

In the second stage, the sample of establishments was drawn by first stratifying the sampling frame by ownership and industry. The number of sample establishments allocated to each stratum was approximately proportional to the stratum employment. Each sampled establishment was selected within a stratum with a probability proportional to its employment. Use of this technique means that the larger an establishment's employment, the greater the establishment's chance of selection. Weights were applied to each establishment when the data were tabulated so that the establishment represents similar units (by industry and employment size) in the economy that were not selected for data collection.

The third stage of sample selection was a probability sampling of occupations within a sampled establishment.

Data collection. Collection was the responsibility of field economists, working out of the BLS regional offices, who contacted each establishment surveyed. Collection was conducted between December 2005 and January 2007. The average payroll reference month was June 2006. For each establishment in the survey, the data reflect the establishment's practices on the day of collection.

Identification of the occupations for which wage data were collected was a four-step process:

- 1. Probability-proportional-to-size selection of establishment jobs
- Classification of jobs into occupations based on the 2000 Standard Occupational Classification (SOC) system
- 3. Characterization of jobs as full-time vs. part-time, union vs. nonunion, and time vs. incentive
- 4. Determination of the level of work of each job

For each occupation, wage data were collected for those workers whose jobs could be characterized by the criteria identified in the last three steps. If a specific work level could not be determined, wages were still collected.

In step one, the jobs to be sampled were selected at each establishment by the BLS field economist during a personal visit. A complete list of employees was used for sampling, with each selected worker representing a job within the establishment. As with the selection of establishments, the selection of a job was based on probability proportional to its size in the establishment. The greater the number of people working in a job in the establishment, the greater its chance of selection.

The second step of the process entailed classifying the selected jobs into occupations based on their duties. NCS now uses the 2000 Standard Occupational Classification (SOC) system. A selected job may fall into any one of about 800 occupational classifications, from accountant to zoologist. For cases in which a job's duties overlapped two or more SOC classification codes, the duties used to set the wage level were used to classify the job. Classification by primary duties was the fallback.

Each occupational classification is an element of a broader classification known as a major group. Occupations can fall into any of 22 major groups (the group 55-0000, Military Specific Occupations, is not included). For more information on the SOC classification system and a complete list of all occupations, see the BLS Internet site www.bls.gov/soc/home.htm.

In step three, certain other job characteristics of the chosen workers were identified. First, the worker was identified as holding either a full-time or part-time job, based on the establishment's definition of those terms. Then, the worker was classified as having a time or incentive job, depending on whether any part of pay was directly based on the actual production of the worker, rather than solely on hours worked. The worker also was identified as being in a union or a nonunion job.

The fourth step in the job classification procedure was to determine the work level of each of the establishment's selected jobs, using an *occupational leveling* process. This process, involving discussions between the BLS field economist and the respondent, matches certain aspects of a job to specific levels of work with assigned point values. Points for each factor are then totaled to determine the overall work level for the job. For more information on occupational leveling and an example of how to use the criteria for leveling a job, see the publication "National Compensation Survey: Guide for Evaluating Your Firm's Jobs and Pay," available at the BLS Internet site http://www.bls.gov/ncs/ocs/sp/ncbr0004.pdf.

Data reliability. The data in these tables are estimates from a scientifically selected probability sample. There are two types of errors possible in an estimate based on a sample survey, sampling errors and nonsampling errors.

Sampling errors occur because observations come only from a sample and not from an entire population. The sample used for this survey is one of a number of possible samples of the same size that could have been selected using the sample design. Estimates derived from the different samples would differ from each other.

A measure of the variation among these differing estimates is called the standard error or sampling error. It indicates the precision with which an estimate from a particular sample approximates the average result of all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. Tables in this bulletin provide RSE data for indicated series.

The standard error can be used to calculate a "confidence interval" around a sample estimate. As an example, suppose a table shows that mean hourly earnings for all workers of \$19.29 per hour and a relative standard error of 1.2 percent for this estimate. At the 90-percent level, the confidence interval for this estimate is from \$18.91 to \$19.67 ($$19.29 \times 1.645 \times 0.012 = 0.3808 , rounded to \$0.38); (\$19.29 - 0.38 = \$18.91; \$19.29 + 0.38 = \$19.67). If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 90 percent of the time.

Nonsampling errors also affect survey results. These errors can stem from many sources, such as inability to obtain information for some establishments, difficulties with survey definitions, inability of the respondents to provide correct information, or mistakes in recording or coding the data obtained. Although such errors were not specifically measured, efforts were made to minimize nonsampling errors by the extensive training of field economists who gathered survey data by personal visit, computer editing of the data, and detailed data review.

Additional information. NCS reports for the nation and about 80 metropolitan areas. These publications, as well as a list of occupational classifications and the factors used in determining work levels, may be obtained from BLS by calling (202) 691-6199. You may also write to BLS at: Division of Compensation Data Analysis and Planning, 2 Massachusetts Ave., NE., Room 4175, Washington, DC 20212-0001; or send e-mail to NCSinfo@bls.gov.

The national summary and bulletin, along with locality publications, are available on the BLS Internet site: **www.bls.gov/ncs/home.htm** in a Portable Document Format (PDF).

Material in this summary is in the public domain and, with appropriate credit, may be reproduced without permission. This information will be made available to sensory-impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: 1-800-877-8339.

Appendix table 1. Number of workers1 represented by the survey, West South Central, June 2006

Occupational group ²	Civilian workers	Private industry workers	State and local government workers
All workers	13,769,000	11,543,900	2,225,200
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving	3,525,300 974,600 2,550,800 2,850,300 3,783,000 1,502,400 2,280,600 1,401,600 791,700 571,200 2,208,800 1,015,100	2,340,200 807,000 1,533,300 2,387,200 3,432,900 1,488,700 1,260,600 714,500 509,900 2,123,000	1,185,100 167,600 1,017,500 463,000 350,200 13,700 336,400 141,100 77,100 61,400 85,800
Production Transportation and material moving	1,193,700	996,700 1,126,300	18,500 67,300

¹ The number of workers represented by the survey are rounded to the nearest 100. Estimates of the number of workers provide a description of size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison to other statistical series to measure employment trends or levels.
2 Workers are classified by occupation using the

2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

Appendix table 2. Survey establishment response, West South Central, June ${\bf 2006}$

tal Private industry	State and local government
762 3,408 389 2,063 805 782	733 354 326 23 5
,	,762 3,408 ,389 2,063

¹ The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports and is based on the 2002 North American Industry Classification System (NAICS). For private industries, an establishment is usually a single physical location. For State and local governments, an establishment is defined as all locations of a

government entity.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.